

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Dialogue and Monologue.

**The relationship between student nurse and nurse
clinician: The impact on student learning.**

**A thesis presented in partial fulfillment of the
requirements for the degree of**

Master of Arts

In

Nursing

At Massey University, Albany, New Zealand.

Sharon Rae Vallant

2004

Abstract

Student nurse learning that occurs in the clinical setting is an important aspect of the comprehensive nursing curriculum in New Zealand. While nurse lecturers have responsibility for student learning in clinical settings, it is the nurse clinicians that students rely on for the day-to-day facilitation of their learning. The purpose of this descriptive interpretive study was to explore the relationship between student nurse and nurse clinician in the clinical setting. The researcher was interested in student nurse perceptions of their relationships with nurse clinicians and whether the relationship impacted on student learning.

A cohort of 11 student nurses at the end of their three years of study participated in focus group interviews. Data gathered from the three focus groups were analysed using an inductive approach. Three themes emerged from data analysis and are represented using Buber's (2002) theory of relationships as a theoretical framework. The themes are 'A Monologue', 'A Technical Dialogue' and 'A Genuine Dialogue'. A story of student nurses relationships with nurse clinicians has been created, using the participants' words, in the form of journal entries. These entries provide insight into the nature of the relationship between the student nurse and nurse clinician.

The relationships between student nurses and nurse clinicians are not always positive. However when both students and nurse clinicians actively participate in the relationship and student nurses feel their learning is promoted and supported, student learning is enhanced.

Student nurses attitudes to learning and to remaining in the profession of nursing are influenced by the relationships they have with nurse clinicians. Therefore the relationships between the two impact on important issues for the profession of nursing. This study highlights the important links between a positive learning environment for student nurses during their clinical learning experiences, and the recruitment and retention of newly registered nurses in the clinical environment.

Acknowledgements

This thesis would not have been completed without the support of many people. Firstly I would like to sincerely thank the 11 participants, who willingly gave their time and shared their stories with me.

Secondly I would like to thank my supervisor Stephen Neville, who has consistently promoted and supported my learning over the last two years. I feel sure we have had a relationship of 'genuine dialogue'.

Thank you must also go to Associate Professor Denise Dignam who has given me valuable feedback in the latter stages of this study and to my friend and colleague Julianne who is always there for me.

Lastly I would like to thank my family, especially Michael, for truly believing in me and supporting me every step of the way. And thank you to my father for his invaluable help with proof reading and critique.

Table of Contents

Abstract	ii
Acknowledgements	iii
Table of Contents	iv
Chapter One Introduction	1
The Research Question and the Aims of the Study	1
Significance of the Study	2
The Researcher's Interest in the Study	3
Background	4
<i>History of nursing education in New Zealand.</i>	4
<i>The regulation of nursing.</i>	6
<i>Role of nurse lecturer and nurse clinician in student nurse learning.</i>	6
<i>The preceptor model.</i>	7
Context of the Study	8
Overview of the Thesis	9
<i>Chapter One: Introduction.</i>	9
<i>Chapter Two: The literature review.</i>	10
<i>Chapter Three: The research process.</i>	10
<i>Chapter Four: A monologue.</i>	10
<i>Chapter Five: A technical dialogue.</i>	10
<i>Chapter Six: A genuine dialogue.</i>	11
<i>Chapter Seven: Discussion.</i>	11
Summary	11
Chapter Two Literature Review	12
Introduction	12
Clinical Learning is Important	13
<i>Student nurses consider clinical learning important.</i>	14
<i>Nurse clinicians consider clinical learning important.</i>	15
<i>Professional socialization.</i>	16
The Clinical Learning Environment	17
The Student Nurse in the Clinical Learning Environment	19
<i>Student nurse anxiety in clinical practice.</i>	19
<i>Student nurse dissatisfaction with clinical practice.</i>	19
<i>Continuity in clinical.</i>	21
<i>Being part of the team.</i>	22
The Nurse Clinician in the Clinical Learning Environment	22
<i>The nurse clinician and student nurse learning.</i>	22
<i>Nurse clinicians support student nurse learning.</i>	23
<i>Role models.</i>	24

<i>The clinical education role increases the nurse clinician's workload.</i>	24
<i>Nurse clinician responsibility to the patient versus the student nurse.</i>	25
Relationships	25
Summary	26
Chapter Three The Research Process	29
Introduction	29
Methodology	29
Focus Groups	31
Data Analysis	33
<i>A general inductive process.</i>	33
Ethical Considerations	34
<i>The rights of the participants.</i>	34
Sample Process	36
Recruiting Study Participants	36
Sample Size	37
Data Collection	38
<i>Conducting focus groups.</i>	38
<i>Environment.</i>	38
The Rights of the Participants	39
Interview Format	39
<i>Students' views.</i>	39
Data Analysis	40
<i>A general inductive approach.</i>	40
Coding Procedures	41
<i>Preparation of raw data files.</i>	41
<i>Creation of categories.</i>	42
<i>Overlapping coding and un-coded text.</i>	44
<i>Continuing revision and refinement of the category system.</i>	44
Writing the Findings	44
Rigorousness of the Study	46
Summary	47
Chapter Four A Monologue	48
Introduction	48
Mary's Journal	50
Invisible in the Relationship	52
Not Stepping on Toes	58
Summary	61

Chapter Five A Technical Dialogue	63
Introduction	63
Mary's Journal	65
Lost Opportunities for Learning	66
<i>Being with the patient is important.</i>	72
<i>Interrupted relationships.</i>	74
Summary	78
Chapter Six A Genuine Dialogue	80
Introduction	80
Mary's Journal	81
A Nurturing Relationship	82
A Reciprocal Relationship	86
Summary	89
Chapter Seven Discussion	92
Introduction	92
Overview of Key Findings	93
The Relationship between Student Nurse and Nurse Clinician	94
Impact of the Relationship on Student Learning	97
Implications for Nursing	102
Recommendations	103
Limitations of the Study	104
Concluding Statement	104
Appendix 1: Information Sheet	Error! Bookmark not defined.
Appendix 2: Consent Form	110
References	111
Key Terms	119