

Module C4: Health Education, Prevention, Promotion and School Health

Entry scenario: The entry scenario addresses a variety of issues and problems associated with each module topic. It may be used at the beginning of the course to stimulate the students to identify their own needs and interests. The results may be utilized by the individual to assess own learning process, or be integrated with class objectives.

You have been recently appointed by your government as the consulting physician in charge of the health of young people for the 6 million inhabitants of an ex-Soviet Eastern European country. You are working for the Department of Health and although you are strongly encouraged to work with other departments and national agencies, you face difficulties in establishing co-operation. Epidemiological studies indicate that the country has recently witnessed a large increase in the death rate from suicide among people younger than 20 years of age. You are required to respond as quickly as possible to this situation.

General goals: For learners. By completing the module the participant will be able to:

- I. Recognize adolescence as a useful phase of life for preventive / promotional interventions.
- **II.** Outline some of the theoretical frameworks of health promotion and prevention for adolescents.
- **III.** Consider the practical issues linked to health promotion and prevention for an individual adolescent
- IV. Recognize the power of the healthy settings-approach and identify opportunities for action in the school and community settings
- V. Priorities, plan, implement and evaluate interventions at national/regional/local/individual levels

Goal I: Recognize adolescence as a useful phase of life for preventive / promotional interventions

	Training objectives	Educational	Activities, issues and questions
	Key topics to be covered	Methodology	
	A. Understand the importance of experimentation	Interactive lectures	Lecture theme: Review the 'functions' of experimentation during adolescence and discuss
KNOW	and the exploration of various different lifestyles		the resulting increased possibilities for risk behaviors to become established habits. Use
KINOW	during this period of life		the following questions to illustrate some of the processes at work.
		Group discussion on	-How many adult smokers started their habit before age 20?
			-What is the average age in your country for first sexual intercourse?
			-What is the percentage of overweight adolescents who become obese adults?
			- What is the trend over the last 10 years of cannabis use among adolescents in the

European Training in Effective Adolescent Care and Health

**

14

			countries represented?	
в.	Recognize the part played by the family, peers, school, other key people and the media in shaping adolescents' lifestyles	Group discussion	Task for teachers: find relevant epidemiological data showing correlation between parental or peers' lifestyle and adolescent lifestyles (health compromising as well as health enhancing behaviors).	
c.	Identify the impact of cultural norms and where conflict in the adolescent's life may occur from these norms		Discuss the situation of second-generation adolescent immigrants, using examples from the participants' homelands.	

Goal II: Outline some of the theoretical frameworks of health promotion and prevention for adolescents

	A. Explore theories of health behavior and the factors	Mini-lecture	Lecturer provides quick review of theories, and promotes class discussion of how relevant
	that influence these behaviors in different settings	Readings	these are to health promotion and prevention. Participants may be challenged to analyze
KNOW		Group Discussion	their own experiences of changing a specific behavior during adolescence.
	- Social learning theory		
	- Prochaska's stages of change		
	- Antonovski's sense of coherence		
	- Salutogenesis and the Ottawa charter		Participants give concrete examples of interventions (on the individual, family, school, community, and country-based levels) that represent each concept.
	B. Understand, and integrate with an understanding		
	of adolescent development, the concepts of:		List subjects and areas for interventions that would be relevant during each of the three
	- anticipatory guidance	Group Discussion	phases of adolescence- early, middle and late adolescence. What would be an example of
	 primary/secondary/tertiary prevention 		designing a preventive approach in a 'developmentally appropriate' way? (Suggestion:
	- health education		use theme of obesity, and concept of primary prevention)
	- health promotion		
	- community health		Lecture themes: Review the concepts of efficacy, efficiency and effectiveness of
			preventive interventions. Distinguish between the terms 'process' and 'outcome'
			evaluation. Provide an overview of the literature on the evaluation of preventive and
	C. Review existing literature on the implementation,		health promotion programs for:
	assessment and evaluation of various strategies of		- Mental health & suicide
	preventive intervention	Mini-lecture	- Substance use
		Readings	- Sexual behavior
		Group Discussion	- Cardio-vascular disease
	 Health education 		- Injuries, etc.
	- Specific prevention		
	 Non specific prevention 		Compare the effectiveness of interventions aimed at changing behaviors to those
	- Health promotion		targeting the modification of the environment, using examples such as teaching healthy
	 Environmental measures 		eating behaviors versus banning sweets and soft drinks sales within schools.
			Find examples of effective legal actions such as the prohibition of the sale of tobacco to
			those under age 18.
			Discuss the importance of involving parents and families in a health prevention/promotion

