[image: image1.jpg]

THE UNIVERSITY OF EDINBURGH

Department of Nursing Studies

Elsie Stephenson Memorial Lecture

ELSIE STEPHENSON’S LEGACY: NURSE LEADERS IN UNIVERSITIES TODAY
given by

Professor Fiona Ross

Professor of Primary Care and Dean

Faculty of Health and Social Care Sciences

Kingston University and St George’s University of London

15th March 2012

Preamble

On behalf of Nursing Studies I would like to welcome you all to the Elsie Stephenson memorial lecture to celebrate the work of Elsie Stephenson, the first Director of Nursing, established at the University of Edinburgh in 1956. The memorial lecture was founded by Nursing Studies in recognition of Elsie’s visionary qualities, dynamism and her significant contribution to the development of the nursing profession on the world stage. The lecture is funded by the Gardner Bequest presented by the late Bill Gardner Elsie’s husband.

Tonight we are re-launching the memorial lecture and we are delighted to welcome our speaker, Professor Fiona Ross, Professor of Primary Care and Dean of the Faculty of Health and Social Care Sciences, Kingston University and St George’s University of London. Fiona is a former Nursing Studies graduate from the University of Edinburgh.

Tonight’s audience represents generations of nurses including Nursing Studies’ Professor Kath Melia and Tonks Fawcett, Dr Linda Pollock and Phyllis Runciman two former presenters of the Elsie Stephenson Memorial Lecture and many students, colleagues and alumni. Please join me in welcoming Professor Ross to present the tenth Elsie Stephenson Memorial Lecture.

Pam Smith

Professor and Head

Nursing Studies

March 15 2012

Introduction
The beginnings – sowing the seeds of legacy

It is an honour to give this lecture in memory of Elsie Stephenson. I never knew her, but I owe her much. Coming to Edinburgh University as an undergraduate in 1970; it was to a department that was still grieving 3 years after her early death at the age of 51. I remember Elsie Stephenson being talked about with awe and respect – the sense of loss was palpable in the Department.

She was trained in public health and health visiting. She was open-minded and widely travelled – having worked for the Red Cross during the war in Egypt and Yugoslavia and later in civilian relief work. Immediately post-war she studied Public Health at the University of Toronto and hitchhiked across North America, working as she went to fund her travels.

Elsie Stephenson was an outsider for the post of Director of the Nursing Studies Unit. Her appointment in 1956 was received with consternation amongst the senior nursing establishment in Scotland, because she was not a graduate and she was English! There was probably, as well, a sense of disappointment that others who had been key players in the development had been overlooked! However, she quickly overcame this opposition, built confidence and became widely admired for her commitment to building academic nursing in the university – the right person at the right time to start something new. Clearly innovative and energetic and having established the International Journal of Nursing Studies, now one of the foremost nursing journals, she was, however, not renowned as a scholar or a researcher (Allen, 1990).

Personal reflections on the integrated degree in nursing studies in the 1970s

Preparing for this lecture has given me the chance to read about Elsie’s life, the early days of the Department of Nursing Studies at Edinburgh (Weir, 1996), revisit the integrated degree course (BSc Social Science/Nursing), which she launched in 1967, and I did, and to reflect on the way the Department of Nursing at Edinburgh University has shaped educational reforms in nursing.

1. The structure of the 4 and a half year integrated nursing degree programme offered choices from liberal arts and social sciences – I chose Philosophy and Literature, Indian Civilisation, Psychology and Social Anthropology, studying alongside other undergraduates – it broadened my outlook on life, developed critical thinking, analytical skills and academic confidence. It is a sad reflection there is no way I could justify this sort of programme to NHS commissioners today – who are preoccupied with value for money and, too often, take a reductionist view of competence that prioritises “doing” skills over broader qualities and higher analytical thinking.

