Nursing Narratives: Voicing the Future for Nursing and Nurse Education
The John McIntyre Conference Centre, Pollock Halls, the University of Edinburgh
March 11th 2010

The Nursing Narratives conference took place in honour of the late Margaret Scott Wright the first Professor of Nursing at the University of Edinburgh and in the United Kingdom (UK). The conference also commemorated the second anniversary of her death. The conference was set against the achievements of Nursing Studies at the University of Edinburgh, the first University in the UK to offer a nursing degree with registration in the 1960s.
The aim of the conference was to invite speakers, distinguished in their field to consider both the past and the future of Nursing in the 21st Century and to stimulate dialogue with delegates to create a vision for the future. A major theme of the conference was to consider how the nursing “Greats” have inspired and led generations of nurses and influenced nursing’s future as a result.
The four themes (Great Narratives; Gender and Diversity; Graduation and Education; and Globalisation and Communication) gave a focus to the morning presentations and afternoon workshops to enable delegates to voice their views and contribute to a route map to guide future perspectives on nursing and nurse education.

Deborah Ritchie, Head of Nursing Studies, University of Edinburgh, welcomed the speakers and delegates to the conference and expressed her delight in being able to convene such a distinguished team of national and international speakers and workshop facilitators. Deborah was particularly delighted to introduce Helen Mackinnon Director of Nursing, Midwifery and Allied Health Professionals, NHS Education for Scotland (NES) and a nursing graduate of the University of Edinburgh, who she described as one of the “greatest leaders of nursing in Scotland today”. She also told the delegates: “You are all potential leaders and we want to hear your voices”.
Helen then opened the conference referring to the four conference themes.
In talking about Great Narratives she described how the nursing programme at the University of Edinburgh encouraged students to look at patient centred care inspired by their professors, Margaret Scott Wright and Annie Altschul. She said “they made you proud to be nurses”.
With reference to Gender and Diversity Helen highlighted a number of inspirational stories, important events and documents including:

· Mary Seacole, Nightingale’s Caribbean-Scottish contemporary who showed huge bravery in travelling independently to the Crimea;
· International Women’s Day which marked the key roles played by women in fighting for better pay, voting rights and the shorter working day;
· The World Health Organisation publication Women and Health (WHO 2009) in which the authors concluded “Improve women’s health, improve the world” and the connection between health, inequality and the need to value women’s work at the frontline of care.
The valuing of frontline care was why the Prime Minister’s commission on nursing and midwifery in England was so important Helen told delegates (PM report 2010).
Turning to Graduation and Education, Helen drew attention to NES’s consensus statement on the future development of the nursing and midwifery workforce and the need for Scotland to hear nurses’ stories to prepare for 2020 (NES 2009). The formation of a critical mass of nurses and midwives and clinical academics were important to the future workforce to “ensure future opportunities for students and practitioners”.
The fourth theme Globalisation and Communication connected the opportunities opened up by new technologies to work together globally not just in the UK but across the world. Helen added “It is very important for us in Scotland to work and study together” and social capital as “a source of resilience” enables people to do this. “The potential is huge and globalisation opens this up”.
In returning to the “Greats” Helen highlighted the importance of compassion and the need to showcase the value of nursing. Margaret and Annie would “just get on with it” she said but “We need to go even further than that, to build on social capital and resilience to climb on their shoulders and see further”.
The Plenary Papers

