
4Erna Tichelaar, Olga Riklikiene, Karen Holland, Andrea Pokorna,
Ileana Antohe, Éva Nagy, Tony Warne & Mikko Saarikoski

EMPOWERING THE
NURSING PROFESSION
THROUGH MENTORSHIP
Handbook 4: Guidance for Student Nurse

COURSE MATERIAL 79

COMMENTS

REPORTS

RESEARCH REPORTS

Erna Tichelaar, Olga Riklikiene, Karen Holland, Andrea Pokorna,
Ileana Antohe, Éva Nagy, Tony Warne & Mikko Saarikoski

EMPOWERING THE
NURSING PROFESSION
THROUGH MENTORSHIP
Handbook 4: Guidance for Student Nurse

COURSE MATERIAL 79

COMMENTS

REPORTS

RESEARCH REPORTS

COURSE MATERIAL FROM TURKU UNIVERSITY OF APPLIED SCIENCES 79

Turku University of Applied Sciences
Turku 2013

This project has been funded with support from the European Commission. This
publication refl ects the views only of the author, and the Commission cannot be held
responsible for any use which may be made of the information contained therein.

Layout by Juha Kujala

ISBN 978-952-216-391-2 (PDF)
ISSN 1796-9972 (electronic)
Distribution: http://loki.turkuamk.fi

Partners of the EmpNURS project

“Gr. T. Popa” University of Medicine and Pharmacy of Iasi, Romania

University Emergency Hospital “Sf. Spiridon” Iasi, Romania

Lithuanian University of Health Sciences, Kaunas, Lithuania

Kaunas Clinical Hospital, Lithuania

Masaryk University, Brno, the Czech Republic

Teaching Hospital Brno Bohunice, the Czech Republic

National Institute for Quality- and Organizational Development

in Healthcare and Medicines (GYEMSZI), Budapest, Hungary

National Institute for Medical Rehabilitation, Budapest, Hungary

University of Salford, the United Kingdom

Windesheim University of Applied Sciences, Zwolle, the Netherlands

Turku University of Applied Sciences, Turku, Finland (coordinator)

CONTENTS

Handbook 4: Guidance for Student Nurse

PREFACE – INTRODUCTION TO THE MENTORSHIP PROGRAMME 4

1 INTRODUCTION 8

2 MENTORSHIP AND THE STUDENT NURSE 9

3 ROLE AND RESPONSIBILITIES OF THE STUDENT NURSE 10

4 ROLE AND RESPONSIBILITIES OF THE MENTOR 11

5 THE MENTORSHIP PROGRAMME 12

6 LEARNING ACTIVITIES OF THE MENTOR 13

REFERENCES FOR THE PROGRAMME HANDBOOKS 14

APPENDIX 1: RESPONSIBILITIES OF STUDENT NURSES IN
CLINICAL PRACTICE 17

APPENDIX 2: WEB-BASED REFERENCES AND FURTHER READING
MATERIAL 19

4Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

4

PREFACE – INTRODUCTION TO
THE MENTORSHIP PROGRAMME

Th e profession of nursing varies greatly in how it is both viewed by others and how this
is delivered and developed across Europe. In part, this is a consequence of the signifi cant
diff erences in the way nurses are educated. One important aspect of this educational
experience is the contribution of qualifi ed nurses in the supervision of student nurses
during their clinical placements. It is noted that a crucial factor within nurse education
systems should therefore be the educational relationship between the qualifi ed nurses
and student which would ensure successful learning experience. In many countries this is
known as mentorship, and provision is made for the formal education of qualifi ed nurses
as mentors to students in the clinical learning environment. However, such approaches
are not universal because some mentorship models commonly used by organisations in
some countries can be relatively unknown in others; there are countries where qualifi ed
nurses do not engage in this process at all. With the modernisation and harmonization
of European nursing education the project sought to address such incongruence, and in
so doing, promote an empowered and better educated nursing profession across Europe.