strategy.

I. Goal III: Consider the practical issues linked to health promotion and prevention for an individual adolescent

	A. Understand the effective approaches to using each		
KNOW	 patient encounter for health promotion and prevention Building the communication bridge Motivational interviewing Short interventions Solution focused approaches 	Interactive lecture Group discussion Group Work Plenary discussion Video Plenary discussion	 List the topics that are amenable to prevention within an interview/consultation with an adolescent. How can the health provider assess if promotion or prevention is needed? Discuss the usefulness of screening instruments (esp. HEEADSSS), and when/how to introduce them. Additional issues: Give examples of issues which may not arise spontaneously ("hidden agenda"). What are effective ways of integrating advice into a patient encounter? What are the reasons that certain kinds of advice or style of advice works with teenagers?
	B. Explore the health provider's options to positively modify the adolescent's environment	Class discussion	Have participants share examples of small or large changes they instigated in an adolescent's environment (home, school, work), which have had an impact on that one patient's health and well-being (examples: calling the school nurse, having a family meeting). Given that a negative financial situation can influence an adolescent's health and lifestyle, what options does a health provider have to address to modify this 'environmental' factor?

EUTEACH European Training in Effective Adolescent Care and Health

SKILL	C. Provide effective, developmentally appropriate	Group work with role play	Groups practice giving advice on the following subjects, first targeted to the adolescent
	advice to an adolescent on an individual basis and in a	or simulated patients	and then to parents of the adolescent. Discuss what is particular to each of the three
	family counseling setting	video	developmental stages (early, middle, and late adolescence).Injury prevention
	- Guidelines for each developmental stage		- Sports activity
	 Objectives of an advice-giving session 	Family interview	- Nutrition
	 Expectations of parents 	Role play	- Substance use
	- Family dynamics	Video of successful	- Sexuality
		counseling approach	-
	If time and resources allow for it: - Use motivational techniques to improve counseling skills		 Variation of role play: Inject a negative emotional element, such as the parents are alarmed about their child's use of substances or about their child's sexual behavior. Inject a negative attitude from the adolescent who does not want to change his habits (i.e. use of tobacco or condom use)

I. Goal IV: Recognize the power of the healthy settings-approach and identify opportunities for action in the school and community settings

