Abstract

Aim: This paper presents the qualitative findings from an online survey investigating nurses’ perceptions of spirituality and spiritual care.

Background: The role and place of spirituality within nursing has been contested by academics and wider society. One argument posited is supporting patients with their spiritual needs is not the responsibility of nurses. This is despite a clear professional requirement for nurses to achieve competence in the delivery of spiritual care.

Design: The Royal College of Nursing (RCN) conducted an online survey of its membership to ascertain their perceptions of spirituality and spiritual care identifying current practice.

Method: This paper presents the findings from the final part of the survey that asked respondents to use a free text facility to add comments on the subjects of spirituality and spiritual care.

Results: Overall, 4054 RCN members responded, of these 2327 provided additional comments. These comments were analysed using keyword and content/thematic analysis. Five broad themes emerged: 1) theoretical and conceptual understanding of spirituality 2) fundamental aspects of nursing 3) notion of integration and integrated care 4) education and professional development; 5) religious belief and professional practice. Findings suggest that nurses have diverse understandings of spirituality and the majority consider spirituality to be an integral and fundamental element of the nurses’ role.

Conclusion: Generally nurses had a broad, inclusive understanding of spirituality considering this to be ‘universal’. There was some uncertainty and fear surrounding the boundaries between personal belief and professional practice. Respondents advocated formal integration of spirituality within programmes of nurse education.
Relevance to clinical nursing: The concept of spirituality and the provision of spiritual care are now recognised as fundamental aspects of the nurse’s role. There is a need for greater clarity between personal and professional boundaries to enable nurses to feel more confident and competent in delivering spiritual care.
Key words: qualitative, survey, nurses, spirituality, spiritual care, keyword analysis
The qualitative findings from an online survey investigating nurses perceptions of spirituality and spiritual care

Introduction

This paper presents the qualitative findings from an online survey commissioned by the principal nursing organisation in the United Kingdom (UK). The Royal College of Nursing (RCN) is the largest union and professional body for nursing in the UK with over 410,000 members. Its membership comprises of nurses, midwives, health care support workers and students. The RCN commissioned a survey in 2010 to ascertain its members’ perceptions of spirituality and spiritual care (See RCN, 2011, and additional reference published by authors XXXXXto be added). The qualitative findings reported in this paper are compared with some of the quantitative findings. The final part of the survey gave respondents the option to provide additional comments on the subjects of spirituality and spiritual care. This paper presents the findings from the analysis of these comments.

Background
The nature and role of spirituality have been debated by both nurses (Bradshaw, 1994, McSherry and Cash, 2004, Swinton, 2006, Ross, 2008, Clarke, 2009, Pesut, Fowler, Kirkham et al 2009, Swinton and Pattison, 2010) and non-nursing academics (Walter, 1997, 2002, Gilliat-Ray, 2003, Paley, 2008, 2009, 2010, Hussey, 2009.) Internationally, nurses (Ozbasaran, Ergul, Temel, et al 2011, Khoshknab, Mazaheri, Maddah et al 2010, Smyth and Allen, 2011) recognise the importance of spirituality for nursing; practice, education (Wehmer, Quinn Griffin, White, et al 2010, Tiew and Creedy 2011) and for the health and well-being of patients (Pipe et al 2008). This paper will outline the central concern in the spirituality-in nursing debate.

Central concerns
The central concern by opponents and proponents of spirituality in ‘contemporary nursing’ is the lack of critical analysis of the concept (Pattison, 2001, Bash, 2004, Swinton, 2006, Paley, 2008, Clarke, 2009). The concept has been adopted uncritically and perpetuated within nursing without any real analysis or exploration of the impact and implication for the wider nursing profession. A review of earlier work suggests a lack of critical engagement and exploration of the concept. One example is the ‘carte blanche’ adoption of the definition of spirituality constructed by Murray and Zentner (1989). In addition, there was limited awareness, analysis or synthesis of how spirituality had been defined and debated within other ‘classical’ disciplines such as theology, philosophy, sociology and religious studies. The lack of criticality has resulted in the development of a concept that Paley (2009 p 27) argues is “...grounded in speculative metaphysics.”
Nursing history, context and discourse

Contemporary nursing acknowledges that ‘spirituality’ has an established history, context and discourse shaping its meaning over many centuries. Nightingale (1969) makes explicit reference to religious and spiritual values within creation and implicitly within nursing. Similarly, the spiritual dimension of nursing is an integral component of some nursing theories (Neuman, 1985, Watson, 1985). Bradshaw (1994 p 169) summarises the historical links ‘The spiritual dimension in nursing’s tradition cannot be separated from the history of nursing itself.’
Spirituality is not something new to the tradition of nursing, it may be a reclaiming of an aspect of care that has been devalued and eroded from the annals of nursing. It is only recently that the word has become a common parlance and it is the frequent and uncritical usage of the word that has led to it being described as:
“...bespoke metaphysical marshmallow that is non-specific, unlocated, thin, uncritical, dull and un-nutritious.” (Pattison 2001 p34)
In defense of nursing

The apparent lack of criticality, and awareness of other disciplines is not a deliberate attempt at exclusion, but illustrates that the nursing profession was grappling with the ‘thorny’ issue of spirituality (Swinton and Narayanasamy 2002) trying to make sense, developing a language and discourse relevant to its own professional context. Conceptual and theoretical developments were in their infancy emphasised by the preoccupation with definition and meaning.

Since these criticisms, there is now evidence of greater analysis and critique by nurses (McSherry, and Cash 2004, McSherry, Cash, Ross, 2004 Pesut, 2008, Ross, 2008, Pike, 2011) who demonstrate a willingness to engage in open dialogue and debate with other academic disciplines (Swinton and Pattison, 2010). Disciplinary interest is reflected in the recent publication of the ‘Oxford Textbook of Spirituality in Healthcare (Cobb, Puchalski, Rumbold, 2012).
The Study
Aims

The principal aim was to provide an opportunity for members to express their understandings of spirituality and spiritual care. While the survey was conducted with nurses practicing in the UK, the findings do have relevance to a wider international audience.

