Nursing Research in Practice
Significance: Class 1
1

Nursing Research: Significance to Practice

Teresa J. Kelechi, PhD, RNCS

January 14, 2003

What is your response to research

How does nursing research contribute to nursing practice?

· Offers creative approaches to old and new health problems

· Culminates in new and innovative programs that truly make a difference in the health status of our citizens

· Integrates rapidly expanding evidence-based knowledge about biological, behavioral, and environmental influences on health into nursing practice

· Provides a specialized scientific knowledge base that empowers the nursing profession to anticipate and meet these constantly changing issues

· Maintains our societal relevance

Evidence-based practice

· The current “best” evidence in the care of patients and delivery of health care services (Titler et al., 1999)

· Through research utilization efforts, knowledge obtained from research is transformed into clinical practice

What is the value of a research course to you as a baccalaureate- prepared nurse?

Roles and responsibilities

· Research skills are needed at all levels of professional nursing (ANA, 1997)

· BSN – skills of critical appraisal – one who can critique research and use existing standards to determine the merit and readiness of research use in clinical practice

· Understand each step of the research process and the interrelationships of each step

· Role promotes the integration of research and clinical practice

· Develop clinical standards

· Track quality improvement data

· Coordinate implementation of a pilot project (CQI)

What is research?

Careful investigation or study, especially of a scholarly or scientific nature

The spirit of inquiry

· Spirit – vivacity, vigor, or courage; strong loyalty or dedication; associated with the mind, will, or feelings; marked by animation

· Inquiry – a close examination of a matter in a search for information or truth; to ask or ask about

Definition of research

· The systematic, logical, and empirical inquiry into the possible relationships among particular phenomena to produce verifiable knowledge.

Empirical

· Based on observation or experiment

· Guided by practical experience and not theory

Definition of nursing research

Nursing research methods

· Quantitative research

· Qualitative research

· Outcomes research

Outcomes Research

· Outcomes of patient, provider, & health care system

· Outcomes used to develop policy (pressure ulcer guidelines)

· Change practice based on research

· -evidence-based practice

Types of Quantitative Research

· Descriptive research

· Quasi-experimental research

· Experimental research

Types of Qualitative Research

· Phenomenological research

· Grounded theory research

· Ethnographic research

· Historical research

Why is research important in nursing?

Ways of acquiring knowledge in nursing

· Traditions

· Authority

· Borrowing

· Trial & error

· Personal experience

· Role modeling

· Intuition

· Reasoning

· Research

History of nursing research

· Florence Nightingale
· Reformer
· Reactionary

· Researcher

Florence Nightingale

· Crimean War: 1853-56
· Collected data on British soldiers (mortality rates)
· Used statistics, graphs to present data
· Based practice on research findings

Mortality

Nursing Research 50s & 60s

· Focus on quantitative research

· Educational studies

· 1952 Journal of Nursing Research published

· ANA sponsored research conferences

· ANA Commission on Nursing Research

Nursing Research 1970s

· Standards for clinical practice developed

· 1976 criteria set for undergraduate nursing research course in BSN programs

· 1978 initial focus on qualitative research

· Several research journals begin publication

Journals

· Advances in Nursing Science

· Research in Nursing and Health

· Western Journal of Nursing Research

· Journal of Nursing Research

· Scholarly Inquiry for Nursing Practice

· Applied Nursing Research

· Nursing Science Quarterly

Journal of Nursing Scholarship (Sigma)

· 1988 Conference on Research Priorities in Nursing Science (CORP No. 1) – set National Nursing Research Agenda

· 1986 National Center for Nursing Research (NCNR)

· Dr. Ada Sue Hinshaw, Director

· Clinical journals publishing research

1980s

· 1983 Institute of Medicine completes its report: Nursing and Nursing Education: Public and Private Action

Nursing Research
1980-90s

· 1989 Agency for Health Care Policy & Research (AHCPR) established

· 1993 National Institute or Nursing Research (NINR)

· 1995 Patricia Grady, PhD, RN

· Focus on outcomes research

1990s

· 1996 ANA establishes Nursing Information and Data Set Evaluation Center (NIDSEC)

· 1998 S. Donaldson presented “Breakthroughs in Nursing Research”

Nursing research in the milennium

· Research-based practice guidelines, standards, protocols, and critical pathways will become benchmarks for cost-effective quality clinical practice

· National Institute for Nursing Research (NINR) –www.nih.gov/ninr (About NINR) – budget is $90 million

Areas of special interest (NINR)

· Chronic illness experiences

· Cultural and ethnic considerations

· End of life/palliative care research

· Health promotion and disease prevention

· Implications of genetic advances

· Quality of life and quality of care

Special interest areas (NINR)

· Symptom management

· Telehealth interventions and monitoring

Milennium

· Healthy People 2010 – U.S. Department of Health and Human Services – national health promotion and disease prevention initiative – www.health.gov/healthypeople/
· Established leading health indicators

Leading health indicators

· 1.Physical Activity

· 2.Overweight and Obesity

· 3.Tobacco Use

· 4.Substance Abuse

· 5.Responsible Sexual Behavior

· 6.Mental Health

· 7.Injury and Violence

· 8.Environmental Quality

· 9.Immunization

· 10.Access to Health Care

Areas of opportunity

· Health disparities

· Health-services research – quality patient care, evidence-based approaches, systems problems, supply and demand (Agency for Healthcare Research and Quality)

· www.ahrq.gov/
· Intervention studies

Opportunities

· Hinshaw (2000)

· Quality of care outcomes and their measurement

· Impact/effectiveness of interventions

· Symptom assessment and management

· Health care delivery systems

· Health promotion/risk reduction

