REVIEW

The importance of role-play in nursing practice

Fotoula P. Babatsikou^{1,} Georgia K. Gerogianni²

- 1. Assistant Professor of Nursing, Laboratory of Community Heath Nursing, Department of Nursing A', Technological Educational Institute (T.E.I.) of Athens, Greece
- 2. Lecturer of Nursing, Laboratory of Community Heath Nursing, Department of Nursing A', Technological Educational Institute (TEI) of Athens, Greece

ABSTRACT

Background: A role-play situation is designed to reflect the interaction between a care provider and a patient in order to implement the expected therapeutic outcome. The most important themes derived from a role-play situation are understanding, self-disclosure and trust, respect, truth telling and honesty, power and interpersonal conflicts, empowerment and support, reflective thoughts.

Method and Material: Literature review based on studies and reviews derived from international (Medline, PubMed, Cinahl, Scopus) and Greek (Iatrotek) data bases concerning nurse-patient relationship in the context of therapeutic communication, using the following key words: Role play, interaction, communication skills, patient, therapeutic outcome

Results: The issue of understanding is present in each role-play situation. Self-disclosure is an important issue in a role-play situation, since it allows patients to trust nurses. Additionally, during a role play situation the nurse needs to respect the patient, while honesty is closely associated with trust and affects the credibility of the care provider. Also, care providers need to be tolerant during their interaction with their patients in order to avoid any interpersonal conflicts.

Conclusions: The use of a role play situation between a nurse and a patient is very important, because it can contribute to the implementation of the expected therapeutic outcome. However, a theoretical basis is essential for an effective interaction between patients and nurses.

Keywords: Role play, interaction, communication skills, patient, therapeutic outcome.

CORRESPONDING AUTHOR

Georgia K. Gerogianni Vakxilidou 8-10 Street

Athens, 11528

Phone: 210-7710331 Mob: 6976209753

E-mail: g_gerogianni@hotmail.com

INTRODUCTION

Component in people's life, since it opinions, thoughts and ideas.

Communication is transactional, since people can affect or become affected through their interactions ¹. Effective communication is of great importance in the clinical area, as it can contribute to the implementation of the expected therapeutic outcome. The last years nursing inquiry has been mostly focused on the nurse-patient relationship in the context of therapeutic communication ². A role-play situation is designed to reflect the interaction between a care provider and a patient in order to implement the expected therapeutic outcome. It is very important that health professionals should have the ability to apply effective communication skills during their interaction with their patients 3 .

The most important issues derived from the analysis of a role-play situation are as follows:

- Understanding
- Self-disclosure and trust
- Respect
- Truth telling and honesty
- Power and interpersonal conflicts
- Empowerment and support

E-ISSN: 1791-809X

• Reflective thoughts ³.

Understanding

The issue of understanding is present in each role-play situation. Nurses have to

use the appropriate listening skills in order to understand patients' problems. Understanding is of vast importance in of the context therapeutic communication, since it enables nurses explore patients' problems effectively support them ³. For this purpose, nurses have to use active listening in order to let patients know that they hear and understand them and collect useful information about their condition.

Although a considerable number of health professionals use listening skills when communicating with patients, few of them use these effectively ⁴. When care providers use active listening during interaction with their patients, they encourage them to express their fears and worries, while they have the ability to control the conversation and collect accurate information about their condition ⁵.

Self-disclosure and trust

Self-disclosure is an important issue in a role-play situation, since it allows patients to trust nurses. Self-disclosure is essential in the context of therapeutic communication, since it helps health professionals to gain patients' trust⁶. People who self-disclose are open, honest, authentic, warm, friendly, free, together, strong, trusting, and maturing

personally and interpersonally⁷. Care providers need to disclose their emotions to patients in order to build a therapeutic relationship with them. Self-disclosure helps patients to reduce their anxiety and their psychological concerns⁸.

Apart from self-disclosure, nurses need to create a friendly relationship with their patients and gain their trust during a role-play situation. For this purpose, they need to encourage patients to speak freely, promising that they will not break their confidentiality. Once a person is trusted, his or her ability to influence others is greatly enhanced⁹.

Trust plays an important role in human relationships. So, nurses need to keep their promise and maintain a good relationship with their patients. Otherwise, breaking a promise is hurtful for them, as they regard nurses as the most appropriate persons to help them. A considerable number of patients cannot fully trust their nurses, even if they feel the necessity to express their pain. Consequently, nurses need to develop effective communication skills with their patients in order to gain their trust during a role play situation³.