Research Questions

The survey addressed three questions:

What do RCN members understand by the terms spirituality and spiritual care?

Do RCN members consider spirituality to be a legitimate area of nursing practice?

Do RCN members feel that they receive sufficient support and guidance in these matters?

In order to explore these questions the survey looked at four specific areas: attitudes and understandings of spirituality; practices and experiences of delivering spiritual care; education and training; associations between religious belief and spiritual care
Data collection
The online survey used an adapted version of a questionnaire developed by McSherry (1997) meaning the survey was primarily quantitative in design. The survey consisted of five parts: Part 1: Spirituality and Spiritual Care Rating Scale (SSCRS) (McSherry, 1997, McSherry et al 2002); Part 2 Nursing practice; Part 3: Actions; Part 4: Demographics Part 5: Free text box for respondents’ qualitative comments and was presented in the following format:
Please use the box below to convey: a) your understanding of spirituality and spiritual care b) any further comments you would like to make concerning the subject of spirituality/spiritual care.
Rigour

The full questionnaire was reviewed by a number of experts in the field of spirituality to ensure content validity and the questionnaire was piloted with colleagues in the RCN. These strategies ensured the construct and content validity and ultimately the reliability of the overall on-line survey. Trustworthiness was ensured through discussion and presentation of the keyword analysis and broad themes with experts in the field.
Sample

All 410,000 + members were eligible to participate. A number of strategies were used to increase participation and the final response rate. Advertisements were placed in the a weekly paper published by the RCN and distributed to its membership; a bulk e-mail was circulated to members containing a link to the on-line survey. A link was placed on the home page of the RCN website.
Response rate

The survey ran from 10.3.2010 to 31.3.2010. A total of 4054 members participated approximately 1.0% of all RCN membership. While there was a high level of interest in the survey the response rate is still relatively low reflecting only a small proportion of the total nursing workforce. Given the small response rate the results from the survey are not representative of nursing generally. However, it is the largest survey undertaken of nurses’ perceptions of spirituality and spiritual care. Members from across England, Scotland, Northern Ireland and Wales took part. Table 1 provides an overview of the overall respondents.
From the 4054 respondents 2327 used the free text facility. Table 2 presents the numbers within each group and the assigned code so that respondents transcript can be distinguished in the paper.
Data Analysis

Responses to the survey were automatically collated using the Pro-Quest platform. A retrospective analysis of the qualitative data was undertaken.
The length of answers provided ranged from ‘no comment’ to extensive descriptions of spirituality and spiritual care. Exporting the qualitative responses into a Microsoft Word document resulted in a total of 340 pages (159,822 words) of text in Arial 12 font.

The keyword analysis was used to break down the large data set into manageable units so that content and thematic analysis could be undertaken. Qualitative content analysis looks at the development of emergent themes from text and then assesses the importance of these themes through repetition of coding (Priest et al 2002, Roberts et al 2002, Woods et al 2002). The keyword analysis was undertaken by using the find and highlight facilities within Microsoft Word (Version 2007). The keywords used in the analysis are listed in the left-hand column of tables 3 – 5. Seale (2000) highlights the advantages and disadvantages of Computer-assisted Analysis of Qualitative Data Sources (CAQDAS). The advantages of using a word processor package are speed in sorting and retrieving information; making sense of large volumes of word processed data. These processes added to the rigour, assisting with searches, and the development of a consistent coding scheme. Seale and Charteris-Black (2010 p 537) reinforce the benefit “Keyword analysis helped us identify very rapidly, segments of text to focus on for more detailed analysis.”
The analysis involved two stages:

Stage 1: keywords were used to identify the frequency with which a specific word appeared in individual responses. Each individual response was read, and context established. This approach enabled the full data set to be reviewed and scrutinized.
Stage 2: involved the extraction and pulling together of segments of transcript from across the full data set, identifying patterns or trends in responses. This eventually led to the development of the broad themes. A working example of the data analysis procedure is outlined in Box 2.
Limitation of using CAQDAS

Using CAQDAS highlighted words within responses which were inspected and the context, usage of a word or phrase established. While these facilities aided the management, storage and retrieval of textual data they did not interpret or make sense of text. A limitation of using the search and find facilities was only whole words could be used. For example, if one used the word spirit it would be identified and counted in words such as spirituality, spiritual. Caution was required because if the word art was used, it could mean art in terms of drawing or the art of caring so the context in which particular words occurred had to be verified within each individual response.

