

From ECMO Specialist To Academic

Samantha Harris-Fox


A reflection on the process of making the transition from senior ECMO specialist to novice academic


Why ?

- Nurse
- Teacher
- Human Being


Smyths (1989) Model for Personal and Professional Empowerment

- Four stages


Stage 1- Description


Stage 2- Analysis (Inform)

“What does this mean ?”- An examination of the issue or problem from multiple perspectives.

- Confidence
- Knowledge
- New culture and organisation

- Identity
- Role


Stage 3- Self Awareness (Confront)

“How did I come to be this way ?”- An examination of assumptions related to the issue in terms of contextual/ political factors.

- Culture
- Origins of self-identity and role.
- Clinical Credibility
- Fundamental Principles

Stage 4- Reconstruct

“ How might I do things differently ?”- Goals for future action

- Redefine identity – ACADEMIC
 - Developing new areas of research interest.
 - Focus on transferable skills and strengths.
-
- “ Nurse committed to the credibility of the nursing profession through nurse education and research”.

Questions ?

References

- Appleyard, N., Appleyard, K. (2015). *Reflective Teaching and Learning in Further Education*. Norwich: Critical Publishing.
- Barnes, H. (2012) Exploring the factors that influence nurse practitioner role transition. *The Journal for Nurse Practitioners*; **11**:178-183.
- Morgan, A. (2012) Call yourself a nurse ! Defending the clinical credibility of educators and managers in intensive care. *Critical Care*; **17**: 271-174.
- Smyth, J. (1989). Developing and sustaining critical reflection in teacher education. *Journal of Teacher Education*; **40**: 2-9.
- Bulman, C., Lathlean, J., Gobbi, M. (2012). The concept of reflection in nursing: Qualitative findings on student and teacher perspectives. *Nurse Education Today*; **32**: 8-13
- Williams, R., Grudnoff, L. (2011). Making sense of reflection: a comparison of beginning and experienced teachers perceptions of reflection for practice. *Reflective Practice*; **12**: 281-291.