

***Arab Muslim nurses' experiences
of the meaning of caring***

Sandy Lovering

RN BScN MBS DHSc CTN-A

**Chief of Nursing Affairs,
King Faisal Specialist Hospital & Research Center, Jeddah, Saudi Arabia**

Arab Muslim nurses' experiences of the meaning of caring

“Saudi nurse leaders: Career choices and experiences”
(Lovering, 1996)

Do Arab Muslim nurses have a value system and approach to caring for patients that reflects their culture and religion; and what did caring mean to these nurses?

“I read about nursing from the West, I think about nursing from the East”

**“Disconnection
between what
I learned
(Western
model) and
how I practice”**

Henderson

Orem

Newman

Watson

Rufaida Al Aslamya

Florence Nightingale

The context of caring in the Middle East

Incorporates the interrelated aspects of

- Islam and Islamic health beliefs,
- the family as primary social unit,
- distinct gender roles
- the low status of nursing

(Daly, 1995; Emami, Benner & Ekman, 2001; Kulwicki, 1996; Kulwicki, Miller & Schim, 2000; Lipson & Meleis, 1985; Luna, 1994; Nahas & Amasheh, 1999; Omeri, 1997; Wehbe-Alamah, 2005).

Spirituality is a theme that weaves throughout Arab culture and research on nurses' caring in the Middle East

Arab Muslim nurses' experiences of the meaning of caring

Aim: To understand the meaning of caring as experienced by Arab Muslim nurses within the context of Arab culture.

Research Questions:

- 1) What is the explanatory model used by Arab Muslim nurses in the caring experience?
- 2) What is the meaning of caring as expressed through the narratives of the Arab Muslim nurses?

Explanatory Models

Health and illness belief systems that influence behavior

- What is health, cause of disease, response to illness
- What are ways of healing
- Roles of others (family, health system)

These beliefs construct and inform the nurses' caring experiences

(Good & Good, 1981; Kleinman, 1980; Fitzgerald, Mullavey & Clemson, 1997)

Arab Muslim nurses' experiences of the meaning of caring

Research design

Qualitative approach

Reflexive ethnographic
methodology

Participants and study context

Arab Muslim nurses from Saudi Arabia, Lebanon, Jordan and Egypt caring for Arab Muslim patients in Saudi Arabia over a four year period (2004-2007)

Field Experience

Nurses' explanatory model

Health, An Islamic Perspective

Al-Khayat, WHO 1997

- "Health is a state of complete physical, mental and social well being and not merely the absence of disease or infirmity" (WHO)
- ***"A complete physical, psychological, social and spiritual well being"*** (Al-Khayat, 1997)

Explanatory Model: *belief system*

Health:

- a blessing from God;
- obligation to maintain health and accountability to Allah;
- state of equilibrium of balance (spirit and body);
- health potential

In this life, health means the well being of the whole organism, in body, mind and spirit. (Rahman, 1984)

- Disease and curing are pre destined as God's will; obligation to seek cure

“In the end, all cure is from Allah and not the human” (26:60)

“God gives life, and he makes to die (3:156)

- Test of faith, opportunity for reward, or forgiveness for sins

Blending cultural and religious beliefs

- **Evil Eye** as supernatural cause of disease or misfortune (Helman, 2001)
 - Reference in Qur'an (113:1-5)
 - Protection by saying "Masha'allah"
- **Jinn** – "are created by Allah from fire, like humans from dust and angels from light" (Al-Hilali, 1419)
 - Good and bad spirits; may cause mental disease
- **Religious healing methods (Ruqyah)**
 - Islamic prayer formulas, religious supplications

Care pattern:

***Spiritual needs may come
before Physical needs***

Spiritual needs before physical needs

Humans are judged on the health of inner being;
Spiritual disease leads to physical disease,
Leading to a priority of meeting spiritual needs
over the physical needs

the nurses tell us

“Spirituality is at the centre of the relationship with Allah; when I have pain I first go to Allah and ask forgiveness for what I have done wrong”

Going to the OR *(a story)*

“for Muslim nurses, the ice cream cone is upside down with the spirit at the beginning, whereas in Western nursing, it is the chocolate topping after everything else”

Arab Muslim nurse's explanatory model

Health is spiritual, physical and psycho-social well being

Islam impacts on all aspects of health, and culture

Culture impacts on aspects of health

Professional view of health and healing is incorporated *into* the nurses' cultural and religious belief system; thus forming a culturally distinct explanatory health beliefs system adopted in care of patients

The meaning of caring

**Caring begins with the
relationship between the
nurse and Allah**

the nurses tell

US...

“In the name of Allah ... I pledge to be faithful to my religion, king and nation; To offer myself to this profession through my faith in God” (Dar Al Hekma Nursing pledge, 2006)

Nurses practice through their faith in Allah and this is the basis of commitment to nursing (Mebrouk, 2004)

“We have the nursing books and the Qur’an; sometimes we are not working by the nursing books, but by the spirit of God”

Caring action:
***Assist the patient's belief in
God***

Caring action: *Assist the patient's belief in God*

Actions:

use of prayer

reading of Qur'an

'Bisma'allah'

'Insha'allah you will be okay

Ash-shahaddah while patient dying

use of holy water

God's reward for nursing actions

You work to live, you work to live the day after.

“If anyone has saved a life, it is if he has saved the life of the whole of mankind”

(Qur'an 5:23)

“Reward comes from patients praying for the nurse”

“Reward comes from God as you are doing God’s work”

“We are the angels in the air”

"We are the angels in the air"

- Caring actions reinforce patient's belief in God
- Watches over patient's spiritual and physical needs
- Western angel of mercy: image of purity and caring

Meaning of Caring: Shared Spirituality

Outpatient setting

Dying patient

The Crescent of Care

The Crescent of Care

Loving 2008

Values impacting on care

- **Spiritual values:** values derived from Islam
- **Cultural values:** beliefs from the Arab Muslim worldview
- **Professional values:** arising from the profession

Components of Caring

○ **Spiritual care**

○ **Psycho-social care**

○ **Cultural care**

○ **Interpersonal care**

○ **Clinical care**

Components of caring

- **Spiritual care:** actions to meet the spiritual needs of the patient and family
- **Cultural care:** action to meet cultural needs and supports the values, beliefs and traditions of patient and family
- **Psycho-social care:** actions to meet the psychological and social needs of the patient and family (eg. anxiety, family needs)

Components of caring (cont'd)

- **Interpersonal care:** aspects related to the relationship between the nurse and patients; includes patterns of communication
- **Clinical care:** includes knowledge and skills related the physical and technical aspects of care

Significance of research

- Provides the “missing connection” between Western and Arab Muslim nurses’ caring models
- Beginning framework for Arab Muslim nursing model for practice and education
- Adds to knowledge on cultural construction of caring in nursing

Meaning of caring

**Spirituality is the essence of
caring for Arab Muslim
nurses**

Caring is an act of spirituality

**Arab Muslim nurses' experiences of the
meaning of caring**

<http://hdl.handle.net/2123/3764>

S. Lovering DHSc 2008