

A Survey of Resilience Across the Continuum in the Development of Nursing Experience

Amy Aroune

Ramapo College of New Jersey

College Honors Program: Senior Thesis Project

Faculty Sponsor: Dr. Cristina Perez

Faculty Reader: Dr. Debra Nickles

Goals of Thesis Project

- Study resilience within nursing
- Gather foundation of level of resilience of junior and senior BSN nursing students at Ramapo College
- Suggest implications for the future of nursing

What is resilience?

- An individual's ability to move forward despite overcoming challenges, adversities, setbacks and unfortunate circumstances

Why is it important in nursing?

- Nursing students...
 - Rigorous course loads
 - Clinical experiences
 - High expectations
 - Life-work-school balance
- New graduate nurses...
 - Feeling of being unprepared
 - Lack of confidence
 - Transition phase

Why is it important in nursing?

- Practicing nurses...
 - Death and the process of dying
 - Drug addictions and withdrawals
 - Family dynamics
 - Abuse of children and elderly
 - Other social issues

- Nurse managers...
 - Budgeting
 - Scheduling
 - Intrapersonal staff conflicts

Connor-Davidson Resilience Scale

- Tool created in early 2000s to quantify characteristic of resilience
- Used to effectively study resilience in the following populations:
 - United States general population
 - Undergraduate students
 - High school students
 - Primary care patients
 - Psychiatric outpatients
 - Patients with generalized anxiety
 - Patients with PTSD

Methodology for Measuring Resilience in BSN Students at Ramapo

- Applied for IRB Approval
- Acquired rights to use the Connor-Davidson Resilience Scale in our study
- Created survey through Qualtrics
- Sent survey to targeted student population
- Interpreted results

Connor-Davidson Resilience Scale: Questions

- 25 questions
- 0-4 likert scale ranging from “not true at all” to “true nearly all of the time”
- Resilience is total number out of 100, with the higher the score, the greater the resilience

Connor-Davidson Resilience Scale: Questions

- I am able to adapt when changes occur
- I have at least one close and secure relationship that helps me when I am stressed.

Connor-Davidson Resilience Scale: Questions

- When there are no clear solutions to my problems, sometimes fate or God can help.
- Past successes give me confidence in dealing with new challenges and difficulties.

Connor-Davidson Resilience Scale: Questions

- During times of stress/crisis, I know where to turn to for help.
- I am not easily discouraged by failure.

Connor-Davidson Resilience Scale: Questions

- I have a strong sense of purpose in life
- I feel in control of my life

Demographics Questions

1. Which of the following choices best describes your class year in the nursing program?
 - a. Junior
 - b. Senior
2. Which of the following choices best describes your gender?
 - a. Male
 - b. Female
 - c. Other/Prefer Not to Say
3. Which of the following choices best describes your age?
 - a. 19-21 years old
 - b. 22-24 years old
 - c. 25 years old or older

Discussion of Results

- 97 participants (46% total targeted population)
 - 85 female/10 male/2 other
 - 57 seniors/40 juniors
 - 58 between 19-21
 - 33 between 22-24
 - 6 25+
- Overall resilience score of total population: 73.15
- Lowest: 43
- Highest: 96

Resilience Scores Based on Class Year

Average Resilience Score Juniors	70.18
Average Resilience Score Seniors	75.23

Resilience Scores Based on Gender

Average Resilience Score Female	73.61
Average Resilience Score Male	69.83
Average Resilience Score “Other”	67.5

Resilience Scores Based on Age

Average Resilience Score Ages 19-21	71.66
Average Resilience Score Ages 22-24	76.03
Average Resilience Score Ages 25 +	71.67

Resilience Scores Based on Class Year & Gender

Average Resilience Score Male Juniors	60.4
Average Resilience Score Male Seniors	80.2
Average Resilience Score Female Juniors	71.82
Average Resilience Score Female Seniors	74.75
Average Resilience Score “Other” Juniors	67.5

Implications for the Future of Nursing

- Targeted population has good resilience, but room for growth
- Creation of “Resilience Toolbox”
- Establish baselines of resilience in other nursing populations
- How to incorporate this into nursing undergraduate curriculum & daily living

References

Arrogante, O., & Aparicio-Zaldivar, E. (2017). Burnout and health among critical care professionals: The mediational role of resilience. *Intensive & Critical Care Nursing*, 42, 110-115.

