

PENSUMLISTE GERSYK4102

Avansert klinisk geriatrisk sykepleie – pasienter i ustabile sykdomsfaser (15 sp), høsten 2016

(Vi tar forbehold om enkelte justeringer)

Abdel-Kader K & Palevsky P. (2010). Acute Kidney Injury in the Elderly. *Clin Geriatr Med*. Aug; 25(3) 331-358).

Alnes RE, Kirkevold M, Skovdahl K. (2011). Marte Meo Counselling : a promising tool to support positive interactions between residents with dementia and nurses in nursing homes. *Journal of Research in Nursing*; 16(5): 415-433.

Alnes RE, Kirkevold M, Skovdahl K. (2013). The influence of the learning climate on learning outcomes from Marte Meo counselling in dementia care. *J Nurs Manag*. Jan;21(1):130-40

Aschkenasy MT & Rothenhaus TC (2006). Trauma and falls in the elderly. *Emerg Med Clin N Am*, 24:413-432.

Bergland Å, Kirkevold, M, Edvardsson D. (2012). Psychometric properties of the Norwegian Person-centred Climate Questionnaire from a nursing home context. *Scandinavian Journal of Caring Sciences*. Mar 1. doi: 10.1111/j.1471-6712.2012.00979.x.

Beswick A, Rees K, Dieppe P, Ayis S, Gooberman-Hill R, Horwood J, Ebrahim S (2008). Complex interventions to improve physical function and maintain independent living in elderly people: a systematic review and meta-analysis. *The Lancet*, 371:725-735.

Bjørkløf G H., Kirkevold M, Engedal K, Selbæk G, Helvik AH. (2015) Being in a Vice: Coping With Severe Depression in Late Life. *International Journal of Studies on Health and Well-being*.

Bragstad, LK, Kirkevold, M, Hofoss, D, Foss, C. (2014). Informal caregivers' participation when older adults in Norway are discharged from the hospital. *Health & Social Care in the Community*, 22 (2): 155-68. Bruckenthal P (2008). Assessment of pain in the elderly patient. *Clin Geriatr Med*, 24: 213-236.

Bruckenthal P. (2008). Assessment of pain in the elderly patient. *Clin Geriatr Med*, 24: 213-236.

Cox C. (2010). Physical Assessment for Nurses.

Ellis G, Whitehead MA, Robinson D, O'Neil D, Langhorne P. (2011). Comprehensive geriatric assessment for older adults admitted to the hospital: meta-analysis of randomized controlled trials. *BMJ*, 1:1-10.

Engedal K & Bjørkløf GH. (2014) Depresjon hos eldre – psykologisk og biologisk forståelse og behandling. Hertervig Forlag.

Farsjø C & Moen, A. (2016). Ernæringsstøtte til hjemmeboende eldre, – potensialer i nettbrettapplikasjonen APPETITT. Sykepleien Forskning

Flo et al (2016). A review of the implementation and research strategies of advance care planning in nursing homes. *BMC Geriatrics* 16:24

Gjerberg et al (2015). End-of-life care communications and shared decision-making in Norwegian nursing homes - experiences and perspectives of patients and relatives. *BMC Geriatrics* 15:103

Gjevjon ER, Eika KH, Romøren TI, Landmark BF. (2014). Measuring interpersonal continuity in high-frequency home healthcare services. *J Adv Nurs March*;70(3):553-63.

Gjevjon ER, Romøren TI, Kjøs BØ, Hellesø R. (2013). Continuity of care in home health-care practice: two management paradoxes. *J Nurs Manag. Jan*;21(1):182-90. doi: 10.1111/j.1365-2834.2012.01366.x..

Goldstein NE, Morrison RS (2005). Treatment of pain in older adults. *Clinical Reviews in Oncology/Hematology*, 54:157-164.

Hellesø, R., Melby, L. (2013). Forhandlinger og samspill I utskrivingsplanleggingen av pasienter på sykehus. I: Samhandling for helse. Oslo: Gyldendal Akademisk.

Huyen Ranhoff, A (2014). Akutt funksjonssvikt - et vanlig klinisk problem hos eldre pasienter. *Indremedisinen* nr.1.

Kearney, T & Dang, C.(2007). Diabetic and endocrine emergencies. *Postgrad Med J. Feb*; 83(976): 79-86.

