

Hjúkrunar- og ljósmóðurfræðideild við Háskóla Íslands

Hjúkrunarfræðideild Háskóla Íslands samþykkti á deildarfundum 25. ágúst 2021 að breyta nafni deildarinnar í Hjúkrunar- og ljósmóðurfræðideild. Nafnbreyting tók gildi við upphaf næsta háskólaárs þ.e. 1. júlí 2022.

Tillagan um breytt heiti deildarinn barst frá námsbraut í ljósmóðurfræði en árið 2021 voru 25 ár frá því kennsla í ljósmóðurfræði hófst við Hjúkrunarfræðideild Háskóla Íslands.

Menntun í ljósmóðurfræðum á sér langa sögu á Íslandi en hún hófst árið 1761 með komu danskrar ljósmóður til Íslands, ljósmóðurfræði þau er hún kenndi byggðust á leiðbeiningum frá fyrsta landlækninum (nú Embætti landlæknis). Frá árinu 1982 hefur nám og starfsleyfi í hjúkrun verið krafa fyrir inngöngu í ljósmóðurfræðináms. Það er þó ekki svo um allan heim og á heimsvísu er mikil umræða um hvernig námi í ljósmóðurfræðum sé best fyrir komið. Ljósmóðurfræðin er sérfræðigrein en systurfræði við hjúkrunarfræðina. Í dag er nám í ljósmóðurfræði hérlendis tveggja ára nám á meistarastigi og er meistarapróf skilyrði fyrir því að fá að starfa sem ljósmóðir.

Í rökum námsbrautar í ljósmóðurfræði fyrir breyttu heiti kom fram að við deildina starfi tveir prófessorar í ljósmóðurfræði, dósent, lektorar og aðjúnktar og að frá Hjúkrunarfræðideild hafi útskrifast fimm ljósmæður með doktorspróf. Þeim fer fjölgandi því nú eru tvær ljósmæður í doktorsnámi við deildina. Þá kom fram að það væri styrkur fyrir deildina að bera nöfn beggja greinanna en „breytt heiti myndi auka veg og vanda hennar og minna á hve víðfeðmt hlutverk hennar er. Þetta á ekki síst við sýnileika í breidd rannsóknaverkefna sem deildin hýsir en vöxtur rannsókna á fræðasviðunum hefur verið töluverður undanfarin áratug. Greinarnar eru sannarlega nátengdar, tvær greinar sem eru skyldar en með mismunandi áherslur og fræði og verða við þessa breytingu aflmeiri saman. Báðar greinarnar eiga langa sögu og ríka hefð í íslenskri heilbrigðissögu og höfðu um árabíl sitt hvorn skólann þar sem menntun stéttanna fór fram.”


Undir þetta sjónarmið var tekið á deildarfundum Hjúkrunarfræðideildar. Það er mikilvægt að báðar stéttirnar séu sýnilegar innan skólans og utan og fer vel á að breyta heiti deildar á 25 ára afmælisári náms í ljósmóðurfræði við Háskóla Íslands og að heitið endurspegli þá starfsemi sem fram fer innan deildarinnar.

Herdís Sveinsdóttir
prófessor og deildarforseti
Hjúkrunar- og ljósmóðurfræðideild