
UNIVERSITY OF FLORIDA

COLLEGE OF NURSING

COURSE SYLLABUS
SPRING 2012
COURSE NUMBER

NGR 6101

COURSE TITLE

Theory and Research for Nursing

CREDITS

3

PLACEMENT

First Semester in Master's Program

OR
Second Semester of BSN-Accelerated Track

PRE/COREQUISITE

None

FACULTY

Joyce K. Stechmiller, ACNP-BC, PhD, FAAN

stechjk@ufl.edu HPNP 3230 (352) 273-6394

Office hours: Tuesday 9:00 AM – 11:00 AM by appt.
DEPARTMENT CHAIR
M. Josephine Snider,Ed.D, RN

snidemj@ufl.edu HPNP 4221 (352) 273-6359

Office hours: By appointment only
JACKSONVILLE CAMPUS DIRECTOR
Andrea Gregg, DSN, RN

greggac@ufl.edu Jacksonville (904) 244-5172

Office hours: By appointment only
COURSE DESCRIPTION
This course is designed to further develop the knowledge and skills necessary to critique theory and research from nursing and related fields. Emphasis is on the relationship among theory, research and practice.

COURSE OBJECTIVES
Upon completion of this course, the student will be able to:

1. Analyze the links among theory, research, and practice in nursing.

2. Analyze the elements of conceptual models and theoretical frameworks.

3. Critique theories in nursing and other disciplines for their applicability to nursing

 practice and research.

COURSE OBJECTIVES (continued)
4. Critique published research to identify appropriate use of the steps of the research

 process.

5. Compare and contrast quantitative and qualitative research approaches relevant to

 nursing inquiry.
6. Critique research studies used to explore clinical problems in nursing.

7. Describe ethical and scientific integrity issues related to research.

COURSE SCHEDULE
Section

Day

Time

Room

3127

Tuesday
12:50-3:50pm

G-312
E-Learning in Sakai is the course management system that you will use for this course. E-Learning in Sakai is accessed by using your Gatorlink account name and password at http://lss.at.ufl.edu. There are several tutorials and student help links on the E-Learning login site. If you have technical questions call the UF Computer Help Desk at 352-392-HELP or send email to helpdesk@ufl.edu.

It is important that you regularly check your Gatorlink account email for College and University wide information and the course E-Learning site for announcements and notifications.

Course websites are generally made available on the Friday before the first day of classes.

ATTENDANCE
Students are expected to be present for all classes, other learning experiences and examinations. Students who have extraordinary circumstances preventing attendance should explain these circumstances to the course instructor prior to the scheduled class or as soon as possible. Instructors will make an effort to accommodate reasonable requests. A grade penalty may be assigned for late assignments or make-up exams. Make-up exams may not be available in all courses.

ACCOMMODATIONS DUE TO DISABILITY
Each semester, students are responsible for requesting a memorandum from the Disability Resource Center to notify faculty of their requested individual accommodations. This should be done at the start of the semester.

STUDENT HANDBOOK

Students are to refer to the College of Nursing Student Handbook for information about College of Nursing policies, honor code, and professional behavior.

TOPICAL OUTLINE
1. Theories from nursing and other disciplines influencing evidenced-based practice including general systems theory

2. Critique/evaluation of theories, models, and frameworks
3. Analysis of the relationship between theory, research, and practice
4. Selected steps of the research process:
5. Problems and purpose
6. Review of relevant literature

7. Objectives, hypotheses and questions
8. Research design
9. Qualitative research approaches

10. Quantitative research approaches

11. Ethical issues in research
12. Scientific integrity

TEACHING METHODS

Lectures, discussion, presentations, small group activities, and attendance at selected research meetings

LEARNING ACTIVITIES
Classroom discussion, small group activities, examinations, written assignments and attendance at selected research meetings.
EVALUATION METHODS/COURSE GRADE CALCULATION
	Assignment
	Percent
	Due Date

	Class attendance

Clinical Research Problem Presentation Brainstorming (01/24 – 3/13) 8 per week
	 5

 15
	Throughout

	First Clinical Problem Research Paper
	20
	3/20

	Group Theory-Research Presentation (13 groups- 4/group; 3/per week)
	10
	3/20,3/27,4/3,

4/10/ 4/17

	Quizzes
	30
	2/7; 3/13; 4/24

	Second Clinical Problem Research Paper
	20
	4/17

Assignments/Papers will be returned within 10 working days.