Ethics

Ethical approval was obtained from the Faculty Research Ethics Committee. Participation was on a voluntary basis, anonymity assured by assigning a number to all responses and data was stored securely.
Findings
The keyword analysis in conjunction with the content/ thematic analysis led to the construction of five broad themes; 1) theoretical and conceptual understanding of spirituality 2) fundamental aspects of nursing 3) notion of integration and integrated care 4) education and professional development; 5) religious belief and professional practice. Each theme is presented and the key words used within the development of themes outlined. Keywords have been presented according to frequency; those cited most presented first.
Theme 1 - Theoretical and conceptual understandings of spirituality
No definition of spirituality and spiritual care were offered in the introductory material inviting members to participate. Offering definitions may have raised awareness and understanding of the concepts prior to completing the survey. However, the definitions that have guided the investigation are provided (Box 1).
A large range of descriptors associated with the word spirituality were identified and used during the CAQDAS (Table 3). The descriptors used to define spirituality were validated by comparing them with words used in the published definitions (Box 1). To assist interpretation the words used by respondents have been categorized around the broad areas presented in the taxonomy developed by McSherry, (2004), published in McSherry and Cash (2004). The words used by respondents range from those whose spirituality was founded on theistic and religious principles to those whose spirituality was shaped purely by phenomenological aspects of life (personal experiences, contexts and situations) that provide richness, purpose, meaning (see Table 3A). Respondents used several of the words outlined in Table 3 and 3A within their answers. This is evident in the working example provided in Box 1.
Respondents offered valuable insights into the concept of spirituality. These insights were supported by participant’s quantitative responses to the SSCRS. For example 1841 46.3 agreed and 914 23.0 strongly agreed that finding meaning and purpose in the good and bad events in life was an important aspect of Spirituality. The vast range of words used demonstrates that nurses had a broad, eclectic and inclusive understanding of spirituality that reflected existing models for example Stoll’s (1989) two dimensional model with the horizontal and vertical dimensions. The vertical dimension related to the transcendent aspects of life that may be uplifting, inspiring and inspirational, suggesting something outside or beyond the individual for example words such as awe, wonder, and transcendence. The vertical dimension was expressed through a faith and belief in a deity or deities. The horizontal aspect seemed to be concerned with the values and experiences that the individual considered important such as relationship; with God or a deity, other people, lifestyle, quality of life, or interactions with self, others, nature and the environment.
Some nurses considered spirituality to be universal and applicable to all people. For example spirituality was described as something ‘inner’ at the core of the individual:
“Spirituality - concerning deep feelings including a sense of inner peace, purpose and connections to others and the meaning of life...” Respondent 2010

The word inner was frequently used in conjunction with words such as calm, peace. Interestingly, of the total respondents to the survey 1544 (39.1%) agreed and 1254 (31.8%) strongly agreed that spirituality is a unifying force which enables one to be at peace with oneself and the world. Response to this statement affirm that for some spirituality was considered the essence of the individual, something universal linked with identity and personhood as expressed simply in the following:
“It’s the essence everybody has that makes them who they are.” Respondent 685

Findings demonstrate that understandings of spirituality while individual were diverse, revealing respondents’ perceptions were complex and multifaceted. Crucially, the key word analysis revealed that nurses undertaking different roles within the nursing profession demonstrated a commonality of understanding since many of the descriptors defining spirituality were used by all groups applying equally to those with and without any religious belief. Interestingly, even those respondents who professed to have no religious belief or did not feel they possessed ‘spirituality’ demonstrated sensitivity towards others:
“...for many years I was an atheist. Never, did this prevent me providing spiritual care for a patient...” Respondent 533

Spirituality, suffering and evil

One aspect of spirituality that has received fleeting attention in the nursing literature is its association or relationship with suffering and evil. These concepts appear to have an established tradition in some Scandinavian countries where the roles of suffering and vulnerability have been explored (Eriksson, 2006, Martinsen, 2006, Thorup, Rundqvist, Roberts, Delmar, 2011). When one reviews the definitions of spirituality presented in Box 1 spirituality appears to concern itself primarily with positive, life enhancing, aspects of life, no explicit reference is made to pain, suffering or evil. This omission seems to have been detected by a minority of respondents who suggest that supporting patients with suffering may be a key aspect of spiritual care.
The following response suggests that some of what passes for spirituality may be inadequate raising philosophical questions about the nature of spirituality and its association with what people may consider evil:
“Human beings are created physical, mental & spiritual beings. The spiritual aspect exists whether we choose to acknowledge it or not. This is what separates us from other living animals. We have the capacity to have a relationship with God. Nursing care should be inclusive of the spiritual aspects. I'm surprised that there was no mention of TRUTH or EVIL in your survey, just a mention of morals & harmony.” Respondent 2190

The word suffering was used in a number of different contexts; some indicated that it was the nurse’s role to support those suffering from illness/disease across the life span:
“...In this life spirituality does not mean absence of illness or suffering. Life is a journey - for some people it is short and for others is long...” Respondent 244

Other respondents used the word suffering to denote that spiritual pain may lead to a worsening of physical pain. A minority commented that focusing entirely on physical aspects of care and neglecting the spiritual may be a source of suffering for some patients:
 “I encounter many patients suffering from spiritual pain which creates or worsens physical pain” Respondent 926

Theme 2 - Fundamental aspects of nursing
For some respondents spirituality was considered a fundamental aspect of nursing practice. Fundamental means something core, central and essential to the quality and delivery of nursing practice. Therefore, spirituality was deemed of great importance to the art and science of nursing:
“Spiritual care and spirituality is a fundamental need of humanity and implicit within our identity as humans. If we neglect the spiritual, we impoverish ourselves, our work and our patients.” Respondent 333
Table 4 provides an overview of the keywords and descriptors used by respondents in association with the term fundamental care. Spirituality was about compassion respecting the individual and the dignity of the person. It was considered an integral component of the holistic model espoused within nursing as articulated in the following:
“...I believe spiritual care is an important component of holistic patient care and should not be ignored.” Respondent 577

These qualitative responses support the quantitative findings where 1620 (40.4%) agreed and 1727(43%) strongly agreed that spirituality and spiritual care are fundamental aspects of nursing.
Theme 3 - Notion of integration and integrated care

Linked to the fundamental aspects of nursing was the premise that spirituality is something that did not fragment the person but something that integrated. The theme highlights that some respondents had given careful thought to the role and nature of spirituality developing complex philosophical and theological understandings about its role within the person and nursing practice. For example:
 “Spirituality is the medium which promotes the integration of the physical, social, cultural, emotional and creative processes of the individual's life .It is about wholeness, and the ability to adapt positively to change.” Respondent 2288
Respondents were concerned that spirituality was not something to ‘add’ to nursing. They did not consider it to be a discrete element to be attached or bolted on to patient care, as an afterthought or optional extra but felt it was integrated within the notion of holistic practice.
“Spiritual care should not be added as an 'add on' to patient care but should be embedded in an integrated holistic healthcare approach.” Respondent 1999
Not all respondents agreed that nursing should concern itself with the spiritual dimension, suggesting it should be sufficient to treat people as individuals:

“I believe that spirituality has no place in nursing training or practice. There is too much focus in recent years on meeting people’s cultural and religious needs instead of treating people as individuals.” Respondent 951
Respondents described that spiritual care was not something separate to the fundamental care they provided. The descriptors outlined in Table 5 demonstrate some of the qualities, behaviours and skills respondents considered central to providing spiritual care and meeting the spiritual needs of patients.

