

Factors Influencing Student Nurses' Clinical Learning during their Clinical Practice at Rusangu University, Monze campus, Zambia

Article by Benius Kaliyangile¹, Catherine M Ngoma², Texilla American University, University of Zambia, School of Nursing Sciences
E-mail: kaliyangilebenius@yahoo.com¹, Catherine.ngoma@unza.zm² (Quality improvement project done by the Nursing faculty at Rusangu University utilizing the study as above.

THE PROBLEM

Clinical skills acquisition is an essential part of nurse training. However, acquisition of clinical skills could be influenced by the clinical learning environment.

The problem we were interested to address is:

Lack of local friendly environmental evidence based guidelines for enhancement of effective learning during student nurse's clinical practice.

AIM

To explore factors influencing student nurses' learning during clinical practice and develop guidelines for learning enhancement by December, 2020.

FLOW MAP OF PRESENT STATE

FLOW MAP OF FUTURE STATE

PLAN DO ACT STUDY CYCLE

DATA

- Data was analyzed using the Statistical Package for the Social Sciences (SPSS) software for Windows version 20. Demographic characteristics were summarized using descriptive statistics and measures of central tendency. The Pearson Chi-Square was used to assess the relationship of specific factors and the learning experience of the students in the study.

RESULTS

- On teaching and learning support provided to students' nurses on attachment the data reviewed that it was being done
- On Integration of theory and practice, all the participants indicated that they integrated theory into practice by either discussing conditions or observing and demonstrating procedures when students were in the clinical areas.
- Interpersonal relationship and communication between school staff, students and clinical staff was good and effective.
- Challenges affecting student learning in the clinical areas included lack of medical surgical supplies, equipment and stationery and nursing student congestion in the clinical areas. This made teaching and learning for student's difficult. Existence of barriers to effective clinical practice have also been reported.
- ACCOMPLISHMENT**
- Through this evidence based study we accomplished knowledge on the current and locally sensitive phenomenon that make learning difficult to our students.
- We also established discoveries on the best practices and ideas that would make it easier for our students to achieve the best of clinical practice placements which we can add in our guidelines to change the way things are done.

CONCLUSION

- The study revealed that staff shortage, lack of equipment and medical surgical supplies, short time allocated to some of the specialized units, inaccessible ward managers for consultations and clinical supervisors affect nursing students' clinical learning. It is imperative that the school addresses the above-mentioned factors and come up with strategies to improve students' clinical learning environment.

SUMMARY

- WHAT WE LEARNT**
- It is very important to look at the available situation to shape the performance of greater heights as opposed to generalization of what is already written.
- There are many quality improvement projects that can be taken to enhance good teaching/ learning experience for both faculty and the students that we teach to become future carers.
- What is the result for your patients and institution?
- Our institutions depends on other hospitals away from the institution we do not have a hospital of our own, but the quality improvement programs help so much in promoting the care for the patients where our students practice.

FUTURE STEPS/ WHAT'S NEXT?

What do you want to do next?

- We want to pick up another project after our evaluation of the current project.
- We are going to put up recommended guidelines to govern the activities quality improvement for our practicing students to achieve the best.

RECOMMENDATIONS

- The school should strengthen the concept of clinical preceptors in the practicum sites to be offering close supervision to students in the absence of school clinical instructors. This can enhance clinical learning.
- The school should find a way of improving the clinical learning environment by providing some basic equipment and supplies to supplement on hospital effort for students to use during their allocation.
- The school should work with health facilities management to determine appropriate minimum number of weeks to be allocated to specialized wards or units for students to acquire knowledge and skills.
- The school should engage management of health facilities on how best to improve the clinical learning environment since students go to these facilities at fee.

Will you work on a similar process? Or is there another part of the problem that you want to work on?

- It will be a continuum through similar processes.

RUSANGU UNIVERSITY

SCHOOL OF HEALTH SCIENCES
NURSING DEPARTMENT

QUALITY IMPROVEMENT PROJECT

INTRODUCTION

An ideal clinical learning environment allow students to apply 'theory to clinical practice and develop psychomotor skills required to enable them provide comprehensive quality care to clients and patients. In clinical practice, many factors may affect students learning. Clinical learning environments include hospitals, school clinics, health departments, hospice units, and other health care settings utilized for student learning (Steivy et al, 2015).

