

Development and Psychometric Properties of the Nursing Critical Thinking in Clinical Practice Questionnaire

Esperanza Zuriguel-Pérez, RN, PhD, MSN • Anna Falcó-Pegueroles, RN, PhD, MHSc • Juan Roldán-Merino, RN, PhD • Sandra Agustino-Rodríguez, RN, BSc • Maria del Carmen Gómez-Martín, RN • Maria Teresa Lluch-Canut, RN, PhD

Keywords

critical thinking,
instrument
development,
psychometric
properties,
nursing

ABSTRACT

Background and Aim: A complex healthcare environment, with greater need for care based on the patient and evidence-based practice, are factors that have contributed to the increased need for critical thinking in professional competence. At the theoretical level, Alfaro-LeFevre (2016) put forward a model of critical thinking made up of four components. And although these explain the construct, instruments for their empirical measurement are lacking. The purpose of the study was to develop and validate the psychometric properties of an instrument, the Nursing Critical Thinking in Clinical Practice Questionnaire (N-CT-4 Practice), designed to evaluate the critical thinking abilities of nurses in the clinical setting.

Methods: A cross-sectional survey design was used. A pool of items was generated for evaluation by a panel of experts who considered their validity for the new instrument, which was finally made up of 109 items. Following this, validation was carried out using a sample of 339 nurses at a hospital in Barcelona, Spain. Reliability was determined by means of internal consistency and test-retest stability over time, although the validity of the construct was assessed by means of confirmatory factor analysis.

Results: The content validity index of the N-CT-4 Practice was .85. Cronbach's alpha coefficient for the whole instrument was .96. The intraclass correlation coefficient was .77. Confirmatory factor analysis showed that the instrument was in line with the four-dimensional model proposed by Alfaro-LeFevre (2016).

Linking Evidence to Action: The psychometric properties of the N-CT-4 Practice uphold its potential for use in measuring critical thinking and in future research related with the examination of critical thinking.

INTRODUCTION

Critical thinking has been identified as a vital element to evidence-based practice (EBP; Profetto-McGrath, 2015; Morténus, Hildingh, & Fridlund, 2016) despite being a complex construct that is difficult to define both from the conceptual and the empirical point of view. The development of critical thinking prepares nurses in achieving the new EBP competencies for practicing nurses (Melnyk, Gallagher-Ford, Long, & Fineout-Overholt, 2014). It is an essential component in nursing practice for providing safe, competent care (Romeo, 2013; Paul, 2014; Edwards, Hawker, Carrier, & Rees, 2015) and is of particular relevance in the current healthcare context, which is both ever-changing and increasingly complex. Furthermore, the need to implement EBP that will serve to help in the design of patient-centered care plans is a factor contributing to increased attention on critical thinking as an educational and

professional subject that is indispensable in current nursing (Chang, Chang, Kuo, Yang, & Chou, 2011; Shoulders, Follett, & Eason, 2014). From this, the ability of the nursing professional to improve the quality of care depends in large measure on developing critical thinking skills, especially to improve diagnostic accuracy and to be able to contribute in a favorable manner to more positive results in the health of the patient (Lunney, 2010).

The measurement of the level of critical thinking has been the focus of various studies over the past three decades. A review of several definitions of critical thinking that emerge from these studies is an indication of the conceptual diversity resulting from the disciplinary framework from which they derive (Ennis, 1993; Paul & Elder, 2014). The American Philosophical Association (APA), in its Delphi Report (Facione, 1990), agreed upon a definition of critical thinking as

an intellectual process which, in a decided, deliberate, and self-regulated manner, seeks to arrive at a reasonable decision. The report also concluded that components of critical thinking include cognitive abilities and attitudinal disposition.

A definition of critical thinking has emerged from nursing authors. Critical thinking is a cognitive process that represents the capacity to reflect upon reasoning with the aim of minimizing the errors in decision-making (Chao, Liu, Wu, Clark, & Tan, 2013; Shinnick & Woo, 2013; Alfaro-LeFevre, 2016).