Theme 4 - Education and professional development

There is a growing debate in nursing surrounding the formal teaching of spirituality and the development of competence (van Leeuwen et al 2009) in providing spiritual care. Findings suggest respondents had a wide range of views concerning the formal integration of spirituality and spiritual care within programmes of nursing education. Some suggested that such concepts should be formally addressed within pre-registration programmers while others felt that such an approach would be too restrictive and may lead nurses to making unfounded assumptions. Quantitative findings revealed that 1921 (47.7%) strongly disagreed and 1286 (32.1%) disagreed with the statement that spirituality and spiritual care should not be addressed within programmes of nurse education. This finding affirms that the majority of nurses had strong opinions about the formal integration of spirituality within nursing education.
 The spectrum of opinions and the strength of feeling are evident in the following:
 “Spiritual care provision is a complex role that has been allocated to nurses by default without any education or training in its delivery. I think that spirituality should be included in pre-registration training and I believe it would be instrumental in promoting the benefits of positive health.” Respondent 771
Some respondents felt that the formal teaching of spirituality was not beneficial or required. There was a strong sense that spirituality and the provision of spiritual care is not something that lends itself to pedagogical style teaching because it concerns the experiential and personal qualities and attributes of the individual which cannot be taught.
“Spirituality or spiritual care is not something that can be taught to anyone, it is something they have to feel from within.” Respondent 152
Others felt that precious educational resources should not be devoted to spiritual aspects and that nurses should not be educated in such matters suggesting the provision of spiritual and religious care should be the responsibility of other disciplines and families as outlined in the following:

“Whatever my understanding of spirituality is, it should not be your job to teach/inform or confirm. Your job is to support the 'job' of being or becoming a nurse – a kind, educated and able nurse. Precious educational funding should not be wasted on such subjects when there are other disciplines out there, the church, family, friends, only too willing to help in such areas. You are in danger of trying to be all things to all people, try just doing one thing well.” Respondent 10
The analysis revealed that respondents had undertaken different levels of education and training in the area of spirituality. Some respondents indicated that the concept of spirituality had been introduced as part of pre-registration programmes while others had developed their interest further studying at Master’s and Doctorate level.

Theme 5 - Religious belief and professional practice

It must be borne in mind that of the 4054 respondent to the survey 15.6% (631) identified that they had no religious belief and 74.3% (2969) identified themselves as Christian with the other major world religions accounting for 1.7% (78) of the respondents. This finding is not unexpected as the 2011 Census reveals that despite a fall in people who identified themselves as Christian for 71.7% in 2001 to 59.3% in 2011 Christianity is still the largest religion in the UK (Office for National Statistic (2012). Fewer than 10% of the respondents selected the ‘other’ 7.9% (319)) citing a wide range of religious and personal belief such as Atheist, Humanist, Wicca, Pagan, even Jedi Knight featured. Of the nurses who indicated they had a religious belief, 67.2 % (2,487) stated they were practicing their religion with 32.8% (1,231) stating they did not practice their religion (RCN, 2011). The fact that such a large percentage of respondents indicated that they were practicing their religion may account for the strength of feeling expressed in the qualitative comments. It may mean that these results are skewed, in that they do not necessarily reflect the opinions and views of the nurses generally.
In the UK there has been a number of high profile cases were conflict has arisen between nurses’ personal belief and professional practice (as reported by Cobb, 2001, Castledine, 2005 and Kendall-Raynor, 2009). These incidents combined with what nurses, involved in the survey, termed a preoccupation with political correctness seem to have generated fear and anxiety among nurses who have a religious belief and faith. Some respondents suggesting those with a personal faith sense a growing intolerance. They also used terms such as marginalised and fearful:

“To me spirituality is part of life. I am concerned that any type of regulation, guidelines etc would just make matters worse and make nurses fearful of giving any spiritual care.” Respondent 1019
Some respondent suggested the cause is society and health care adopting increasingly secular beliefs and values. The increasing fear was evident in people from many of the world religions and those who professed to have no religious faith or belief:
“I strongly feel there should be respect for the beliefs of atheists/agnostics/humanists. These groups are often presumed not to be spiritual or to have morals, which is untrue and promotes discriminatory behaviour towards them. This seems to be ignored in spiritual education.” Respondent 1617
But the sense of marginalisation and lack of tolerance seemed to be more evident in those who identified themselves as Christian:
“As a Christian I see spirituality as related to a belief in God, however this is not the same for all people and there are many other forms of spirituality. Sometimes I think, however, that Christianity is more ridiculed and alternative forms of spirituality more accepted.” Respondent 101

Some nurses demonstrated high levels of sensitivity and urged caution and a halting of the apparent intolerance towards religious belief and values. One important observation suggested because of the demographic changes within society with an increasing ageing population, may mean that some older people, who have a religious belief, could be deprived of religious support if the secularisation of nursing continues.
“I feel spirituality can mean different things to different people but as nurses if a patient requests help then we need to do our best to help. Where possible any requests made under religious grounds should be meet. I feel we live in an age where religion is being marginalised but to the older generation it can be of the utmost importance and some would want their priest/ minister before the doctor and this is not taken into consideration.” Respondent 628
Many respondents urged caution, demonstrating sensitivity and self-awareness, calling for professional bodies to act now to alleviate the increasing levels of anxiety that some nurses are feeling as outlined in the following:
“The RCN should act now to help its members not be afraid of this vital area of care. There is a confusion between the dogma of religion and religious practice and the fundamental issues of faith. For some reason we seem to accept that to openly discuss our faith is offensive. .” Respondent 1650
Discussion

