

Heimildaskrá

- Akerjordet, K. og Severinsson, E. (2004). Emotional intelligence in mental health nurses talking about practice. *International Journal of Mental Health Nursing*, 13(3), 164 – 170.
- Allan, H. T., Smith, P. A. og Lorentzon, M. (2008). Leadership for learning: A literature study of leadership for learning in clinical practice. *Journal of Nursing Management*, 16(5), 545 – 555. DOI:10.1111/j.1365-2834.2007.00817.x
- Andrews, G. J., Brodie, D. A., Andrews, J. P., Hillan, E., Thomas, B. G., Wong, J. og Rixon, L. (2006). Professional roles and communications in clinical placements: A qualitative study of nursing students' perceptions and some models for practice. *International Journal of Nursing Studies*, 43(7), 861 – 874. DOI:10.1016/j.ijnurstu.2005.11.008
- Andrews, M. og Chilton, F. (2000). Student and mentor perceptions of mentoring effectiveness. *Nurse Education Today*, 20(7), 555 – 562. DOI:10.1054/nedt.2000.0464.
- Andrews, M. og Roberts, D. (2003). Supporting student nurses learning in and through clinical practice: The role of the clinical guide. *Nurse Education Today*, 23(7), 474 – 481. DOI:10.1016/S0260-6917(03)00076-5
- Atack, L., Comacu, M., Kenny, R., LaBelle, N. og Miller, D. (2000). Student and staff relationships in a clinical practice model: Impact on learning. *Journal of Nursing Education*, 39(9), 387 – 392.
- Árbók Háskóla Íslands: Háskólaárin 1991-1994. (2007). Reykjavík: Háskólaútgáfan.
- Balzer-Riley, J.W. (2000). *Communications in nursing* (4. útgáfa). St. Louis: Mosby.
- Barrett, D. (2007). The clinical role of nurse lecturers: Past, present, and future. *Nurse Education Today*, 27(5), 367 – 374. DOI:10.1016/j.nedt.2006.05.018
- Burns, N. og Grove, S. K. (2001). *The practice of nursing research: Conduct, critique and utilization*. St. Louis: Elsevier Saunders.

Cahill, H. A. (1997). What should nurse teachers be doing? A preliminary study. *Journal of Advanced Nursing*, 26(1), 146 – 153.

Cave, I. (2005). Nurse teachers in higher education - without clinical competence, do they have a future? *Nurse Education Today*, 25(8), 646 – 651.
DOI:10.1016/j.nedt.2005.09.004

Chan, D. (2002). Associations between student learning outcomes from their clinical placement and their perceptions of the social climate of the clinical learning environment. *International Journal of Nursing Studies*, 39(5), 517 – 524. DOI:10.1016/S0020-7489(01)00057-8

Chapman, R. og Orb. A. (2000). The nursing students' lived experience of clinical practice. *The Australian Electronic Journal of Nursing Education*, 5(2). Sótt frá http://www.scu.edu.au/schools/nhcp/aejne/archive/vol5-2/chapmanrvol5_2.html

Christiansen, A. og Bell, A. (2010). Peer learning partnerships: Exploring the experience of pre-registration nursing students. *Journal of Clinical Nursing*, 19(5-6), 803 – 810.
DOI:10.1111/j.1365-2702.2009.02981.x

Cope, P., Cuthbertson, P. og Stoddart, B. (2000). Situated learning in the practice placement. *Journal of Advanced Nursing*, 31(4), 850 – 856. DOI:10.1046/j.1365-2648.2000.01343.x

Crotty, M. (1993). Clinical role activities of nurse teachers in project 2000 programmes. *Journal of Advanced Nursing*, 18(3), 460 – 464.

Croxon, L. og Maginnis, C. (2009). Evaluation of clinical teaching models for nursing practice. *Nurse Education in Practice*, 9(4), 236 – 243. DOI:10.1016/j.nep.2008.06.004
Elliott, M. og Wall, N. (2008). Should nurse academics engage in clinical practice? *Nurse Education Today*, 28(5), 580 – 586. DOI:10.1016/j.nedt.2007.09.015

English national board for nursing midwifery and health visiting [ENB] og Department of health [DH]. (2001). *Placement in focus: Guidance for education in practice for health care professions*. London: ENB.

Gillespie, M. (2002). Student-teacher connection in clinical nursing education. *Journal of Advanced Nursing*, 37(6), 566 – 576. DOI:10.1046/j.1365-2648.2002.02131.x

Gillespie, M. (2005). Student-teacher connection: A place of possibility. *Journal of Advanced Nursing*, 52(2), 211 – 219. DOI:10.1111/j.1365-2648.2005.03581.x

Gillespie, M. og McFetridge, B. (2006). Nurse education – the role of the nurse teacher. *Journal of Clinical Nursing*, 15(5), 639 – 644. DOI:10.1111/j.1365-2702.2006.01344.x

Glen, S. og Clark, A. (1999). Nurse education: A skill mix for the future. *Nurse Education Today*, 19(1), 12 – 19. DOI:10.1054/nedt.1999.0605

Gray, M. A. og Smith, L. N. (2000). The qualities of an effective mentor from the student nurse's perspective: Findings from a longitudinal qualitative study. *Journal of Advanced Nursing*, 32(6), 1542 – 1549.