Quite a few instruments have been reported in the literature for measuring critical thinking. Some have been used in studies that have yielded data on reliability and validity, although others are less well known, with limited applications and without informed metric properties (Pitt, Powis, Levett-Jones, & Hunter, 2015). The most widely used standardized instruments are those derived from the definition of the APA as a theoretical base. The California Critical Thinking Disposition Inventory (CCTDI; Facione, Facione, & Giancarlo, 1992) was designed to measure the attitudes of critical thinkers in the general adult population. It is complemented by the Critical Thinking Skills Test (CCTST; Facione & Facione, 1992) used to measure critical thinking ability in university students. The Health Science Reasoning Test (HSRT; Facione & Facione, 2006) is an adaptation of the CCTST for students and professionals in the healthcare field. From a review of the literature (Carter, Creedy, & Sidebotham, 2015), it is clear that the reliability of the instruments used to measure critical thinking among nurses has not been systematically examined (Atay & Karabacak, 2012; Naber, Hall, & Schadler, 2014), and they yield results that are inconsistent from one study to another (Zori, Kohn, Gallo, & Friedman, 2013; Gorton & Hayes, 2014; Hunter, Pitt, Croce, & Roche, 2014). The majority of the instruments measure critical thinking ability in the training of nursing professionals but not in their clinical practice, which is a relevant area if we consider that it is an essential competence for the providing of quality care in the setting of today's health care.

Theoretical Framework

Alfaro-LeFevre (2016) put forward the idea of 4-Circle Critical Thinking (CT), a theoretical model that offers a definition of critical thinking applied in the context of clinical practice. The 4-Circle CT Model describes the construct of critical thinking as the integration of four components: (a) personal characteristics (PC), (b) intellectual and cognitive abilities (ICA), (c) interpersonal abilities and self-management (IA), and (d) technical abilities (TA). The first of these, the PCs, are a pattern of intellectual behavior (attitudes, beliefs, and values) that function as an activating element in thinking ability. The second, the ICAs, are knowledge of actions and understanding linked to the nursing process and decision-making. The third, the IAs, are the abilities that allow for therapeutic communication and for obtaining information that is relevant to the patient. And finally, the fourth component, the TAs, is the knowledge and expertise in procedures that are part of

the discipline of nursing. Alfaro-LeFevre proposes a series of indicators of critical thinking, the so-called critical thinking indicators (CTIs), for each component. The CTIs are descriptions of behavior that encourage critical thinking in clinical practice. Competence in critical thinking is, then, the result of the combination of attributes in relation to these four dimensions.

The work of Alfaro-LeFevre in this area has had a tremendous conceptual impact on nursing; it is widely referenced by many authors in the field. But no study was found that made the conceptual and structural posits of the model fully operative.

The purpose of the study was to develop and validate an instrument to assess critical thinking ability in nurses working in health care based on the 4-Circle CT Model of Alfaro-LeFevre, which we have called the Nursing Critical Thinking in Clinical Practice Questionnaire (N-CT-4 Practice).

METHODS

Cross-Sectional Study Conducted in Two Phases

Phase 1: Generation of the items and content validity of the instrument. The items were generated from the 79 CTIs in the 4-Circle CT Model of Alfaro-LeFevre and from an exhaustive review of the literature on critical thinking (Zuriguél Pérez et al., 2014), on the aspect of competence, and on ethical considerations in the nursing profession (International Council of Nurses, 2012). The items were drawn up following the criteria for uniformity of expression recommended by experts (Streiner, Norman, & Cairney, 2014). The instrument was called the Nursing Critical Thinking in Clinical Practice Questionnaire (N-CT-4 Practice), it was first drawn up in Spanish ("Cuestionario del pensamiento crítico enfermero en la práctica clínica") and was initially made up of 112 items distributed among the four dimensions that make up the theoretical model of reference. With the aim of validating the content, it was referred to a committee of six expert professionals in clinical practice and education who had worked in the area of critical thinking. They were chosen following the selection criteria laid out by Leape, Park, Kahan, and Brook (1992) regarding suitability, heterogeneity, expert knowledge of the subject, and availability.

