
האוניברסיטה העברית בירושלים

סילבוס

אתגרים ביישום תפיסת ההחלמה והשילוב החברתי עם אנשים עם
מגבלות נפשיות ומשפחותיהם - 3982

תאריך עדכון אחרון 31-10-2015

נקודות זכות באוניברסיטה העברית: 2

תואר: מוסמך

היחידה האקדמית שאחראית על הקורס: עבודה סוציאלית

השנה הראשונה בתואר בה ניתן ללמוד את הקורס: 0

סמסטר: סמסטר ב'

שפת ההוראה: עברית

קמפוס: הר הצופים

מורה אחראי על הקורס (רכז): ד"ר רון שור

דוא"ל של המורה האחראי על הקורס: ron.shor@mail.huji.ac.il

שעות קבלה של רכז הקורס: יום רביעי 8:30 - 9:30

מורי הקורס:
ד"ר רון שור

תאור כללי של הקורס:

הקורס מתמקד בתרומה של שני מקורות ידע לתפיסת ההחלמה בבריאות הנפש תחום אחד הוא התחום המחקרי והשני הוא הידע של מתמודדים עם מגבלות נפשיות ובני משפחה של מתמודדים. תפיסות ההחלמה והשילוב החברתי יהוו את המסגרת המרכזית של הקורס. במהלך הקורס יסקרו תחומים שונים של שיקום פסיכו-סוציאלי כמו למשל דיור, תעסוקה, השכלה נתמכת ותחומים רלוונטיים לקידום תהליך ההחלמה כמו למשל קידום בריאות. כמו כן יערך דיון ביקורתי לגבי תרומת שני מקורות הידע לקידום תהליך ההחלמה.

מטרות הקורס:

1. להקנות ידע תיאוריטי ומחקרי על תחום ההחלמה והשילוב החברתי.
2. לפתח בסיס ידע לקידום והערכה של שירותים ופרקטיקה מכווני החלמה
- 3 לבחון את הדרכים בהן ניתן ליישם את מסגרות החשיבה של החלמה ושילוב חברתי בשירותי שיקום והתערבויות בתחום השיקום.

תוצרי למידה

בסיומו של קורס זה, סטודנטים יהיו מסוגלים:

1. היכרות עם הרב מימדיות והמורכבות של הגדרות המושגים החלמה ושילוב חברתי.
2. פיתוח חשיבה ביקורתית על המידה בה שירותים והתערבויות בתחום השיקום הנם מכווני החלמה ושילוב חברתי
3. פיתוח ידע כיצד לפתח שירותים והתערבויות מכווני החלמה

דרישות נוכחות (%) :
90%

שיטת ההוראה בקורס: הרצאות

הצגות בכיתה של קבוצות סטודנטים

רשימת נושאים / תכנית הלימודים בקורס:
אבדנים עקב המחלה הנפשית והמוגבלות

החלמה

שילוב חברתי

דוגמאות של תהליכים מכווני החלמה

ללמוד ממתמודדים

יחסים שיקומיים מכווני החלמה

תעסוקה

דיור

השכלה נתמכת

קידום בריאות

משפחות של אנשים עם מחלות נפשיות

הורות של אנשים עם מחלות נפשיות

תרבות

ארגונים מכווני החלמה

חומר חובה לקריאה:

ספרים מומלצים

לידור ה. נ. ולכמן מ. (2007) קריאה מנקודות מבט שונות בשיקום ובהחלמה בבריאות הנפש: פרקטיקה, מדיניות ומחקר. כפר יונה: הוצאת ליתם.

אברם א. וגינת י. (2008) שירותי בריאות הנפש בישראל: מגמות וסוגיות.

רשימת קריאה

אבדנים כתוצאה ממגבלה נפשית

Baker A. E., Procter N. & Gibbons T. (2009). Dimensions of loss from mental illness. *Journal of Sociology and Social Welfare*, 36(4), 25-52

החלמה

לכמן מקס ורועה ד. (2003) התפתחות הידע על החלמה מסכיזופרניה וממחלות נפש ממושכות. שיחות, י"ח(1), 38-46.

Farkas, M. (2007). *The vision of recovery today: What it is and what it means for services*. *World Psychiatry*, 6(2), 68-74.

Jacobson N. & Greenley D. (2001). *What is recovery? A conceptual model and explication* *Psychiatric Services*, 52(4), 482-485.

Onken S. T., Craig C. M., Ridgway P., Ralph R. O. & Cook, J. (2007). *A. an analysis of the definitions and elements of recovery : A review of literature*. *Psychiatric Rehabilitation Journal*, 31(1), 9-22.

Roe D. & Chopra M. (2003) *Beyond coping with mental illness: Toward personal growth*. *American Journal of Orthopsychiatry*, 73, 3, 334-344.

Schrank B. & Slade M. (2007). *Recovery in psychiatry*. *Psychiatry Bulletin*, 31, 321-325.