Th e Empowering the Professionalization of Nurses through Mentorship (EmpNURS)
project was an international one and it aimed to benefi t nurse educators, student and
qualifi ed nurses. Th e overall action model of management and delivery of the project
was based on previous work by members of the project team (Saarikoski et al., 2008;
Warne et al., 2010). In this project, the initial EmpNURS Mentorship programme
was developed and then implemented in four relatively new member states within the
European Union. An impact evaluation of the EmpNURS project was undertaken using
both quantitative and qualitative methods, as well as an on-going critical evaluation
and support in the development of the Mentorship programme. It was agreed that the
pedagogical underpinning of the course should be based on Work-Based Learning,
which was in keeping with the nature of nursing as a practice based profession and of
engaging both students and practitioners in learning in the working environment.

Th e EmpNURS consortium consisted of 11 full-partner organisations. Seven of these
organisations were Educational Institutes and four were teaching hospitals working in
collaboration with each other in the local pilots of the project. Th ese organisations were
located in the Czech Republic (CZ), Hungary (HU), Finland (FI), Lithuania (LT),
Romania (RO), the Netherlands (NL) and the United Kingdom (UK). Th e Mentorship
pilot programmes took place in Brno (CZ), Budapest (HU), Kaunas (LT) and Iasi (RO).

5Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

5

Th ere was a collaborative team of a delegate from an Educational Institute and a hospital,
who led each of the four Mentorship pilot programmes. Th e role of the partners from
Finland, the Netherlands and the UK focused on supporting the implementation of the
Mentorship pilot programmes. Turku University of Applied Sciences from Finland was
the coordinator of the EmpNURS project.

Th e specifi c aims of the EmpNURS project were:

• to improve the quality of nurse education by advancing a new supervision culture
of student nurses during their clinical practice

• to increase the readiness of registered clinical nurses to act as supervisors and
mentors for student nurses during their clinical placements

• to pilot a mentorship model developed by the project partner organisations in
the collaborating hospitals and universities of 4 new EU countries

• to evaluate the introduction of a mentorship model in relation to changes in
current practice and future developments.

Th e fi rst key concept of the project, empowerment, refers to the positive conception
and experience of one’s capability to cope with diff erent kind of challenges. Th e concept
has mainly been used at an individual level (challenges in person’s life), but it can be also
used when describing some collective features of a group (e.g. family, profession). In this
project the concept of empowerment refers to the anticipated outcomes for the nursing
professionals who will experience mentorship, both as the mentor and mentee.

Th e second key concept of the project is supervision, which acts as an overarching term
which refers to the guidance, support and assessment of student nurses by qualifi ed
clinical nurses. It can take place with an individual supervisory relationship or in group
supervision. In the case of individual supervisory relationship, we use the term Mentor,
which is used specifi cally to describe the role of a qualifi ed nurse who acts as named
personal supervisor of a student during a clinical placement. Mentorship is seen as the
relationship between a student and her/his ‘own’ supervisor.

It was anticipated that the project would promote the professional identity of student
nurses and qualifi ed nursing staff . Following the collaborative development and agreement
of the Mentorship training programme, this was then delivered by four city universities in
Brno, Budapest, Iasi and Kaunas. In these cities each participating Educational Institute
and its teaching hospital worked together to implement and evaluate the programme in
the clinical practice environments. Th e pilot training programme was initially developed
in English and then translated into diff erent languages for implementation by educators
and clinical staff , and then shared with the student nurses who would also be educated
about the new way of supervising them in clinical practice.

6Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

6

We anticipated that the evaluated and piloted Mentorship programme would then be
adopted in the participating Educational Institutes and in their partnership teaching
hospitals and would subsequently be transformed as permanent practice in many similar
educational environments in these countries as well as others as part of the valorisation
process of the EmpNURS project. Th is collaboration between the universities and
hospitals to deliver the pilot Mentorship programme was an essential part of the
EmpNURS approach.