The determination of content validity was made using the methodology proposed by Lynn (1986) and Polit, Beck, and Owen (2007) on the basis of two calculations: The Item Level Content Validity Index (I-CVI) and the Scale Level Content Validity Index (S-CVI). The experts were enjoined to evaluate the relevance and pertinence of each item on a four-point ordinal scale, from *not relevant/not pertinent* (1) to *very relevant/very pertinent* (4). The experts were also asked to make suggestions about how the items might be improved. Acceptable scores for the items were $I-CVI \geq .78$, and $S-CVI > .80$ was considered a high score for validity of content (Lynn, 1986; Polit et al., 2007).

The results of the I-CVI showed that 83% ($n = 93$) of the items were scored as acceptable. As to the S-CVI, the score was .85, it is evidence accrued in estimating content validity. Items

that did not score as acceptable were reviewed, as were the suggestions by the experts for their improvement. Following this review, the I-CVI of 13 items of the 112 items did not meet the cutoff of .78. These 13 items were eliminated from the instrument and 12 items were revised to improve clarity in response to comments from the experts, yielding a final total of 109 items.

Pilot testing and structure of the questionnaire. A pilot test was carried out with a sample group of 18 nurses, whose characteristics were similar to those of the study group, in order to evaluate the comprehensibility and feasibility of the N-CT-4 Practice. The time required to complete the questionnaire was 20–25 minutes. After debriefing of the volunteers, it was decided that no further changes in design or content were in order. The final version of the questionnaire was made up, then, of 109 items covering the four dimensions that make up the 4-Circle CT Model, as follows: personal (39 items); intellectual and cognitive (44 items); interpersonal and self-management (20 items); and technical (6 items). A Likert-like response format was devised with 4 points, running from *never or almost never* (1) to *always or almost always* (4), to indicate the frequency with which the professional presented a particular ability in critical thinking in the clinical setting.

Phase 2: Psychometric properties. Psychometric evaluation was then conducted with a sample of 339 nurses.

Sample

The participants were nursing professionals selected by convenience criteria from the in-patient medical, surgical, and intensive care units of a 1,100-bed tertiary care hospital in Barcelona, Spain. The study excluded emergency units, operating theatre, and central services or other in which patient are not hospitalized. A list of eligible nurses was obtained ($n = 800$). The required sample size was estimated to be $n = 350$, with an α risk of .05 for 5% precision, as recommended by Kline (2016). In order to select the professionals, stratified sampling was carried out with proportions set for the units as follows: medical (44%, $n = 154$), surgical (41%, $n = 143$), and critical care (15%, $n = 53$). All nurses working in these units were invited to participate in the study. Nurses who leave at the time when the study data were being compiled were not included.

In order to evaluate the test–retest reliability, units were also randomly selected and from those, a total of 20 nurses were selected as follows: medical (44%, $n = 9$), surgical (41%, $n = 8$), and critical care (15%, $n = 3$).

Sociodemographic, professional, and academic information regarding the sample was collected by means of a form made up of 11 questions.

Ethical Considerations

The project was approved by the Clinical Research Ethics Committee of the Vall d'Hebron Hospital (Barcelona). Participants were informed about the authorship and purpose of the re-

search, and were told that all data would remain anonymous and confidential.

Data Collection

Administration of the N-CT-4 Practice and of the form, carried out jointly, took place in March and April 2015. Study instruments were anonymously distributed in unsealed envelopes to enable the nurses to return the completed questionnaires in sealed envelopes. Only the nurses of the randomly selected units were asked to use a 6-digit code where to link to the test–retest instruments, to guarantee the questionnaires (performed with a 14-day gap) belonged to the same person.

Data Analysis

Descriptive statistics were used to summarize the data collected. Analysis of the items included calculation of the average, standard deviation, and corrected item-total correlation.

Internal consistency was calculated using the Cronbach's α coefficient, establishing as acceptable the value of $\alpha \geq .70$ (Nunnally & Bernstein, 1994). Test–retest reliability was examined with a subsample of $n = 20$ selected from the total sample studied. The questionnaire was readministered 2 weeks following the first administration, using the intraclass correlation coefficient (ICC), and considering values $\geq .75$ as demonstrating excellent reliability (Fleiss, 2011).

