

PARTICIPATORY DIGITAL METHODS & METHODOLOGIES FOR TRANSFORMATIVE OCCUPATION-BASED RESEARCH AMONG CHILDREN & YOUTH: UTILITY & CROSS CULTURAL RELEVANCE

*Tanya Elizabeth Benjamin-Thomas
Debbie Laliberte Rudman
Debra Cameron
Beata Batorowicz*

Western
UNIVERSITY · CANADA

Discuss 3 emerging participatory digital methods & methodologies

- ▶ Digital storytelling
- ▶ Participatory videos
- ▶ Participatory Geographic Information System (PGIS)

Explore and critically analyze their application

- ▶ Highlight strengths, tensions, and challenges
 - Facilitate participation
 - Enacting transformation
 - Relevance to occupational science
- ▶ Ethical considerations

BACKGROUND

Transformative research agenda

- Challenging dominant ways of knowing
- Embodies methods that demonstrate inclusion, participation, and action, and attend to issues of power, justice and equity

Transformative potential of occupation-based research

- Reflected in the uptake of critical frameworks/theories and concepts

A call for methodological expansions

- Participatory methodologies highlighted as particularly relevant

PARTICIPATORY DIGITAL METHODOLOGIES

- ▶ Position participants as co-researchers
- ▶ Do not solely rely on verbal communication
- ▶ Foster engagement of children and youth
- ▶ Photovoice and photo-elicitation are predominant in occupational science and therapy

METHODOLOGICAL REVIEW

+ *Systematic Search* (Anthropology Plus, Academic Search Complete, CINAHL, ERIC, JSTOR, Nursing & Allied Health, ProQuest, PsychINFO, PubMed, Scopus, Web of Science)

Inclusion Criteria

- ▶ A research article embodying a transformative agenda
- ▶ Use of one of the 3 digital methodologies
- ▶ Among children/youth
- ▶ Addressed issue relevant to occupation
- ▶ Published: January 2000-March 2017
- ▶ Written in English

Critical Analysis

- ▶ If and how participation in the research process was demonstrated
- ▶ If and how personal and/or social transformation was demonstrated
- ▶ Pragmatic and ethical issues
- ▶ How occupation was addressed

20 identified articles

(Gubrium & Harper, 2013; Gubrium, Harper & Otañez, 2015a)

Digital Storytelling

2-3-minute multimedia fragments that combine images, texts, videos, music, and a personally narrated voice, to convey compelling experiential accounts of personal or community experiences (Gubrium, 2009)

Participatory Videos

Collaborative process of creating videos that incorporate art, storytelling, poetry, music, or drama as a means to document and critically engage with social issues, reveal hidden social relations, communicate knowledge, and stimulate collective action (Lunch & Lunch, 2006; Mitchell, Milne & de Lange, 2012)

Participatory Geographic Information System

GIS software and hardware tools used to collaboratively produce and reflect on spatial knowledge, engaging community members in creating maps, sharing local knowledge, and contextualizing or 'ground-truthing' spatial information, to affect change (Mukherjee, 2015)

CRITICAL ANALYSIS

- *WORKING TOWARDS PARTICIPATION OF CHILDREN AND YOUTH*
- *ENACTING TRANSFORMATION*
- *INSIGHTS REGARDING OCCUPATION*

WORKING TOWARDS PARTICIPATION OF CHILDREN & YOUTH

- ▶ Variations in the degree of children and youth participation
- ▶ Challenges and Tensions to Power Sharing
- ▶ All methodologies were adaptable and used to engage children experiencing diverse situations of marginalization from varied geographic contexts (12 countries)
 - Indigenous Youth
 - Refugee Youth
 - Young Latina parents
 - Children considered out of place
 - Children with and without disabilities
 - Children not familiar with English, or with using digital cameras
 - Children from socio-economically disadvantaged communities and from racial minorities
- ▶ Social and pragmatic barriers to participation that created ethical tensions

ENACTING TRANSFORMATION

Personal Transformation

Most prevalent

- ▶ Claims of increases in knowledge, skills, self-perceptions, social awareness, youth empowerment, sense of belonging, space for their voices, and self-esteem
- ▶ Consciousness raising and fostering a passion for social change, however, not followed through with support for enacting transformative actions

Social Transformation

Less prevalent

- ▶ Challenging attitudes and negative stereotypes
- ▶ Select participatory video and PGIS projects attempted to address changes in systems, practices, and institutions

INSIGHTS REGARDING OCCUPATION

Projects addressed diverse occupations

- ▶ Traditional Indigenous occupations, mothering, drug use, dancing, being a student, and play

Findings generated knowledge relevant to understanding:

- ▶ Occupation as socio-politically situated
- ▶ Occupational experiences situated within specific spaces

Identified and addressed issues of occupational injustices

- ▶ School abandonment
- ▶ Inadequate occupational spaces
- ▶ Occupational degradation

ETHICAL CONSIDERATIONS

Unachieved participatory goals

- ▶ Social or pragmatic barriers
- ▶ Issues of interpretation and representation

Balancing anonymity and confidentiality of children and youth participants

- ▶ Ongoing reflexivity with children and youth as well as among researchers

DISCUSSION

Western
UNIVERSITY · CANADA

- ▶ Ways forward in facilitating understandings of occupation beyond a dominant individualistic frame
- ▶ Expand beyond a dominant focus on occupations normative within Western, Anglophonic, and middle-class contexts helping to expand the figured world of occupations
- ▶ Supported involvement of children and youth within situations of marginalization, encompassing diversity in relation to age, social status, languages spoken, and literacy levels

