

PEDIATRIA GENERALE

insegnamento di *Infermieristica clinica in area pediatrica generale e specialistica*

Codice Disciplina : MS0099 Codice Insegnamento: MS0276	Settore : MED/38	N° CFU: 2
Docente: Bellone Simonetta	Ore : 30	Corso di Laurea : Infermieristica Pediatrica Anno : II Semestre : I

Obiettivo del modulo

Permettere l'apprendimento delle principali tappe di sviluppo e dell'accrescimento del bambino. Verrà consentito l'apprendimento delle principali patologie del bambino (malattie infettive, genetiche, endocrino-metaboliche, renali e gastroenteriche) e dei principi da applicare al trattamento delle stesse, con particolare attenzione ai meccanismi d'azione dei trattamenti sia farmacologici sia dietetici in relazione alla patogenesi delle malattie.

Conoscenze ed abilità attese

Lo studente deve essere in possesso delle principali nozioni di Anatomia, Fisiologia, Semeiotica e Patologia Clinica relative all'età evolutiva.

Programma del corso

Valutazione del neonato e delle sue necessità nelle prime ore di vita. Screening neonatali. Principi di Alimentazione nell'infanzia e nell'adolescenza. Sviluppo ed accrescimento del bambino. Eziologia, Patogenesi, Clinica e Terapia delle principali malattie infettive dell'infanzia, delle patologie gastro-Intestinali, endocrino-metaboliche, cardiologiche, respiratorie e renali. Terapie dietetiche nelle patologie gastro-intestinali. Terapie di supporto

Esercitazioni

Esame obiettivo del bambino ricoverato in reparto pediatrico, con particolare attenzione all'impostazione di una diagnosi e assistenza infermieristica specifica
Valutazione del bambino in Pronto Soccorso
Esame obiettivo del neonato e del bambino

Attività a scelta dello studente

Possibilità di partecipare a Seminari tenuti dagli studenti della Scuola di Specialità in Pediatria su particolari patologie di interesse pediatrico.
Possibilità di partecipare a Seminari di Pediatria destinati agli studenti della Scuola di Specialità in Pediatria su temi di interesse pediatrico, che si tengono mensilmente a cura di esperti nazionali della materia.
Possibilità di partecipare ai *Journal Club* che si svolgono settimanalmente con gli specializzandi in Pediatria

Supporti alla didattica in uso alla docenza

Videoproiettore e computer con collegamento ad Internet in dotazione in vari ambulatori. Lavagna luminosa per elezioni frontali nell'Aula della Clinica pediatrica.
Possibilità di utilizzo di banche dati e software dedicati alla diagnosi di malattie genetiche e patologie endocrino-metaboliche e gastrointestinali

Strumenti didattici

Presentazioni in Power-Point di tutti i materiali usati per la didattica, o di lucidi con lavagna luminosa

Materiali di consumo previsti

Tutte le diapositive in Power-Point delle lezioni frontali sono immesse in rete per essere visti e copiati dagli studenti, o consegnati su dischetto. Copie cartacee dei lucidi saranno consegnate alla fine di ogni lezione frontale e di ogni seminario

Eventuale bibliografia

Bona G. Miniero R, et al. Pediatria Pratica (Ed. Minerva Medica)

Verifica dell'apprendimento

L'esame si avvale di una prova scritta a risposta multipla.