4

Professionalizing and formalizing practical education.
by Karin Højbjerg, ph.d. fellow, external lecturer, University of Aalborg, Department of Learning and Philosophy.

Background.

This paper takes its starting point on practical education within one of the middle ranking profession bachelor educations in Denmark – more specifically nurse education
. In these educations there has been an increased focus on strengthening the practical part of the education. Various departmental reports have stated a need for more emphasis on the educational aspects in the practical part of the education. Thus a need has been claimed for more structured and systematic teaching methods. Furthermore a need for skilled teachers / supervisors in the practical part of the profession bachelor educations has been formulated in general and in nurse education specifically (Evalueringscenteret 1996, Jensen et al 2006, Danmarks Evalueringsinstitut 2006, Hjelmar et al 2009, Jensen et al for Anvendt KommunalForskning 2010, Rambøll for Undervisningsministeriet 2010).
When it comes to nurse education the term clinical has gradually been used to underscore the distinctive features of the practical part of the education, and we have seen a formal education for clinical teachers established in 2002. The ambition with this paper is to show some tendencies in the teaching practices performed by the clinical teacher. Furthermore the paper discusses the consequences of this formalization seen in relation to the characteristics of practical education. The paper is based upon findings from my ph.d. thesis which was handed in for assignment late May 2011.
A clinical teacher within nursing has an educational background as a nurse. Furthermore she
 has conducted a 6 week education program (9 ECTS)
. Along with her usual nurse work she functions as clinical teacher. The assumption is that the strengthened focus on educational aspects will make clinical teacher act particularly pedagogically in order to distinguish herself from the regular nurse work and to legitimize the newly acquired educational skills.
Methodology and theoretical approach to understand professionalizing and formalizing of teaching practices.
I conducted ethnographic field studies at both the site where clinical education was offered and at two different hospital wards. Initially I followed two clinical teacher in spe (one from each ward) while they had teaching functions but no formal education on days while they were together with a nurse student. Then I followed them both when joining the same class at the clinical teacher education and finally I followed them with students after they had finalized the education as a clinical teacher. All in all I was with two “new” clinical teachers and two experienced clinical teachers at each of the two hospital wards in a period of around 8 months also including formal interviews with the clinical teachers, head clinical teachers, the charge nurse, the leader of the clinical education and the students involved.
To grasp the practices the French cultural sociologist, Pierre Bourdieu’s theory of practice was used as an overall theoretical framework (Bourdieu 1997, 1998, 2005) and to highlight the professional aspects, the concepts jurisdiction, system of knowledge by Andrew Abbott (Abbott 1988, 2005) were used.
In contrast to the long high educations offered at the classic universities the profession bachelor educations all include a mandatory practical part. Around 45 % of the nurse education is practical education. It is generally accepted that certain aspects of the profession can only be learned in practice. A great part of research and theory about knowledge take the philosophical dualism as a point of departure where abstract, theoretical and explicit knowledge opposes practical, bodily, personal, context-related and tacit knowledge (Polanyi 1966, Dreyfus 1991). Platon regarded the abstract, theoretical knowledge as the most valuable kind of knowledge and socially it was reserved to the privileged class of “guardians” in the ancient Greek state (Ræder 1961:17). According to Platon knowledge was the leading principle for action: If we know the good we will do the good, since nobody who knows the good will chose anything else but the good (Saugstad 2001: 190). Where Platon regards knowledge as a product Aristoteles sees knowledge as an activity. Not only as something you do on basis of acquired knowledge but as an acquisition and performance of the activity. Consequently different kinds of knowledge must be learned in different ways and via different activities (Aristoteles 1994). Phronesis is knowledge about considering what is best for human life combined with the ability to act appropriately. Praxis is the attached activity and consists of meaningful ethical and social activities, where the aim of the activity is embedded in the very activity. Since the phronetic knowledge is about acting in human life it can not according to Aristoteles be embedded with general principles. On the contrary it must be concerned with the particular since human life and acting is particular (Aristoteles 1994: 345-347). Because the phronetic knowledge is practiced by judgement and is personally experienced, it can only be learned by “breeding” the good example and by experiencing when acting “the right way” (Saugstad 2001:197). Practice – in the meaning of fully unfolded life acts – is characterized by being vivid, unpredictable, changeable and unsettled. For instance when a clinical teacher plans to let a nurse student tell four patients what kind of medication they get, the information actions suddenly take quite another turn when one of the patients by accident knocks over a glass of pills. The pills roll all over the floor and the student has to respond to the new micro situation, comfort the patient, pick them up, throw them away according to security and hygienic procedures and pour all of them again.
