

Mr. Aysar Abed Al-Kareem Jamama

Lecturer

Personal Data

Nationality | Jordanian

Date of Birth | 21/04/1984

Department | Community Health Nursing

Official UoD Email | aajamama@uod.edu.sa

Office Phone No. | --

Language Proficiency

Language	Read	Write	Speak
Arabic	Excellent	Excellent	Excellent
English	Excellent	Excellent	Very Good

Academic Qualifications (Beginning with the most recent)

Date	Academic Degree	Place of Issue	Address
2010	Master	Jordan University of Science & Technology	Jordan - Irbid
2006	Bachelor	Jordan University of Science & Technology	Jordan - Irbid
2002	Secondary Education (Scientific Stream)	Huwarrah Secondary School	Jordan - Irbid

Professional Record: (Beginning with the most recent)

Job Rank	Place and Address of Work		Date
Lecturer	Imam Abdulrahman Bin Faisal University	KSA - Dammam	Dec, 2014 - Present
Lecturer	Al-Ghad International Medical Science Colleges	KSA - Dammam	Sep, 2011 - Jun, 2014
Lecturer	Balqa' Applied University – Ibn Kaldon College	Jordan - Irbid	Sep, 2009 - Jun, 2011

Clinical Instructor	Jordan University of Science & Technology	Jordan - Irbid	AY 2009/2010
Senior Nurse (In charge)	Prince's Basmah Hospital	Jordan - Irbid	July, 2008 - July, 2009
Staff Nurse	King Abdullah University Hospital	Jordan - Irbid	Aug, 2006 – Oct, 2007

Administrative Positions Held: (Beginning with the most recent)

Administrative Position	Office	Date
Acting as a head of nursing department	Nursing Department/ AIGHad College	Feb, 2013 to Sep, 2013

Current Researches

#	Research Title	Name of Investigator(s)
1	Stress & Coping Strategies Among Nursing Students	Dr. Emad Shdaifat Mr. Aysar Jamama Mr. Moha'd Alamer
2	Verbal Abuse & Negative Emotional Status Among Intern Nursing Students	Dr. Emad Shdaifat, Mr. Moh'd Alamer, Mr. Aysar Jamama
3	The experience of Saudi newly-qualified nurses in challenging unsafe practice	Dr. Mansour Almansour Dr. Maha Almadani Mr. Abdulrahman Anati Mr. Aysar Jamama
4	The contribution of undergraduate nursing training in developing assertive communication behaviors among Saudi newly-graduated nursing: qualitative findings	Dr. Mansour Almansour Dr. Maha Almadani Mr. Abdulrahman Anati Mr. Aysar Jamama
5	Exploring the association between internet addiction and quality of sleep	Mr. Mohammed Alamer Dr. Emad Shdaifat Dr. Amira Alshokan Dr. Aliea Jamal Mr. Aysar Jamama
6	The impact of dialysis modalities on quality of patients	Dr. Emad Shdaifat Mr. Abdulrahman Anati Mr. Moutaman Mahmoud Mr. Aysar Jamama Mr. Mohammed Alamer

Contribution to Scientific Conferences and Symposia

#	Conference Title	Place and Date of the Conference	Extent of Contribution
1	10 th Topics in pediatrics	King Fahed University Hospital – KSA – Dammam – March 2-3, 2016	Attendant
2	Avoiding common teaching mistakes- discussion	University of Dammam – KSA – Dammam – September 8, 2015	Attendant
3	Living curriculum for 10 years	University of Dammam – KSA – Dammam – May 5, 2015	Attendant
4	Emergency care: The golden hour and beyond	University of Dammam – KSA – Dammam – Feb 4-5, 2015	Attendant
5	Using multiple choice items to test higher-order thinking skills	University of Dammam – KSA – Dammam – Oct 28, 2014	Attendant
6	Workshop on essentials skills in health professional education	Alghad College – KSA – Dammam (13-18) May 2013	Attendant
7	Writing a proposal workshop	Imam Abdulrahman Bin Faisal Hospital – KSA – Dammam – 13 April 2013	Attendant
8	2 nd neurosurgery updates symposium	King Fahed Hospital – KSA – Jeddah – (11 – 12) June 2012	Attendant
9	Cardiopulmonary resuscitation	Saudi Heart Association – Arrawdah General Hospital – KSA – Dammam Oct, 2011	Attendant