Nursing “Greats”
A New Deal for Nursing
Professor Anne Marie Rafferty, Dean and Head of the Nightingale School of Nursing and Midwifery, Kings College London began her paper by describing a number of nursing “Greats” who in their time made decisions that still influence the profession today. She argued that it was the work of such icons as Florence Nightingale, Ethel Bedford Fenwick, Margaret Lamb and Elsie Stephenson, great women “who go against the grain” that led to the development of the profession as a whole. She asked conference delegates to consider the contributions of two such icons, Gladys Carter and Margaret Scott Wright, both of whom had had a particular influence on education at the University of Edinburgh. Gladys Carter was considered an “intellectual firebrand”, criticising the quality of nurse education in the 1930’s, as confused and more a test of endurance rather than a learning opportunity. At this time nursing had a military style hierarchy and student nurses were viewed as the labour force. Gladys Carter recognised the need for strong leadership but a critical part of this was the need for excellence in nurse education. Gladys therefore lobbied for educational reform, driven by her research at the University in 1953, reviewing the then Nurse Tutors Course (Weir 1996).
The status of nursing within the field of academia, and at Edinburgh in particular was further enhanced by the appointment of the first professor of nursing, Margaret Scott Wright in 1971. She was the first to articulate that a key component of nurse education within the University was that of research. She believed that research would help to address the evidence underpinning the practice of nursing and ultimately form a platform for policy. With this in mind she initiated the setting up of the Nursing Research Unit at the University of Edinburgh (Weir 1996). Margaret’s membership of the influential Briggs Committee which reported in 1972 also helped bring the issue of nursing research to the forefront, advocating the need for nursing research units elsewhere.
Nursing in the context of the 21st century
Professor Rafferty then turned to the current and future context of nursing. Whilst the nursing “Greats” may have imparted key messages that have influenced the way we practise, Professor Rafferty asked us to consider how effective these messages still are in today’s society: “Plus ca change, plus c'est la meme chose”, the more things change, the more they stay the same. Strong leadership, research, the image of nursing and education are as important to nursing now as they were before nursing entered institutions of higher education. What has changed however is the environment in which nursing is now delivered in the 21st century, creating opportunities and challenges that could not perhaps have been foreseen by the nursing “Greats.” The unchanging essence of good nursing must now be considered, interpreted and redefined against rapidly changing healthcare needs, technology, globalisation and the global economy, in order to shape a profession that is fit for purpose.
Professor Rafferty’s paper was followed by Professor Kath Melia, Professor of Nursing, Nursing Studies, University of Edinburgh who presented a paper on workforce issues and the potential tensions associated with educating a profession and delivering a service.

Universities and Healthcare Professions: reproducing the healthcare professions or producing the healthcare workforce?
Professor Melia made reference to the document Nursing Towards 2015, commissioned by the Nursing & Midwifery Council, which addresses the potential drivers to changes in healthcare delivery and professional education over the coming years. This document establishes the continuing burden of enduring illness, obesity and smoking related health concerns (Longley et al 2007). However, the resurgence of infectious diseases is also evident, as confirmed by the recent very real H1N1 concerns, with new strains of infectious diseases predicted in the future. Ultimately the changes in disease profiles will affect how funding is directed, where care is focused and how health care professionals are educated.
Dorothy Armstrong Programme Director, NHS Education for Scotland, Nursing Adviser to the Scottish Public Services Ombudsman and a nursing graduate of the University of Edinburgh, opened the second half of the morning sessions. She noted how the previous papers had highlighted the importance of curing and caring and that nursing was “more than the sum of its parts” requiring practitioners to use their hearts, heads and hands to work with patients and their families. Dorothy also acknowledged the influence in her own career of “many of the people and great nurses, mainly sisters and staff nurses that I’ve had the great privilege of working with”. She then invited the next speaker David Benton to consider the role of globalisation in nursing and health care.
Nursing Graduates and Global health
David Benton, the Chief Executive Officer of the International Council of Nurses, further highlighted potential changes to healthcare. He suggested that patients will continue increasingly to demand greater choice in how they receive care, which, with the concomitant and responsive increase in new technology, will result in a surge in such interventions as telemedicine, robotics and bioengineering. Healthcare staff must therefore be appropriately educated and prepared for changing consumers, changing interventions and also shifting socio-cultural contexts that are not as they were in the past.
That shifting socio-cultural contexts reflect globalisation was recognised by David Benton as a further key driver to changes in educational development. Global communication has become much easier, with many more people accessing the World Wide Web. Furthermore, the desire to “see the world” has resulted in much greater levels of travel and migration, resulting in a world that feels much smaller, with national issues now becoming global ones. By the same token, the United Kingdom population is much more diverse than it was previously and concerns turn towards providing care to meet the needs of individuals from multi ethnic backgrounds with varying health needs and varying ability to access healthcare. David Benton argued that now nurses must be “educated as global citizens” and equally must grasp the reality of the global economy, in order to understand fully and provide appropriate care.
Set against this global context, the future role of nurses may also change in terms of the numbers of specialist versus generalist nurses required and the potential argument that there should be fewer registered nurses who undertake advanced practice roles leading to the possible blurring of professional boundaries, with healthcare assistants bridging the gap in healthcare provision (Longley et al 2007).