Construct validity was assessed by confirmatory factor analysis (CFA) based upon the four dimensions in the theoretical model put forward by Alfaro-LeFevre (2016). The CFA was carried out with structural equation modeling and the estimation of parameters was made using the maximum likelihood model. Model fit was determined with several methods because diverse authors have suggested using a number of indicators to determine the fit of models (Hu & Bentler, 1999; Schreiber, Nora, Stage, Barlow, & King, 2006). The goodness-of-fit of the model was evaluated using the indices and criteria suggested as being acceptable by (Hu & Bentler, 1999): chi-square test (χ^2 ; nonsignificant), the ratio between chi-square and the degree of freedom (χ^2/df ; < 2), the root mean square error of approximation (RMSEA; $< .06$), the comparative fit index (CFI; $> .95$), the Tucker–Lewis index (TLI; $> .95$), and the standardized root mean square residual (SRMR; $< .08$).

All analysis was carried out using the statistical package R, version 3.3.0.

RESULTS

Sample

The questionnaire was completed by $n = 339$ nurses. Response rate was 96.8%. The majority of the sample were women (87.0%, $n = 294$) and the average age was 44 years old (SD 11.1, range 22–52 years). Most were working full time (64.6%, $n = 219$). The nurses with more than 21 years' experience (45.1%, $n = 153$) were working in surgery units (43.1%, $n = 146$). Half had undergone postgraduate education (51.0%,

$n = 173$), although less than half had received training in specific nursing methodologies (33.0%, $n = 111$).

Reliability

The total Cronbach's α value for the N-CT-4 Practice was .96, which qualifies as excellent according to (Waltz, Strickland, & Lenz, 2010). It ranged from .78 for the technical dimension to .94 for the intellectual. Most of the items had corrected item-total correlations $>.20$. Only three items had corrected item-total correlations $<.20$ (items 3, 5, and 70), but if the items were deleted, it did not increase the total α value. The items in question were "I show my feelings," "I know how others feel," and "I treat interventions and actions to prevent or control problems," respectively (Tables S1–S4, available with the online version of this article). In the analysis of the interitem correlations, no value below .20 or above .80 was identified. These results suggest that none of the 109 items should be eliminated (Kline, 2016).

The ICC for the whole instrument was .77, and for the dimensions ranged from .70 to .84, and were all statistically significant at least at $p < .05$ level, indicating good stability over a 2-week period.

Construct Validity

The result of the chi-square test was significant ($\chi^2 = 11279.527$; $p < .0001$), indicating that the hypothesis of a perfect model needed to be rejected. However, in light of these values and bearing in mind the problems associated with the use of this test alone, it was felt that other statistical tests were needed to evaluate the theoretical model in question. The adjusted indices based on covariance reported optimal values: RMSEA = .055, SRMR = .65, as did the χ^2/df ratio = 1.95, although the incremental measurement indices yielded values below the level of acceptability: CFI = .629, TLI = .621.

All of the values for estimated parameters for the model were significant, in line with what was expected, with $p < .05$ in all cases except for item number 5, "I know how others feel" ($p = .124$). None of the variances or correlations yielded values deemed to be inappropriate to the extent that the proposal would be invalidated. Figure 1 offers a graphic representation of the results of the model. The values that appear with the arrows between the circles (latent variables) and the squares (variables) indicate the factor load; the correlations between the circles are represented by means of bidirectional arrows. At the top of the squares are the residual variance values. The first variable associated with each latent variable has a regression value of 1.0 and is represented by a broken arrow.

DISCUSSION

The need to develop an instrument to assess critical thinking in clinical nurses arose from the observation, in the context of a review of the scientific literature, that most instruments were not specific to the nursing profession or else had been

designed to measure critical thinking in student samples for the evaluation of specific educational endeavors.