2. The Edinburgh degree was ahead of its time – with strong focus on health promotion and community nursing. It is perhaps not surprising given Elsie’s background in public health that she would want the first nursing degree to prepare future nurses ready to practise in the community. I do not know if it was her idea, but we did our district nursing training at the same time and finished with a dual qualification – again something not possible now as district nursing has become a specialist post qualification award. Doing it this way meant I went straight into district nursing and the community, where I found I could give the individualised care that the course had taught me was important. This has grounded my teaching and research ever since!

3. Contrary to some parts of public opinion, that seems to believe degrees rip out the compassion in nursing, the course at Edinburgh imbued us with strong values about individualised care, and a sense of responsibility that it was down to us to make things happen and get things changed for the benefit of patients. Standards of patient care were not perfect by any means 40 years ago and we were encouraged to have enquiring minds, challenge the status quo and, as Lisbeth Hockey taught, ask the simple questions about practice (the simple questions being the most difficult to articulate) and seek the evidence through systematic collection of data to make the case for change.

4. The Department of Nursing Studies, and the university, was an exciting place to be in the 1970s. I was privileged to be taught by the finest minds – I am delighted to see Ruth Schrock in the audience tonight. Those that stood out for me were: Annie Altschul who challenged, provoked, encouraged dissent and debate – and entertained us mere students in her flat with the most delicious suppers – memorable for wonderful Austrian puddings; Rosemary Crow – my personal tutor who rescued me several times from the brink of leaving nursing and Lisbeth Hockey – who inspired me to continue with district nursing, encouraged me in the early part of my research career and examined my PhD.
5. The university is also the place where I made lasting friendships, and met my husband.

The legacy of leadership
Coming to the theme of my lecture tonight – I am going to ask the questions – what does Elsie Stephenson’s legacy mean for nurse education today? What do we know about nurse leaders in universities and the leadership challenges they face? This is important particularly at a time when the education of nurses is under intense public scrutiny and the role of universities in nurse education is questioned.

Different people will describe Elsie Stephenson’s legacy in different ways – but pre-eminently she established nursing as a serious academic subject in one of our oldest and most distinguished universities. Although allegedly not much of a scholar herself, she sought to build an evidence base and crucially she recruited a great team around her. Through the academic programmes and the international relationships established through the World Health Organisation, the Department of Nursing Studies quickly built a reputation as a place where ideas and people were shaped. I am not a historian, but it is fascinating to trace how influence spreads, the way circles of leadership are shaped and legacies made. I want to mention some people who came out of the Edinburgh stable and who have influenced my career.

Professor Margaret Scott-Wright was appointed in 1971 to the first Chair of Nursing Studies at Edinburgh University, and the first in Europe. She had qualified as a nurse through the graduate entry programme at St George’s Hospital. This had been initiated by Dame Muriel Powell, who as an innovative Matron, believed that the future of nursing practice needed thinking nurses. She was successful in getting funding from the Department of Health to launch this shortened programme for graduates. Ideas are slow to take hold in nursing, because only now, 50 years later, is the post graduate route to nursing catching on with employers. Going back to Scott-Wright, she did her PhD at Edinburgh on a Boots Fellowship, she was a member of the influential Briggs committee, which recommended that degree preparation for nurses should increase if we are to “recruit people with innovative flair and leadership qualities” (Briggs, 1972) and she secured the funding to set up Edinburgh University Nursing Research Unit.

Edinburgh became a centre for developing leaders for the international stage of higher education through its connections with the World Health Organisation, but it also produced leaders who developed academic nursing in England – Karen Luker did her PhD at Edinburgh under Lisbeth Hockey and is now a distinguished research-active Dean at Manchester. Professor Dame Jenifer Wilson Barnett did her masters in 1972 at Edinburgh University supervised by Margaret Scott Wright. Jenny went on to build a world class department of nursing at Chelsea College, where I had my first academic post (now Kings College London). She developed a cadre of leaders and inspired the careers of exceptional students who have gone on to run university departments and occupy other leadership positions in the health service.
Through its development of future leaders, the influence and reach of the Department of Nursing at Edinburgh University has spread wide and deep, and not just in the UK, coinciding with a worldwide growth in academic nursing.

