Torres

Torres 1

Amalia Torres

Professor Tony Diaz

English 1302

15 November 2010
A Compassionate Nurse
I hate nursing homes because the elderly are left there to live and die alone. When I was told that my mother did not have much time left, I brought her from Bogota, Colombia to Houston so she could spend the last days of her life with my sister and me in our home not in a nursing home. Half of my mother’s body had been paralyzed by stroke, one of her legs had been amputated and her blood pressure was very high. My sister and I learned to administer the six to ten different types of medications she needed; we changed her diapers, fed her, and took turns to care for her day and night. My sister and I also watched television with our mother, took her to Sunday mass in her wheelchair and had long conversations with her about her love for our father and our childhood. My mother’s stories made us laugh, cry, and dream; until one day our care was not enough to keep her alive. She died in her hospital bed with my sister and me by her side. As I look back at the moments I spent with my mother while she was ill, I simultaneously did some research about the most effective strength of a nurse and discovered that compassion, according to some scholars in the field of medicine, is the feeling that moved my sister and me to care for our mother. The purpose of writing this paper is to explore how being compassionate will help me to become an excellent nurse.
 I strongly believe that an excellent nurse like the one I want to become must have an innate predisposition to feel compassion. Therefore, I want to start exploring the term “compassion” by providing some definitions for it. According to the Oxford English Dictionary, compassion is the feeling of emotion when a person is moved by the suffering or distress of another, and by the desire to relieve it (Schantz 51). The Random House Webster’s
Unabridged Dictionary defines “compassion” as a feeling of deep sympathy and sorrow for another who is stricken by misfortune, accompanied by a strong desire to alleviate the suffering (Schantz 51). Dictionaries very often provide non sentimental definitions, so when incorporating compassion into the nursing profession I prefer the definition of “”compassion” provided by those who explain what compassion requires from us. For instance, compassion asks us to go where it hurts, to enter into places of pain, to share brokenness, fear, confusion and anguish (Schantz 52). Compassion challenges us to cry out with those in misery, to mourn with those who are lonely, to weep with those in tears (Schantz 51).
I think I have always been compassionate. I remember the excitement I used to feel as a child back in Colombia when my grandfather’s friends were sick or died because that meant that I would have the opportunity to go to a funeral or to a hospital. Going to places where people gathered to pray for the dead or to cry for the ones gone was like a movie to me; a movie in which people cried and complained as a way of ending their pain and sorrow. In the movie I was not only an observer but a participant of their pain as if their suffering provided the link needed for us to become one collective soul; our togetherness was the omnipresent healer. I know my recollections are weird, but some people have to feel this way otherwise there would not be nurses willing to deal with sick and dying patients.
Being compassionate and showing compassion as a nurse are two different entities and the latter I will have to learn in nursing school or on my own. The main idea is that compassion in nursing promotes healing. As Dietze and Orb point out, in a clinical setting if a nurse is able to develop a relationship of confidence and trust with the patient, not only healing will occur, but the patient’s spiritual, emotional and other needs can also be effectively addressed (Schantz 54). Well, I remember that as a reporter I was successful at creating relationships of confidence with the people I needed to get an interview from. It was not an easy task because
very often my interviewees were poor illegal immigrants in distress and therefore reluctant to share information with me. However, I managed to create a bond with them by reminding them with words of respect and with my humble attitude that I was an immigrant like them. I knew exactly what they were going through. Perhaps I can do the same with my patients as a nurse by treating them with respect and by acknowledging their physical and emotional pain. This way of approaching my patients combined with the clinical training I will get in nursing school will for sure help me to become an excellent nurse.
Nurses can show compassion to their patients in many ways. For instance, Nurse Sue Proctor provided me with the story of a nurse who had to care for a lonely patient named Vivian who had been informed by an indifferent doctor about her deteriorating health condition. The nurse, according to Proctor was the only member of the staff who took the time to sit by Vivian’s bedside to console her when she cried saying that she was afraid of dying (54). With her actions, the nurse was not necessarily saving the patient’s life. However, the nurse was providing compassionate care to a patient who needed to know that she was not alone in her fight for staying alive. I relate to Vivian’s story as I remember that when I was a reporter, on several occasions, listened to people willing to share their painful stories with me. I especially remember when I interviewed a woman whose 9 year old daughter had been kidnapped in South West Houston. When the interview was over and the camera was no longer rolling, I took the time to listen to the woman’s fears and told her that though I couldn’t bring her daughter back, I would pray for her daughter’s wellbeing and safe return. If I showed compassion for the people who came in contact with as a reporter, I can do the same for my future patients.