Critical thinking as an essential skill to support EBP and can contribute positively to patient outcomes. Furthermore, it was felt to be essential to be able to measure critical thinking based on a theoretical model that was complex enough to engage the construct in an effective manner, a relevant consideration, given the complexity of the model.

Along this line, an instrument was developed and validated to assess critical thinking in working nurses, based on the 4-Circle CT Model of Alfaro-LeFevre (2016), which is distinguished by its conceptual clarity. Nevertheless, making the Alfaro-LeFevre model operative is no easy matter, given that the concepts that make up the construct of critical thinking are by nature quite complex. The multidimensional concept of critical thinking has been upheld by most theoreticians in the field (Facione, 1990) who argue that critical thinking is comprised of a series of abilities that must be understood to be interrelated. However, to date, validated instruments that clearly and adequately addressed this multidimensional perspective have not been available, which is why the N-CT-4 Practice represents an important new development.

The results obtained in the present study demonstrate that the N-CT-4 Practice is endowed with good psychometric properties. And the questionnaire was shown to be extremely viable, given that all but two participants filled it out in its entirety.

Regarding the assessment of the internal consistency of the questionnaire, the Cronbach's α coefficient obtained ($\alpha = .96$) places it in the same line of values as reported for other instruments such as the Critical Thinking Diagnostic ($\alpha = .93$; Berkow, Virkstis, Stewart, Aronson, & Donohue, 2011) and the CCTDI ($\alpha = .90$; Facione & Facione, 1992). The ICC would seem to indicate that the questionnaire possesses good stability over time.

From the CFA one may deduce that the initial four-dimensional hypothetical model offers a good fit to the data, although there is room for improvement. It should be borne in mind that the indicators of the fit decrease with the increase in the number of parameters to be considered (Hu & Bentler, 1999), a new, smaller version would therefore improve the results. Nonetheless, given that the goodness-of-fit values were close to those considered appropriate, and that the correlations of both the items and of the dimensions were favorable, the structure of the proposed questionnaire is acceptable. Subsequent studies with broader samples would serve to verify the results obtained in the present study with increased robustness. As to the homogeneity of the items, of the 109 analyzed, all but one, number 5, "I know how others feel," functioned correctly. This item would also need to be revised in a future version of the N-CT-4 Practice with the aim of bringing it into line with the rest of the questionnaire.

In summary, the N-CT-4 Practice is a research tool that can be used for assessing the levels of critical thinking in nursing practice. Futures studies are needed to investigate the tool's value to measure in the quality of care and patient outcomes.

Figure 1. Confirmatory Factor Analysis Model for N-CT-4 Practice.

Note. prc = personal dimension; int = intellectual dimension; atg = interpersonal and self-management dimension; tcn = technical dimension.

This study is not without limitations. First, the characteristics of our sample proscribe generalization of the results to other populations of interest. Second, the limitations of a self-administered questionnaire need to be taken into account when interpreting these results. The participants answered freely in accordance with their opinions, but this information was not verified by other means such as external observation. Third, the use of CFA fit indices is one of many possible equivalent models, also the design of a specific measuring instrument is new, represent a limitation when analyzing criteria validity. Lastly, the sample analyzed has a small percentage of males is a lim-

itation if one wishes to generalize to other groups with parity between men and women.

CONCLUSIONS

The empirical structure of the N-CT-4 Practice is consistent with its theoretical underpinnings; there is evidence that the proposed dimensions behave appropriately for the analysis of critical thinking. Therefore, one may conclude from the results of the study that the N-CT-4 Practice allows for the evaluation of critical thinking on the basis of four interrelated dimensions: The personal dimension, which explores

individual patterns of intellectual behavior; the intellectual and cognitive dimension, which examines intellectual abilities related with the discipline of nursing; the interpersonal and self-management dimension, which analyzes interpersonal abilities that allow for the establishing of effective links with the patient, the clinical environment, and other members of the professional team; and finally, the technical dimension, which is concerned with knowledge of the procedures that are part of the nursing profession.

The empirical evidence appears to justify use of the instrument to explore the critical thinking of nurses in the clinical setting. Future research should be designed to increase the metric robustness of the questionnaire by focusing more deeply on those areas pinpointed in the limitations noted above.