How far has the legacy reached – what of nurse leaders in universities today?

This brings me to the central question of my lecture, which is to ask how much do we know about nurse leaders in universities today? What is the scope of their role and how do the personal, professional and academic opportunities and challenges play out for them? Indeed is there an “Elsie” legacy?

I decided to explore this issue – through structured “conversations” with a purposive sample of nurse Deans. Working with Di Marks-Maran, who is a consultant in healthcare education and has a Visiting Professorship in my university, I approached 12 Deans of these (10) took part in a telephone interview with Di during late February/early March 2012. All are managing health care portfolios and running Schools/Faculties of various sizes – some managing other professional disciplines, e.g. allied health professionals and social work. Half work in pre-1992 universities and there was a spread across Scotland (2) and England. We avoided interviewing Deans from London, because the interviews were taking place while the Strategic Health Authority was running a procurement exercise for the delivery of adult nursing and physiotherapy (although we did talk to one recently retired Dean from a large university in London who we felt was not involved in the tender and could offer valuable insights from a long career in academic nursing). Some were longstanding and established in their role as Pro Vice Chancellors, but either did this in a combined role with being a Dean or had recently left that role behind.

What did we find?

The findings are hot off the press, we have not had time to reflect on the analysis and therefore what I am sharing tonight is first impressions. I want to talk about three core issues. Firstly how the university or leadership context determines the leadership priorities, secondly how the Deans articulated their leadership skills and thirdly the issue of the legitimacy of nursing in higher education. These ideas were played out in different ways in the conversations, but were intertwined around the central idea of working in two worlds, for two masters, that is the NHS and the university. It appeared there were different issues emerging for Deans from pre-1992 universities compared to post 1992. I will conclude the lecture with considering whether there are grounds for optimism and putting forward some ideas for the future.

1. The leadership context – navigating the different cultures and politics of the professions, employers and the university
Elsie Stephenson was breaking new ground, bringing a practice discipline into a university with a distinguished history and strong medical school. Even though parts of the university establishment were ambivalent towards the nursing degree, start-up funding from the Rockefeller Foundation gave her the freedom to innovate. Today nursing education is delivered through contracts with the health service. It is employer-led and determined by performance, e.g. recruitment, progression, attrition, employment, etc. As well as meeting these targets, nursing Deans are responsible to their employer, the university, for meeting targets for performance on research outputs, student satisfaction, learning and teaching, widening participation and enterprise, etc. The balance of these activities is not surprisingly prioritized in different ways depending on the mission, culture and priorities of the particular university.
Many Deans described managing the employer/university interface as a balancing act and needing skills of navigation to weave a path around both sets of agendas, able to “argue for – negotiate for – nursing” and find their way through both, which was described by one Dean as: “leading from the front and pushing from the rear.”

There were clear differences between Deans working in Russell Group pre-1992 universities and those in post-1992 universities. For the latter, leadership was aligned to managing large and complex organisations in terms of personnel, budget, NHS contracts and so forth, “My leadership is about knowing what I bring to the table and having the confidence to know what I’m good at, e.g. managing a very large budget, managing NHS relationships, seeing students as a customer base.”

Deans from pre-1992 universities, however, were more likely (but not exclusively) to delegate commissioning, NHS relationships and contracting activities while they focused on the leadership of an academic and research portfolio. On the one hand this could probably be seen as a pragmatic strategy to enable focus on quality, but on the other could be seen as a personal distancing from what might be seen as the grubby world of contract and “dumbing down” of the research mission.

“In Russell Group universities there is a research-obsessed agenda with claims by the universities of being ‘dumbed down’ by the NHS agenda. In post-1992 universities the polarisation of agendas is about fulfilling the new universities’ financial expectations (the money you bring in and student numbers).”