Like many profession researchers Abbott regards the knowledge of professions as the main source for legitimizing the profession, and when monopolies are expanded and defended the grounding of the professional knowledge is crucial (Abbott 1988:178). The professional knowledge follows the division of labor which can be observed among the members of the professions. The grounding of knowledge is strongly connected to the concept of jurisdiction. Abbott describes the professional knowledge as two parallel systems: An abstract, academic system of knowledge and a practical system which is anchored in different institutions and based on two different systems of classification. The practical system of knowledge is rooted in the working place close to clients and other groups of professionals. The practical system is linked to practical problem solving and draws on methods for identification and classification of the problems, methods for action and considerations of possible solutions. Abbott uses the theoretical terms, diagnosis, inference and treatment about these processes (ibid:40-43).
The abstract, academic system of knowledge is institutionally rooted in educational- and research institutions. It is organized in a classification- and logical system. Units of problems do not appear in bundles as syndromes as they do in practice. The problems appear in separated components which can be conceptualized rationally. Therefore the academic abstract system of knowledge has a tendency of self closure (ibid: 53). The academic abstract system of knowledge fulfills tree purposes: legitimizing, research and education and it gives the profession new possibilities to develop new problems and problem solving strategies, which is crucial to the profession’s breakthrough. The jurisdiction of a profession is dependent on the ability to restrict or expand new areas dependant on the ability of the academic system of knowledge to monopolize new areas of knowledge or to define new work fields. Under all circumstances knowledge appears as the currency of competition (ibid: 102).
As stated above the educational aspects of the practical education are claimed to be strengthened. The question is how it affects the teaching practices and how it supports the characteristics of the practical knowledge which can only be learned in the practical part of the education. In the following I shall give some examples of the tendencies I have found in the ethnographic investigation of the clinical teacher’s teaching practice.
The clinical teacher’s teaching practice is understood and explained from a Bourdieu’ean perspective as deriving from specific profession dispositions or you could say group habitus (Bourdieu 2005:76). This habitus has been constructed out of the structure and genesis from the common history of the emergence of nurse education and the fights nurses have fought to get more autonomy and control of the education which was initiated and controlled by the doctors when the first secular education was established in 1876. When the specific profession habitus meets the institutional framework the practices are configured in a special way. The focus of this paper is on the ethnographic findings and less on the explanations of why the teaching practices appear as they do. (For unfolding this aspect see thesis (Højbjerg 2011).
Planning practices as example.
Planning the educational activities seems to be an important marker of the practices in distinguishing between “normal” nurse work and the work attached to clinical teaching. At a discursive level it seems as if there is a mutual consensus among stakeholders that planning and structuring is determinant for a successful clinical teaching and consequently the outcome for the student. In the executive order outgoing from Department of Education it is said that “goal orientated and planned teaching and supervision-progresses should be organized” [at the clinical education locations] (Undervisningsministeriet 2008/ Ministry of Education, chapter 3, appendix 2). Furthermore it is stated that the nurse student is obliged to compose an individual study plan for the practice period (ibid). What happens in practice is as follows: The Nursing School at the University College has formulated a document about which learning outcomes should achieved for each period of the clinical education program. The clinical site (here the hospital ward) has described a so called general study plan where it is described what the different learning outcomes could be at a specific hospital ward. An example: Nursing school describes a learning outcome as follows: “The student must be able to reflect upon patient situations in relation to the individual’s living conditions, abilities, possibilities and related nursing interventions”. Under this outcome the hospital ward writes in the general study plan: “The student can a.o. work with the outcome by participating in admission interviews with acute or called patients. We work with “VIPS-journal” [internal nurse communication system], with anamnesis and arrival status as starting point for identifying nursing diagnoses…” Based on these plans the student is supposed to come up with a written “individual clinical study plan”, as formulated by the nursing School. But it seems quite difficult for the student as a novice to invent something different from what the experts (school and hospital ward) have already written. Consequently the student is reluctant to write up a plan. But since students are supposed to take responsibility of their own learning process (which I also found at the Clinical Teacher Education as a mantra or a kind of doxa) the students are blamed for not writing a plan or for writing the same as the “experts”. A clinical teacher is commenting on a student’s individual study plan in this way:
“And her study plan…she had not made it detailed at all. It was very superficial and as a matter of fact only a copy of what we had sent as an example [general study plan]. I have very clearly told the student that now she really has to write it up, because we are now in week three, and we are supposed to work according to plan….” (Oline, clinical teacher).