RESULTS AND DISCUSSIONS

Teaching and learning support provided to students' nurses on attachment.

The support given to students by the nursing staff in the clinical setting plays an important role in the achievement of their learning objectives (Chaun and Barnett, 2012, Nash et al 2009, Dube et al, 2018). Support from nursing staff in the clinical area can be a source of motivation to nursing students as they feel welcome and apart of the team, thereby helping them with learning (Murphy et al 2012, Kelly, 2006).

Conclusion and recommendations

Clinical practice provides opportunity for students to apply the theory to practice. Clinical experience enables nursing students to gain essential skills and provide safe and quality nursing care through real life practice.

Integration of theory and practice

According to Vermaak (2013), integration of theory into practice is cardinal in nursing education for the development of competences and critical thinking and it is a reason for clinical placement.

Interpersonal relationship and communication between school staff, students and clinical staff.

Research has demonstrated that an effective learning environment requires good communication and collaboration between the student, mentor, unit manager, clinical facilitators (Vermark, 2013).

Challenges affecting student learning in the clinical areas.

The findings show that students face challenges during students' placements in their respective clinical sites. The main challenges include lack of medical surgical supplies, equipment and stationery and nursing student congestion in the clinical areas. This made teaching and learning for student's difficulty. This is indicated in these responses:"

ACKNOWLEDGEMENTS

The authors acknowledge the invaluable contribution clinical teachers who volunteered to participate in this study. The information in this article was an extract from a PhD thesis from Texila American University by Kaliyangile Benius. This work was sponsored by the researcher

Kaliyangle Benius
Rusangu University-Zambia

Student Nurse's Clinical Learning Environment: Clinical Teachers' Perspective

Article by Benius Kaliyangle1, Catherine M Ngoma2
E-mail: kaliyanglebenius@yahoo.com1, Catherine.ngoma@unza.zm2

Student Nurse's Clinical Learning Environment: Clinical Teachers' Perspective
Study conducted at Rusangu University
Published in April 2020

ABSTRACT

The study attempted to answer the following research questions; what factors influence student nurses' clinical learning during their clinical practice allocation and how does clinical learning environment influence student nurses learning? A phenomenological approach methodology was used to conduct the study. Eight clinical teachers at Rusangu University in Monze participated in study.

The findings showed that study participants provided teaching and learning support to student nurses on attachment and integrated theory into practice by either discussing conditions or observing and demonstrating procedures when students were in the clinical areas. They also stated that communication was also good among the school staff and students. The study revealed that students face challenges during students' placements in their respective clinical sites.

The main challenges included lack of medical surgical supplies, equipment and stationary s and students congesting the ward coming from different schools of nursing. This made teaching and learning for student's difficulty. The study suggests a necessity to use to look into the challenges faced by the clinical teachers in order to facilitate learning in clinical practice and creating a conducive clinical learning environment.

Keywords: Student nurses, Clinical learning environment, clinical teachers, *Perspective*.

INTRODUCTION

An ideal clinical learning environment allow students to apply 'theory to clinical practice and develop psychomotor skills required to enable them provide comprehensive quality care to clients and patients. In clinical practice, many factors may affect students learning. Clinical learning environments include hospitals, school clinics, health departments, hospice units, and other health care settings utilized for student learning (Steivy et al, 2015). There are many factors that can influence student nurses' clinical learning environment however, this paper discusses the Clinical teachers' perspectives on factors influencing the students' clinical learning environment. The clinical teachers play a major role in empowering students' learning, bridging the theory-practice gap, enhances their sense of responsibility, and provides them with opportunities to demonstrate nursing competence (Steivy et al, 2015).

Methods

This was an exploratory phenomenological study that was carried out at Rusangu University, Monze campus focusing on the clinical practical experiences of student nurses allocated to the clinical area covering the following practicum at different clinical settings. Study population included the Eight (8) Clinical teachers involved in the clinical supervision of students. Purposive sampling method was used to select the study sample and data were collected using in-depth interviews. Participants were interviewed until data saturation appeared to have been reached by means of repeating themes. Data was analysed using themes. The interviews were tape recorded, taken down in notes and verbatim transcriptions were made. No adverse events occurred. Participants did not receive any form of compensation at the conclusion of the interviews. All participants were informed of the objective and design of the study. The participants were asked of their consent and were assured of the confidentiality of the information to be shared. Especially on having to audiotape the interviews, they were requested to sign a consent form. Emphatically, their right on having to withdraw at any stage of the study was stressed. The study was conducted after approval was obtained from ERES converge (Research Ethics Committee) and in addition permission to conduct the study was obtained from Dean of the Faculty of Nursing and Midwifery.