Nurses are not only obligated to be compassionate with their patients, they also have to show compassion for their patients’ family members and friends. Brandy Schlossberg points out that typically nurses are the ones who spend most of the time with hospital patients. Schlossberg
goes on by adding that [nurses] are given ample opportunity to observe both subtle and overt changes in well-being, and to learn what the client needs or desire in order to heal (43). As a result of spending more time with patients than doctors do, nurses are the ones that most of the times have to take phone calls or visits from worried family members who are eager to obtain answers to questions that doctors don’t have the time to answer. I think I will be very good at informing and calming stressed family members in clinic settings. I remember that during my career as a journalist in Houston, immigrants used to approach me to ask me questions about how to get their loved ones out of jail, how to get a gold card for medical services or how to claim a dead body from the medical examiner’s office. As a journalist when I was confronted with people looking for answers, I remember not only being kind toward them, but I also remember feeling useful as if I was providing a social service to my community. If as a journalist I was able to provide accurate information to people in distress, I can certainly do the same as a nurse.
An excellent nurse is not only compassionate; she needs to administer medicine, she monitor the machines that measure patients’ vital signs in each room, she deal with doctors and also fill out paperwork related to the condition of their patients. On top of that, nurses must deal with the demands of their supervisors and with peer pressure. How to remember being compassionate while dealing with all these elements at the work place is what has inspired veteran nurses to write about their personal experiences as a way of providing guidance to other nurses. Nurse Maria Schantz describes how what she calls “[her] own personal encounter with “reality shock” in the “real world” inspired [her] to become an exemplar of competence and compassion to the junior staff (50). Schantz assures that instead of being part of the difficult working environment, she decided to mentor younger nurses who thanks to her guidance were not discouraged by the day to day crisis that took place at the hospital (50). In other words, as soon as I get my first job as a nurse I must either I find a mentor or I must keep my stress levels
low at all times otherwise I will have to find another occupation. Schantz did not find a solution for her difficulties at work by changing her environment. She modified her attitude and that switch allowed her to create a friendlier working environment for her and for all the rest of the personal. Of course, as a nurse I will not be able to keep everyone happy, but I can certainly try to show compassion to my patients while being tolerant with my coworkers, supervisors and the like.
I am fortunate to live in the country like the United States where being a compassionate nurse pays well. According to the “Indeed” website, a registered nurse in Houston can make between $50.000 and $116.000 annually depending on the numbers of hours worked and the line of work or specialty. The website provides statistics that prove that nurses’ salaries in Houston could be as high as $ 170.000 if nurses get certain master’s degrees. This information is very important to me because the fact that Houston is the hosting city of one of the largest medical centers in the world means that I am very likely not only to find a job, but to have several job offers. It seems that I will be an excellent compassionate nurse making a living in the right place.
Being compassionate is not easy. My mother weighed 180 pounds, was depressed and sometimes very upset. Changing my mother’s diapers and giving her baths made my back, legs, arms and hands hurt. I am not complaining as I believe that taking care of my mother has giving the greatest sense of peace. Still, I am admitting that my journey as a nurse will have its ups and downs. I want to also acknowledge that going back to school after having a previous career as a journalist to go into nursing is scary and sometimes draining, but I am ready for the challenge for I know in my heart that I am taking the right path.
Works Cited
Proctor, Sue. "Can nurses show compassion? Sue Proctor warns of the danger to the nursing profession of ' compassion fatigue'." Nursing Management 14.8 (2007): 10-11. Consumer Health Complete. EBSCO. Web. 11 Nov. 2010.
"Registered Nurse Salary in Houston, TX." In deed one search.all jobs.

 N.p., n.d. Web. 12 Nov. 2010.
Schantz, Maria L. "Compassion: A Concept Analysis." Nursing Forum 42.2 (2007): 48-55. Print. Consumer Health Complete. EBSCO. Web. 11 Nov. 2010.
Schlossberg, Brandy. "Holistic Nursing: transforming Health Care from the Inside Out." Massage Magazine Nov. - Dec. 2004: 43-46. Consumer Health Complete. EBSCO. Web. 11 Nov. 2010.

