

A Study to Assess the Attitudes of Nonhealth Professional towards Nursing Profession in Pacific University Campus of Gwalior City

Farzand Ali¹, Pro. Mrs. Kavitha N², Mr. Ramkrishna Degani³

¹Student, ²Principal, ³Guide,

^{1,2,3}Jai Institute of Nursing Research, Jiwaji University, Gwalior, Madhya Pradesh, India

ABSTRACT

BACKGROUND OF THE STUDY

According to the researchers in the university of Michigan, the aim of the nursing community worldwide is for its professionals to ensure quality care for all, while maintaining their credentials, code of ethics, standards & competencies their education. There are a number of educational paths to becoming a professional nurse, which vary greatly worldwide, but all involve extensive study of nursing theory & practice and training in clinical skills.

OBJECTIVES

- To assess the attitudes of non- health professionals towards nursing profession.
- To co- relate the finding with the selected demographic variables of age, gender and educational qualification.

How to cite this paper: Farzand Ali | Pro. Mrs. Kavitha N | Mr. Ramkrishna Degani "A Study to Assess the Attitudes of Nonhealth Professional towards Nursing Profession in Pacific University Campus of Gwalior City" Published in International

Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-5 | Issue-5, August 2021, pp.2215-2217,

URL: www.ijtsrd.com/papers/ijtsrd46323.pdf

Copyright © 2021 by author (s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)

MATERIAL AND METHODS

RESEARCH APPROACH- A qualitative research approach

RESEARCH DESIGN- The study research design is exploratory survey design

POPULATION:

TARGET POPULATION-The study is targeted to the non– health professional working in educational institution in Gwalior city.

ACCESSIBLE POPULATION- The study is targeted to the non– health professional working in educational institution in Gwalior city.

RESEARCH SETTING: the setting for this particular study was conducted at pacific university campus of Gwalior city.

SAMPLE AND SAMPLE SIZE: The study is targeted to the non– health professional working in educational institution in Gwalior city. 300 non-

health professionals were participated as study participants.

SAMPLE TECHNIQUE: For the present study, sampling is done by the Non-Probability convenient sampling technique.

DESCRIPTION OF DATA COLLECTION TOOL:

Part 1: Demographic characteristics:

A demographic Performa (3 items) was developed to collect data on sample characteristics. It include mainly: Age of the non- health professionals, gender and educational status.

Part 2: Likert scale related to attitude towards nursing profession:

Likert scale containing declarative statement relating to attitude towards nursing profession. There were a total of 30 declarative statements. Each of the statement was given options ranging from strongly

agree, agree uncertain, disagree and strongly disagree which were given scores of 2, 1, 0, -1, -2 respectively.

Part 3: open ended questions related to attitude towards nursing profession.

Open ended question related to attitude towards nursing profession. There were a total of 4 questions in the questionnaire.

RESULTS AND DISCUSSION

PRESENT STUDY RESULT

After detailed analysis of the collected data from all samples, the present study showed that non- health professionals have a positive attitude towards nursing profession.

MAJOR STUDY FINDING INCLUDE

- In section 1, age- a majority of 63.33% people were in the age group of 20-24 years age group. Sex- 66% of them were males & 34% of them were females. Professional qualification- 33.67% were engineering profession, 41% were hotel management professionals, 16% were law professionals, 9.33% were other non- health professionals.
- In section 2, a- co-relation between age & educational qualification for attitude towards nursing – for analysis the age group had been classified in to age group of 20-24 yrs, 25-29 yrs, 30-33 yrs and ages beyond them .these age groups were co-related with the particular age groups. In males the non health professionals show a score of 39.05, 39.63, 39.81, 43.75 in non health fields of emginnering, hotel management, law & other non- health professional fields. It is very much evident from the above graphical representation that irrespective of the educational qualification, and the gender of the samples. As a matter of fact, all the samples have obtained a poisitive attitude towards nursing. Hence the gender & educational qualification not co-related to each other in generating a positive attitude towards nursing.
- B- relationship between the sex & education qualification of non- health professionals towards nursing- in males the non- health professionals show a score of 39.05, 39.63, 39.81, 43.75 in non-health professional fields of engineering, hotel management & law and other non health professional fields. Where as in females, the non –health professionals shows a score of 44.89, 41.09, 44.64, 0 among non-health professionals fields of engineering, hotel management & law and other non health professional fields. It is very much evident from the above graphical representation, that irrespective of the educational qualification, and the gender, the attitudes are

influenced by neither educational status nor gender of the samples. As a matter of fact, all the samples have obtained a positive attitude towards nursing. Hence the gender & educational qualification not co-related to each other in generating a positive attitudes towards nursing.

ACKNOWLEDGEMENT- I would like to thank my guide Mr. Ramkrishna degani, co-author Pro. Mrs. Kavitha and and my sample.