Generally speaking, nursing Deans in pre-1992 universities focused more on vision and creativity when describing their leadership roles, whereas, Deans in post-1992 tended to describe their role as managers running a business. A Dean from a post-1992 was quite clear about her different roles in both the political agendas of the health service and higher education:

“At university level, I am involved in decision-making about university corporate affairs and issues, e.g. catering, estate, student numbers. I understand the political drivers that shape the direction of both the university and the NHS. At NHS level, I am very involved in shaping education and training for the workforce and future commissioning.”
“In academic terms we are perceived as the new kids on the block. I am not a researcher. But as a leader I know what I am not. Therefore I justify my place in HE in different ways. My leadership is about creating a framework for others working with me to advance the needs of the NHS, the university and the School.” (Post-1992 Dean)

Another post-1992 Dean commented that the authority and credibility of nursing is related to student numbers and size:

“In the beginning, nursing was small and invisible. Staff were practice/teaching orientated and nursing was not a big player in the organisation. When we won the tender which brought in a huge amount of money – nursing is now the largest income in the university – people in the wider university woke up to the importance of nursing in the university.”

2. Leadership skills
The second theme emerging from the data was the leadership skills seen as necessary for the job. These were described as multifaceted, as Deans struggled to manage complex boundaries and uncertainty, as well as working to sustain their own academic profile within the university. Three aspects came out strongly.

Standing up and speaking out
Good leaders were described as speaking up for nursing, both in the NHS and the university, although this was not seen to happen enough. There was a feeling nurses often lacked academic confidence and at the same time were not “good at claiming and celebrating what they do”. “We do what we have to do but we often feel that we are not as good as other academics.”
There was a feeling amongst some they lacked the power and the authority to challenge:

Because education is purchased rather than being HEFCE funded it has had a huge effect on HEIs. When commissioners ask us to jump through hoops and supply tons of useless data, we can’t just say ‘Sod off’. Additionally, the curriculum has become over-regulated. There are very inventive people in nursing schools but the risk averse and over-regulated system makes it harder.”

Having to work across many different agendas meant success was diluted or that some areas were not covered:

“Leadership means having your eye on many balls and understanding many agendas. The successful Deans are those who are engaged in all (research, financial, corporate university). A few Deans can do this, but others are involved in some, but not all.” (Pre-1992 Dean)

Interpersonal skills and resilience

Qualities embracing emotional intelligence, interpersonal skills, courage and tenacity were identified as important for nursing academic leaders. Interestingly these skills were seen to have been derived from, and learned during practice as a clinical nurse. They were acknowledged as invaluable and transferable to the role of a Dean:

“The skills are generalizable and transferable from one setting to the other. From a nursing background, [I bring] empathy [learned] from a caring environment which brings something extra to HE. In addition, [I bring] communication skills from practice into HE and the ability to be intellectually critical.”

Other qualities of leadership were described such as working with others and through others, being able to juggle – “feet in many camps”, having resilience, “having common sense and being action/practically focused.”

Pioneering and breaking new ground

The notion of a leader as a pioneer came out strongly, but being a pioneer meant different things to different people:

“In Elsie Stephenson’s day she had to lead the country to get an education beyond certificate level. So today being a pioneer is different. It is about leading locally – walking the talk and taking people with you.”

Maybe it is true to say Elsie and the early pioneers of nursing degrees had it easy. They were working at the top/elite end of university provision with small groups of students (I was one of a cohort of 16 in 1970 – compared to the annual intake of 230 adult nursing branch students in my Faculty!). Dealing with expansion of higher education and student numbers and the resulting organizational complexity was recognised as needing a different sort of pioneer leader, in that you can’t do it alone and have to be in it for the long game: You need to work together with others (e.g. UUK and Council of Deans). If you pioneer on your own you are a lone voice but with others behind you/with you your power increases and vulnerability decreases.”

“Making change takes so long – you have to be in it for the long game.”

