

HEALTH BEHAVIORS OF NURSING STUDENTS

Claudia Pineda Benton MSN, RN BC, PHN

Ventura County Public Health

Part time faculty: California State University Northridge (CSUN)

United States

OBJECTIVES

By the end of the presentation the participant will be able to

- ▶ compare the differences of health promotion behaviors among students in a Baccalaureate Science in Nursing (BSN) and Master Science in Nursing (MSN) programs
- ▶ identify the importance of educational health promotion strategies in nursing schools.

INTRODUCTION

► Nursing students

Older population
diverse

Huerta, Rickman, & Uecker (2008)

► Chronic diseases

Disabilities

Huerta, Rickman, & Uecker (2008)

► Wellness

Pender's Health
Promotion Model

PENDER'S HEALTH PROMOTION MODEL

Pender, (2002)

INTRODUCTION

- ▶ No studies: healthy lifestyle behaviors of Registered Nurses (RN) in a BSN or MSN program so...
- ▶ What are the health promotion behaviors of RN to BSN students when compared to those of BSN to MSN students and are the behaviors of either population the same or different than those of the students in the Haddad, Kane, Rajacich, Cameron, and Al-Ma'aitah, (2004) study?

PURPOSE

- ▶ Identify health promotion behaviors of students in the RN to BSN and BSN to MSN programs
 - ▶ Differentiate their lifestyle behaviors
 - ▶ Identify cultural differences
 - ▶ Identify the need for curricula changes to promote students' healthy lifestyle behaviors
-

METHODOLOGY

- ▶ Descriptive, comparative, approximate replication
- ▶ Sample: 77 female BSN and MSN students at two California universities

METHODOLOGY

- ▶ *The Health-Promoting Lifestyle Profile II* includes:
**health responsibility, physical activity,
nutrition, interpersonal relations,
stress management, spiritual growth**

Walker, Sechrist, & Pender, N. J. (1987)

RESULTS

► Multivariate Analysis of Variance (MANOVA)

Healthy lifestyle behavior

RESULTS

- 1. Never 2. Sometimes 3. Often 4. Routinely
SOMETIMES

STUDENT AGE

Key: 21-30 years
 41-50 years

 31-40 years
 51-60 years

ETHNICITY

ETHNICITY

BSN

MSN

- Native American
- Asian
- Pacific Islander
- Hispanic/Latino
- European
- Multi-Ethnic
- White non-Hispanic
- Undeclared/Other
- Black/African American

RESULTS

► Demographics

- Children at home
- Marital status
- Years living in USA if foreign born

DISCUSSION

- ▶ Health promotion behaviors: 2.5 (sometimes)
 - ▶ No significant difference of health promotion behaviors: RN to BSN and MSN students
 - ▶ Nutrition had a significant cultural difference
 - ▶ Similar behaviors compared to first year BSN students of Haddad, et al. (2004)
-

CONCLUSIONS

- ▶ Similar health promotion behaviors (BSN/MSN)
- ▶ Foreign nursing workforce
- ▶ Need of healthy lifestyle educational strategies
- ▶ Health Promotion Model use
- ▶ Health Promotion/Illness Prevention research

RECOMMENDATIONS

- ▶ Research with larger sample
- ▶ Longitudinal study of lifestyle changes
- ▶ Promote lifestyle changes in all the nursing programs

REFERENCES

- ▶ Haddad, L. , Kane, D. , Rajacich, D. , Cameron, S. , & Al-Ma'aitah, R. (2004). A comparison of health practices of Canadian and Jordanian nursing students. *Public Health Nursing*, 21(1), 85-90.
- ▶ Huerta, C. G. , Rickman, K. , & Uecker S. (2008). Concerns of the health professional. In J.A. Maville, & C. G. Huerta. *Health Promotion in Nursing* (2nd ed. , pp. 418-435). Clifton Park, NY: Thomson Delmar.
- ▶ Pender, N. (2002) *The Health Promotion Model*. Retrieved from University of Michigan:
http://www.nursing.umich.edu/faculty/pender_nola.html
- ▶ Walker, S. N., Sechrist, K. R., & Pender, N. J. (1987). The health-promoting lifestyle profile: Development and psychometric characteristics. *Nursing Research*, 38(2), 76-81

