	[image: image2.jpg]‘ Utdannings-

direktoratet

	Læreplankode: HSF1-01

[image: image2.jpg]

	Læreplan i felles programfag i Vg1 helse- og oppvekstfag
	Læreplankode: HSF1-01

Fastsett som forskrift av Utdanningsdirektoratet 16. januar 2006 etter delegasjon i brev 26. september 2005 frå Utdannings- og forskingsdepartementet med heimel i lov av 17. juli 1998 nr. 61 om grunnskolen og den vidaregåande opplæringa (opplæringslova) § 3-4 første ledd.
Navn endret fra helse- og sosialfag til helse- og oppvekstfag 1. august 2012.
Gjeld frå 01.08.2006
Gjeld til 31.07.2018
[image: image1.png]

Føremål
Helse- og oppvekstfaga representerer viktige tradisjonar og verdiar på omsorgsfeltet, som gjeld fysiske, psykiske og sosiale behov hos mennesket. Opplæringa i felles programfag skal medverke til å dekkje kompetansebehovet i samfunnet innanfor oppvekst-, helse- og sosialtenestene. For å fremje helse både for den enkelte og for samfunnet som heilskap skal helse- og oppvekstfaga gi kunnskap om helsefremjande arbeid, livsstilsjukdommar og arbeidsmiljø. Eit fleirkulturelt samfunn krev kunnskap om og respekt for norsk, samisk og andre kulturar og tradisjonar. Eit viktig føremål med opplæringa skal vere å medverke til fleirkulturell forståing på oppvekst-, helse- og sosialfeltet.
Helse- og oppvekstfaga skal gjere elevane skikka til å yte god service og ta medansvar for arbeidsmiljøet. Opplæringa i felles programfag skal utvikle kunnskapane og ferdigheitene til elevane innanfor kommunikasjon og samhandling, og gi eit grunnlag for arbeid med menneske i alle livssituasjonar. Eit føremål med felles programfag er òg å medverke til yrkesforståing og yrkesstoltheit, gjennom bevisstgjering av eigne haldningar og ferdigheiter. Denne kompetansen vil kunne bli overført til andre livssituasjonar, og vil vere eit godt grunnlag for livslang læring.
Heilskapen i dei felles programfaga skal gi elevane ei plattform for vidare yrkesval og leggje til rette for utvikling av fagleg forståing gjennom kunnskap, refleksjon, etisk bevisstgjering, respekt og toleranse. Opplæringa skal vere praksisnær og tverrfagleg og knyte teori og praksis saman.
Struktur
Felles programfag er strukturert i tre programfag. Programfaga utfyller kvarandre og må sjåast i samanheng.
Oversikt over felles programfag:
	Årssteg
	Programfag
	Programfag
	Programfag