Kerber, KA. (2009). Vertigo and dizziness in the emergency department. *Emerg Med Clin North Am. 27 (1)*: 39-viii.

Kouwenhoven SE, Kirkevold M, Engedal K (2009). "Er det ikke bare å ta seg sammen?" Depresjon etter hjerneslag - en litteraturgjennomgang. *Tidsskriftet Geriatrisk Sykepleie*, 1(1), 10 - 15.

Kouwenhoven S, Kirkevold M, Engedal K, Biong, S, Kim H (2011). The lived experience of depressive symptoms after stroke - a longitudinal perspective. *International Journal of Qualitative Studies on Health and Well-being*, 6(4):1-13.

Liao MC, Chen LK, Chou MY, Laing CK, Lin YT, Lo YK, Hwang SJ, Wann SR (2012). Effectiveness of comprehensive geriatric assessment based interventions to reduce frequent emergency department visits: a report of four cases. *International Journal of Gerontology*, 6: 131-133.

Lyngstad, M, Melby, L, Grimsmo, A., Hellesø, R. (2013). Toward Increased Patient Safety? Electronic Communication of Medication Information Between Nurses in Home Health Care and General Practitioners. *Home Health Care Management & Practice*. DOI: 10.1177/1084822313480365.

Melby, L, Brattheim, BJ, Hellesø, R (2015). Patients in transition – improving hospital–home care collaboration through electronic messaging: providers’ perspectives. *J Clin Nurs*, doi: 10.1111/jocn.12991.

Nasjonal veileder: Beslutningsprosesser ved begrensnig av livsforlengende behandling
<http://helsedirektoratet.no/publikasjoner/nasjonal-veileder-for-beslutningsprosesser-for-begrensning-av-livsforlengende-behandling-hos-alvorlig-syke-og-doende/Publikasjoner/beslutningsprosesser-for-begrensning-av-livsforlengende-behandling.pdf>

Nortvedt P (2013). Omtanke. Kap. 4: Selvbestemmelse og medbestemmelse, s. 132-174. Gyldendal Akademisk.

Nortvedt P (2013). Omtanke. Kap. 5: Livshjelp, lindring og begrensning av medisinsk behandling, s. 175-215. Gyldendal Akademisk.

Pedersen R, Bahus MK, Kvisle EM (2007): Behandlingsunnlattelse, etikk og jus. Tidsskr. Nor. Lægeforen. 127(12):1648-50.

Pedersen R, Hofman B, Mangset M (2007). Pasientautonomi og informert samtykke. Tidsskr. Nor. Lægeforen. 127(12):1644-7.

Ragsdale L, Southerland L (2011). Acute abdominal pain in the older adult. *Emerg Med Clin N Am.* 29:429-448.

Reeder, B, Meyer, E, Lazar, A, Chaudhuri, S, Thompson, H J, & Demiris, G. (2013). Framing the evidence for health smart homes and home-based consumer health technologies as a public health intervention for independent aging: A systematic review. *International Journal of Medical Informatics*, 1–15.

Rokstad AM, Røsvik J, Kirkevold Ø, Selbaek G, Benth JS, Engedal K (2013). The Effect of Person-Centred Dementia Care to Prevent Agitation and Other Neuropsychiatric Symptoms and Enhance Quality of Life in Nursing Home Patients: A 10-Month Randomized Controlled Trial, 36:340–353.

Rosted E, Poulsen I, Hendriksen C, Petersen J, Wagner L. (2013). Testing a two step nursing intervention focused on decreasing rehospitalizations and nursing home admission post discharge from acute care. *Geriatric Nursing*, 34: 477–485.

Rosted E, Wagner, L, Hendriksen C, Poulsen I. (2012). Geriatric nursing assessment and intervention in an emergency department: a pilot study. *International Journal of Older People Nursing*, 7: 141–151.

Røsvik J, Kirkevold M, Engedal K, Brooker, Kirkevold Ø. (2011). A model for using the VIPS framework for person-centred care for persons with dementia in nursing homes: A qualitative evaluative study. *International Journal of Older People Nursing*; 6(3): 227-236.

Sandmoe A & Hauge S (2014). When the struggle against dejection becomes a part of everyday life: a qualitative study of coping strategies in older abused people. *Journal of Multidisciplinary Healthcare.* 7 283–291.

