


University of HUDDERSFIELD

University of Huddersfield Repository

Hope, Angela, Topping, Annie and Nhemachena, Jean Z. Z.

Learning through Simulated Practice-An exploration of the learning process

Original Citation

Hope, Angela, Topping, Annie and Nhemachena, Jean Z. Z. (2010) Learning through Simulated Practice-An exploration of the learning process. In: Global Alliance for Leadership in Nursing Educaiton and Science GANES, December 2010, Virginia, USA. (Unpublished)

This version is available at <http://eprints.hud.ac.uk/id/eprint/10673/>

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

<http://eprints.hud.ac.uk/>

Learning through Simulated Practice-An exploration of the learning process

Angela Hope
Senior Lecturer
Practice and Skills Co-ordinator
University of Huddersfield
Doctorate Supervisor's Professor Annie Topping, Dr Jean
Nhemachena

Learning through Simulated Practice-An exploration of the learning process


Background:

- Pre-registration Nursing Students learning through Simulated Practice
- Personal observations supported by peers
- Examination of attendance figures in theory and simulation teaching
- Lack of ability around numeracy and literacy
- Evaluation studies

Learning through Simulated Practice-An exploration of the learning process


Background

Studies have shown that students learning through Simulation teaching strategies:

- show reluctance to leave at the end of the session
- State that it's fun!
- State that they learn more in two hours in the labs than in 4 hours theory
- It is about applying the theory in practice

Inspiring tomorrow's professionals


Learning through Simulated Practice-An exploration of the learning process


Why?

- What is it about the strategy/learning environment that stimulates the students?
- Learning through play? Fun element
- How much learning takes place?
- What do the theorists say?


Learning through Simulated Practice-An exploration of the learning process


Maria Montessori (1870-1952)

The first female physician in Italy (1896)

Developed a method of learning based upon self direction

Initially observed children with Learning Disabilities from the age of 3-6 years

Recreated a house for children which focussed as a learning environment


Learning through Simulated Practice-An exploration of the learning process


Maria Montessori

- Children are encouraged to learn through exploration
- Learning takes place through 'experience'
- Use of actual implements (i.e. Sharp knives)
- Deep learning occurs when they learn through using their hands
- Development nurtured as an individual at their own pace

Learning through Simulated Practice-An exploration of the learning process


Maria Montessori- 8 insights

1. Movement and cognition
2. Choice
3. Interest
4. Extrinsic awards avoided
5. Learning with and from peers
6. Learning in context
7. Teacher ways and wild ways
8. Order in mind and education

Learning through Simulated Practice-An exploration of the learning process


Implications for Clinical Skills:

- Deep learning through working with their hands (the doing)
- Learning with and from peers
- Learning in context
- Order in environment and mind
- Learning through experience

Intervention becomes less and less as development occurs

Montessori Method is a 'guided philosophy for life'

Lillard (2005)

Learning through Simulated Practice-An exploration of the learning process


Five Critical Attributes of Simulation in Practice

1. Creating a hypothetical opportunity
2. Authentic representation
3. Active participation
4. Integration
5. Repetition, evaluation and reflection

Bland 2010 (publication pending)

Learning through Simulated Practice-An exploration of the learning process


Study focus

Research Question:

“How does the facilitator in Simulation know that students know?”

Students & educators

Qualitative methods

- Participant observation
- Interviews

Learning through Simulated Practice-An exploration of the learning process


a.hope@hud.ac.uk

Inspiring tomorrow's professionals

Learning through Simulated Practice-An exploration of the learning process


References:

- Belenky M.F, Clinchy B.M, Goldberger N.R., Tarule J.M. (1986) Woman's ways of knowing Basic Books, New York.
- Benner P. (1984) From novice to expert. Addison-Wesley, California.
- Dewey J. (1910). How we think.
- Habermas J. (1987) Knowledge and human interests. Heineman. London UK.
- Johns C. (1995) Framing learning through reflection within Carper's fundamental ways of knowing in nursing. Journal of Advanced Nursing, 22,226-234.
- Kuiper R.A., Pesut D.J. (2004) Promoting cognitive and metacognitive reflective reasoning skills in nursing practice: self regulated learning theory. Journal of Advanced Nursing,45(4),381-391.
- Lillard (2005) Montessori
- Mezirow J.(1981). A critical theory of adult learning and education, 32,3-24.
- Polanyi M. (1962) Personal Knowledge towards a post critical philosophy. Harper & Row New York.
- Taylor E.W. (2001) Transformative learning theory: a neurobiological perspective of the role of emotions and unconscious ways of knowing. International Journal of Lifelong Education, 20:3, 218-236

Learning through Simulated Practice-An exploration of the learning process


Any questions ?