
Preliminär kursplan kursstart 14 april 2016

Bakgrund och behandling av ätstörningar (7,5 högskolepoäng)
Plats: Karolinska institutet, Huddinge campus: Alfred Nobels allé 23, sal 102

Obligatorisk kursbok:
Clinton, D. & Norring, C. (2002). Ätstörningar: Bakgrund och aktuella behandlingsmetoder. Stockholm: Natur
& Kultur. (Förkortning: ÄTS)

Frivilliga kursböcker:
Fairburn, C. G., & Brownell; K. D. (2002). Eating Disorders and Obesity: A Comprehensive Handbook, Andra
upplagan. New York: Guilford Press. (Förkortning: EDO)
Agras, W. S. (2010). The Oxford Handbook of Eating Disorders. Oxford: Oxford University Press. (Förkortning:
OHED)

!1

DAG 1 Torsdag 14 april
9:00 Introduktion till utbildningen: upplägg, examinationen användning av KI biblioteket på

distans  
David Clinton

1. KÄTS lathund för databaser på KI-biblioteket, andra handouts och kursinformation
10:00 Kaffe
10:30 Att arbeta med ätstörningar: Gruppdiskussion 

David Clinton
Obligatorisk:

1. Clinton, D. & Norring, C. (2002). Tillbakablick och framåtblick. ÄTS, s. 241 - 248.
2. Gulliksen, K. et al (2012). Preferred therapist characteristics in treatment of anorexia

nervosa: The patient’s perspective. International Journal of Eating Disorders, 45:
932-941.

Frivillig:
1. Clinton, D. (1996). Why do eating disorder patients drop out? Psychotherapy and Psy-

chosomatics, 65: 29-35.
2. Clinton, D. et al (2004). Patient satisfaction with treatment in eating disorders: Cause for

complacency or concern? European Eating Disorders Review, 12: 240-246.
3. Zipfel, S. m.fl. (2013). Focal psychodynamic therapy, cognitive behaviour therapy, and

optimised treatment as usual in outpatients with anorexia nervosa (ANTOP study): ran-
domised controlled trial. The Lancet, doi:10.1016/S0140-6736(13)61746-8.

12:00 Lunch

13:00 Historiska och kulturella perspektiv på ätstörningar
David Clinton
Obligatorisk:

1. Norring, C. & Clinton, D. (2002). Historik. ÄTS, s. 19-26.
2. Hällström, T. (1999). Självsvält under 1500 år: verk av Gud, djävulen eller viktfixerin-

gen? Läkartidningen, 96: 4648-4653.
Frivillig:

1. Vandereycken, W. (2002). History of Anorexia Nervosa and Bulimia Nervosa. EDO, kap.
27, s. 151-155.

2. Vandereycken, W & van Deth, R. (1994). From Fasting Saints to Anorexic Girls. The
History of Self-Starvation. London: The Althone Press.

3. Grimm, V. (1996). From Feasting to Fasting, The Evolution of a Sin: Attitudes to Food
in Late Antiquity. London: Routledge.

4. Allen, S.L. (2002). In The Devil’s Garden: A Sinful History of Forbidden Food. New
York: Random House.

14:30 Kaffe

���2

Bakgrund och Behandling av Ätstörningar 7,5 p (Stockholm VT16)  

15:00 - 16:30 Psykologiska faktorer vid ätstörningar
Johanna Levallius
Obligatorisk:

1. Clinton, D., Engström, I. & Norring, C. (2002). Uppkomst och utveckling av ätstörningar
(psykologiska delar av kapitlet). ÄTS s. 78-85.

2. Clinton, D. (2006). Affect regulation, object relations and the central symptoms of eating
disorders. European Eating Disorders Review, 14: 203–211.

3. Kuipers, G. & Bekker, M. (2012). Attachment, mentalization and eating disorders: A re-
view of studies using the Adult Attachment Interview. Current Psychiatry Reviews, 8:
326-336.

Frivillig:
1. Bruch, H. (1973). Eating Disorders: Obesity, Anorexia Nervosa and the Person Within.

