Psychiatric and Mental Health Nursing: An Introduction to Theory and Practice
Learning Objectives

Chapter One: Introduction to Psychiatric-Mental Health Nursing

· Describe the evolution of psychiatric-mental health nursing care. 

· List the members of the contemporary multidisciplinary treatment team and describe the distinctive abilities of each professional member. 

· Explain two key concepts from each of the psychoanalytic, interpersonal, and behavioral conceptual models. 

· Discuss the impact on psychiatric-mental health nursing of the works of Peplau, Orlando, King, Orem, and Riehl-Sisca. 

· Describe the characteristics of individual therapy, family therapy, group therapy, milieu therapy, crisis intervention, and somatic therapies. 

Chapter Two: Issues and Trends in Psychiatric-Mental Health Nursing

· Discuss the applicability of standards of practice to psychiatric-mental health nursing. 

· Explain the differences in primary, secondary, and tertiary prevention in the field of mental health. 

· Describe the application of the nursing process to psychiatric-mental health nursing. 

· Defend the need for mental health parity in health care. 

· Contrast the differences and similarities in the practice of psychiatric-mental health registered nurses and psychiatric-mental health advanced practice registered nurses. 

Chapter Three: The Psychiatric Nursing Assessment

· Identify the components of a holistic assessment, including mental status examination. 

· Correctly use psychiatric terminology to describe a client’s symptoms

· Choose the appropriate interviewing techniques to gather information for a holistic assessment. 

· Demonstrate an understanding of the role of psychological testing, including rating scales, in assessment. 

· Demonstrate understanding of each of the five axes in a DSM-IV-TR diagnosis. 

Chapter Four: Neurobiological Considerations in Psychiatric Care

· Describe the neuroanatomy and neurophysiology of the brain in relation to mental health and illness. 

· Explain the basic processes of neurotransmission and the role of neurotransmitters in the major mental disorders. 

· Explain current neurobiological implications of major mental disorders as a basis for helping clients understand psychopharmacologic recommendations. 

Chapter Five: Psychopharmacology

· Name the five major families of psychotropic medications. 

· List at least four indications for each family of psychotropic medications. 

· Discuss at least three strategies for reducing side effects. 

· Describe the management of at least three common side effects of each major family of psychotropic medications. 

· Discuss at least three interventions that have been shown to increase client compliance. 

Chapter Six: Crises, Psychiatric Emergencies and Disasters

· Identify different variables that may contribute to a crisis or psychiatric emergency. 

· Describe techniques of crisis intervention and how they can be used in the nursing process. 

· Explain the effects crises, emergencies, and disasters may have upon victims and caregivers. 

· Clarify the role of the nurse in dealing with crises, psychiatric emergencies, and disasters. 

Chapter Seven: Legal and Ethical Considerations

· Identify legal and ethical issues that guide psychiatric-mental health nursing practice. 

· Outline the elements for informed consent. 

· Describe the issues related to confidentiality and the mentally ill client. 

· Describe the legal issues related to psychopharmacology. 

· List the responsibilities of nursing personnel when treating a suicidal client. 

· Distinguish among mandatory hospitalization, involuntary outpatient treatment, and the right to refuse treatment. 

· List the criteria to guide nursing practice with the use of seclusion and restraint. 

Chapter Eight: Self-Help Groups: Options for Support, Education, and Advocacy

· Describe the types and characteristics of self-help groups available to clients, practitioners, families, and the community. 

· Explain the primary functions of a self-help group and the distinctive benefits they, as community groups, or online self-help networks, can provide. 

· Describe different ways in which nurses can tap into, develop, and support self-help groups. 

Chapter Nine: Holistic Nursing and Complementary Modalities
· Discuss the spiritual roots of nursing practice. 

· Identify the beliefs and philosophy of holistic nursing. 
· Describe the use of complementary therapies in psychiatric nursing practice. 

Chapter Ten: Family and Intimate Partner Violence

· Identify what constitutes intimate partner abuse, child abuse, and elder abuse. 