The clinical teacher expects the student to write something different than the ward has already written but it seems difficult since the student as a novice neither masters the abstract, academic pedagogical system of knowledge nor the practical system of knowledge and not at all a theoretical edition of the practical knowledge. The student was supposed to take responsibility of both the physical lay-out and of the use of the plan. During my observation period I did not see that the student took initiatives to grab the plan and get informed by what to do.
It was difficult to control the fluent practice by a plan. One busy morning the clinical teacher Oline is trying. The nurses and the assistant nurses and students are sitting round a table sharing the tasks in relation to the patients. A couple of nurses are absent because of sickness. Now they have reorganized the staff in order to get the work done:
Ass. Nurse: I was at 24 [patient room number 24] yesterday but I do not take care of the stomas yet. I haven’t been at the course yet.

Clinical teacher Oline: On my last shift I was also at 24. I think we’ll take 24 today, Louise [2. Semester student]. Then you can take 21 [to the assistant nurse].

Assistant nurse: I have not been there before…

Oline: No, I have not been there either for a long time. (To student): How far have you come?

Louise: What do you mean?

Oline: What did you do yesterday?

(Louise is hesitating):

Oline is pointing at Louises paper with patient names on: You can have a look at him, when he is having his bandage replaced. Then you can help him with personal care. Arthur needs a hand too. One patient is not enough [for you to take care of]. You also have visit the operation theatre but in a compound period. Which themes are you supposed to work with?
Louise: Ehhhh….mm..

Oline: Find your dossier..[plan]
(Louise takes it out from a shelf).

Oline: Are you missing some of the previous [themes]? Temperature?

Louise: Yes, axil and rectal
.
Oline: If we get some time we can talk about values [temperature, pulse, blood pressure, oxygen saturation etc].

Louise: I would appreciate that.

Oline: Well, now it is time for measuring pulse and blood pressure, and a little breakfast (she is talking in a listing up- voice). She gets up from the chair and shows that all of them should begin working. Now they head for the patients rooms to measure pulse, blood pressure and serve breakfast.
As suggested by Oline there is no time for talking about temperature at this moment but later in the morning an opportunity occurs. Oline and Louise sit at the ward office at one of the tables with patient dossiers and observation sheets. As usual people in white hospital dresses are coming in and out from the office. Telephones are ringing, conversations among staff are held, - where to buy the best pram, how a specific ordination is understood, commenting on a collegue’s new hair cut. Both relatives and staff are reporting to the office when they need to see a specific patient. The noise is persistent. In the middle of all this Oline is trying to establish a teaching- and supervision context.
Oline: Temperature. We measure temperature in two different ways: Axillary and in rectum. Who do we measure in which way?
(Louise does not get a chance to answer)..

Oline: If they do not have a bottom we measure axillary. [We are in a ward where many patients have had their rectum operated because of cancer].What is normal temperature?

Louise: 37,3.

Oline: Yes, and then we add between a half and one grade if we measure axillary. Are there any bias?

Louise: Yes. If the patient has hollow armpits.

Oline: Yes. Exactly. We would probably not put it the mouth…
(A senior doctor enters the office and asks if anybody has seen Holger - another senior doctor).
Oline looks up: No, I haven’t seen him.

(To Louise): When should we react upon fever?

Louise: When the patient has around 38..

Oline: Yes, we often use the concept “subfebrilia”. How can we see if they have the fever?

Louise: They get pale.

Oline: No. They do not get pale but red. What are the symptoms of infection?

Louise: Warmth, reddening, pain..

Another nurse who brought sweet goodies today stands at the board with patient names saying: “rubor, calor, tumor, dolor [the latin names for reddening, warmth, swelling and pain] isn’t it right? (She looks at me and Oline).
Oline: Yes, you can see it on the scars. Søren [a patient] has the signs.

Louise (nodding) mmh….