Building instruments for psychological evaluation is a complex process. The N-CT-4 Practice offers an initial foray into investigation and assessment of the critical thinking of nurses in the business of providing care to patients. In like manner, the validation of conceptual models is also a painstaking task that calls for empirical studies to provide clinical scientific evidence. The N-CT-4 Practice is a bridge that provides scientific evidence concerning the model of critical thinking advanced by Alfaro-LeFevre.

Future studies should examine the metric properties of the N-CT-4 Practice in relation to other variables and in other samples of interest. Along these lines, it would also be of interest to determine the predictive capacity (sensitivity and specificity) of the N-CT-4 Practice in longitudinal studies. Finally, the present study leaves open the possibility of future studies examining other types of validity (discriminant and convergent). **WVN**

LINKING EVIDENCE TO ACTION

- Critical thinking is vital in developing EBP.
- The N-CT-4 Practice is valid and reliable and it can be used to measure the critical thinking in the nursing practice.
- This study makes substantive and methodological contributions that support researchers' efforts to assess critical thinking in nursing.
- This instrument can be used to measure nurse's critical thinking competence and consequently design strategies to improve nurse's competence.
- Further research using this instrument must be conducted in relation to other variables and in other samples of interest.

Author information

Esperanza Zuriguel-Pérez, Nurse, Department of Nursing Informatics and Knowledge Management, Hospital Vall

d'Hebron, and Doctoral Student, School of Nursing, University of Barcelona, Barcelona, Spain; Anna Falcó-Pegueroles, Professor, School of Nursing, University of Barcelona, Barcelona, Spain; Juan Roldán-Merino, Professor, Sant Joan de Deu School of Nursing, University of Barcelona, Barcelona, Spain and Associate Professor, Rovira i Virgili University, Tarragona, Spain, and Associate Professor, School of Nursing, University of Barcelona, Barcelona, Spain; Sandra Agustino-Rodríguez, Nurse, Department of Nursing Informatics and Knowledge Management, Hospital Vall d'Hebron, Barcelona, Spain; Maria del Carmen Gómez-Martín, Nurse, Department of Nursing Informatics and Knowledge Management, Hospital Vall d'Hebron, Barcelona, Spain; Maria Teresa Lluch-Canut, Professor, School of Nursing, University of Barcelona, Barcelona, Spain

The authors would like to thank the experts who participated in the panel and all the nurses who responded to the questionnaire. This study was partially funded by the College of Nurses of Barcelona as part of the Grants for Research Projects (PR 1820-14 /2014).

Address correspondence to Esperanza Zuriguel-Pérez, Hospital Vall d'Hebron, Passeig de la Vall d'Hebron, 119-129 08035 University School of Nursing, University of Barcelona, Barcelona, Spain; ezuriguel@vhebron.net

Accepted 6 November 2016

Copyright © 2017, Sigma Theta Tau International

References

- Alfaro-LeFevre, R. (2016). *Critical thinking, clinical reasoning, and clinical judgment: A practical approach* (6th ed.). Philadelphia, PA: Saunders/Elsevier.
- Atay, S., & Karabacak, U. (2012). Care plans using concept maps and their effects on the critical thinking dispositions of nursing students. *International Journal of Nursing Practice*, 18(3), 233-239. doi: 10.1111/j.1440-172X.2012.02034.x
- Berkow, S., Virkstis, K., Stewart, J., Aronson, S., & Donohue, M. (2011). Assessing individual frontline nurse critical thinking. *The Journal of Nursing Administration*, 41(4), 168-171. doi: 10.1097/NNA.0b013e3182118528
- Carter, A. G., Creedy, D. K., & Sidebotham, M. (2015). Evaluation of tools used to measure critical thinking development in nursing and midwifery undergraduate students: A systematic review. *Nurse Education Today*, 35(7), 864-874. doi: 10.1016/j.nedt.2015.02.023
- Chang, M. J., Chang, Y. J., Kuo, S. H., Yang, Y. H., & Chou, F. H. (2011). Relationships between critical thinking ability and nursing competence in clinical nurses. *Journal of Clinical Nursing*, 20(21-22), 3224-3232. doi: 10.1111/j.1365-2702.2010.03593.x
- Chao, S. Y., Liu, H. Y., Wu, M. C., Clark, M. J., & Tan, J. Y. (2013). Identifying critical thinking indicators and critical thinker attributes in nursing practice. *The Journal of Nursing Research*, 21(3), 204-211. doi: 10.1097/jnr.0b013e3182a0aee9
- Edwards, D., Hawker, C., Carrier, J., & Rees, C. (2015). A systematic review of the effectiveness of strategies and interventions to improve the transition from student to newly qualified nurse. *International Journal of Nursing Studies*, 52(7), 1254-1268. doi: 10.1016/j.ijnurstu.2015.03.007