New York: Basic Books.
2. Caglar-Nazali, H. (2014). A systematic review and meta-analysis of ‘Systems for Social

Processes’ in eating disorders. Neuroscience and Biobehavioral Reviews, 42: 55-92.
3. Skårderud, F. (2009). Hilde Bruch revisited and revised. European Eating Disorders Re-

view, 17: 83-88.
4. Turner, H., Bryant-Waugh, R. & Peveler, R. (2009). An approach to sub-grouping the

eating disorder population: Adding attachment and coping style. European Eating Disor-
ders Review, 17: 269-280.

5. Waller, G. (2002) The Psychology of Binge Eating. EDO, kap 18, s 98-102.
6. Zachrisson, H. & Skårderud, F. (2010). Feelings of insecurity: Review of attachment and

eating disorders. . European Eating Disorders Review, 18: 97-106.

DAG 2 Fredag 15 april
9:00 Ätstörningsdiagnostik

Andreas Birgegård
Obligatorisk:

1. Norring, C. & Clinton, D. (2002). Diagnostik och bedömning, ÄTS s. 27-41.
2. Birgegård, A., Clinton, D., Norring, C. (2012). DSM-IV vs. DSM-5: Implementation of

proposed DSM-5 criteria to a large naturalistic database and comparison of present and
future. International Journal of Eating Disorders, 45: 353-361.

Frivillig:
1. Birgegård, A., Clinton, D. & Norring, C. (2013). Diagnostic issues of binge eating in eat-

ing disorders. European Eating Disorders Review, 21: 175-183.
2. Ekeroth, K, Clinton, D, Norring, C, & Birgegård, A. (2013). Clinical characteristics and

distinctiveness of DSM-5 eating disorder diagnoses: findings from a large naturalistic clin-
ical database. Journal of Eating Disorders, 1:31.

3. Gordon, K. H., Holm-Denoma, J. M., Crosby, R. D., Wonderlich, S. A. (2010). OHED, s.
9-24.

4. Thompson-Brenner, H., Eddy, K. T., Franko, D. L., Dorer, D. J., Vashchenko, M., Kass, A.
E., Herzog, D. B. (2008). A personality classification system for eating disorders: a longi-
tudinal study. Comprehensive Psychiatry, 49: 551-560.

5. Waller, G. (2005). Psychological perspectives on atypical diagnoses in the eating disorders.
In: Norring, C., Palmer, R. (Eds.). EDNOS - Eating Disorders Not Otherwise Specified:
The Other Eating Disorders. London: Routledge, pp 313-323.

6. Walsh, B. T., Sysko, R. (2009). Broad categories for the diagnosis of eating disorders
(BCD-ED): An alternative system for classification. International Journal of Eating Disor-
ders, 42: 754-764.

10:30 Kaffe
11:00 Biologiska faktorer vid ätstörningar

Ulf Wallin
Obligatorisk:

1. Clinton, D., Engström, I. & Norring, C. (2002). Uppkomst och utveckling av ätstörningar
(biologiska delar av kapitlet). ÄTS s. 67-73.

Frivillig:
1. Leibowitz, S.F. (2002). Central physiological determinants of eating behavior and body

weight. EDO, kap. 1, s. 5-10
2. Smith, G.P. & Gibbs, J. (2002). Peripheral physiological determinants of eating and

body weight. EDO, kap. 2, s. 11-15.
3. Blundell, J.E. (2002). A Psychobiological system approach to appetite and weight con-

trol. EDO, kap. 8, s. 43-49
4. Mehler, P & Andersen, A. (2010) Eating Disorders. A Guide to Medical Care and Com-

plications. Baltimore, Johns Hopkins University Press.

