Top of Form
	FLORIDA ATLANTIC UNIVERSITY
CHRISTINE E. LYNN COLLEGE OF NURSING
COURSE SYLLABUS
SEMESTER: 2015 Spring

	

	  
	  

	COURSE NUMBER:
	NUR4824C 

	  
	  

	COURSE TITLE:
	Professional Development in Nursing 1: Ethical and Legal Perspectives of Caring 

	  
	  

	COURSE FORMAT:
	Live 

	  
	  

	CREDIT HOURS:
	1 

	  
	  

	COURSE SCHEDULE:
	Wednesdays 3:00 PM - 4:50 PM, Room 201  Boca Raton Campus

	  
	  

	PREREQUISITES:
	Admission to BSN Program 

	  
	  

	COREQUISITES:
	None 

	  
	  

	FACULTY:
	Lisa Kirk Wiese, PhD, RN Office: 317OOffice Phone: 561-297-4644
Cell: 561-573-5765 (Preferred Method of Contact) Email: lwiese@fau.edu

	  
	  

	OFFICE HOURS:
	Monday and Wednesdays 12:00 PM - 3:00 PM and by appointment 

	  
	  

	COURSE DESCRIPTION:
	Provides an introduction to the profession of nursing with emphasis on professional and personal accountability and theory-guided practice. Legal and ethical principles are examined and applied in nursing situations. Provides opportunities to establish personal and professional boundaries, examine individual beliefs and values and develop a personal philosophy of nursing emerging from the College of Nursing philosophy of caring. 

	  
	  

	COURSE OBJECTIVES:
	Upon completion of NUR4824C , the student will be able to:

	  
	  

	  
	

	Becoming competent 
	 
	1. 
	Identify the critical value of a liberal education as a foundation for baccalaureate generalist nursing practice. (Program Outcome 1-12; Essential I).

	 
	2. 
	Explain the significance of information and patient care technology in delivering quality patient care. (Program Outcome 1-12; Essential IV).


	Becoming compassionate 
	 
	3. 
	Explore ethical knowing in nursing as nurturing the wholeness of others through caring. (Program Outcome 1-12; Essential I, VIII).


	Demonstrating comportment 
	 
	4. 
	Examine professional and personal accountability and responsibility in nursing and apply to situations. (Program Outcome 1-12; Essential VIII).

	 
	5. 
	Recognize the significance of protecting patient privacy and confidentiality of patient records and other privileged communications. (Program Outcome 1-12; Essential IX).


	Becoming confident 
	 
	6. 
	Identify the legal foundations, theories and principles of nursing as caring. (Program Outcome 1-12; Essential V and VIII).

	 
	7. 
	Examine professional and personal accountability and responsibility in nursing and apply to nursing situations. (Program Outcome 1-12; Essential IX).


	Attending to conscience 
	 
	8. 
	Identify the ethical foundations for nursing practice. (Program Outcome 1-12; Essential VIII).

	 
	9. 
	Describe state and national statutes, rules, and regulations that authorize and define professional nursing and differentiated practice. (Program Outcome 1-12; Essential V).


	Affirming commitment 
	 
	10. 
	Discuss the professional identity of the baccalaureate prepared registered nurse as a provider of care, manager of care, and member of a profession. (Program Outcome 1-12; Essential VIII, IX).

	 
	11. 
	Demonstrate professionalism, including attention to appearance, demeanor, respect for self and others, and attention to professional boundaries with patients and families as well as among caregivers. (Program Outcome 1-12; Essential IX).


	  
	  

	

TEACHING LEARNING STRATEGIES:

	Group discussions, class activities, nursing situation analysis, short papers, audiovisuals, and assigned readings. An interactive classroom response system (Tophat) is required. Regular classroom attendance is vital for completion/submission of course assignments.