Th e implementation and evaluation of the Mentorship programme was completed
within the agreed timescale and with varying degrees of success. However in terms of
impact on those mentors and students taking part in the pilot programmes as well as on
the programme teachers the outcomes have been extremely positive. Th eir inputs into
the evaluation of the process of implementation of the programme as well as the course
materials and additional resources have led to the fi nal production of the material in
the Handbooks for the Programme Teacher, the Mentor and the Student Nurse. An
explanation of how to use these handbooks can be found in the chapter How to Use the
Programme Material (Handbook 1).

Th e material can also be adapted for use in the development of mentorship in other
professional groups, where the principles of work-based learning can be applied, as well
as that of refl ective practice, and developing excellent clinical learning environments and
the collaborative supervision of the student between the Educational Institutes and the
clinical organisations.

We would like to wish everyone who uses the material every success in implementing
this introduction to the Mentorship programme and to the empowerment in work-
based learning of both students and practitioners who act as mentors.

References

Saarikoski M., Isoaho H., Warne T. & Leino-Kilpi H., 2008. Th e Nurse Teacher in
clinical practice: developing the new sub-dimension to Clinical Learning Environment
and Supervision (CLES) scale. International Journal of Nursing Studies 45; 1233–1237.

Warne T., Johansson U-B., Papastavrou E., Tichelaar E., Tomietto M., Van den Bossche
K., Moreno M. & Saarikoski M., 2010. An exploration of the clinical learning experience
of nursing students in nine European countries. Nurse Education Today 30; 809–815.

7Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

7

Acknowledgements

We wish to thank the EU Commission’s Lifelong Learning Programme (LLP) for giving
us this opportunity to develop a mentorship programme that can be implemented in
many EU countries which are new to this approach to student learning and to continuing
education of qualifi ed staff .

In addition we wish to acknowledge key partner organisations’ lecturers and other staff
who have shared their time and their expertise with us, and all the students that gave
their time to be involved in new ways of learning, the mentors who attended the course
in each country and who evaluated their experience in all four participating countries
as being very positive and also the ward managers in every hospital and community site
that collaborated with these four main pilot sites to ensure the success of the programme
and the learning experience for everyone concerned.

Finally we wish to thank the team of the project Making Practice-Based Learning Work.
Th e excellent materials of this project were used as major resources in developing the
EmpNURS Mentorship programme.

September 2013

The EmpNURS project team

Ileana Antohe, Mariann Bodi, Camelia Bogdanici, Karen Holland, Nicole Janmaat,
Grazvyde Masiliuniene, Éva Nagy, Ovidiu Petris, Andrea Pokorna, Olga Riklikiene,
Mikko Saarikoski, Camilla Strandell-Laine, Zdenka Surá, Ildikó Szögedi, Erna Tichelaar,
Heini Toivonen & Tony Warne

8Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

8

1 INTRODUCTION

As a student nurse you will be undertaking a learning experience in diff erent clinical
placements. During your placement you will receive support and guidance from a
qualifi ed practitioner who is identifi ed as a mentor. Th is person will undertake teaching
and assessing of student learning experiences at diff erent stages of your curriculum and
your journey to becoming a qualifi ed nurse. Your mentor will be someone who has
undertaken a programme of study and practice to become qualifi ed to undertake this
teaching and assessing role. Th is Mentorship programme of study includes learning
about diff erent learning theories and how to support student learning in practice. Th is
will include assessing their skills as teachers and assessors in the clinical practice and
theoretical.

Th is handbook is to help you as a student nurse become familiar with what the mentor
has to learn and practice during the Mentorship programme and what your role and
responsibilities are as a student nurse as well as an overview of the content of the
mentorship programme itself. Th is basic introduction to becoming a mentor should
enable you to gain an understanding of how to build a good relationship with your
mentor and develop a successful partnership in learning.

9Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

9

2 MENTORSHIP AND THE STUDENT
 NURSE

Nursing is a practice-based profession, and therefore the clinical learning environment
remains central to the nurse education experience (McBrien, 2006; Warne et al., 2010).
Ali and Panther (2008, 35) believe that:

Clinical experience plays an important role in developing nursing students’
learning and they also suggest that in order to enhance this clinical experience
it is important to provide students with appropriate support and guidance.

Spouse (2001) describes that eff ective support by mentorship increases the ability of
students to adjust to practice and to learn. Moreover, in a study by Saarikoski et al.
(2007) it was found that students are more satisfi ed when they have a formal mentorship
relationship. Student nurses benefi t from being taught by a trained mentor and to
receive practice based teaching relevant to their specifi c needs (Nash & Scammell,
2010). Besides the importance of students learning what the role of the mentor is, as
Dadge and Casey (2009) highlight, it is essential in ensuring the safety of patients and
the reputation of the nursing profession.

Th e mentor is the key person in the clinical environment who supports and helps
nursing students to develop the necessary skills to become competent and knowledgeable
practitioners (Holland & Roxburgh, 2012). Th e term ‘mentor’ is therefore the name
that has been adopted in the EmpNURS Mentorship programme (as it is in most EU
countries) to identify those clinical practitioners who will have specifi c responsibility for
teaching, assessing and guiding student nurses in the clinical environment.

If you are reading this information booklet you will be a student nurse in a country or
organisation that has chosen to implement the EmpNURS Mentorship programme. We
hope that you enjoy working and learning with your mentors as you continue on your
journey to becoming a qualifi ed nurse and we wish you every success in your chosen
career.

Becoming a mentee (someone who is learning with a named mentor) has certain
responsibilities and we hope that the following introductory information as well as
links to additional resources and information help you to understand your role and
responsibilities as well as that of your mentor.

10Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

10

3 ROLE AND RESPONSIBILITIES OF THE
 STUDENT NURSE

Student nurses have several responsibilities during clinical practice. Th e Royal College
of Nursing (RCN) in the UK developed an overview of what these are (see Appendix 1:
Responsibilities of student nurses in clinical practice).

If the mentor is undertaking the EmpNURS Mentorship programme, you, as the
student nurse, can expect to have this explained to you, as well as what your role is in
that student-mentor relationship. Given that each country or organization will have
diff erent educational programmes and needs it is just noted here that you will have your
role and responsibilities explained in more detail according to your own curriculum.

11Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

11

4 ROLE AND RESPONSIBILITIES OF THE
 MENTOR

At the start of the Mentorship programme, and before the mentors begins their learning
experience in the clinical placement, the student nurse will be invited to meet and to be
introduced to their nominated mentor and to have an initial discussion about how they
are to work together. Th is will make the start of the mentorship practice situation much
easier for both mentor and student nurse.

Th e mentor will inform the student nurse about her or his role in the Mentorship
programme and will provide all documentation needed to participate in the learning
exercises of the mentors in practice. Th e mentor will provide all material to support the
process of teaching and assessment of the student nurse in practice. Additionally the
mentor will discuss the use of a learning agreement to support the process of developing
achievable goals during the placement, helping to ensure the student nurse and mentor
are working together towards the same goals (Making Practice Based Learning Work,
2006). Th e mentor will take care that the student nurse is not placed under undue
pressure in her or his role during the mentoring process in practice.

Note: It is very important to note that this guidance only applies to practitioners and
students involved in the process of this Mentorship programme. Th ere may be other
arrangements made in diff erent countries and organizations that will be delivered
alongside this one.

12Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

12

5 THE MENTORSHIP PROGRAMME

It is important for the student taking part in this Mentorship programme to have a brief
introduction to the content of the programme and how they are involved in ensuring
that the mentor successfully completes their programme. Th e student nurse will meet
the mentor during their clinical practice learning experience and it is hoped that this
relationship will continue for the duration of the student nurse experience in that
placement.