GRADING SCALE/QUALITY POINTS

 A 95-100 (4.0) C 74-79* (2.0)

 A- 93-94 (3.67) C- 72-73 (1.67)

 B+ 91- 92 (3.33) D+ 70-71 (1.33)

 B 84-90 (3.0) D 64-69 (1.0)

 B- 82-83 (2.67) D- 62-63 (0.67)

 C+ 80-81 (2.33) E 61 or below (0.0)

* 74 is the minimal passing grade

REQUIRED TEXTS

American Psychological Association. (2010). Publication manual of the American

Psychological Association (6th ed.). Washington, DC: Author.

Polit, D. F., & Beck, C. T. (2008). Nursing Research: Generating and assessing evidence for nursing practice (8th ed.). Philadelphia: Lippincott.

Description of Presentation: Student 10 minute oral presentation of research paper idea and responses from Faculty and Peers – January 24- March 13.

This assignment is meant to help the student to focus on an area of clinical research interest and share the proposed topic with faculty and peers for constructive feedback and questions. This oral presentation should be cohesive, concise, and evidence preliminary research and rationale or justification for pursuing the research idea. References should be included. No audiovisuals or handouts are required.
Description and Criteria for Evaluation of Student Presentations:
Student presentations are essential for demonstration of critical thinking related to the course content. This will be evaluated as follows:

	Rating
	Presenter Criteria

	Outstanding

90-100%
	· Well prepared for leadership as appropriate.

· Comprehensive, appropriate and current references for presentation.

· Insightful, analytical, and critical.

· Addresses issues and ideas, respects the opinions of others, and justifies statements.

	Good

80-90%
	· Good preparation for leadership as appropriate

· Appropriate and current references for presentation.

· Insightful.

· Generally addresses issues and ideas, respects the opinion of others, and justifies statements.

	Satisfactory

70-80%
	· Adequate preparation for leadership as appropriate.

· Appropriate and current references for presentation.

· Pertinent.

· Attempts, inconsistently, to address issues and ideas, and usually respects the opinions of others.

	Unsatisfactory

0-69%
	· Inadequate preparation for leadership as appropriate.

· Inappropriate or noncurrent references for presentation.

· Vague or inappropriate.

· Generally addresses personalities rather than issues and ideas.

Description of Group Theory/Research Presentation: Evaluation of Theory Presentation (Presentations on 3/20,3/27,4/3,4/10/ 4/17

Student Groups will orally present a theoretical framework appropriate for grounding the study of clinical nursing research problems. Emphasis should be placed on how the theory has been used to ground research in the past and examples of how the theory would be helpful in guiding potential student research is important. Reference nursing studies.

The 20-minute presentation should minimally include presentation of the following (see table below).

	Theory Presentation Evaluation Criteria
	Credit %

	Description of theory & Nursing references that utilize theory
	20

	Linkages between the theory and clinical research problems
 Cite & Critique references
	30

	A critical analysis of the adequacy of the theory (Box 6.3)
	30

	A written outline of the presentation including at least 5 current (2006-2011) references. The outline is to emailed to faculty 1 week prior to the presentation. Faculty will post the outline on the course web-site for ease of retrieval for all students.
	10

	Creativity in engaging classroom discussion
	10

Quizzes:

Three quizzes will be given throughout the semester. Each quiz will have questions from an article that has been assigned for the quiz.

The material tested will be cumulative throughout the semester. Each quiz will focus on the newest material, but there will be a small number of questions from previously tested materials. Only the assigned article will be allowed on your desk during a quiz – if you wish to have notes about the article, please put them directly onto the article.