	  
	  

	GRADING AND EVALUATION METHODS:

	COURSE ASSIGNMENTS:
 
	Students must achieve a C (73% or 73 points) to receive a Satisfactory
(S) grade in this course. A grade below C is unsatisfactory (U)  and is not a passing grade in the Undergraduate program

	Evaluation Method
	Points
	Percentage
	Due Date

	Professional Assignment: Individual
	10
	10%
	January 20

	Legal Assignment: Individual
	10
	10%
	January 27

	Ethical Assignment: Group
	10
	10%
	February 3


 
	Electronic Portfolio: Individual
	10
	10%
	February 10

	Class Participation
	05
	5%
	 

	Quizzes (4)
	50
	50%
	Units 2,3,4,6 2,2M22,3,4,

	Final ATI Exam
	05
	5%
	February 18

	Total
	100
	100%
	Ends Feb. 20


 
 1.  Professional Assignment
Purpose: This assignment allows the student to reflect upon personal definition of nursing, own core values, and reason for pursuing a nursing  degree.
Course Objective: 1, 3, 4, 7, 10, 11
Due Date: January 20, 2015


	Grading Criteria
	Points
	Percentage
	S/U

	Discuss personal reason(s) for pursuing nursing degree.
	2 points
	20%
	 

	Identify at least 3 core values that exemplify self-values and relate them to nursing values
	5 points
	50%
	 

	Describe personal definition of nursing
	1 point
	10%
	 

	Format: APA
Grammar, including sentence structure, spelling paragraphing
& organization: writing style,  logic
Timely submission
	2 points
	20%
	 

	Total
	10 points
	100%
	


 
2.  Legal Assignment
Purpose: The purpose of this assignment is to apply the student’s knowledge of legal terminology and concepts to a nursing  situation.
Course Objectives: 2, 3, 4, 5, 6, 7, 9, 10, 11
Due Date: January 27, 2015
 
	Grading Criteria
	Points
	Percentage
	S/U

	Discuss the legal principles evident in the nursing situation
	2 points
	20%
	 

	Discuss the professional and personal responsibilities of the nurse in the nursing situation
	2 points
	20%
	 


 
	Correlate the HIPPA guidelines to the nursing situation
	2 points
	20%
	 

	Relate at least 1 scholarly article to the nursing situation and legal principles.
	2 points
	20%
	 

	Format: APA
	2 points
	20%
	 


 
	Grammar, including sentence structure, spelling paragraphing
& organization: writing style,  logic
 
Timely submission
	 
	 
	 

	Total
	10 points
	100%
	


 
3.Ethical Assignment
Purpose: The purpose of this assignment is to apply the ethical principles and concepts to a nursing situation.
Course Objectives: 3, 4, 5, 7, 8, 10, 11
Due Date: February 3, 2015
 
	Grading Criteria
	Points
	Percentage
	S/U

	Describe the ethical principles within the Code for Nurses in the nursing situation and its effect on ethical decision making
	2 points
	20%
	 

	Explain how nurses can use the ethical principles within the Code for Nurses to demonstrate Roach’s 6 C’s of Caring
	2 points
	20%
	 

	Discuss the use of ethical principles (patient autonomy, nonmaleficence, beneficence and justice) to explore the nurse- patient relationship in the nursing situation
	2 points
	20%
	 

	Relate at least 1 scholarly article to the nursing situation
	2 points
	20%
	 

	Format:
 
Clarity of presentation
&  aesthetics
	1 point
	10%
	 

	Group Peer Evaluation
	1 point
	10%
	 

	Total
	10 points
	100%
	


4.   Electronic Portfolio
Purpose: The purpose of an electronic portfolio is to assist the student in developing an electronic journey of their nursing profession.
Course Objectives: 1, 4, & 10
Due Date: February 10, 2015
 
	Grading Criteria
	Points
	Percentage
	S/U

	Develop an electronic portfolio
	2 points
	20%
	 

	Include: Personal Definition of  Nursing
	2 points
	20%
	 

	Include at least 3 reference materials related to course content: profession, CON, legal and  ethical
	2 points
	20%
	 

