

THE UNIVERSITY
of ADELAIDE

Nurses' Experience In Caring For Patients With Traumatic Spinal Cord Injury

Shareena Bibi Mohd Arif

School of Nursing

The University of Adelaide

Thesis Submission:

Master of Nursing Science

November 2015

Table of Contents

SIGNED STATEMENT	6
ACKNOWLEDGEMENTS	7
ABSTRACT	9
CHAPTER 1: INTRODUCTION	10
Context of the Study	11
Statement of the Research Problem	12
Purpose of the Study	12
Aim of the Study	13
Specific Objectives	13
Statement of the Research Question	13
Significance of the Study	14
Researcher Assumptions	14
Definition of the Key Terms Used in the Study	15
Summary of the Thesis	17
Chapter Summary	19
CHAPTER 2: LITERATURE REVIEW	20
Introduction	20
Spinal Cord Injury: Statistics and Facts	21
Understanding Spinal Cord Injury	22
Trauma: The Effect on People	23
The Concept of Caring In Nursing	25
Research Related to Spinal Cord Injury and Traumatic Events	27
Chapter Summary	30
CHAPTER 3: RESEARCH METHODOLOGY	32
Introduction	32
Phenomenology	32
Husserlian Phenomenology	33
Heideggerian Phenomenology	34
From Heidegger to Hans-Georg Gadamer: Further Development Towards Hermeneutic Phenomenology	34
The main concepts in Gadamer's philosophy	35
Hermeneutic Phenomenology: Taking Residence in this Research	37
Operationalising the Research: Van Manen's Methodological Structure	38
Turning to the nature of lived experience	38
Investigating experience as it is lived	39
Reflecting on essential themes	39
The art of writing and rewriting	39
Maintaining a strong and oriented relation	40
Balancing the research context by considering the parts and the whole	40
Chapter Summary	41
CHAPTER 4: METHOD	42
Introduction	42
Study Setting	43
Sample Population	43
Recruitment	43
Selection Criteria	45
Ethical Considerations	45
Consent	46

Anonymity and Confidentiality	46
Data Storage	46
Data Collection	46
Turning to a phenomenon that interests us and commits us to the world of the phenomenon	47
Investigating experience as we live it rather than as we conceptualise it.....	48
The interview process.....	48
Reflecting on essential themes that characterise the phenomenon	50
Describing the phenomenon through the art of writing and rewriting.....	51
Maintaining an orientation to the phenomenon of interest.....	51
Balancing the research context by considering the parts and the whole.....	52
Methodological Rigour	52
Chapter Summary	55
CHAPTER 5: ANALYSIS	56
Introduction	56
Analytical Framework	56
Burnard’s Method of Thematic Analysis	60
Chapter Summary	66
CHAPTER 6: FINDINGS AND INTERPRETATIONS	67
Introduction	67
Participant Profiles	67
Pink.....	67
Colette.....	68
Rick.....	68
Nate.....	68
Kate.....	68
Chris.....	69
Emergence of Themes	69
Essential theme: The passage of care.....	70
Essential theme: Patients’ needs	83
Essential theme: Hope and grief.....	87
Essential theme: Nurses’ interpretations of the patients and families.....	91
Chapter Summary	93
CHAPTER 7: DISCUSSION OF MAJOR FINDINGS, RECOMMENDATIONS AND CONCLUSION	94
Introduction	94
Major Findings and Their Significance	94
The passage of care.....	94
Patients’ needs	100
Hope and grief.....	101
Nurses’ interpretation of the patients and families.....	102
Study Limitations	103
Recommendations	104
Recommendations for practice	104
Recommendations for education	105
Recommendations for further research	105
Conclusions	106
REFERENCES	107
APPENDICES	118

List of Figures

Figure 4.1: Dynamic interplay between Van Manen’s methodological structure and Gadamer’s hermeneutic philosophy.....	42
Figure 5.1: Flowchart of Burnard’s process of analysis (Burnard’s 1991).....	58
Figure 5.2: Development of the essential theme ‘ <i>The Passage of Care</i> ’.....	65
Figure 5.3: Development of the essential themes ‘ <i>Patients’ Needs</i> ’, ‘ <i>Hope and Grief</i> ’ and ‘ <i>Nurses’ Interpretation of the Patients and Families</i> ’.....	66
Figure 7.1: The passage of caring for patients with traumatic spinal cord injury that have neurological deficits.....	96

List of Tables

Table 5.1: Example of identification of headings and clarification within the transcribed text.....	60
Table 5.2: Description of open coding in illuminating nurses' experiences in caring for patients with traumatic spinal cord injuries.....	62
Table 5.3: Development of sub-themes and essential themes.....	64

SIGNED STATEMENT

I certify that the work in this thesis contains no material that has been accepted or offered for the award of any other degree or diploma from any university or other tertiary institution, and to the best of my knowledge has no material previously published or written by another person, except where due reference had been made in the text.

I also certify that any assistance received in preparing in the thesis, including all the sources used, had been acknowledged within the thesis.

I give consent to this copy of my thesis, when deposited in the School of Nursing library, being available for loan and photocopying.

.....

SHAREENA BIBI MOHD ARIF

ACKNOWLEDGEMENTS

All praise for God who is the most Gracious, most Compassionate.

'He who does not thank people, does not thank Allah'

(Prophet Muhammad, peace be upon him)

This thesis may never have seen the light of day without the help of many generous people.

My sincerest appreciation goes to my supervisors, Dr Philippa Rasmussen and Mr Paul McLiesh, who made the effort to supervise me knowing that I had no experience of phenomenological research. Many thanks for the guidance, advice, patience and the constant motivational words; for which I am grateful. Above all, to have both of you as my supervisors was a priceless gift from the Almighty.

I would like to thank Dr Frank Donnelly for helping me understand and develop the concept of this research.

My gratitude also goes to the School of Nursing, University of Adelaide and the Spinal Unit staff, Royal Adelaide Hospital, who have supported this thesis throughout.

Thanks to my mother Skina Bibi and my siblings Daud, Nina, Ajin, Penn, Tote and Sarina for their constant support and prayers for me.

Special thanks to my beloved husband Asrof and my son Hanzalah for their patience, love and understanding throughout the years. My struggle is for our future In sha Allah for this life and the hereafter.

ABSTRACT

The aim of this study was to explore nurses' experiences when caring for patients with traumatic spinal cord injury that had neurological deficit at a spinal unit in Australia. The study used a hermeneutic phenomenological approach. Three registered nurses and three enrolled nurses with a broad range of experience were recruited and interviewed. The data were transcribed and analysed using Burnard's (1991) 14-step approach to analysis. Four essential themes emerged: *'Nurses' interpretation of the patients and family'*, *'The passage of care'*, *'Patient needs'* and *'Hope and grief'*. The study revealed the experiences of six nurses, highlighting the passage of nursing care that the nurses underwent while caring for spinal cord injury patients. Although these patients had physical disabilities and were dependent physically, the nurses in this study showed that their concern and attentiveness was directed more towards fulfilling their patients' psychological needs. During the acute phase, the nurses identified patients that were going through the process of grief. They believe in providing patients with hope in order to motivate them to move on in their lives; however, they knew that giving false hope may have a negative impact. Finally, the experience of caring for these patients and going through the passage of care gave the nurses the opportunity to understand their patients and their families. This suggests that the time spent with patients and their families gave the nurses a broader understanding of them, which in the long term helped the nurses to plan the care for future patients, and at the same time help their families to go through the traumatic life changes resulting from their family member's injury.