Short Paper Guidelines
The purpose of this paper is to explore the utilization of theoretical or conceptual frameworks to areas of clinical concern. Use APA

Describe an area of clinical concern of interest in your specialty area. Use current research to substantiate the importance of this problem. Include 10 references (2006-present) and identify level of evidence.

Choose a theoretical framework and discuss how the framework is appropriate to the problem you have chosen.

Develop a research purpose statement, research question, and hypothesis that would indicate a research study (using your chosen theoretical framework) you would use to address the clinical concern.

Identify the independent and dependent variable(s) and provide an operational definition (i.e. state how you would measure each variable –

FOR PAPER 2 only: Identify a research design that would be suitable to test the research question and describe how you would carry out that research design.

Paper written per APA format not to exceed 4 typewritten pages (+title page) for Paper 1 and 10 typewritten pages for paper 2 of 12 font Times New Roman with APA margins. Include at least 10 references.

Short Paper Grading

PAPER 1

	Task
	Points

	Describe an area of clinical concern of interest in your specialty area. Use current research to substantiate the importance of this problem.
	20

	Choose a theoretical framework and discuss how the framework is appropriate to the problem you have chosen. Substantiate the match with previous research.
	35

	Develop a research purpose statement, research question, and hypothesis that would indicate one research study (using your chosen theoretical framework) you would use to address the clinical concern.
	25

	Identify the independent and dependent variable(s) and provide an operational definition (i.e. state how you would measure each variable – you are welcome to be as accurately creative as your soul desires.)
	10

	APA , 10 references and writing style
	10

PAPER 2

	Task
	Points
	Your points

	Describe an area of clinical concern of interest in your specialty area. Use current research to substantiate the importance of this problem.
	10
	

	Choose a theoretical framework and discuss how the framework is appropriate to the problem you have chosen. Substantiate the match with previous research.
	30
	

	Develop a research purpose statement, research question, and hypothesis that would indicate one research study (using your chosen theoretical framework) you would use to address the clinical concern.
	20
	

	Identify the independent and dependent variable(s) and provide an operational definition
	10
	

	Identify a research design *
	25
	

	APA, 10 references and writing style
	5
	

* brief example: This study will be an experimental pre-test post-test design. Subjects will be randomly assigned to an experimental and control group. The experimental group would receive --------- intervention. The IV (-----) and DV (-----) will be measured prior to the intervention and again after the study.

TURN IN YOUR FIRST PAPER WITH YOUR SECOND.

If you are willing to have your papers anonymously added to the group of papers that subsequent

students can review in my office, please indicate so at the end of your paper. Thanks for

considering this.

WEEKLY CLASS SCHEDULE

	Date
	Topic
	Applicable Concepts/Theories/Research
	Seminar Activity
	Readings to be done for class
	Assignment

	Jan
10
	Part I

Introduction, to Course & Nursing Research; Foundations of Nursing Research; Evidence Based Practice
	Introduction to Nursing Research; Translating Research Evidence into Nursing Practice to EBN;Paradig ms for Nursing research; Purpose of Nursing Research; Levels of Evidence; Resources for EBP; Asking the Question using the Template

	Meet in small groups; Study Activities
	Polit – 1, 2; assigned publications:

Stechmiller et al.;Pipe et al; Newhouse et al.;Harbison
	Initiate literature review for investigation of clinical problem for class paper and presentation

	Jan
17
	Foundations of Nursing Research;
Generating Evidence
APA
	Concepts and terms in Research; overview of quantitative and qualitative studies

	Meet in small groups;Study Activities
	Polit – 3
Assigned publications: Thurston & King; Stetler; Kitzman, Rabins,
	Initiate literature review for investigation of clinical problem for class paper and presentation

	Jan 24
	Part 2
Conceptualizing a study to generate evidence for Nursing ;Review of Literature
	Conceptualizing a Research Study ;Overview of research problems, questions and

Hypotheses, Variables; Critiquing Research articles;Guide to an overall critique of a quantitative research report (Box 5.2)