	Include at least 2 goals for personal growth & professional development
	2 points
	20%
	 

	Format:
 Aesthetics of portfolio, grammar, spelling and organization Timely
submission
	2 points
	20%
	 

	Total
	10 points
	100%
	


 
5. Class Participation: 5 points/5%
Full participation in class is an integral part of this course, and during this process of coming to know each other; we will become a very close-knit community of scholars in our study of nursing, legal and ethical concepts and values. Participation points will be awarded randomly throughout the semester via i-clicker activation. In order to earn the full amount of points, the student must be present at the time of the i-clicker activation. A student who misses a class is responsible for content presented during an absence.
 
6. Quizzes
 (4): 50 points total or 50% of the grade
January 14 (Unit 2), January 21 (Unit 3), January 28 (Unit 4), February 11 (Unit 6):
The course has 4 quizzes for a total of 50 points (50%). Students must have their own computer, as quizzes will be given in class on BB via respondus lockdown. Student must achieve a 73% and above (total) to achieve a Satisfactory grade.
7. Final ATI exam: 05 points/5% of the grade
February 18, 2015
 
 

	  
	  

	[bookmark: _GoBack]
	GRADING SCALE:


	A
	93-100

	A-
	90-92

	B+
	87-89

	B
	83-86

	B-
	80-82

	C+
	77-79

	C
	73-76*

	C-
	70-72

	D+
	67-69

	D
	63-66

	D-
	60-62

	F
	Below 59


* A grade of at least a “C” must be received in order to pass this class.


	  
	  

	  
	

	  
	

	REQUIRED TEXTS:

	American Nurses Association. (2010). Nursing Scope & standards of practice. (2nd ed.). Silver Springs, MD:           Author.
 
American Nurses Association. (2010). Nursing’s social policy statement: The essence of the profession. (3rd ed.). Silver Springs, MD: Author.
 
American Psychological Association. (2010). Publication manual of the American Psychological Association (6th ed.). Washington, DC: Author.
 
Fowler, M. ed. (2010). Guide to the code of ethics for nurses. Silver Springs, Md.: American Nurses Association.
 
 
ELECTRONIC LEARNING TOOL:
“Tophat” interactive classroom response system for cellular phones  


	  
	  

	RECOMMENDED TEXTS:

		     Davis, A., Fowler, M. & Aroskar, M. (2010). Ethical dilemmas and nursing 	practice. (5th ed.). Upper Saddle River, NJ: Pearson.
 
Masters, K. (2013). Role development in professional nursing practice (3rd ed.). Burlington, MA: Jones & Bartlett.
 
Smith, M. C., Turtal, M. C., & Wolf, Z. R. (2013). Caring in nursing classics: An essential resource. New York: Springer Publishing.

	
TOPICAL OUTLINE:

	Topical Outline

A. Nursing Profession
1. Nursing Defined
a. Historical
b. Current
2. Nursing Values
a. Core Values
b. Roach’s Six C’s
c. Mayeroffs Caring Ingredients
3. Professional Criteria
a. Flexner's Criteria
b. Bixler & Bixler
c. Hall
4. Education of Nurses
a. AACN Essentials of BSN Education
b. Educational Paths: AD, BSN, MSN, DNP, PhD
5. Roles & Responsibilities:
a. Leader
b. Manager
c. Provider of Care
6. Nursing Organizations:
a. ANA
b. Sigma Theta Tau
c. ACCN
7. Major Reports:
a. Institute of Medicine: Future of Nursing,