Oline: How can we observe the respiratory frequency?

(Oline has moved to another value: respiratory frequency.
Oline’s teaching sticks to the general, abstract level and does not take as a starting point one of the patients and their symptoms. This could have been a possibility since Louise exactly this morning has measured temperature, bloodpressure and pulse of several patients. Oline does mention that “Søren had the signs” but it is not elaborated. The other nurse rattles off the latin concepts of the signs or symptoms of infection but it is not followed by a closer linkage to patients like were there any signs at the patients? Did Louise identify them? How is it possible to identify the signs? If Oline would have kept to the pure abstract knowledge, she could have clarified the difference between the local infection, as the colleague mentioned in latin, and the general fever condition and potential possibilities of action. Now it ends up neither unfolding the abstract academic system of knowledge nor the practical system of knowledge which could have been Louise’s observations and actings as a starting point. Consequently the practical system of knowledge which only exists and can be learned in practice is underestimated. The pace is slightly forced and Oline does not wait for Louise’s answers. She knows a lot of tasks are waiting. However an intentional, pedagogical action which can be recognized as teaching and supervision by the surroundings is going on: the individual clinical study plan is being worked with. Abstract school concepts are being used in a commonly acknowledged way of conducting teaching. By using the knowledge categories from the abstract system of knowledge by using questions which call for specific answers, the clinical teacher is given a better possibility to stay in control of the situation. There are lots of other disturbances (in this example only a few are mentioned) while trying to establish a context of teaching and supervising. Therefore the clinical teacher will be tempted to orient towards establishing a continuously drive: she proceeds to next theme or subject (respiration) without exhausting the temperature subject.

As shown above it was not easy in a busy working day to put the plan on the agenda After Louise ended her practical education at the hospital ward I asked her how she had experienced using the individual study plan:
Louise: As a matter of fact we did not use it. We did not look at it very often. It might happen that Tove [head clinical teacher] asked what I was going to focus on this week, and everytime…I did not know because it was not something we looked at….I mean it wasn’t like a plan we followed. I could grab it [the plan] and then…there was something about communication…then I was supposed to focus on communication. But I already…I communicate every day! I wasn’t like…I had this idea that I had read about communication, then we sat aside and talked about communication because that was focus. But it was not like that. It was like…now focus was on communication, but I communicate every day! And if I had a focus one week on VIPS [electronic patient dossier system]. OK…but I learned it almost from day one. So that was not something that could be learned in that week. Really I did not feel that we used it. We did not. It was all right as a support but we did not use it.
Karin: And not even as a check list?

Louise: No, not really because all the themes, well they occurred as a matter of fact gradually. They melted together in one day. There was one week where I was supposed to focus on immobilization and another week about pressure sore and then communication. Well, it all filled up in one day. In one day I had to assist somebody in the bath and I mobilized a patient and I also talked to somebody – that was the way it was. I don’t believe you can take from week to week, so we did not use it.
All in all I found that first that it was difficult for the student to translate between the profession’s abstract, academic system of knowledge (i.e. “explain nurse intervention”, “use clinical methods”) and the talk of the practical system of knowledge from practice (i.e. morning reports about “50 ml in the drainage tube”, “stomach tube for vacuum”, “dismission today” since the student was a novice within both system of knowledge. Secondly it was difficult to the student to give the individual study plan an individual touch, when the outcomes/goals were already fully described by the experts and thirdly it seemed unusual that the individual study plan determined what should be focus of teaching. When teaching and supervision was initiated the tendency was that abstract academic knowledge was actualized. It was also seen in more systematically arranged teaching session (i.e. a group of students gathered in a class conducting school in the same way as practiced in nursing school with home work, rehearsal in abstract knowledge and other so called reflection-sessions). In order to distinguish usual nurse work from the teaching tasks and hereby to establish a clinical teacher jurisdiction there seemed to emerge an alliance between the abstract knowledge and biomedical treatment knowledge. Both sorts of knowledge are the most prestigious form of knowledge but also suitable for the systematics and structures as requested centrally. In that way an inductive approach where practice is starting point was less valued. The more structured a teaching practice was thought and described the more clearly the demarcation and marking of own jurisdiction was, which can explain why this kind of teaching seems more attractive to the clinical teachers. But unfortunately at the same time the knowledge attached to the changeable and unclear situations in personal and concrete meetings with the patient is downplayed even though at the rhetoric level it is acknowledged that is the special characteristic about practice.
References.