	Vg1
	Helsefremjande arbeid
	Kommunikasjon og samhandling
	Yrkesutøving

Omtale av programfaga
Helsefremjande arbeid som programfag handlar om samanhengen mellom livsstil og fysisk og psykisk helse. I dette inngår verdien av kosthald og fysisk aktivitet, førebygging av livsstilssjukdommar og hindring av smitte. Programfaget handlar vidare om korleis kroppen er bygd opp og fungerer. Førstehjelp og ergonomi høyrer med i programfaget.
Programfaget kommunikasjon og samhandling handlar om møtet mellom menneske, uavhengig av alder, språk, kultur, religion, livsførsel eller funksjonsnivå. Programfaget omfattar bevisstgjering av eigen veremåte og eiga åtferd overfor brukarar. Det handlar òg om dei krava samfunnet set til at yrkesutøvarane innanfor oppvekst-, helse- og sosialsektoren viser sosial kompetanse og ansvar, yter service og legg vekt på brukarmedverknad.
Programfaget yrkesutøving handlar om korleis oppvekst-, helse- og sosialtenestene er bygde opp, eigenarten til dei ulike yrka, krava som må setjast til god yrkesutøving, og verdien av tverrfagleg samarbeid. Helse- og sosialtenester og oppvekstmiljø i eit fleirkulturelt perspektiv inngår i programfaget. Programfaget omfattar òg sentrale lover og allmenne spelereglar som gjeld i arbeidslivet.
Timetal
Timetalet er oppgitt i einingar på 60 minutt.
Vg1
Helsefremjande arbeid: 197 årstimar
Kommunikasjon og samhandling: 140 årstimar
Yrkesutøving: 140 årstimar
Grunnleggjande ferdigheiter
Grunnleggjande ferdigheiter er integrerte i kompetansemåla, der dei medverkar til å utvikle fagkompetansen og er ein del av han. I helse- og oppvekstfag forstår ein grunnleggjande ferdigheiter slik:
Å kunne uttrykkje seg munnleg og skriftleg i helse- og oppvekstfag inneber å kommunisere med andre menneske. Evna til kommunikasjon er avgjerande i møte med menneske i ulike livssituasjonar. Skriftleg utarbeiding av planar, dokumentasjon og referat er sentrale verktøy.
Å kunne lese i helse- og oppvekstfag inneber å tileigne seg ny kunnskap og innsikt. Å forstå det ein les i faglitteratur, statistikk, lovtekstar og plandokument, er sentralt og gjer den enkelte og fagmiljøet rikare.
Å kunne rekne i helse- og oppvekstfag inneber å bruke enkle framstillingar av statistikk og diagram i helsefremjande arbeid. Å kunne rekne er sentralt i arbeidet med problemstillingar omkring helse, ernæring og kosthald.
Å kunne bruke digitale verktøy i helse- og oppvekstfag inneber å utføre ulike arbeidsprosessar, vurdere energi- og næringsinnhald i måltid og framstille informasjon. Ved hjelp av digitale verktøy er det òg mogleg å søkje, hente og oppsummere relevant informasjon.
Kompetansemål
Mål for opplæringa er at eleven skal kunne
· gjere greie for samanhengar mellom helse og livsstil
· drøfte og gi døme på kva den enkelte og samfunnet kan gjere for å betre eiga helse og folkehelsa, både psykisk og fysisk
· setje saman enkle måltid og vurdere energi- og næringsinnhaldet i tråd med tilrådingar om eit sunt kosthald frå helsestyresmaktene
· drøfte helse-, livsstils- og kosthaldsinformasjon og reklame i media
· gjere greie for kva den enkelte kan gjere for å halde ved lag eit godt immunforsvar og førebyggje smittespreiing, og forklare kva smittespreiing kan føre til
· forklare korleis kroppen er bygd opp og fungerer i forhold til livsstilssjukdommar, og forklare konsekvensar av svikt i vitale kroppsfunksjonar
· utføre grunnleggjande førstehjelp
· bruke rette arbeidsteknikkar og gode arbeidsstillingar, og gjere greie for samanhengen mellom ergonomi og helse
Mål for opplæringa er at eleven skal kunne
· gjere greie for og gi døme på kva haldningar, verdiar og menneskesyn er, med utgangspunkt i ulike psykologiske perspektiv
· grunngi og vurdere eigne haldningar og veremåtar når omsorg og utvikling hos brukaren er målet, uavhengig av kultur, religion, livsførsel og funksjonsnivå hos den andre
· gjere greie for kva som kjenneteiknar kommunikasjon som fremjar helse, trivsel og velvære, og sjølv medverke til det
· kommunisere med ulike brukarar ut frå deira behov og modningsnivå
· drøfte og prøve ut ulike modellar for konflikthandtering
· forklare kva sosial kompetanse vil seie, og gi døme på korleis ein sjølv kan bruke sosial kompetanse i møte med menneske som er avhengige av tilbod i oppvekst-, helse- og sosialsektoren
· gjere greie for kva empati tyder innanfor oppvekst-, helse- og sosialsektoren
· gi døme på korleis empati kjem til uttrykk i handlingar, og sjølv kunne vise empati i veremåten sin
· forklare kva eit etisk dilemma er, og gi døme på slike dilemma
Mål for opplæringa er at eleven skal kunne
· gjere greie for korleis ein har organisert oppvekst-, helse- og sosialtenestene i samfunnet i dag
· drøfte korleis endringar i samfunnet påverkar yrkesutøvinga i oppvekst-, helse- og sosialsektoren
· gjere greie for kjenneteikn på profesjonalitet i yrke innanfor oppvekst-, helse- og sosialsektoren
· diskutere og gi døme på service, etikk og omsorg i oppvekst-, helse- og sosialsektoren
· gjere greie for sentralt regelverk som regulerer arbeidet i oppvekst-, helse- og sosialsektoren
· gjere greie for kvifor det er viktig med heilskapleg og tverrfagleg samarbeid, og gi døme på yrkesgrupper som er med i slikt samarbeid
· gjere greie for utfordringar og moglegheiter som vårt fleirkulturelle samfunn representerer for yrkesutøvinga i oppvekst, helse- og sosialsektoren
· gi døme på korleis brukaren kan stimulerast til læring og opplevingar, uavhengig av alder, kulturtilhøyring og funksjonsnivå
Vurdering
Vg1 helse- og oppvekstfag
Føresegner for sluttvurdering:
Standpunktvurdering
	Programfag
	Ordning

	Helsefremjande arbeid
Kommunikasjon og samhandling
Yrkesutøving
	Elevane skal ha ein standpunktkarakter i kvart av programfaga.

Eksamen for elevar
	Programfag
	Ordning

	Helsefremjande arbeid
Kommunikasjon og samhandling
Yrkesutøving
	Elevane skal ikkje opp til eksamen.

Eksamen for privatistar
	Programfag
	Ordning

	Helsefremjande arbeid
Kommunikasjon og samhandling
Yrkesutøving
	Privatistane skal opp til ein skriftleg eksamen i kvart av programfaga. I tillegg skal dei opp til ein tverrfagleg munnleg-praktisk eksamen som omfattar programfaga. Eksamen blir utarbeidd og sensurert lokalt.

Dei generelle føresegnene om vurdering er fastsette i forskrift til opplæringslova.
	https://www.udir.no/kl06/HSF1-01

	Side av