���3

Bakgrund och Behandling av Ätstörningar 7,5 p (Stockholm VT16)  

12:30 Lunch
13:30 - 15:00 Klinisk bedömning av ätstörningar: Medicinska aspekter

Ulf Wallin
Obligatorisk:

1. Hägglöf, B. (2002). Somatiska aspekter vid anorexia nervosa och bulimia nervosa.
ÄTS s. 95-109.

Frivillig:
1. Lask, B. & Bryant-Waugh, R. (2013). Eating Disorders in Childhood and Adolescence

(4th edition). London: Routledge.
2. Halmi, K. (2002). Physiology of anorexia nervosa and bulimia nervosa. EDO, kap. 48,

s. 267-271.
3. Pomeroy, C. & Mitchell, J. (2002). Medical complications of anorexia nervosa and

bulimia nervosa. EDO, kap. 50, s. 278-285.
4. Mitchell, J. & Crow, S. (2010). Medical comorbidities of eating disorders. OHED, kap.

15, s. 259-266.
5. Katzman, D., Kanbur, N. & Steinegger, C. (2010). Medical screening and management

of eating disorders. OHED, kap. 16, s. 267-292.
6. Norrington, A., Stanley, R., Tremlett, M. & Birrell, G. (2012). Medical management of

acute severe anorexia nervosa. Archives of disease in childhood. Education and prac-
tice, 97, s. 48–54.

7. Mehler, P & Andersen, A. (2010). Eating Disorders. A Guide to Medical Care and
Complications. Baltimore, Johns Hopkins University Press.

DAG 3 Torsdag 21 april
9:00 Komorbiditet och ätstörningar

Andreas Birgegård
Obligatorisk:

1. Norring, C. & Clinton, D. (2002) Diagnostik och bedömning, ÄTS s. 27-41.
Frivillig:

1. Backholm, K, Isomaa, R & Birgegård, A (2013). The prevalence and impact of trauma
history in eating disorder patients. European journal of Psychotraumatology, 4: 22482 -
 http://dx.doi.org/10.3402/ejpt.v4i0.22482

2. Blinder, B. et al (2006). Psychiatric comorbidities of female inpatients with eating disor-
ders. Psychosomatic Medicine, 68: 454-462.

3. Cassin, S. & von Ranson K. (2005). Personality and eating disorders: A decade in review.
Clinical Psychology Review, 25: 895-916.

4. Corstorphine, E. et al (2007). Trauma and multi-impulsivity in the eating disorders. Eating
Behaviors, 8: 23-30.

5. Halmi, K. A. (2010). Psychological comorbidity of eating disorders. OHED, s. 292-303.
6. Mitchell, J. E., Crow, S. J. (2010). Medical comorbidities of eating disorders. OHED, s.

259-266.
10:30 Kaffe

11:00 Behandling av ätstörningar: Kognitiv beteendeterapi - KBT
Louise Högdahl
Obligatorisk:

1. Kåver, A. (2002). Kognitiv beteendeterapi vid ätstörningar. ÄTS, s. 145-161.
Frivillig:

1. Ghaderi, A. (2007). Från självsvält till ett fullvärdigt liv. Stockholm: Natur och Kultur.
2. Ghaderi, A. & Perling, T. (2009). Lev med din krop. Stockholm: Natur och Kultur.
3. Waller, G. (2007). Cognitive behavioural therapy for eating disorders : A comprehensive

treatment guide. Cambridge: Cambridge University Press.
4. Fairburn, C. G. (2003). Att övervinna hetsätning: Ett nytt vetenskapsbaserat behand-

lingsprogram. Riga: Cura Bokförlag och Utbildning AB.

12:30 Lunch

http://dx.doi.org/10.3402/ejpt.v4i0.22482

���4

Bakgrund och Behandling av Ätstörningar 7,5 p (Stockholm VT16)  

13:30 - 15:00 Epidemiologi, förlopp och prognos
Tabita Björk
Obligatorisk:

1. Engström, I. (2002) Ätstörningarnas förekomst. ÄTS s. 43-50.
2. Clinton, D. & Norring, C. (2002). Förlopp, utfall och prognos. ÄTS, s. 51-65.
3. Björk, T., Clinton, D., Norring, C. (2011). The impact of different outcome measures on

estimates of remission in a 3-year follow-up of eating disorders. European Eating Disor-
ders Review, 19: 2-11.