- Ennis, R. H. (1993). Critical thinking assessment. *Theory Into Practice*, 32(3), 179–186.
- Facione, N., & Facione, P. (2006). *The Health Sciences Reasoning Test—HSRT*. Millbrae, CA: California Academic Press.
- Facione, P., & Facione, N. (1992). *The California Critical Thinking Skills Test: Test manual*. Millbrae, CA: California Academic Press.
- Facione, P. A., (1990). *Critical thinking: A statement of expert consensus for purposes of educational assessment and instruction*. Millbrae, CA: California Academic Press.
- Facione, P. A., Facione, N., & Giancarlo, C. A. F. (1992). *The California Critical Thinking Disposition Inventory: CCTDI*. Millbrae, CA: California Academic Press.
- Fleiss, J. L. (2011). *Design and analysis of clinical experiment*. Retrieved from <http://onlinelibrary.wiley.com/book/10.1002/9781118032923>
- Gorton, K. L., & Hayes, J. (2014). Challenges of assessing critical thinking and clinical judgment in nurse practitioner students. *The Journal of Nursing Education*, 53(3), S26–29. doi: 10.3928/01484834-20140217-02
- Hu, L., & Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling: A Multidisciplinary Journal*, 6(1), 1–55.
- Hunter, S., Pitt, V., Croce, N., & Roche, J. (2014). Critical thinking skills of undergraduate nursing students: Description and demographic predictors. *Nurse Education Today*, 34(5), 809–814. doi: 10.1016/j.nedt.2013.08.005
- International Council of Nurses. (2012). *The ICN Code of Ethics for Nurses*. Geneva, Switzerland: Author.
- Kline, R. B. (2016). *Principles and practice of structural equation modeling* (4th ed.). New York, NY: Guilford Press.
- Leape, L. L., Park, R. E., Kahan, J. P., & Brook, R. H. (1992). Group judgments of appropriateness: The effect of panel composition. *Quality Assurance in Health Care*, 4(2), 151–159.
- Lunney, M. (2010). Use of critical thinking in the diagnostic process. *International Journal of Nursing Terminologies and Classifications: The Official Journal of NANDA International*, 21(2), 82–88.
- Lynn, M. R. (1986). Determination and quantification of content validity. *Nursing Research*, 35(6), 382–385.
- Melnyk, B. M., Gallagher-Ford, L., Long, L. E., & Fineout-Overholt, E. (2014). The establishment of evidence-based practice competencies for practicing registered nurses and advanced practice nurses in real-world clinical settings: Proficiencies to improve healthcare quality, reliability, patient outcomes and costs. *Worldviews on Evidence-Based Nursing*, 11(1), 5–15. doi: 10.1111/wvn.12021
- Morténus, H., Hildingh, C., & Fridlund, B. (2016). Strategic communication intervention to stimulate interest in research and evidence-based practice: A 12-year follow-up study with registered nurses. *Worldviews on Evidence-Based Nursing*, 13(1), 42–49. doi: 10.1111/wvn.12109
- Naber, J. L., Hall, J., & Schadler, C. M. (2014). Narrative thematic analysis of baccalaureate nursing students' reflections: Critical thinking in the clinical education context. *The Journal of Nursing Education*, 53(9 Suppl.), S90–S96. doi: 10.3928/01484834-20140806-06
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory* (3rd ed.). New York, NY: McGraw-Hill.
- Paul, R., & Elder, L. (2014). *The miniature guide to critical thinking: Concepts & tools* (7th ed.). Tomales, CA: Foundation Critical Thinking.
