

CHAPTER 18:

UNDERSTANDING USE OF POWER

WHAT IS POWER?

- Power in health care exists in several forms
 - Power to buy and sell smaller agencies
 - Power to alter work schedules, control raises
 - Power to give or not to give safe and effective nursing care
- Power is the ability to influence others through the use of energy and strength
- Power must be developed as a skill
- A chain of command can be referred to as a “chain of power”

TYPES OF POWER

○ Expert

- Based on expert knowledge
- Strongest power base for nursing
- Positive, non-aggressive way to have power

○ Reward

- Person with this type of power has the ability to give reward to others
- Can be used to manipulate others
- Should use the rewards fairly to motivate

○ Coercion

- Manager has reward power and uses it to intentionally hurt and punish others

TYPES OF POWER (CONT'D)

○ Informational

- Person with the knowledge has power

○ Legitimate

- Person has earned the power that actually accompanies a job and its responsibilities
- Based on knowledge, hard work, high level, and title
- Based on the authority someone higher in the chain of command has given to a nurse

○ Referent

- Develops from feelings of admiration and respect for another person

POWER AND THE ROLE OF LICENSED PRACTICAL NURSES

- You should think about what type of power you want as a future LPN
- Early planning can assist in your role

POSITIVE AND NEGATIVE USES OF POWER

- Positive and negative uses of power
 - Negative
 - Promote one's own agenda with no regard for the larger group
 - Power struggles: when two people want opposite outcomes and refuse to cooperate
 - Positive
 - Using knowledge of healing to affect another's life positively
 - Caring and professional application of management theory
 - Power is positive when used to promote and influence the greater good

EMPOWERMENT

- Self-empowerment
 - Manager must understand the importance of self-empowerment and the ability to support self-empowerment in others
 - Self-empowerment ladder
 - Self-confidence: comes from within self and contributions from external world
 - Ability to control life situations: avoid being a victim of situations or people
 - Attitude change: negative self-talk stops
 - Focus on others' strengths and not their weaknesses

EMPOWERMENT (CONT'D)

- Self-empowerment ladder
 - Be a risk taker
 - Be creative
 - Resolve conflict
 - Show initiative
 - Ultimately become empowered

EMPOWERMENT (CONT'D)

- Supporting self-empowerment in others
 - Important to assist others in developing self-empowerment as well
 - Important part of a nurse manager's job
 - Strong caring behavior

POWERLESSNESS

- Page 281, box 18.5
- Powerlessness: sense of helplessness
- Personal powerlessness: brings about feelings of frustration, decreases energy, and defeats spirit
 - Being threatened by the competence of others
 - Accepting a job without sufficient training or experience
 - Depending on others to meet own needs
 - Transferring feelings of inferiority to others while demanding perfection from subordinates
 - “Nitpicking” over small things

POWERLESSNESS (CONT'D)

- Personal powerlessness
 - Wanting to keep things predictable
 - Being trapped by roles and stereotypes
 - Devaluing the group process
 - Protecting one's own turf
 - Blaming others to protect self
 - Taking all the responsibility
 - Resisting change

