

Familjehälsovård med inriktning mot barnhälsovård och skolhälsovård Family Health Care with Focus on Child Health Care and School Health Service

15 högskolepoäng

15 credits

Ladokkod: 62DB01

Version: 2.0

Fastställd av: Utbildningsutskottet 2011-12-09

Gäller från: VT 2012

Nivå: Avancerad nivå

Huvudområde (successiv fördjupning): Vårdvetenskap (A1F)

Utbildningsområde: Vård

Ämnesgrupp: Omvårdnad/omvårdnadsvetenskap

Förkunskapskrav:

- Sjuksköterskeexamen om 180 högskolepoäng enligt 2007 års studieordning, eller
- Sjuksköterskeexamen 120 poäng enligt 1993 års studieordning, innefattande ett 10-poängs självständigt arbete, eller
- Äldre sjuksköterskeutbildning och en kandidatexamen i vårdvetenskap/omvårdnad.

Dessutom

- Svensk legitimation som sjuksköterska och
- 1 års yrkeslivserfarenhet som sjuksköterska (heltid).

Därutöver krävs följande kurser:

- Folkhälsa och folkhälsoarbete 7,5 högskolepoäng
- Ledarskap och vårdutveckling 7,5 högskolepoäng

Betygsskala: Underkänd, Godkänd eller Väl godkänd

Innehåll

Kursen omfattar 9 hp teoretisk och 6 hp verksamhetsförlagd utbildning med inriktning mot familje- barn- och skolhälsovård.

I kursen studeras promotiva och preventiva begrepp och teorier utifrån familjefokuserad omvårdnad inom familje-, barn och skolhälsovård. Kursen behandlar barns och ungdomars rättigheter, resurser och behov vid olika utvecklingsstadier och livssituationer med barnets perspektiv som utgångspunkt. Kursen omfattar även adolescensmedicin, barn- och ungdomspsykiatri, socialpediatrik samt barnhabilitering. Dessutom studeras preventionens betydelse inom området. Teorier och modeller för kommunikation och undervisning bearbetas. Tvärprofessionell och tvärspektoriell samverkan behandlas samt gällande lagar, författningar och dess tillämpning. I kursen beaktas såväl ett mångfaldsperspektiv som etiska frågeställningar.

Mål

Kursens syfte är att studenten ska fördjupa sina kunskaper och färdigheter i familjehälsovård ur ett barn- och ungdomsperspektiv i relation till att främja den enskildes och familjens hälsa och välbefinnande.

Kunskap och förståelse

Efter avslutad kurs ska studenten kunna:

- redogöra för teorier och modeller för hälsofrämjande och förebyggande vård riktad mot barn och ungdomar med familjer,
- redogöra för teorier och modeller inom familje-, barn- och skolhälsovård samt dess tillämpning i det dagliga omvårdnadsarbetet,
- beskriva tvärprofessionell och tvärsektoriell samverkan vid bedömning och åtgärdande av ohälsoproblem hos barn och ungdom.

Färdighet och förmåga

Efter avslutad kurs ska studenten kunna:

- tillämpa ett evidensbaserat arbetssätt i vården,
- självständigt identifiera, bedöma, planera, genomföra, dokumentera och utvärdera omvårdnad till barn och ungdom,
- initiera samverkan med familj/närstående samt företrädare för andra yrkesgrupper och verksamheter,
- bedöma behov av samt genomföra hälsofrämjande och förebyggande vård,
- tillämpa förebyggande åtgärder vid ohälsa hos barn och ungdom,
- åtgärda medicinska och socialmedicinska problem inom barn- och skolhälsovård
- tillämpa lagar, författningar och säkerhetsföreskrifter,
- uppmärksamma och tillgodose behov av lärande bland barn och ungdomar, familj/ närstående, studenter samt företrädare för andra yrkesgrupper och verksamheter,
- argumentera för barns och ungdomars rättigheter och livsvillkor,
- kritiskt granska metoder som syftar till att främja hälsa och förebygga ohälsa,
- kritiskt granska forskning inom familjehälsovård med inriktning mot barn- och skolhälsovård.

Värderingsförmåga och förhållningssätt

Efter avslutad kurs ska studenten kunna:

- identifiera och analysera etiska frågeställningar i relation till barn- och skolhälsovård,
- analysera frågeställningar som berör mångfald inom barn- och skolhälsovård.
- analysera frågeställningar angående hållbar utveckling för nuvarande och kommande generationers hälsa.

Undervisningsformer

Modifierad distansundervisning vilket innebär självständiga studier samt gemensamma kursträffar förlagda till Högskolan i Borås. Kommunikationen med lärare och kursdeltagare sker via ett webbaserat utbildningsverktyg och förutsätter att studenterna har tillgång till internetansluten persondator. Vissa studieuppgifter kan genomföras i grupp med syfte att stimulera och utveckla förmågan till kommunikation, reflektion, samverkan och självkännedom.

Verksamhetsförlagd utbildning innebär tillämpade och problemorienterade studier i relation till specialområdet. Studierna är koncentrerade på mål, medel och metoder i vårdandet och i mötet med patienter, närstående och yrkesverksamma. En specialistutbildad sjuksköterska är studentens handledare inom specialområdet. Målformulering, planering och utvärdering sker i samverkan mellan student, handledare och lärare.

Undervisningen bedrivs på svenska, men undervisning på engelska kan förekomma.

