

MAKING A DIFFERENCE: CONNECTING RESEARCH TO PRACTICE

Patricia A. Grady, PhD, RN, FAAN, Director, NINR, NIH

Like the intertwined strands of a DNA double helix, nursing research is interdependent with nursing practice.¹ However, too often research is seen as an “ivory tower” pursuit, separate from the real-life immediacy of patient care, thus allowing traditional practice methods to persist untested and unproven. At the National Institute of Nursing Research, we want to help both nurses and the public make the connection.

Fortunately, we ran into a bit of luck. Last year, I placed a call to Dr. Ellen Rudy, recently retired as Dean of the School of Nursing at the University of Pittsburgh, who was eager to tackle a new project. I posed to her the question, “How can we best show the effect that nursing research can have on health care practices?” Using the current NINR publication of “Making a Difference” as a springboard (<http://www.nih.gov/ninr/news-info/pubs/makingadifference.pdf>), she was off and running, asking NINR-funded investigators what the results from their programs of research were and, more importantly, who was putting their results to use.

The outcome of this enormous task is a work-in-progress presentation entitled *Making a Difference: Research Affecting Practice*. Dr. Rudy unveiled a preliminary version at the National Advisory Council for Nursing Research meeting in September 2002. In addition, a short version of this work was distributed to attendees at the recent State of the Science Congress, also in September. Our goal is to make this presentation readily available to faculty, clinicians, and researchers for use as a teaching tool, giving nurses and all levels of nursing students a broader view of nursing science. This provides an important step towards bringing our nursing science to the larger community of all citizens.

Making a Difference: Research Affecting Practice portrays many practical instances of the outcomes of nursing research. Here are just a few examples:

- Dr. Margaret Grey (Yale University) taught diabetic adolescents, who may face peer pressure and fear of being different, coping skills and conflict resolution to help them improve both metabolic control of their disease and their quality of life.
- Dr. Nancy Rothman (Temple University) implemented a community-based approach to lead awareness in inner-city neighborhoods around Philadelphia. Children were taught proper nutrition and the dangers of lead exposure,

and adults were instructed on how to detect and reduce the presence of lead, contributing to reductions in blood lead levels of children throughout the community.

- Drs. Mary Naylor (University of Pennsylvania) and Dorothy Brooten (now at Florida International University) developed a transitional care model that employed advanced practice nurses to care for older, hospitalized adults. This model resulted in shorter lengths of stay, reduced rates of rehospitalization, better patient satisfaction, and a cost savings.
- Dr. Ida (Ki) Moore (University of Arizona) showed that children receiving intensive treatment for Acute Lymphoblastic Leukemia (ALL) often develop cognitive deficits that impair behavior and school performance. A math skills intervention has shown promise in reducing cognitive and academic declines for these children.

The development of science for our discipline is young. We are beginning to see that nursing research *is* making a difference. Dr. Rudy told me, “As nurses, we tend to know our own field, but as individuals we may lack appreciation for the breadth of nursing research, from neonates to the elderly, from small units to large communities. This project has opened my eyes to what is going on beyond my own area and the impact nursing research has on medical as well as nursing practice.”

This December marks the 50th anniversary of a profound achievement of medical research, the discovery of the double helix structure of DNA by Watson and Crick. The structure of the two strands with their interlocking cross-connections is often depicted as a spiral staircase. Symbolically, that is the structure of the connection between research and practice. Looking back down the spiral staircase to gauge how far we’ve climbed and seeing how much of a difference we have made motivates us to keep going upward and onward and continue investing in the development of our science.

Note: *Making a Difference: Research Affecting Practice* is available for download at: <http://www.nih.gov/ninr/news-info/publications.html>. ■

.....
REFERENCE

1. Fawcett J. *The Relationship of Theory and Research*. 3rd ed. Philadelphia: F.A. Davis, Co, 1999.