Dialovo 
Van
Verbrugghe Anne-Marie, lector UCLL, groep Gezondheid en Welzijn Leuven
Referentie
Bhana, V.M. (2014). Interpersonal skills development in Generation Y student nurses: a literature review. Nurse Education Today, 34 (12), 1430-1434, doi:10.1016/j.nedt.2014.05.002
Datum
2015
Goede communicatie vormt het fundament van een therapeutische en ondersteunende relatie tussen de verpleegkundige en de patiënt (Searle, Human, & Mogatlane, 2009). Hiertoe worden studenten verpleegkunde tijdens hun opleiding getraind in interpersoonlijke vaardigheden
. 

Generatie Y (geboren tussen vroege jaren ’80 en late jaren ’90) is de leeftijdsgroep die instroomt in het hoger onderwijs. Deze generatie wordt ook aangeduid als de "millennium generatie" of de "millennials" en staat bekend om het opgroeien in een high-tech omgeving en het communiceren via sociale netwerksites. 
Rekening houdend met de unieke kenmerken en leerbehoeften van de Generatie Y student stelt men in deze review de vraag hoe interpersoonlijke vaardigheden bij Generatie Y studenten het best ontwikkeld kunnen worden.
Methode

Het literatuuronderzoek werd uitgevoerd via de databases Cumulative Index of Nursing and Allied Health (CINAHL), Clinical key, PubMed en Google Scholar in de tijdspanne van 2005 tot 2013. De volgende trefwoorden werden gebruikt: “nursing care”, “caring”, “nurse–patient relationship”, “interpersonal skills”, “communication”, “language”, “Generation Y”, “millennial generation”, “social networking”, “nurse education”, “student nurse”, “current teaching methods”, “teaching methods”, “interpersonal skills training” en “practice development”. Drieënzestig relevante artikelen werden kritisch gelezen. De thematische analyse liet de onderzoeker toe om patronen en regelmatigheden, evenals inconsistenties te vinden. In het artikel wordt de thematische analyse niet verder toegelicht. Het literatuuronderzoek kan niet beschouwd worden als een systematische review
.
Bevindingen uit het literatuuronderzoek
Kenmerken Generatie Y

Elke generatie heeft zijn unieke kenmerken, waarden, sterktes en zwaktes. Generatie Y wordt beschreven als multitaskers en teamplayers. Technologie is voor hen niet enkel een hulpmiddel, maar is verankerd in hun levensstijl. Dit heeft als gevolg dat ze steeds online en aan het communiceren zijn (Skiba, 2005). Generatie Y studenten zijn toekomstgericht, vastbesloten en optimistisch. Ze verkiezen positieve en creatieve oplossingen bij problemen. Bij het werken in team zijn ze gehoorzaam en respectvol. Ze zijn echter tegelijkertijd ook zelfredzaam en ze durven het gezag uitdagen. Het zijn progressieve denkers die in staat zijn om snel informatie te verwerken. Ze hebben wel een korte aandachtsspanne en worden snel verveeld (Lower, 2008). Hun neiging tot multitasken kan in hun nadeel zijn als het hen ervan weerhoudt zich te concentreren op één activiteit. Moeilijkheden in traditionele communicatie, in het lezen en schrijven kunnen worden ervaren (Pardue & Morgan, 2008).

Uit onderzoek van Walker en collega’s (2006) blijkt dat Generatie Y de voorkeur geeft aan hoorcolleges boven groepswerk, webbased learning en studieopdrachten. Studenten vertrouwen erop dat lectoren hen vertellen wat ze moeten doen. Ze geven aan dat ze leren voor een graad en niet voor het leren op zich. De bevindingen uit dit onderzoek zijn in tegenspraak met de hierboven beschreven literatuur die Generatie Y omschrijft als technologisch competent, onafhankelijk en teamplayer.
Gehanteerde onderwijsmethoden