European Training in Effective Adolescent Care and Health

/	,		
KNOW	A. Explain the WHO health settings- approach for health promotion and identify successful examples with a focus on school health	Ultra short lecture and discussion	Lecture introducing the basic principles of the concept, including example on healthy cities. Group discussion to elicit examples to elicit examples from other settings, such as villages/municipalities, schools and universities, workplace, army, markets, homes, hospitals, leisure places such as sportsclubs and-events, discos, . Regarding school health identify opportunities of the school setting to implement prevention. Teacher presents the European Framework for School Health Services, with an emphasis of linking health services with health promotion and prevention.
	 B. Describe the concept of Health Promoting Schools and how it is effective in reducing specific problems of adolescence School climate Peer-teacher relationships Active student participation Equity in education and health 	Mini-lecture and discussion Review of research on Health Promoting Schools	Against a background of information about Health Promoting Schools, class discuss what aspects in school settings make students like their schools. Discuss how to achieve an adequate school atmosphere. Is this a health promotion strategy? Invite local teachers to talk about the possibilities of incorporating 'healthy' school concepts in a 'normal' school situation. Ask participants if their local schools provide a sense of coherence (see Gatehouse reference).
	C. Consider how to capitalize on the range of possibilities to offer health promotion and prevention in the school setting - Health education integrated in all grades/subjects - Targeted prevention programming or strategies (for a specific health problem or risk)	Input from teachers and other key professionals involved in school health	Invite teachers to the session and discuss with them how they could address health issues within their own courses (math, readings, biology, etc.) Review current strategies implemented in the school setting to reduce problems such as substance misuse, unplanned pregnancy, deviant behavior, obesity and abnormal eating patterns. What appears to account for the success or failure of any of the targeted programs? Discuss the importance of strategies that are long-term and tailored to the developmental age of each school level.
	E Consider the methods of involving young people in	Lastura	
	G. Understand how the community setting offers	Lecture	Lecture to introduce the basic principles of 'social marketing'.
KNOW	possibilities for health promotion and prevention	Readings	
		Field & group work	Which strategies to improve the health and well being of teenagers are particularly

European Training in Effective Adolescent Care and Health

	- Concept of community health	Feedback by experts	suitable for a community level effort (e.g. violence prevention)? Participants talk about
****	- Professionals usually involved in c.h.		the problems in their home communities and whether there have been effective
	-Effect of 'social marketing' on young people		responses that impact the lives of the adolescents (e.g. safe streets).
			Discuss various forms of lobbying and advocacy strategies that a health provider might engage in. Give concrete examples in the subject areas affecting adolescence.
	H. Consider specific strategies to involve young people in community health		
	 Peer-group intervention Youth councils Participation of young people in interventions 		

Goal V: Prioritize, plan, implement and evaluate interventions at national/regional/local/individual levels

Note: This module can be run in small group discussions with supervision of the teacher(s). Each group is invited to go through the various steps described below with the task of designing an intervention, which is then presented and discussed within a plenary. See appendix for example scenarios.

	Training objectives	Educational	Activities, Questions, and Issues
	Key topics to be covered	Methodology	
Skill	 A. Follow the steps involved in selecting an intervention 1) In a given setting, identify the needs and problems of young people, based on available data. 2) Select priorities which need intervention 	Group discussions Surveying young people Data collection Focus groups Delphi survey	Questions to address: - Do specific subgroups of adolescents have special needs? - How do you assess these needs? What are the sources of data available and how could you collect data (survey, focus group etc.) that could help in the prioritizing? - How would you set priorities for interventions? Describe how young people, including minorities and subgroups, may be involved in this process.
	3) Identify the stake-holders who have an interest in preventive activities, and involve them in the selection process		List the probable groups which would have an interest in a health promotion/prevention intervention for adolescents (e.g. the parent-teacher association) -
Skill	 B. Follow the steps involved in designing an intervention 1) Set specific measurable objectives 2) Choose the appropriate design for intervention 3) Identify professionals to be involved in running the program 4) Identify existing resources, technical and human 	Group discussions	Considerations for the planning process: - In planning an intervention, focus on obstacles and resources. - Discuss the pros and cons of various designs / approaches. Should it be educational? Specific or non-specific? Focus on health promotion and/or on the prevention of specific problems? -

10 EuTEACH European Training in Effective Adolescent Care and Health

× 4

1

 5) Chose appropriate evaluation methods and tools 6) Make a budget and design a timeframe 7) Get the money 	Meet with experts Exchange ideas with professionals involved in specific programs On-site visit of successful programs Program fair (stands exhibiting various experiences and programs, Round-table with presentation of interventions)	 What kind of information will be needed to answer the question "Did the program meetits objectives?" How will you collect this data? What will be the criteria for 'success'? How do you identify potential sponsors and convince them to support the project? Identify in the participants' own countries/regions various financial and other resources, e.g. State authorities National/international NGO's Private foundations Industries Discuss how to respond to program opponents: Decision makers may feel that adolescents are in good health and don't need resources "Adolescents would not participate anyway." "The money should rather go to the increasing population of aged people."
C. Demonstrate ability to implement the intervention	Group discussion	Meet with those who will participate in the intervention. Assess their competence and needs. Discuss and develop the needed materials with these people.
 Identify training needs of those who run the intervention and train them 		Important issues to discuss:

	 3) Pre-test the intervention 4) Reframe and run the program 		 How to recruit professionals involved in the process How to collaborate with young people How to develop the appropriate tools (questionnaires, pamphlets, educational material)
	D. Perform an evaluation	Group discussion	Important issues to discuss:
Skill	 Select appropriate indicators (process/outcome) and how to gather the data Assess the outcomes from the young people's viewpoint as well as the viewpoint of those in charge of the program 		 How to monitor the implementation (with the target audience or/and the professionals involved) Are the outcomes measurable and how? Do they fit with the intervention's objectives? What has to be done if the outcomes are not reached? Identify target groups for the dissemination of the results.
	3) Disseminate the results		

RESOURCES

The Ottawa Chart for Health Promotion

http://www.who.int/healthpromotion/conferences/previous/ottawa/en/

Prochaska Transtheritical Model of Change

http://currentnursing.com/nursing_theory/transtheoretical_model.html

Antonovski sense of ceherence

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2563977/ http://www.ndphs.org///documents/2502/SALUTOGEN ESIS and NCDs.pdf

Evidence Based Adolescent Health Promotion: Centre for Adolescent Health, Government of Victoria, Australia http://www.health.vic.gov.au/healthpromotion/downloads/adolescent health.pdf

ABCs of Adolescence – Health Promotion http://www.bmj.com/content/330/7490/527.full.pdf

WHO's Global School Health Initiative

http://www.who.int/school_youth_health/gshi/en/

Medline – School Health

http://www.nlm.nih.gov/medlineplus/schoolhealth.html

Impact of school climate on health (Gatehouse project) http://jech.bmj.com/content/58/12/997.full.pdf

Evidence based interventions among young people

http://www.preventionnetwork.org/Data/Sites/1/resourcesmaterials/evidencebasedinterventions2013.pdf

Motivational interviewing

http://www.motivationalinterview.org

http://www.nova.edu/gsc/forms/mi_rationale_techniques.pdf

The HEADS APPROACH http://www2.aap.org/pubserv/PSVpreview/pages/Files/HEADSS.pdf

Health promoting school

<u>http://www.schoolsforhealth.eu/upload/Developingahealthpromotingschool.pdf</u> http://www.schoolsforhealth.eu/

Theory informed health promotion

http://heapro.oxfordjournals.org/content/27/2/143.full.pdf

Appendix: Scenarios for use in Goal IV:

1. You are working as a gynecologist in the family planning of a middle size city of 200.000 inhabitants, in a European country. You receive a call from the department of gynecology of the hospital. They are concerned about the fact that over the last months, they have had to perform an unusually high number of abortions among immigrant adolescents from South America and ask you to do something about it.

2. You live in a city of 500.000 inhabitants of an Eastern European country and you work as the consultant physician of a local non-profit organization that targets the issue of substance abuse among young people. The organization has opened a special day care center for young people who are heroin users. However, the age range of the patients is over 20 years of age and you know from the street workers that many younger adolescents are poly-drug users, but you don't know how to reach them. The organization asks you to suggest possible avenues to attract younger adolescents who abuse drugs, and to set up prevention strategies.

3. You work in a school as a part-time school physician in a suburb of a city of 3 million people located in a large European country. There are 1200 pupils aged 11 to 18 years, a lot of them living in poor socio-economic circumstances. The school nurse is concerned about the number of young people who are getting severely obese (BMI > 30). She has tried to set-up a daily hot-line to give advices to these adolescents but they don't call....

4. You can use entry scenario as well.