Membership of Scientific and Professional Societies and Organizations

- Jordan Nurses & Midwives Council since 2007
- Saudi Commission of Health Specialties

Teaching Activities

Undergraduate

#	Course/Rotation Title	Extent of Contribution (no. of lectures/Tutorials. Or labs, Clinics)
1	Community Health Nursing	Theory & Clinical
2	Nursing Management & Leadership	Theory & Clinical
3	Medical – Surgical Nursing	Theory & Clinical
4	Pediatric Health Nursing	Theory & Clinical
5	Nursing Informatics	Theory & Clinical
6	Psychiatric Health Nursing	Theory & Clinical
7	Introduction to Nursing Science	Theory

8	Fundamental of Nursing	Theory & Clinical
9	Health Assessment	Theory & Clinical
10	Reproductive Health Nursing	Theory & Clinical
11	Critical Health Nursing	Clinical
12	Nutrition	Theory
13	Current Issues in Nursing	Theory

Brief Description of Undergraduate Courses Taught: (Course Title – Code: Description)

Community Health Nursing

This course prepares the student to participate through nursing actions in all the public health care services provided in the Saudi community. The family, as the primary unit of the community, is the focus of care. This includes health services of preventive, promotive and curative levels to all members of the family considering their special developmental needs. The student is oriented to use all the available community health resources to accomplish the goals of primary care. Clinical exposure of the student is provided through health care centres. The student is required to integrate all previous nursing knowledge and skills to suit the nature of the health problems that may be encountered.

Nursing Management & Leadership

This course is designed to introduce the students to management and leadership concepts and principles necessary to promote students' ability to manage care and make appropriate decisions related to clients. These concepts and principles are also necessary to facilitate students' growth as future leaders able to affect quality of care and introduce change when necessary. Management process is used as a framework in designing the content of the course.

Medical – Surgical Nursing

The course provides the student with further in-depth knowledge, skills and attitude necessary for high quality nursing management for Medical-Surgical patients in specialized medical and surgical wards, as well as emergency room, operating room and recovery room and day surgery. This is in addition to the different therapeutic modalities used for both medical and surgical patients. However, the student is encouraged to integrate knowledge derived from other courses taken previously or simultaneously. The course also focuses on the application of nursing process and utilization of self-care concepts in providing comprehensive nursing management for medical and surgical patients with special consideration to the maintenance of patients' safety throughout care and promotion of home care through discharge plan.

Pediatric Health Nursing

The course provides theory and practice essential for the nursing management of children in both health and sickness. Emphasis is placed on normal growth and development of

children from infancy through adolescence. Health promotions, prevention of illness are greatly emphasized. Clinical experience includes observation of children in nursery school. It involves also nursing care of the sick children in the Medical and Surgical Pediatric wards.

Nursing Informatics

Nurses of the future must be well versed in computer informatics. Nursing Informatics: A New Nursing Literacy is to equip the nursing student with the expertise necessary to negotiate the upper level nursing level courses. This course will equip the undergraduate nurse with the skills necessary to search the Internet adeptly to gather and assess evidence based practice policies, procedures and information, for themselves and for their patients. This course will provide the future nursing professional with a broad knowledge of basic computer hardware, software and literary terms, as well as, the concepts of the Internet, digital media, social mediums, and the web Copyright information and plagiarism will be reviewed, as means of digital professional collaboration will be assessed. E learning, administrative assistive devices and workplace technologies will be explored. These abilities will prepare the nursing professional with the skills necessary to advance into the profession with confidence.

