COMMUNICATION AND THE THERAPEUTIC RELATIONSHIP

LESSON OBJECTIVES:

Upon completion of the lesson, the student will be able to:

1. Identify the importance of self-awareness in nursing practice.

2. Develop a repertoire of verbal and nonverbal communication skills.

3. Develop a process for selecting effective communication techniques.

4. Explain how the nurse can establish a therapeutic relationship with patients by using rapport and empathy.

5. Explain the physical, emotional, and social boundaries of the nurse-patient relationship.

6. Discuss the significance of defense mechanisms

7. Explain what occurs in each of the three phases of the nurse-patient relationship: orientation, working, and resolution.

CONTENT OUTLINE:

1. Self-Awareness

1.1.1. The Biopsychosocial Self

1.1.2. Understanding Personal Feelings and Beliefs and Changing Behavior

2. Communication

2.1.1. Using Verbal Communication

2.1.1.1.1. Self-Disclosure

2.1.1.1.2. Verbal Communication Techniques

2.1.2. Using Nonverbal Communication

2.1.3. Selecting Communication Techniques

2.1.4
Applying Communication Concepts
2.1.3.1.1. Rapport

2.1.3.1.2. Empathy

2.1.3.1.3 Biopsychosocial Boundaries and Body Space Zones

2.1.4. Analyzing Interactions

3. The Nurse-Patient Relationship

3.1.1. Orientation Phase

3.1.1.1.1. First Meeting

3.1.1.1.2. Confidentiality in Treatment

3.1.1.1.3. Testing the Relationship

3.1.2. Working Phase

3.1.3. Resolution Phase

LEARNING ACTIVITIES:

1. Study Guide: Chapter 9: Pages 41-43

2. Participation in Case Study Activities. CTE #2. Study Guide. Page 43

3. Quiz

CRITICAL THINKING FOCUS:
Development of self-awareness of individual communication patterns and addition of therapeutic communication skills utilized in the practice of mental health nursing.

REQUIRED READING:

Boyd, M. A. (2005). Psychiatric Nursing: Contemporary Practice.(3rd. Ed., Pp 173-188).

Philadelphia Pa.: Lippincott.

NUR 411:Chase/Troyan 8-04