Results and discussion

Demographic data of the participants

A sample of 8 Clinical supervisors was chosen for the study. This consisted of (5) females and (3) males. (7) Participants were nurses and (1) was a clinical officer. Their ages ranged from 25 to 45 and their work experience ranged from 5 years to 25 years. Narrative interviews were conducted by the researcher. During the interviews four major themes emerged from the discussions on factors influencing student nurse's clinical learning during their clinical practice. These included teaching and learning support provided to student nurses on attachment, integration of theory into practice by the clinical educators, interpersonal relationships among school staff, students and clinical staff and challenges affecting student learning in the clinical areas.

Teaching and learning support provided to students' nurses on attachment

The support given to students by the nursing staff in the clinical setting plays an important role in the achievement of their learning objectives (Chaun and Barnett, 2012, Nash et al 2009, Dube et al, 2018). Support from nursing staff in the clinical area can be a source of motivation to nursing students as they feel welcome and apart of the team, thereby helping them with learning (Murphy et al 2012, Kelly, 2006). Many participants expressed that they provided teaching and learning support to student nurses on attachment. This is reflected in the following statements by two participants:

"I provide support to students inform of discussing common conditions on the ward when it's not busy." (Male participant).

"I also observe and explain procedures for students when they are with me". (Female x Book

Integration of theory and practice

According to Vermaak (2013), integration of theory into practice is cardinal in nursing education for the development of competences and critical thinking and it is a reason for clinical placement.

However, integration cannot be possible without a conducive clinical learning environment. All the participants indicated that they integrated theory into practice by either discussing conditions or observing and demonstrating procedures when students were in the clinical areas. Bedside teaching and demonstrations on actual patients help students to integrate theory into practice as stated by one participant in this narrative:

"When students are in the clinical areas, we conduct bedside teaching and do demonstrations on patients". (Female Participant).

Interpersonal relationship and communication between school staff, students and clinical staff

Research has demonstrated that an effective learning environment requires good communication and collaboration between the student, mentor, unit manager, clinical facilitators (Vermark, 2013). Poor interpersonal relationships with clinical staff and preceptors can be barriers to learning within the clinical environment (Melincavage, 2011, Shabana et al, 2012, Lawal et al, 2015), however, most of the clinical supervisors in this study said that they had a good relationship with both the school staff and students. They also stated that communication was also good among the school staff and students. This is expressed in the following statement by one participant:

"Yes, we enjoy a good relationship and communication with the school staff as well as the students." (Female participant).

contd

Challenges affecting student learning in the clinical areas

The findings show that students face challenges during students' placements in their respective clinical sites. The main challenges include lack of medical surgical supplies, equipment and stationery and nursing student congestion in the clinical areas. This made teaching and learning for student's difficulty. This is indicated in these responses:

"Okay challenges are many, for instance most of the times we lack medical and surgical supplies, stationary for recoding findings like parotographs and equipment to use on the wards. Most of the times we have to improvise". (Male participant).

"One of the challenges is that there too many students in the on the wards coming from different schools of nursing and we are not sure if they learning anything." (Female participant).

Existence of barriers to effective clinical practice have also been reported in other studies (Gumuhay, 2019, Awuah-Peasah et al, 2013).

Conclusion and recommendations

Clinical practice provides opportunity for students to apply the theory to practice. Clinical experience enables nursing students to gain essential skills and provide safe and quality nursing care through real life practice. The findings showed that study participants provided teaching and learning support to student nurses on attachment and integrated theory into practice by either discussing conditions or observing and demonstrating procedures when students were in the clinical areas. They also stated that communication was also good among the school staff and students. The study revealed that students face challenges during students' placements in their respective clinical sites such as lack of medical surgical supplies, equipment and stationery and students congesting the ward coming from different schools of nursing. Taking these factors into consideration would help students develop psychomotor skills and adapt to the professional role.

