[image: image1.emf]
This item was created as a helpful tool for you, our valued customer,

and is not intended for resale, dissemination, or duplication.
Philosophical and Theoretical Perspectives for Advanced Nursing Practice
Fifth Edition

[image: image2.jpg]PHILOSOPHICAL and
THEORETICAL
' PERSPECTIVES

b Nrsing rcice
-


William K. Cody, RN, PhD, FAAN, Presbyterian School of Nursing - Queens University of Charlotte, North Carolina, North Carolina
ISBN-13: 978-0-7637-6570-5
Paperback • 375 Pages • © 2013
Jones & Bartlett Learning
SEE WHAT’S NEW TO THE FIFTH EDITION!

Contact Your Publisher’s Representative For More Information

1-800-832-0034 • info@jblearning.com • www.jblearning.com
This Transition Guide outlines many of the changes and new content in the Fifth
Edition. Use this guide for an easy transition for the new edition.

CHAPTER OUTLINES

Table of Contents Comparison to transition from the Fourth to the Fifth Edition

	Fourth Edition
	Fifth Edition

	Chapter  1  Values-Based Practice and Evidence-Based Care: Pursuing Fundamental Questions in Nursing Philosophy and Theory
	Chapter  1  Values-Based Practice and Evidence-Based Care: Pursuing Fundamental Questions in Nursing Philosophy and Theory

	Chapter  2  Structuring Nursing Knowledge: A priority for creating nursing’s future
	Chapter  2  Structuring Nursing Knowledge: A priority for creating nursing’s future

	Chapter  3  Fundamental Patterns of Knowing in Nursing
	Chapter  3  Fundamental Patterns of Knowing in Nursing

	Chapter 4 Multiple Paradigms of Nursing Science
	Chapter  4  The State of Nursing Science: Hallmarks of the 20th and 21st Centuries

	 Chapter  5  What Constitutes Nursing Science
	Chapter  5  What Constitutes Nursing Science

	Chapter 6 The State of Nursing Science: Hallmarks of the 20th and 21st Centuries
	Chapter  6  Nursing Theory-Based Practice: What It Is and What It Is Not

	Chapter 7 The State of Nursing Science: Reconceptualizing for the 21st Century
	NEW! Chapter  7  A Practice Discipline that’s Here and Now

	Chapter 8 Nursing Science: The Transformation of Practice
	Chapter  8  Nursing, the Ontology of the Discipline

	Chapter 9 The Nurse Scholar of the 21st Century
	NEW! Chapter  9  Philosophic Position on Nature of Human Being Foundational to Orem’s Self-Care Deficit Nursing Theory

	Chapter 10 Professionalism and the Evolution of Nursing as a Discipline: A Feminist Perspective
	Chapter  10  Reframing Outcomes: Enhancing Personhood

	Chapter 11 Nursing Science in the Global Community
	Chapter  11  Expressing Health through Lifestyle Patterns

	Chapter 12 A Global Perspective on Domestic and International: Tensions in Knowledge Development
	Chapter  12  Healing as Appreciating Wholeness

	Chapter 13 Nursing Theory-based Practice: What it is and What it is Not
	Chapter  13  Thinking Upstream: Nurturing a Conceptual Understanding of the Societal Context of Health Behavior

	Chapter 14 Nursing: The Ontology of the Discipline
	Chapter  14  Environmental Paradigms: Moving Toward an Ecocentric Perspective

	Chapter 15 A Dialectical Examination of Nursing Art
	Chapter  15  Nursing Science: The Transformation of Practice

	Chapter 16 Expressing Health Through Lifestyle Patterns
	Chapter  16  A Dialectical Examination of Nursing Art

	Chapter 17 Healing as Appreciating Wholeness
	Chapter  17  A Conceptual Framework for Person-Centered Practice with Older People

	Chapter 18 Relational Narrative: The Postmodern Turn
	NEW! Chapter  18  Relational Practice and Nursing Obligations

	Chapter 19 Thinking Upstream: Nurturing a Conceptual Understanding of the Societal Context of Health Behavior
	Chapter  19  Nursing Knowledge and Human Science: Ontological and Epistemological Considerations

	Chapter 20 Environmental Paradigms: Moving Toward an Ecocentric Perspective
	Chapter  20  Professionalism and the Evolution of Nursing as a Discipline: A Feminist Perspective

	Chapter 21 Reframing Outcomes: Enhancing Personhood
	NEW! Chapter  21  Rapture and Suffering with Technology in Nursing

	Chapter 22 A Conceptual Framework for Person-Centered Practice With Older People
	NEW! Chapter  22  Exploring an Alternative Metaphor for Nursing: Relinquishing Military Images and Language

	Chapter 23 Post-Positivistic Critical Muliplism: A Beginning Dialogue
	Chapter  23  Nursing Science in the Global Community

	Chapter 24 Esthetic and Personal Knowing Through Humanistic Nursing
	NEW! Chapter  24  Nursing Practice with Aboriginal Communities: Expanding Worldviews

	Chapter 25 Nursing Knowledge and Human Science: Ontological and Epistemological Considerations
	NEW! Chapter  25  Optimizing Nursing Care by Integrating Theory-Driven Evidence-Based Practice

	Chapter 26 On Nursing Theories and Evidence
	Chapter  26  On Nursing Theories and Evidence

	Chapter 27 The Notion of Evidence in Evidence-Based Practice
	Chapter  27  Evidence-Based Practice: Critique and Alternative View

	Chapter 28 Evidence-Based Practice: Critique and Alternative View
	Chapter  28  Theory-Based Advanced Nursing Practice

	Chapter 29 Critical Thinking and Theory-Based Practice
	NEW! Chapter  29  What will count as evidence in the year 2050?

	Chapter 30 The Circle of Caring: A Transformative Model of Advanced Practice Nursing
	NEW! Chapter  30  An Ontological View of Advanced Practice Nursing

	Chapter 31 Theory-Based Advanced Nursing Practice 
	Chapter  31  The Nurse Scholar of the 21st Century


Contact Your Publisher’s Representative For More Information

1-800-832-0034 • info@jblearning.com • www.jblearning.com
SUMMARY
Philosophical and Theoretical Perspectives for Advanced Nursing Practice, Fifth Edition continues as an essential source for articles addressing both philosophical and theoretical topics with an emphasis on evidence-based practice, values, person-centered care, and global perspectives. Similar to the previous edition, the new Fifth Edition will feature a more selective and contemporary range of views and articles. In addition to comprehensive section openers, the selected articles enable students not only to understand nursing theories but also apply them effectively in nursing practice. Philosophical and Theoretical Perspectives for Advanced Nursing Practice, Fifth Edition contains expanded introductory sections, new material on evidence-based practice addressing patient autonomy and control of care, and discussion questions at the end of each chapter.
KEY TEXT BENEFITS
· Represents a more selective and contemporary range of views compared to similar texts

· Is written for students and is very user-friendly

· Examines contemporary issues around evidence- and values-based practice

· Supports person-centered care and transformation of practice
FOR STUDENTS
The text was written with students in mind and is very user-friendly. There is detailed examination of contemporary issues and a focus on evidence-based practice. This edition supports person-centered care and transformation of practice.
FOR INSTRUCTORS

· PowerPoint Presentations
· Discussion Questions
Contact Your Publisher’s Representative For More Information

1-800-832-0034 • info@jblearning.com • www.jblearning.com
