The University of the West Indies

Faculty of Medical Sciences

The UWI School of Nursing, Mona

COURSE TITLE
: 
PARENT CHILD NURSING 
COURSE CODE
: 
NURS 3000
DURATION

: 
75 Hours 
CREDITS

:
3 (2 Theory, 1 Lab) 
PRE-REQUISITE
: 
Successful completion of years 1, II & year III, semester 1 

COURSE DESCRIPTION 
This course focuses mainly on the child bearing family and specifically on healthy mothers and well neonates. It engages the student in critical thinking and application of evidence-based practice in parent and child health. It prepares students to demonstrate caring in delivering appropriate and effective nursing care to the parents during the normal pre-pregnancy period, parental and foetal health during pregnancy, labour, delivery and the puerperium. Emphasis is placed on foetal and neonatal transitions and neonatal life. Social, cultural, traditional and contemporary influences, sexuality, parenting and family life, gender issues, ethical and legal issues are explored as are health education, health promotion and family planning. Students will spend time in the clinical settings observing and providing ethical and legal care for the childbearing family. Related clinical practicum skills are provided in the associated Parent Child Nursing Clinical Practicum. 
LEARNING OBJECTIVES 
At the end of the course, the student will be able to: 

1. Describe historical, ethical, social and health care policy issues that impact the health care of the childbearing family; 

2. Analyze the influence of cultural diversity of patients’/families’ perspective of the childbearing experience and their affects on nursing interventions of patients and families; 

3. Apply theoretical concepts from the behavioural, natural, social, and nursing sciences in the ethical and legal nursing care of the childbearing family; 

4. Integrate anatomical and physiological aspects of the male and female reproductive systems into planning reproductive health promoting activities for the childbearing family; 

5. Utilise principles of family planning and health education in creating, implementing and evaluating teaching plans to promote reproductive health; 

6. Describe the anatomical and physiological changes in the woman and foetus during pregnancy, labour, delivery and the puerperium and the baby up to 28 days; 

7. Describe the human growth and development from conception to the postpartum period; 

8. Analyze common health conditions affecting the pregnant woman; 

9. Utilize appropriate technologies, research findings, critical thinking, nursing informatics, and other resources to assess and provide care during pregnancy, labour, delivery and the puerperium and the baby up to 28 days; 

10. Utilise the nursing process to assess, plan, implement and evaluate care for the woman during pregnancy, labour, delivery and the puerperium and the baby up to 28 days; 

11. Apply ethical and legal considerations relevant to the childbearing family; 

12. Utilize community resources in the delivery of maternal and child health care; 

13. Describe the concept of safe motherhood; 

14. Describe the Expanded Programme for Immunization; 

15. Analyze the role of the professional nurse in caring for the childbearing family. 
CONTENT OUTLINE 
UNIT 1
: 
HISTORICAL & CURRENT PERSPECTIVES OF MATERNITY 


NURSING 
Hours

: 
3 Theory 
Specific Objectives 
At the end of the unit, the student will be able to: 

1. Discuss the historical perspectives of maternity nursing in Jamaica; 

2. Discuss nursing theory, current trends and issues of maternal and child health; 

3. Define terms used in reference to vital statistics relative to maternal and child health; 

4. Compare maternal and child health vital statistical data for Jamaica with those from selected developed and developing countries; 

5. Discuss legal and ethical issues of maternal and child health. 

Content 
1. Historical, cultural and current perspectives of maternity nursing in Jamaica 

2. Mercer nursing theory of mother & child relationship 

3. Current trends & issues of maternal & child health nursing 

4. Social issues impacting on maternal & child health 

5. Vital statistics of maternal & infant health 

6. Legal, ethical, & quality improvement considerations in maternal & child nursing 

7. Registration of births & deaths process in Jamaica 

8. Ethical & legal issues relating to maternal & child health in Jamaica 

Invitro fertilization 

Artificial insemination 

Foetal reduction 

Sex manipulation 

Abortion/termination of pregnancy 

Surrogacy. 

