This item was created as a helpful tool for you, our valued customer, and is not intended for resale, dissemination or duplication.

Transition Guide
Nursing Research: A Qualitative Perspective,
Fifth Edition

Patricia L. Munhall, EdD, ARNP, NCPsyA, FAAN,
International Institute for Human Understanding

ISBN-13: 978-0-7637-8515-4

Paperback ● 650 Pages ● © 2012

Jones & Bartlett Learning
See What’s New to the Fifth Edition!
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

	Nursing Research: A Qualitative Perspective, Fourth Edition
	Nursing Research: A Qualitative Perspective, Fifth Edition

	Part I: Language, Epistemology and the Qualitative Paradigm
	Part I: The Qualitative Perspective

	Chapter 1: The Landscape of Qualitative Research
	Chapter 1: The Landscape of Qualitative Research in Nursing

	Chapter 2: Language and Nursing Research
	Chapter 2: Language and Nursing Research: The Evolution

	Chapter 3: Epistemology in Nursing
	Chapter 3: Epistemology in Nursing

	Chapter 4: Historical and Philosophical Foundations of Qualitative Research
	NEW! Chapter 4: Post-modern Philosophy and Qualitative Research

	Chapter 5: Reflections on Post-Modernism, Critical Social Theory

and Feminist Approaches
	

	Part II: Qualitative Methods and Exemplars
	Part II: Qualitative Methods and Exemplars

	
	Chapter 5: A Phenomenological Method

	Chapter 6: Phenomenology: The Method
	NEW! Chapter 6: In the Eye of the Storm: A Phenomenological Inquiry of the Parallel Experience of Victims of Katrina and Nurses Who Cared for Them

	Chapter 7: Exemplar: Meanings in Mothers’ Experience with Infant Death

Three Phenomomenological Inquiries: In Another World; Five Years Later;

What Forever Means
	NEW! Chapter 7: Grief Interrupted: The Experience of Loss Among Incarcerated Women: Exemplar of Phenomenology without Linguistic Transformation

	Chapter 8: Grounded Theory: The Method
	Chapter 8: Grounded Theory: The Method

	Chapter 9: Exemplar: Teetering on the Edge: A Substantive Theory

of Postpartum Depression
	NEW! Chapter 9: Exemplar: Teetering on the Edge: A Second Grounded Theory Modification

	Chapter 10: Ethnography: The Method
	Chapter 10: Ethnography: The Method

	Chapter 11: Exemplar: The Milk of Human Kindness: WIC Influence on the

Infant Feeding Decisions of Black Non-Hispanic Women
	NEW! Chapter 11: War Stories: Frontline Reports of the Daily Experiences of Low-Income, Urban, Black Mothers

	Chapter 12: Case Study: The Method
	Chapter 12: Case Study: The Method

	Chapter 13: Exemplar: Health Outcomes of People with

Serious Mental Illnesses
	NEW! Chapter 13: The Body Grieves

	Chapter 14: Historical Research: The Method
	Chapter 14: Historical Research

	Chapter 15: Exemplar: “Called to a Mission of Charity”:

The Sisters of St. Joseph in the Civil War
	NEW! Chapter 15: History Exemplar: More Than Good Kind Angels: Exploring the Value of Nursing Service

	Chapter 16: Narrative Inquiry: The Method
	Chapter 16: Narrative Inquiry: The Method

	Chapter 17: Exemplar: Four Types of Stories about Family Care Giving
	NEW! Chapter 17: Narrative Analysis: The Effects on Student Learning

Experiencing a Practicum in Marriage and Family Therapy

	Chapter 18: Action Research: The Method/Methodologies
	Chapter 18: Action Research: The Methodologies

	Chapter 19: Practical Discourse as Action Research:

Philosophical Inquiry in Practice
	NEW! Chapter 19: “I’ve waited for something like this all my life”:

PAR and Persons with Intellectual Disabilities

	Part III: Internal and External Considerations of

Qualitative Research
	Part III: Internal and External Considerations in Qualitative Research

	Chapter 20: Evidenced Based Nursing and Qualitative Research:

A Partnership Imperative for Real-World Practice
	Chapter 20: Ethical Considerations in Qualitative Research

	Chapter 21: Ethical Considerations and Qualitative Research
	Chapter 21: Institutional Review of Qualitative Research Proposals: A Task of No Small Consequence

	Chapter 22: Institutional Review
	Chapter 22: Evaluation of Qualitative Research

	Chapter 23: Strategies of Intra-Project Sampling
	NEW! Chapter 23: Evidence-Based Nursing and Qualitative Research: A Partnership Imperative for Real-World Practice

	Chapter 24: Combining Qualitative and Quantitative Method for

Mixed-Method Designs
	Chapter 24: Simultaneous and Sequential Qualitative

Mixed Method Designs

	Chapter 25: Evaluation of Qualitative Research
	Chapter 25: Combining Qualitative and Quantitative Methods for Mixed-Method Designs

	Chapter 26: Locating Qualitative Research Resources On-Line
	

	Chapter 27: Opening Doors to Re-Imagining Qualitative Research
	

Summary

Written for nurses and nursing students, Nursing Research: A Qualitative Perspective, Fifth Edition defines qualitative research and presents information on the current state of this important field. Divided into three sections:

· Part One provides foundational content for understanding the qualitative research process

· Part Two presents the more dominant methods, following each with an exemplar method

· Part Three, with the contributions of six new authors, discusses considerations essential to conducting qualitative research
The Fifth Edition has been thoroughly updated and there are 10 brand new chapters and within the text, all exemplar chapters of the various qualitative methods, phenomenology, ethnography, grounded theory, case study, historical, narrative inquiry and action research are new exemplar research chapters. This text continues to retain the combination of qualitative and quantitative methods in the same study and relies on the best qualitative researchers in the field to form an inclusive representation of qualitative research including the philosophical underpinnings, the methods, exemplars, ethics, evaluation, and the combination of mixed methods.
Key Text Features
New Content Includes:

· Post-Modernism and Qualitative Research

· Seven New Exemplar Studies representing two for phenomenology, ethnography, grounded theory, case study, historical, narrative inquiry and action research

· Simultaneous and Sequential Qualitative Mixed Method Design

Contact your Publisher’s Representative for more information.
1-800-834-0032 • info@jblearning.com • www.jblearning.com