Examinationsformer och betygsskala

- Tentamen
- Litteraturseminarium
- Inlämningsuppgifter
- Verksamhetsförlagd utbildning

Bedömning och examination sker kontinuerligt under kursen. Bedömning av den verksamhets-förlagda utbildningen sker enligt ett systematiserat och validerat bedömningsformulär. För att vara godkänd på kurs krävs att studenten är godkänd på samtliga delmoment samt deltagit i kursens obligatoriska kursträffar.

Studenten har rätt till fem tentamenstillfällen, varav tre tillfällen inom kursens ram och ytterligare två inom ett år. Student som underkänts två gånger i prov, har rätt att hos Institutionsstyrelsen begära byte av examinator. Begäran skall vara skriftlig. Student som inte godkänts under verksamhetsförlagd utbildning har möjlighet till ytterligare en studieperiod, så snart det finns organisatoriska möjligheter. Se högskolans riktlinjer för rättssäker examination samt institutionsspecifika riktlinjer för rättssäker examination på HBs respektive VHBs hemsida.

Betyg grundas på en samlad bedömning av studentens kunskaper, färdigheter och värderingsförmåga. Betyg bestäms av särskilt utsedd lärare (examinator) (Högskoleförordningen, 6 kap 18-19 §§).

Studentens rättigheter och skyldigheter vid examination är enligt riktlinjer och regelverk vid Högskolan i Borås.

Kurslitteratur och övriga läromedel

Se bilaga.

Studentinflytande och utvärdering

Kursutvärdering i relation till kursens mål genomförs. Resultatet av utvärderingen granskas av ämnes- och utbildningsansvariga och en kursrapport publiceras på institutionens hemsida.

Studenter har rätt att vara representerade i institutionens beredande och beslutande organ.

Övrigt

Metodinhållet i kursen motsvarar 1,5 hp.

Kursen genomförs som distanskurs och är obligatorisk i *Specialistsjuksköterskeutbildning med inriktning mot distriktssköterska, 75 hp*. Kursen kan även läsas som fristående kurs.

Plagiatkontroll

Alla skriftliga inlämningsuppgifter genomgår plagiatkontroll.

Bilaga: Litteraturlista för Familjehälsövård med inriktning mot barnhälsövård och skolhälsövård (62DB01)

Ahlborg, T. (2008). *Lust och samliv: Att må bra i sin parrelation som nybliven förälder*. 2:a uppl. Stockholm: Gothia Förlag. 32 s.

Broberg, A. (2006). *Anknytningsteori: Betydelsen av nära känslomässiga relationer*. Stockholm: Natur och Kultur. 362 s.

*Dahlberg, K., Dahlberg, H. & Nyström, M. (2008). *Reflective lifeworld research*. Lund: Studentlitteratur. 370 s.

*Dahlberg, K. & Segesten, K. (2010). *Hälsa & vårdande i teori och praxis*. Stockholm: Natur & Kultur.

*Ewles, L. & Simnett, I. (2005). *Hälsoarbete. Del III*. Lund: Studentlitteratur. 114 s.

Fossum, B. (red). (2007). *Kommunikation: Samtal och bemötande i vården*. Lund: Studentlitteratur. 445 s.

*Granskär, M. & Höglund – Nielsen, B. (2008). *Tillämpad kvalitativ forskning inom hälso- och sjukvård*. Lund: Studentlitteratur. 210 s.

*Hanson Scherman, M. & Runesson, U. (2009). *Den lärande patienten*. Lund: Studentlitteratur.

Hillman, O. (2010). *Skolhälsovård: Introduktion och praktisk vägledning*. Stockholm: Gothia Förlag. 247 s.

Hindberg, B. (2006). *Sårbara barn: Att vara liten, misshandlad och försummad*. Stockholm: Gothia. 222 s.

Hwang, C. P. & Nilsson, B. (2011). *Utvecklingspsykologi*. Stockholm: Natur och Kultur.

*Kirkevoid, M. & Strömsnes Ekern, K. (2003). *Familjen i ett omvårdnadsperspektiv*. Stockholm: Liber. 283 s.

*Klang Söderkvist, B. (2008). *Patientundervisning*. Lund: Studentlitteratur. 224 s.

*Kvale, S. & Brinkmann, S. (2009). *Den kvalitativa forskningsintervjun*. Lund: Studentlitteratur. 370 s.

Kylberg, E., Westlund, M. & Zwedberg, S. (2009). *Amning idag*. Stockholm: Gothia Förlag. 184 s.

Lindberg, T. & Lagerkrantz, H. (2007). *Barnmedicin*. Lund: Studentlitteratur. 672 s.

Magnusson, M., Blennow, M., Hagelin, E. & Sundelin, C. (2009). *Barnhälsövård: Att främja barns hälsa*. Stockholm: Liber. 285 s.

*Svensk Sjuksköterskeförening, SSF. (2008). *Strategi för sjuksköterskans hälsofrämjande arbete*. Stockholm: Svensk sjuksköterskeförening. 30 s.

Artiklar

Lindblad, B-M., Rasmussen, B. & Sandman, P-O. (2005). Being invigorated in parenthood: Parent's experiences of being supported by professionals when having a disabled child. *Journal of Pediatric Nursing*, 20(4), 288-97. 10 s.

Premberg, Å., Hellström, A-L. & Berg, M. (2008). Experiences of the first year as father. *Scandinavian Journal of Caring Sciences*, 22, 56-63. 8 s.

Ytterligare artiklar, forskningsrapporter och annat aktuellt material för kompetensområdet söks av studenten under kursen, liksom författningar, allmänna råd och riktlinjer.

* Gemensam kurslitteratur för familjehälsövärdskurserna.

2011-11-07 LIB /IKKI