

The influence of *marianismo* beliefs on physical activity of young immigrant Latinas

Karen T. D'Alonzo Ph.D. RN APNC
Assistant Professor
College of Nursing
Rutgers, The State University of New
Jersey


Objectives

- Describe the role of marianismo beliefs on physical activity of young immigrant Latinas
- Discuss the Freirian model of empowerment as it is utilized in the design of a physical activity intervention for Latinas


Purpose of the study

This study is a qualitative descriptive study, using culture circles, to co-design and inform a pilot physical activity intervention, for low-income immigrant Hispanic women.

Mentored Research Scientist Development Award No. 1K01NR009381-01A2. National Institute of Nursing Research/National Institutes of Health


Background

- Various hypotheses have been advanced to explain the lack of physical activity among Hispanic women
- Marianismo- construct that describes influence of cultural beliefs on gender role identity. Includes:
 - Prioritization of familial responsibilities over self-care
 - Self-sacrifice
 - "Elevated motherhood"
- Construct is articulated and understood in many different ways within different spheres of society


Conceptual framework

- Paulo Freire's empowerment model, based upon his work in adult literacy in Brazil
- Approach sometimes referred to as "popular" or "empowerment" education became the basis for community based health promotion programs for oppressed populations throughout Latin America
- Purpose of education is human liberation, where individuals become the subjects of their own learning-"learner as subject" approach
- Structured dialog, wherein everyone involved in the educational process participates as a colearner


Methods

- Mini-ethnographic "culture circle" methodology
- CBPR study with Salvation Army
- Purposive samplingfirst generation Latinas, ages 18-40yrs, n=28
- Women met in two groups for two sessions each to discuss issues and brainstorm solutions

- Participants were from 14 different LA countries
- Groups based on working status of women
- Spradley's
 Developmental
 Research Sequence
 (DRS) used for data
 collection & analysis of
 culture circle data.

College of Nursing Spradley's Developmental Research Sequence (DRS)

- Ethnosemantic analysis- understand the reality of a person's experience by the way they talk about it
- Informants share details of their experiences, while researcher identifies common beliefs and values that erege from the data
- Emic perspective -especially important in a population that is seldom heard from
- Systematic & rigorous approach to data collection & analysis
- Because of the emphasis on semantics, need to be attentive to the translation/back translation process in non-English speaking populations

Spradley's Developmental Research Sequence (DRS)

- Locating an informant
- Interviewing an informant
- Making an ethnographic record
- Asking descriptive questions
- Analyzing ethnographic interviews
- Making a domain analysis

- Asking structural questions
- Making a taxonomic analysis
- Asking contrast questions
- Making a componential analysis
- Discovering cultural themes
- Writing the ethnography

College of Nursing Reliability issues

- Good rapport with informants
- Purposive sampling, using key informant
- Repeating questions with different informants to see if answers are consistent
- Listen to responses & check to see if you have correct understanding
- "Mini-ethnography" (Leininger)

College of Nursing

Spradley's DRS- Preliminary Results

Domain analysis: "The woman is the center of the family"

Included terms

- "Family is a priority"
- "Women's work & men's work"
- "Low self-esteem"

Cultural themes

- "Women change but men don't"
- 'A woman makes a man what he is"
- "Our mothers"

College of Nursing

Domain analysis: "Life is too fast here"

Included terms


- "Isolation"
- "No time for me"
- "We don't think about our health"

Cultural themes

- "Living in America"
- "Making the day longer"

Conclusions

- Women prioritize family responsibilities above their own health needs
- Experiencing role overload associated with stress of acculturation
- Grieve loss of female support networks in US
- Feelings of isolation


Collectivism vs Individualism

- Group is the fundamental unit of political, social, and economic concern.
- Subjugation of the individual to a group
- Interdependence and group success
- Adherence to norms, respect for authority/elders, group consensus
- Stable, hierarchical roles (dependent on gender, family background, age)

- Human being should think, act and judge independently
- Autonomy
- Individual success
- Promoting self-expression, individual thinking, personal choice
- Egalitarian relationships and flexibility in roles (e.g., upward mobility

Sources of acculturation stress

- Language barrier
- Marginal employment
- Lower SES
- Conflicting value orientations
- Anti-immigrant sentiment
- Isolation
- Acculturation & education issues in children

- Lack of health care
- Fear of deportation
- Changing roles of women & men
- Transportation issues
- Separation from family

College of Nursing

Implications for intervention

- How to build on woman as center of family
 — authority & role model for good family health
- Build social support networks
- Address factors leading to acculturation stress among women and their families

- Look at sources of social support for immigrant men
- Keep it local
- Childcare
- Stay flexible
- Build trust / show respect