Stanhope V. & Solomon P. (2008). *Getting the heart of recovery: Methods of studying recovery and their implications for evidence-based practice*. 38, 885-899. *British Journal of Social Work*, 38, 885-899.

Silverstein S. M. & Bellack A. S. (2008). *A scientific agenda for the concept of recovery as it applies to schizophrenia*. *Clinical Psychology Review*, 28, 1108-1124.

שלבי החלמה

Beeble M. L. & Salem D. (2009) *Understanding the phases of recovery from serious mental illness: The roles of referent and expert power in a mutual-help setting*. *Journal of Community Psychology*, 37(2), 249-267.

דוגמאות למרכיבים מקדמי החלמה

זהות

Brown K., Hammer D., Foley S., Woodring J. (2009) *Doing disability: Disability Formation in the Search of Work*. *Sociological Inquiry*, 79,1, 3-24.

Bland R. & Darlington Y. (2002) *The nature and sources of hope: Perspectives of family caregivers of people with serious mental illness*. *Perspectives in Psychiatric Care*, 38, 2, 61-68.

תקווה

Noh C., Choe K. & Yang B. (2008). *Hope from the perspective of people with schizophrenia. Archives of Psychiatric Nursing (22), 69-77.*

מסוגלות אישית

Mancini M. A. (2007). *The role of self-efficacy in recovery from serious psychiatric disabilities: A qualitative study with fifteen psychiatric survivors. Qualitative Social Work, 6, 49-74.*

גישת הכוחות

Allison S., Stacey K., Kadds V., Roeger L., Wood A., Martin G. (2003) *What the family brings: Gathering evidence for strengths-based work. Journal of Family Therapy, 25, 263-284.*

- Stromwall L. K. Hurdle, D. (2003) *Psychiatric Rehabilitation: An empowerment based approach to mental health. Health & Social Work, 28(3), 206-213.*

Smith E. J. (2006). *The strength-based counseling model. The Counseling Psychologist, 34(1), 13-79.*

החלמה - למידה ממתמודדים

Deegan P. E. (1988). *Recovery: The lived experience of rehabilitation. Psychosocial Rehabilitation Journal, 11(4), 11-19.*

Jensen L. W. & Wadkins T. A. (2007). *Mental health success stories: Finding paths to recovery. Issues in mental health nursing, 28, 325-340.*

Mead S. & Copeland M. E. (2000). *What recovery means to us: Consumers' perspective. Community Mental Health Journal, 36(3), 315-328.*

החלמה ופרקטיקה מבוססת ראיות

Frese F. J., Stanley J., Kress K. & Vogel-Scibilia S. (2001) *Integrating evidence-based practices and the recovery model. Psychiatric Services, 52, 11, 1462-1468.*

Torrey W. Drake R. E., Dixon L., Burns B. J., Fleyynn L., Rush J. A., Clark R. E., Elatzker D. (2001). *Implementing evidence-based practices for persons with severe mental illnesses. Psychiatric Services, 52,1, 45-50.*

יחסים טיפוליים

Borg M. & Kristiansen K. (2004). Recovery-oriented professionals: Helping relationships in mental health services. *Journal of Mental Health*, 13(5), 493-505.

Finaret A. E. & Shor R. (2006) Perceptions of professionals about the nature of rehabilitation relationships with persons with mental illness and the dilemmas and conflicts that characterize these relationships. *Qualitative Social Work*. 5(2); 151-166.

גישת ההחלמה ומקצוע העבודה הסוציאלית

Aviram U. (2002) The changing role of the social worker in the mental health system. *Social Work in Health Care*, 1, 615-632.

Buckles B., Brewer E., Kerecman J., Mildred L., Ellis A., Ryan J. (2008) Beyond stigma and discrimination: Challenges for social work practice in psychiatric rehabilitation and recovery. *Journal of Social Work in Disability and Rehabilitation*, 70(3/4), 232-

תעסוקה

Becker D., Whitley R., Bailey E. & Drake R. E. (2007) Long-term employment trajectories among participants with severe mental illness in supported employment. *Psychiatric Services*, 58(7), 922-928

Cook J. A. (2006). Employment barriers for persons with psychiatric disabilities: Updates of a report for the president's commission. *Psychiatric Services*, 57(10), 1391-1405.

Tsang H., Lam P., Ng B., Leung O., Chun K. (2000) Predictors of employment outcome for people with psychiatric disabilities: A review of the literature since the mid 80s. *Journal of Rehabilitation*, 66(2), 19-31.

Tsang H. W. H. (2001). Social skills training to help mentally ill persons find and keep a job. *Psychiatric Services*. 52(7), 891-894.