The findings revealed that respondents considered spirituality to have many layers of meaning: for example religious belief, faith in God, peace, relationships, connection and existentialism. These findings affirm that spirituality is personal and uniquely interpreted and the likelihood of ever developing an authoritative definition is low given the breadth of meaning and range of responses. However, it is accepted that adopting a broad inclusive approach to spirituality may be problematic when conducting research especially in healthcare where the prevailing philosophy and culture is about quantifying and measuring impact and outcome. The challenge when undertaking spirituality research is ensuring key concepts are ‘operationally defined’ and articulated.
For some nurses the concepts of evil and suffering featured in the conceptualisation of spirituality which requires a little unravelling since it suggests that spirituality as a concept embraces elements such as suffering and pain. Furthermore, it implies that nursing/spiritual care that fails to attend to spiritual pain may worsen the experience of physical pain. Ultimately, it implies that not all spirituality is gentle and happy. There is a growing realisation by nurses that spirituality is not just concerned with good, positive life enhancing/ affirming events. Engaging with spirituality must coincide with nurses grappling with some of the other neglected aspects of life and death such as pain, suffering and evil.

Many of the descriptors used by nurses to describe spirituality and spiritual care can be classified under core nursing values, or principles of care (McSherry, McSherry, Watson, 2012). Yet, deeper analysis of the descriptions associated with core nursing values reveals these are the attributes and qualities that are alleged to absent in some nurses. For example reading the three reports published in the UK by the Patients Association (2009, 2010, and 2011) confirms a lack of caring, and altruism practiced by some nurses. A further criticism in the UK media is that some nurses do not treat people with dignity and respect and there is an absence of compassion and empathy. Delineating spiritual care may assist the nursing profession to re-establish some of the core values that seem to have been eroded. A failure to uphold these core values that are intricately associated with dignity may lead to a violation of the identity of the person (Nordenfelt and Edgar 2005). The findings reveal that nurses are acutely aware of the importance of individualised and person centred care.
A significant finding is respondents felt that they lacked competence in spiritual care indicating they received insufficient guidance. Many asked for additional guidance and education in the spiritual dimension which is quite concerning given the vast amount of publicity accredited to spirituality in the international nursing literature over several decades. The findings highlight that despite an increasing call for the formal integration of spirituality within the nursing curriculum this has not been fully realised or achieved.

The increasing secularisation of society and indeed health care appears to be raising fear and anxiety among some nurses; evidenced in the uncertainty and apprehension expressed around personal belief and professional practice (for a more in-depth discussion of these issues please see RCN, 2012). Nurses who professed to have a personal or religious belief felt there was a growing intolerance. This appears contradictory because while secular society seems to dictate, nurses were acutely aware of the need for sensitivity recognising a demarcation existed between personal beliefs and professional practice. Nurses recognised the need to safeguard vulnerable patients from proselytising.

Limitations

Because of the small response rate and the UK focus the findings are not representative of international nurses. In addition, those who responded may have self-selected, having a personal interest in the area that may have influenced the findings. A further limitation is the lack of diversity in the sample in terms of ethnic and religious and cultural beliefs.
Relevance to clinical practice
The findings provide rich and valuable insights into nurses’ understandings of spirituality supporting the argument that spirituality is a universal phenomenon. Many respondents consider spiritual care to be integral to nursing practice, expressed through the core values and principles of nursing; embodied and manifested in nurses’ attitudes, behaviours and qualities such as compassion, kindness and preserving dignity.
A major concern is the feelings of marginalisation and vulnerability experienced by nurses because of their religious belief and faith. An area that requires urgent attention from both government and professional regulatory bodies to offer guidance and education so that there is greater clarity between personal and professional boundaries; enabling all nurses irrespective of personal belief to feel more confident and competent in their practice of spiritual care.

Educating nurses in matters concerning spirituality seems to be a perpetual theme and source of contention. Despite a great deal of awareness raising nurses still report feeling inadequately prepared to meet patients’ spiritual needs. Perhaps one explanation is the lack of guidance and direction from some government and professional regulatory bodies.
Conclusion

The qualitative findings reveal that spirituality is endorsed by nurses as a fundamental dimension of nursing practice. Despite all the international activity devoted to the exploration and elucidation of spirituality both conceptually and empirically the usefulness and relevance of the spiritual dimension for nursing is still vehemently contested in some quarters of society.
These qualitative finding provide rich insights into nurses’ understandings of the nature of spirituality. Yet, comparison with earlier studies reveals that these perceptions have remained largely unchanged which may meaning cyclical arguments about definition and conceptual clarification are redundant. There is a realisation that spirituality is a fundamental component of nursing practice. Yet, this should not prevent continued dialogue and debate around the meaning and importance of spirituality and spiritual care especially for under-represented patient and public groups.

There is a need to investigate the growing tension articulated by some nurses surrounding personal beliefs and professional practice. Some nurses felt in today’s secular society there was no room for expression of personal faith and belief. Findings revealed that some nurses with a range of belief traditions felt vulnerable and apprehensive using words such as marginalized regarding their own religious belief and practice. Yet, there was a great awareness of the need for tolerance and sensitivity regarding personal beliefs.

Overall, these findings confirm that spirituality is an established concept embedded within nursing culture and practice. The findings support that nurses recognise spirituality and spiritual care as part of holistic care.
References

Bash A (2004) Spirituality – the emperor's new clothes, Journal of Clinical Nursing,13, pp.11-16.

Bradshaw A (1994) Lighting the lamp: the spiritual dimension of nursing care, London: Scutari Press.

Castledine (2005) Professional misconduct. Senior nurse who demeaned the spiritual beliefs of patients and staff, British Journal of Nursing, 14 (14), p.745.

