

THE USE OF 'OCCUPATION AS A MEANS' WITHIN COMMUNITY DEVELOPMENT PRACTICE

MELANDRI VAN JAARSVELD, BSc OT, HOPE STUDIO,
JOHANNESBURG

GHODEEJAH ALEXANDER, BSc OT, INDEPENDENT PRACTICE,
CAPE TOWN

TASHA-LEIGH WILLIAMS, BSc OT, DIE STERREWEG,
PLETTENBERG BAY

SPHUMLE QUKANI, BSc OT, MTHATHA REGIONAL HOSPITAL,
EASTERN CAPE

REBECCA WEBSTER, BSc OT, EARLY CHILDHOOD
DEVELOPMENT, PLAY SENSE, CAPE TOWN

LIESL PETERS, LECTURER, DIVISION OF OCCUPATIONAL
THERAPY, UNIVERSITY OF CAPE TOWN

BACKGROUND

- Socially transformative scholarship and practice emphasized as important in addressing occupational injustices e.g. Occupation-based Community Development Framework (Galvaan & Peters, 2013)
- Growth of need for understanding community development approaches as health services are directed outside of health institutions
- Community development approaches that utilize the transformational power of occupations need to be researched

STUDY PURPOSE

- To develop an understanding of how occupational therapists working in community development practice in South Africa use occupation as a means within the design of their interventions
- To contribute to the ongoing theoretical development regarding occupational therapy approaches to practice within community development

LITERATURE REVIEW

- Varied ways occupation as means is used within OT settings
- Few studies exploring community-development practice
- None emphasising how occupation as a means should be used within intervention

	Traditional use of occupation as a means	Non-traditional use of occupation as a means	Reference
Community Day Clinics	X		Shediac-Rizkallah & Bone (1998).
Community-based interventions	X		Fidler (2001) Fisher (2013) Perrin & Otr (2001) Wittman & Otr (2001)
Community-development interventions		X	Lauckner, Krupa & Paterson (2011) Lauckner, Pentland & Paterson (2006)

RESEARCH AIM

- To describe the ways in which South African occupational therapists working in community development use occupation as a means within the interventions they design

RESEARCH OBJECTIVES

- To identify how these occupational therapists have used occupation within the past interventions they have designed
- To identify the factors that have influenced the use of occupation as a means within these interventions

METHODOLOGY

- Qualitative descriptive research design (Bricki & Green, 2007).
- Four participants were elicited
 - Experienced in working in community development
 - Few matching criteria
- Narrative interviewing (Bauer, 1996)
 - Two interviews were conducted
 - 60-90 minutes

METHODOLOGY CONT.

- Thematic inductive analysis (Braun & Clarke, 2006)
- Trustworthiness (Krefting, 1991)
- Ethics approval

FINDINGS

Zoe

- NGO
- Management position

Esther

- NGO for persons with disabilities
- Active OT position

Sarah

- Private OT
- Voluntary community development

Giselle

- Programme director
- Little involvement in intervention

CATEGORY 1:

THE USE OF OCCUPATION AS SUBJECTIVELY DEFINED AND USED WITHIN PROGRAMMES

- Varied definitions and understanding and use of occupation
"...anything that you do that has meaning and purpose..." -Esther

"...can be comprised of different aspects that can be used for the positive benefit in an intervention." -Zoe
- Use of programmes as a consistent method of intervention implementation

CATEGORY 2:
**PARTICIPATORY APPROACHES TO FACILITATE
THE DOING COMMUNITY**

- Community-centered focus

“...I think our model is different because when we go into a community we participate with the community, we don’t go and tell a community how to be.”-Giselle

- Participatory approaches that facilitates collective doing

“...they actually prioritized what their needs were, so every group had a different occupation that they were engaging in but the actual engagement of it happend at a community level...”- Esther

CATEGORY 3:

DELIMITING CONTEXTUAL FACTORS SHAPING THE USE OF OCCUPATION

- Limiting factors
 - Funding
 - Material resources
 - Organisational roles
 - Contrasting understandings between colleagues
- Skillful techniques in overcoming barriers
 - “...and if we don’t change to start applying for grants and to being successful and grant proposals, we actually not going to make a difference...” -Sarah*

THEME:

“USING OCCUPATION AS A PROCESS OF ‘DOING WITH’
THAT CREATES A WAY FOR A PROCESS TO HAPPEN”

*Different but evolving
processes*

*Takes place over a period
of time*

THEME CONT.

Process 1

Process of the collaborative doing (of community and facilitator)

Engagement in said occupations over a period of time

Process 2

Catalyzes (with assistance of participatory approaches) a way for another process (**process 2**) to occur within the community

- Simultaneous
- Not overt in appearance
- Designed to achieve the community development outcomes
- Takes into consideration where the community is at and what the next step in the intervention would be.
- Timespans of outcomes cannot be limited - self-sustaining community.