The content of the EmpNURS Mentorship programme (in brief)

At the beginning of the Mentorship programme the mentor will be informed about
the professional requirements for being a nurse in the specifi c country implementing
the Mentorship programme, including any Codes of Conduct. In addition they will
be introduced to specifi c curriculum issues concerning the student nurse that they will
be supporting in the clinical learning environment. In addition the mentors will learn
about:

• Content of the nursing curriculum, tasks and outcomes of practical training

• Concepts of mentoring

• Th e professional role of the mentor

• Basic principles on learning, coaching and refl ection

• Creating an environment for learning

• Methods in teaching and learning; facilitation of learning

• Coaching strategies, methods and refl ection

• Assessment principals and evaluation of learning outcomes

• Portfolio development

• Continuous Professional Development, Lifelong Learning.

13Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

13

6 LEARNING ACTIVITIES OF THE MENTOR

Mentors have to learn how to undertake and manage diff erent activities in developing
the competences of a mentor. Learning activities will focus on the main tasks of a
qualifi ed mentor namely organizing and co-ordination of students’ learning activities
in practice. Th is will help student nurses to set and monitor achievement of realistic
learning objectives. In addition the mentor will, learn to supervise the student nurse
during their clinical placement experience and how to provide constructive feedback
on achievements. Th e mentor will also learn how to assess the student nurses’ total
performance – including skills, attitudes and behaviours. It is anticipated that when the
mentor is learning their own skills to become a mentor that they also receive feedback
from the student nurse about their performance as a mentor.

14Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

14

REFERENCES FOR THE PROGRAMME
HANDBOOKS

Ali O.A. & Panther W., 2008. Professional development and the role of mentorship. Nursing
Standard, Art & Science 22(42); 35-39.
Aston E. & Hallam P., 2011. Successful mentoring in nursing. Learning Matters, Exeter, London:
Sage.
Barker E.R., 2006. Mentoring – a complex relationship. Journal of the American Academy of Nurse
practitioners 18; 56-61.
Beerendonk A., 2006. Leereenheid competentiegericht opleiding voor werkbegeleiders. Onderwijs en
gezondheidszorg 30(7); 3-6. (NL)
Beskine D., 2009. Mentoring students: establishing eff ective wording relationships. Nursing Standard
23(30); 35-40.
Brooks N. & Moriarty A., 2009. Implementation of a peer-support system in the clinical setting.
Nursing Standard 23(27); 35-39.
Byrne M.W. & Keefe M.R., 2002. Building research competence through mentorship. Journal of
Nursing Scholarship 34(4); 391-396.
Caldwell J. & Corkin D., 2007. Mentorship: Th e Art of Science. Queens university Belfast (short
report) Paediatric Nursing 19(4); 31- 32.
Dadge J. & Dawn C., 2009. Supporting mentors in clinical practice. Paediatric Nursing 21(10); 35-
36.
Davis C. & Wilcock E., 2003. Teaching materials using case studies. UK Centre for materials
Education. Accessed June 9th 2013 from: http://www.materials.ac.uk/guides/1-casestudies.pdf
Dokter I., 2007. Leren in de beroepspraktijk: Tools voor de ‘refl ectieve practitioner’ Onderwijs en
gezondheidszorg, 31(2); 1-4. (NL)
Engeström Y., 2001. Expansive learning at Work: toward activity theoretical reconceptualization.
Journal of Education and Work 14(1); 133-156.
European Commission, 2005. Directive 2005/36/EC. Offi cial Journal of the European Union,
30.9.2005. Accessed 20th September 2013 from: http://www.nepes.eu/fi les/Directive%202036%20
Recognition%20of%20professional%20qualifi cation%20EN.pdf
European Commission, 2008. Recommendation of the European Parliament and of the Council of
23 April 2008 on the establishment of the European Qualifi cations Framework for lifelong learning.
Accessed 20th September 2013 from: http://europa.eu/legislation_summaries/education_training_
youth/vocational_training/c11104_en.htm
Flanagan J., Baldwin S. & Clarke D., 2000. Work-based learning as a means of developing and
assessing nursing competence. Journal of Clinical Nursing 9(3); 360-368.
Fulton J., Bohler A., Storm Hansen G., Kauff eldt A., Welander E., Reis Santos M., Th orarinsdottir
K. & Ziarko E., 2006. Mentorship an international perspective. Nurse Education in Practice 7; 399-
406.
Gopee N., 2008. Mentoring and Supervision in Health Care. London: Sage.
Häggman-Laitila A., Eriksson E., Meretoja R., Sillanpaä K. & Rekola L., 2006. Nursing students in
clinical practice- Developing a model for supervision. Nurse Education in Practice 7; 391-391.

15Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

15

Heide W. van der, Koetsenruijter R. & Wit K., 2001. Refl ectie in de verpleegkundige
beroepsuitoefening. Utrecht: Uitgeverij Lemma BV.
Higgs J. & Titchen A., 2001. Practice knowledge and expertise in the health professions. Oxford:
Butterworth-Heinemann.
Hisschemöller M., 2006. E coaching, snel, intensief en eff ectief. Onderwijs en gezondheidszorg
30; 7-10. (NL)
Holland K., 2009. Summary: Key factors to ensure a successful partnership. In: Holland K., Warne
T. & Howarth M. 2009. Explicating the role of partnerships in changing the health and well-being
of local communities in urban regeneration areas: an evaluation of the Warnwarth Conceptual
Framework for Partnership Evaluation: A Case Study Approach - Vol 3, University of Salford,
Salford.
Holland K. & Rees C., 2012. Nursing: Evidence-Based practice Skills. Oxford: Oxford University
Press.
Holland K. & Roxburgh M., 2012. Placement Learning in Surgical Nursing. Edinburgh: Baillierre
Tindall Elsevier.
Hyatt S.A., Brown L. & Lipp A., 2008. Supporting mentors as assessors of clinical practice. Art &
Science, 22(35); 35-41.
Jones S., 2010. A mentor portfolio model for ensuring fi tness for practice. Nursing Management
16(10); 28-31.
Kolb D.A., 1984. Experiential Learning: Experience as Th e Source of Learning and Development.
New Jersey: Prentice Hall.
McBrien B., 2006. Clinical teaching and support for learners in the practice environment. British
Journal of Nursing 15(12).
Mc Veigh H., Ford K., O’Donnel A. & Rushby C., 2009. A framework for mentor support in
community-based placements. Nursing Standard 23(45); 35-41.
Mosely L.G. & Davies M., 2007. What do mentors fi nd diffi cult? Journal of Clinical Nursing
17(12); 1627-1634.
Myall M., Levett-Jones T. & Lathlean J., 2008. Mentorship in contemporary practice: the
experiences of nursing students and practice mentors. Journal of Clinical Nursing 17(14); 1834-
1842.
Nash S. & Scammell J., 2010. Skills to ensure success in mentoring and other workplace learning
approaches. Nursing Times 106(2); 17-20.
Ness V., Duff y K., Mc Callum J. & Price L., 2010. Supporting and mentoring nursing students in
practice. Nursing Standard 25(1); 41-46.
Owens D. & Rutherford J., 2007. Th e Development of Work-Based Learning as Part of Post-
Qualifying Education: A Case Study from the School of Nursing, University of Salford, UK.
Industry and Higher Education 21(5); 361-366.
Pool A., 2007. Het gebruik van casuïstiek binnen onderwijs en gezondheidszorg. Onderwijs en
gezondheidszorg 31(5); 1-4. (NL)
Pool I., Aantjes T. & Mulder H., 2010. Praktijkleren voor alle verpleegkunde studenten binnen het
ziekenhuis op één leest. Onderwijs en gezondheidszorg 34(2); 8-12. (NL)
Price A. & Price B., 2009. Role modelling practice with students on clinical placements. Nursing
Standard 24(11); 51-56.
Rawaf S., 2007. Learning style preferences of undergraduate nursing students. Nursing Standard
21(35); 35-41.
Saarikoski M., 2003. Mentorship relationship as a tool of professional development of student
nurses in clinical practice. Th e International Journal of Psychiatric Nursing Research 9; 1014-1024.

16Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

16

Saarikoski M., Marrow, C., Abreu W., Riklikiene O. & Özbicakci S., 2007. Student nurses’
experience of supervision and mentorship in clinical practice: a cross cultural perspective. Nurse
Education in Practice 7; 407-415.
Saarikoski M., Isoaho H., Warne T. & Leino-Kilpi H., 2008. Th e nurse teacher in clinical practice:
developing the new sub-dimension to clinical learning environment and supervision (CLES) scale.
International Journal of Nursing Studies 45; 1233-1237.
Sadler-Smith E. & Smith P.J., 2004. Strategies for accommodating individuals’ styles and preferences
in fl exible learning programmes. British Journal of Educational Technology 35(4); 395-412.
Salminen L., Stolt M., Saarikoski M., Suikkala A., Vaartio H. & Leino-Kilpi H., 2010. Future
challenges for nursing education – A European perspective. Nurse Education Today 30; 233-238.
Schön, D.A., 1983. Th e Refl ective Practitioner: How professionals think in action. London: Temple
Smith.
Scott I. & Spouse J., 2013. Practice Based Learning in Nursing, Health and Social Care: Mentorship,
Facilitation and Supervision, Oxford: Wiley Blackwell.
Spouse J., 2001. Bridging theory and practice in the supervisory relationship: a socio cultural
perspective. Journal of Advanced Nursing, 33(4); 512-522.
Th iroux V.P. & Krasemann K.W., 2007. Ethics, Th eory and Practice. New Jersey: Pearson/Prentice
Hall.
Tichelaar E., Harps-Timmerman A., Docter M. & Janmaat N., 2012. Dutch students nurses’
experience with clinical learning environment: a challenge for the changing role of the nurse teacher.
Nursing Education, Research and Practice 2; 55-61.
Timmins F., 2008. Making sense of Portfolios- A guide for nursing students. Maidenhead: McGraw
Hill, Open University Press.
Wagner A.L. & Seymour M.E., 2007. A model of Caring Mentorship for Nursing. Journal for
Nurses in Staff Development 23(5); 201-211.
Warne T., Johansson UB., Papastavrou E., Tichelaar E., Tomietto M., Van den Bossche K., Moreno
M. & Saarikoski, M., 2010. An exploration of the clinical learning experience of nursing students in
nine European countries. Nurse Education Today 30; 809-815.
Wilkes Z., 2006. Th e student-mentor relationship: a review of the literature. Nursing Standard
20(37); 42-47.

In addition to this list, Handbook 2: Guidance for Programme Teacher includes useful ‘Specifi c Topic
References’ which make it easier to fi nd sources for planning the sections of the course.

17Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

17

APPENDIX 1: RESPONSIBILITIES OF
STUDENT NURSES IN CLINICAL PRACTICE

Students have a responsibility to:

• read the student charter of the educational institute and student handbooks

• familiarise themselves with handbooks related to their specifi c programme of
study (these are correlated to practice placements and will include assessment of
practice documentation)

• recognise the purpose of the placement experience and ensure that they are clear
about the expectations of the placement provider

• ensure that they have some theoretical knowledge relating to the placement

• contact the placement and mentor prior to starting

• highlight any support needs to the mentor

• act professionally with regard to punctuality, attitude and image, and dress
according to uniform policy

• maintain confi dentiality according the national law

• maintain eff ective communication with patients, mentors, and link personnel
from both the placement and educational institute

• adhere to the programme of study: curriculum document for practice placements
and the information, documentation for student nurses from the clinical
placement.

