


Crucial Conversations in Nursing Academics: Practical Strategies

April L. Folgert, PhD, RN

Purpose and Objectives

1. Identify assumptions that lead to chaos versus dialogue.
2. Value the benefits of dialogue in the workplace despite varying emotions, opinions, and positions of authority.
3. Apply practical strategies based on Patterson, Grenny, McMillan and Switzler's (2012) book, *Crucial Conversations*, to build and maintain communication in nursing academia.

The Issue

- Lateral violence and bullying in nursing
- Nursing faculty-to-faculty incivility

Prevalence of incivility among nurse academicians – only recently studied.

Challenges in Nursing Academics

- Manage costs (financial insecurity)
- Increase/Manage admissions
- Increase/Manage retention
- Increase Manage NCLEX scores
- Recruit and maintain faculty

Assumptions that Lead to Chaos

- Choose between the relationship and getting results
 - Victim stories
 - Villain stories
 - Helplessness stories

Benefits of Effective Dialogue

- ❑ Fosters positive relationships
- ❑ Empowers faculty impacted by incivility
- ❑ Creates a healthy work environment


Practical Strategies


- Start with Yourself
- Establish Safety
- Understand the Other

Clark, C. (2013). *Creating & sustaining civility in nursing education*. Indianapolis, IN: Sigma Theta Tau International.

Patterson, K., Grenny, J., McMillan, R., & Switzler, A. (2012). *Crucial conversations: Tools for talking when stakes are high* (2nd ed.). New York, NY: McGraw-Hill.

Ask Yourself Some Questions

- What do I want:
 - for myself?
 - for the other person?
 - for our relationship?
- How would I behave if I wanted these?
- What will happen if I start/don't start the dialogue?


Clark, C. (2013). *Creating & sustaining civility in nursing education*. Indianapolis, IN: Sigma Theta Tau International.

Patterson, K., Grenny, J., McMillan, R., & Switzler, A. (2012). *Crucial conversations: Tools for talking when stakes are high* (2nd ed.). New York, NY: McGraw-Hill.

Start with Yourself

- Clarify what you really *want*.
- Clarify what you really *do not want*.
- Combine the two.


Example

I really *want* to revise the course syllabus AND I really *do not want* my colleague to think I am criticizing her efforts.

Establish Safety

- Setting and timing
- Silence and violence
- Monitor
 - Content (what)
 - Conditions (why)
- Mutual purpose and respect


Clark, C. (2013). *Creating & sustaining civility in nursing education*. Indianapolis, IN: Sigma Theta Tau International.

Patterson, K., Grenny, J., McMillan, R., & Switzler, A. (2012). *Crucial conversations: Tools for talking when stakes are high* (2nd ed.). New York, NY: McGraw-Hill.

Understand the Other

- Gain other's perspective
- Get clear about our roles
- Discuss common goals/interests
- Actively listen
- Assume an open posture

Clark, C. (2013). *Creating & sustaining civility in nursing education*. Indianapolis, IN: Sigma Theta Tau International.

Patterson, K., Grenny, J., McMillan, R., & Switzler, A. (2012). *Crucial conversations: Tools for talking when stakes are high* (2nd ed.). New York, NY: McGraw-Hill.

Understand the Other

- Alternate sharing objective information with perspective
- Speak directly
- Compromise


Clark, C. (2013). *Creating & sustaining civility in nursing education*. Indianapolis, IN: Sigma Theta Tau International.

Patterson, K., Grenny, J., McMillan, R., & Switzler, A. (2012). *Crucial conversations: Tools for talking when stakes are high* (2nd ed.). New York, NY: McGraw-Hill.

Example

- Ask to meet
- Agree on mutual location and time
- Consider your contribution to the problem
- Create a mutual purpose
 - Students learn the content
 - Students enjoy learning
 - Course assignments align with course outcomes

Example

“Thank you for sharing the course syllabus. I would like to exchange the written assignment for a folding case study and do not want you to think that I don’t value the work you’ve done in this course. I want to use the other assignments just as they are.”


