

Better Births
Lincolnshire

NHS
United Lincolnshire
Hospitals
NHS Trust

UNIVERSITY OF
LINCOLN

Student Midwife Reflective Journal: Innovation between Practice & Education

Better Births
Lincolnshire

Introductions

NHS
United Lincolnshire
Hospitals
NHS Trust

Kizzy Lynch Lead Midwife for Education/Senior
Lecturer & Programme Leader, University of Lincoln

Yvonne McGrath, Consultant Midwife, Better Births,
Lincolnshire East CCG.

Better Births
Lincolnshire

National Context

United Lincolnshire
Hospitals
NHS Trust

UNIVERSITY OF
LINCOLN

Local Context

An Inclusive LMNS

That firmly values the
engagements
of all parties
involved.

United Lincolnshire
Hospitals
NHS Trust

Lincolnshire West
Clinical Commissioning Group

Lincolnshire East
Clinical Commissioning Group

Lincolnshire
COUNTY COUNCIL

South West Lincolnshire
Clinical Commissioning Group

healthwatch
Lincolnshire

South Lincolnshire
Clinical Commissioning Group

Development of the programme

Reflection in Education

Co-Production

Better Births
Lincolnshire

Reflective Journal

I never thought that continuity of carer was particularly important..... because of my complex history, I have judged the maternity care process in terms of the outcome, rather than the quality of the journey itself. However what my midwife helped us to realise is the healing and restorative power of trust, and the benefits this has had for my mental wellbeing reach far beyond the birth itself. By Service User 2018

“To care for others, you must first care for yourself.”

Trevor Simpson – Principal Lecturer, School of Health and Social Care

“Always strive to do your very best.”

Dianne Jarvis – Midwife

“Be safe, be kind.”

Jane Stoney - Midwife

“Always treat people the way you like your loved ones to be treated.”

Katie Bryant Maternity Support Worker

Better Births
Lincolnshire

NHS
United Lincolnshire
Hospitals
NHS Trust

Psychological Safety

5.15 demonstrate awareness of the need to manage the personal and emotional challenges of work and workload, uncertainty, and change; and incorporate compassionate self-care into their personal and professional life

Resilience

Future Midwife

Use of the journal in practice

The journal is personal to the student

No academic weighting

Timetabled sessions when returning to theory

Encouraging peer reflection and support and developing resilience

Evaluation plans and future steps

The use of the journal in the preceptorship period

Students contributing moving forward and
evaluation

Sharing good practice with other clinicians and
academics and other professions

Thank you

Any Questions?

References

- Clohessy N, McKellar L, Fleet J (2019) Bounce back- bounce forward: Midwifery students experience of resilience *Nurse Education in Practice* 37 (22-28) <https://doi.org/10.1016/j.nepr.2019.04.011>
- Crowther S, Hunter B, McAra-Cooper J, Warren L, Gilkison A, Hunter M, Fielder A, Kirkham M, (2016) Sustainability and resilience in midwifery: A discussion paper *Midwifery* 40 (40-48) <http://dx.doi.org/10.1016/j.midw.2016.06.005>
- Cumberlege J (2016) *The National Maternity Review. Better Births: Improving outcomes of maternity services in England.* NHS England.
<https://www.england.nhs.uk/wp-content/uploads/2016/02/national-maternity-review-report.pdf>
- Hunter B, Henley J, Fenwick J et al (2018). [Work, Health and Emotional Lives of Midwives in the United Kingdom: The UK WHELM study](#). School of healthcare Sciences, Cardiff University.
- Health Education England (2018) RePAIR Reducing Pre-registration Attrition and Improving Retention Report. Health Education England.
- Larsen, D.P., London, D.A. & Emke, A.R (2016) Using reflection to influence practice: student perceptions of daily reflection in clinical education5: 285. *Perspect Med Educ*, <https://doi.org/10.1007/s40037-016-0293-1>
- Persson, E-K., Kvist, LI., & Ekelin, M. (2015). Analysis of midwifery students' written reflections to evaluate progression in learning during clinical practice at birthing units. *Nurse Education in Practice*, 15(2), 134-140.
<https://doi.org/10.1016/j.nepr.2015.01.010>