

جامعة بغداد
كلية التمريض

مفردات الامتحان التنافسي للماجستير للعام 2020 - 2021

1- تمريض البالغين – Adult Nursing

ت	الاطار العام للمواد
1	المفردات الاساسية لاختصاص التمريض الباطني الجراحي (تمريض البالغين) الكتاب المنهجي: Brunner & Suddarth's Textbook of Medical-Surgical Nursing 14th ed. 2018
2	المفردات الاساسية لمادة الرعاية التمريضية الحرجة الكتاب المنهجي: Understanding the Essentials of Critical Care Nursing 3rd ed. 2018
3	المفردات الاساسية لمادة أساسيات التمريض الكتاب المنهجي: Kozier & Erb's Fundamental of Nursing: Concepts, Process, & Practice. 10th ed. 2016

2 – تمرير الأطفال - Pediatric Nursing

No.	Outline
	PEDIATRIC NURSING
1	Nursing care of the newborn baby 1.1 . Nursing care of the newborn baby 1.2. Health problems of the newborn baby 1.3. High risk related to prematurity & post maturity 1.4 . Apgar Scoring system 1.5. Neonatal immunization
2	Nursing care of high risk newborn baby 2.1. High risk related to physiology disorders of the newborn 2.2. Impact of high risk babies upon their families 2.3 . High risk related to neurological disorders
3	The child with health problems interfere with respiration and transfer of oxygen , the nursing care of 3.1. Asthma 3.2. Bronchitis 3.3. Pneumonia 3.4. Cold 3.5. Inhalation of foreign
4	The child with urological problems 4.1. Nephritis and Nephrotic syndrome 4.2. Urinary tract infection 4.3. William s' tumor
5	Nursing care of children with surgical cases 5.1. Intestinal obstruction 5.2. Intussusception 5.3. Pyloric stenosis 5.4. Cleft lip & cleft palate 5.5. Imperforated anus
6	The child with gastroenteritis 6.1. Diarrhea 6.2. Dehydration 6.3. Vomiting 6.4. Fluid and electrolytes disturbance

7	Nursing care of children and adolescents with health problems :The child with nutritional disturbance 7.1. Protein and energy malnutrition 7.2. Kwashiorkor 7.3. Marasmus 7.4. Obesity
8	The child with health problems of cardiovascular problem : 8.1. Nursing care of children with congenital heart disease 8.2. Nursing care of children with heart failure 8.3. TOF
9	The child with health problem of endocrine alteration 1.9. Nursing care of children with diabetes 2.9. Nursing care of children with hyperthyroidism and hypothyroidism
10	The child with health problems related to blood and its production . The nursing care of : 10.1 . Leukemia 10.2. Hemophilia 10. 3. Thalassemia 10.4. Sickle – cell anemia
Human growth & development	
1	Foundations of growth and development 1.1. Definition of growth , development and maturation 1.2. Patterns of growth and development 1.3. Stage of growth and development 1.4. Principle of growth and development 1.5. Types of growth and development 1.6. Factors influences of growth and development 1.7. Physical growth and development <ul style="list-style-type: none"> - Social development - Mental development - Spiritual development - Emotional development

2	Development theories Theoretic foundations of personality development <ul style="list-style-type: none"> - Psychosexual development theory - Psychosocial development theory Theoretic foundation of mental development <ul style="list-style-type: none"> - Cognitive development theory
3	Infancy period (stage)
4	Early childhood period
5	Middle childhood period
6	Adolescence period
7	Adulthood
	References
1	Marlow, D., R., Text book of Pediatric Nursing, 5th ed., Philadelphia: W. B. Saunders Company, 1983 .
2	Schulte, E., B.; Price, D., L., and James, S., R., An introductory Thompson's Pediatric Nursing Text Book, 7th ed., Philadelphia: W. .B. Saunders Company, 1997
3	Wong, D., L.; Hockenberry- Eaton, M.; Wilson, D.; Winkelstein, M., L. and Schwartz, P., Wong's Essential of Pediatric Nursing, sixth ed., St. Louis: Mosby, 2001
4	J.Bindler,R.and Cowen,K. Text book of Principle of Pediatric Nursing, 5th ed.,pearson education ,upper saddle river, new jersey,2012.

3 – تمرير الصحة النفسية والعقلية – Psychiatric and Mental Nursing

No.	Outline
1	Schizophrenia
2	Anxiety disorder
3	Mood disorder
4	Personality disorder
5	Substance abuse
6	Somatoform disorder
7	Child and adolescent disorder
8	Cognitive disorder
9	Sleep disorder
10	Assessment of Mental Health status

4 – تمرير صفة المجتمع – Community Health Nursing

No.	Outline
1	Philosophy of Community Health Nursing
2	Community-Oriented Nursing and Community-Based Nursing
3	Roles of Community Health Nurses, and Nursing Process
4	Dimension Model of Community Health Nursing
5	Community Health Nurse Specialist
6	Community Assessment and Evaluation
7	Epidemiology in Community Health Care
8	Communicable Disease Control
9	Case Management
10	Health Promotion, Health Education, and Disease Prevention
11	Models to Promote Health Behavior
12	Prevention of Health Problems
13	Nutrition and Health Promotion
14	Promoting and Protecting the Health of Aggregates
15	Primary Health Care
16	Introduction to epidemiology
17	Natural History of health Conditions
18	Family Health Nursing
19	Child and Adolescent Health
20	School Health Nursing
21	Occupational Health Nursing
22	Health Risks Across the Life Span

23	Violence and Human Abuse
24	Program , Quality Management
25	Nursing Leadership
26	Communicable and Non Communicable diseases
27	Older Adults Health Services
28	Home Health Care and Home Visits

