

Who am I?

The Challenges of Multiple Positionalities in Nursing Research

Jane Jervis,

Lecturer In Nursing, Keele University, Staffordshire, UK
PhD student, Research Institute of Social Sciences,

Sue Read,

Professor of Learning Disability Nursing,
Keele University

Michael Murray

Professor of Psychology
Keele University,

s.c.read@keele.ac.uk

j.e.jervis@keele.ac.uk

m.murray@keele.ac.uk

Where am I from...

Staffordshire is in the Midlands area of England.
It is 4265 miles from Banff.

Aims are to...

- Introduce the background and rationale for my PhD research
- Discuss the multiple identities and positionalities encountered and the associated challenges

Background and rationale

Advanced Nurse Practitioner at a large teaching hospital

- a lead member of the cardiac arrest team
- performing initial clinical assessments
- planning the management of adult medical patients.

Ensuring quality care through education and support of nursing and medical staff

Ensuring appropriate policy/procedures are in place

My Journey...Adult Nurse Researching Children?

MSc – Children:
Critical Perspectives

Experience in MAU
& Cardiac Arrest Team

'Sudden Death' Chapters

PhD

PAR study to improve
support provided to
children and their families
when visiting relatives in
hospital

Research objective

A Participatory Action Research (PAR) study to improve the support provided to children and their families when visiting adult relatives in hospital.

Why PAR?

- Researcher as change agent is a pivotal role in both developing and maintaining the research
 - Where knowledge is irrevocably linked with action and produces outcomes relevant to that particular practice (McLeod, 2001)
 - An approach that emphasises collaboration, participation, active engagement and inclusion
- Where the researcher's relationship with the practice area of adult nursing remains a crucial element of the research and its subsequent development (Read, 2013)

Continuum of Positionality

Herr and Anderson (2015)

<p>Insider Studies own practice Practitioner research Self study Critique own practice Self professional transformation</p>	<p>Insider/Insider Collaborative Feminist consciousness Inquiry teams Professional organisational transformation</p>	<p>Insider/Outsider Collaborative Inquiry groups Critique/improve practice Professional organisational transformation</p>
<p>Reciprocal Insider-Outsider teams Participatory – equitable power relations Critique/improve practice Professional organisational transformation</p>	<p>Outsider/Insider Collaborative Organisational transformation Mainstream change agencies Community empowerment</p>	<p>Outsider/Insider Traditional Knowledge base Research on action research methods or projects.</p>

Expected positionality - Cycle 1

Positionality – Cycle 2

Nurses derive their self-concept and professional identity from their public image, work environment, work values, education and traditional social and cultural values

TEN HOEVE Y., JANSEN G. & ROODBOL P. (2014)

Personal, professional positionalities

Colleague

Nurse

Insider

Senior nurse
practitioner

Gender

Outsider

Godparent

Academic

Family status

Researcher

Friend

PhD student

Social status

Geographical location

Participant personal, professional positionalities

Ward Nurse

Colleague

Nurse in
charge

Adult nurse

Children's Nurse

Gender

Sibling

Parent

Child

Family status

Patient

Friend

Relative

Social status

Geographical location

Co-researcher

Illustrated
by Laura
Green

Summary

In nurse research...

- The researchers positionality to the participants and the setting is central to the research process
- Positionality
 - Is fluid and complex
 - Links to ethics and trustworthiness of the research
 - Links to both researcher and participant professional personal identities, values and assumptions

References

Herr, K. and Anderson, G.L. (2015) *The Action Research Dissertation*. Second Edition. London, Sage

McLeod, J. (2001). *Qualitative research in counselling and psychotherapy*. London: Sage.

Read, S (2013) Facilitating bereavement support for people with intellectual disabilities in England IN J. Hockley, K. Froggatt, & K. Heimal (Eds) *Participatory research in palliative care*. Oxford: Oxford University Press.

Thank you for Listening.

Any questions ?

Jane Jervis
Lecturer in Nursing
PhD Student
School of Nursing & Midwifery,
Keele University, Staffordshire, UK.

j.e.jervis@keele.ac.uk