ד"ר

Nelson G., Hall B. G., Walsh-Bowers R. (1998). *The relationship between housing characteristics, emotional well being and the personal empowerment of psychiatric consumers/survivors. Community Mental Health Journal, 34(1), 57-69.*

Newman S. J. (2001). *Housing attributes and serious mental illness. Implications for research and practice. Psychiatric Rehabilitation, 52(10), 1309-1317.*

Wong Y. I. & Solomon P. L. (2002). *Community integration of persons with psychiatric disabilities in supportive independent housing. A conceptual model and methodological considerations. Mental Health Services Research, 4(1), 13-28.*

השכלה נתמכת

Mowbray C. T. (1999) *The benefits and challenges of supported education. Psychiatric Rehabilitation Journal, 22(3), 248-254.*

Mowbray C. T., Megivern D. & Holter M. C. (2003). *Supported education programming for adults with psychiatric disabilities: Results from a national survey. Psychiatric Rehabilitation Journal, 27(2), 159-167.*

דהן א., הדס-לידור נ., כסיף ל., טבקמן מ., לכמן מ. (2007). *מה אפשר ללמוד מליווי סטודנט עם ליקויי למידה עבור סטודנט עם מוגבלות פסיכיאטריות, הנגשה והתאמה. ב-לכמן מ. והדס -לידור נ. קריאה מנקודות מבט שונות בשיקום ובהחלמה בבריאות הנפש: פרקטיקה, מדיניות ומחקר, עמ' 563-574 ליתם: כפר יונה.*

Knis-Mathews L., Bokara J, DeMeo L, Lepore N., Mavus L. (2007). *The meaning of higher education for people diagnosed with a mental illness: Four students share their experience. Psychiatric Rehabilitation Journal, 3,2, 107-114.*

קידום בריאות

Brown C, Goetz J., Van Sciver A., Sullivan D., Hamera E. (2006) *A psychiatric*

rehabilitation weight loss. *Psychiatric Rehabilitation Journal*, 29(4), 267-273.

Faulkner G., Carless D. (2006) Physical activity in the process of psychiatric rehabilitation. Theoretical and methodological issues. *Psychiatric Rehabilitation Journal*, 29(4), 258-266.

Hutchinson D. S., Gagne C., Bowers A., Russinova Z., Skrinar G. S., Anthony W. (2006). A framework for health promotion services for people with psychiatric disabilities. *Psychiatric Rehabilitation Journal*, 29(4), 241-250.

Swarbrick M. (2006) A wellness approach. *Psychiatric Rehabilitation Journal*, 29(4), 311-314.

משפחות של מתמודדים

Mannion E. (1996) Resilience and burden in spouses of people with mental illness. *Psychiatric Rehabilitation*, 20(2), 13-24.

Marsh D. P. The family experience of mental illness: Evidence for resilience. *Psychiatric Rehabilitation Journal*, 20(2), 3-10

הורות והתמודדות עם פגיעות נפשיות

Evenson E., Rhodes J., Feigenbaum J. & Solly A. (2008). The experience of fathers with psychosis, *Journal of Mental Health*, 17(6), 629-642.

Gladstone B. M. , Boydell K. M. & McKeever P. (2006). Recasting research into children's experiences of parental mental illness: Beyond risk and resilience. *Social Science and Medicine*, 62, 2540-2550.

Oyserman D., Mowbray C. T., Allen Mears P., Firminger K. (2000) *American Journal of Orthopsychiatry*, 70(3), 296-

Sands, R. (1995). The parenting experience of low income single women with serious mental disorders *Families in Society*, 76, 86-96.

Stallard P., Norman P., Dickens S. H., Salter E., Cribb J. (2004) The effects of parental mental illness upon children: A descriptive study of the views of parents and children. *Clinical Child Psychology and Psychiatry*. 9(1), 39-52.

Alverson H., Drake R. E., Carpenter-Song E. A. , Chu E., Ritsema, M., Smith, B. (2007). *Ethnocultural variations in mental illness discourse: Some implications for building therapeutic alliances*. *Psychiatric Services*, 58(12), 1541-1546.

Lewis-Fernandez R. & Diaz N. (2002). *The Cultural Formulation: A method for assessing cultural factors affecting the clinical encounter*. *Psychiatric Quarterly*, 73(4), 271-295.

Yamada A. M. & Brekke J. S. (2008) *Addressing mental health disparities through clinical competence: The need for assessment of sociocultural issues in the delivery of evidence-based psychosocial rehabilitation services*. *Clinical Psychology Review* 28, 1386-1399.

סוגיות ביישום גישת ההחלמה ברמה הארגונית

Farkas M., Gagne, C., Anthony W. & Chamberlin J. (2005). *Implementing recovery oriented evidence based programs: Identifying the critical dimensions*. *Community Mental Health Journal*, 41(2), 141-158.

Jacobson L. & Curtis L. (2000). *Recovery as policy in mental health services: Strategies emerging from the states*. *Psychiatric Rehabilitation Journal*, 23(4), 333-339.

חומר לקריאה נוספת:

הערכת הקורס - הרכב הציון הסופי :
מבחן מסכם בכתב/בחינה בעל פה 0 %
הרצאה 10 %
השתתפות 5 %
הגשת עבודה 80 %
הגשת תרגילים 5 %
הגשת דו"חות 0 %
פרויקט מחקר 0 %
בחנים 0 %
אחר 0 %

מידע נוסף / הערות: