

THE EFFECTS OF CULTURE ON CHILDREN'S

PAIN

Hanna Kinnunen

Aurora Ojala

Bachelor's Thesis

October 2016

Degree Programme in Nursing

ABSTRACT

Tampereen Ammattikorkeakoulu

Tampere University of Applied Sciences

Degree Programme in Nursing

KINNUNEN HANNA & OJALA AURORA:

The Effects of Culture on Children's Pain

Bachelor's thesis 49 pages, appendices 6 pages

October 2016

This study was conducted in cooperation with Tampere University of Applied Sciences.

The purpose of the Bachelor's thesis was to study relevant issues concerning cultural

effects on children’s pain expressions and experiences. The objective was to provide

knowledge for nurses and other health care professionals to think and act in reference to

a global perspective when taking care of children and families. The aim of this study is

to make pain assessment available for all children irrespective of their backgrounds.

A literature review method was applied to discover the most relevant and extensive sci-

entific knowledge relating to the topic. Additionally, different key words were used to

find the most relevant studies of the topic. The final analysis includes twelve articles

that are connected to the theme of the research. The results were divided into four cate-

gories: verbal expression, behavioral expression, pain experience and family and cul-

ture. The results emphasize findings concerning cultural diversity amongst children’s

pain expression and pain experience.

The findings indicate that children in pain perceive, behave and manage pain differently

worldwide. Cultural beliefs and values help nurses to understand pain and its diversity.

To improve the quality in care, nurses need to engage more fully with the values and

beliefs of the family and children in pain. Children's pain assessment and their families

need to be carried out with cultural sensitiveness.

Key words: child, pain, pain expression, pain experience, culture, family

3

TIIVISTELMÄ

Tampereen ammattikorkeakoulu

Degree Programme in Nursing

KINNUNEN HANNA & OJALA AURORA:

Kulttuurin vaikutukset lapsen kipuun

Opinnäytetyö 49 sivua, joista liitteitä 6 sivua

Lokakuu 2016

Opinnäytetyö toteutettiin työelämälähtöisesti yhteistyössä Tampereen ammattikorkea-

koulun kanssa. Opinnäytetyön tarkoituksena oli tutkia kulttuurin vaikutusta lapsen ki-

vun ilmaisuun ja kivun kokemiseen. Opinnäytetyön tavoitteena oli kerätä tietoa sairaan-

hoitajille sekä muille terveysalan ammattilaisille, jotta he saavat tiedollisia ja taidollisia

välineitä hoitaa eri kulttuuritaustasta tulevia lapsia ja heidän perheitään. Tulokset voivat

mahdollistaa hyvän kivun hoidon eri kulttuuritaustan omaaville lapsille.

Kirjallisuuskatsauksen menetelmää soveltaen ja eri hakusanoja käyttäen löydettiin oleel-

lisimmat ja laajimmat tieteelliset artikkelit. Lopullinen analyysi sisälsi 12 artikkelia,

jotka sopivat tämän opinnäytetyön aiheeseen. Tulokset jaettiin neljään kategoriaan,

joita olivat sanallinen ilmaisu, käytöksellinen ilmaisu, kivun kokeminen sekä perhe ja

kulttuuri. Tulokset korostivat kulttuurien monimuotoisuutta lasten kivun kokemisessa ja

ilmaisussa.

Opinnäytetyön tulokset osoittivat, että eri kulttuuritaustasta tulevat lapset ymmärtävät ja

hallitsevat kipua eri tavoin ja käyttäytyvät eri lailla kivun aikana. Tietämys eri kulttuuri-

en uskomuksista ja arvoista auttaa sairaanhoitajia ymmärtämään kipua ja sen monimuo-

toisuutta. Parantaakseen hoidon laatua sairaanhoitajien tulisi herkemmin huomioida

lapsen tausta ja perehtyä kivuliaan lapsen perheen arvoihin ja uskomuksiin. Lapsen ki-

vun arviointi ja heidän perheet tulisi huomioida kulttuurisella herkkyydellä.

Asiasanat: lapsi, kipu, kivun ilmaisu, kivun kokeminen, kulttuuri, perhe

4

CONTENT

1 INTRODUCTION ... 5

2 PURPOSE, TASKS AND OBJECTIVE OF THE THESIS 6

3 THEORETICAL STARTING POINTS .. 7

3.1 Children's pain ... 7

3.1.1 Children's pain expression and experience ... 8

3.1.2 Nursing process in pain assessment .. 10

3.1.3 Special characteristics in children's pain management 13

3.2 Culture ... 14

3.2.1 Multiculturalism and ethnicity .. 14

3.2.2 Culturally competent nursing .. 15

3.2.3 Culture and pain .. 17

3.3 Family nursing ... 18

4 METHODOLOGY .. 20

4.1 Literature review .. 20

4.2 Literature retrieval ... 20

4.3 Inclusion and exclusion criteria ... 22

4.4 Data analysis .. 23

4.5 Critical appraisal .. 24

5 RESULTS .. 26

5.1 Verbal expression .. 26

5.2 Behavioral expression .. 27

5.3 Pain experience .. 30

5.4 Family and culture ... 32

6 DISCUSSION ... 34

6.1 Ethics ... 36

6.2 Trustworthiness and limitations ... 37

6.3 Recommendations .. 38

REFERENCES .. 39

APPENDICES .. 44

APPENDIX 1. ... 44

APPENDIX 2. ... 46

APPENDIX 3. ... 47

5

1 INTRODUCTION

Pain management and assessment of children pain is a challenge for health care provid-

ers around the world. Pain assessment and treatment becomes even more problematic

when the child, family and nurse have differing cultural backgrounds. Hanssen's &

Pedersen's (2013, 22) study states, that there are cultural attitudes and beliefs about

pain. Minorities’ pain is likely more to be underestimated and fabricated by health care

(Hanssen & Pedersen 2013, 22).

The growth of immigration and tourism (SVT 2013) will be challenging health care

systems around the world, due to a more diverse population. Professional skills should

be developed, due to the nurse´s possible lack of language skills and/or knowledge con-

cerning the influences of culture on pain perceptions and behaviors. Nurses in Finland

are obliged to offer culturally appropriate care (THL 2015) so for this reason we have

chosen to make the effects of culture in relation to pain and how it presents in pediatric

patients as the main topic of our Bachelor's thesis.

Pain treatment is essential in the field of paediatric nursing, untreated pain can lead to

long-term consequences (Kuttner 2015). In Finland the nurse’s job is to assess the

child's pain and give the required medication if needed. Throughout our clinical practic-

es, we have had questions about pain management and the decision making skills be-

hind it. After our clinical experiences, we were left wondering about the issues concern-

ing culturally diverse pediatric patients and how they express pain. For this Bachelor’s

thesis we want to find answers to our questions and bridge the current knowledge gap.

6

2 PURPOSE, TASKS AND OBJECTIVE OF THE THESIS

The purpose of this Bachelor's thesis is to highlight relevant research studies on the ef-

fects of culture on pain expression and pain experiences in children. Our research ques-

tion is:

 How does culture affect pain expression and pain experience in children?

This thesis will be beneficial to both nursing students and graduated nurses. We aim to

summarize and critically evaluate the theoretical evidence on the influences of culture

on children's pain perceptions and pain experiences. This review will increase

knowledge and understanding of best practice methods for nursing culturally diverse

people. We aim to contribute towards more competent health care, that both understands

and has the skills to provide meaningful and effective care for patients with diverse cul-

tures and ethnicities.

7

3 THEORETICAL STARTING POINTS

This chapter offers the reader a comprehensive introduction to the thesis concepts. For

us to discuss and analyze children’s pain and culturally competent nursing, we must

define our main concepts clearly. The following section includes definitions of the key

concepts that are used in the thesis.

The main concepts of this thesis are presented in Picture.1. The thesis’s main focus is

pictured in the center of the flowchart, it includes the child’s pain expression and pain

experience. The center is surrounded by four factors that affect the child’s pain expres-

sion and experience. For nurses and caregivers to understand child’s pain, particular

influences must be acknowledged. A hospitalized child is most often accompanied by

their family. This means that nurses not only take care of the child but also the family.

Families have their own specific cultures and nurses have their own nursing processes

that are initiated after a child has expressed pain.

PICTURE 1. Flowchart of key concepts.

3.1 Children's pain

Mathew (2011, 71) states, in the Indian Journal of Palliative Care, that children's’ pain

is most often misunderstood, under diagnosed and even under treated due to the unique

Pain
expression
and pain

experience

Family
nursing

Culture

Nursing
process

Children's
pain

8

and individual challenges that each child presents. Pain is a personal experience and it

disseminates into verbal terms that are used to describe pain sensations. Pain can be

caused by an illness, medical or diagnostic procedure, nursing procedure, accident, in-

explicable pain or by a child's invented imaginary pain. (Kortesluoma 2009, 13–15).

Children's self-reporting is considered to be the most optimal source of pain assessment

and management (Kortesluoma 2009, 102; Finley, Kristijándottít & Forgeron 2009, 35).

Many researchers have findings supporting that the fact that parents do not give valid

information concerning the child's pain experience. Children who can communicate

verbally should be interviewed for the most reliable and accurate pain assessment meth-

od (Kortesluoma 2009, 102; Olhansky et al. 2015, 169.)

Children are more sensitive to pain than adults, due to the deficiency in modulating and

regulating pain. Studies show that neo-natals already have the same amount of nerve

endings as adults on their skin (Scanlon 1991, 323.) If a child’s pain is left untreated, it

may lead to chronic pain, increased anxiety, fear of health care staff and increased sen-

sations of pain later on in life (American Pain Society 2001, 793; Mathew 2011, 72).

For these reasons pain must be taken seriously and dealt with quickly, so that long term

psychological and physiological consequences can be avoided (American Academy of

Pediatrics 2001, 793–797).

3.1.1 Children's pain expression and experience

Pain is a complex phenomenon that involves the child's age, developmental and cogni-

tive levels, communication skills, previous experiences and the child's own associated

beliefs about pain. Pain is also modified by gender, previous pain experiences, situa-

tional factors, temperament, and family relations in reference to culture. These personal

traits are all part of an individual´s lifespan that influence pain experience. Girls are

more prevalent of experiencing pain than boys, study results find girls reporting pain

more actively than boys. (Morton 1997, 267; Goodman & McGrath 1991, 247–264.)

Several factors affect children’s pain expression. A few examples of these are the

child’s language skills, previous experiences of pain and the knowledge of medical

terms (Abdelhamid, Juntunen, Koskinen 2010, 171–173). A person can express pain

9

verbally or with non-verbal signs. These signs include vital signs, facial expression,

tears, body position, anxiousness, slow movements, sweating, and irregular breathing.

In some cultures, handling pain well is associated to masculinity. (Abdelhamid,

Juntunen, Koskinen 2010, 171–173.) It is also relevant to ask questions when assessing

pain. A small child or non-native speaker might not have a wide vocabulary to define

their pain (Olhansky et al. 2015, 169).

PICTURE 2. Factors effecting children's pain expression. Modiefied from (Abdelhamid

et al. 2010, 171–173; Goodman & McGrath 1991, 124–127.)

Finley et al. (2009) study shows that an interviewer’s cultural background can affect a

child's pain expression. In the study, African-American children showed less verbal

responses to pain than European children did. A possible explanation for this type of

behavior is that African-American children were out of their “comfort zones” when

talking to a European- American interviewer. (Finley et al. 2009.)

Pain

expression

Language
skills

Previous
experience

of pain

The
knowledge
of medical

terms

Age Vital signs

Culture

Family- &
social

relations

10

PICTURE 3. The factors affecting children's pain experience. Modified from Pölkki

2002, 24–25.

Morton (1997, 267) suggests that there are several restrictions that may make a child

disinclined to report his or her pain, which are not necessarily related to cultural im-

pacts. A child may be afraid to admit their pain as a result of being afraid of displeasing

consequence, for example injection or longer stay in hospital. In many cultures, older

children do not want to show their pain or distress to their parents so they do not worry

them. In some families crying can be perceived as inappropriate for certain genders.

3.1.2 Nursing process in pain assessment

To treat pain sufficiently, nurses must assess pain frequently and try to predict possible

upcoming painful experiences. Nurses have an active role in controlling and identifying

pain in children. (American Academy of Pediatrics 2001.) Since the word “pain” has so

many meanings and it refers to so many different variations in different cultures, it is

crucial that a nurse understands the diversity of pain and is possible to relate in it. In

Children's
pain

experience

Physiological
Neurophysiolog

ical

Psychological

Emotional

Cognitive

Experience

The meaning of
pain

Previous
experiences

Culture

Child-parent
relationship

Environment

11

addition, the nurse is responsible for knowing the patient’s pain history for reliable pain

assessment. (Andrews & Boyle 1995, 311.)

Once the child has expressed pain the signal must be received and construed by the

health care professionals or parent. (Finley et al. 2009). Joanne Bird (2003, 62) re-

searched pain measurement tools in her study. What she found was that certain limita-

tions might come across when choosing the appropriate pain assessment tools. The

problem in many clinical settings is the use of a standard pain tool. Standard pain tools

do not serve all patients because of population diversity. These standard tools are not

accurate enough to rely on. They are just tools to help healthcare workers to get more

information about pain. Internet allows access to various types of pain tools. Many pain

tools can be found online and can be used for free. Healthcare professionals must al-

ways be aware of the tools merits and limitations. Bird also recommends that nurses and

patients should be educated about the pain measurement tools, so that they are success-

fully used in practice. (Bird 2003, 57–65.)

A couple examples of pain tools that are used in Finland and globally are the Visual

Analogue Scale (VAS), Faces Pain Scale Revised (scale 0-10), Wong-Baker Faces

Scale (WBFS) and Faces Pain Scale developed by Maunuksela. The ‘faces scales’ are

especially used with children in order to assess pain severity. The different 'faces scales’

illustrate a series of facial expressions that show pain intensity. (Suomalainen

Lääkäriseura Duodecim 2016.) Culture specific pain tools are debated amongst re-

searchers, since comparison studies made on culturally specific tools have found that

they are equivalent to each other (Jordan-Marsh, Yoder, Hall & Watson, 1994).

Schiavenato et al. (2008, 460–471) suggested an alternative approach to assess pain in

children with a hypothesis on a ‘primal face of pain’. The team assessed facial actions

of newborns that had not yet been influenced by any social norms or developmental

changes. Between the different ethnic groups, no key indicator differences were found,

such as the drawing in of eyebrows, the opening of the mouth, closing eyes or of raising

the cheeks. These findings would mean that facial expressions of pain would be con-

stant across the world and there would be no cultural variation amongst newborns.

Schiavento’s et al. (2008, 460–61) study, suggests that a universal faces scale functions

amongst culturally diverse newborns.

12

Along with the above-mentioned factors affecting the assessment of the pain is also the

nurse’s understanding of the child’s facial expression as a sign of pain rather than an-

other feeling or sensation. A nurse´s interpretation may be influenced by their beliefs,

individual and family values and experiences that may include the culture of the place in

which they work. Even if the pain is correctly assessed, the response may still not be

effective enough. Treatment choices are impacted by institutional and social factors, for

example when administrating opiates to children or a lack of belief in pain treatment.

(Finley et al. 2009.) To keep the pain in control, nurses must also implement coping

strategies and teach pain management strategies to patients. In hospitals, pain is meant

to be monitored constantly. (American Academy of Pediatrics 2001.)

A well-known slogan used in the medical field goes like this: “pain is the fifth vital

sign”. This can be questioned, since researchers have, since then, invented true vital

sign parameters that include life sustaining functions such as body temperature, heart

rate, blood pressure and respiration rate. The slogan was trademarked by the American

Pain Society (1996) to promote the importance of pain monitoring. The catchy slogan

has no clinical evidence to back it up, but aims to increase the awareness of health care

workers of the need to become more knowledgeable about pain assessment and man-

agement. This knowledge then helps nurses and other healthcare professionals over-

come the barriers of efficient pain control. (Quiones 2015, 94–95.)

Important part of the nursing process of pain assessment and management is documen-

tation. Nurses must measure and document the child’s pain thoroughly. Documentation

must include the treatment method and the responses to the given treatment and treat-

ment side-effects. The mentioned variables should be monitored and documented rou-

tinely amongst the process. (American Academy of Pediatrics 2001.) In Finland

healthcare professionals are advised to document cases according to a structured Finnish

Care Classification Category, this way documentation is standard across the country.

Standard documentation is a major improvement in patient safety and in pain control.

Nurses document daily nursing actions to an electronic patient information system that

is then recorded in a central system for later use. (THL 2016)

13

3.1.3 Special characteristics in children's pain management

Children's nursing usually involves the whole family. Pain management begins with

going through previous experiences of pain with the child and their parents. The discus-

sion is led by the nurse who then describes the doctors planned pain management meth-

ods and implementations. Before the nurse makes the final nursing treatment plan, the

family and the child are encouraged to express their wishes and experiences concerning

the forthcoming pain management plan. Both the child’s and the family's wishes need to

be taken into account before the nursing plan is carried out. A nurse should then make

the nursing treatment plan together in accordance with the child´s and the family´s re-

quests. It is crucial to prepare pediatric patients for their upcoming examinations. Good

preparation helps alleviate the child’s pain and their state of anxiety. The pain can be

eased by showing the child pictures of the procedure in advance or by going through the

instruments used in the procedure. Parents are encouraged to be present and involved

while the nurse educates the child. (Mustajoki, Alila, Maanselkä & Rasimus 2005, 447.)

There must always be an opportunity for parents to be with the child and give them se-

curity and tenderness. A child's sense of security is created by presence of the parent.

A child in pain should be continuously observed with the aim is to relieve the pain as

effectively as possible. A child can be comforted by stroking their body and taking the

child's mind off painful experiences. (Mustajoki et al. 2005, 447.)

Adequate pain management requires the introduction of new interventions in children's

pain management. Nurses have a crucial role in children's pain management, because

they are the primary group of care providers who are involved in the comprehensive

care of the child. This is especially true in relation to implementing non-

pharmacological pain management methods and giving guidance to the family.

(Miettinen, Hopia, Koponen, Wilskman & Suomen sairaanhoitajaliitto ry 2005, 121.)

Non-pharmacological pain management is the basis for all pain relief and it should al-

ways be used when it is possible. (Suomalainen Lääkäriseura Duodecim 2016). Exam-

ples of non-pharmacological pain management methods are orienting the mind to some

other thoughts, use of mental images, relaxation, massage, cold or heat therapy and ar-

ranging a comfortable treatment environment. (Miettinen et al. 2005, 121.)

14

3.2 Culture

The following section offers a broad definition of culture, multiculturalism and ethnicity

whilst explaining how culture is seen in this Bachelor’s thesis. Culture is indicated by an

individual's developed life-style that includes values, beliefs and myths. UNESCO

(2015) defines culture as a framework to human life.

Culture has been defined and redefined multiple times in literature. Nursing theorist

Madeleine Leininger (1978, 491; 1995,46) defines culture as shared ideas, rules and

meanings that tells a person how to view the world and act in it. Culture is learned from

birth in the process of language development and socialization. (Watt & Norton 2004,

37–42). Culture is transmitted from one generation to another mainly by parenting, edu-

cation, language, differing symbols, literature, art and unwritten traditions. (Saukkonen

2013, 6–7; UNESCO 2015.).

Individuals are fitted into groups by transmitting their viewpoints by socialization.

(Watt & Norton 2004, 37–42). A social groups or society’s framework consists of spir-

itual, emotional, intellectual and material affairs. (UNESCO 2015). Culture binds peo-

ple together due to shared beliefs, these individuals can have a variety of backgrounds,

nationalities, languages or even belief systems. (Watt & Norton 2004, 37–42.)

3.2.1 Multiculturalism and ethnicity

The word ‘multiculturalism’ offers a broad range of definitions when looking it up in

the dictionary. The International Federation of Library Associations and Institution

(IFLA, 2013) defines multiculturalism as a co-existence of diverse cultures.

Multiculturalism and diversity is increasing due to immigration in Finland, it is shown

in the statistics measured by the Ministry of the Interior (2012,3), this increases the need

for nurses with cultural knowledge and cultural competence in the future (Järvinen

2004, 34; Leininger et al. 1995, 3). There are multiple definitions and concepts devel-

oped for multicultural nursing. When referring to the literature´s concepts, we plan to

use the same concepts as the researchers have applied in their texts. Multiculturalism

15

includes sub-concepts such as culture and ethnicity. The two terms have different mean-

ings and for this thesis, it is important to understand the upcoming concepts and differ-

ences.

The word culture, ethnicity and race are terms that are often misused globally (Holland

& Hogg 2001, 2). Ethnicity as a concept refers to the cultural practices and attitudes that

characterize a cognate group. This cognate group consists of individuals who have a

certain background that include characteristics such as the same language, religion and

ancestry. The term ethnicity can be used when one wants to distinguish one group from

other groups. Ethnicity also involves shared meanings just like culture but often these

shared meanings concerning ethnicity are developed from historical and political back-

grounds. All people belong to an ethnic group. Mistakenly, some people think ethnicity

is indicative of minorities within larger groups. Because the term ethnicity distin-

guishes a specific group of people, the risk of assumptions increases. The belief of the

dominant culture may value their own beliefs, values, habits and customs as the norm or

right. This type of cultural blindness can lead to restricted beliefs about other people’s

ethnicity, while their own ethnicity remains unspeakable. (Watt & Norton 2004, 37–42.)

3.2.2 Culturally competent nursing

Cultural competent nursing can be viewed as skills in assessing a patient's cultural needs

and the ability to build cultural interactions. The word culture is commonly used in eve-

ryday language, but often the underlying focus in nursing situations are forgotten. (Watt

& Norton 2004, 37–42). Leininger and McFarland (2004, 73) define the core for trans-

cultural care and present comparative differences and similarities amongst cultures.

Health, wellness, values, beliefs and healing patterns are all evolved from culture.

(Leininger & McFarland 2008, 83).

High-quality cultural competent nursing can be fulfilled regardless of the nurse’s culture

or the patients represented culture. Multicultural nursing is based on the need of a pa-

tient's care assessment, nursing plan, and the implementation of care and treatment

evaluation process. In an extensive multicultural nursing process, a nurse is able to un-

derstand the patient's status and the holistic need of treatment. A nurse must see the sit-

16

uation from the patient's position because the nurse and the patient's meanings and con-

cepts differ. (Abdelhamid et al. 2010, 138)

It is necessary to provide culturally competent care, regardless whether the nurse is

working in public health care or in the private sector. Many nurses practice in varied

settings with patients from broad variation of cultural backgrounds. Good competent

care requires the nurse to be comfortable with patients with different cultural back-

ground and the environment that they come from and live in. Cultural data that has in-

volvement in treatment is collected from the patient and the family during the assess-

ment. This is used for setting mutual goals and to increase agreement between the nurse

and the patient. Transcultural nursing practices enhances the health of the community as

well as the health of individual patients. (Andrews & Boyle 1995, 323–324.)

The communication between the nurse and the patient can be very challenging if they

do not have a common language. In this case, an interpreter is used. The communication

is particularly challenging if the patient is illiterate and unable to exploit written text in

their native language. (Abdelhamid et al. 2010, 138)

Purnell's Model for Cultural Competence (Purnell 2000, 2002.) is a framework designed

for healthcare workers to improve cultural competence. Purnell as well as other noted

researchers (Leininger & McFarland 2002, 161) believe culture is transmitted socially.

Around the model's core there are three circles that represent a person, family, commu-

nity and a global society. The model's core is formed of a pie-shaped figure, which

gathers Man´s twelve cultural aspects. The core cultural subjects focus on the patient's

health, diseases, health habits, ideology, values, attitude towards life, the turning points

in life, attitude towards one’s own health and healthcare workers. (Abdelhamid et al.

2010, 139.)

These twelve parts that are included in Model for Cultural Competence are heritage,

communication, family role and organization, workforce, bicultural ecology, high-risk

behaviors, nutrition, pregnancy and child rearing, death, spirituality, health care practic-

es and health care practitioner. All Purnell’s twelve parts needs to be considered and

understood their being linked in to each other’s. The nurse itself can decide the order

when assessing the patient's need for care. (Abdelhamid et al. 2010, 139.) The modified

model is presented in the picture below.

17

Picture 4. Modified from Purnell’s Model of Cultural Competence. (Retelling: Purnell,

2002.)

3.2.3 Culture and pain

Adult literature shows that pain is affected by race, ethnicity and culture. Pain can be

shown more frequently; it can be severe or tolerated differently in different cultures.

Adults also tend to be more influenced by cultural methods in coping and dealing with

pain, pain perception, pain expression and how pain is interpreted (Green et al. 2003,

179; Lasch et al. 2002, 62.) The amount of research conducted concerning children's

pain perceptions and the cultural effects are very limited (Mathew 2011, 72).

Pain in children is expressed and treated differently around the world. Pain behavior is

culture, race and ethnically bound. Culture not only influences health care beliefs and

experiences, it also effects views about pain medication. (Helman 2007, 185; 196).

Responses to pain can be divided into private and public pain. Private pain is shown

amongst societies that value stoism. Stoic cultures keep their pain expressions private,

this is especially common with Anglo-Saxons. Pain responses in these cultures are less

expressive compared to cultures that express their pain publicly. Studies show that pa-

tients from stoic cultures also avoid reporting their pain sensations to health care pro-

viders. (Helman 2007, 186; Olhansky et al. 2015, 173.) Emotive patients on the other

Global Society

Community

Family

Person

18

hand, are more likely to put pain into words, feel the need of having other people

around them, and expect others to validate their discomfort caused by pain. (Helman

2007, 186).

A broad generalization of cultures can be made, if it helps to understand human behav-

ior and culture better. Research concludes that Hispanic, Middle Eastern and Mediterra-

nean patients are most often emotive and expressive when being in pain, while inhibited

and stoic patients tend to come from Northern Europe and Asia. These kinds of cultural

background generalizations can lead to stereotyping and inaccuracies. It is safer to think

that the individuality in pain experience is manifested from emotional and behavioral

responses that are particular to the persons own culture, personal history and individual

perceptions. (Davidhizar & Giger 2004, 50).

Stoicism in Asian culture appears as in the 'face of pain'. This means that the Asian cul-

ture values and idealizes self-conduct, it is important to behave in a dignified manner

even in pain. Pain should not be made obvious, even though an individual feels sadness

or pain. A patient who complains openly or is assertive can be considered to have poor

social skills. In Some Asian minorities, children are expected to behave in the same

manner as adults in pain (Jongudomkram, Foregrom, Siripu & Finley 2012, 323.)

Nurses face patients in pain from different cultures on a daily basis. All cultures have

their own rituals, for example Catholic patients in pain may wish to pray the rosary or

take part in mass, while Jewish patients may ask to speak to a Rabbi. Patients of many

Christian religions may pray actively to seek healing. Nurses must be sensitive to all

kinds of acceptable rituals for the purpose of healing or pain relief. (Andrews & Boyle

1995, 317.)

3.3 Family nursing

Traditionally the focus of nursing education is on individual patients. However, all the

patients - especially when talking about children - are members of some kind of family

and families are members of larger societies. Currently, the concept of family varies a

lot and there is no agreed definition for a family. All health-care attitudes, beliefs, be-

haviors and decision makings are made in co-operation with families and larger social

19

systems. It is crucial that concepts and principals in family nursing are a part of the

nurses´ values and knowledge. Eventually, almost all nursing processes include fami-

lies. (Hanson, Gedaly-Duff & Rowe 2005, 4.)

Nurses need to have cultural knowledge and assessment skills in family nursing. All

families have their own health beliefs and practices. Timby (2001, 71–81) defines the

importance of family and gender roles in culturally competent care. A patient’s family

position or gender role can affect the patient’s reactions and expressions while a nurse

observes them. (Timby 2001, 71–81.)

In the case of a child patient, family presence is easily understood by the nurse. Howev-

er, family nursing is not just limited to the families with children. Family nursing is ap-

propriate at every stage of life, regardless of the age of the patient. Each patient has a

unique family and it should be kept in mind when treating patients who come from dif-

ferent cultures and to which they will return when the treatment is over. (Åstedt-Kurki

& Kaunonen 2011, 116.) In the Finnish health care culture adult patients are often per-

ceived as individuals, instead of being members of a family or group. (Åstedt-Kurki &

Paavilainen 1999, 155–163).

20

4 METHODOLOGY

A literature reviewing method is used for this Bachelor’s thesis. Polit and Beck’s (2012,

94) guidelines on how to conduct a literature review will be pursued throughout the re-

view to achieve the most accurate and valuable knowledge of the topic. These literature

guidelines (2012, 96) that Polit and Beck describe as the “flow of tasks” are taken to

generate evidence that is thorough, comprehensive and up to date.

4.1 Literature review

A literature review is an objective and thorough summary of critical analysis that is

based on research of the topic that is being studied. The purpose of this literature review

is to draw a conclusion about the topic in question, to highlight the significance of new

research, to inspire new ideas and to identify gaps and inconsistencies in knowledge

(Polit & Beck 2012, 96.) The main goal of this literature review is to find knowledge on

how culture plays a role in children’s pain. The authors have used Polit and Beck’s

(2012, 98) method recommendations on how to conduct a literature review.

A literature review begins with a search strategy. The search strategy helps the re-

searcher identify information about the topic that is lacking. For a traditional literature

review, the authors need to use previously published literature as data. When conduct-

ing a literature review, large amounts of data will presumably be discovered. The gath-

ered data, must be thoroughly examined and critiqued to achieve a reliable review. It is

also recommended to document all phases throughout the review. (Polit & Beck, 2012,

95–96.)

4.2 Literature retrieval

 This chapter will guide the reader as to how the literature search and the retrieval of

articles was executed. This study uses previously published literature as the main source

of data. The respondents collected the data manually, through an electronic library

search engine to discover topic-related articles and journals. Initially the Cumulative

21

Index to Nursing and Allied Health Literature Database (CINAHL) was searched, as it

has high-quality and reliable articles that are evaluated by publishers and experts.

CINAHL offer evidence-based point-of-care material from medical, health care and

nursing journals (CINAHL, 2016). The US National Library of Medicine National Insti-

tute of Health (PubMed), was also searched as the secondary database.

To find topic specific journals and articles, the search in CINAHL must be performed

under a mode called the Boolean/Phrase ‘key word’ search. The words we used as

‘keywords’, to get the most accurate search results were “child*” OR “paediatric*” OR

“pediatric*” AND “pain*” AND “cultur* OR “ethnic*”. When using a Boolean opera-

tor, ‘key word’ combinations can be either limited or expanded with a truncation sym-

bol (*), this truncation symbol was added, to get different end variations and more re-

sults. (Polit & Beck, 2012, 99.) We also limited the search, so that most of the ‘key

words’ had to appear in the abstract of each journal article. Other limitations we used

were English or Finnish language only, full-text and peer-reviewed research articles.

In table number 1, the used ‘key words’ are presented. The main search was performed

in CINAHL database. The underlying table presents how many articles were found with

each search. The table also provides information about how many articles were chosen

after reading the abstract. The third search was the most productive since 399 articles

were displayed and ten of the articles were chosen by abstract. A search in PubMed was

also carried out, it was identical to the ones in CINAHL. PubMed had less subject relat-

ed full-text articles than CINAHL. Many of the chosen studies are found in both data-

bases.

Table 1. Our searches in CINAHL.

1
st
 Search

Cultur* OR Ethnic* = TI TITLE , AND Pain*= AB,

child* OR paediatric*

Hits: 71

Articles Chosen by

Abstract: 1

2
nd

 Search Hits: 77

22

The literature search in CINAHL rendered us 547 articles in total. We narrowed down

the articles first by evaluating the title. The criteria set for the title was that it had to

relate to the subject of our study interest. We chose 58 studies that had titles that suited

our thesis theme. We read closely the abstracts of the remaining 58 studies and found 12

articles that suited our literature review. 46 studies were eliminated after reading the

abstracts, due to not meeting the set criteria and not answering the research question

sufficiently.

What reduces this study’s reliability is not having access to all of the databases that ex-

ist. Via our school’s library’s portal, we have access to databases such as EBSCO’s the

Academic Elite search engine and Pubmed the National Library of Medicine. These two

search engines are considered to be the world’s top two databases for online infor-

mation. Both databases have medical, nursing and healthcare journal articles (Polit &

Beck, 101). We have also used Google Scholar as a database to find existing infor-

mation for the theoretical starting points.

4.3 Inclusion and exclusion criteria

Inclusion and exclusion criteria were formed in addition to find the most relevant arti-

cles which would answer our research question. The evidence was chosen by the availa-

bility of full text, peer-reviewed, relevancy to nursing, they were original scientific

journals and not older than 46 years. Polit and Beck (2012, 95) recommends the use of

primary sources only when conducting a literature review. Hereby literature reviews

that are secondary sources, are excluded. Closer analysis for the criteria can be found in

Cultur* OR Ethnic* OR Race* = TI TITLE, AND Pain*

= AB, AND child* OR paediatric* OR pediatric*

Articles Chosen by

Abstract: 2

3
rd

 Search

Child* OR Pediatric* OR Paediatric*, AND Pain*, AND

Cultur* OR Ethnic* = AB

Hits: 399

Articles Chosen by

Abstract: 9

23

section 4.5. The inclusion and exclusion criteria for the selected research articles are

shown in the following table. The inclusion and exclusion criteria were present through

the literature search, both title and abstract were evaluated by the set criteria. (Table 2.)

Table 2. Inclusion and exclusion criteria.

Inclusion Exclusion

Peer-reviewed + full-text Literature review

Relevancy to nursing Older than 46 years

Years 1970-2016 Does not answer the study question

Original scientific journals Article does not include "children"

4.4 Data analysis

Polit and Beck (2012, 108) suggest applying matrices to help organize information re-

garding the subject. It helps the researcher and the reader to see key features of the

study methods that are used in the studies of the literature review. Polit and Beck’s

‘methodologic matrix’ sample has been applied in this study. The 12 chosen studies for

this literature review are investigated in the methodological matrix (Appendix 1).

Large amounts of data must be thoroughly read for a literature review. According to

Polit and Beck (2012, 118) there are numerous ways to approach research evidence sys-

tematically. At first, there are 12 chosen journal articles to be reviewed closely by the

authors. Analysis of the results may be initiated, after using a critical appraisal tool to

assess the quality of the selected studies. A data analysis is about finding similarities,

the main themes and differences between the selected data. (Polit & Beck 2012, 118.)

All of the primary studies were sufficiently read and analyzed to the best of our ability.

After understanding the complexity of the results, the results were organized, catego-

rized and combined to answer the research question (Holopainen, Hakulinen-Viitanen,

Tossavainen 2008, 78). The main themes that emerged were theme related such as pain

experience, expression and family culture.

24

4.5 Critical appraisal

Our inclusion and exclusion criteria were carefully set so they would help us to find as

trustworthy articles. Journal articles that were not subject-related or did not focus on

children were instantly excluded, in order for us to focus the research and to answer the

research question. In this literature retrieval we did not exclude articles by age, therefore

this meant that all articles chosen that are in age of over 10 years have been assorted, so

that no study has modern technology or new methods to decrease the value of the re-

view.

We decided to exclude articles that are older than 46 years, because we believe that

there are newer studies available about culture and pain, but also the concept “pain”

does not get old and the sense of pain remains relatively unchanged. Leininger (2002,

184) recommends the study of culture in the past and its present history, as certain pat-

terns and values are identified when there is information from a long period of time.

Holopainen et al. (2008, 81) encourage the evaluation of the primary studies, so that the

validity of the literature review in general would increase. An important component of

the critical appraisal is the evaluation of the primary study’s validity, credibility and

applicability. For this thesis, we are especially interested in the primary study’s find-

ings, how do the findings help nurses take care of multicultural children in pain and are

the findings important? (Mays & Melnyk 2009, 125.)

Major strengths and weaknesses of the review articles were critically appraised by using

an adapted tool by (Polit & Beck 2012, 112–118; CASP 2013, 1–6). Both qualitative

and quantitative articles were evaluated amongst the combined appraisal tool guidelines.

The critical appraisal tool is found in the appendix (Appendix 2). The tool was used for

each article separately and it made it easier to evaluate the articles' trustworthiness, va-

lidity and credibility. The results after using the adapted critical appraisal tool for the 12

evaluated articles can be seen in appendix (Appendix 3).

Major emphasis was set on the researchers themselves; it was important for us to find

articles that have mentioned the researchers own reflection to the subject. All chosen

articles had a section where the researcher mentioned either their own culture or the

research assistants culture. All articles mention how the research assistants were select-

25

ed. The selected assistants came from the same cultural backgrounds and they all spoke

the same language as the children and families who were under conduct. These key

facts are important when studying a subject where there may be prejudice.

26

5 RESULTS

This section includes the review of the 12 chosen articles that are the most convenient

for this study. The chosen articles can be seen in appendix 1. The articles have been

categorized under each subheading to help answer the research question.

5.1 Verbal expression

In the majority of articles, the most commonly reported method of expressing pain is by

verbal expression (Abu-Saad 1984, 12; Azize et al. 2013, 5; Jongudomkarn et al. 2012,

326; Kankkunen et al. 2002; 36; Olhansky et al. 2015, 168; Raval et al. 2007, 100;

Raval et al. 2009, 87). Overall, the children’s most indicative word used to describe

pain is “hurt” (Abu-Saad 1984, 12; Azize et al. 2013, 189; Cheng et al. 2003, 244;

Olhansky et al. 2015, 168).

Other terms used to describe pain are mentioned in Abu-Saad’s (1984, 12) study that

surveyed the Chinese children’s responses to pain. Children in the study used expres-

sions such as “like a hurt, horrible, scary, agonizing, cold, angry, tearing, miserable, hot,

and stinging” (Abu-Saad 1984, 12). In the study conducted by Azize et al. (2013, 5)

documenting the terms used in all English, Arabic and Kurdish groups, children used

vowel sounds such as “ee, ooh, ouch, oww”. This study group was also compared to

each other and what they found was that the Kurdish and Arabic children gave a more

dramatic response to pain than the children from the UK (Azize et al 20013, 5).

In an American study, conducted by Olhansky et al. (2015, 168) the Spanish child most

likely would say “ay” when referring to pain. Taiwanese children most commonly used

the word “pain” to describe their feelings, other terms used to describe the sensation

were “uncomfortable, feeling bad or discomfort” (Cheng et al. 2003, 244). The parents

in the Finnish study described their child’s verbal expression to be “groaning and moan-

ing” (Kokki et al 2001, 17).

In Kankkunen et al. (2002, 36) study, Finnish parent participants noted that a child’s

crying was different when the child underwent pain. The participants noted that the

child’s cry would be whimpering for attention and more complaining than usual

27

(Kankkunen et al 2002, 36). In the generality of studies, crying was mentioned as a part

of verbal pain expression (Abu-Saad 1984, 12; Azize et al. 2013, 5; Fortier et al. 2013,

426; Jongudomkarn et al. 2012, 326; 2007,159; Olhansky et al 2015, 168; Raval et al.

2007, 100;).

 A mother in Olhanski et al. (2015, 168) study described her child to be in pain if the

child would be quiet for more than 20 minutes. The parents that participated in the stud-

ies conducted by (Jongudomkarn et al. 2012, 326; Kankkunen et al. 2002, 36 Kokki et

al.2001, 15; Olhansky et al. 2015.) noted that a child who has deviant behavior such as

unusual quietness would be signaling pain sensations. Most Indian children again,

avoided expressing feelings of anger or sadness (Raval et al. 2009, 87).Kokki et al.

(2001, 17) compared both children from Finland and Canada. The study results appear

to show that the Canadian children would express their pain rather quietly in compari-

son to the Finnish children.

In Azize et al. (2013, 189) study the Kurdish and Arabic children were more willing to

discuss the pain sensation than the children from the United Kingdom. The researcher

brought it up thinking it was divergent because the Kurdish and Arabic children had a

limited verbal capacity due to their brief residency in the United Kingdom (Azize et al.

2013, 189). In Jondugomkarn et al. (2006, 159) study the Thai child would most likely

talk about pain through a ghost story. Pain was considered to be a bad experience, so the

child would attribute the bad experience to something external such as pain becoming a

“devilish” experience (Jongudomkarn et al. 2006, 159).

5.2 Behavioral expression

Pain related actions were described variously throughout the studies. Most parents in the

studies noticed behavioral changes in their children when expressing pain. The type of

expressions that were mostly recognized were the child being passive or tossing about,

facial expression alterations, touching a painful body part, crying or talking (Abu-Saad

1984, 12; Azize et al. 2013, 5; Jongudomkarn et al 2012, 326; 2007, 159; Kankkunen et

al. 2002, 36; Kokki et al. 2001, 15; Raval et al. 2009, 100).

28

Caregivers or parents can have multiple different and individual ways to detect their

child’s pain. In two different studies (Jongudomkarn et al. 2012, 326; Kokki et al. 2001,

15) parents said that they would notice nuanced differences in the child’s behavior when

in pain. A Finnish mother in Kankkunen et al. (2002, 36) study said she would just

know with her “mother’s instinct” that her child is in pain.

In Fortier et al. (2013, 426) study, Hispanic Spanish speaking parent’s reported lower

negative behavioral changes and none of the studied parents believed that their child

would have trouble sleeping, when in pain (Fortier et al. 2013, 426). Batista et al. (2012,

107) find similar results and conclude that Spanish speaking Hispanic parents have a

significantly greater number of misconceptions toward children’s pain expressions (Ba-

tista et al. 2012, 103.

Parent’s noted a child was in pain if they acted passively (Jongudomkarn et al. 2012,

326; Kankkunen et al. 2002, Olhansky et al. 2015, 168). Passiveness occurred in the

child as wanting to lay down and these findings were described by a Thai and by a Finn-

ish child (Jongudomkarn et al. 2006, 159; Kankkunen et al. 2002, 36). The Finnish child

also told the researcher about wanting to stay in bed, even if friends wanted to play. It is

believed that this sort of behavior is culture related after (Kankkunen et al. 2002, 40)

compared their findings to children from southern Europe and noticed differences in

behavior. Southern European children felt social isolation more acutely and wanted

large amounts of visitors when ill. (Kankkunen et al. 2002, 36;40).

Thai children are taught from early age to show ‘Kreng Jai’, this means that painful ex-

periences need to be endured with patience (Jongudomkarn et al. 2012, 326).

Another change of behavior described by adults in studies is that a child in pain would

move around more impatiently (Jongudomkarn et al. 2006, 159; Kankkunen et al. 2002,

36; Olhansky et al. 2015, 168).

Also facial expressions of children in pain can differ amongst cultures. In Kokki et al.

study (2001, 15) Canadian children scored higher on the faces’ scale for having a more

flushed face in pain than a Finnish child. In the study conducted by (Olhansky et al.

2015, 168) Latino descent children would cringe their face as they say “ay”. Again a

child from India (Raval et al. 2009, 100) would most likely manipulate their facial ex-

pression to look neutral when feeling pain.

29

In Kankkunen et al. (2002, 36) and Jongudomkarn et al. (2006, 159) interviews, both

participants said that a child in pain would also touch the painful body part. The Finn-

ish child in Kokki et al. (2001, 15) study refused to wear specific clothes that would

touch the painful spot. The study results also mentioned that a Finnish child’s pain re-

lated actions are more visible than verbal expressions. One action was that the child did

not want to let the parent out of sight. (Kokki et al. 2001, 15). Other physical ways to

express pain were mentioned in the Jongudomkarn et al. (2006, 159) study, including a

Thai child who said that they would lift up the painful body part.

Crying can be either a part of verbal expression or behavioral expression. In Cheng et

al. (2013, 244) study, the concept of crying differed from the other studies. The re-

searcher noted that the children in Southern Taiwan thought that the term crying relates

to a person whose physical appearance would change, such as the mouth cringing and

the eyes squinting, with only crying expressions and tears allowed. Parents in this cul-

ture tend to educate the child so that there is no vocalization when expressing pain

(Cheng et al. 2013, 244). Jongudomkarn et al. (2006, 156) study conducted on Thai

children, noted that one child participant said that the tears would make him feel better.

Other behavioral expressions that were mentioned in the Kokki et al. (2001, 15) study,

included Finnish parents who remarked that the child in pain would not let the parent

out of sight and that the child would act difficult towards their attempted comforting

methods. For as to Jongudomkarn et al. study (2006, 159) Thai children specifically

wanted their parents to be with them, to make them feel better and not alone. In addi-

tion, a child eating less than usual was acknowledged by the Canadian parents as a sign

of pain (Kokki et al. 2001, 15). But then again Spanish speaking Hispanic parents in

Fortier et al. (2013, 426) study reported parents noticing less behavioral changes such as

eating disturbances, compared to English-speaking Hispanics and Americans.

Most studied parents and children mentioned behavioral changes when in pain. Pain

behavior was thought to be deviant behavior compared to the child’s ordinary manner

(Jongudomkarn et al. 2012, 326; Kokki et al. 2001, 15; Olhansky et al. 2015; 168).

Only Thai parents expected their children of both genders, not to show overly excessive

pain related behavior due to the valuing and respecting of ‘Kreng Jai’ (Jongudomkarn et

al. 2012, 326).

30

The pain-related action in Indian children, studied by Raval et al. (2009, 100), brought

up the facial expressions when in pain. This study investigated to whom these facial

expressions were expressed to. Most often the Indian children reported a preference for

showing pain firstly to their mother, then subsequently to their father and lastly to their

peers (Raval et al. 2009, 91). Thai children in the (Jongudomkarn et al. 2012, 162)

study, preferred expressing pain rather to their parents than to healthcare workers.

5.3 Pain experience

Only three out of twelve studies had researched information about children's pain expe-

rience. All of these three studies stated that further research is necessary concerning the

cultural influences on children's experience of pain and that health-care workers should

be more aware of the fact that in some cultures it may not be acceptable for children to

express their pain. (Cheng et al. 2003, 241; Abu-Saad H.1984, 13;Jongudomkarn et al.

2006, 162.)

Thai children defined their pain sensation as a feeling of wanting to "get something out

of the body" (Jongudomkarn 2006, 159). Asian-American girls described their pain us-

ing expressions such as "feeling like crying", "feeling like being lost", "feeling angry",

"sad", "feeling of being alone" when on the other hand boys described their pain with

words "hurt", "nervous", "afraid", and "sad". (Abu-Saad H. 1984, 12). Most of the Tai-

wanese children indicated pain as a "feeling of discomfort or bad and lots of pain".

Some children defined feeling of pain as a need to get help. (Cheng et al. 2003, 243).

Jongudomkarn et al. shows in their study (2006, 160–161) that Thai children's pain is

experienced as "suffering" or "torture" with both an emotional and physical meaning.

Cheng et al. (2003, 247) showed in their study that experiencing pain changes with age;

the youngest children in the study (aged 5-7 years) defined the meaning of pain as not

being able to play out with friends, while older children (aged 8-10 years) tended to

recognize pain as a physical problem or a warning signal. The oldest children in the

study (aged 11-14 years) linked pain to a concern for their performance. Asian-

American children aged 9-12 are able to recognize the causes of pain. Girls more often

than boys were able to identify the psychological reasons for pain. This finding suggests

31

that with regards to cultural expectations girls are more sensitive and emotional with

their behavioral expression than boys. (Abu-Saab 1984, 13.)

When Thai children are experiencing pain and sharing it with their parents, it increases

child's distress as the child feels empathy for their parents. The study also indicates that

the experience of pain is social because they appear in certain sociocultural contexts.

(Jongudomkarn et al. 2006, 156;160.) Cheng et al. (2003, 247) stated that some Tai-

wanese children noticed that their parents lied about the possibility of having pain dur-

ing hospitalization. A section of Taiwanese parents might be worried that the truth

would augment the feeling of the pain of emotional reactions.

In Abu-Saad (1984, 12) and in Jongudomkarn et al. (2006, 159) studies children were

asked to describe their pain using colours. The chosen colours varied from red, green,

purple, black and blue. There were no indicated meanings for the colours in the studies,

hence the researchers think that the choice of colour and its cultural meaning needs fur-

ther research. (Abu-Saad 1984, 12–13.)

The physiology of pain is assumed to be similar regardless of culture, but the experience

of pain and the purpose of pain varies in different cultures. The answer to the question

of how culture affects the child's experience of pain remains unclear. One reason for the

lack of differences between Taiwanese children's pain experience when compared to

children in the US may be due to the fact that Taiwanese culture is very westernized.

Researchers consider whether children's pain experiences are universal. (Cheng et al.

2003, 248.) Cheng et al. (2003, 248) suggest that further research is needed to explore

this issue. Health-care professionals should consider a child as an individual member of

a cultural group and observe the pain from the child's starting point rather than from

their own expectations. (Abu-Saad 1984, 14). Jongudomkarn et al. (2006, 162) state that

nursing intervention should include awareness of cultural differences in pain definition

and evaluation in the nursing process.

32

5.4 Family and culture

The role of the family is an important subject that affects a child’s pain behavior. In

three of the studies, the presence of religious belief influences pain behavior in the fami-

ly (Jongudomkarn 2006, 159; Olhansky et al. 2015, 168; Raval et al. 2010, 100).

In Jongudomkarn et al. (2006, 159) study, most of the participants were influenced by

Buddhist traditions, beliefs and practices. This appeared in the study as parents avoiding

confrontation and refraining from expressing emotion when the child was in pain and in

the hospital environment. A parent talked about positive and negative karma and that

guides their beliefs. (Jongudomkarn et al.2012,326).

Thai parents also value patience and endurance; this shows in Jongudomkarn et al.

study conducted in 2006. A child participant described the actions of parent’s when the

child would cry. The child explained that when he cried, his mother would touch him

and tell him to be patient. When the crying continued, the mother and father would re-

spond together and tell the child not to cry, the father would then also tell the child to

endure the pain. Like it was stated earlier, Thai children still prefer showing pain to

their parents rather than to healthcare workers. (Jongudomkarn et al. 2006, 162.)

Raval et al. (2010, 82) studied Indian children whose families are committed to Hindu

philosophy. This appeared in the study as the children’s reluctance to express any nega-

tive emotions. The Indian children in the study would rather show pain than anger or

sadness (Raval et al. 2007, 92). Olhansky et al. (2015, 168) studied Hispanics living in

the US. One of the participant’s parents in the study pleaded to god that everything

would go well in the hospital. What was similar with respect to all religions was the fact

that when in pain most of the participants in the study turned to spiritual help and guid-

ance (Jongudomkarn 2006, 159; Olhansky et al. 2015, 168; Raval et al. 2010, 100).

Finnish parent’s attitudes towards their child’s pain experience in the Kokki et al. (2002,

15) study was noted because the parents believed that pain experience is a part of the

child’s learning tasks. Similar findings were found in the Jongudomkarn et al. (2012,

326) study, where Thai parents perceived pain as an inescapable part of life. In the

Kokki et al. (2001, 15) study, Finnish parents considered the children’s pain to be genu-

ine and that young children are not capable of pretending to be in pain. In the

33

Jongudomkarn et al. (2012, 326) study, Thai parents believed they understood their

child’s pain. The participants described the idea that pain in the family is shared

(Jongudomkarn 2006, 326).

Pain coping strategies amongst family cultures had similarities and differences. Families

valued traditional pain coping methods more than western medicine (Abu-Saad, H.

1984, 13; Jongudomkarn et al. 2012, 323). Again in the Kankkunen et al. (2002, 36)

study, Finnish parents valued all pain coping strategies and trusted that regular pain

medication helped the child. The similarities that the families globally shared were

wanting to cheer the patient up, to give them attention, to touch the child and to give

special foods and natural health products to ease the experienced pain. In all of the stud-

ies, children expected to receive these implementations from their family. (Abu-Saad

1984, 13; Jongudomkarn et al. 2012, 323; Kankkunen et al. 2002, 36).

34

6 DISCUSSION

The studies were conducted in six different countries that included Finland, India, Tai-

wan, Thailand, the United Kingdom and the United States of America. Also three of the

journal articles observed different ethnic groups such as Arabs, Asians, Canadians, His-

panics, Kurds and Southern Europeans. The results suggest that culture effects chil-

dren’s pain expression (Abu-Saad 1984, 12; Azize et al. 2013, 5; Cheng et al. 2003,

244; Jongudomkarn et al. 2012, 326; Kankkunen et al. 2002; 36; Kokki et al. 2001, 15;

Olhansky et al. 2015, 168; Raval et al. 2007, 100; Raval et al. 2009, 87)

Children across the world tend to express their pain verbally. Vowel sounds and syno-

nyms describing pain are found in studies conducted by (Abu-Saad 1984, 12; Azize et

al. 2013, 12; Cheng et al. 2003, 244; Olhansky et al. 2015, 168). Only in the Kokki et al.

(2001, 17) study, Finnish participants described their child’s verbal expression more as

groaning and moaning. In comparison studies (Azize et al. 2013, 5; Kokki et al. 2001,

15) Kurdish and Arabic children gave a more dramatic response to pain than the chil-

dren from the UK and again the Canadian children expressed their pain rather quietly

compared to Finnish children. Cultural comparison studies show concretely the differ-

ences between cultural groups and these studies indicate that there is a cultural differ-

ence in the intensity of verbal expression.

Worldwide children in pain tend to cry (Abu-Saad 1984, 12; Azize et al. 2013, 12;

Cheng et al. 2003, 244; Fortier et al. 2013, 426; Jongudomkarn et al. 2012, 326; 2006,

159; Kankkunen et al. 2002, 36; Kokki et al. 2001, 17; Olhansky et al. 2015, 168; Raval

et al. 2009, 100; 2007, 87). The most outstanding difference amongst the findings was

that Taiwanese children comprehend the term ‘crying’ differently. Parents in Taiwan

teach their children not to make vocal sounds when crying, only facial expressions and

tears are permissible (Cheng et al. 2013, 244). Another difference in the findings indi-

cates that Indian children manipulate their facial expressions; they avoid expressing

feelings of anger and sadness (Raval et al. 2009, 87). Children in Thailand are instructed

from a young age to endure their pain, so children in pain tend to be patient and avoid

bothering others. (Jongudomkarn et al. 2012, 326). In China, India, Taiwan and Thai-

land certain pain expressions are prohibited due to culture.

35

The findings indicate that children in pain have similarities and differences globally

when expressing pain. Unusual quietness, eating and sleeping disturbances, touching or

lifting the painful spot are considered as being signs of pain expression in multiple cul-

tures (Abu-Saad 1984, 12; Azize et al. 2013, 5; Jongudomkarn et al. 2012, 326;

Kankkunen et al. 2002, 36; Kokki et al. 2001, 15; Olhansky et al. 2015, 168; Raval et al.

2009, 100). Interpreting pain is a challenge for health care professionals, parents and for

caregivers. When healthcare workers survey pain, all possible options must be consid-

ered. The research findings in this literature review indicate that parent’s feelings,

knowledge and beliefs are not always optimal for evaluating pain. The Fortier et al.

(2013, 426) study’s results show that Hispanic Spanish speaking parents reported lower

levels of negative behavioral changes, and none of the studied parents believed that their

child in pain would have trouble with sleeping. Lower reporting may be a cultural value

of stoicism, so avoiding negative feelings and burdening others may lead to a minimiza-

tion of pain expression.

Cultural differences occurred in multiply studies, where expressions are most noticea-

ble. The findings in the Azize et al. (2013, 189) comparison study indicate that Kurdish

and Arabic children were more willing to discuss pain than the children from the UK.

The findings are surprising, due to the children having a limited verbal capacity due to

their brief residency in the country, so further research is still required. Kokki et al.

(2001, 15) find that Finnish children acted in a more difficult manner towards their par-

ents when in pain, and that the children also felt the need to stay in bed and not see

friends when in pain. Comparing these results to the (Jongudomkarn et al. 2006, 156;

Kankkunen et al. 2002, 40) studies, they found that Thai children and Southern Europe-

an children specifically wanted parents and visitors around them when in pain. Behav-

ioral differences occur amongst cultures.

Children’s response to pain is influenced by the society in which they grow up. Reli-

gion, beliefs, behavior and pain coping strategies are all culture- and family-bound.

(Abu-Saad, H. 1984, 13; Jongudomkarn. 2012, 323; Kankkunen. 2002, 36.)

36

6.1 Ethics

It must be acknowledged that in studies involving human or animal participants, ethical

issues must be regarded as being of key importance. All scientific fields take ethical

issues into consideration, and nursing is notable for ethical reasoning. Moral principles

should guide the researcher when conducting a nursing study. These ethical issues and

moral principles ensure the rights and welfare of the participants involved in the study.

(Polit & Beck 2012, 150)

This Bachelor’s thesis focuses on ethical issues concerning children in research. Chil-

dren are a vulnerable group, who need to be protected throughout the research. Not only

ethical but also legal consideration must be taken into account when studying children.

Children in the study might be incapable of giving their fully informed consent. Young

children do not have the capability to give their informed consent, therefore the child’s

parents’ or guardians’ permission should be obtained. All people, depending on their

age must participate study voluntarily. (Polit & Beck 2012, 150.)

Our goal is to analyze ethical issues in the studies that we chose to use in the literature

review. The nature of the studies is critiqued and addressed when using them in the

Bachelor’s thesis. No one will be interviewed for this study so there is no need to con-

sider informed consent or to state the participants’ confidentiality. Also no permission

from the ethical board is needed, due to the literature review’s ethical nature’s analysis

limitations (TENK, Finnish Advisory Board on Research Integrity 2012).

A big ethical consideration that we both had to realize in the beginning was that the re-

search of this topic had to be done with no prior assumptions about the findings. The

data analysis was processed with great thought and was guided by ethical consideration

throughout. Ethical issues and dilemmas are often resolved by the dominant cultural

values (Leininger & McFarland 2002, 171). We tried our best to not build up biases, so

that cultures were not stereotyped, dispositioned or generalized in this thesis.

37

6.2 Trustworthiness and limitations

A couple of limitations might affect the reliability of the results. The main literature

search was conducted in the database of CINAHL, a couple of the chosen articles can

also be found in Pubmed. The search in Pubmed did not bring us any new topic- related

articles; this is why the search steps cannot be found in the thesis. By using multiple

databases, the review would have been more thorough and executed more systematical-

ly. The school library has limited access to additional medical databases; this naturally

excluded us from many studies that were conducted in the US. The topic of our thesis is

current but has little research evidence to it. The impact of culture and pain has been

mostly studied in adults.

When comparing the twelve articles many differences were noticeable. The review in-

cludes a wide range of children with different ages and illnesses. The age range in the

review varies between the ages of one month to 18 years. Four out of 12 articles studied

children at schools, their homes or at recreational settings. These children did not suffer

from acute or chronic pain at the moment of the interview. Five studies interviewed

post-operative patients, and the interviews were mostly held before and after surgery. In

two of the articles, children suffered from acute pain caused by either injuries or diseas-

es. In addition, one research article studied children with acute pain as well as children

suffering from chronic pain, mostly cancer patients. The pain intensity and seriousness

varies a lot between the articles, we hope that this does not decrease the value of the

review. The writers did not want to limit the inclusion criteria of the review too exces-

sively, due to knowing that the subject has had little research carried out on it.

All articles listed their own limitations; the findings that we found important to bring

forward are listed below. In the Kokki et al. (2001, 17) study, certain research limita-

tions were mentioned. The researcher compares their Finnish faces scores with the Ca-

nadian results without knowing the exact methods the Canadian results have been gath-

ered with (Kokki et al. 2001, 17).

38

6.3 Recommendations

Our suggestions for further research would mainly concentrate on the most common

cultural groups that are found in Finland. As it is previously mentioned there is a grow-

ing amount of families with foreign backgrounds living in Finland. The majority of

families currently come from Russia and Estonia. Also an increasing amount of refugee

families have moved of necessity to Finland and around Europe. A nurse in the future

will most likely encounter children from various cultures and countries. A nurse needs

to know and specifically understand the child’s background in order to alleviate pain.

The review results show that there are cultural differences in children’s pain experience

and expression. This subject area in general needs more research and evidence, so that

nurses in the future are able to provide efficient pain care.

Finnish nurses and health care professionals may also benefit from studying Finnish

children’s pain experience, expression and the family’s culture. This type of study

would give a more specific perspective to understand Finnish culture and the Finnish

health care system. Studying Finnish children’s cultural pain expressions and experi-

ence also helps other cultures understand Finnish people’s beliefs and manners in pain.

Potential problems that Finnish nurses may face are language barriers with foreign

families. Also this issue could be researched further from a nurse’s perspective and in a

hospital environment. Other useful subject areas to be studied would be the impact of

language and the effects on quality of nursing.

To improve the quality in care, nurses need to engage more fully with the values and

beliefs of the children in pain. Children's pain assessment and care need to be carried

out with cultural sensitiveness.

39

REFERENCES

Abdelhamid, P & Juntunen, A & Koskinen, L. 2010. Monikulttuurinen hoitotyö. 1
st

editon. WSOYpro Oy 2010.

Abu-Saad, H. 1984. Cultural Components of Pain: The Asian-American Child.

Children’s Pain Care 13 (1), 11–14.

American Academy of Pediatrics. 2001. The Assessment and Management of Acute

Pain in Infants, Children, and Adolescents. Published 2001. Read 15.9.2016.

http://www.pediatrics.aappublications.org/content/108/3/793.full

Andrews, M. & Boyle , J. 1995. Transcultural consepts in nursing care. 2nd edition.

Philadelphia: J. B. Lippincott Company 1995.

Ball, J. & Bindler, R. 1995. Pediatric Nursing. Caring for children. Connecticut: Apple-

ton & Lange.

Azize, P., Endacott, R., Cattani, A., Humphreys, A. 2013. Cultural responses to pain in

UK children of primary school age: A mixed-methods study. Nursing and Health Sci-

ences 16 (2), 2–7.

Batista, M., Fortier, M., Maurer, E., Tan, E., Huszti, H. & Kain, Z. 2012. Exploring the

Impact of Cultural Background on Parental Perceptions of Children’s Pain. Children’s

Health Care 41, 97–110.

Bird, J. 2003. Selection of pain measurement tools. Nursing Standard 18 (13), 33–39.

Booker, S. & Herr, K.2015.The State-of-"Cultural Validity" of Self-Report Pain As-

sessment Tools in Diverse Older Adults. The American Academy of Pain Medicine.

 2015 Feb.16(2):232–9.

CASP- Critical Appraisal Skills Programme. 2013. 10 Questions to help you make

sense of qualitative research. Read 30.9.2016.

http://casp-uk.net/casp-tools-checklists

Cheng, Su., Foster, R., Hester, N. & Huang, C.2003. A Qualitative Inquiry of Taiwan-

ese Children’s Pain Experiences. Journal of Nursing Research 11 (4), 241–249.

Davidhizar, R. & Giger, J. 2004. A review of the literature on care of clients in pain

who are culturally diverse. International Nursing Review 51 (1), 47–55.

EBSCOhost. 2016. Online database. Read. 14.7.2016.

Finley, G.A., Kristijánsdóttir, Ó. & Forgeron, P.A. 2009. Cultural influences on the as-

sessment of children’s pain. Pain Res Manage: 2009;14(1);33–37.

Fortier, M., Tan, E., Mayes, L., Wahi, A., Santistevan, R. & Kain, Z. 2013. Ethnicity

and parental report on postoperative behavioral changes in children. Pediatric Anesthe-

sia 23, 422–428.

http://www.pediatrics.aappublications.org/content/108/3/793.full
http://casp-uk.net/casp-tools-checklists

40

Goodman, J. & McGrath, P. 1991.The epidemiology of pain in children and adoles-

cents. Review. NCBI. 46, 247–64.

Green, C., Baker, T., Sato,Y., Washington,T. & Smith,E. 2003. Race and chronic pain:

a comparative study of young black and white Americans presenting for management.

Journal of Pain. The United States. 4. (4), 176–186.

Hanssen, I. & Pedersen, G. 2013. Pain relief, spiritual needs, and family support: three

central areas in intercultural palliative care.

Hanson, S.M. H, Gedaly-Duff, V, Rowe Kaakinen, J. 2005. Family Health Care Nurs-

ing. Theory, Practice, and Research. 3rd ed. Philadelphia: F.A. Davis Company.

Holland, K. & Hogg, C. 2001. Cultural awareness in Nursing and Health Care: an intro-

ductory text.3. London: Arnold Cop. 2001.

Holopainen, A., Hakulinen-Viitanen, T., Tossavainen, K. 2008. Systematic review- a

method for nursing research. Nurse Reseacher 16. (1), 72–83.

Janal, Malvin. 1996. Pain, Sensitivity, Exercise and Stoicim. Journal of the Royal So-

ciety of Medicine. July; 89(7), 376–381.

Jordan-Marsh, M., Yoder, L., Hall, D. & Watson, R. 1994. Alternate Oucher from test-

ing: gender, ethnicity, and age variations. Researcher Nurse Health 17 (2), 111–118.

Jongudomkarn, D., Aungsupakor,N. & Camfield, L. 2006. The meanings of pain: A

qualitative study of the perspectives of children living with pain in north-eastern Thai-

land 8, 156–163.

Jongudomkarn, D., Forgeron, P., Siripul, P. & Finley, A. 2012. My Child You Must

Have Patience and Kreng Jai: Thai Parents and Child Pain. Journal of Nursing Scho-

larship 44 (4), 323–331.

Järvinen R. 2004. Ammatillisen maahanmuuttotyön kulttuuri. Erilaisuus sosiaali ja ter-

veydenhuollon jäsenyyksissä. Tampereen yliopisto, Tampere. 34.

Kankkunen, P., Vehviläinen-Julkunen, K. & Pietilä, A-M. 2002. Children’s postopera-

tive pain at home: Family interview study. International Journal of Nursing Practice (8),

32–41.

Kortesluoma, R-L. 2009. Hospitalized children as social actors in the assessment and

management of their pain. Academic Dissertation. Oulun yliopisto.

Kokki, A., Kankkunen, P., Pietilä, A-M. & Vehviläinen-Julkunen, K. 2003. Validation

of the parent's postoperative pain measure in Finnish children aged 1-6 years. Scandina-

vian Journal of Caring Sciences 17, 12–18.

Kuttner, L. 2015. Pain in the Pediatric Patient: An interview with Leora Kuttner,

Ph.D.PainEdu, Improving Pain Treatment through Education. Read 27.11.2015.

41

Lasch, K., Greenhill, A., Wilkes, G., Carr, D., Lee, M. & Blanchard, R. 2004. Why

Study Pain? A Qualitative Analysis of Medical and Nursing Faculty and Students'

Knowledge of and Attitudes to Cancer Pain Management. Journal of Palliative Medi-

cine. July 2004, 5 (1), 57–71.

Leininger, M. & McFarland, M, R. 2002. Transcultural Nursing. Concepts, theories,

research & practice.McGraw-Hill Companies, Inc. United States of America.

Leppäketo N, Mölsä S. 2011. Potilaan hoitoon liittyvien arvojen toteutuminen natiivi-

röntgentutkimuksessa. Radiografian ja sädehoidon koulutusohjelma. Tampere Universi-

ty of Applied Sciences. Bachelor's Thesis.

Mathew, L. 2011. Pain in Children: Neglect Unaddressed and Mismanaged. Indian

Journal of Palliative Care (1), 70–73.

Mays, M. & Melnyk, B. 2009. A call for the reporting of effect sizes in research reports

to enhance critical appraisal and evidence-based practice. Worldviews on Evidence-

Based Nursing 6 (3), 125–129.

Miettinen M, Hopia H, Koponen L, Wilskman K & Suomen sairaanhoitajaliitto ry.

2005. Hoitotyön interventiot. Hoitotyön vuosikirja 2005. Sipoo: Silverprint Oy.

Miller, S .2000. Researching Children: issues arising from a phenomenological study

with children who have diabetes mellitus. Journal of Advanced Nursing 31(5), 1228–34.

Ministry of the Interior. Annual Report on Immigration 2012. Read 15.9.2016.

http://www.migri.fi/download/46518_46515_Maahanmuuton_tilastokatsaus_2012_EN

G_web.pdf?f5e355ef21bdd388

Morton, S. 1997. Pain Assesment in Children. Paediatric Anesthesia 7 (4), 267–272.

Mustajoki M, Maanselkä S, Alila A, & Rasimus M. 2005. Sairaanhoitajan käsikirja.

Helsinki: Duodecim.

Olshansky, E., Zender, R., Kain, Z., Rosales, A., Guadarrama, J. & Fortier, M. 2015.

Hispanic parents’ experiences of the process of caring for a child undergoing routine

surgery: A focus on pain and pain management. Journal for Specialists in Pediatric

Nursing 20, 165–177.

Polit D.F, Beck C.T. 2012. Nursing Research. Generating and Assessing Evidence for

Nursing Practice. Philadelphia: Lippincott Williams & Wilkins. 112–118.

Pölkki, T. 2002. Postoperative Pain Management in Hospitalized Children –Focus on

Non-pharmalogical Pain Relievin Methods from the Viewpoints of Nurses, Parents and

Children. Kuopion yliopiston julkaisuja E. Yhteiskuntatieteet 97. Väitöskirja.

Purnell L. 2000. A description of the Purnell model for cultural competence. Journal of

Transcultural Nursing 11 (1), 4–46.

Purnell L. 2002. The Purnell model of cultural competence. Journal of Transcultural

nursing 13 (3), 193–196.

http://www.migri.fi/download/46518_46515_Maahanmuuton_tilastokatsaus_2012_ENG_web.pdf?f5e355ef21bdd388%20
http://www.migri.fi/download/46518_46515_Maahanmuuton_tilastokatsaus_2012_ENG_web.pdf?f5e355ef21bdd388%20

42

Quiones, S. 2015. Dreamland. The true tale of America’s opiate epidemic. New York:

Bloomsbery.

Raval, V., Martini, T. & Raval, P. 2007.’ Would Others Think It Is Okay to Express My

Feelings?’ Regulation of Anger, Sadness and Physical Pain in Gujarati Children in In-

dia. Social Development 16 (1), 79–105.

Raval, V., Martini, T. & Raval, P. 2010. Methods of, and Reasons for Emotional Ex-

pression and Control in Children with Internalizing, Externalizing, and Somatic Prob-

lems in Urban India. Social Development 19 (1), 93–112.

Saukkonen P. 2013. Monikulttuurisuus ja Kulttuuripolitiikka Pohjois-Euroopassa. Kult-

tuuripoliittisen tutkimuksen edistämissäätiö, 6–7. Helsinki.

Scanlon, J. 1991. Appreciating neonatal pain. Advances in Pediatrics. The United

States. 38, 317–31.

Schiavenato, M., Byers JF., Scovanner P., McMahon JM., Xia Y., Lu N. & He H. Neo-

natal pain facial expression: Evaluating the primal face of pain. Pain. 2008; 138:460–71

Kipu. 2015. Käypä hoito-suositus. Suomalaisen Lääkäriseuran Duodecimin, Suomen

Anestesiologiyhdistyksen ja Suomen Yleislääketieteen yhdistyksen asettama työryhmä.

Helsinki: Suomalainen lääkäriseura Duodecim. Updated 04.12.2015. Read 18.04.2016.

http://www.kaypahoito.fi/web/kh/suositukset/suositus?id=hoi50103

Suomen virallinen tilasto (SVT): Muuttoliike. verkkojulkaisu. ISSN=1797-6766. 2013.

Helsinki: Tilastokeskus. 12.1.2016.THL. 2016. Tiedon ja vaatimusten yhdenmukaista-

minen. Read 14.7.2016.

http://www.thl.fi/

Timby, B. 2001. Fundamental Skills and Concepts in Patient Care. 7
th

 ed. Philadelphia:

Lippincott.

TENK- Tutkimuseetiinen Neuvottelukunta. 2012. Hyvä tieteellinen käytäntö ja sen

loukkausepäilyjen käsitteleminen Suomessa. Read 16.7.2016.

http://tenk.fi

United Nations Educational, Scientific and Cultural Organization (UNESCO) Cultural

diversity. Read 11.5.2016.

http://www.unesco.org/new/en/social-and-human-sciences/themes/international-

migration/glossary/cultural-diversity/

Watt, S. & Norton, D. 2004. Culture, ethnicity, race: what’s the difference?.

PaediatricNursing 16 (8), 37–42.

Wong, D. & Baker, C. Wong-Baker Faces Foundation. Read 29.8.2016

http://wongbakerfaces.org/

Zeltzer L, K & Anderson C, T. 1990. Pediatric Pain. Current status and new directions.

Curr Probl Pediatr. 20 (4), 15.

http://www.kaypahoito.fi/web/kh/suositukset/suositus?id=hoi50103
http://www.thl.fi/
http://tenk.fi/
http://www.unesco.org/new/en/social-and-human-sciences/themes/international-migration/glossary/cultural-diversity/
http://www.unesco.org/new/en/social-and-human-sciences/themes/international-migration/glossary/cultural-diversity/
http://wongbakerfaces.org/

43

Åstedt-Kurki, P., & Kaunonen M. 2011. Family nursing interventions in Finland: Bene-

fits for families. In Svavarsdottir E., & Jonsdottir, H. (Ed.) Family nursing in action.

2011. Reykjavik: University of Iceland Press. 2011.

Åstedt-Kurki, P., & Paavilainen, E. 1999. Potilaan perhe omaisena sairaalassa. In M.

Paunonen & K. Vehviläinen-Julkunen (Ed.) Perhe hoitotyössä teoria, tutkimus ja käy-

täntö. 320–330. Porvoo, Finland: WSOY.

44

APPENDICES

APPENDIX 1. The 12 selected articles for the review.

 Author Country Year Main varia-
bles

Sample
Size

Method Children’s
Age

1 Abu-Saad H. U.S.A 1984 Asian- Ame-
rican

24 Interview 9-12 years

2 Azize et al. England 2013 Children’s
experience

Uk, Kurdish,
Arabic

34 Mixed-
Methods

4-7 years

3 Batista et al. U.S.A 2012 Parent in-
terview,
Comparison,
Hispanic,
Spanish,
American

215 Questionnaire 1 month –
17 years

4 Cheng et al. Taiwan 2003 Children’s
expereinces

Taiwanese

90 Semi-
structured
interview

Qualitative
inquiry

5-7
10
11-14

5 Fortier et al. U.S.A 2013 Parent re-
port

English-
Spanish,
Hispanic

VAS, PPPM

228 pa-
rents

Questionnaire

6 Jongudomkarn
et al.

Thailand 2012 Thai 45 pa-
rents

Interviews 2-13 years

7 Jongudomkarn
et al.

Thailand 2006 Observed by
researcher

Children’s
experience

17 + 32 =
49

Content Ana-
lysis

8 Kokki et al. Finland 2003 Family in-
terview

17 chil-
dren and
their
families

Interviews 1-7 years

9 Kankkunen et
al.

Finland 2001 Parent re-
port

Fin-Can

VAS, PPPM

85 chil-
dren &
parents

From 4
hospitals

Questionnaire

Fin 1-6
years

CAN
years
2-12

10 Olhansky et al. U.S.A 2015 Parent in- 60 pa- Grounded

45

 Author Country Year Main varia-
bles

Sample
Size

Method Children’s
Age

terview

Hispanic
children &
families

rents Theory

11 Raval et al. India 2009 Indian 120 Interviews 6-8 years

12 Raval et al. India,
Gujarati,
Hindi

2007 Social class
differences

80 chil-
dren

Semi-
structured
Interview

5-6 years
and 8-9
years

46

APPENDIX 2. Adapted and a combined critical appraisal tool model for evaluating

both qualitative and quantitative research articles (Polit & Beck 2012, 112-118; CASP

2013, 1-6).

 Question Yes/Y No/N Maybe/M

1. Aim of the study, is it clearly stated?

2. Is the article goal relevant for the thesis?

3. Is the used methodology appropriate?

4. Is it discussed how the researchers decide

which method/s are used?

5. Is the sample size appropriate?

6. Does the researcher tell how participants are

selected?

7. Are the findings clearly presented?

8. Is the study conducted ethically?

9. Has the researchers examined their roles in

the study? Are the researchers own bias

presented?

10. Any implications to clinical practice?

11. Does the article identify new areas of re-

search?

12 Is the study trustworthy?

47

APPENDIX 3. The results of the 12 evaluated articles, after using the adapted critical

appraisal tool from (Polit & Beck 2012, 112-118; CASP 2013, 1-6). (Y=Yes, N=No,

M=Maybe.)

Author Goal Metho-

dology

1 2 3 4 5 6 7 8 9 10 11 12

Abu-

Saad, H.

How Asian-

American

children

perceive

pain.

Qualita-

tive

Y Y Y N

M

Y Y Y Y Y Y Y

Azize et

al.

Cultural

responses to

pain in UK

children

Qualita-

tive

Y Y Y Y N Y Y Y Y Y Y Y

Batista

et al.

Examine the

relation be-

tween ethnic

background

of children’s

pain expres-

sion

Quantita-

tive

Y Y Y Y

M

Y Y Y N Y Y Y

Cheng et

al.

Understand

Taiwanese

children’s

pain experi-

ences

Qualita-

tive

Y Y Y Y Y

Y Y Y Y Y Y Y

Fortier

et al.

Post-

operative

behavioral

change in

Hispanic,

Spanish

speaking and

US children

Quantita-

tive

Y Y

/

M

Y Y M Y Y Y Y Y Y Y

Jongu-

dom-

karn et

al.

Experienes

of parents

who provide

Qualita-

tive

Y Y Y Y Y Y Y Y Y Y Y Y

48

Author Goal Metho-

dology

1 2 3 4 5 6 7 8 9 10 11 12

care to chil-

dren with

acute pain

Jongu-

dom-

karn et

al.

Perceptions

of pain

among Thai

children

Qualita-

tive

Y Y Y Y Y

Y Y Y Y Y Y Y

Kank-

kunen et

al.

Identifica-

tion and

management

of post-

operative

pain, par-

ent’s percep-

tions regard-

ing chil-

dren’s pain

Qualita-

tive

Y Y Y Y Y Y Y Y Y Y Y Y

Kokki et

al.

Parent’s

post-

operative

pain measure

in Finnish

children

Quantita-

tive

Y M Y Y N

Y Y Y N Y Y Y

Olshans

ky et al.

Process of

Hispanic

parents man-

aging post-

operative

care

Qualita-

tive

Y Y Y Y Y

Y Y Y Y Y Y Y

Raval et

al.

Reasons for

emotional

expression

and control

with Indian

children with

somatic

Qualita-

tive

Y Y Y Y Y

Y Y Y Y N Y Y

49

Author Goal Metho-

dology

1 2 3 4 5 6 7 8 9 10 11 12

problems

Raval et

al.

Indian chil-

dren’s meth-

ods of ex-

pressing and

controlling

anger, sad-

ness and

pain

Qualita-

tive

Y

Y Y Y Y Y Y Y Y N Y Y