	Clinical Problem Presentations (8)
Meet in small groups
	Polit – 4,5

Assigned publications: Burnet et al. Geden; Izzo et al.,Lev et al., Low et al., Lee et al.,
	Selection of Theory Group for class participation;

	Jan
31
	Developing a theoretical or conceptual context
	Research-theory link ;Theories, models and frameworks; nature of models used in nursing research ; Assessment of a model or theory (Box 6.1)
	Clinical Problem Presentations (8)
Meet in small groups
	Polit – 6; assigned publications: Fawcett et al..; Ursin & Eriksen; McCormack & McCance; Harbison
	Practice Quiz

	Date
	Topic
	Applicable Concepts/Theories/Research
	Seminar Activity
	Readings to be done for class
	Assignment

	Feb 7

	Generting Research evidence ethically
	IRB; HIPPA; data safety;Human subjects safety
	Clinical Problem Presentations (8);

Meet in small groups
	Polit – 7.
	 Quiz #1

	Feb 14
	Part 3 Designing a study to generate evidence for Nursing;
Research Designs
	Designing Qualitative Studies

	Clinical Problem Presentations (8);
	Polit 8,9; assigned publications: Chiovitti & Piran
	

	Feb 21
	Quantitative Research for various purposes

	Controlling the research situation

	Clinical Problem Presentations (8);

Meet in small groups
	Polit-10

	

	Feb 28
	Enhancing Rigor in Quantitative Research
	Evaluating a theory

	Clinical Problem Presentations (8);

Meet in small groups
	Polit -11;
	

	Mar 13
	Undertaking Research for Specific purposes
	Faculty Research Presentations
	Clinical Problem Presentations(6); Meet in small groups
	Polit 12;
	

	Mar 20

	Biobehavioral theories

	 Theories of health promotion using social learning theory and self efficacy with clinical outcomes
	Theory Presentations; (2)
Meet in small groups
	 Assigned readings for student presentations
	Paper #1 due

	Date
	Topic
	Applicable Concepts/Theories/Research
	Seminar Activity
	Readings to be done for class
	Assignment

	Mar 27
	Biobehavioal theories
	Biobehavioral theories –eg., Psychoneuroimmunology

Stress response,coping.

	Theory Presentations (3) Meet in small groups
	Assigned readings for student presentations :
	Quiz #2

	Apr 3
	Behavioral Theory
	Social Support theories;

	Theory Presentations (3) Meet in small groups
	Assigned readings for student presentations
	

	Apr 10
	Physiological theories
	Wound healing examples; TBA
	Theory Presentations (3) Meet in small groups
	 Assigned readings for student presentations
	

	Apr 17
	Theories of pain and aging

	Caregiver burden; disability
	Theory Presentations (2) Meet in small groups
	Assigned readings for student presentations
	Paper #2 due

	Apr 24
	
	
	
	
	Quiz #3

READING LIST:
This is a tutorial for Cochrane and the other EBM databases. You must be on a UF IP address since it connects to our subscription. Access is limited to 5 at one time so it is sometimes not available.

http://www.healthsystem.virginia.edu/internet/library/collections/ebm/index.cfm

Pubmed

http://www.library.health.ufl.edu/help/CINAHL/index.htm

CINAHL - the CINAHL one is probably the least useful at their level.

http://www.nlm.nih.gov/bsd/disted/pubmed.html

Burnet et al. (2006). Preventing Diabetes in the Clinical Setting. J Gen Intern Med. 21:84-93.

Chiovitti R, Piran N, (2003). Rigour and grounded theory research. Journal of Advanced Nursing, 44 (4), 427-435.

Fawcett, J, Watson, J., Neuman, B., Walker, P., & Fitzpatrick,J. (2001). On Nursing Theories and Evidence. Journal of Nursing Scholarship. 33(2), 115-119.
Geden, E., Isaramalai, S., Taylor. (2001). Self-care deficit nursing theory and the nurse practitioner’s practice in primary care setting. Nursing Science Quarterly, 14, 29-33.