Clarke, J (2009) A critical view of how nursing has defined spirituality Journal of Clinical Nursing, 18, 1666–1673

Cobb M (2001) ‘Walking on water? The moral foundations of chaplaincy’, in Orchard H (editor) Spirituality in health care contexts, London: Jessica Kingsley Publishers, pp.73-83.

Cobb, M., Puchalski, C, M., Rumbold, B. (Eds) (2012) Oxford Textbook of Spirituality in Healthcare, Oxford University Press, Oxford

Eriksson, K. (2006) The Suffering Human Being Chicago, Nordic Studies Press

Gilliat-Ray S. 2003. Nursing, professionalism, and spirituality. Journal of Contemporary Religion 18: 335–49.

Hussey, T. (2009) Nursing and Spirituality Nursing Philosophy 10. 71–80

Kendall-Raynor, P. (2009) Prayer row sparks calls for clear guidance on spirituality in care Nursing Standard 23 (23) 10

Khoshknab, M. F., Mazaheri, M., Maddah S, Rahgozar, M. (2010) Validation and reliability test of Persian version of The Spirituality and Spiritual Care Rating Scale (SSCRS) Journal of Clinical Nursing, 19, 2939–2941

Males J and Boswell C (1990) Spiritual needs of people with a mental handicap, Nursing Standard, 4 (48), pp.35-37.

Martinsen, K (2006) Care and Vulnerability, Oslo, Akribe

Murray RB and Zentner JB (1989) Nursing concepts for health promotion, London: Prentice Hall.

McSherry W, Draper P and Kendrick D (2002) Construct validity of a rating scale designed to assess spirituality and spiritual care, International Journal of Nursing Studies, 39 (7), pp.723-734.

McSherry W. & Cash K. (2004) The language of spirituality: an emerging taxonomy. International Journal of Nursing Studies, 41, 151–161.

McSherry, W., Jamieson, S. (2011) An online survey of nurses’ perceptions of spirituality and spiritual care Journal of Clinical Nursing 20 1757 – 1767

McSherry, W., McSherry, R, Watson, R. (Eds) (2012) Care in nursing principles, values and skills Oxford University Press, Oxford

McSherry, W., Smith, J. (2012) Spiritual Care In McSherry, W., McSherry, R, Watson, R. (Eds) (2012) Care in nursing principles, values and skills Oxford University Press, Oxford

McSherry, W. (1997) A descriptive survey of nurses' perceptions of spirituality and spiritual care, unpublished Master of Philosophy Thesis, University of Hull.

Nightingale, F. (1969) Notes on Nursing, New York, Dover Publication, Inc

Nordenfelt, L., Edgar, A. (2005) The four notions of dignity Quality in Ageing 6 (1) 17 – 21

Neuman, B, (1995) The Neuman systems model, 3rd edn. Appleton & Lange, Norwalk

Office for National Statistic (2012) Religion in England and Wales 2011 Available from http://www.ons.gov.uk/ons/rel/census/2011-census/key-statistics-for-local-authorities-in-england-and-wales/rpt-religion.html Accessed [26-2-2013]
Ozbasaran, F., Ergul, S., Temel,A, B., Aslan G, G., and Coban, A. (2011) Turkish nurses’ perceptions of spirituality and spiritual care Journal of Clinical Nursing, 20, 3102–3110 doi: 10.1111/j.1365-2702.2011.03778.x

Paley J (2008) Spirituality and nursing: a reductionist approach, Nursing Philosophy, 9, pp.3-18.

Paley J (2009) Keep the NHS secular, Nursing Standard, 23 (43), pp.26-27.

Paley, J (2010) Spirituality and reductionism: three replies Nursing Philosophy 11 178 – 190

Pattison, S. (2001) Dumping down the spirit In Orchard, H. (Ed) (2001) Spirituality in Health Care Contexts Jessica Kingsley Publishers, London Chapter 2, 33 – 46

Pike, J. (2011) Spirituality in nursing: a systematic review of the literature from 2006–10 British Journal of Nursing 20 (12) 743-749

Pipe, T. B., Kelly, A., LeBurn, G., Schmidt, D., Atherton, P., Robinson, C. (2008) A Prospective Descriptive Study Exploring Hope, Spiritual Well- Being, and Quality of Life in Hospitalized Patients MEDSURG Nursing 17 (4) 247 – 253, 257

Priest H, Roberts P and Woods L (2002) An overview of three different approaches to the interpretation of qualitative data. Part 1: theoretical issues, Nurse Researcher, 10 (1), pp.30-42.

Pesut, B., Fowler, M., Kirkham, S, R., Taylor, E, J and Sawatzky, R. (2009) Particularizing spirituality in points of tension: enriching the discourse Nursing Inquiry 16 (4) 337–346

Pesut, B. (2008) A conversation on diverse perspectives of spirituality in nursing literature Nursing Philosophy, 9, 98–109

Reed, P. (1992) An emerging paradigm for the investigation of spirituality in nursing, Research in Nursing and Health, 15, pp.349-357.

Ross L (2008) Commentary on Paley J (2008) Spirituality and secularization: nursing and the sociology of religion, Journal of Clinical Nursing, 17, pp.175–186, Journal of Clinical Nursing, 17, pp.2795-2798.

Royal College of Nursing (2011) RCN spirituality survey 2010, Royal College of Nursing London Available from http://www.rcn.org.uk/__data/assets/pdf_file/0017/391112/003861.pdf Accessed 20-2-2012 Accessed [20-2-2012]
Royal College of Nursing (2012) Spirituality in nursing care: online resource introduction, Royal College of Nursing, London Available from
http://www.rcn.org.uk/development/practice/spirituality/about_spirituality_in_nursing_care Accessed [26-2-2013]

Seale, C and Charteris-Black, J. (2010) Keyword Analysis: A New Tool for Qualitative Research In Bourgeault, I., Dingwall, R, de Vries, R. (Eds) (2010 The SACE handbook of Qualitative Methods in Health Research SAGE Los Aneles

Seale, C. (2000) Using Computers to Analyse Qualitative Data in Silverman, D. (2000) Doing Qualitative Research A Practical Handbook SAGE Publications Ltd, London

Smyth, T., Allen, S. (2010) Nurses’ experiences assessing the spirituality of terminally ill patients in acute clinical practice International Journal of Palliative Nursing 17 (7) 337-343

Stoll, R, I. (1989) The essence of spirituality, in Carson, V, B. (editor) (1989) Spiritual dimensions of nursing practice, Philadelphia: W B Saunders Company.