b. QSEN
c. Affordable Healthcare Act
B. Christine E. Lynn College of Nursing
1. Mission, Philosophy, Conceptual Framework
2. Guiding Values/Principles
3. Curriculum
4. Administrators/Faculty
5. Students: Organizations
C. Legal Foundation
1. National Council Board of Nursing
a. NCLEX
2. Licensure RN, Advance Practice
3. Florida Nurse Practice Act
4. Health Insurance Portability and Accountability Act Information (HIPPA)
a. Violations
a.   5. Legal Concepts Relevant to Health Care
a. Malpractice
b. Negligence
c. Torts
6. Legal Issues in Practice
a. Advance Directives
b. DNR
c. Informed Consent
d. Advocacy
e. Peer Review
D. Ethical Foundation
1. ANA Code of Ethics
2. Ethical theories and principles
3. Ethical principles used in nursing situations
4. Ethical reasoning in the ethical decision-making process
5. Rights-based issues across the lifespan
6. Ethical Issues confronting nursing today

	  

	COURSE ASSIGNMENTS:

		Evaluation Method
	Points
	Percentage
	Due Date
	 

	Professional Assignment: Individual
	10
	10%
	January 20
	1, 3, 4, 7, 10, 11

	Legal Assignment: Individual
	10
	10%
	January 27
	2, 3, 4, 5, 6, 7, 9, 10,
11

	Ethical Assignment: Group
	10
	10%
	February 3
	3, 4, 5, 7, 8, 10, 11

	Electronic Portfolio: Individual
	10
	10%
	February 10
	1, 4, 10

	Class Participation
	05
	5%
	 
	 

	Quizzes (4)
	50
	50%
	Units 2,3,4,6 2,2M22,3,4
	all

	Final ATI Exam
	05
	5%
	February 18
	all

	Total
	100
	100%
	Ends Feb. 20
	 

	
	 


	  
	  

	BIBLIOGRAPHY:
	  

	Aber, C., & Hawkins, J. (1992). Portrayal of nurses in advertisements in medical and nursing journals. Image: Journal of Nursing Scholarship, 24(4),  289-293.

American Association of Colleges of Nursing. (2008). The essentials of baccalaureate education for professional nursing. Washington, DC:  Author.
 
Barret, E. A, M. (2002). What is nursing science? Nursing Science Quarterly, 15 (1),  51-60.
 
Berragan, L. (1998). Nursing practice draws upon several different ways of knowing. Journal of Clinical Nursing, 7(3), 209-217.
 
Brooks, J. A., & Kleine-Kracht, A. E. (1983). Evolution of a definition of nursing. Advances in Nursing Science, 5(4), 51-85.
 
Carper, B. A. (1978). Fundamental patterns of knowing in nursing. Advances in Nursing Science, 1(1), 13-23. Christman, L. (1998). Who is a nurse? Journal of Nursing Scholarship, 30(3),  211-214.
 
Donaldson, S. & Crowley, D. (1978). The discipline of nursing. Nursing Outlook, 26, 114-120. Gordon, S. (2002). Thinking like a nurse: You have to be a nurse to do it. Nursing Inquiry,9(1), 57-61.
 
Eley, D.. E;y, R. Bertello, M., & Rogers-Clark, C. (2012). Why did I become a nurse? Personality traits and reasons for entering nursing. Journal of Advanced  Nursing,.

Institute of Medicine. (2011). The future of nursing: Leading change, advancing health. Washington, D.C.: The National Academies Press.
 
Lane, S. & Kohlenberg, E. (2010). The future of baccalaureate degrees for nurses. Nursing Forum, 45(4), 218-22 Reed, P. G. (1997). Nursing: The ontology of the discipline. Nursing Science Quarterly, 10(2), 76-79.
 
Smythe, E. (2008). Feeling like a nurse: Recalling the spirit of Nursing. Journal of Holistic Nursing, 26(4), 243-252.. White, J. (1995). Patterns of knowing: Review, critique, and update. Advances in Nursing Science, 17(4),  73-86.

	  

	COURSE SPECIFIC LITERATURE:

	Essential Literature on Caring
 
Boykin, A. & Schoenhofer, S. (2001). Nursing as caring: A model for transforming practice.
Mississauga, Ontario: Jones &  Bartlett.
 
