UNIVERSITY OF KENT

Module Specification

Understanding Abuse (KI542)

Level I (FHEQ Level: 5)
Description 

The purpose of this module is to enable you to understand factors of abuse in health and social care and to explore vulnerability to abuse in a variety of different contexts and settings. You will need to investigate current information and research surrounding abuse, explore risk factors of abuse, either self inflicted or from others and the legislative and policy frameworks involved in protecting individuals from abuse. You will need to consider the effectiveness of approaches to reduce harm and working strategies aimed at the reduction and prevention of abuse.

Learning outcomes

To achieve this module a learner must:

1. Analyse factors that contribute to the incidence of abuse and harm to self and others
2. Identify and review current policy, legislation and professional involvement regarding abuse

3. Evaluate working practice and strategies used to minimise abuse in health and social care.

Content

Incidence of abuse and harm to self and others

Different types of abuse: physical, emotional, sexual, neglect, financial

Different types of self-harm: self-inflicted wounds, drugs and alcohol

Signs of abuse and self-harm: inappropriate bruising, burns, scalding, malnourishment, low self-esteem, emotional withdrawal, neglect, other risk factors

Individuals vulnerable to abuse: children, young people, people with learning disabilities, service users with mental health issues, elderly people, people with dementia etc

Individual factors: self-esteem, identity, gender, previous abuse, relationships, drug and alcohol abuse, type of family background, mental health issues, psychological basis of abuse

Contexts and relationships where abuse may occur: home, community, residential care, institutional care, relationships involving power, caring relationships, within the family, domestic violence

Social factors: health, housing, education, poverty, social exclusion and disadvantage, networks of support

Cultural factors: ethnicity, discrimination, religion

Current policy, legislation and professional involvement

Legislation and policy initiatives: national, regional and local policies, professional standards and guidance, individual rights

Range of professionals: range of professionals from health and social care including social workers, social service staff, NSPCC, health professionals

Working practices and strategies used to minimise abuse

Working practices: written and oral communication, use of IT in sharing information between professionals, anti-oppressive practice, anti-discriminatory practice, thresholds, risk factors, risk predictions, framework of assessment, identifying children in need

Strategies: working in partnership with service users, between professionals and within organisations, decision-making processes and forums, case conferences, the ‘at risk’ register, organisational policies and training, case reviews

Outcomes and assessment criteria

	Outcomes
	To achieve each outcome a learner must demonstrate the ability to:

	Analyse factors that contribute to the incidence of abuse and harm to self and others

	· identify different types of abuse and explain why particular individuals and groups may be vulnerable to abuse

· review differing contexts and types of relationships where abuse may occur and identify risk factors

· analyse the impact of social and cultural factors on a range of types of abuse

	Identify and review current policy, legislation and professional involvement regarding abuse


	· identify the main principles of legislation and policy designed to protect individuals and groups from abuse

· critically analyse strengths and weaknesses in current legislation and policy relating to those vulnerable to abuse

· identify key professionals involved in the protection of individuals and groups vulnerable to abuse and discuss their roles and responsibilities

	Evaluate working practice and strategies used to minimise abuse in health and social care.


	· identify and review existing working practices and strategies designed to minimise abuse in health and social care contexts

· evaluate the effectiveness of these identified practices and strategies

· make suggestions for further improvements in working practices


Textbooks

Corby B, Child Abuse, 3rd edition, Open University Press, 2005, ISBN: 033521763X
Cross M, Proud Children, Safer Child. Handbook for Parents and Carers of Disabled Children, The Women’s Press, 1998, ISBN: 0704345617

Pritchard J, Good Practice for Working with Elder Abuse in Britain and Canada, Jessica Kingsley Publishers, 1999, ISBN: 1853027049

Pritchard J, Working with Elder Abuse: A Training Manual for Home Care, Residential and Daycare Staff, Jessica Kingsley Publishers, 1996, ISBN: 185302418X

Magazines and journals

British Journal of Community Care

British Journal of Social Work

Child Abuse Review

Journal of Interprofessional Care

Other publications

Department of Health, Messages of Research, Department of Health, 2000, ISBN: 011322309

Department of Health, Framework of the Assessment of Children in Need and their Families, Department of Health, 2000, ISBN: 0113223102

Leckie D and Pickergill D, The Human Rights Act Explained, The Stationery Office, 1999, ISBN: 01170 26840

Lord Laming, The Victoria Climbie Inquiry, The Stationery Office, 2003, ISBN: 0101573022

Websites

www.basw.co.uk British Association of Social Work