ABBOTT, A. 1988. The System of Professions. An Essay on the Division of Expert Labor, Chicago and London, The University of Chicago Press.

ABBOTT, A. 2005a. Linked Ecologies: States and Universities as Environments for Professions [Online]. [Accessed 19.4.2011].

ABBOTT, A. 2005b. Ecologies and Fields [Online]. Chicago University. [Accessed 19.4. 2011].

ARISTOTELES. 1994. Nicomachean Ethics Cambridge, Massachusetts, Harvard University press.

BOURDIEU, P. 1997 (1994). Af praktiske grunde. (Org.: Raison pratique).Copenhagen, Hans Reitzels Forlag.

BOURDIEU, P. 1998a (opr.1973). De tre former for teoretisk viden. Translated from The Three Forms of Theoretical Knowledge by Morten Nørholm og Karin Anna Petersen, Copenhagen, Akademisk Forlag.

BOURDIEU, P. 2005a. Udkast til en praksisteori, (Org.: Equisse d’une theorie de la pratique).Copenhagen, Hans Reitzels Forlag.

BOURDIEU, P. 2005b (2001). Viden om viden og refleksivitet. Forelæsninger på College de France 2000-2001. København,

Hans Reitzels Forlag.

EVALUERINGSCENTERET 1996. Sygeplejerskeuddannelsen - Evalueringsrapport,
København.

JENSEN, P.T. et al. 2006. Sygeplejerskeuddannelsen – de studerendes vurdering og frafald. Amternes og Kommunerns Forskningsinstitut/County and Community Research Institute. København.

DANMARKS EVALUERINGSINSTITUT. 2006. Praktik i professionsbacheloruddannelser. Udfordringer, erfaringer og gode råd. København.

DREYFUS, H. OG DREYFUS, S. 1991. Intuitiv ekspertise: den bristede drøm om tænkende maskiner. København,

Munksgaard.

HJELMAR, U. et al. 2009. Praktikvejledning på professionsbacheloruddannelserne. AKF, Anvendt Kommunal Forskning.

/ Applied Community Research Institute. København.

HØJBJERG, K. Formalization of professioneducational practices in practical education
– an investigation of the clinical teacher’s teaching practices . Ph.d. thesis, Department of Learning and Philosophy, Faculty of Social Science, Aalborg University. Delivered for assessment May 2011.

JENSEN, P. T.et al. 2010. Studerendes vurdering af teori og praksis på
 professionsbacheloruddannelserne. AKF, Anvendt Kommunal Forskning.

/ Applied Community Research Institute. København.

RAMBØLL 2010. Praktik i erhvervsakademi- og professionsbaheloruddannelserne. For Undervisningsministeriet/For Ministery of Education. København.
RÆDER, H. 1961 (org. appr. year 380 B.C.) Staten I af Platon

SAUGSTAD, T. 2001. Teori og praksis i et aristotelisk perspektiv. In: PETERSEN, K. A. (ed.) Praktikker i erhverv og

uddannelse. Viborg, Danmark, Akademisk Forlag.
SCHÖN, D. 2001 (1983). Den reflekterende praktiker. Hvordan professionelle tænker, når de arbejder., Århus, Forlaget

Klim.

UNDERVISNINGSMINISTERIET. 2008. Bekendtgørelse om uddannelsen til professionsbachelor i sygepleje. BEK nr 29

 af 24/01/2008. København.
� Higher education system in Denmark is organized in long, middle and short higher education. Among the middle ranking educations are those for nurses, teachers, physiotherapists, occupational therapists, social workers, pedagogues, technical engineer a.o.

� Only 5 % of Danish nurses are men. All the informants were women which explain why “she” is used about both nurses, clinical teachers and nursing students.

� Clinical teacher education is offered at University Colleges. The education is dimensioned with 9 ECTS (European Credit Transfer System-point) equivalent to 1/6 man-year of student workload. The education is interdisciplinary aiming to up-grade the educational skills of midwives, nurses, radiographers, bioanalysts,occupational- and physiotherapists (Undervisningsministeriet/Ministry of Education, BEK nr 497 af 20/06/2002).

� Measuring temperature in the armpit or per rectum.