Swinton, J., Narayanasamy, A. (2002) Response to: A critical view of spirituality and spiritual assessment by P. Draper and W. McSherry (2002) Journal of Advanced Nursing 39 1 – 2 Journal of Advanced Nursing 40 (2) 158 – 160

Swinton, J. And Pattison, S (2010) Moving beyond clarity: towards a thin, vague, and useful understanding of spirituality in nursing care Nursing Philosophy 11 226–237

Swinton, J. (2001) Spirituality and mental health care: rediscovering a ‘forgotten’ dimension, London: Jessica Kingsley Publishers.

Swinton, J. (2006) Identity and resistance: why spiritual care needs ‘enemies’, Journal of Clinical Nursing, 15 (7), pp.918- 928.

Tanyi, R, A. (2002) Towards clarification of the meaning of spirituality, Journal of Advanced Nursing 39 (5), pp.500 – 509

Tiew, L, H. Creedy, D, K. (2011) Student Nurses’ Spiritual Education Perspective: A Literature Review Singapore Nursing Journal 38 (3) 39 - 54

The Patients Association (2009) Patients... not numbers, People... not statistics Available from: http://www.patients-association.com/Portals/0/Public/Files/Research%20Publications/Patients%20not%20numbers,%20people%20not%20statistics.pdf Accessed [22-2 2012]

The Patients Association (2010) Listen to patients, Speak up for change Available from: http://patients-association.com/Portals/0/Public/Files/Research%20Publications/Listen%20to%20patients,%20Speak%20up%20for%20change.pdf Accessed [22-2-2012]

The Patients Association (2011) We’ve been listening, have you been learning; Available from: http://patients-association.com/Portals/0/We've%20been%20listening,%20have%20you%20been%20learning.pdf Accessed [22-2-2012]

Thorup, C, B., Rundqvist, E., Roberts, C., Delmar, C. (2011) Care as a matter of courage: vulnerability, suffering and ethical formation in nursing care Scandinavian Journal of Caring Sciences
van Leeuwen R, Tiesinga L, J, Middel, B, Post, D, Jochemsen, H. (2009) The validity and reliability of an instrument to assess nursing competencies in spiritual care Journal of Clinical Nursing 18 (20) 2857-2869

Walter, T. (1997) The ideology and organization of spiritual care: three approaches Palliative Medicine 11 21 - 30

Walter, T. (2002) Spirituality in palliative care: opportunity or burden? Palliative Medicine 16 133 – 139

Watson, J. (1985) Nursing: human science and human care: a theory of nursing. Appleton-Century-Crofts, Norwalk

Wehmer, M, A., Quinn Griffin, M, T., White, A, H. Fitzpatrick J, J. (2010) An Exploratory Study of Spiritual Dimensions Among Nursing Students International Journal of Nursing Education Scholarship 7 (1) Article 40

Woods L, Priest H and Roberts P (2002) An overview of three different approaches to the interpretation of qualitative data. Part 2: practical illustrations, Nurse Researcher, 10 (1), pp.30-42.
	Box 1

Nursing definitions of spirituality that guided the research

	Author(s)
	Country
	Definition

	Stoll

(1989 p 6)
	
	“Spirituality is my being; my inner person. It is who I am-unique and alive. It is me expressed through my body, my thinking, my feelings, my judgments, and my creativity. My spirituality motivates me to choose meaningful relationships and pursuits. Through my spirituality I give and receive love; I respond to and appreciate God, other people, a sunset, a symphony, and spring. I am driven forward, sometimes because of pain, sometimes in spite of pain. Spirituality allows me to reflect on myself. I am a person because of my spirituality-motivated and enabled to value, to worship, and to communicate with the holy, the transcendent.”

	Reed

(1992 p 350)
	
	Specifically spirituality refers to the propensity to make meaning through a sense relatedness to dimensions that transcend the self in such a way that empowers and does not devalue the individual. This relatedness may be experienced intrapersonally (as a connectedness within oneself), interpersonally (in the context of others and the natural environment) and transpersonally (referring to a sense of relatedness to the unseen, God, or power greater than the self and ordinary source)

	McSherry, 2009 cited in McSherry and Smith (2012 p 118)
	
	Spirituality is universal, deeply personal and individual; it goes beyond formal notions of ritual or religious practice to encompass the unique capacity of each individual. It is at the core and essence of who we are, that spark which permeates the entire fabric of the person and demands that we are all worthy of dignity and respect. It transcends intellectual capability, elevating the status of all of humanity to that of the sacred.