· Recognize the prevalence and clinical presentation of various types of family abuse and violence. 

· Understand the cycle of abuse and victimization. 

· Discuss the various types of family violence and appropriate nursing interventions. 

Chapter Eleven: Disorders Diagnosed in Infancy, Childhood, or Adolescence

· Discuss how childhood communication disorders to childhood onset of psychiatric or behavioral disorders. 

· Describe common child and adolescent behavioral disorders. 

· Differentiate the symptoms of mood and affective disorders in children from those disorders in adults. 

· Discuss the impact of early childhood trauma on a child’s mental health. 

· Develop a nursing care plan for a child or adolescent with a psychiatric or behavioral disorder. 

Chapter Twelve: Dementia, Delirium, Amnesia, and Other Cognitive Disorders

· Differentiate among delirium, dementia, amnesia, and other cognitive disorders. 

· Discuss common etiologic factors associated with dementia and delirium. 

· Describe the symptoms of common types of dementia and delirium. 

· Identify effective nursing interventions for the confused client. 

Chapter Thirteen: Mental Disorders Due to General Medical Conditions

· Identify indications a mental disorder may be due to a medical condition. 

· Describe the most common medical disorders that may cause psychiatric symptoms. 

· Discuss the nurse’s responsibility in assessing clients for mental disorders due to a general medical condition. 

Chapter Fourteen: Substance-Related Disorders

· Define substance abuse, substance dependence, tolerance, intoxication, and withdrawal. 

· Assess clients for signs and symptoms of substance-related disorders. 

· Identify the issues relevant to the management and treatment of substance-related disorders, and use these to develop individualized nursing care plans. 

· List at least five areas for client and family education related to substance abuse. 

Chapter Fifteen: Schizophrenia and Other Psychotic Disorders

· Differentiate among schizophrenia, schizophreniform disorder, schizoaffective disorder, delusional disorder, brief psychotic and shared psychotic disorders, psychotic disorder due to a general medical condition, and substance-induced psychotic disorder. 

· Identify positive and negative symptoms of schizophrenia. 

· Discuss the clinical course and complications of schizophrenia. 

· Develop a nursing care plan for management of a client with hallucinations, delusions, and communication problems. 

Chapter Sixteen: Mood Disorders
· Describe the diagnostic criteria for mood disorders (unipolar and bipolar). 

· Discuss the influence of mood disorders on a client’s daily functioning. 

· Identify major nursing diagnoses and nursing interventions to assist clients experiencing mood disorders. 

· Review the major psychopharmacological agents available to treat clients with mood disorders. 

· Identify measures for suicide prevention and assessment of risk. 

· Discuss the teaching issues for clients and their families and the available peer support services and referral resources. 

Chapter Seventeen: Anxiety and Dissociative Disorders

· Identify the signs and symptoms of the anxiety disorders. 

· Recognize the difference between normal and pathological anxiety. 

· Identify modalities used in the treatment of anxiety disorders. 

· Develop a nursing care plan for the client with an anxiety disorder. 

· Define educational objectives for clients with anxiety disorders and their families. 

· Identify signs and symptoms of dissociative disorders. 

· Identify principles of nursing interventions for clients with dissociative disorders. 

Chapter Eighteen: Somatoform Disorders, Factitious Disorders, and Malingering

· Describe key characteristics of somatoform disorders. 

· Differentiate among somatization disorders, hypchondriasis, factitious disorders, malingering, and pain disorders. 

· Identify factors important in differentiating psychiatric disorders with physical symptoms and medical illnesses. 

· Formulate nursing interventions for clients with somatoform disorders, factitious disorders, and malingering. 

Chapter Nineteen: Sexual Disorders and Gender Identity Disorder

· Describe essential features of sexual dysfunctions and paraphilias. 

· Describe essential features of gender identify disorder. 

· Identify the nurse’s role in assessing for sexual disorders. 

· Identify opportunities for client education regarding sexuality. 

