

Teaching and Learning with Mobile Devices in Nursing Education

Glynda J. Doyle, RN, MSN

British Columbia Institute of Technology, Nursing Program, Burnaby, BC

Introduction

- Two-thirds of questions that arise in clinical practice are never answered, and medical errors in the US cost \$19.5 billion during 2008³.
- Complexity and acuity of patient health issues is intensifying⁴.
- Nurses face the challenge of effectively managing an increasing amount of clinical information while also managing technological advances^{4,5,6}.
- Retrieving information off the internet has been likened to drinking water from a fire hydrant¹.
- Students typically overwhelmed by the amount of 'hits' retrieved with healthcare information searches through major search engines².
- Support nursing students' decision making and patient care planning with relevant and evidence-based resources at the point of care^{4,5}
- Unbound Medicine's uCentral offered at BCIT to provide students with peer-reviewed, up-to-date, and succinct healthcare information .
- BCIT students and faculty using these resources via mobile device
 - at the point of care
 - in simulation labs
 - in classroom/online learning environmentsto support and enhance student decision-making and care-planning

Process

Results

- Approximately 85% of BCIT nursing students use mobile devices to access information resources in the classroom and clinical settings.
- BCIT and Health Authority Social Media Technology Policies are in place for mobile device and social media use
- Surveys of faculty and students showed support for continued use of Unbound Medicine's uCentral application
- Approximately 75% of BCIT nursing faculty use mobile devices to support teaching.
- Research studies expanded to other nursing schools in Canada.
- Mini portable projectors being explored at BCIT as a way to share information on a smartphone in groups.

BCIT Surveys

Benefits	Challenges
<ul style="list-style-type: none">• No heavy outdated textbooks• No need to access ward computer• Real time efficient access to credible information• Patient teaching tools• Translation tools• Practice based on evidence• Improved student confidence• Less student anxiety	<ul style="list-style-type: none">• Perception of staff• Perceived perception of patients• Infection control• Digital Divide• Confidentiality• Effect on critical thinking• Screen size for sharing

Complex Systems Theory

- Complex Systems Theory used as a framework for understanding the behavior of healthcare processes⁷
- Complexity theory as a key reason for the significant unpredictability and variation in clinical outcomes across healthcare organizations^{8,9,10}.
- Nursing students require support and guidance as they navigate the Complex System of healthcare.
- Provide students with guidelines and resources that are consistent with their nursing school and any clinical site.
- Potential to help streamline and standardize care, decrease medical errors and improve the quality of care delivered.

BCIT Mobile Device Resource App

Summary

- Collaboration with other nursing schools to explore best practices and determine strategies to support mobile teaching and learning.
- Potential to improve patient safety and decrease student medical errors is being explored.
- Research study commenced to explore impact of social media, social networks, and e-portfolios on nursing education and practice.
- Nursing programs to develop a mobile application for policies, procedures and other relevant resources.
- Evaluative and research studies continue to explore the effectiveness of mobile devices.

References

1. Kapur, M. n.d. retrieved from <http://www.brainyquote.com/quotes>
2. Griffiths, J. R., & Brophy, P. 2005. Student searching behavior and the web: use of academic resources and Google. Library Trends, 53, 539-554.
3. Shreve, J. et al., 2010. The Economic Measurement of Medical Errors, sponsored by Society of Actuaries Health Section, prepared by Milliman Inc., Schaumburg, IL.
4. Benner, P., Sutphen, M., Leonard, V. & Day, L. 2010. Educating Nurses: A Call for Radical Transformation. Carnegie Foundation.
5. Doran, D., Haynes, R., Kushniruk, A., Straus, S., Grimshaw, J., McGillis Hall, L. 2010. Supporting evidence-based practice for nurses through information technologies. Worldviews on Evidence-Based Nursing, 7 (1), 4-15.
6. Institute of Medicine. 2010. The Future of Nursing, Leading Change, Advancing Health. Washington DC: The Robert Wood Johnson Foundation
7. Clancy, T.R., Effken, J.A., Pesut, D., 2008. Applications of complex systems theory in nursing education, research, and practice. Nursing Outlook 56, 248-256.
8. Institute of Medicine. 2001. To err is human: Building a safer health system. Washington DC: National Academy Press.
9. Corrigan J.M., Donaldson M.S., Kohn L.T., Maguire S.K., Pike K.C. 2001. Crossing the quality chasm: A new health system for the 21st century. The Institute of Medicine. Washington DC: National Academy Press.
10. Page A., 2004. Keeping Patients Safe. Washington DC: The National Academies Press.
11. Doyle, G., Garrett, B. & Currie, L. In Press. Integrating mobile devices into nursing curricula: opportunities for implementation using Rogers' Diffusion of Innovation Model. Nurse Education Today.