Acknowledgements

The authors acknowledge the invaluable contribution clinical teachers who volunteered to participate in this study. The information in this article was an extract from a PhD thesis from Texila American University by Kaliyangle Benius. This work was sponsored by the researcher.

Authors' contribution

BK conceptualised the study, collected data, analysed data and drafted the manuscript. CM supervised the research process and approved final version of the manuscript.

References

- [1] Joseph Thomas, Sachin, D.L. A., and Anamika, P. 2013. "The attitudes of student nurses toward clinical work." *International Journal of Nursing and Midwifery*, vol. 5, no. 2, pp. 22-27, 2013. View at Publisher · View at Google Scholar.
- [2] Chao-De, Sheng-T'g. 2008. *Student, staff and staff-nurse perceptions of the clinical learning environment*. *Nurse Education in Practice*. 2012; 12(4): 192-197. PMID:2227767
- <http://dx.doi.org/10.1016/j.nep.2012.05.003>
- [3] Gendreau, M.H., Kadish, A. Mironis, R. Chipman, R. and Nyegeima, E. 2019. Factors affecting Performance in Clinical Practice among Pre-service Diploma Nursing Students in Northern Tanzania. *Nursing Research and Practice*. Volume 2019, Article ID 3453883, 7 pages.
- <https://doi.org/10.1155/2019/3453883>
- [4] Vermaak, AP. 2013. Factors influencing the clinical learning environment: a student perspective. a research report submitted to the Faculty of Health Sciences, University of the Witwatersrand, Johannesburg, in partial fulfillment of the requirements for the degree of Master of Science in Nursing.
- [5] Shale, SM., Abubakar, RP. 2018. Factors influencing enrolled nursing students' academic performance at a selected private nursing education institution in Katsina State, Katsina, vol 14, No.1.
- [6] Kelly C. Student's perceptions of effective clinical teaching revisited. *Nurse Education Today*. 2007; 27(8): 885-892. PMID:17321013
- <http://dx.doi.org/10.1016/j.nedt.2006.12.003>
- [7] Melincavage SM. Student nurses' experience of anxiety in technical setting. *Nurse Education Today*. 2011; 31(8):785-789. PMID:21641101
- <http://dx.doi.org/10.1016/j.nedt.2011.05.007>
- [8] Sharkey, P., Buzar, M., Buzar, R., et al. Nursing students' experiences and preferences regarding hospital and community placements. *Nurse Education in Practice*. 2012; 12(2):152-155. PMID:2228891
- <http://dx.doi.org/10.1016/j.nep.2011.12.007>
- [9] Shah, R., Lumbie P., Saeed S. Enhancing transition: An enhanced model of clinical placement for final year nursing students. *Nurse Education Today*. 2020; 29: 48-56. PMID:3302279

Student Nurse's Clinical Learning Environment: Clinical Teachers' Perspective

Article by Benuis Kaliyangile¹, Catherine M Ngoma²

¹Texilla American University

²Nursing Sciences, University of Zambia

E-mail: kaliyangilebenius@yahoo.com¹, Catherine.ngoma@unza.zm²

Abstract

The study attempted to answer the following research questions; what factors influence student nurses' clinical learning during their clinical practice allocation and how does clinical learning environment influence student nurses learning? A phenomenological approach methodology was used to conduct the study. Eight clinical teachers at Rusangu University in Monze participated in study. The findings showed that study participants provided teaching and learning support to student nurses on attachment and integrated theory into practice by either discussing conditions or observing and demonstrating procedures when students were in the clinical areas. They also stated that communication was also good among the school staff and students. The study revealed that students face challenges during students' placements in their respective clinical sites. The main challenges included lack of medical surgical supplies, equipment and stationary s and students congesting the ward coming from different schools of nursing. This made teaching and learning for student's difficulty. The study suggests a necessity to use to look into the challenges faced by the clinical teachers in order to facilitate learning in clinical practice and creating a conducive clinical learning environment.

Keywords: Student nurses, Clinical learning environment, clinical teachers, Perspective.

