Onomatopoeias used by Nurse Students toward Preschool Patients: Before and after Pediatric Nursing Training

Miyako, ISHIDATE, RN, PhD^a; Takehiko, ITO, PhD^b; Tadasu, OYAMA, PhD^c

^a Tokoha University, ^b Wako University, ^c Nihon University, Japan

INTRODUCTION

Onomatopoeias are the group of words that imitate sounds or feelings. Nurses in pediatric wards often use onomatopoeias, which are considered to be the words that preschool children with immature language ability can intuitively understand. In this study, words of explanations used by 160 nurse students for preschool children who were to take venipuncture were analyzed with a questionnaire, in comparison between before and after pediatric nursing training.

Table.1 Characteristic onomatopoeias used by the students toward preschool children who were to take venipuncture and comparison between before and after the training.

, = 1111, = 2404 011100110011							N = 160		
Pettan 52 8.247 * Bansoko 34 3.954 * Makimaki 29 8.148 * Massugu 14 3.679 Otete 55 8.110 * Iu 4 3.229 Jozu 7 5.959 * Ko 4 3.229	Item	After trainig	Frequency	X^2		Before taining	Frequency	X^2	
Makimaki 29 8.148 * Massugu 14 3.679 Otete 55 8.110 * Iu 4 3.229 Jozu 7 5.959 * Ko 4 3.229	Venipuncture	Chikkun	72	11.17	*	Dasu+shitehosii	13	4.359	*
Otete 55 8.110 * Iu 4 3.229 Jozu 7 5.959 * Ko 4 3.229		Pettan	52	8.247	*	Bansoko	34	3.954	*
Jozu 7 5.959 * Ko 4 3.229		M akimaki	29	8.148	*	Massugu	14	3.679	
		Otete	55	8.110	*	Iu	4	3.229	
Kireikirei 26 5.911 * Karada 4 3.229		Jozu	7	5.959	*	Ko	4	3.229	
		Kireikirei	26	5.911	*	Karada	4	3.229	
Huku+shitehosii 4 4.965 Yoi 15 3.139		Huku+shitehosii	4	4.965		Yoi	15	3.139	
Piin 25 3.806 Nigiru 9 3.126		Piin	25	3.806		Nigiru	9	3.126	
Oyagosan 3 3.723 Oyayubi 32 3.120		Oyagosan	3	3.723		Oyayubi	32	3.120	
Shimeru 3 3.723 Ireru 23 2.770		Shimeru	3	3.723		Ireru	23	2.770	

Onomatopoeia $\chi_2, *p < .05$

Figure.1 Correspondence analysis of the words toward preschool children who were to take venipuncture and comparison between before and after the training.

MIETHODS

Correspondence analysis and extraction of characteristic onomatopoeias were done with "Text Mining Studio ver.4.2", a linguistic analysis software.

RESULTS

Figure 1 shows the relationship between before/after the training and the words used by the students by the distance on the chart. Onomatopoetic words like "Chikkun", "Pettan", were used after the training, while adult usual words like "Nobasu", "Himo", "Maku" had been used often before the training. Table 1 shows the results of statistical test comparing before and after the training.

DISCUSSION

The differences between before and after pediatric nursing training were confirmed to be statistically significant, suggesting that the students successfully learned explanation skills required in pediatric wards thorough pediatric nursing training. This study was partly supported by MEXT Grand-in-Aid for Challenging Exploratory Research #24660030.

Correspondence: Miyako Ishidate

1 - 30, Mizuochicho, Aoi-ku, Shizuoka-shi, Shizuoka-ken,

420-0831, Japan.

Phone: +81-54-297-3228

Email: mishidate@sz.tokoha-u.ac.jp