Respect

During a role play situation, nurses need to respect their patients, since respect helps them to form a good opinion of nurses and open their heart. The notion of respect has a close relationship with trust, honesty, and understanding, and is of great importance in the context of therapeutic communication³. is important that nurses should perceive emotions and attitudes of their patients order to create effective in an communication with them 6.

Truth telling and honesty

The issue of truth telling and honesty is present in a role-play situation. Honesty is closely associated with trust and affects the credibility of the care provider, as it makes patient trust his nurse ³.

Honesty can contribute to therapeutic communication, as it helps patients to be informed about their condition and deal better with their problem¹⁰. Additionally, information can reduce anxiety and improve patients' recovery process. In a role play situation the patient needs to be aware of what to expect from the care provider, in order to be willing to cooperate with him¹¹. So, it is important that and other health nurses professionals should be honest during their interaction with their patients.

Power and interpersonal conflicts

Interpersonal conflicts occur frequently in a health environment and health professionals need to manage them effectively. For this purpose, care providers need to be tolerant and keep their temper during their interaction with their patients, and try not to show irritation ⁸.

People who use power have the ability to control behaviors, gain compliance and change beliefs, and thus, it is essential in human relationships ¹². On the other hand, the use of power is a cause of conflict ¹³. Consequently, care providers need to play a conciliatory role in their interaction with aggressive patients during a role play situation.

Reflective thoughts

Reflecting is a kind of interpretation of what other people say. Reflective thoughts help nurses provide to assistance to their patients understanding and confronting feelings and emotions which are expressed indirectly. Additionally, reflective thoughts help nurses to interpret what patients say and find strategies to interact with them effectively during a role play situation ¹⁴.

Empowerment and support

E-ISSN: 1791-809X

The issue of empowerment and support is the initial purpose of each nurse in the context of therapeutic communication. Patients need to participate in their own treatment ¹¹, while health providers need to protect patients' rights and make them feel confident to make their own decisions ¹⁵. Similarly, there is a need to facilitate the patient in arriving at free choices in determining his progression through health or disease ¹⁶.

Moreover, in a role-play situation, the nurse has to empower patient to deal better with his problem and provide him with accurate information about his condition. The provision of accurate information and encouragement help care providers to create a therapeutic environment with their patients during a role play situation ¹⁷.

Theoretical frameworks for the analysis of a role-play situation

A variety of communication frameworks and processes can be used to guide the analysis of the interaction in a role-play situation. The Intersystem model serves as useful guide for nurses, since it is focused on the assessment of biological, psychological and spiritual subsystems of people, as well as the environment affecting them, and supports nursepatient collaboration in the provision of effective care ¹⁸. Communication frameworks have many different formats

Quarterly scientific, online publication of A' Nursing Department, Technological Educational Institute of Athens

but they all contain the following elements:

- 1. The sender
- 2. The receiver
- 3. The message
- 4. The feedback 15, 19

For the analysis of the interpersonal interactions of a role-play situation, nurses can use the three-stage model of the counseling process. This model helps the patient to explore, understand and act, while the helping relationship aims to establish warmth and rapport, to clarify problems, to set goals, to identify ways of action and evaluate their effectiveness ⁸. Moreover, nurses can follow the psychoanalytical approach to counseling, where the counselor intends to establish a clear picture of the patient's early development and life experiences, while he/she tries uncover previous repressed conflicts in his life ²⁰.

Additionally, nurses the can use cognitive approach to communication which focuses on people's opinion. considering to them be active participants in their learning^{20, 21}. In a role-play situation the nurse has to give patient the opportunity to express his opinion about his problem and participate in decision making. The counselling relationship includes eight stages, which are as follows:

- 1. Meeting the patient.
- 2. Discussion of the surface issues.
- 3. Revelation of deeper issues.
- 4. Ownership of feelings and possibly emotional release.
- 5. Generation of insight-the patient's life is viewed by them in a different light.
- 6. Problem-solving and future planning.
- 7. Action by the patient.
- 8. Disengagement from the counselling relationship by the patient²⁰.

Furthermore, for the analysis of the interaction between a nurse and a patient, the nurse can utilize communication strategy for conformity diversity²². **This** or type of views communication plan usually communication and information means of control and conformity in terms of knowledge, attitudes, values, and behaviours. Additionally, strategies of supportive communication can guide the conversation between the nurse and the patient and result in a supportive solution²³. For applying the principles of supportive communication, the interviewer needs:

- 1. To focus communication on specific behaviours
- 2. To be congruent

HEALTH SCIENCE JOURNAL®

Volume 6, Issue 1 (January – March 2012)

- 3. To be descriptive towards other people
- 4. To be conjunctive
- 5. To adopt supportive and active listening
- 6. To accept responsibility for his/her own prejudice ²³.