PLAN B Presentation

NEXT SLIDES

Health Behaviors of Nursing Students

CLAUDIA PINEDA BENTON MSN, RN BC, PHN
VENTURA COUNTY PUBLIC HEALTH
PART TIME FACULTY: CALIFORNIA STATE
UNIVERSITY NORTHRIDGE (CSUN)
UNITED STATES

Objectives

By the end of the presentation the participant will be able to

- compare the differences of health promotion behaviors among students in a Baccalaureate Science in Nursing (BSN) and Master Science in Nursing (MSN) programs
- identify the importance of educational health promotion strategies in nursing schools.

Introduction

• Nursing students → Older population
diverse

Huerta, Rickman, & Uecker (2008)

• Chronic diseases → Disabilities

Huerta, Rickman, & Uecker (2008)

• Wellness → Pender's Health
Promotion Model

Pender's Health Promotion Model

Pender, (2002)

Introduction

- No studies: healthy lifestyle behaviors of Registered Nurses (RN) in a BSN or MSN program so...
- What are the health promotion behaviors of RN to BSN students when compared to those of BSN to MSN students and are the behaviors of either population the same or different than those of the students in the Haddad, Kane, Rajacich, Cameron, and Al-Ma'aitah, (2004) study?

Purpose

- Identify health promotion behaviors of students in the RN to BSN and BSN to MSN programs
- Differentiate their lifestyle behaviors
- Identify cultural differences
- Identify the need for curricula changes to promote students' healthy lifestyle behaviors

Methodology

- Descriptive, comparative, approximate replication
- Sample: 77 female BSN and MSN students at two California universities

Methodology

- The Health-Promoting Lifestyle Profile II includes:

health responsibility, physical activity, nutrition, interpersonal relations, stress management, spiritual growth

Walker, Sechrist, & Pender, N. J. (1987)

Results

- Multivariate Analysis of Variance (MANOVA)

Healthy lifestyle behavior

Results

- 1. Never 2. Sometimes 3. Often 4. Routinely
- SOMETIMES

Student Age

21-30 years

31-40 years

41-50 years

51-60 years

Ethnicity

ETHNICITY

BSN

- Native American
- Asian
- Pacific Islander
- Hispanic/Latino
- European
- Multi-Ethnic
- White non-Hispanic
- Undeclared/Other
- Black/African American

MSN

Results

○ Demographics

- ✦ Children at home
- ✦ Marital status
- ✦ Years living in USA if foreign born

Discussion

- Health promotion behaviors: 2.7 (sometimes)
- No significant difference of health promotion behaviors: RN to BSN and MSN students
- Nutrition had a significant cultural difference
- Similar behaviors compared to first year BSN students of Haddad, et al. (2004)

Conclusions

- Similar health promotion behaviors (BSN/MSN)
- Foreign nursing workforce
- Need of healthy lifestyle educational strategies
- Health Promotion Model use
- Health Promotion/Illness Prevention research

Recommendations

- Research with larger sample
- Longitudinal study of lifestyle changes
- Promote lifestyle changes in all the nursing programs

References

- Haddad, L. , Kane, D. , Rajacich, D. , Cameron, S. , & Al-Ma'aitah, R. (2004). A comparison of health practices of Canadian and Jordanian nursing students. *Public Health Nursing*, 21(1), 85-90.
- Huerta, C. G. , Rickman, K. , & Uecker S. (2008). Concerns of the health professional. In J. A. Maville, & C. G. Huerta. *Health Promotion in Nursing* (2nd ed. , pp. 418-435). Clifton Park, NY: Thomson Delmar.
- Pender, N. (2002) *The Health Promotion Model*. Retrieved from University of Michigan:
http://www.nursing.umich.edu/faculty/pender_nola.html
- Walker, S. N., Sechrist, K. R., & Pender, N. J. (1987). The health-promoting lifestyle profile: Development and psychometric characteristics. *Nursing Research*, 38(2), 76-81

