

Research Title:

Exploring the challenges and opportunities related to the quality of daily living among mothers of children with autism in Bangladesh

Authors: Yeasir Arafat Alve,¹ Lipika Ghosh,²

Presented by:

Yeasir Arafat Alve

PhD Student

Department of Occupational Therapy,
Graduate School of Human Health Sciences,
Tokyo Metropolitan University.

&

Bangladesh Health Professions Institute (BHPI)
Centre for the Rehabilitation of the Paralysed (CRP),
Chapain, Savar, Dhaka – 1343 Bangladesh.


Objective of the Study

- To explore mothers' understanding about 'autism', find out the challenges and opportunities to perform activities of daily living considering physical, mental, family, and social wellbeing.


Background

- 1 in every 110 children are diagnosed as children with autism over the world. (Kopetz & Endowed, 2012)
- About 10.5 million children were diagnosed as autism in Bangladesh. (Rahman, 2010)
- Where about 76,000 children under the age of five years. (Khan, 2015)(Rakib, 2013).


(Hassan, 2012)

Background


Background

Special Rehabilitation Centers for Autism

Inclusive School


Mothers' responsibilities

Care to other family members

Mother Social Time


- How about mothers' daily living experiences?
- How about their health and well-being to participate in day to day?

Methods and Data Gathering

- Ethnographical Study
- Settings
 - Rehabilitation Centre, Centre for the Rehabilitation of the Paralyzed (CRP)
 - Proyash Specialized School and Rehabilitation
 - Beautiful Mind – A Specialized Care for Children with Autism.
- Sampling:
 - Purposive sampling; Total (N= 10)
- Inclusion Criteria:
 - Mothers who were at least 18 - 50 years old.
 - At least completed primary education.
 - Have active communication abilities.

Methods and Data Gathering

- Procedure:
 - Semi-structured interview.
 - Open-ended.
 - Observation.
 - Each session: 70 – 90 minutes.
 - Field notes.
- Analysis:
 - Thematic analysis

Results

Mother (M)	Age	Living area	Educational background	Occupation	Child's age	Number of child	Family Type
M-1	28	Urban	Graduate	Teacher	5 years	1	Nuclear family
M-2	34	Urban	Graduate	Accountant (Resigned)	6 years	2	Extended family
M-3	25	Rural	Primary Education completed	Housewife	10 years	2	Extended family
M-4	33	Urban	Graduate	Housewife	7 years	3	Nuclear family
M-5	22	Semi-Urban	Secondary School completed	Teacher (Part-time)	4 years	1	Nuclear family
M-6	40	Semi-Urban	Graduate	Government job (Resign)	10 years	3	Extended family
M-7	28	Urban	Higher Secondary School completed	Housewife	6 years	2	Nuclear family
M-8	30	Semi-urban	Higher Secondary School completed	Housewife	6 years	3	Extended family
M-9	40	Urban	Graduate	Discontinuing job	17 years	3	Nuclear family
M-10	36	Urban	Post-Graduate	Lawyer	15 years	2	Extended family

Results

MOTHER TIME-USE (PERCENTAGE)


Figure 1: mothers' time-use percentages in daily living activities

Results

1

Limited understanding about 'autism' and its consequences

2

Frequent physical complication protest to perform daily activities

3

Feeling of guiltiness and frustration destroy desires gradually

4


Family members are always supportive but negative attitudes comes from society

5

Imbalanced occupational life


Discussion


Discussion

Publicity


Public education


Knowledge about autism


Mothers' educational program to balance daily occupations

Rehabilitation follow-up


5/23/2018

Prioritizing activities


Balanced life


Discussion

Advance treatment


Innovative and comprehensive community based program

Positive attitudes


Home based program


Inclusive society


Conclusion

- Supports from family members is most efficient resource to lead a quality of daily living.
- Need advance care and home based Occupational consultancy to promote health and well-being.


Reference List

- A. Bashir, U. Bashir, A. Lone, Z. A. (2014). Challenges faced by families of autistic children. *International Journal of Interdisciplinary Research and Innovations*, 2(1), 64–68.
- AlHusieni, H. M. (2012). *Level of Perception of Significance of Support Groups Among Mothers of Autistic Children*. Effat University.
- Hassan, M. (2012). Predicting the prevalence of Autism among ethnic groups. *Archives of Disease in Childhood*. *BMJ Journal*. Vol. 97 (1).
- Kopetz, P., & Endowed, E. D. L. (2012). *Autism Worldwide : Prevalence , Perceptions , Acceptance , Action* Patricia B . Kopetz and E . Desmond Lee Endowed Department of Education of Children with Disabilities , Center for the Research and Study of Disability , Education and Culture (CRSDEC), U. *Journal of Social Sciences*, 8(2), 196–201.
- Khan, M. A. U. (2015). The Role of the Family in Socializing the Autistic Children: A Study in Bangladesh. *International Letters of Social and Humanistic Sciences*, 55, 70–85.
- Rahman, M. (2010). Autism spectrum disorders. *Journal of Bangladesh College of Physicians and Surgeons*, 28(3), 143–144.
- Rakib, A. (2013). *Problems of autistic children and their families: a study in the urban areas of Bangladesh*. Lambert Accademic Publishing.