Buber, M. (1970). I and thou. New York:  Scribner
 
Davidson, A., Ray, M. & Turkel, M. (Eds.). (2011). Nursing, caring, and complexity  science.
New York: Springer Publishing  Company
 
Johns, C. (2013). Becoming a reflective practitioner (4th ed). Hoboken, N.J.: Wiley- Blackwell.
ISBN: 978-0470674260
 
Leininger, M. & McFarlane, M.R. (2002). Transcultural nursing: Concepts, theories, research, and practice. New York: McGraw-Hill, Medical Publishing  Division.

         Locsin, R.C. (2005). Technological competency as caring in nursing: A model for practice. Indianapolis, Indiana, USA: Sigma Theta Tau International Honor Society of Nursing.
 
         Mayeroff, M. (1971). On caring. New York:  HarperCollins.
         Paterson, J. & Zderad, L.T. (1988). Humanistic nursing. New York: Nationa League for Nursing.
         Roach, M.S. (1987). The human act of caring: A blueprint for the health  professions.
Ottawa: Canadian Hospital  Association.
 
         Smith, M.C., Turkel, M.C., & Wolf, Z.R. (2012). Caring in nursing classics: An essential resource. New York: Springer Publishing  Company.
 
         Watson, J. (2009). Assessing and measuring caring in nursing and health  sciences.
New York: Springer Publishing  Company.
 
        Watson, J. (2008). The philosophy and science of caring. Revised edition. Boulder: University Press of Colorado.
 
 
Essential Literature on Caring

Boykin, A. & Schoenhofer, S. (2001). Nursing as caring: A model for transforming
       practice. Mississauga, Ontario: Jones & Bartlett. 

Buber, M. (1970). I and thou. New York: Scribner

Davidson, A., Ray, M. & Turkel, M. (Eds.). (2011). Nursing, caring, and complexity science. 
       New York: Springer Publishing Company

Johns, C. (2013). Becoming a reflective practitioner (4th ed). Hoboken, N.J.: Wiley-
       Blackwell. ISBN: 978-0470674260 

Leininger, M. & McFarlane, M.R. (2002). Transcultural nursing: Concepts, theories,
       research, and practice. New York: McGraw-Hill, Medical Publishing Division. 

Locsin, R.C. (2005). Technological competency as caring in nursing: A model for
       practice. Indianapolis, Indiana, USA: Sigma Theta Tau International Honor
       Society of Nursing.

Mayeroff, M. (1971). On caring. New York: HarperCollins.

Paterson, J. & Zderad, L.T. (1988). Humanistic nursing. New York: National League 
       for Nursing.

Roach, M.S. (1984). Caring: The human mode of being: Implications for nursing.
       Toronto: Faculty of Nursing, University of Toronto.

Roach, M.S. (1987). The human act of caring: A blueprint for the health professions.
       Ottawa: Canadian Hospital Association. 

Smith, M.C., Turkel, M.C., & Wolf, Z.R. (2012). Caring in nursing classics: An 
       essential resource. New York: Springer Publishing Company.

Watson, J. (2009). Assessing and measuring caring in nursing and health sciences.
       New York: Springer Publishing Company.

Watson, J. (2008). The philosophy and science of caring. Revised edition. Boulder:
       University Press of Colorado. 


	COLLEGE OF NURSING POLICIES

	 

	Policies below may be found in: 

a). The faculty reserves the right to make changes in course content and requirements. 

b). The Christine E. Lynn College of Nursing Undergraduate Handbook located at: http://nursing.fau.edu/undergraduatehandbook 

c). Florida Atlantic University’s Academic Policies and Regulations http://www.fau.edu/academic/registrar/FAUcatalog/academics.php and http://www.fau.edu/regulations

CODE OF ACADEMIC INTEGRITY: 
The University policy regarding academic integrity is enforced in this course. Students at Florida Atlantic University are expected to maintain the highest ethical standards. Dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see: http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf 

The College of Nursing regards adherence to the Code of Academic Integrity as a professional competency and an expectation of all students. ANY act of dishonesty that violates the code of academic integrity and misrepresents your efforts or ability is grounds for immediate failure of the course. 

