

An Occupationally Just Society: Improving Global Health

Dr. Gillian A. Rai

Dr. Gillian A. Rai

World Federation of Occupational
Therapists Congress 2018

George Washington University
Washington, DC

Acknowledgments: Faculty at Boston and St. Catherine OT programs –Barbara Gilbertson and Kate Barrett (St. Catherine), Sue Berger and Ellen Cohn (Boston). – credit use of the SACRR survey and journal entries log ; Burde, A. Ph.D. (Data analysis); Lauren Pittard, OTS Linda Veldman, OTR/L, Nicolas Overby, OTS, Khadija Randall, OTS, Meredith Evans, OTS, Ashley Mooney, OTS, Molly Brown, OTS

occupational justice

justice that recognizes the right to inclusive participation in everyday occupations for ALL persons

What we know...

- OT students do not gain awareness of cultural attitudes, knowledge and skills from merely learning foreign languages or exposure to cultures (Liu, 2014).
- Students who complete journal reflections in their coursework have shown to improve self-awareness, critical thinking, problem solving and leadership skills (Horton-Deutsch and Sherwood, 2008).
- Reflective writing goes beyond describing a situation, but rather provides an opportunity to critically reflect on the experience; its relationship to personal and professional growth (Chabon and Lee-Wilkerson, 2006).

Objective

- Responsibly address cultural sensitivity fostering intercultural competence (ICC) and responsiveness.
- Explore the effects of fieldwork experience on OT students and future practitioners.
- Develop sustainable partnerships to promote participation through meaningful occupation

What we did...

10-day international
Level I Fieldwork
experience at
Diphetogo Preschool,
North Western
Province, South Africa

South Africa: Our Experience

Wolmaransstad,
South Africa

Diphetogo Preschool

Pretoria, South Africa

Pathways

Pathways Studio

<http://wwwnc.cdc.gov/travel/images/map-south-africa.png>

Data Collection:

- Students were asked to reflect on their experience by completing the Self-Assessment of Clinical Reflection and Reasoning; Cultural Assessment and Sensitivity Questionnaire (SACRR) pre and post trip. (Gilbertson, Barrett, Berger & Cohn; Royeen, Barrett, & Luebben, 2001)
- Guided Reflection: Students also completed 10 journal entries

Self-Assessment of Clinical Reflection and Reasoning; Cultural Assessment and Sensitivity Questionnaire

The following themes were used to group the survey items (Dasari, 2006):

- **Decision making based** on experience and evidence
- **Dealing with uncertainty**
- **Self reflection** and **reasoning**
- **Cultural factors awareness**

How & What We Learned: **Quantitative Data**

Scores that Increased the most from Pre to Post:

#4. Prior to acting, I seek various solutions (*Decision Making based on experience and evidence*)

#8. When planning intervention strategies, I ask “what if” for a variety of options (*Self Reflection & Reasoning*)

#10. I ask for the viewpoints of clients’ family members (*Dealing with uncertainty*)

How & What We Learned: Quantitative Data

Scores that Decreased from Pre to Post

#30. How aware are you of methods to reduce cultural barriers?
(Cultural Factors Awareness)

#7. When there is conflicting information about a clinical problem, I identify assumptions underlying the differing views
(Decision Making based on experience and evidence)

#29. How aware are you of access to translation services?
(Cultural Factors & Awareness)

How & What We Learned: Quantitative Data

- Overall scores went from .680 → .773 = Intercultural Competence **INCREASED** after trip to SA
- A Paired t-test indicated that these population means were different. Post survey scores are statistically significant higher than pre survey scores ($p < 0.0005$).

I believe this will make me a better clinician because I thought that I was more culturally sensitive than I actually was” ; “ ... provoked me to think of ways to improve traditional OT methods.

My expectations were far surpassed and I gained a wealth of knowledge that could not be supplemented any other way”.

“I will be more aware of culture and global health”

“In practicing health care, it is important to consider a diverse range of ideas and perceptions, and what I learned in South Africa is a valuable tool for evaluation, assessment and practicing moving forward.”¹⁴

“I came home with a greater want, and almost need, to discover more of the possibilities for OT application around the globe”

References

- AOTA (2014). Occupational therapy practice framework: domain and process (3rd ed.) *American Journal of Occupational Therapy*, 68, S1-S48
- Chabon, S., & Lee-Wilkerson, D. (2006). Use of journal writing in the assessment of CSD students' learning about diversity: A method worthy of reflection. *Communication Disorders Quarterly*, 27, 146-158.
- Deardorff, D. K. (2009). Synthesizing conceptualizations of intercultural competence. In D. K. Deardorff (Ed.), *The handbook of intercultural competence* (pp. 264-269). Thousand Oaks, CA: Sage.
- Horton-Deutsch, S., & Sherwood, G. (2008). Reflection: An educational strategy to develop emotionally competent nurse leaders. *Journal of Nursing Management*, 16, 946-954.
- Liu, S. (2014). Becoming Intercultural: Exposure to Foreign Cultures and Intercultural Competence. *China Media Research*, 10(3), 7-14
- Matsuda, S.J. & Miller, M.S. (2007) Impact of Cultural Contact on Intercultural Competency of Occupational Therapy Students and International Graduate Students. *Journal of Allied Health*, 36(1):e30-e46
- Royeen, C. B., Mu, K., Barrett, K., & Luebben, A. J. (2001). Pilot investigation: Evaluation of clinical reflection and reasoning before and after workshop intervention. In P. Crist (Ed.), *Innovations in occupational therapy education* (pp. 107-114). Bethesda, MD: American Occupational Therapy Association.
- WFOT (2015). Position Statement: Global health informing occupational therapy practice. Retrieved <http://www.wfot.org/AboutUs/PositionStatements.aspx>
- World Health Organization (2013). World Health Statistics: 2013. Retrieved from: http://www.who.int/gho/publications/world_health_statistics/2013/en/