It is important to understand that students have a central role in maximising
their learning experience during placement, taking responsibility in directing
their own education through interaction with relevant staff and the creation of
learning experiences.

Students and mentors outside of the United Kingdom will fi nd the following
information of value in their learning and working together in the clinical
practice environment:

18Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

18

• Th e UK Nursing and Midwifery Council (NMC) provides the following
guidance for students working in practice:

 º understand your responsibility and accountability; always work under the
supervision of a registered nurse or midwife

 º respect the wishes of patients at all times

 º identify yourself as a student to the patient at the fi rst opportunity

 º uphold patient confi dentiality in accordance with the NMC’s Code of
Professional Conduct (2004)

 º do not participate in procedures for which you have not been fully prepared
or in which you are not adequately supervised.

• Th e full NMC Guidance on professional conduct for nursing and midwifery
students (2006) in the UK is available from the NMC website at www.nmc-uk.
org:

http://www.nmc-uk.org/Documents/NMC-Publications/NMC-Guidance-on-
professional-conduct.pdf (NMC 2011)

19Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

19

APPENDIX 2: WEB-BASED REFERENCES
AND FURTHER READING MATERIAL

Web-based references

Resources to support the student nurse in learning what is expected from a student
nurse in the clinical practice environment and their working and learning with mentors
undertaking this Mentorship programme.

Royal College of Nursing: Guidance for mentors of nursing students and midwives. An
RCN toolkit (Publication code: 002 797) Available:
http://www.rcn.org.uk/development/students/student_resources/publications (Accessed June 3th
2013)

NMC (2006) Guidance on professional conduct for nursing and midwifery students is
available from the NMC website at www.nmc-uk.org:
http://www.nmc-uk.org/Documents/Guidance/Guidance-on-professional-conduct-for-nursing-and-
midwifery-students.pdf (Accessed June 8th 2013)

Making Practice Based Learning Work, 2006. Report and material to facilitate your
learning as a student nurse. Available:
http://www.routledge.com/cw/mulholland-9780415537902/p/learning (Accessed August 18th 2013)

Further reading material (text books and book chapters)

Levett-Jones T. & Bourgeois S., 2009. Th e Clinical Placement. Edinburgh: Bailiere Tindall, Elsevier(
2nd Edition).

Placement Learning Series – Edinburgh: Bailliere Tindall Elsevier (Editor: Karen Holland)

Harris J. & Nimmo S., 2012. Placement learning in Community Nursing: a guide for students in
practice.
Holland K. & Roxburgh M., 2012. Placement Learning in Surgical Nursing: a guide for students in
practice.

20Course Material from Turku
University of Applied Sciences 79

EmpNURS
Handbook 4

20

Howard P. & Chady B., 2012. Placement learning in Cancer & Palliative Care Nursing: a guide for
students in practice.
Maxfi eld M. & Parker M., 2012. Practice learning in Medical Nursing: a guide for students in practice.
McGarry J., Clisset P. , Porock D. & Walker W., 2012. Practice learning in Older People Nursing: a
guide for students in practice.
Stacey G., Felton A. & Bonham P., 2012. Practice learning in Mental Health Nursing: a guide for
students in practice.

	CONTENTS
	PREFACE
	1 INTRODUCTION
	2 MENTORSHIP AND THE STUDENT
NURSE
	3 ROLE AND RESPONSIBILITIES OF THE
STUDENT NURSE
	4 ROLE AND RESPONSIBILITIES OF THE
MENTOR
	5 THE MENTORSHIP PROGRAMME
	6 LEARNING ACTIVITIES OF THE MENTOR
	REFERENCES FOR THE PROGRAMME
HANDBOOKS
	APPENDIX 1
	APPENDIX 2