Mutual Purpose & Respect

- Do others believe I care about their goals in this conversation?
- Do they trust my motives?


Maintaining Respect

- Confidence
- Humility
- Skill


Clark, C. (2013). *Creating & sustaining civility in nursing education*. Indianapolis, IN: Sigma Theta Tau International.

Patterson, K., Grenny, J., McMillan, R., & Switzler, A. (2012). *Crucial conversations: Tools for talking when stakes are high* (2nd ed.). New York, NY: McGraw-Hill.

When Safety is Violated

- Apologize (when appropriate)
- Contrast – explain what you don't mean
- Ask them to tell their story
- Confirm feelings

When Safety is Violated (Continued)

- Paraphrase to acknowledge story
- Agree where you do
- Compare when you differ
- Re-establish mutual purpose

Small Group Discussion

Objectives
1, 2, & 3

You are in the role of the program chair. An experienced faculty member informs you that students are failing a course that is being taught by a new faculty member. There is word that the new faculty member may offer extra credit to students, which is against policy.

Practice Scenario

Objective 1

The faculty handbook indicates that instructors/professors must hold 10 office hours each week. Your colleague is rarely in her office during her posted times and students frequently ask if you know where she is or when she'll be available.

References

- Altmiller, G. (2012). Students perceptions of incivility in nursing education: Implications for nurse educators. *Nursing Education Perspectives, 33*(1), 15-20. Retrieved from <http://www.nln.org/newsroom/newsletters-and-journal/nursing-education-perspectives-journal>
- Burger, K. G., Kramlich, D., Malitas, M; Page-Cutrara, K., & Whitfield, Harris, L. (2014). Application of the symphonological approach to faculty-to-faculty incivility in nursing education. *Journal of Nursing Education, 53*(10), 563-568. doi: 10.3928/01484834-2010922-02
- Clark, C. (2013). *Creating & sustaining civility in nursing education*. Indianapolis, IN: Sigma Theta Tau International.
- Clark, C. M., Farnsworth, J., & Landrum, R. E. (2009). Development and description of the incivility in nursing education (INE) survey. *Journal of Theory Construction and Testing, 13*, 7-15. Retrieved from <http://tuckerpub.com/jtct.htm>

- Clark, C. M., Barbosa-Leiker, C., Gill, L. M., & Nguyen, D. (2015). Revision and psychometric testing of the incivility in nursing education (INE) survey: Introducing the INE-R. *Journal of Nursing Education*, 54(6), 306-315. doi: 10.3928/01484834-20150515-01
- Major, K., Abderrahman, E. A., & Sweeney, J. I. (2013). Crucial conversations in the workplace: Offering nurses a framework for discussing and resolving incidents of lateral violence. *American Journal of Nursing*, 113(4), 66-70. Retrieved from <http://ajonline.com>
- Nikstaitis, T., & Coletta, L. S. (2014). Incivility among intensive care nurses. *Dimensions of Crucial Care Nursing*, 33(5), 293-301. Retrieved from <http://journals.lww.com/dccnjournal/Pages/default.aspx>
- Patterson, K., Grenny, J., McMillan, R., & Switzler, A. (2012). *Crucial conversations: Tools for talking when stakes are high* (2nd ed.). New York, NY: McGraw-Hill.
- Peters, A. B. (2014). Faculty to faculty incivility: Experience of novice nurse faculty in academia. *Journal of Professional Nursing*, 30(3), 213-227. doi: 10.1016/j.profnurs.2013.09.007
- Warrner, J., Sommers, K., Zappa, M., & Thornlow, D. K. (2016). Decreasing workplace incivility. *Nursing Management*, 47(1), 22-30. doi: 10.1097/01.NUMA.0000476622.91398.c3