Participating in Future Narratives

Professor Tina Koch, Leverhulme Visiting Professor, University of Surrey and University of Newcastle, New South Wales, Australia considered the impact that participatory action research may have upon nurses, patients and their families to have a “say in the decisions that affect their lives”. Such approaches provide a way of restructuring care and decisions that affect professionals and those within their care by “inviting human flourishing” and providing changes to the service to better address patient need. Professor Koch’s presentation set the tone for the afternoon workshops in which the delegates were invited by the facilitators to discuss questions raised by the morning’s presentations and to give voice to their current experiences to say what was needed to shape the future.
Continuing the narratives
Dorothy Armstrong closed the morning session by summarising the key questions arising for discussion in the afternoon workshops. She told delegates: “We’ve really celebrated nursing ‘Greats’ and I think we’re reminded of inspirational nurses that we’ve all been in contact with either through education, research or indeed clinical practice. The great scholar Virginia Henderson summarised it for me when she said ‘for nurses’ development no learning experience is as important as seeing expert nurses practise’ and I think that’s a really key message for us to take with us for our afternoon session.
We’ve looked back through history and we’ve very much seen some of the issues from the past that we need to take forward into the future. For me there’ve been some themes around the key contribution that nurses play and the quality of healthcare. We have to use our head, our hearts and our hands to bring caring together and look to the future. Our challenge is to bring the leadership of caring to the fore to ensure that we are accountable for the quality of every encounter that we have with patients, relatives or students.
In summary, what I’d like us to think about are the following four questions. Firstly in Anne Marie’s session one of the key issues that came out from the questions from the floor is about the public image of nursing and one of the questions might be for you how can we influence the image and self-belief of nursing?
The second question suggested by Kath in her presentation is around reproducing professions or is it about healthcare workforce? So that question would be what type of professionals do we need to produce or to deliver modern healthcare?
Thirdly within the global context I’d like you to consider how we can prepare nurses for the future, how can nurses touch the future within a global context and perhaps also consider as a sub-theme the future of regulation, what might regulation look like?
And fourthly Tina’s presentation very much resonates with the use of narratives in nursing, to think about what impact does nursing have on care, health and wellbeing?
Finally I would ask you to consider the point that Helen made in her opening remarks about the use of social capital, how can we all make the best use of social capital, that is our links, our networks of which today I think you’ll all agree is an excellent example”.
The Workshops

The workshop themes and facilitators
Great Narratives: The Nursing Education and Research Agenda
Alison Tierney, former Professor of Nursing Research, University of Edinburgh and Tonks Fawcett, Senior Lecturer, Nursing Studies, University of Edinburgh
Gender and Diversity: Characteristics of the Nursing Workforce

Elizabeth Anionwu, Emeritus Professor of Nursing, Thames Valley University
Deborah Ritchie, Senior Lecturer, Nursing Studies, University of Edinburgh

Graduation and Education: Modernisation Agenda, New Roles, Education and Workforce Issues

Margaret Smith, Professor and Dean of the School of Nursing and Midwifery, University of Dundee

Sheila Rodgers, Senior Lecturer, Nursing Studies, University of Edinburgh
Globalization and Communication: Diaspora and the Future of Nurse

Education and Research in a Global World
Fadwa Affara, Consultant, International Council of Nurses
Graeme Smith, Senior Lecturer, Nursing Studies University of Edinburgh