Introduction

An ideal clinical learning environment allow students to apply 'theory to clinical practice and develop psychomotor skills required to enable them provide comprehensive quality care to clients and patients. In clinical practice, many factors may affect students learning. Clinical learning environments include hospitals, school clinics, health departments, hospice units, and other health care settings utilized for student learning (Steivy et al, 2015). There are many factors that can influence student nurses' clinical learning environment however, this paper discusses the Clinical teachers' perspectives on factors influencing the students' clinical learning environment. The clinical teachers play a major role in empowering students' learning, bridging the theory-practice gap, enhances their sense of responsibility, and provides them with opportunities to demonstrate nursing competence (Steivy et al, 2015).

Methods

This was an exploratory phenomenological study that was carried out at Rusangu University, Monze campus focusing on the clinical practical experiences of student nurses allocated to the clinical area covering the following practicum at different clinical settings. Study population included the Eight (8) Clinical teachers involved in the clinical supervision of students. Purposive sampling method was used to select the study sample and data were collected using in-depth interviews. Participants were interviewed until data saturation appeared to have been reached by means of repeating themes. Data was analysed using themes. The interviews were tape recorded, taken down in notes and verbatim transcriptions were made. No adverse events occurred. Participants did not receive any form of compensation at the conclusion of the interviews. All participants were informed of the objective and design of the

study. The participants were asked of their consent and were assured of the confidentiality of the information to be shared. Especially on having to audiotape the interviews, they were requested to sign a consent form. Emphatically, their right on having to withdraw at any stage of the study was stressed. The study was conducted after approval was obtained from ERES converge (Research Ethics Committee) and in addition permission to conduct the study was obtained from Dean of the Faculty of Nursing and Midwifery.

Results and discussion

Demographic data of the participants

A sample of 8 Clinical supervisors was chosen for the study. This consisted of (5) females and (3) males. (7) Participants were nurses and (1) was a clinical officer. Their ages ranged from 25 to 45 and their work experience ranged from 5 years to 25 years. Narrative interviews were conducted by the researcher. During the interviews four major themes emerged from the discussions on factors influencing student nurse's clinical learning during their clinical practice. These included teaching and learning support provided to student nurses on attachment, integration of theory into practice by the clinical educators, interpersonal relationships among school staff, students and clinical staff and challenges affecting student learning in the clinical areas.

Teaching and learning support provided to students' nurses on attachment

The support given to students by the nursing staff in the clinical setting plays an important role in the achievement of their learning objectives (Chaun and Barnett, 2012, Nash et al 2009, Dube et al, 2018). Support from nursing staff in the clinical area can be a source of motivation to nursing students as they feel welcome and apart of the team, thereby helping them with learning (Murphy et al 2012, Kelly, 2006). Many participants expressed that they provided teaching and learning support to student nurses on attachment. This is reflected in the following statements by two participants:

"I provide support to students inform of discussing common conditions on the ward when it's not busy." (Male participant).

"I also observe and explain procedures for students when they are with me". (Female x Book

Integration of theory and practice

According to Vermaak (2013), integration of theory into practice is cardinal in nursing education for the development of competences and critical thinking and it is a reason for clinical placement. However, integration cannot be possible without a conducive clinical learning environment. All the participants indicated that they integrated theory into practice by either discussing conditions or observing and demonstrating procedures when students were in the clinical areas. Bedside teaching and demonstrations on actual patients help students to integrate theory into practice as stated by one participant in this narrative:

"When students are in the clinical areas, we conduct bedside teaching and do demonstrations on patients". (Female Participant).

Interpersonal relationship and communication between school staff, students and clinical staff

Research has demonstrated that an effective learning environment requires good communication and collaboration between the student, mentor, unit manager, clinical facilitators (Vermark, 2013). Poor interpersonal relationships with clinical staff and preceptors can be barriers to learning within the clinical environment (Melincavage, 2011, Shabana et al, 2012, Lawal et al, 2015), however, most of the clinical supervisors in this study said that they had a good relationship with both the school staff and students. They also stated that communication was also good among the school staff and students. This is expressed in the following statement by one participant:

"Yes, we enjoy a good relationship and communication with the school staff as well as the students." (Female participant).

Challenges affecting student learning in the clinical areas

The findings show that students face challenges during students' placements in their respective clinical sites. The main challenges include lack of medical surgical supplies,

equipment and stationery and nursing student congestion in the clinical areas. This made teaching and learning for student's difficulty. This is indicated in these responses:"

"Okay challenges are many, for instance most of the times we lack medical and surgical supplies, stationary for recoding findings like partographs and equipment to use on the wards. Most of the times we have to improvise". (Male participant).

