NARRATIVE STORY TELLING AS A TEACHING & LEARNING STRATEGY

By Louise Kavanagh McBride & Breda Mulgrew Department of Nursing and Health Studies Letterkenny IT, Port Road, Letterkenny, Co. Donegal.

BACKGROUND & CONTEXT

Personal

- PhD journey
 - Scoping & Networking

✤ RP Gathering, Greece Jul'11

- Mindfulness & Reflection
- Experimenting & Exploration
- 'Shift' in comfort zone

Hunt report (2011) Mission & core objectives

Professional

- T&L, Research & Engagement
- Pre registration nursing education
 - Revised nursing curriculum
 - Teaching & learning, EBP
 - Contd. professional development

REFLECTIVE PRACTICE

* "The process of internally examining & exploring an issue of concern, triggered by an experience which creates & clarifies meaning in terms of self, & results in a changed conceptual perspective." Boyd & Fales (1983 p. 103)

MINDFULNESS

* Mindfulness is moment to moment awareness, being present ... there are many times when we operate on auto pilot, only partially conscious, often not in the moment...being partially conscious, we run the risk of missing the importance of making eye contact, of touching, and of being in our own body, being present & fully aware, these are essential skills for nurses and all health care clinicians.... (Kabat-Zinn, 1990).

CARING ROLES

6 3 VRA

The ?

E.C.

6

a culto

R

NARRATIVE STORY TELLING

Ability to cross individual, cultural & educational differences...more powerful than other types of information (Emden 1998)

Alternative way of learning: presenting ideas, facts, whilst sharpening focus & enabling listener to picture a situation through narrative story (Geanello, 1996; Steffen, 1997)

Education context: fast paced, technologically driven sophisticated complex society with little or no time to listen. Fuimane (1990) refers to this as 'Be-numbment'

- stresses importance of creating sufficient time & space to hear ourselves and others
- ✤ 'Installation' (Johns, 2009)
 - this involved tipping contents of items relevant to the story for the audience to examine & explore prior to engaging in dialogue

SCHEDULE & POST NARRATIVE DISCUSSION

'My story'

• a story written following a personal encounter as a mother accessing HSE services for my 12 yr. old daughter

Role play 'my story'

- Enacted by three colleagues, 3 different voices/roles within the story
- One role play supported by Power point presentation Focus advocacy & Ways of knowing (Carper, 1972)
- Bag of belongings emptied on the stage at end of play ('Installation' Johns 2009)
- Students asked to view the collection of items e.g. crutches, scalpel, belongings bag, OT gown, Dancing pumps, converse runner

Small group discussions (different rooms)

- Small groups of 4-5 (mixed disciplines)
- Making sense of story; brainstorm, reflections & dialogue
- Feedback and facilitated by 3 lecturers

✤ Re-grouped for feedback

- Clarifications
- Application & Link to theory
- Discussion
- Summary of main points evaluations by groups

REFLECTION'S

()

"Picture tells a thousand words"

6 9

- ✤ Real story
 - Vulnerability
 - Exposure
 - Being Human!
- ✤ Ownership
 - Learning & sharing from own experiences
 - Life long journey of learning
- Application to theory
 - Supported & unsupported by theory PP
- Engagement & dialogue
 - Communication & interpersonal skills
 - Reflective thinking
 - Feedback, Evaluation & Peer review

CHALLENGES

Non traditional approach

6 30

- ✤ Real vs. Fiction story
- Confidentiality & Anonymity
- Theory supported vs Open
 discussion
- ✤ Dialogue, feedback & peer review

THE END...

86 X VR

R

C. J.

(fr

6

men?

REFERENCE LIST

- Biggs, J. B. (1996b) Enhancing teaching through constructive alignment Higher Education, 32; 1-18.
- Boyd, E. & Fales, A (1983)Reflective learning: key to learning from experience. Journal of Humanistic Psychology 23(2) 99-117
- Biggs, J.B. and Tang, C. (2011) Teaching for Quality Learning at University 4th Edn. Open University Press, England.
- Canales, M. (1997) Narrative interaction: Creating a space for therapeutic communications. Mental Health Nursing 18(5); 477-494.
- Emden, C. (1998) Theoretical Perspectives of Narrative Inquiry. Collegian: Journal of Royal College of Nursing Australia 5 (2): 30-35.
- Fiumara, G.C. (1995) The other side of language: A philosophy of listening. New York: Routledge.
- ✤ Geanellos, R. (1996) Storytelling: A teaching-learning technique. Contemporary Nursing 5(1): 28-32
- ✤ Johns, C. (2009) Becoming a reflective practitioner. 3d edn. OXFORD, Wiley-Blackhall.
- ♦ Johns, C. (2011) Smoking Kills. <u>http://www.attaversiamo.biz/about-us-o2-performance</u> (accessed 4th April 2012)
- Steffen, V. (1997) Life Stories and Shared Experiences. Social Science Medicine 45 (1): 99-111.
- ♦ Van Manen (1991) The fact of teaching Albany, New York: Sate University of New York.