Harbison, J. (2001). Clinical decision making in nursing: theoretical perspectives and their relevance to practice. J Adv Nurs, 35, 126-33.

Izzo CV, Eckenrode JJ, Smith EG, Henderson CR, Cole R, Kitzman H, Olds DL Reducing the impact of uncontrollable stressful life events through a program of nurse home visitation for new parents.. Prev Sci. 2005 Dec;6(4):269-74
Kitzman, H., Olds, D. L., Sidora, K., Henderson, C. R., Jr., Hanks, C., Cole, R., Luckey, D. W., Bondy, J., Cole, K., & Glazner, J. (2000). Enduring effects of nurse home visitation on maternal life course: a 3-year follow-up of a randomized trial. Jama, 283, 1983-9.

Lee,T, Kilbreath, S, Sullivan G, Refshauge K, beith J. (2007). The development of an arm activity survey for breast cancer survivors using the Protection Motivation Theory. 7(75) 1-6.

Lev, E. L., Daley, K. M., Conner, N. E., Reith, M., Fernandez, C., & Owen, S. V. (2001). An intervention to increase quality of life and self-care self-efficacy and decrease symptoms in breast cancer patients. Sch Inq Nurs Pract, 15(3), 277-294.

Low C, Stanton A, Thompson N, Kwan L, Ganz P (2006). Contextual Life stress and Coping Strategies as Predictors of Adjustment to Breast Cancer Survivorship. Annals of Behavioral Medicine, 32(3): 235-244.

McCormack B., McCance T. (2006). Development of a framework for person-centred nursing. Journal of Advanced Nursing. 56(5), 472-479.

Mundinger, M. O., Kane, R. L., Lenz, E. R., Totten, A. M., Tsai, W. Y., Cleary, P. D., Friedewald, W. T., Siu, A. L., & Shelanski, M. L. (2000). Primary care outcomes in patients treated by nurse practitioners or physicians: a randomized trial [see comments]. Jama, 283, 59-68.
Newhouse,R, Dearholt,S, poe, S, Pugh, L, White, K (2005). Evidence-based Practice. JONA, 35 (1): 35-40.
Ostir, G. V., Markides, K. S., Peek, M. K., & Goodwin, J. S. (2001). The association between emotional well-being and the incidence of stroke in older adults. Psychosom Med, 63, 210-5.
Pipe, T, Wellik, K, buchda, V, Hansen, C, Martyn, D. (2005). Implementing Evidence-Based Nursing Practice. MedSurg Nursing, 14(3), 179-184.
Potts, Y., Gillies, M. L., & Wood, S. F. (2001). Lack of mental well-being in 15-year-olds: an undisclosed iceberg? Fam Pract, 18(1), 95-100.

Rabins, P. V., Black, B. S., Roca, R., German, P., McGuire, M., Robbins, B., Rye, R., & Brant, L. (2000). Effectiveness of a nurse-based outreach program for identifying and treating psychiatric illness in the elderly. Jama, 283, 2802-9.
Stechmiller, J.K., *Cowan, L., Whitney, J.D., Phillips, L., Aslam, R., Barbul, A., Gottrup, F., Gould, L., Robson, M.C., Rodeheaver, G., Thomas, D., Stotts, N. (2008). Guidelines for pressure ulcer prevention. Wound Repair and Regeneration, 151-168.
Stetler, C. Updating the Stetler Model of Research Utilization to Facilitate Evidence-Based Practice. Nursing Outlook, 49(6):272-9.

Thurston N, King K. (2005) Implementing evidence-based practice: walking the talk. Journal of Vascular Nursing. 23(2): 54-60.

Ursin H, Eriksen H (2004). The cognitive activation theory of stress. Psychoneuroendocrinology, 29:567-592,.

Approved:
Academic Affairs Committee:
5/96; 5/01, 01/05

Faculty:
8/96; 6/01, 1/05

UF Curriculum:

10/96; 5/99

H:\FACULTY Work\Spring 2012\NGR 6101 section 3127Stechmiller.doc
PAGE
11