"One of the challenges is that there too many students in the on the wards coming from different schools of nursing and we are not sure if they learning anything." (Female participant).

Existence of barriers to effective clinical practice have also been reported in other studies (Gumuhay, 2019, Awuah-Peasah et al, 2013).

Conclusion and recommendations

Clinical practice provides opportunity for students to apply the theory to practice. Clinical experience enables nursing students to gain essential skills and provide safe and quality nursing care through real life practice. The findings showed that study participants provided teaching and learning support to student nurses on attachment and integrated theory into practice by either discussing conditions or observing and demonstrating procedures when students were in the clinical areas. They also stated that communication was also good among the school staff and students. The study revealed that students face challenges during students' placements in their respective clinical sites such as lack of medical surgical supplies, equipment and stationery and students congesting the ward coming from different schools of nursing. Taking these factors into consideration would help students develop psychomotor skills and adapt to the professional role.

Acknowledgements

The authors acknowledge the invaluable contribution clinical teachers who volunteered to participate in this study. The information in this article was an extract from a PhD thesis from Texila American University by Kaliyangile Benius. This work was sponsored by the researcher.

Authors' contribution

BK conceptualised the study, collected data, analysed data and drafted the manuscript. CMN

supervised the research process and approved final version of the manuscript.

References

- [1]. Awuah-Peasah, Sarfo, D L. A. and Asamoah, F. 2013. "The attitudes of student nurses toward clinical work," International Journal of Nursing and Midwifery, vol. 5, no. 2, pp. 22–27, 2013. View at Publisher · View at Google Scholar.
- [2]. Chaun OL, Barnett T. Student, tutor and staff nurse perceptions of the clinical learning environment. Nurse Education in Practice. 2012; 12(4): 192-197. PMid:22277167
<http://dx.doi.org/10.1016/j.nepr.2012.01.003>[6]
- [3]. Gemuhay, M H., Kalolo, A Mirisho, R, Chipwaza, B and Nyangena, E. 2019. Factors Affecting Performance in Clinical Practice among Preservice Diploma Nursing Students in Northern Tanzania. Nursing Research and Practice. Volume 2019, Article ID 3453085, 9 pages, <https://doi.org/10.1155/2019/3453085>.
- [4]. Vermaak, AF. 2013. Factors influencing the clinical learning environment: a student perspective. A research report submitted to the Faculty of Health Sciences, University of the Witwatersrand, Johannesburg, in partial fulfilment of the requirements for the degree of Master of Science in Nursing
- [5]. Dube, BM., Mlotshwa, RP. 2018. Factors influencing enrolled nursing students' academic performance at a selected private nursing education institution in KwaZulu-Natal. Curationis, vol 14. No.1.
- [6]. Kelly C. Student's perceptions of effective clinical teaching revisited. Nurse Education Today. 2007; 27(8): 885-892. PMid:17321013
<http://dx.doi.org/10.1016/j.nedt.2006.12.005>[18]
- Andrews M, Roberts D. Supporting student nurses learning.
- [7]. Melincavage SM. Student nurses' experiences of anxiety in the clinical setting. Nurse Education Today. 2011; 31(8):785-789. PMid:21641701
<http://dx.doi.org/10.1016/j.nedt.2011.05.007>
- [8]. Murphy F, Rosser M, Bevan R, et al. Nursing students' experiences and preferences regarding hospital and community placements. Nurse Education in Practice. 2012; 12(2012): 170-175. PMid:22265991
<http://dx.doi.org/10.1016/j.nepr.2011.12.007>
- [9]. Nash R, Lemcke P, Sacre S. Enhancing transition: An enhanced model of clinical placement for final year nursing students. Nurse Education Today. 2009; 29: 48-56. PMid:18692279

<http://dx.doi.org/10.1016/j.nedt.2008.06.004>

Melincavage SM. Student nurses' experiences of participant.

[10]. Shabana IA, Khater WA, Akhu-Zaheya LM. Undergraduate nursing students' stress sources and coping behaviours during their initial period of

clinical training: A Jordanian perspective. *Nurse Education in Practice*. 2012; 12(4): 204-209. PMID:22281123

<http://dx.doi.org/10.1016/j.nepr.2012.01.005> Steivy U.