 Reframing Constructive Criticism Using Reflection Based on the QSEN Competencies
By Gerry Altmiller, EdD, APRN, ACNS-BC

Caring in the faculty student relationship plays an important role in prevention of incivility in nursing education. Although it is not intended as such, many students interpret constructive criticism as uncaring behavior, especially because it comes from an individual that is serving as a role model for a caring profession. Student incivility is frequently triggered by the conundrum that is created for students when poor performance on the part of the student necessitates direct constructive criticism from the instructor.
Using the QSEN competencies, particularly the attitudes, as a guide, instructors can reframe their discussions with students regarding poor performance. With the instructor’s assistance, students can reflect on their performance and extract a realistic appraisal of the level of safe practice they have demonstrated, viewing it from the patient perspective. Such processes of reflection may help the student arrive at the conclusions that frequently are now communicated directly by the faculty member and so frequently serve as the triggering event for incivility in the faculty student relationship.
Examples of Reframing Direct Statements Using QSEN Competencies
	Direct Constructive Criticism
	Reflection Based on QSEN Competencies
	QSEN Knowledge, Skills and Attitudes

	I am concerned about your performance.
	From the patient perspective, if you knew this event occurred, would you feel you were receiving safe, high quality care?
	Patient Centered Care

Value seeing health care situations “through patients’ eyes”.

	Your patient needs attention now. You cannot leave him like that.
	If you were that patient lying in that bed, what would be the most important thing the nurse could do for you at this minute?
	Patient Centered Care

Appreciate the role of the nurse in relief of all types and sources of pain or suffering.

	Can you hear what you are saying and understand what your body language conveys? You spoke to him like he was a child. No wonder he is refusing.

	Think about how the patient feels being told all day by others what he has to do. How can you present this to him and still allow him to be part of the decision?
	Patient Centered Care

Value continuous improvement of own communication and conflict resolution skills

	Direct Constructive Criticism
	Reflection Based on QSEN Competencies
	QSEN Knowledge, Skills and Attitudes

	The report you gave was missing very important information. How will the nurse know what is going on? You need to use SBAR.
	How could you have ensured that your report included all the information needed so that the receiving nurse could provide safe care to the patient?
	Teamwork and Collaboration

Appreciate the risks associated with handoffs among providers and across transitions in care.

	You are responsible for that lab value not being communicated in a timely manner.
	How should critical lab values be managed? Why do we do it that way?
	Teamwork and Collaboration

Acknowledge own potential to contribute to effective team functioning.

	You do not assist your peers.
	What can you do to put that patient at the center of care?
	Teamwork and Collaboration

Respect the centrality of the patient/family as core members of any health care team.

	Why would you do it that way?
	Is there a scientific basis for how you are doing that?
	Evidence-based Practice

Appreciate strengths and weaknesses of scientific bases for practice.

	You need to demonstrate immediate improvement.
	What strategies can you use in your own practice to prevent this problem/error/risk?
	Quality Improvement

Appreciate the value of what individuals and teams can do to improve care.

	You need to be more careful.
	What aspects of your practice in this situation would you change in retrospect to provide safer patient care?
	Quality Improvement

Value own and others’ contributions to outcomes of care in local care settings.

	You are demonstrating unsafe nursing practice.
	If you were the patient, what would you be concerned about in this situation?
	Safety

Value your own role in preventing errors.

	Your medication administration is disorganized and you need to have a better focus to avoid errors.
	What role do you play in the possible causes for what happened?
	Safety

Appreciate the cognitive and physical limits of human performance.

	You must use these strategies to stop making errors.
	What strategies can you use in your own practice to minimize the risk for this type of error in the future?
	Safety

Value the contributions of standardization/reliability to safety.

	The medications have changed since yesterday. You must use the MAR.
	How should you verify those medication doses?
	Informatics
Value technologies that support clinical decision-making, error prevention, and care coordination.

Exemplar:
A student pulls the wrong medications for a patient. While reviewing them with the student, the instructor recognizes the error and guides the student to recognize the error also. Correction is made. Afterward, the instructor would address the unsafe practice with the student.
	Direct Constructive Criticism
	Reflection Based on QSEN Competencies

	I am concerned about your performance.
	From the patient perspective, if you knew this event occurred, would you feel you were receiving safe, high quality care?

	Pulling the wrong medications is unsafe nursing practice.
	What would be your concerns as the patient?

	You need to be more careful.
	What aspects of your practice in this situation would you change in retrospect to provide safer patient care?

	Your medication administration is disorganized and you need to have a better focus to avoid errors.
	What role do you play in the possible causes for what happened?

	I want you to do three checks with medication administration, verifying it against the medication administration record and use the five rights as a way of decreasing potential errors.
	What strategies can you use in your own practice to minimize the risk for this type of error in the future?

	It is important that you demonstrate immediate improvement so that you provide safe care to patients.
	What outcome in your own performance would you want to see after this experience?