Feedback from the Workshops and Pointers for the Future
Following participation in the workshops the delegates listened to the feedback presented to the conference as a whole by each facilitator. The aim of their feedback was to present pointers for the future prior to the final presentation by Dickon Weir-Hughes, Chief Executive and Registrar, the UK Nursing and Midwifery Council, who presented his own vision for the future.
Skills and attributes required in nursing
Good communication, compassion, accurate assessment, decision making and the safe delivery of care, remain at the heart of nursing, and have been reviewed by the Prime Minister’s Commission on the Future of Nursing and Midwifery in England as essential in providing “front line care” that was “a positive experience for all service users” (PM report 2010). Pride in the profession may also be crucial in providing the enthusiasm and motivation needed to offer more that just the energy needed to “get through the day” as identified by the Chief Nursing Officer for Scotland, Ros Moore at the conference reception.
However participants in the Gender and Diversity workshop recognised that nurses are under pressure, real or perceived, and often find that the demands of the service may mean that issues of gender and diversity are not fully addressed by the profession. There was a consensus that the stories that are voiced by nurses are either not heard or are voiced in a way that disparage nursing. Importantly some participants felt that nurse education programmes and nursing practice needed to fully embrace the issues of gender and diversity in order to ensure the best possible standards and quality care for all.
Recruitment and the future curriculum
Recruitment and retention of students at times of such change and uncertainty may be difficult. In the 1990s, Project 2000 aimed to address such issues by moving nurse preparation into Higher Education and offering students an education that on the one hand was more stimulating to match their worth and abilities and on the other took account of care contexts that were becoming increasingly complex to meet the patient’s need for well educated nurses. However, despite this need or some might argue because of it, recruitment of men and candidates from ethnic minority groups remain particularly under-represented (Mullholland et al 2008).
Greats, Globalisation and Communication

In order to provide a course that serves the interests of the students and the profession alike, participants in both the Greats and Globalisation and Communication workshops, discussed an inter-professional approach to education where the first foundation year would allow students of the varying healthcare professions to learn key areas of care and service together, thereby creating a more flexible workforce with a stronger platform for multi-disciplinary working. Such an approach may help to retain recruits within healthcare, who have a mutual understanding and respect for their complementary professional roles.

Earlier, David Benton emphasised the importance of nurse education addressing global health issues as part of both the current healthcare needs and the very real concerns of the next ten to twenty years. David Benton, along with participants in the Graduation and Education workshop, suggested that education should be addressed on an international level which may suitably provide for and match the migration patterns of nurses with careers embracing both the developed and developing world. The Bologna declaration goes some way to addressing this within Europe, promoting the increased transparency of qualifications obtained across 16 countries and 101 universities, facilitating the movement of graduates between member states (Longley et al 2007). This may not, however, take into consideration the ability to have mastered the language effectively, address the needs of a different client base, or work optimally within different healthcare systems. The ability to provide an effective curriculum that works across continents not just within Europe would therefore appear quite challenging, made more so, participants argued, by the disparity in access to information and education in some countries.
Into the Future

In the final conference session, Dickon Weir-Hughes, Chief Executive and Registrar at the Nursing and Midwifery Council, suggested that if there is a blurring of professional boundaries, with healthcare assistants bridging the gap in healthcare provision, we may then have to address the issue of regulation among this group. He then further highlighted that the strict regulation for protection of the public in the UK is not the same globally. Therefore before an international nurse education programme can be achieved, the regulation of health care professionals on an international scale must be addressed.

Professor Weir-Hughes then took up issues voiced by participants in the Gender and Diversity workshop, advocating the need to listen to nurses’ voices, voices that must be seen as compassionate, well reasoned and articulate, the product of nurse education fit for purpose, a view supported by Tina Koch’s approach to encouraging nurses to participate in their own future narratives. But adding a note of caution Professor Weir-Hughes asked where were these voices during the recent public concerns with health care highlighted by the Mid-Staffordshire Inquiry (DH 2010)? We live in interesting times.