Frivillig:
1. Smink, R., van Hoeken, D. Hoek, H. (2012). Epidemiology of eating disorders: Inci-

dence, prevalence and mortality rates. Current Psychiatry Reports, 14: 406-414.
2. Steinhausen, H.-C., Seidel, R., & Metzke, C. W. (2000). Evaluation of treatment and in-

termediate and long-term outcome of adolescent eating disorders. Psychological Medi-
cine, 30: 1089-1098.

3. Björk, T., Wallin, K., Pettersen, G. (2012). Male experiences of life after recovery from
an eating disorder. Eating Disorders: The Journal of Treatment & Prevention, 20:
460-468.

DAG 4 Fredag 22 april
9:00 Behandling av ätstörningar: Psykodynamiska perspektiv och MBT

David Clinton
Obligatorisk:

1. Skårderud, F. (2007). Eating one’s words, part III: Mentalisation-based psychotherapy for
anorexia nervosa — An outline for a treatment and training manual. European Eating
Disorders Review, 15: 323–339.

2. Clinton, D. (2006). Affect regulation, object relations and the central symptoms of eating
disorders. European Eating Disorders, 14: 203–211.

3. Hofsten, A-M. Psykoanalytisk psykoterapi med ätstörda patienter. ÄTS s. 163-177.
Frivillig:

1. Arcelus, J., Haslam, M., Farrow, C. & Meyer, C. (2013). The role of interpersonal func-
tioning in the maintenance of eating psychopathology: A systematic review and testable
model. Clinical Psychology Review, 33: 156-167.

2. Skårderud, F. (2007). Eating one’s words, part I: ‘Concretised metaphors’ and reflective
function in anorexia nervosa - An interview study. European Eating Disorders Review,
15: 163–174.

3. Skårderud, F. (2007). Eating one's words, part II: The embodied mind and reflective
function in anorexia nervosa - Theory. European Eating Disorders Review, 15: 243–252.

4. Illing, V. et al (2010). Attachment insecurity predicts eating disorder symptoms and
treatment outcomes in a clinical sample of women. Journal of Nervous and Mental Dis-
ease, 198: 653-659.

5. Rothschild-Yakar, L. et al (2010). Mentalization and relationships with parents as predic-
tors of eating disordered behavior. Journal of Nervous and Mental Disease, 198: 501-507.

6. Tasca, G. et al (2011). Implications of attachment theory and research for the assessment
and treatment of eating disorders. Psychotherapy, 48: 249-259.

10:30 Kaffe
11:00 Obesitas och ätstörningar

Joakim de Man Lapidoth
Obligatorisk:

1. Norring, C. & Clinton, D. (2002). Diagnostik och bedömning, ÄTS s. 27-41.
Frivillig:

1. Niego, S.H., Kofman, M.D., Weiss, J.J, & Geliebter A. (2007). Binge eating in the
bariatric surgery population: a review of the literature. International Journal of Eating
Disorders, 40: 349-59.

12:30 Lunch

13:30 - 15:00 Behandling av ätstörningar: En workshop om psykoedukation: Vad är det vi vill förmedla?
Elisabet Lannfelt
Obligatorisk:

1. Nevonen, L. (2002). Psykopedagogik vid ätstörningar. ÄTS, 129-136.
Frivillig:

1. Garner, D.M. m.fl. (1985). Psychoeducational principles in the treatment of bulimia and
anorexia nervosa. I D.M. Garner & P.E. Garfinkel (Eds), Handbook of Psychotherapy for
Anorexia Nervosa and Bulimia. New York: Guilford.

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Niego%20SH%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Kofman%20MD%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Weiss%20JJ%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Geliebter%20A%22%5BAuthor%5D

���5

Bakgrund och Behandling av Ätstörningar 7,5 p (Stockholm VT16)  

DAG 5 Torsdag 28 april
9:00 Näringsmässiga aspekter av ätstörningsbehandling

Gisela van der Ster
Obligatorisk:

1. Scribner Reiter, C. & Graves, L. (2010). Nutrition therapy for eating disorders. Nutri-
tion in Clinical Practice, 25: 122-136.

