

PSICOLOGIA CLINICA
corso integrato di Infermieristica clinica pediatrica nella salute mentale

Codice Disciplina : MS0277 Codice Insegnamento : MS0101	Settore : M-PSI/08	N° CFU: 1
Docente: Caucino Anna Claudia	Ore : 15	Corso di Laurea : Infermieristica Pediatrica Anno : III Semestre : I

Obiettivo del modulo

Obiettivo del modulo è di permettere l'apprendimento delle principali nozioni relative all'assistenza Psicologica al paziente pediatrico neuropsichiatrico portando a conoscenza dello studente abilità relazionali ,comunicative,di ascolto ,di accoglienza che, l'infermiere pediatrico , integrandosi con gli altri operatori sanitari, utilizza allo scopo di aiutare e sostenere bambini e ragazzi affetti da disturbo neurologico e/o psichico e le loro famiglie.

Conoscenze ed abilità attese

Lo studente deve essere in possesso delle indispensabili nozioni di pediatria generale e neuropsichiatria infantile e di psicologia.

Programma del corso

Lo studente, nel Corso di studi, sarà messo in condizioni di conoscere gli strumenti operativi necessari ad individuare i bisogni del paziente con disturbo psichico.

Nell'ambito assistenziale si affronteranno i seguenti argomenti:

- Cenni sulla valutazione psicodiagnostica in età evolutiva e relativi strumenti
- Cenni su alcune delle più frequenti psicopatologie dell'età evolutiva (disturbi d'ansia, disturbo ossessivo-compulsivo, disturbo da stress, depressione e condotte suicidarie, disturbi del comportamento alimentare)
- Disturbi generalizzati dello sviluppo
- Lo sviluppo senso-motorio del neonato: anomalie e disturbi nell'elaborazione sensoriale
- Bambini prematuri: caratteristiche e presa in carico genitoriale
- Ricoveri in Patologia neonatale ed Ostetricia
- La relazione d'aiuto

Esercitazioni

Discussione di casi clinici

Attività a scelta dello studente

Possibilità di assistere a valutazioni psicodiagnostiche compatibilmente con le esigenze dell'utenza e l'organizzazione dell'attività clinica

Supporti alla didattica in uso alla docenza

Videoproiettore e computer con collegamento Internet in dotazione all'aula

Strumenti didattici

Utilizzo di lucidi e/o presentazioni in formato MS _Power _ point

Discussione di casi clinici

Materiali di consumo previsti

Slides, filmati, materiale cartaceo.

Eventuale bibliografia

P. Barelli ,E. Spagnoli, *Nursing di Salute Mentale* ,.Carocci Faber Ed. 2004

D.Stern, *Diario di un bambino*, Mondadori (diverse edizioni dal 1991 al 2014)

P. Righetti, *Elementi di psicologia prenatale*, Magi ed., 2003

S. Greenspan, *Bambini con bisogni speciali*, Fioriti ed., 2005

Verifica dell'apprendimento

La modalità di verifica dell'apprendimento si baserà su una prova scritta.