

WFOT 2006: Sydney, Australia

Can Internationally Comparative Methods Enrich Understandings of Occupation? Food Preparation in Elderly Kentucky, New Zealand & Thai Women

Soisuda Vittayakorn & Phuanjai Rattakorn
Chiang Mai University

Anne Shordike & Doris Pierce Eastern Kentucky University

Clare Hocking & Valerie Wright St. Clair
Auckland University of Technology

Background

- The first question is whether it is possible to compare across cultures
- This question/issue has also been raised in occupational science and occupational therapy

Overview of the Study

Purpose:

- 1. To describe the experience and meaning to elder women of preparing annual celebratory foods for Christmas (in Appalachian Kentucky USA and urban Auckland, New Zealand) and Songkran Thai New Year (in Chiangmai, Thailand)
- To develop trustworthy methods for looking at occupations across cultures

Overview of the Study

History of the study

- **1999 2006**
- Began with separate cultural analyses, then decided to do analysis comparing and contrasting across cultures
- Methodology meetings were held for team members from all sites: Stockholm, 2002; Chiang Mai, 2005; Kentucky 2005 and Sydney 2006

Differing Epistemologies

- Positivism
 - Reality is out there, singular, measurable
 - Physics, chemistry, cross-cultural psychology
 - Theories/instruments adapted for use in other cultures, use back-translation
 - Commonly used in OT across cultures
- Constructivism
 - Reality is individually constructed and perceived
 - Anthropology, indigenous psychology
 - Theories/instruments cannot cross cultures
 - Iwama's (2003) critique

The Derived Etic Approach

(Berry, 1989)

- Etic (from phonetics) perspective: Broad, scientific systems of explanation
- □ Emic (from phoneme) perspective: Personal, that of locals (Pike 1967)
- Emic and etic are both "right," but different
- Derived Etic: Method to compare emic interpretations to derive etic interpretations
- Generalization limited to cultures of emic groups, but suggests concepts that might cross cultures
- Closest to cultural psychology

- □ The use of emic teams to collect and analyze local data, and to collaborate in the comparative (etic) analysis of that data within a multi-site research team
- Requires diligent attention to equal voice and interpretive influence by all emic teams in comparative analysis
- Produces trustworthy comparative analyses across cultures

Unfolding Derived Etic Method

- Determine the question & develop data gathering method
- 2. Multiple ethical approvals / IRBs
- Local, emic team researchers collect data (3 focus groups in each country)
- 4. Emic teams transcribe, translate & initially analyze their data
- 5. Build understanding of emic findings across emic teams, resisting urge to compare between sites

- 6. Team members independently review data from all sites and propose codes
- 7. Team discussion to agree on and define codes (Tradition, Time, Change, Social, Place, Food and objects, Congruence)
- 8. Code data from all sites against codes (Ethnograph, two coders fully code data)
- 9. Determine sequence to work through codes

- 10. Emic teams create an emic memo for first code & summarize key points (example, 3 memos on tradition from 3 sites)
- 11. Etic (collaborative) team discusses memos until shared understanding is achieved

Example: Emic Summary Table - Place

Women create a special sense NZ of place by decorating the house, and filling it with the

smell of cooking

EK Christmas dinner is at the home of the older woman

Extra tables, buffet rather than serving food at the table to accommodate a large group of people

The meal might be in different

places each year, sometimes

rotating around several places

Making & decorating the food CM can be carried out at any place in the home

The family temple is a place where food is taken for offering to the monks and ancestors

- 12. Etic team collaboratively generates etic themes that are expressed (differently) in all sites
- 13. Emic teams reinterpret memos/data in relation to etic themes
- 14. Compile derived etic table. Discuss similarities & differences in etic themes for code

Example: Etic Summary Table – Place

Etic theme for code: What makes the place meaningful

- NZ The Christmas meal is served in an everyday space, eg dining room, lounge, garden or beach, usually decorated to create a special sense of place for the get-together
- EK What makes the place most meaningful is that it is identified with family, and that family are there together.

 Most often, Christmas dinner is at the home of the older woman
- CM Food is taken to the temple to offer to the monk and ancestors. Direct descendants always return to their family home to join in ceremonies and help prepare and cook the food together

- 15. Repeat steps 10 14 until all codes completed
- 16. Review all derived etic tables to derive final themes
- 17. Describe final themes from all 3 emic perspectives

Overarching Themes of the Study

- Older women's leadership & identity in Christmas and Songkran food preparation
- Diversity of the occupation across cultures
- Older women creating family over time
- Meaning of food preparation traditions
- Dealing with cultural change in & through valued food-centered occupations
- Expressing regional identity

Challenges & Benefits of International Multi-Site Research

Challenges:

Multiple IRBs/ethics approvals, coordinating/discussing, language, support for all participants, large quantity of data, travel needed, breaking new ground

Benefits:

Theoretical complexity, high contrast in data, international perspectives, freshness of discoveries, new methods, multiple publications, travel justified

Technological Supports

- Face to face communication was the best method to work together
- Videoconferencing has helped
- International telephone conferencing problematic
- Web site provided access to all data, tables, presentations, publications
- Ethnograph was used for coding
- Computer & data projector very helpful for full team analysis
- E-mail communication has been helpful

Deepening Occupational Science & Occupational Therapy through the Derived Etic Method

- Respects, describes, and helps us to understand cultural differences: in occupations and in clients
- Provides a trustworthy method for collaboratively looking across cultures
- □ Tests/refines theories of occupation and therapy
- Contributes to interdisciplinary understandings of cultural differences through occupational descriptions across cultures

Deepening Occupational Science & Occupational Therapy through the Derived Etic Method

Next Step ...

- See our poster on findings on display on Friday
- Welcoming new international collaborations using the Derived Etic Method
- Extend to different occupations ... perhaps a sports activity (football or soccer?), a creative occupation (needle work?), a family occupation (fishing)
- Contact us if you are interested in initiating your own study

Contact Us

- □ Soisuda @chiangmai.ac.th
- □ Phuanjai@chiangmai.ac.th
- Wanni @chiangmai.ac.th
- Anne.Shordike@eku.edu
- □ Doris.Pierce@eku.edu
- □ Clare.Hocking@aut.ac.nz
- □ Valerie.Wright-StClair@aut.ac.nz