Volgens Becker et al. (2006) bestaat de traditionele onderwijsmethode van interpersoonlijke vaardigheden uit lesgeven in een klaslokaal en het oefenen van de vaardigheden onder begeleiding tijdens de zorgverlening in de klinische praktijk. De vooruitgang in de onderwijsstrategieën heeft geleid tot afstandsonderwijs, geautomatiseerd zelfgestuurd onderwijs en klinische simulatie (Arhin & Johnson-Mallard, 2003). Uit het onderzoek van Boschma en collega’s (2010) blijkt dat lectoren de communicatietheorie via hoorcolleges doceren en dat de hands-on praktijk bestaat uit schriftelijke opdrachten, logboeken, rollenspel en videoanalyse. Studenten geven de voorkeur aan audio- en videoanalyse en rollenspel. Volgens studenten onderstrepen lectoren het belang van goede communicatieve vaardigheden, maar spenderen ze maar beperkte tijd aan het faciliteren van deze vaardigheden. Daar bovenop zouden de leslokalen niet bevorderlijk zijn voor interactie en hands-on praktijk.
Aanbevelingen
Hierna volgen enkele aanbevelingen om interpersoonlijke vaardigheden te ontwikkelen bij Generatie Y studenten.
Lectoren verpleegkunde zouden een leeromgeving moeten scheppen waarin studenten actief betrokken worden en onderwijsmethoden aanwenden die een cultuur van kritisch, analytisch redeneren ondersteunen. Arhin en Cormier (2007) adviseren hiervoor de toepassing van debat, casusbespreking, rollenspel, simulatie, logboeken en webpagina links als benaderingen die de student motiveren tot leren en hem aanzetten tot het analyseren en ontleden van informatie. Generatie Y studenten die beschreven worden als visueel lerenden kunnen gebruik maken van concept mapping om hun kritisch analyseren en hun begrip van concepten te verbeteren. Logboeken over interpersoonlijke interacties tijdens stage kunnen verbeterd worden door blogs aan te maken waar studenten hun ervaringen kunnen delen. Op deze manier vullen de unieke leerstijlen en de meest geschikte onderwijsmethoden elkaar aan en stimuleren ze het leren.
In het onderzoek van Jones (2008) geven studenten aan dat ze meer leren in groep dan individueel en dat probleemgestuurd leren hun communicatieve vaardigheden verbetert. Studenten krijgen er de kans over hun vaardigheden te reflecteren en krijgen onmiddellijk feedback. Het probleemgestuurd leren stelt hen tevens in staat informatie te zoeken en te beoordelen. Voor Generatie Y is dit belangrijk omwille van het massaal volume dat voor hen beschikbaar is via de verschillende media. Probleemgestuurd leren sluit aan op de nood van studenten aan interactie en onmiddellijke respons (White & Kiegaldie, 2011; Skiba, 2005). Volgens Lower (2008) zijn Generatie Y studenten in het voordeel bij de zoektocht naar Evidence-based verpleegkunde omwille van hun technologische kennis en hun vlotte toegang tot wetenschappelijke literatuur. 
Interpersoonlijke interactie gebeurt niet los van de verpleegkundige interventies, maar vindt plaats tijdens de zorgverlening. Volgens Moulton en collega’s (2009) moeten beide vaardigheden geïntegreerd aangeleerd worden. 
Het gebruik van simulatiepatiënten laat studenten toe te oefenen in een veilige en gecontroleerde omgeving en stapsgewijs vertrouwen te krijgen in hun vaardigheden. Remediëring is hier mogelijk door het geven van onmiddellijke feedback (Becker et al., 2006).
Deze vaardigheden worden verder uitgeprobeerd in de klinische praktijk, waar het leren verder gezet wordt. Volgens Mangold (2007) biedt de begeleiding door mentoren ondersteuning in het bereiken van specifieke leerdoelen. Studenten krijgen onmiddellijk feedback op hun prestaties, wat belangrijk is voor Generatie Y.
Conclusie van de auteur

Generatie Y studenten hebben unieke kenmerken, die of als sterke of als zwakke punten kunnen gezien worden. De instroom van deze studenten in het hoger onderwijs schept de nood aan herziening en afstemming van onderwijsmethoden. Debatten, casusbesprekingen, rollenspel, logboeken, simulaties en webpagina links naar audio- en videomateriaal zijn voorbeelden van onderwijsmethoden die studenten verpleegkunde in staat stellen om therapeutische relaties op te bouwen met patiënten en mogelijke barrières in de praktijk te overwinnen.
Het visuele, interactieve en ervaringsgerichte leren dat tot stand wordt gebracht door de onderwijsmethoden die uit de literatuurstudie naar voren kwamen, sluiten aan op de unieke leerstijlen van Generatie Y studenten.
Reflectie

Generatie Y is een etiket dat geplakt wordt op een grote groep mensen om hun gemeenschappelijke kenmerken te vatten. Dat leidt al te snel tot stereotype opvattingen. Volgens mij is er echter evenveel diversiteit binnen als tussen de generaties. 