3. Legitimacy of a practice discipline/nursing in higher education
My third and final theme is the legitimacy of nursing as a practice discipline in universities. Whether or not nurses should have degrees has been bitterly disputed for over a century… In 1901 Mrs Bedford Fenwick, a nurse reformer who did not always see eye to eye with Florence Nightingale, asked: “Will not Colleges of Nursing be connected with universities which will give a degree in nursing to those who satisfactorily pass through the prescribed curriculum and so place the coping stone on the fair edifice of nurse education?” (cited in Allen and Jolley, 1982)

In establishing the degree in nursing 56 years after Mrs Bedford Fenwick was advocating change, Elsie Stephenson was challenging a “sacred cow” – the belief that nursing was purely a vocation, which does not need a degree. She believed that for nursing to grow it needed to be developed within the context of a university education, “What occupation more than nursing has allowed itself to be so routinized and thus allowed its enthusiastic young students to become dull, apathetic and subordinate?... it should today be a leader in the field of social science, instead it is fighting for recognition as a profession… to produce imagination, vision and thought, what better place than the university…” (Allen, 1990:111) Elsie Stephenson’s notes on “Place of a Nursing School in a University”
Fifty years later the battle is still raging particularly in England (Scotland has always had more progressive attitudes to education) through a biased media, playing to the gallery of popular politics, that maintains degrees mean nurses don’t learn to care. I believe underneath this there is a more worrying game being played out. In a shrinking economy we have powerful employers (in Foundation Trusts) wanting to reduce costs. They argue degrees are not necessary, universities do not add value. It would be better and cheaper for nurses to be trained in hospital schools and learn on the job.

“With regard to the perception of the NHS to nursing education being in higher education, for the vast majority, they do not think nurses should be educated at university. In fact, there was a discussion in this area related to local Trusts setting up their own “old style” school of nursing to run courses that they would get validated by our university.” (Post 1992 Dean)

Another Dean, this time from a pre-1992 university elaborated:

“It does not help that expectations of performance by newly qualified nurses are unrealistic. Medical students are not expected to be proficient when they qualify. They have a post-registration clinical career structure. Going back to “pioneering” – these are areas where pioneering is needed. Nursing needs to rethink its expectations of the newly qualified nurse and create a post-registration pathway like medics…”
While this debate is being played out in public, there are tensions within some universities as to whether it is “worth it” to have practice disciplines like nursing, which are seen as diluting academic esteem, research metrics and performance.

“Academic standards at university XXX are about grant income, completion rates of PhDs, number of doctoral fellowships funded externally and number of quality publications.” (Pre-1992 Dean)
“The university does not see nursing as being a legitimate part of an academic university. Universities are still male dominated institutions with deep-seated prejudice about nursing in universities.” (Pre-1992 Dean)

Conclusions

Elsie Stephenson encountered ambivalence, but the world she was working in was simpler with fewer external pressures, health care was less specialised, patients were in hospital longer. The NHS landscape was new and brave, and the constant frenetic organisational restructuring and resulting turbulence had not begun. Nurse training in universities today needs to cope with this complexity as well as safeguarding the fundamentals of care, being respectful and paying attention to the little things. As Florence Nightingale said: “nursing is made up of the little things; little things they are called, but they culminate in matters of life and death” (cited in Nelson and Rafferty, 2010: 137). The influence and therefore status of nurses comes from their 24/7 relationship with patients. This marks them out from the rest of the workforce. Blending these personal, technical and emotional skills for nursing care needs the intellectual work and reflective thinking, which can be best found in a university education.

There was some uncertainty among the Deans about the future of university education for nursing – some talked about the system getting smaller in response to NHS cuts in commissioning with the risk of universities disinvesting. Others talked about different sorts of risks to nursing in research intensive universities. Nursing may struggle to thrive in pre-1992 universities, when having to compete for resources against other subject areas (particularly bio-sciences) as the HE sector continues to differentiate between research intensive and teaching focused universities:

“For research-focused universities, leadership will focus on research leadership. For university schools or colleges of nursing that focus on education for the workforce, leadership in nursing lies in engagement with Trusts.”