Sandmoe A & Kirkevold M. (2013). Identifying and handling abused older clients in community care: the perspectives of nurse managers. *International Journal of Older People Nursing*, May; 8 (2): 83-92.

Sandmoe A & Kirkevold M. (2011). Nurses' clinical assessments of older clients who are suspected victims of abuse: an exploratory study in community care in Norway. *Journal of Clinical Nursing*; 20(1-2): 94-102.

Sandmoe A, Kirkevold M, Ballantyne A. (2011). Challenges in handling elder abuse in community care. An exploratory study among nurses and care coordinators in Norway and Australia. *Journal of Clinical Nursing*; 20(23-24): 3351-3363.

Smebye KL & Kirkevold M. (2013). The influence of relationships on personhood in dementia care: a qualitative, hermeneutic study. *BMC Nurs* Dec 20;12(1):29.

Schmidt GA & Mandel J.(2016). Evaluation and management of suspected sepsis and septic shock in adults. <http://www.uptodate.com/contents/evaluation-and-management-of-suspected-sepsis-and-septic-shock-in-adults>

Smith GB (2010). In-hospital cardiac arrest. Is it time for an in-hospital 'chain of prevention'? *Resuscitation*, Volume 81, Issue 9, Pages 1209-1211.

Smith GB, Osgood VM, Crane S. (2002). ALERT™—a multiprofessional training course in the care of the acutely ill adult patient, *Resuscitation* Volume 52, Issue 3 , Pages 281-286.

Spangler R, Pham TV, Khoujah D, Martinez JP. (2014). Abdominal emergencies in the geriatric patient. *Int J Emerg Med*. **DOI:** 10.1186/s12245-014-0043-2

Thoresen et al (2016) Advanced Care Planning in Norwegian nursing homes—Who is it for? *Journal of Aging Studies* 38 (2016) 16–26.

Wagner F, Basran J, & Bello-Haas VD. (2012). A Review of Monitoring Technology for Use With Older Adults. *Journal of Geriatric Physical Therapy*, 35(1), 28–34.

Wyller, TB (2011). *Geriatrici*.

Aardalen B, Moen A., Gjevjo, ER. (2016). Fra vevstol til nettbrett. Helsepersonells vurderinger av teknologi som et hjelpemiddel i forebygging av funksjonssvikt hos hjemmeboende eldre. *Nordic Nursing Research*.

Anbefalt litteratur:

Bharani N & Snowden M (2005). Evidence-based interventions for nursing home residents with dementia-related behavioral symptoms. *Psychiatric Clinics of North America*, 28: 985-1005.

Dahl AA & Grov EK (2014). Komorbiditet i somatikk og psykiatri. *Foreståelse, betydning og konsekvenser*. Cappelen Damm.

Gran SV, Grov EK, Landmark BT (2013). Smertekartlegging og medikamentell smertebehandling av eldre pasienter i sykehjem. *Sykepleien Forskning*, 3(8): 220-230.

Griebing TL (2009). Urinary incontinence in the elderly. *Clin Geriatr Med*, 25: 445-547.

Grov EK & Eklund ML (2008). Reactions of primary caregivers of frail older people and persons with cancer in the palliative phase living at home. *Journal of Advanced Nursing*, 63(6):576-585.

Given BA, Given CW, Sherwood P (2012). The challenge of quality cancer care for family caregivers. *Seminars in Oncology Nursing*, 28(4):2015-212.

Heggestad AKT, Nortvedt P, Slettebø Å (2013). «Like a prison without bars» - dementia and experiences of dignity. *Nursing Ethics*, 20:881-892.

Helse- og omsorgsdepartementet (2012-2013). Morgendagens omsorg (Meld.St. 29). Oslo. Kap 1,2,8
<http://www.regjeringen.no/pages/38301003/PDFS/STM201220130029000DDDPDFS.pdf>

Liverpool Care Pathway:

<http://www.helse-bergen.no/omoss/avdelinger/klb/Sider/liverpool-care-pathway.aspx>

Vinsnes AG, Harkless GE, Haltbakk J, Bohm J, Hunskaar S (2001). Healthcare personnel's attitudes towards patients with urinary incontinence. *Journal of Clinical Nursing*, 10: 455-462.

Northouse L, Williams AL, Given B, McCorkle R (2012). Psychosocial care for family caregivers of patients with cancer. *Journal of Clinical Oncology*, 30(11):1227-34.