Generatie Y studenten groeien op met de technologie, maar ook generatie X leert er mee werken en past zijn levensstijl aan aan de digitale revolutie. Mijn ervaring met studenten leert me dat niet elk lid van Generatie Y een technisch genie is. Velen hebben nood aan ondersteuning bij gebruik van Toledo, Toledo+ en elektronische databases. Dat deze generatie voordeel haalt uit hun toegang tot wetenschappelijke literatuur geldt toch niet voor de meerderheid van de studenten. Gemakkelijke toegang impliceert niet dat studenten er automatisch meer gebruik van maken. Daarnaast dreigen studenten zich te verliezen in de veelheid aan info op het web en hebben ze begeleiding nodig in het kritisch leren selecteren. Ook de voorkeur van studenten voor rollenspel herken ik niet in de praktijk: ze zijn niet zo happig om zich kwetsbaar op te stellen. Rollenspel is naast interactief onderwijsleergesprek onze meest gebruikte onderwijsmethode in het vak communicatieve vaardigheden. De grootte van de groepen speelt zeker een rol in de weerstand van studenten voor deze ervaringsgerichte methode. In het artikel komt gebruik van audio- en videomateriaal ter sprake als voorkeursstrategie bij studenten. Het is echter niet duidelijk of dit audio- en videomateriaal van het internet afkomstig is of opnames zijn van rollenspelen van studenten. Ook onze studenten zien graag good practices via webfilmpjes, maar houden er niet van om zelf gefilmd te worden. Als dit gebeurt in de opleiding, worden de beelden nooit klassikaal gebruikt (o.w.v. veilig leerklimaat), maar dienen ze enkel om de feedback aan de student te ondersteunen en een adequatere (zelf-) evaluatie mogelijk te maken.
Wat ik meeneem uit het artikel is het openstaan voor gepersonaliseerde leervormen en het aanpassen van de onderwijsmethoden aan de noden en verwachtingen van studenten. Een mogelijke curriculumhervorming door de fusie met KHLimburg is een gelegenheid om onze onderwijsmethodes te herbekijken en evalueren, met voldoende aandacht voor de visie van de student. Werken met simulatiepatiënten en videogebruik bij communicatieve vaardigheden zijn mogelijke pistes. Verder onthoud ik de nood van studenten aan onmiddellijke feedback. 

Referenties

Arhin, A.O., Cormier, E. (2007). Using deconstruction to educate Generation Y nursing students. Journal of Nursing Education, 46 (12), 562–566.

Arhin, A.O., Johnson-Mallard, V. (2003). Encouraging alternative forms of self expression in the Generation Y student: a strategy for effective learning in the classroom. ABNF Journal, 14 (6), 121–122.
Becker, K.L., Rose, L.E., Berg, J.B., Park, H., Shatzer, J.H. (2006). The teaching effectiveness of standardized patients. Journal of Nursing Education, 45 (4), 103–111.

Boschma, G., Eibboden, R., Groening, M., Jackson, C., MacPhee, M., Marshall, H., Magee, K. O., Simpson, P., Tognazzini, P., Haney, C., Croxen, H., Roberts, E. (2010). Strengthening communication education in an undergraduate nursing curriculum. International Journal of Nursing Education Scholarship, 7 (1), 1–14.

Jones, M. (2008). Developing clinically savvy nursing students: an evaluation of problem based learning in an associate degree program. Nursing Education Perspectives, 29 (5), 278–283.
Lower, J. (2008). Brace yourself here comes generation Y. Critical Care Nurse, 28 (5), 80–84.
Mangold, K. (2007). Educating a new generation teaching baby boomer faculty about millennial students. Nurse Educator, 32 (1), 21–23.
Moulton, C., Tabak, D., Kneebone, R., Nestel, D., MacRae, H., LeBlanc, V.R. (2009). Teaching communication skills using the integrated procedural performance instrument (IPPI): a randomized controlled trial. The American Journal of Surgery, 197, 113–118.
Nieswiadomy, R.M., Ter Maten-Speksnijder, A., Hoogerduijn, J. (2013). Verpleegkundige onderzoeksmethoden. Amsterdam: Pearson Benelux
Pardue, K., Morgan, P. (2008). Millennials considered: a new generation, new approaches, and implications for nursing education. Nursing Education Perspectives, 29 (2), 74–79.
Searle, C., Human, S., Mogatlane, S.M. (2009). Professional Practice: A South Africa Perspective. Johannesburg: Heinemann Publishers
Skiba, D.J. (2005). The millennials: have they arrived at your school of nursing? Nursing Education Perspectives, 25 (6), 370–371.
Walker, J.T., Martin, T., White, J., Elliott, R., Norwood, A., Mangum, C., Haynie, L. (2006). Generational (age) differences in nursing students' preferences for teaching methods. Journal of Nursing Education, 45 (9), 371–374.
� Interpersoonlijke vaardigheden: in het artikel gedefinieerd als “the ability to interact effectively with another person”.


� Systematische review: “een strenge wetenschappelijke methode waarbij de uitkomsten van een aantal oorspronkelijke studies worden gecombineerd en als één geheel worden beoordeeld” (Nieswiadomy, Ter Maten-Speksnijder & Hoogerduijn, 2013)


5
6