Guðfinna Hallgrímsdóttir og Hafdís Skúladóttir. (2010). *Handbók um klínískt nám hjúkrunarfræðideildar heilbrigðisvíndasviðs Háskólans á Akureyri*. Akureyri: Háskólinn á Akureyri.

Hale, L. S., Mirakian, E. A. og Day, D. B. (2009). Online vs. classroom instruction: Student satisfaction and learning outcomes in an undergraduate allied health pharmacology course. *Journal of Allied Health*, 38(2), 36 – 42.

Háskólinn á Akureyri. (2010a). *Fjarnám við Háskólann á Akureyri* [Bæklingur]. Akureyri: Háskólinn á Akureyri.

Háskólinn á Akureyri. (2010b). *Heilbrigðisvíndasvið* [Bæklingur]. Akureyri: Háskólinn á Akureyri.

- Hogard, E., Ellis, R., Ellis, J. og Barker, C.(2005). Using a communication to improve communication on clinical placement in pre-registration nursing. *Nurse Education Today*, 25(2), 119 – 125. DOI:10.1016/j.nedt.2004.10.006
- Holopainen, A., Tossavainen, K. og Kärnä-Lin, E. (2009). Nurse teacherhood and the categories influencing it. *Journal of Research in Nursing*, 14(3), 243 – 259. DOI:10.1177/1744987108098140
- Hrund Scheving Thorsteinsson. (2006). Klínískt nám í hjúkrunarfræði: Líðan og reynsla nemenda. Í Helga Jónsdóttir (ritstjóri), *Frá innsæi til inngrípa: Pekkingarþróun í hjúkrunar- og ljósmyndurfræði* (bls. 201 – 218). Reykjavík: Hið íslenska bókmenntafélag.
- Ioannides, A. P. (1999). The nurse teacher's clinical role now and in the future. *Nurse Education Today*, 19(3), 207 – 214. DOI:10.1016/S0260-6917(99)80006-9
- Katrín Frímannsdóttir. (2005). *Úttekt á verklegu námi við Hjúkrunarfræðideild Háskóla Íslands*. Óbirt efni.
- Kristín Björnsdóttir. (2005). *Líkami og sál: Hugmyndir, þekking og aðferðir í hjúkrun*. Reykjavík: Hið íslenska bókmenntafélag.
- Landlæknisembættið. (2008). *Siðareglur hjúkrunarfræðinga*. Sótt frá <http://landlaeknir.is/?PageID=438>
- Lawton, S. (1997). Supportive learning in distance education. *Journal of Advanced Nursing*, 25(5), 1076 – 1083. DOI:10.1046/j.1365-2648.1997.19970251076.x
- Levett-Jones, T., Lathlean, J., Higgins, I. og McMillan, M. (2008). The duration of clinical placements: A key influence on nursing students' experience of belongingness. *Australian Journal of Advanced Nursing*, 26(2), 8 – 16.
- Lewin, D. (2007). Clinical learning environments for student nurses: Key indices from two studies compared over a 25 year period. *Nurse Education in Practice*, 7(4), 238 – 246. DOI:10.1016/j.nepr.2006.08.002

- Mackintosh, C. (2006). Caring: The socialisation of pre-registration student nurses: A longitudinal qualitative descriptive study. *International Journal of Nursing Studies*, 43(8), 953 – 962. DOI:10.1016/j.ijnurstu.2005.11.006
- Margrét Guðmundsdóttir. (2010). *Saga hjúkrunar á 20. öld*. Óútgefið handrit.
- María Pétursdóttir. (1969). *Hjúkrunarsaga*. Reykjavík: María Pétursdóttir.
- Maslin-Prothero, S. og Owen, S. (2001). Enhancing your clinical links and credibility: The role of nurse lecturers and teachers in clinical practice. *Nurse Education in Practice*, 1(4), 189 – 195. DOI:10.1054/nepr.2001.0040
- Murphy, F. A. (2000). Collaborating with practitioners in teaching and research: A model for developing the role of the nurse lecturer in practice areas. *Journal of Advanced Nursing*, 31(3), 704 – 714. DOI:10.1046/j.1365-2648.2000.01327.x
- O'Driscoll, M. F., Allan, H. T. og Smith, P. A. (2010). Still looking for leadership – who is responsible for student nurses' learning in practice? *Nurse Education Today*, 30(3), 212 – 217. DOI:10.1016/j.nedt.2009.12.012
- Ousey, K. og Johnson, M. (2007). Being a real nurse - concepts of caring and culture in the clinical areas. *Nurse Education in Practice*, 7(3), 150 – 155.
DOI:10.1016/j.nepr.2006.06.001.
- Papastavrou, E., Lambrinou, E., Tsangari, H., Saarikoski, M. og Leino-Kilpi, H. (2010). Student nurses experience of learning in the clinical environment. *Nurse Education in Practice*, 10(3), 176 – 182. DOI:10.1016/j.nepr.2009.07.003
- Papp, I., Markkanen, M. og von Bonsdorff, M. (2003). Clinical environment as a learning environment: Student nurses' perceptions concerning clinical learning experiences. *Nurse Education Today*, 23(4), 262 – 268. DOI:10.1016/S0260-6917(02)00185-5