10:30 Kaffe
11:00 Behandling av ätstörningar: Slutenvård och omvårdnad

Maja Molin
Obligatorisk:

1. Johnsson, P. (2002). Ett slutenvårdsprogram för svårbehandlad och långvarig anorexia
nervosa och bulimia nervosa. ÄTS s. 231-238.

2. Bakker, R. et al (2011). Recovery of normal body weight in adolescents with anorexia
nervosa: The nurse’s perspective of effective interventions. Journal of Child and Ado-
lescent Psychiatric Nursing, 24: 16-22.

3. van Ommen, J. et al. (2009). Effective nursing care of adolescents diagnosed with
anorexia nervosa: the patients’ perspective. Journal of Clinical Nursing, 18: 2801-2808.

Frivillig:
1. Colton, P. et al (2004). Disturbed eating behavior and eating disorders in preteen and

early teenage girls with type 1 diabetes. Diabetes Care, 27: 1654-1659.
2. Wiksten-Almströmer, M. et al (2007). Menstrual disorders and associated factors

among adolescent girls visiting a youth clinic. Acta Obstetrica et Gynecologica, 86: 65-
72.

12:30 Lunch
13:30 - 15:00 Klinisk bedömning av ätstörningar: Intervjuer, skattningsskalor och självskattningsskalor

Andreas Birgegård

Obligatorisk:
1. Clinton, D.N. & Norring, C. (1999). The Rating of Anorexia and Bulimia (RAB) Intervi-

ew: Development and preliminary validation. Eur Eat Disord Rev, 7: 362-371.
2. Benjamin, L.S., Rothweiler, J.C., & Critchfield, K.L. (2006). The use of Structural Ana-

lysis of Social Behavior (SASB) as an assessment tool. An Rev Clin Psychol, 2: 83–109.
3. Björck C, Clinton D, Sohlberg S & Norring C. (2007). Negative self-image and progno-

sis in eating disorders: Results at 3 years follow-up. Eating Behaviors, 8: 398–40.
Frivillig:

1. Garner, D.M. Measurement of eating disorder psychopathology. EDO, kap 26, s.
141-146.

2. Birgegård, A., Björck, C., Norring, C., Sohlberg, S., & Clinton, D. (2009). Anorexic self-
control and bulimic self-hate: Differential outcome prediction from initial self-image.
International Journal of Eating Disorders, 42: 522-530.

3. Birgegård A, Norring C & Clinton D (2014). Binge eating in interview vs. self-report:
Different diagnoses show different divergences. European Eating Disorders Review,
22, 170-175.

4. Björck C, Clinton D, Sohlberg S, Hällström T, & Norring C. (2003). Interpersonal profi-
les in eating disorders: Ratings of SASB self-image. Psychology and Psychotherapy -
Theory Research and Practice, 76: 337–349.

5. Cooper, Cooper & Fairburn (1989).The validity of the eating disorder examination and
its subscales. British Journal of Psychiatry, 154: 807-812.

6. Nevonen, L., Clinton, D. & Norring, C. (2006). Validating the EDI-2 in three Swedish
female samples: Eating disorders patients, psychiatric outpatients and normal controls.
Nordic Journal of Psychiatry, 60: 44-50.

7. Nevonen, L., Broberg, A.G. Clinton, D., & Norring, C. (2003). A measure for the as-
sessment of eating disorders: reliability and validity studies of the Rating of Anorexia
and Bulimia Interview-revised version (RAB-R). Scandinavian Journal of Psychology,
44: 303-310.

8. Wolk, S., Loeb, K. & Walsh, B. (2005). Assessment of patients with anorexia nervosa:
Interview versus self-report. International Journal of Eating Disorders, 37: 92-99.

���6

Bakgrund och Behandling av Ätstörningar 7,5 p (Stockholm VT16)  

DAG 6 Fredag 29 april
9:00 Behandling av ätstörningar: Familjeterapi

Ulf Wallin
Obligatorisk:

1. Gustafsson, N. (2002). Familjeterapi. ÄTS, s. 179-193.
2. Wallin, U. (2002). Behandling av barn med ätstörningar. ÄTS s. 111-119.
3. Eisler (2013) Family therapy for adolescent eating disorders: a special form of therapy

or family therapy with a specific focus? Journal of Family Therapy, 35, Issue S1 April
2013, sid 1-2.