Cipriano, P. F. (2017). Building moral resilience and healthy environments. *American Nurse Today*, 12(12), 20.

Connor, K. M., & Davidson, J. R. (2003). Development of a new Resilience Scale: The Connor-Davidson Resilience Scale (CD-RISC). *Wiley-Liss: Depression & Anxiety*, 18, 76-82.

Connor, & Davidson. (n.d.). *Introduction to Connor-Davidson Resilience Scale*. Retrieved from <http://www.connordavidson-resiliencescale.com/about.php>

Dehvan, F., Kamangar, P., Baiezeedy, S., Roshani, D., & Ghanei-Gheshlagh, R. (2018). The relationship of mental health with resilience among psychiatric nurses. *Nursing Practice Today*, 5(4), 368–374.

de Souza Maia, S. M., de Souza, S. R., Corrêa Sória, D. de A., & Bertoldi da Costa, T. (2017). The Resilience of the Nurse of Medical and Surgical Clinic in Its Everyday Care. *Journal of Nursing UFPE / Revista de Enfermagem UFPE*, 11(8), 3093–3099.

Froneman, K., Du Plessis, E., & Koen, M. P. (2016). Effective educator-student relationships in nursing education to strengthen nursing students' resilience. *Curationis*, 39(1), 1595.

References (cont.)

- Hodges, Keeley & Troyan (2008). Professional resilience in baccalaureate-prepared acute care nurses: FIRST STEPS. *Nursing Education Perspectives*, 29(2), 80-9.
- Hodges, Keeley & Grier (2005). Professional resilience, practice longevity, and parse's theory for baccalaureate education. *Journal of Nursing Education*, 44(12), 548-54.
- It takes an ASC to cultivate moral resilience in staff. (2017). *Same-Day Surgery*, 41(10), 114-116.
- Koen, van Eeden, & Wissing (2011). The prevalence of resilience in a group of professional nurses. *Health S A*, 16(1), 11-1B,2B,3B,4B,5B,6B,8B,9B,10B,11B,12B.
- O'Flaherty, D. (2018). Cultivating a culture of caring and resilience. *Reflections on Nursing Leadership*, 44(2), 154-158.
- Reyes, A. T., Andrusyszyn, M., Iwasiw, C., Forchuk, C., & Babenko-Mould, Y. (2015). Resilience in nursing education: An integrative review. *The Journal of Nursing Education*, 54(8), 438-444.
- Saletnik, L. (2018). Building personal resilience. *AORN Journal*, 107(2), 175-178.
- Thomas, L. J., & Asselin, M. (2018). Promoting resilience among nursing students in clinical education. *Nurse Education in Practice*, 28, 231-234.

References (cont.)

Thomas, L.J., & Revell, S.H. (2015). Resilience in nursing students: An integrative review. *Nurse Education Today, 36*, 457-462.

Waddell, J., Spalding, K., Canizares, G., Navarro, J., Connell, M., Jancar, S., Victor, C. (2015). Integrating a career planning and development program into the baccalaureate nursing curriculum: Part I. impact on students' career resilience. *International Journal of Nursing Education Scholarship, 12*(1), 163-173.

Wang, L., Zhang, Y., Tao, H., Bowers, B. J., & Brown, R. (2018). Influence of Social Support and Self-Efficacy on Resilience of Early Career Registered Nurses. *Western Journal of Nursing Research, 40*(5), 648–664.

Zysk, T. (2018). How to build resilience and reduce nurse burnout through better care team communication. *Health Management Technology, 39*(5), 14–15

Special Thanks

- Mom & Dad
- Dr. Perez, my Faculty Sponsor
- Dr. Nickles, my Faculty Reader
- Chris Brittain & Rebecca Root & the College Honors Program
- Billy, family & friends

Any Questions?

