

Hjúkrunarfræði fyrir fólk með annað háskólapróf

Fyrsta brautskráning kandídata á nýrri námsleið

Umsjón: Sigríður Elín Ásmundsdóttir

Eydís Kristín Sveinbjarnardóttir dósent er umsjónarmaður nýrrar námsleiðar við Hjúkrunarfræðideild Háskóla Íslands sem heitir hjúkrunarfræði fyrir fólk með annað háskólapróf. Þann 21. október 2022 brautskráðist fyrsti hópur nemenda af þeirri námsleið og við það tilefni hélt Eydís Kristín hátíðlega ræðu þar sem hún sagði að brautskráning hjúkrunarfræðinga væri alltaf gleðiefni. Hjúkrunarfræði væri eftirsótt háskólamenntun og að atvinnutilboðum rigni yfir nýtskrifaða hjúkrunarfræðinga, innan jafnt sem utan, heilbrigðisstofnana. Eydís sagði þetta vera frumkvöðla á þessari námsleið og að núna lægi gata þeirra greið í hjúkrun.


„Hjúkrunarfræðideild HÍ ræðst aldrei á garðinn þar sem hann er lægstur. Frumkvöðlarnir Herdís Sveinsdóttir prófessor og fyrrverandi deildarforseti og Ásta Thoroddsen prófessor lögðu grunninn að fyrstu útgáfu hjúkrunarnáms fyrir fólk með aðra háskólagráðu. Með hvatningu frá Landspítala í farteskinu, þar sem skortur á hjúkrunarfræðingum var og er mestur, höfðu þær hugrekki til að synda á móti straumnum. Hjúkrunarsamfélagið var neikvætt og hélt því fram að verið væri að veita afslátt og gjaldfella hjúkrunarnámið. Það sem var jákvætt við neikvæðu raddirnar var að hjúkrunarfræðingar vildu standa vörð um menntun hjúkrunarfræðinga.

Hjúkrunarfræðideild HÍ hefur skipulagt nám fyrir fólk með aðra háskólagráðu án afsláttarkjara. Í fyrsta lagi, tekur hjúkrunarnámið tillit til evrópskra reglugerða þar sem Íslendingar hafa skuldbundið sig að uppfylla skilyrði tilskipana um bæði lágmarks bóklegar og klínískar stundir. Nemendur í hjúkrunarnámi þurfa að uppfylla 480 klínískar stundir undir leiðsögn hjúkrunarfræðings fyrir utan skipulagt klínískt nám. Í öðru lagi, er námið 240 einingar eins og annað hjúkrunarnám á Íslandi. Forkrófur í námið eru 60 einingar en námið sjálft er 180 einingar eða samtals 240 einingar. Í þriðja lagi, er námið skipulagt með það að leiðarljósi að gæði námsins séu sambærileg hefðbundinni fjögurra ára námsleið til BS prófs,“ sagði Eydís í ræðu sinni.

Hún sagði líka að hjúkrunarfræði fyrir fólk með aðra háskólagráðu hefði fyrst verið í boði við Bandarískan háskóla árið 1971 og að í Bandaríkjunum væri slík námsleið í boði í 49 ríkjum. „Í samstarfsháskóla HÍ til 40 ára hafa kennarar Hjúkrunarfræðideildar kynnst jákvæðum hliðum þessa náms. Í Bandaríkjunum er námið mjög vinsælt og helmingi fleiri sækja um það en fá inngöngu og hjúkrunarstjórnendum finnst þessir hjúkrunarfræðingar standa sig einstaklega vel í starfi. Rannsóknir sýna að þeir standa sig jafnvel og þeir sem koma

úr hefðbundnu hjúkrunarnámi. Önnur lönd eru einnig að bjóða upp á þessa námsleið m.a. Bretland, Ástralía, Kanada og Japan. Vegna skipulags hjúkrunarnáms á Norðurlöndum og í Evrópu hefur verið minni áhugi að bjóða upp á svona námsleið þar.“

Í ræðu hennar kom fram að af 23 einstaklingum sem innrituðust í námið hafi tveir hætt og sjö seinkað námi en flestir þeirra nemenda stefni á brautskráningu í febrúar. Hún sagði námið vera í sífelldri endurskoðun og þá sérstaklega með tilliti til fyrirkomulags þar sem reyni töluvert á stjórnarsýslu háskólans. Við látum lokaorð Eydísar fylgja og eflaust hvetja þessi orð hennar fleiri til að sækja um.

„Kæru kandidatar, hvornig er hægt að lýsa nemendum í Hjúkrunarfræði fyrir fólk með aðra háskólagráðu? Það sem er sammerkt er mikill áhugi ykkar á hjúkrunarfræði, þið eruð aðeins eldri (meðalaldur 37.2) og dreifing aldurs er alveg frá því að vera 23 - 61 árs. Þið eruð lífsreyndari nemendur en um leið kröfuharðari. Kennurum hjúkrunarfræðideildar finnst stundum erfitt að kenna ykkur vegna allra spurninganna og vangaveltnanna, þeir komast ekkert áfram með námsefnið sitt! Þið komið með reynslu og menntun frá mismunandi fræðigreinum. Þið eruð líffræðingar, kennarar, ípróttfræðingar, þroskaþjálfar, heimspekingar, félagsfræðingar, sálfræðingar og úr listinni, fjölbreytnin er mikil. Það eina sem ég sakna eru fleiri karlmenn í hjúkrun. Þið fáið góða dóma hjúkrunarstjórnenda sem eru hlynntir meiri fjölbreytni hjúkrunarstéttarinnar. Sumum þeirra finnst þetta besta viðbót í hjúkrunarmenntun sem hefur átt sér stað lengi en það á kannski tíminn eftir að leiða í ljós og þið að sanna.

Kæru kandidatar, mig langar að óska ykkur til hamingju með þennan áfanga – BS í hjúkrunarfræði. Megi framtíðin vera ykkar.“