4. Downs K J et al (2013). A substantive and methodological review of family based treat-
ment for eating disorders The last 25 years of research. Journal of Family Therapy, 35,
Issue S1, sid 3-28.

Frivillig:
1. Dare, C. & Eisler, I. (2002). Family therapy and eating disorders. EDO, kap. 56, s. 314-

319.
2. Le Grange, D. & Rienecke Hoste, R. (2010). Family therapy. OHED, kap. 21, s.

373-385.
3. Rausch Herscovici, C. (2013). Family approaches. EDCA, kap. 13, s. 239-257.
4. Lock, J & Le Grange, D. (2013). Treatment manual for anorexia nervosa. A Family-

based approach. New York: Guilford Press.
5. Wallin, U. (2004). Ätstörning och familjen – en översikt. Tidsskriftet for Norske

Lægeforening, 124: 2251–3.
6. Asen E & Scholz, M. (2010). Multi-family therapy. Concepts and techniques. London:

Routledge.
7. Wallin, U. (2007). Multifamiljeterapi vid anorexia nervosa: Behandlingsmanual. Lund:

Enheten för Anorexi och Bulimi. – BUP, USiL.
8. Wallin, U. (2008). Familjer som hjälper familjer – Multifamiljeterapi vid Anorexia

Nervosa Svensk Psykiatri, 3: 10-16.
10:30 Kaffe
11:00 Behandling av ätstörningar: Medicinsk behandling

Ulf Wallin
Obligatorisk:

1. Hägglöf, B. (2002). Farmakologisk behandling vid ätstörningar. ÄTS s. 121-125.
2. Treasure, J. Compulsory treatment in the management of eating disorders. EDO, kap.

61, s. 340-344.
Frivillig:

1. Aigner, M., Treasure, J., Kay, W., Kasper, S., & The WFSBP Task Force on Eating
Disorders (2011). World Federation of Societies of Biological Psychiatry (WFSBP)
Guidelines for the Pharmacological Treatment of Eating Disorders. The World Journal
of Biological Psychiatry, 12: 400–443.

2. Garber, A. et al. (2013) Higher calorie diets increase rate of weight gain and shorten
hospital stay in hospitalized adolescents with anorexia nervosa. Journal of Adolescent
Health, published online July 11, 2013.

3. Hart, M. (2013). Nutriton and refeeding. EDCA, kap. 12, s. 222-238. Walsh, T. (2002).
Pharmacological treatment of anorexia nervosa and bulimia nervosa. EDO, kap. 58, s.
325-329.

4. McElroy, S., Guerdjikova, A., O’Melia, A., Mori, N. & Keck jr, P. (2010). Pharma-
cotherapy of the eating disorders. OHED, kap. 24, s. 417-451.

5. Mehler, P & Andersen, A. (2010). Eating Disorders. A Guide to Medical Care and
Complications. Baltimore, Johns Hopkins University Press.

6. Woodside, B. (2002). Inpatient treatment and medical management of anorexia ner-
vosa and bulimia nervosa. EDO, kap. 60, s. 335-339.

12:30 Lunch

���7

Bakgrund och Behandling av Ätstörningar 7,5 p (Stockholm VT16)  

13:30 - 15:00 Behandling av ätstörningar: Kroppsinriktad behandling
Marie-Louise Majewski
Obligatorisk:

1. Norring, C. & Clinton, D. (2002). Kroppsinriktad behandling. ÄTS s. 137-143.
2. Wallin, U., Kronovall, P. & Majewski, M-L (2000). Body Awareness Therapy in Teenage

anorexia Nervosa: Outcome after 2 years. European Eating Disorders Review, 8:19-30.
3. Probst , M. m.fl. (2013). Physiotherapy for patients with anorexia nervosa. Advances in

Eating Disorders: Theory, Research and Practice. Published online: 14 June 2013.
Frivillig:

1. Danielsen, M. & Rø, Ø. (2012). Changes in body image during inpatient treatment for
eating Disorders predict outcome. Eating Disorders: The Journal of Treatment & Preven-
tion, 20: 261-275.