Psychiatric Health Nursing

This course is designed to introduce students to the role of the psychiatric and mental health nurse in the care of mentally ill people and their families. Maladaptive behaviors are stressed in the context of mental illness-wellness continuum. The course focuses on the importance of ethical and legal issues and their implications to mental health and mentally ill people.

Introduction to Nursing Science

This course introduces students to the concepts and roles of professional nursing. The course emphasizes the caring role of the nurse and the importance of interpersonal communication. The following core concepts related to nursing practice are presented: the caring nature of the nursing profession; the importance of critical thinking/clinical judgment; legal/ethical/cultural issues in nursing; and use of nursing process as a framework for nursing care.

Fundamental of Nursing

This course provides students with the opportunity to develop competencies necessary to meet the needs of individuals throughout their lifespan in a safe, legal, and ethical manner using the nursing process. Emphasis is placed on wellness, physiological, psychological, social, cultural, and spiritual factors that contributes to the well-being of the individual and family. The concepts of the nursing process and clinical decision making are explored. Communication is emphasized as an essential aspect of the professional role and is applied through interviews and data collection with the professional nurse always being aware of patient's rights and the issues of privacy.

Health Assessment

The course introduces the student to health assessment with knowledge and skills necessary to assess individual health status during health and illness. Students are directed to use effective communication skills to collect data about health history and appropriate psychomotor skills to conduct comprehensive physical examination.

Reproductive Health Nursing

This course focuses on women health during different cycles of childbearing and childbearing periods: health promotion, protection, maintenance and restoration are covered. Emphasis is placed on the diseases of female reproductive system from puberty through post-menopausal period are considered. The application of nursing process in the assessment and management of family during these stages is adopted.

Critical Health Nursing

This practicum focuses on the skills and procedures that are pertaining to monitoring and management of critically ill patients. It provides students with the opportunity to utilize the knowledge and skills he acquired in provide advanced specialized nursing care to critically ill patients and their families. Critical analysis of patient's data and responses to nursing interventions are emphasized. The practicum focuses on providing the student with relevant clinical experience in a variety of critical care settings.

Nutrition

This course is designed to provide student with needed knowledge of clinical nutrition and to learn practical applications that can ultimately impact one's health. Principles of dietary management as a preventative and therapeutic tool in health care are emphasized during various physiologic changes such as disease, metabolic alterations and stress.

Current Issues in Nursing

This course provides students with an overview of the current trends and issues in nursing education and practice. Students are challenged to examine how these issues and other current events shape current nursing practice.

Course Coordination

#	Course Title and Code	Coordination	Co-coordination	Undergrad.	Postgrad.	From	To
1	Community Health Nursing Practice						

Student Academic Supervision and Mentoring

#	Level	Number of Students	From	To
	All Levels		2014	Present

Administrative Responsibilities, Committee and Community Service (Beginning with the most recent)

Administrative Responsibilities

#	From	To	Position	Organization
1	Sep, 2017	Present	Co-Chairperson /Student Academic Advising	Imam Abdulrahman Bin Faisal University – College of Nursing

Committee Membership

#	From	To	Position	Organization
1	2014	now	Coordinator of Academic Advising	Imam Abdulrahman Bin Faisal University – College of Nursing
2	2011	2014	Supervising of Academic Counseling Committee	Al-Ghad International Medical Sciences
3	2011	2014	Member of Quality Committee	Al-Ghad International Medical Sciences
4	2011	2014	Member of Library committee	Al-Ghad International Medical Sciences
5	2011	2014	Member of Follow-up Measurement Committee	Al-Ghad International Medical Sciences
6	2011	2014	Member of Clinic Committee	Al-Ghad International Medical Sciences

Personal Key Competencies and Skills: (Computer, Information technology, technical, etc.)

1	Computer Skills (Internet & Microsoft Office)
2	MEDCOM System
3	QuadraMed System

Last Update 14/11/2017