

Nurse as Educator

Los Angeles County
College of Nursing and Allied Health
N122: Professional Role
Leslie Martinez, MSNEd, RN
leslmartinez@dhs.lacounty.gov

On the Menu

- Legal & ethical responsibilities
- Social & cultural factors
- Generational differences
- Teaching plans
- Individual vs. group teaching

✦ *Teaching is an interactive & dynamic process that involves a change in a client's behavior in order to maintain or improve health*

Legal & Ethical Responsibilities

- Independent nursing function
1. American Hospital Association
– *A patients bill of rights 1992*
 2. Joint Commission
 3. Medicare/Medical
- ⚙️ If you didn't document it...

Mrs. M had back surgery 2 days ago. She has no desire to move. No one has explained to her about the danger of DVT.

Teaching goals

- Optimal health promotion
- Disease prevention
- Management of illness
- Appropriate selection and use of treatment options
- *“Every interaction with a client should be considered a teachable moment”*

Learning Domains

- ☞ **Cognitive** (thinking)
 - ☞ Rationale for insulin
- ☞ **Affective** (feeling)
 - ☞ Acceptance of chronic implications
 - ☞ Self esteem
- ☞ **Psychomotor** (skill)
 - ☞ Self inject insulin

☠ Scare Tactics

Motivation & Readiness to learn

START WHERE YOU ARE.
USE WHAT YOU HAVE.
DO WHAT YOU CAN.
- ARTHUR ASHE

- **Motivation**
 - Desire to learn
 - RN Role: Aid working through the problem & identifying need
- **Readiness**
 - Demonstration of behaviors that learner is motivated to learn at a specified time
 - RN role: Encourage development of readiness

It's not what you say...

- It's how you say it!

Low Health Literacy

- ✓ Multiple teaching methods
- ✓ Use simple terms
- ✓ Focus on key points
- ✓ Avoid acronyms
- ✓ Limit Information
- ✓ Use association
- ✓ Reinforce through repetition
- ✓ Patient involvement
- ✓ **“Teach back”**
- ✓ Avoid lengthy handouts in large groups

Social & Cultural Factors

- **Eastern cultures**
 - Avoid eye contact
 - Family spokesperson
 - Gender
- **Western cultures**
 - Eye contact at eye level
 - Nonverbal communication

Don't take it personal!

Cultural Values & Beliefs

➔ Diet, health, illness & lifestyle

- Joint Commission
- Treatment strategies
- Harmful?
- Decision maker?
- Congruent with medical plan?

Education & Language

- Translator vs. interpreter
 - Goal: To illicit the same response in the listener as the original message
- Keep all printed materials at 5th grade level

Communicating with limited English

1. Avoid slang, medical terminology & abbreviations
2. Use gestures & pictures/diagrams
3. Speak slowly in a normal tone
4. Validate understanding
 1. Smiling 🇺🇸 understanding

Barriers to Learning

- Acute illness
- Pain
- Emotion
- Age
- Culture
- Physical disability
- Mental disability
- Medication side effects

Learning Styles

1. Visual
2. Psychomotor
3. Reading
4. Groups
5. Cognitive
6. Affective
7. How do you assess learning style?

Age Appropriate Teaching

- ☺ Shorter attention span & limited vocabulary
- ☺ Plan shorter & more active learning episodes

Preschool (3-5 years)

- Fear of pain
 - Offer reassurance
- Magical thinkers
- Role play
- Give praise

Middle & Late Childhood (6-11 years)

- Logical thinkers
- Prefer active learning
- Desire praise
- Industrious

Adolescent (12-19 years)

- Need for belonging
- Privacy is imperative
- Avoid embarrassment
- Near adult language skills
- Focus:
 - Teach why it is worth their while to do
 - Develop respectful & trusting relationship

Intergenerational Characteristics

☞ Millenials (1981-2000)

- ☞ Multi-taskers, tech. savvy, short atten. span
- ☞ Internet websites, phone downloads

☞ Generation X (1961-1980)

- ☞ Self-directed, group interaction
- ☞ Group teaching, support groups, web-based materials

Intergenerational Characteristics

☞ Baby boomers (1945-1960)

- ☞ Knowledge from authoritative sources
- ☞ Lecture/discussion, printed materials

☞ Veterans (<1945)

- ☞ Rote learning, memorization
- ☞ Lecture/discussion, pictures/printed materials

 Goal: Optimal health & functioning

Transtheoretical Model

1. **Precontemplation:** Not ready for change
2. **Contemplation:** Thinking about change
3. **Preparation:** Planning how to make change in behavior
4. **Action:** Begins to practice new behavior inconsistently
5. **Maintenance:** Practices new behavior regularly
6. **Termination:** Change is now lifestyle

Teaching Plan

- 1. Assessment of client's:
 - 1. Ability
 - 2. Need
 - 3. Readiness
- 2. Identify problems teaching can resolve
 - 1. Develop goals
 - 2. Deliver teaching interventions
 - 3. Evaluate effectiveness

4 Letter Words

∞ Educational Nursing Diagnoses

- 1. Deficient knowledge
- 2. Health seeking behaviors
- 3. Ineffective health maintenance
- 4. Readiness for enhanced self-health management
- 5. Readiness for enhanced knowledge

Evaluation Tips

- ✎ Observation
- ✎ Verbal & nonverbal cues
- ✎ Open-ended questions
- ✎ Caregiver questions
- ✎ Client's self evaluation of progress

Teaching Resources

- Time
- Physical setting
- Equipment
- Teaching materials
- Personnel availability

Instructional Aids

- Audiovisual
 - Printed
 - Videos, CDs or DVDs
 - Models
- Internet or web-based programs
 - LAC+USC Wi-fi → LACUSCGUEST
 - Ipad or laptop

Group vs. Individual Teaching

- Things to consider:
 1. Learning objectives
 2. Time constraints
 3. Scheduling
 4. Physical setting

Individual Teaching

Advantages

1. Easier to evaluate achievement of goals
2. Easier to adapt & modify teaching to meet learner's individual needs
3. Less stressful for solitary learners

Disadvantages

- Strenuous on staffing
- Learning from group stories/experience doesn't occur

Group Teaching

Advantages

- Economical
- Learners may share & learn from one another
- Small groups permit discussion
- Learners may encourage, motivate & support each other

Disadvantages

- Individual attention is lost
- Questions may be avoided
- One learner may dominate discussion

Informal Teaching

- Unplanned
- Often effective
 - Addresses immediate needs & concerns
 - Often leads to formal teaching

Formal Teaching

- Planned teaching to fulfill learner objectives

Group Activity: Teaching Plan

- 4 groups
 - Client scenario
 - Present plan

ADPIE

*“Tell me and I’ll forget,
 show me and I may remember;
 involve me and I’ll understand”
 -Chinese proverb*