When nurses apply the above principles during a role play situation, they can create the appropriate environment for the provision of effective counselling and support to their patients.

Conclusions

Nurses need to have the ability to communicate effectively with patients in order to achieve the desirable therapeutic outcome. For this purpose, the use of a role play situation between a nurse and a patient can contribute to the implementation of the expected therapeutic outcomes. However, theoretical basis is essential for an effective interaction between patients and nurses.

Apart from good care providers, nurses should be good counsellors in their interaction with their patients. They also need to be honest and friendly in order to create a therapeutic relationship with patients. Finally, it is very important that nurses should be able to deal effectively with different types of patients and

E-ISSN: 1791-809X

maintain the therapeutic environment during a role play situation.

BIBLIOGRAPHY

- 1. B Northouse LL, Northouse PG. Interpersonal communication systems. In: McCorkle R, Grant M, Frank-Stromborg M, Baird SB. (Eds) Cancer Nursing: a comprehensive textbook. W.B. Saunders Company, Philadelphia, 1996; 1211-1222.
- 2. Aranda SK, Street AF. Being authentic and being a chameleon: nurse-patient interaction revisited. Nursing Inquiry 1999; 6: 75-82.
- 3. Slevin E. Use of presence in community health care nursing. In: Long A. (Eds) Interaction for practice in community nursing. Macmillan Press Ltd, London, 1999: 24-48.
- 4. Purtilo R, Haddad A. Health professional and patient interaction. (5th edition). W.B. Saunders Company, Philadelphia, 1996.
- 5. Faulkner A. Effective Interaction with patients. (2nd edition). Churchill Livingstone, New York, 1998.
- 6. Pagano MP, Ragan SL. Communication skills for professional nurses. SAGE Publications Inc, Newbury Park, 1992.
- 7. Miller GR. Interpersonal communication. In: Dahnke GL, Clatterbuck GW. (Eds) Human communication: Theory and research. Wadsworth Publishing Company, Belmont, 1990; 91-122.

- 8. Kagan C, Evans J. Professional interpersonal skills for nurses. Stanley Thornes Ltd, Cheltenham, 1995.
- 9. Knapp M. Nonverbal communication. In: Dahnke GL, Clatterbuck GW. (Eds) Human communication: Theory and research. Wadsworth Publishing Company, Belmont, 1990; 50-69.
- 10.Baxter R. Secrets and lies: Ethical communication. In: Long A. (Eds) Interaction for practice in community nursing. Macmillan Press Ltd, London, 1999; 169-189.
- 11. Martin J. Lying to patients: can it be justified? Nursing Standard 1993, 7 (18): 29-31.
- 12.Burgoon M, Miller MD. Communication and influence. In: Dahnke GL, Clatterbuck GW. (Eds) Human communication: Theory and research. Wadsworth Publishing Company, Belmont, 1990; 229-258.
- 13.Long A, Slevin E. Living with dementia: Communicating with an older person and her family. Nursing Ethics 1999; 6 (1): 23-36.
- 14. Newell R. Interviewing skills for nurses and other health care professionals. Routledge, London, 1994.
- 15.Groogan S. Setting the scene. In: Long A. (Eds) Interaction for practice in community nursing. Macmillan Press Ltd, London, 1999; 9-23.
- 16.Slevin O. The nurse patient relationship: Caring in a health care context. In: Long A. (Eds) Interaction for practice in community nursing.

- Macmillan Press Ltd, London, 1999; 49-83.
- 17.Kreps GL, Kunimoto EN. Effective communication in multicultural health care settings. SAGE Publications Inc, Thaousand Oaks, 1994.
- 18.Artinian BM. The development of the intersystem model. Journal of Advanced Nursing1991; 16: 194-205.
- 19.Odell A. Communication theory and the shift handover report. British Journal of Nursing 1996;5 (21): 1323-1324.
- 20.Barr O. Counselling for effective practice. In: Long A. (Eds) Interaction for practice in community nursing. Macmillan Press Ltd, London, 1999; 133-168.
- 21.O'Keefe BJ, Delia JG. Language and communication. In: Dahnke GL. and Clatterbuck GW. (Eds) Human communication: Theory and research. Wadsworth Publishing Company, Belmont, 1990; 23-49.
- 22. Windahl S, Signitzer B, Olson T. Using communication theory. An introduction to planned communication. SAGE Publications Ltd, London, 1992.
- 23. Tourish D. Communicating beyond individual bias. In: Long, A. (Eds) Interaction for practice in community Nursing. Macmillan Press Ltd, London, 1999; 190-216.