UNIT 2
: 
FAMILY LIFE EDUCATION 
Hours

: 
5 Theory 
Specific Objectives 
At the end of the unit, the student will be able to: 

1. Define the terms family life, family planning, contraception, human sexuality; 

2. Discuss the effects of human sexuality on family life; 

3. Identify the roles of family members and their contributions to family life activities; 

4. Discuss the impact of single parenting on family life; 

5. Identify factors impacting on the development of relationships within the family; 

6. Review types of family structures in Jamaica; 

7. Identify factors impacting the various family structures; 

8. Describe the development of family planning establishments in Jamaica; 

9. Discuss the importance of planning a family; 

10. Discuss the policies of family planning in Jamaica with special focus on the teenager and other high risk groups; 

11. Review female and male sexual development from prenatal life through sexual maturation; 

12. Review the anatomy and physiology of the female and male reproductive systems; 

13. Describe contraceptive methods used for family planning; 

14. Compare the safety, effectiveness, convenience, knowledge, spontaneity, availability, expense, and patient preference of contraceptive methods; 

15. Discuss the impact of culture on family planning and family planning methods; 

16. Review the term ‘Informed Consent’; 

17. Explain the importance of ‘Informed Consent’ on contraception. 

Content 
A. Review: Family 
1. Definition of terms 

Family 

Family structure 

Human sexuality 

2. Jamaica & Caribbean family types 

3. Factors impacting on family structure 

4. Effects of human sexuality on family life 

5. Matrimony: courtship, engagement, marriage 

6. Single parenting 

Religious, cultural, gender, socio-economic & psychological influences 

7. Family crises 

Types 

Influencing factors 

Coping strategies 

8. Factors contributing to human relationships within the family 

B. Review: Human Sexuality 
1. Sexual development 

2. Prenatal development 

3. Sexual maturation 

4. Female puberty changes 

5. Male puberty changes 

6. Decline in fertility 

7. Female & male reproductive anatomy & physiology 

8. Female reproductive cycles: ovarian, endometrial, cervical mucus 

C. Family Planning 
1. Definition 

Family life 

Family planning 

2. Family life education 

3. Family adaptations/parenting skills 

4. History 

International 

National 

5. Government’s Family Planning Policy 

6. Indications for/against family planning 

7. Planning a family: child spacing, socio-economic & cultural influences 

8. Contraception 

Definition 

Sources 

Methods 

Advantages & disadvantages of each method 

Consent/Informed Consent 

9. Myths/Misinformation about birth control 

10. Benefits of family planning 

Individual 

Family 

National 

11. Adolescents & contraception 

12. Gender, religion & cultural issues of family planning 

13. Special reproductive concerns 

Infertility 

Family planning 

Contraceptive methods. 

UNIT 3
: 
ANATOMICAL & PHYSIOLOGICAL CHANGES IN THE 


WOMAN & FOETUS DURING PREGNANCY 
Hours

: 
5 Theory 
Specific Objectives 
At the end of the unit, the student will be able to: 

1. Review the formation of the female and male gametes; 

2. Relate ovulation and ejaculation to the process of human conception; 

3. Explain implantation and nourishment of the embryo before development of the placenta; 

4. Describe normal prenatal development from conception through birth; 

5. Describe the structure and function of auxiliary foetal structures; 

6. Relate prenatal circulation and the circulatory changes at birth; 

7. Describe the occurrences of multiple pregnancies. 
Content 
1. Gametogenesis 

2. Conception 

Definition 

Preparation for conception in the female – ovum release & transport 

Preparation for conception in the male – ejaculation, transport of sperm in the female reproductive tract 

Preparation of sperm for fertilization 

3. Fertilization 

4. Pre-embryonic period – initiation of cell division, entry of zygote into the uterus 

5. Embryonic period 

6. Foetal development 

7. Auxiliary structures 

Placenta 

Foetal membranes & amniotic fluid 

8. Foetal circulation 

9. Multiple pregnancies. 
UNIT 4
: 
NURSING INTERVENTIONS DURING NORMAL PREGNANCY 
Hours

: 
4 Theory 


10 Practical 
Specific Objectives 
At the end of the unit, the student will be able to: 

1. Describe the concept of safe motherhood; 

2. Discuss the signs of pregnancy; 

3. Describe the anatomical, physiological and psychological changes which take place during pregnancy; 

4. Identify psychosocial, economic and cultural factors influencing a family’s response to pregnancy; 

5. Discuss the concept of safe motherhood; 

6. List physiological factors contributing to conditions associated with pregnancy; 

7. Discuss special situations associated with pregnancy; 

8. Use the nursing process in the management of care of the woman and family during pregnancy; 

9. Integrate knowledge of psychological and physiological changes in pregnancy with the nursing process to achieve quality maternal and child health nursing care; 