DISCUSSION

- Collective doing through occupation is central for the success of community development approaches
- The relationship between the context and the occupation is critical in the design process within community development

COLLECTIVE DOING AS CENTRAL

- 'doing' - important for human connection and occupational engagement and 'doing' as culturally, temporally and ecologically contextualized (Ramugondo and Kronenberg, 2015)
- Collective doing as a key strategy for the construction of identities, belonging and autonomy (Guajardo, Kronenberg & Ramugondo, 2015)
- Occupational reconstruction (Frank & Muriithi, 2015)

RELATIONSHIP BETWEEN CONTEXT AND OCCUPATION

- Definition of occupation non-transferable
 - Ramugondo and Kronenberg (2015)
- The context is always part of the process of action (Cutchin and Dickie, 2013)
 - Context influences occupation
- Context influencing occupation as critical (Ramugondo , Galvaan, & Duncan , 2015)

CONCLUSIONS AND IMPLICATIONS FOR PRACTICE

- Occupation as a means used to overcome injustice
- Sustainability - building capacities and potentiality
- Understanding of occupation shaped by context
- Collective as an integral part of "doing"

REFERENCES

- Bauer, M. (1996). *The narrative interview: Comments on a technique for a qualitative data collection*. London.
- Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. *Qualitative Research in Psychology*, 3(2), 77–101.
- Bricki, N., & Green, J. (2007). A guide to using qualitative research methodology. Retrieved from <http://hdl.handle.net/10144/84230>
- Dickie, V. A., & Cutchin, M. P. (2013). Transactional perspectives on occupation: Main points of contribution in this volume. In V. A. Dickie & M. P. Cutchin (Eds.), *Transactional Perspectives on Occupation* (pp. 257–261). Chapel Hill, NCI: USA: Springer Science.
- Fidler, G. S. (2001). Community Practice: It's More than Geography. *Occup Ther Health Care*, 13(3–4), 7–9. http://doi.org/10.1080/J003v13n03_02
- Fisher, A. G. (2013). Occupation-centered, occupation-based, occupation-focused: Same, same or different? *Scandinavian Journal Of Occupational Therapy*, 20, 162–173. <http://doi.org/10.3109/11038128.2012.754492>
- Frank, G., & Muriithi, B. (2015). Theorising social transformation in Occupational Science: The American civil right movement and South African struggle against apartheid as 'occupational reconstructions' . *South African Journal of Occupational Therapy* , 11-19.
- Galvaan, R., & Peters, L. (2013). Occupation based community development framework. Retrieved from <https://vula.uct.ac.za/access/content/group/9c29ba04-b1ee-49b9-8c85-9a468b556ce2/OBCDF/index.html>
- Guajardo , A., Kronenberg, F., & Ramugondo , E. (2015). Southern occupational therapies: Emerging identities, epistemologies and practices. *South African Journal of Occupational Therapy*, 3-10.

REFERENCES CONT.

Krefting, L. (1991). Trustworthiness, *45*(3), 214–222.

Lauckner, H. M., Krupa, T. M., & Paterson, M. L. (2011). Conceptualizing community development: Occupational therapy practice at the intersection of health services and community. *Canadian Journal of Occupational Therapy, 78*(4), 260–269. <http://doi.org/10.2182/cjot.2011.78.4.8>

Lauckner, H., Pentland, W., & Paterson, M. (2006). Exploring Canadian occupational therapists' understanding of and experiences in community development. *Canadian Journal of Occupational Therapy, 74*(4), 314–325. <http://doi.org/10.2182/cjot.07.005>.

Perrin, K., Otr, L., Wittman, P. P., & Otr, L. (2001). Educating for Community-Based Occupational Therapy Practice : A Demonstration Project, *13*(3), 11–21.

Ramugondo, E., & Kronenberg, F. (2015). Explaining collective occupations from a human relations perspective: Bridging the individual-collective dichotomy. *Journal of Occupational Science, 1*–12.

Ramugondo , E., Galvaan, R., & Duncan , E. (2015). Theorising about human occupation. *South Africal Journal of Occupational Therapy, 1*-2. doi:<http://dx.doi.org/10.17159/2310-3833/2015/v45no1a1>

Shediach-Rizkallah, M. C., & Bone, L. R. (1998). Planning for the sustainability of community-based health programs: Conceptual frameworks and future directions for research, practice and policy. *Health Education for Research, 13*(1), 87–108.

Wittman, P. P., & Otr, L. (n.d.). Occupational Therapy in the Community : What , Why , and How, *13*(3), 1–5.