(This definition was developed by McSherry W for his inaugural professorial lecture in April 2009)

	Box2

Working example of theme 1 - Theoretical and conceptual understandings of spirituality

	Stage 1
	Stage 2 Thematic development

	Keyword
	*Frequency
	Location in respondent transcript
	Data extraction
	Sub category development:

 essence and inner

	Essence
	59
	**58)
Spirituality is about the essence of the individual and the meaning he / she perceives in the world around.
	essence of the individual
	Individual

perceptions

	
	
	62) An individual's personalized values and system of believes that defines their true self, the essence of what makes them a unique human being.
	essence of what makes them a unique human being
	personal values

system of beliefs

true self

unique

	Inner

innermost
	95

04
	26)
My understanding is that my spirit is the innermost part of my being, my soul is the seat of my emotions and intellect, and my body is the physical housing for these. I understand that my spiritual needs can be masked by the concerns of my physical body or my emotions and mind and that these concerns may make it difficult to get to the root of my inner being. As my physical and emotional and mental needs are dealt with it is easier to get to the core of my being and deal with my innermost, spiritual needs.
	my spirit is the innermost part of my being

root of my inner being

deal with my innermost, spiritual needs
	Soul

Seat of emotions

Physical

Core of being

	
	
	340)
Spirituality is the balancing of outside influences on our inner feelings helping to achieve a sense of inner peace and acceptance I don’t think this is applicable to any one religion but the certainty of a strong belief helps
	on our inner feelings

a sense of inner peace and acceptance

	Balancing

Peace and acceptance

Applicable to all religion

Strong beliefs

	*Number of Times the keyword appeared across the full data set

**number of the respondent

	Table 1

Overall Response by group to survey

	Group
	%
	No

	Staff Nurses
	25.4
	1022

	Health Care Assistant/Health Care Support Worker
	0.3
	12

	Sister/Charge Nurse
	10.8
	432

	Clinical Nurse Specialist
	13.2
	532

	Community Practitioner
	12.6
	506

	Academic/Lecturer
	4.0
	159

	Midwife
	0.4
	17

	Nurse Informatics Specialist
	0.3
	12

	Nurse Manager
	7.2
	290

	Nurse Practitioner
	6.6
	265

	Nursing Student
	0.9
	36

	Other (A broad range of roles were described for example Community Matron, Consultant Nurse, Practice Nurse).
	18.3
	735

	
	100
	4018

	Questionnaires submitted off-line
	0.9
	36

	
	
	4054

	Table 2

Overview of groups involved in the qualitative analysis

	Group
	Respondents in each group
	% *
	No’s in each group
	Range assigned to respondents

	Staff Nurses
	1022
	55.9
	572
	1
	572

	Health Care Assistant/Health Care Support Worker
	12
	66.6
	8
	573
	581

	Sister/Charge Nurse
	432
	52.0
	225
	582
	807

	Clinical Nurse Specialist
	532
	57.8
	308
	808
	1116

	Community Practitioner
	506
	57.1
	289
	1117
	1406

	Academic/Lecturer
	159
	61.0
	97
	1407
	1504

	Midwife
	17
	47.0
	8
	1505
	1513

	Nurse Informatics Specialist
	12
	16.6
	2
	1514
	1515

	Nurse Manager
	290
	47.9
	139
	1516
	1655

	Nurse Practitioner
	265
	56.9
	151
	1656
	1807

	Nursing Student
	36
	52.7
	19
	1808
	1827

	Other (As described in Table 1)
	735
	67.8
	499
	1828
	2327

	* The % of respondents in each group who provided qualitative feedback

	Table 3

Theme 1 - Theoretical and conceptual understandings of spirituality

	Keyword(s)
	Number of occurrences

	Spiritual
	1960

	Spirituality
	1760

	Religion
	635

	Beliefs
	769

	Individual
	602

	Faith
	463

	Personal
	342

	God
	307

	Meaning
	266

	Christian
	262

	Peace
	198

	Relationship/s
	154/56

	Spirit
	152

	Values
	107

	Inner/innermost
	95/4

	Purpose
	94

	Prayer
	81

	Soul
	75

	Essence
	59

	Unique
	53

	Environment
	49

	Empathy
	39

	Personal beliefs
	37

	Core
	36

	Atheist
	32

	Connection/s
	32/1

	Vulnerable/vulnerability
	32/4

	Art
	28

	Private
	23

	Creativity
	19

	Deity
	19

	Suffering
	19

	Humanist
	15

	Trancend/s/ent
	8

	Quality of life
	6

	Fulfillment
	2

	Poetry
	2

	Evil
	3

	Music
	1

	Table 3 A

Theme 1 - Theoretical and conceptual understandings of spirituality – Mapped against McSherry (2004) Taxonomy

	Keyword(s)
	Number of occurrences

	Spiritual
	1977

	Spirituality
	1759

	Theistic

	Faith
	463

	God
	307

	Deity
	19

	Individual
	602

	Religious

	Beliefs/religious beliefs/practice
	769/132/19

	Religion
	635

	Prayer
	81

	Christian
	262

	Peace
	198

	Relationship/s
	154/56

	Spirit
	152

	Soul
	75

	Muslim
	26

	Language

	Personal
	342

	Values
	107

	Inner/peace
	95

	Essence
	59

	Empathy
	39

	Core
	36

	Private
	23

	Cultural; political, social ideologies

	Unique
	53

	Environment
	49

	
	

	Personal beliefs
	37

	Existential

	Meaning
	266

	Purpose
	94

	Atheist
	32

	Connection/s
	32/1

	Art
	28

	Creativity
	19

	Fulfillment
	2

	Poetry
	2

	Music
	1

	Quality of life

	Quality
	56

	Quality of life
	6

	Mystical

	Death/life after death
	96/4

	Vulnerable/vulnerability
	32/4

	Suffering
	19

	Humanist
	15

	Trancend/s/ent
	8

	Evil
	3

	Table 4

Theme 2 - Fundamentals of Nursing Descriptors

(The word fundamental was used 63 times)

	Descriptor
	Number of Occurrences/items

	Care
	2122

	Individualized/Individual
	5/416

	Respect
	279

	Holistic
	277

	Caring
	181

	Comfort
	88

	Dignity
	80

	Compassion
	71

	Kindness
	44

	Compassionate
	14

	Patient centred
	3

	Table 5

Descriptors of Spiritual Care

	Spiritual care/care
	901/2281

	Time
	366

	Listen/ing
	71/90

	Assessment/Spiritual
	29/3

	Communication
	21

	Presence
	15

	Being with
	14

	relaxed
	4