10. Use information from the social sciences, pharmacology, nutrition and pathophysiology to assess, plan, implement and evaluate nursing care for the pregnant woman and her family during normal pregnancy; 

11. Identify appropriate agencies/institutions/individuals in the delivery of health care to the pregnant woman and family; 

12. Integrate knowledge of health promotion strategies with the nursing process to achieve quality maternal and child health nursing care. 
Content 
1. Concept of safe motherhood 

2. Confirmation of pregnancy 

3. Anatomical & physiological changes in body systems 

4. Danger signs during pregnancy 

5. Special antenatal situations/high risk groups 

Primigravida 

Grand multipara 

Late pregnancy woman (45 years & over) 

Pre-teen & teen pregnancies (15 years & below) 

Bleeding in pregnancy 

Pregnancy induced hypertension (PIH) 

Post-partum haemorrhage (PPH) 

Deep vein thrombosis 

Sub-involution of the uterus 

The pre-term infant 

The sick newborn 

HIV & AIDS 

6. Conditions of pregnancy 

Early pregnancy (first trimester) 

Middle to late pregnancy (second to third trimesters) 

7. Conditions associated with pregnancy 

8. Complications of pregnancy 

9. Foetal mal-presentations 

10. Self-care 

11. Prevention of foetal exposure to teratogens 

12. Health needs during pregnancy 

13. Health promotion strategies during pregnancy; 

14. Nursing management of the woman and family during pregnancy. 
UNIT 5
: 
THE PREGNANT WOMAN DURING NORMAL LABOUR, 


DELIVERY & THE POST-PARTUM PERIOD 
Hours

: 
5 Theory 


15 Practical 
Specific Objectives 
At the end of this unit, the student will be able to: 

1. Define the term labour; 

2. Identify the stages of labour; 

3. Describe the physiological changes of labour; 

4. Assess the woman and foetus during labour and delivery; 

5. Discuss the management of the woman during labour and delivery; 

6. Identify methods of pain relief used in labour; 

7. Assist in the management of pain during labour; 

8. Maintain infection prevention and control of equipment and supplies used in the delivery process; 

9. Discuss the management of normal delivery; 

10. List emergencies that may occur during labour and delivery; 

11. Describe the placenta; 

12. Assess the mother and infant in the post-partum period; 

13. Discuss the management of the mother and infant in the post partum period; 

14. Maintain appropriate records during labour, delivery and immediate post-partum. 
Content 
1. Labour 

Definition 

Theories 

Signs 

Stages 

Physiological responses to labour 

Psychological responses of the woman to labour 

Factors affecting the progress of labour 

2. Nursing management during labour & delivery 

Admission & assessment 

Maternal & foetal assessment during labour 

Management of labour 

Delivery 

3. Post-partum care 

Maternal physiological & psychological adaptations 

Nursing management of the puerperium 

Preparation for discharge 

Discharge, follow-up & community support/agencies 

4. Caesarean section 

Pre- & post-operative care. 
UNIT 6
: 
THE NORMAL NEONATE (0-28 DAYS) 
Hours

: 
4 Theory 


10 Practical 
Specific Objectives 
At the end of the unit, the student will be able to: 

1. Describe the characteristics of the normal neonate (birth – 28 days); 

2. Identify physiological changes of the neonate at birth; 

3. Identify basic physiological and psychosocial needs of the normal neonate; 

4. Apply knowledge from natural and social sciences, nutrition, microbiology and pathophysiology to assess and care for the neonate; 