Pam Smith, Professor of Nurse Education, Nursing Studies, the Universities of Edinburgh and Surrey drew the proceedings to a close by thanking all the speakers and workshop facilitators. She gave the final word to the delegates who she encouraged to leave the room “wanting more” and to carry on the narratives and the debates.

Conclusion

While the emphasis on nurse education has changed over the years from apprenticeship style training, to university and degree level education, the qualities deemed important in nursing remain largely unchanged with expectations of compassion, high quality of care and leadership, remaining crucial. However the reality of nursing care in the 21st Century must reflect changes in demography, technology, regulation, globalisation and diversity of recruits, and arguably presents challenges not previously experienced by the “Greats”. Therefore while the foundations laid down remain influential and still relevant today, nurse education faces the challenge of preparing students fully to meet the needs of their patients, in both a local and global environment which is becoming increasingly more complex.
The delegates were left with the challenge to build on existing relationships to create further opportunities for ongoing dialogues to think the unthinkable to create a curriculum fit for the 21st century and to seek innovative solutions to prepare nurses to take on new roles in clinical and academic practice in order to promote excellence and prevent less than optimum care within the context of a complex and diverse global world.

This conference gave Nursing Studies at the University of Edinburgh the very real privilege of bringing together the voices of past “Greats” in nursing and the voices of those who are the key drivers of nursing today together with a wide range of delegates from practice, policy, education and research. By voicing the future of nursing and nurse education, the challenge for all now becomes that of shaping the future.
This report was prepared by

Jessica Hallam, BN, with Honours when a final year student, University of Edinburgh
Tonks Fawcett, Senior Lecturer, Nursing Studies, University of Edinburgh

Pam Smith, Professor of Nurse Education, Acting Head of Subject (2010-11) Nursing Studies, University of Edinburgh
Deborah Ritchie, Head of Subject (2007-2010) Nursing Studies, University of Edinburgh
References

Department of Health and Social Security (1972) Report of the Committee of Nursing (The Briggs Report) (Cmnd 5115), London: HMSO.
Department of Health (2010) Independent Inquiry into care provided by Mid Staffordshire NHS Foundation Trust January 2005- March 2009 Volume 1, chaired by Robert Francis QC, London: The Stationery Office.

Department of Health (2010) Independent Inquiry into care provided by Mid Staffordshire NHS Foundation Trust January 2005- March 2009 Volume II (patient, families and carers’ experiences), chaired by Robert Francis QC,
London: The Stationery Office.

Gerrish K (2004) The globalisation of the nursing workforce: implications for education, International Nursing Review 51(1) 65-66.

Longley M, Shaw C, Dolan G (2007) Nursing: Towards 2015 Alternative scenarios for Health care, Nursing and Nurse education, Pontypridd: The Welsh Institute for Health and Social Care.
Mullholland J, Anionwu E, Atkins R, Tappern M, Franks P (2008) Diversity, attrition and transition into nursing Journal of Advanced Nursing 64(1)49-59.
NHS Education for Scotland (2009) Nursing and Midwifery Education and Workforce Development Towards 2020: Consensus Statement, Edinburgh: NHS Education for Scotland.
Prime Minister’s Report (2010) Front Line Care: the future of nursing and midwifery in England Prime Minister’s Commission on the Future of Nursing and Midwifery

in England, London: Central Office of Information.
Weir R (1996) A Leap in the Dark: The origins and development of the Department of Nursing Studies, Penzance: The University of Edinburgh, Patten Press and Jamieson Library.

World Health Organisation (2009) Women and Health: Today’s Evidence Tomorrow’s Agenda, Geneva: WHO.
Bibliography
Department of Health (2006) Modernising Nursing careers, London: DH.
Salminen L, Stolt M, Saarikoski M, Suikkala A, Vaartio H, Leino-Kilpi H (2010) Future challenges for nursing education: A European Perspective, Nurse Education Today 30(2)233-238.

Taylor J, Irvine F, Bradbury-Jones C, McKenna H (2010) On the precipice of great things: The current state of UK nurse education, Nurse Education Today 30 (2) 239-244.

PAGE
- 9 -