DISABILITY STATEMENT: 
In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton SU 133 (561-297-3880), in Davie - LA 240 (954-236-1657), in Jupiter - SR 110 (561-799-8585) and follow all OSD procedures. http://osd.fau.edu/ 

INCOMPLETE POLICY: 
The Incomplete Grade Policy is enforced. A student who registers for a course but fails to complete the course requirements, without dropping the course, will normally receive a grade of F from the course instructor. A student who is passing a course but has not completed all the required work because of exceptional circumstances may, with the approval of the instructor, temporarily receive a grade of I (incomplete). This must be changed to a grade other than I� within a specified time frame, not to exceed one calendar year from the end of the semester during which the course was taken. 

ATTENDANCE POLICY: 
Students are expected to attend all of their scheduled University classes and to satisfy all academic objectives as outlined by the instructor. The effect of absences upon grades is determined by the instructor, and the University reserves the right to deal at any time with individual cases of nonattendance. Students are responsible for arranging to make up work missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations, or participation in University-approved activities. Examples of University approved reasons for absences include participating on an athletic or scholastic team, musical and theatrical performances, and debate activities. It is the student’s responsibility to give the instructor notice prior to any anticipated absence and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting. Instructors must allow each student who is absent for a University-approved reason the opportunity to make up work missed without any reduction in the student’s final course grade as a direct result of such absence. 

RELIGIOUS ACCOMMODATION: 
In accordance with rules of the Florida Board of Education and Florida law, students have the right to reasonable accommodations from the University in order to observe religious practices and beliefs with regard to admissions, registration, class attendance, and the scheduling of examinations and work assignments. Students who wish to be excused from coursework, class activities, or examinations must notify the instructor in advance of their intention to participate in religious observation and request an excused absence. The instructor will provide a reasonable opportunity to make up such excused absences. Any student who feels aggrieved regarding religious accommodations may present a grievance to the director of Equal Opportunity Programs. Any such grievances will follow Florida Atlantic University’s established grievance procedure regarding alleged discrimination. USE OF STUDENT COURSE MATERIAL The Christine E. Lynn College of Nursing may use student course-related materials for legitimate institutional purposes, such as accreditation, university review process, or state board of nursing review process, etc. In such cases, materials will be used within the college and university.


	  
	  

	COURSE SCHEDULE

	  

	 
 
	Week/ Learning Unit
	Dates
	Topic
	Readings
	To Do

	 
Week One
	 
January
	Course Introduction,
	Syllabus
	    Review BB and APA Tutorials
    Syllabus Quiz
    Post student introduction

	
	
	Requirements, &
	Course Schedule
	

	START HERE
	7‐January
	Resources
	Instructor/Student
	

	
	13
	
	introduction
	

	Week Two
	January
	Nursing as a discipline
	Social Policy Statement;
	Ensure that ATI Access

	LEARNING
	14 ‐
	and a profession
	Pages 3‐10
	is enabled (for pre‐

	UNIT TWO:
	January
	 
	Appendix B pp. 88‐92
	licensure students)

	 
	20
	Values that guide the
	Appendix C pp. 110‐119
	 

	Professional
	
	nursing profession
	Appendix D pp. 139‐144
	Assignment Due

	Nursing
	
	 
	 
	January 20:

	
	
	Nursing's Social Policy Statement
	ATI: Getting Started (for pre‐licensure students)
	Professional Reflection/Definition

	
	
	
	
	Quiz 1

	 
Week Three
	January
	The national statutes
	Social Policy Statement;
	 
Assignment Due

	
	21 –
	rules and regulations
	Appendix A
	

	LEARNING
	January
	that authorize and
	
	January 27th:

	UNIT THREE:
	27
	define professional
	
	Applying Legal

	 
	
	nursing and
	
	Principles to Nursing

	Legal
	
	differentiate practice
	
	Situations

	Foundations
	
	 
	
	 

	of Nursing
	
	The functions of the
	
	Quiz 2

	
	
	State Board of Nursing
	
	


 
	 
	 
	and the scope of the Nurse Practice Act
 
The legal aspects of malpractice, negligence and mandatory reporting system
 
Informed consent, do not resuscitate orders and advanced directives
 
Patient Self Determination Act and the Patient Bill of Rights
 
Health Insurance Accountability Information Act (HIPPA)
 
Florida State Laws re RNs and the role of FNA in the legislative platform
 
Examine professional and personal accountability and responsibility in nursing and apply to nursing situations
	 
	 

	 
4
	January 28 –
February 3
	ANA Code of Ethics Ethical theories and principles and its application to the code of ethics
Values and code of ethics influence our decision making
	Readings
 
Guide to the Code of Ethics for Nurses: pp. 2‐9
& pp. 12‐22
 
ANA
http://www.nursingworld. org/ethics
	Assignment Due February 3: Applying Ethical Principles to Nursing Situations (Group Presentations)
 
Quiz 3

	 
5
	February 4 –
February 10
	Synthesis of becoming a professional nurse
	Review of all reading materials
	Assignment Due February 10: Electronic Portfolio NO Quiz this week
 
Group Presentations,


 
	 
5
	February 4 –
February 10
	Synthesis of becoming a professional nurse
	Review of all reading materials
	Assignment Due February 10: Electronic Portfolio NO Quiz this week
 
Group Presentations, continued

	 
6
	February
	Evaluation of Ethical
	Review of all reading
	Quiz 4

	
	11‐
	and Legal Principles
	materials
	 

	
	February
	
	
	Group Presentations,

	
	17
	
	
	continued

	 
	FINAL
	Review of all content
	 
	Final Exam


 


	

	CHRISTINE E. LYNN COLLEGE OF NURSING

	STATEMENT OF PHILOSOPHY

	 

	        Nursing is a discipline of knowledge and professional practice grounded in caring. Nursing makes a unique contribution to society by nurturing the wholeness of persons and environment in caring. Caring in nursing is an intentional mutual human process in which the nurse artistically responds with authentic presence to calls from persons to enhance well-being. Nursing occurs in nursing situations: co-created lived experiences in which the caring between nurses and persons enhance well-being. Nursing is both science and art. Nursing science is the evolving body of distinctive nursing knowledge developed through systematic inquiry and research. The art of nursing is the creative use of nursing knowledge in practice. Knowledge development and practice in nursing require the complex integration of multiple patters of knowing. Nurses collaborate and lead interprofessional research and practice to support the health and well-being of persons inextricably connected within a diverse global society.  

        Persons as participant in the co-created nursing situation, refers to individual, families or communities. Person is unique and irreducible, dynamically interconnected with others and the environment in caring relationships. The nature of being human is to be caring. Humans choose values that give meaning to living and enhance well-being. Well-being is creating and living the meaning of life. Persons are nurtured in their wholeness and well-being through caring relationships. 

        Beliefs about learning and environments that foster learning are grounded in our view of person, the nature of nursing and nursing knowledge and the mission of the University. Learning involves the lifelong creation of understanding through the integration of knowledge within a context of value and meaning. A supportive environment for learning is a caring environment. A caring environment is one in which all aspects of the person are respected, nurtured and celebrated. The learning environment supports faculty-student relationships that honor and value the contributions of all and the shared learning and growth.  

        The above fundamental beliefs concerning Nursing, Person and Learning express our values and guides the actions of Faculty as they pursue the missions of teaching, research/scholarship and service shared by the Christine E. Lynn College of Nursing and Florida Atlantic University. 

'revised April, 2012.'


Bottom of Form