5. Use the nursing process in the care of the neonate and family; 

6. Use health promotion strategies to assist the mother and family to develop skills to care for the newborn; 

7. Assist other members of the health team to care for the neonate and family; 

8. Discuss the processes of registration of births and deaths in Jamaica. 

Content 
1. Care of the infant immediately following birth 

Initiation of respiration 

Assessment of APGAR score 

Identification 

Maintenance of temperature 

General assessment of the newborn 

Presentation of newborn to parents 

2. Physiological adaptations 

3. Psychosocial needs of the neonate 

4. Nursing management of the neonate 

5. Health promotion strategies for the mother & newborn 

6. Registration of birth & death. 

UNIT 7
: 
IMMUNIZATION 
Hours

: 
4 Theory 


10 Practical 
Specific Objectives 
At the end of the unit, the student will be able to: 

1. Describe the Expanded Programme for Immunization (EPI); 

2. Discuss EPI programme in Jamaica; 

3. Review different types of Immunity. 

4. List the childhood communicable diseases covered by EPI; 

5. Explain the types of vaccines; 

6. Describe the importance of childhood and maternal immunization in family context; 

7. Discuss the process of cold chain; 

8. Discuss the responsibilities of a nurse to maintain cold chain; 

9. Discuss the family/community practices towards immunization; 

10. Prepare health education programme for immunization; 

11. Conduct post-vaccination teaching. 
Content 
1. Introduction to Expanded Programme for Immunization (EPI) 

2. Review types of immunity 

3. Vaccine preventable diseases 

4. Types of vaccines 

5. Vaccine schedule 

6. Maternal immunization 

7. Contra indications & side effects of vaccines 

8. Preparation & administration of vaccines 

9. Preparation for an immunization session 

10. Preparation of & management of health education session on immunization programme 

11. Process of storage of vaccine & cold chain management. 

Teaching/Learning Methodologies 
Lecture/Discussion 

PowerPoint presentation 

Demonstration 

Observation 

Role play 

Seminar 

Case studies 

Areas used for Learning 
Classroom 

Clinical Learning Centre (Nursing Skills Laboratory) 

Library 

Community agencies 

Health centres/clinics: Antenatal, Post-natal, Family Planning, Infant Welfare 

Hospitals: Labour and Delivery, Antenatal wards, Antenatal Clinics, Post-natal wards, Post-natal clinics 
Learning Experiences 
Visits to Family Planning Clinics to observe and participate in family planning programmes 

Planning and delivering educational programmes on reproductive health and immuni-zation programmes 

Visits to health centres/clinics to observe and engage in the immunization programme and participate in care of mother and infant 

Visits to antenatal and post-natal clinics to observe and participate in care 

Educate mothers on home care of self and their babies (discharge talks) 

Attachments to labour and delivery wards to assist in care of the woman during labour, delivery and the post-partum period, including care of the newborn. 

Required Skills 
Pregnancy 
Pre natal Care 
1. Pre-conception care 

2. First pre-natal visit 

3. Follow-up visits 

4. Monitor patient's blood pressure 

5. Monitor signs of pregnancy complications e. g., pre-eclampsia, gestational diabetes, preterm labour, haemorrhage, foetal compromise 

6. Assessment of foetal wellbeing 

7. Assessment & promotion of maternal wellbeing 

8. Management of common disorders of pregnancy 

9. Childbirth education 
Labour and Delivery 
10. Assist with admitting patient to labour and delivery ward 

11. Monitor contractions 

12. Monitor foetal heart rate 

13. Recognize signs of foetal distress 

14. Place patient in the lithotomy position 

15. Prepare patient for vaginal examination – digital/speculum 

16. Assist with preparation for caesarean section 

17. Assist with delivery 

Post Partum 
18. Provide post-partum care 

19. Monitor for signs of haemorrhage 

20. Perform post-partum perineal care: vulval swabbing, sitz baths 

21. Assist with breast care 

22. Assist mother with infant care 

23. Discharge obstetric patient 

24. Assess vital signs of the newborn 

25. Assist with breast feeding 

26. Perform cord care 

27. Perform hygienic care of the newborn 

28. Weigh and measure the newborn 

Newborn 
29. Observe Apgar score procedure 

30. Suction infant’s respiratory passage with bulb syringe 

31. Identify infant using mother’s bracelet 

32. Weigh and measure infant 

33. Bath infant 

34. Feed infant 

35. Carries infant safely 

36. Assist with circumcision 

37. Apply dressing to circumcision site 

Immunization 
38. Participate in immunization programme 

Student Assessment 
Students will be required to conduct an individual case study of a child bearing family using the nursing process. 40% 

Final examination: essay and multiple choice items 60% 
Required Reading 
Pillitteri, A. (2009). Maternal & child health nursing. Philadelphia: Lippincott Williams & Wilkins. 
Recommended Reading 
Humphreys, J. Campbell, J. (2010). Family violence and nursing practice. New York: Springer Publishing. 
Ricci, S.S., (2007). Essentials of maternity, newborn and women’s health nursing. 

Philadelphia: Lippincott Williams & Wilkins. 
Slone McKinney, E., Rowen, James, S. Smith Murray, S. Ashwill, J. (2008). Maternal-child 

nursing. London, UK: Elsevier.
18