Chapter Twenty: Eating Disorders

· Identify factors important in the assessment of eating disorders. 

· Define anorexia nervosa, bulimia nervosa, binge eating disorder, and obesity. 

· Describe the diagnostic criteria for eating disorders. 

· Distinguish anorexia nervosa restricting type from anorexia nervosa binge eating/purging type. 

· Distinguish anorexia nervosa being eating/purging type from bulimia nervosa. 

· Delineate treatment modalities for the different types of eating disorders. 

· Identify nursing interventions to assist clients experiencing eating disorders. 

· Discuss the educational needs of clients and their families. 

Chapter Twenty-One: Sleep Disorders

· Define dyssomnias and parasomnias and give examples of each.

· Differentiate normal and abnormal sleep patterns. 

· Identify factors important in the assessment of sleep disorders. 

· Describe appropriate interventions for various sleep disorders. 

Chapter Twenty-Two: Adjustment and Impulse-Control Disorders

· Define adjustment and impulse-control disorders. 

· Describe the specific behaviors associated with these disorders. 

· Identify adaptive coping behaviors. 

· Discuss various treatment modalities for these disorders. 

· Identify major diagnoses and nursing interventions to assist clients with these disorders. 

· Plan for the teaching needs of clients and their families including referrals to available support and resource services. 

Chapter Twenty-Three: Personality Disorders

· Differentiate between personality traits and personality disorders. 

· Name the types of personality disorders. 

· List the behavior associated with each personality disorder. 

· Describe the therapeutic nursing interventions to assist clients with personality disorders. 

Chapter Twenty-Four: Children and Adolescents

· Identify four factors that can contribute to a child developing emotional problems or mental problems. 

· Name two types of aberrant behavior in a child. 

· List five components of a child’s mental status examination. 

· Contrast four theoretical models of childhood behaviors. 

· Identify nursing interventions in assisting children and their families to cope with emotional problems or mental disorders. 

· Describe four important components in teaching children about hospitalizations, medications, diagnostic tests, and treatments. 

Twenty-Five: The Aging Client

· Describe the aging population in the United States. 

· Discuss the most commonly used screening tools for older people exhibiting mental disorders. 

· Discuss how nutrition, elimination, sleep problems, and pain can affect an elder’s mental status. 

· Determine the impact polypharmacy can have on an older individual’s mental status. 

· Examine the effect unrecognized and untreated depression and anxiety can have on the older adult. 

· Differentiate the differences in suicide in the older population versus younger adults. 

· Identify the differences in late-onset and early-onset substance abuse in the older adult. 

Chapter Twenty-Six: Clients with Intellectual and Development Disabilities

· Define mental retardation and developmental disability in accordance with criteria established by the Developmental Disabilities Assistance and Bill of Rights Act, American Psychiatric Association, and American Association of Mental Retardation. 

· Distinguish among mental retardation, pervasive developmental disorders, and other intellectual and developmental disabilities. 

· Identify general guidelines and considerations for working with clients with intellectual and developmental disabilities. 

· Identify nursing interventions in assisting clients and their families to cope with intellectual and developmental disabilities. 

· Describe important components in teaching clients and their families about these disorders. 

Chapter Twenty-Seven: Clients with a Dual Diagnosis

· Define the term dual diagnosis. 

· Distinguish between a primary mental disorder and a substance-induced mental disorder. 

· Describe the rationale for an integrated treatment approach for clients with dual diagnoses. 

· List four nursing care interventions to be considered for clients with dual diagnoses. 

· List four areas for client and family education about dual diagnosis. 

Chapter Twenty-Eight: Clients with Chronic Mental Illness

· Discuss the different theoretical frameworks for understanding chronic illness. 

· Describe the parameters of chronic mental illness in a client. 

· Identify the challenges to clients and families coping with chronic mental illness. 

· Identify the various therapies that assist clients in coping with chronic mental illness. 

· Identify nursing interventions in assisting clients and their families to cope with chronic mental illness. 

· Describe the components in teaching clients and their families about chronic mental illness. 