REFERENCES

- [1] Aggarwal A, Dr. A. P. Chaudhari, *Nursing profession & its existence, Aapee publication , New delhi 1998: P. 36-45*
- [2] Ahen k, Mcdonald S. *The Beleifs of nurse who were involved in a whistle blowing event, journal of advance nursing, 2002 may ; 38 P. 303-309.*
- [3] Barnabas S. *S tudy to assess knowledge of responsibilities in patient care among nursing graduates. The nursing journal of india 2004, 17 (4), P. 90-91.*
- [4] Blegen MA, Vaughn T, Pepper r G. *RNs may underreport adverse safety incidents patient and staff safety: voluntary reporting American Journal Of Medical Quality , 2004 P. 67-74.*
- [5] Charless SC Wilbert JR. *Nursing and its future, American journal of psychiatry, 1985 apr;P. 437-440.*
- [6] Nord M., Andrews M., Carlson S., *Journal of Food Assistance and Nutrition, October 2004, Pp- 78-80*
- [7] Nadan C., *Journal of Food Assistance and Nutritional effects, July 2003, Pp- 118- 120*
- [8] Sahyoun N., Basiotis P., *Journal of Food Insufficiency and the Nutritional Status of the Elderly Population, 2010, Pp- 90- 100*
- [9] Bratti M., Staffolani, *Journal of Student Time Allocation and Educational Production Functions, Pp- 118 127*
- [10] C. Rampersaud, *Journal of child behaviour, 2014, Pp- 77-78*
- [11] B. Vagor., *Human Nutrition Department, Institute of food & Agricultural Sciences, University of Florida, Gainesville.*
- [12] M. A. Pereira is an assistant professor, Division of epidemiology, University of Minnesota, Minneapolis.

- [13] B. L. Girard is director of Food & Nutrition Services, The School Board of Sarasota Country.
- [14] Dunkle MC, Nash MA., Journal of child with hyperactive disorder, 1991, Pp- 80-90
- [15] Carlson SA, Fulton JE, Lee SM, Maynard M, American Journal of Public Health 2008, Pp- 721-727.
- [16] MacLellan D, Taylor J, Wood K., Journal of Dietetic Practice and Research 2008, Pp- 141-144.
- [17] Spriggs AL, Halpern CT. Timing of sexual debut and initiation of postsecondary education by early adulthood. Perspectives on Sexual and Reproductive Health 2008;40(3):152-161.
- [18] Sraubstein J, Piazza T., Journal of Adolescent Medicine and Health 2008, Pp-223-233.
- [19] Azanha, J. M. P., Journal of child health care, 1995, Pp- 300-335
- [20] Bourdieu, P., Journal of prevention of poor academic performance of school age children, 1989, Pp- 330-337
- [21] Cabral V., Sawaya P., Journal of behaviour disorders in children, 2001, Pp-143-55
- [22] Cagliari, L. C. O, N. Jaggu, Journal of children health and welfare, 1997, Pp- 50-55
- [23] Carraher, T. N., D. W. Shlieman, T. M. Jhon, Journal of school health care, Pp- 79-86
- [24] Collares, C. A. L., Moyses, Journal of children welfare in society, 1996, Pp- 90-100
- [25] Cunha, L. A., Journal of school health in nursing, 1977, Pp- 104-110
- [26] Dobbing, Robbor, Journal of Nutrition the nervous system and behaviour, 1992, Pp-251
- [27] Ezpeleta, J., Rockwell, Journal of Nutrition the gastrointestinal system and behaviour, 1992, Pp-25- 27
- [28] Houston, S. Hussen, Journal of children welfare in community, 1997, Pp- 171-191.
- [29] Machado, A. M., Journal of Nutrition the endocrine system and behaviour, 1994, Pp- 70-78
- [30] Mello, S. L., Hoben Saw, Asad V., Journal of social health in paediatric, 2017, Pp- 123-30
- [31] Moyses, M. A., LIMA, Poka hanta, International Journal of child welfare, 1982, Pp. 57-61,
- [32] Moyses, M. A., Collares, Kanda V., International health and education for children, 1997, Pp- 70-80
- [33] Patto, M. H. Vactor, "International health and welfare", 1990, Pp- 80-90
- [34] Edward B., Vasanth C., "International health and welfare", 1997, Pp- 90-100
- [35] Para M., Pollor M., "Indian Health in society", 2000, Pp- 80-90
- [36] Velloso, J. P., R. C. Vactor, "Article based on healthy child and its illness", 1993, Pp- 90-100
- [37] Sawaya, S. M., Lodo R., "Indian Health in society", 2015, Pp- 85-95.
- [38] Sawaya, S. M., Isha L., Article based on child welfare, 2001, v. 12, Pp-153-78,
- [39] Ramira C., Vaibhavi Rai, Article in general health and welfare, 2002, Pp- 600-612
- [40] Oliveira, M. K., Souza, D. T. R., Journal of child health and development, 2002, Pp- 1187-1190
- [41] Stein, Z. A. et al., Journal of Famine and human development, 1975, Pp- 187-190
- [42] Sao Paulo, Martins Fontes, Journal of Disease Control and Prevention, 2013, September 30, 2013.
- [43] Krieb-Smith S, Guenther P, Subar A, Journal of nutrition and sciences, 2010, Pp- 1832-1838.
- [44] Neinstein S Lawrence, "Adolescent Health Care", a practical guide, 3rd edition, Lippincott Williams and Walkins publishers, New York- Pp- 49-54
- [45] Polit and Hungler, "Textbook OF Research", South Asian Edition, Reed Elsevier, India Pvt Ltd., Pp- 885-890
- [46] Neinstein S Lawrence, "Adolescent Health Care", A practical guide, 3th edition, Pp- 41-44
- [47] Sharma K Suresh, "Nursing Research and statistics", 3rd edition, Elsevier publication
- [48] Basavanthappa B T, "Paediatric child health nursing", Ahuja Publication House, Pp- 971-972