Polit, D. F. og Beck, C. T. (2008). *Nursing research: Generating and assessing evidence for nursing practice* (8. útgáfa). Philadelphia: Wolters Kluwer Health / Lippincott Williams & Wilkins.

Burger, J. (2009). Communication. Í P. A. Potter og A. G. Perry (ritstj.), *Fundamentals of nursing* (7. útgáfa), (bls. 339 – 360). St. Louis: Elsevier Mosby.

Price, A. og Price, B. (2009). Role modelling practice with students on clinical placements. *Nursing Standard*, 24(11), 51 – 56.

Ramage, C. (2004). Negotiating multiple roles: Link teachers in clinical nursing practice. *Journal of Advanced Nursing*, 45(3), 287 – 296. DOI:10.1046/j.1365-2648.2003.02889.x

Roe, B. H. og Webb, C. (1998). *Research and development in clinical nursing practice*. London: Whurr Publishers.

Saarikoski, M. og Leino-Kilpi, H. (2002). The clinical learning environment and supervision by staff nurses: Developing the instrument. *International Journal of Nursing Studies*, 39(3), 259 – 267. DOI:10.1016/S0020-7489(01)00031-1

Saarikoski, M. og Leino-Kilpi, H. (2009, september). *Clinical learning environment and supervision perceived by nursing students: The changes during a ten-year period*. Fyrirlestur fluttur á ráðstefnu International Networking for Education in Healthcare Conference, Cambridge, England.

Saarikoski, M., Warne, T., Aunio, R. og Leino-Kilpi, H. (2006). Group supervision in facilitating learning and teaching in mental health clinical placements: A case example of one student group. *Issues in Mental Health Nursing*, 27(3), 273 – 285. DOI:10.1080/01612840500502791

Saarikoski, M., Warne, T., Kaila, P. og Leino-Kilpi, H. (2009). The role of the nurse teacher in clinical practice: An empirical study of Finnish student nurse experiences. *Nurse Education Today*, 29(6), 595 – 600. DOI:10.1016/j.nedt.2009.01.005

Sigríður Halldórsdóttir. (1994). Háskólinn á Akureyri og „námsskrárbyltingin“. *Tímarit hjúkrunarfræðinga*, 70(1), 40 – 41.

Sigríður Halldórsdóttir. (2003, 3. desember). *Hugmyndafræði hjúkrunar*. Sótt frá <http://staff.unak.is/not/larag/Hugmyndafraedi.pdf>

Sigurður Kristinsson. (2003). Siðfræði rannsókna og siðanefndir. Í Sigríður Halldórsdóttir og Kristján Kristjánsson (ritstj.), *Handbók í aðferðarfræði og rannsóknum í heilbrigðisvísindum*, (bls 161 – 179). Akureyri: Háskólinn á Akureyri.

Sigurlína Davíðsdóttir. (2003). Eigindlegar eða megindlegar rannsóknaraðferðir? Í Sigríður Halldórsdóttir og Kristján Kristjánsson (ritstj.), *Handbók í aðferðafræði og rannsóknum í heilbrigðisvísindum*, (bls 219 – 235). Akureyri: Háskólinn á Akureyri.

Tomey, A. M. (2004). *Guide to nursing management and leadership* (7. útg.). St. Louis: Mosby.

Vilborg Ingólfssdóttir og Ragnheiður Haraldsdóttir. (1993, september). *Aðdragandi stofnunar námsbrautar í hjúkrunarfræði við Háskóla Íslands*. Fyrirlestur fluttur á ráðstefnu Afmælisráðstefna námsbrautar í hjúkrunarfræði. Reykjavík, Ísland.

Vísindasiðanefnd. (e.d.). *Leyfisskyldar rannsóknir*. Sótt frá <http://www.visindasidanefnd.is/Default.aspx?id=50&cmd=menu>

Wills, M. E. (1997). Link teacher behaviours: Student nurses' perceptions. *Nurse Education Today*, 17(3), 232 - 246. DOI:10.1016/S0260-6917(97)80139-6

Þorlákur Karlsson. (2003). Spurningakannanir: uppbygging, orðalag og hættur. Í Sigríður Halldórsdóttir og Kristján Kristjánsson (ritstj.), *Handbók í aðferðafræði og rannsóknum í heilbrigðisvísindum*, (bls 331 – 335). Akureyri: Háskólinn á Akureyri.