CONCLUSION

- ▶ ‘Participatory’ does not automatically lead to the achievement of participation or transformation
- ▶ Participatory digital methodologies provide values, theoretical underpinnings and practices commensurate with facilitating participation and transformation.
- ▶ They must be combined with on-going reflexivity regarding issues of power and ethics

Western
UNIVERSITY · CANADA

QUESTIONS

REFERENCES

- Akesson, B., D'Amico, M., Denov, M., Khan, F., Linds, W., &, Mitchell, C. A. (2014). 'Stepping back' as researchers: Addressing ethics in arts-based approaches to working with war-affected children in school and community settings. *Educational Research for Social Change*, 3(1), 75-89.
- Asaba, E., Laliberte Rudman, D., Mondaca, M., &, Park, M. (2015). Visual methodologies: photovoice in focus. In S. Nayar & M. Stanley (Eds). *Qualitative Research Methodologies for Occupational Science and Therapy* (pp. 155-173). Third Avenue, NY: Routledge.
- Bailliard, A. L. (2015). Video methodologies in research: Unlocking the complexities of occupation. *Canadian Journal of Occupational Therapy*, 82(1), 35-43.
- D'Amico, M., Denov, M., Khan, F., Linds, W., & Akesson, B. (2016). Research as intervention? Exploring the health and well-being of children and youth facing global adversity through participatory visual methods. *Global Public Health*, 11(5-6), 528-545.
- Farias, L., Rudman, D. L., Magalhães, L., & Gastaldo, D. (2017). Reclaiming the potential of transformative scholarship to enable social justice. *International Journal of Qualitative Methods*, 16(1), 1-10.
- Gubrium, A. (2009). Digital storytelling: An emergent method for health promotion research and practice. *Health Promotion Practice*, 10(2), 186-191.
- Gubrium, A., &, Harper, K. (2013). *Participatory Visual and Digital Methods*. Walnut Creek, CA: Left Coast Press.
- Gubrium A., Harper, K., &, Otañez, M. (2015a) (Eds). *Participatory Visual and Digital Research in Action* . Walnut Creek: California. Left Coast Press, Inc.
- Gubrium, A. C., Hill, A. L., & Flicker, S. (2014a). A situated practice of ethics for participatory visual and digital methods in public health research and practice: A focus on digital storytelling. *American Journal of Public Health*, 104(9), 1606-1614.
- Ha, V. S., & Whittaker, A. (2016). 'Closer to my world': Children with autism spectrum disorder tell their stories through photovoice. *Global Public Health*, 11(5-6), 546-563.

REFERENCES

- ▶ Hartman, L. R., Mandich, A., Magalhães, L., &, Orchard, T. (2011). How do we 'see' occupations? An examination of visual research methodologies in the study of human occupation. *Journal of Occupational Science*, 18(4), 292-305.
- ▶ Huot, S., & Laliberte Rudman, D. (2015). Extending beyond qualitative interviewing to illuminate the tacit nature of everyday occupation: Occupational mapping and participatory occupation methods. *OTJR: Occupation, Participation and Health*, 35(3), 142-150.
- ▶ Lal, S., Jarus, T., & Suto, M. J. (2012). A scoping review of the photovoice method: Implications for occupational therapy research. *Canadian Journal of Occupational Therapy*, 79(3), 181-190.
- ▶ Laliberte Rudman, D., & Aldrich, R. M. (2017). Discerning the social in individual stories of occupation through critical narrative inquiry. *Journal of Occupational Science*, 24(4), 470-481.
- ▶ Lomax, H. (2015). Seen and heard? Ethics and agency in participatory visual research with children, young people and families. *Families, Relationships and Societies*, 4(3), 493-502.
- ▶ Lunch, N., & Lunch, C. (2006). *Insights into Participatory Video: A Handbook for the Field*. Retrieved November 5 2017 from: <https://sgp.undp.org/images/Insights%20into%20Participatory%20Video%20-%20A%20Handbook%20for%20the%20Field%20English1.pdf>
- ▶ Mitchell, C., Milne, E.J., & De Lange, N. (2012). Introduction. In E-J Milne, C. Mitchell & N. De Lange, *Handbook of Participatory Video* (pp.1-15). Lanham, MD: AltaMira Press.
- ▶ Mukherjee, F. (2015). Public participatory GIS. *Geography Compass*, 9(7), 384-394.
- ▶ Parry, D. C., Johnson, C. W., &, Stewart, W. (2013). Leisure research for social justice: A response to Henderson. *Leisure Sciences*, 35(1), 81-87.
- ▶ Ruiz-Casares, M. (2016). Growing healthy children and communities: Children's insights in Lao People's Democratic Republic. *Global Public Health*, 11(5-6), 564-582.
- ▶ Vindrola-Padros, C., Martins, A., Coyne, I., Bryan, G., & Gibson, F. (2016). From informed consent to dissemination: Using participatory visual methods with young people with long-term conditions at different stages of research. *Global Public Health*, 11(5-6), 636-650.