- Paul, S. A. (2014). Assessment of critical thinking: A Delphi study. *Nurse Education Today*, 34(11), 1357–1360. doi: 10.1016/j.nedt.2014.03.008
- Pitt, V., Powis, D., Levett-Jones, T., & Hunter, S. (2015). The influence of critical thinking skills on performance and progression in a pre-registration nursing program. *Nurse Education Today*, 35(1), 125–131. doi: 10.1016/j.nedt.2014.08.006
- Polit, D. F., Beck, C. T., & Owen, S. V. (2007). Is the CVI an acceptable indicator of content validity? Appraisal and recommendations. *Research in Nursing & Health*, 30(4), 459–467. doi: 10.1002/nur.20199
- Profetto-McGrath, J. (2005). Critical thinking and evidence-based practice. *Journal of Professional Nursing: Official Journal of the American Association of Colleges of Nursing*, 21(6), 364–371. doi: 10.1016/j.profnurs.2005.10.002
- Romeo, E. M. (2013). The predictive ability of critical thinking, nursing GPA, and SAT scores on first-time NCLEX-RN performance. *Nursing Education Perspectives*, 34(4), 248–253.
- Schreiber, J. B., Nora, A., Stage, F. K., Barlow, E. A., & King, J. (2006). Reporting structural equation modeling and confirmatory factor analysis results: A review. *The Journal of Educational Research*, 99(6), 323–338.
- Shinnick, M. A., & Woo, M. A. (2013). The effect of human patient simulation on critical thinking and its predictors in prelicensure nursing students. *Nurse Education Today*, 33(9), 1062–1067. doi: 10.1016/j.nedt.2012.04.004
- Shoulders, B., Follett, C., & Eason, J. (2014). Enhancing critical thinking in clinical practice: Implications for critical and acute care nurses. *Dimensions of Critical Care Nursing: DCCN*, 33(4), 207–214. doi: 10.1097/DCC.000000000000053
- Streiner, D. L., Norman, G. R., & Cairney, J. (2014). *Health measurement scales: A practical guide to their development and use* (5th ed.). Kettering Northants, UK: Oxford University Press.
- Waltz, C. F., Strickland, O. L., & Lenz, E. R. (2010). *Measurement in nursing and health research* (4th ed.). New York, NY: Springer Publishing Company.
- Zori, S., Kohn, N., Gallo, K., & Friedman, M. I. (2013). Critical thinking of registered nurses in a fellowship program. *Journal of Continuing Education in Nursing*, 44(8), 374–380. doi: 10.3928/00220124-20130603-03
- Zuriguél Pérez, E., Lluch Canut, M. T., Falcó Pegueroles, A., Puig Llobet, M., Moreno Arroyo, C., & Roldán Merino, J. (2014). Critical thinking in nursing: Scoping review of the literature. *International Journal of Nursing Practice*, 21(6), 820–830. doi: 10.1111/ijn.12347

doi 10.1111/wvn.12220

WVN 2017;14:257–264

SUPPORTING INFORMATION

Additional supporting information may be found in the online version of this article at the publisher's web site:

Table S1. Descriptive Statistics of the Items From the Personal Dimension of the N-CT-4 Practice

Table S2. Descriptive Statistics of the Items From the Intellectual and Cognitive Dimension of the N-CT-4 Practice

Table S3. Descriptive Statistics of the Items From the Interpersonal and Self-Management Dimension of the N-CT-4 Practice

Table S4. Descriptive Statistics of the Items From the Technical Dimension of the N-CT-4 Practice

Continuing Education

Worldviews on Evidence-Based Nursing is pleased to offer readers the opportunity to earn credit for its continuing education articles. Learn more here: www.nursingknowledge.org/journaleducation