2. Kolnes, L. (2012), Psychomotor physiotherapy and eating disorders: Embodying the
body in anorexia nervosa a physiotherapeutic approach. Journal of Bodywork and
Movement Therapies, 16: 281-288.

3. Probst, M. Pieters, G. & Vanderlinden, J. (2008). Evaluation of body experience ques-
tionnaires in eating disorders in female patients (AN/BN) and nonclinical participants.
Int J Eat Disord, 41:657–665.

4. Probst, M., Pieters, G. & Vanderlinden, J. (2009). Body experience assessment in non-
clinical male and female subjects. Eating and Weight Disorders, 14:16-21.

5. Catalan-Matamoros, D., m.fl. (2011). A pilot study on the effect of Basic Body Aware-
ness Therapy in patients with eating disorders: a randomized controlled trial. Clin Reha-
bil. Published online 14 March 2011.

6. Schneider, N. m.fl. (2009). Comparison of body size estimation in adolescents with dif-
ferent types of eating disorders. European Eating Disorders Review, 17: 468-475.

7. Bratland-Sanda, S. m.fl. (2010). Physical activity and exercise dependence during inpa-
tient treatment of longstanding eating disorders. Int J Eat Disord, 43: 266-273.

UNDERVISNINGSFRIDAG fredag 6 maj
Tid att arbete med Examinationsuppgift 1

DAG 7 Fredag 13 maj
09:00 KLINISKT ARBETE: Del 1

Diskussion och rollspel av fall som kursdeltagarna har i behandling samt kliniska situa-
tioner inom ätstörningsbehandling.
David Clinton
Obligatorisk:

1. Clinton, D., Engström, I. & Norring, C. (2002). Uppkomst och utveckling av ät-
störningar: ett multifaktoriellt synsätt. ÄTS s. 67-92.

2. Clinton, D. (2010). Towards and ecology of eating disorders: Creating sustainability
through the integration of scientific research and clinical practice. European Eating Dis-
orders Review, 18: 1-9.

11:00 Kaffe
11:15 KLINISKT ARBETE (forts)

David Clinton
12:30 Lunch
13:30 KLINISKT ARBETE (forts)

David Clinton
15:00 Kaffe
15:15 - 16:00 KLINISKT ARBETE (forts)

David Clinton

���8

Bakgrund och Behandling av Ätstörningar 7,5 p (Stockholm VT16)  

DAG 8 Fredag 20 maj
09:00 KLINISKT ARBETE: Del 2Diskussion och rollspel av fall som kursdeltagarna har i

behandling samt kliniska situationer inom ätstörningsbehandling.
David Clinton

11:00 Kaffe
11:15 KLINISKT ARBETE (forts)

David Clinton
12:30 Lunch
13:30 KLINISKT ARBETE (forts)

David Clinton
15:00 Kaffe
15:15 - 16:00 KLINISKT ARBETE (forts)

David Clinton

EXAMINATION - Inlämning av Examinationsuppgift 1, fredag 20 mars

UNDERVISNINGSFRIDAG Fredag 27 maj
Grupparbete med Examinationsuppgift 2

DAG 9 Torsdag 9 juni
10:00 EXAMINATION

Redovisning och diskussion av grupparbete
David Clinton

12:00 Lunch
13:00 EXAMINATION (forts.)

Redovisning och diskussion av grupparbete
David Clinton

14:30 Kaffe
15:00 - 16:00 EXAMINATION (forts.)

Redovisning och diskussion av grupparbete
David Clinton

DAG 10 Fredag 10 juni
9:00 EXAMINATION (forts.)

Redovisning och diskussion av grupparbete
David Clinton

10:30 Kaffe
11:00 - 14:00 Kursutvärdering och gemensam lunch

David Clinton

