Chapter 1
Medical–Surgical Nursing in the 21st Century

Pearson Nursing Student Resources
	Care Plan Activities

	 Nursing Process

	Case Studies

	 The Patient with an Advance Directive

	Audio Glossary

	Media Links

	Media Apps

	NCLEX-RN® Review

	Learning Outcome 1

	Describe the core competencies for health care professionals: patient-centered care, interdisciplinary teams, evidence-based practice, quality improvement, and informatics.

	Concepts for Lecture
	PowerPoint Lecture Slides

	1.
The core competencies are based on using communication, knowledge, technical skills, clinical reasoning, critical thinking, and values in clinical practice.
	1. [Insert Table 1-1] Core Competencies for Health Care Professionals

2. [Insert Box 1-1] Functional Health Patterns
3. Interdisciplinary teams provide continuous care:

Communicate

Collaborate

Cooperate

4. Evidence-Based Practice:

Research and Evidence

Clinical Expertise

Research Activities

5. Errors are identified and safety principles are implemented through the application of quality improvement measures.

6. Information Technology and Informatics are used to support decision making

	2.
The nursing process allows for the inclusion of specific, individualized, and holistic activities in planning patient-centered care for the patient.
	

	3.
Effectively communicate with team members to develop and achieve patient goals.

· Clarify roles and responsibilities of team members, collaborating and integrating care.

· Use communication practices that minimize risks associated with care.
	

	4.
Evidence-based practice :

Integrate research and evidence with clinical expertise and patient values for optimum care.

Participate in learning and research activities to the extent possible.
	

	5.
Identify actual and potential errors and hazards in care.

· Understand and implement basic safety principles and tools.

· Understand and measure quality of care in terms of structure, process, and outcomes in relation to patient and community needs.

Design and test interventions to change processes and systems of care, with the objective of improving quality.
	

	6.
Informatics is used to communicate, manage knowledge, decrease errors, and support critical thinking. It supports decision making [critical thinking] using information technology.
	

Related Chapter Art

Table 1-1 Core Competencies for Health Care Professionals

Box 1-1 Functional health patterns

Figure 1-1 Steps of the nursing process
	Suggestions for Classroom Activities
	

	
(
Discuss the core competencies and the relationship to excellent patient care. Give examples of evidence-based practice.
	(
Show the video about the changing roles of nurses.

	Learning Outcome 2

	Apply the attitudes, mental habits, and skills necessary for critical thinking when using the nursing process in patient care.

	Concepts for Lecture
	PowerPoint Lecture Slides

	1.
Thinking critically requires focused attention on attitudes and how they affect nursing actions. The necessary attitudes, mental habits, and skills of critical thinking:

· Think independently.
· Be willing to listen.
· Have empathy.
· Be fair-minded.
· Be disciplined.
· Be creative and self-confident.
2.
The major critical thinking skills are:
°
Divergent thinking: Weigh the importance of information.
°
Reasoning: ability to discriminate between facts and guesses

°
Clarifying: noting similarities and differences to sift out unnecessary information

°
Reflection: comparing different situations with similar solutions

	1.
Necessary attitudes, mental habits and skills of critical thinking:

	
	· independent thinking

· willing to listen

· empathy

· fair-minded

· disciplined

· creative and self-confident

2.
Types of critical thinking

· divergent thinking

· reasoning

· clarifying

· reflection

3.
 [Insert Figure 1-1]
Steps of the nursing process

	3. Critical thinking in the nursing process:

· Assessment: Distinguish between relevant and irrelevant data.
· Diagnosis: Choose nursing diagnosis that best defines patient’s health problems.
· Planning: Determine best means to achieve desired patient outcomes.
· Implementation: Put plan to action.
· Evaluation: Determine whether the plan was effective.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Related Chapter Art

Box 1-2 Overview of Diagnostic Reasoning

Figure 1-1 Steps of the nursing process.
	Suggestions for Classroom Activities

	
(
Assign different client scenarios for the students to exercise critical thinking skills.

	Learning Outcome 3

	Explain the importance of nursing codes and standards as guidelines for clinical nursing practice.

	Concepts for Lecture
	PowerPoint Lecture Slides

	1.
Nurses encounter legal and ethical problems almost daily. Nursing practice is structured by codes and standards that guide nursing practice and protect the public. Nurses are held to these standards in a court of law.
	1. Importance of nursing codes and standards

· Guide nursing practice

· Protect the public

2. Code of ethics

· Frame of reference for nursing behaviors

3. ICN code helps nurses:

· Set priorities

· Make judgments

· Take action in ethical dilemmas

4a. ANA code

· Defines nursing for general public

· Guides behavior of nurses

· States principles of ethical concern

4b. [Insert Box 1-3]

The American Nurses Association Code of Ethics for Nurses
5a. ANA Standards of nursing practice

· Criteria to measure quality of practice

5b. [Insert Box 1-4] ANA Standards of Practice

	2.
Codes of ethics provide frames of reference for nursing behaviors and help define the role of nurses.
	

	3.
The International Council of Nurses (ICN) code helps guide nurses in setting priorities, making judgments, and taking action when they face ethical dilemmas in clinical practice.
	

	4.
The ANA code defines nursing for the general public, guides behavior of nurses, and states principles of ethical concern.
	

	5.
Standards of nursing practice are criteria that can be used by a professional nurse and by the general public to measure quality of practice.
	

	
	

Related Chapter Art

Box 1-3 The American Nurses Association Code of Ethics for Nurses
Box 1-4 ANA Standards of Practice

	Suggestions for Classroom Activities

	
(
Discuss the legal and ethical implications of nursing.

	Learning Outcome 4

	Explain the activities and characteristics of the nurse as caregiver, educator, advocate, leader, manager, and researcher.

	Concepts for Lecture
	PowerPoint Lecture Slides

	1.
As a result of changes in the field of nursing, the role of medical–surgical nurses as caregivers has expanded to include their roles as educators, advocates, leaders, managers, and researchers.
	1. Role of Nurse: Caregiver

· Act independently and collaboratively

· Practice nursing as an art and a science

· Provide comprehensive, individualized care

2. Role of Nurse: Educator

· Ensure patient is provided necessary care outside of hospital

3. Role of Nurse: Advocate

· Promote patient’s right to choose treatment options

4. Role of Nurse: Leader/Manager

· Manage time, people, resources, and the environment

5. Role of a Nurse: Researcher

· Improve care to patients

	2.
As an educator, the nurse must assess client learning needs, and plan and implement teaching to meet these needs.

3. As an advocate, the nurse protects the patient’s right to choose treatment options, speaking for the patient and mediating between the patient and other persons when necessary.

4. As leaders and managers, nurses must be able to manage time, people, and resources; delegate; and make quality improvements.

5. The nurse, as a researcher, must identify problems in patient care and develop interventions to meet the patient’s needs.
	

	
	

	
	

	Related Chapter Art

	Box 1-5 Culturally Sensitive Nursing

©2011 by Pearson Education, Inc.
LeMone/Burke/Bauldoff, Instructor’s Resource Manual for Medical-Surgical Nursing, 5th Edition