On the other hand there was optimism expressed by those who had a wider vision for the future and wanted to refashion relationships with Trusts, build new partnerships for knowledge production, use evidence to lever change in practice and work across the boundaries of the health service and the university to shape innovative services for the future. This vision for engagement with the NHS that would build applied research – a new type of leader is needed:
“There is a need to create the nurse leaders of the future – clinically, managerially and academically. I am working on developing an initiative in collaboration with a local NHS Trust to create a “rising star” programme to identify potential nurse leaders of the future and then providing them with a fast track development programme in practice, education and research.”
Despite recognizing the challenges, on the whole the Deans were upbeat about the future and the opportunities available to build on the achievements of academic nursing in the last 50 years. From the days of Elsie Stephenson, there has been an extraordinary transformation and undergraduate nursing has grown exponentially – now provided by 85 UK universities. In the 2008 Research Assessment Exercise there were 36 submissions to the nursing panel. Although across the sector the quality was variable, there were 4 units that achieved 4* excellence in more than 35% of outputs (Manchester, Southampton, Ulster and York). These are strong centres with research concentration, nurses leading large multidisciplinary research teams doing patient focused research and notable research leaders who can stand “shoulder to shoulder” with the eminent from other disciplines. This growing capacity and increasing credibility of academic nursing within universities is evidence of the legacy from the work of pioneers such as Elsie Stephenson.

In spite of these extraordinary advancements in academic nursing, it is worrying that nursing is not more secure in universities and that threats are seen to come from all sides – the NHS (nursing better taught in hospitals) and from some quarters of traditional and research intensive universities (nursing diluting research excellence).

If academic nursing is to continue to flourish over the next fifty years there are some important issues to confront. Firstly the place of nurse education within universities is contested and increasingly so. Nursing leaders need to face this head on and develop a collective narrative about the contribution that academic nursing is making to the quality of care. As Florence Nightingale argued, it is only through intelligent nursing that patients will get the best care. I believe the best nurses are trained in the best places (university and in the clinical environment) where they can challenge, learn to think and shape solutions for the future.
Secondly there is a message here for universities that they can’t have their cake and eat it – and neither should they want to. It is time there was a proper valuing of nursing as a practice discipline within universities – and not just for the income derived from education contracts. Universities need to recognize the contribution of practice disciplines as a perfect fit with their agenda for civic and community engagement, which as Woodridge (2011) notes, is increasing in prominence. Finally nursing can contribute to applied translational research, as evidence is used to drive innovation in practice. As the targets of the Research Excellence Framework result in universities shifting from only valuing primary research to taking research impact seriously, the contribution that the good quality research done by nursing departments can come into its own by showing benefit to enhancing health care and social capital. This will play to the strengths of those universities reaching into communities, building positive relationships with employers that demonstrate the value of the mutual benefits of education, research and innovation to healthy communities and “clever cities”.
Elsie Stephenson has undoubtedly left a lasting legacy by influencing later reforms and enhancing the standing of nursing education and research within universities. The nurse leaders who shared their views with us on the challenges in universities today, left the impression of an optimistic outlook, albeit couched in healthy realism that there is more to do.

References

Allen S. (1990) Fear not to sow – a life of Elsie Stephenson, Pattern Press and Jamieson Library, Penzance Cornwall

Briggs A (1972) Report of the Committee on Nursing (Chairman: Asa Briggs), Cmnd 5115, HMSO, London

Rafferty AM, Wall R (2010) An icon and iconoclast for today, in Nelson S, Rafferty AM (Eds) ‘Notes on Nightingale – the influence and legacy of a nursing icon’, Cornell University Press

Weir R (1996) A leap in the dark – the origins and development of the Department of Nursing Studies, The University of Edinburgh, Patten Press and Jamieson Library, Penzance Cornwall

Wooldridge E (2011) Leadership in higher education: some lessons from other sectors, The International Journal of Leadership in Public Services, 7(3) 245-250

THE TENTH

ELSIE STEPHENSON

MEMORIAL LECTURE

Elsie Stephenson’s Legacy: Nurse Leaders in Universities Today

Professor Fiona Ross

March 2012

NURSING STUDIES

