Qualitative study on identification of common coping strategies practised by Indigenous Peoples (Orang Asli) in Peninsular Malaysia during periods of food insecurity

Leh Shii Law, Sulaiman Norhasmah*, Wan Ying Gan and Mohd Taib Mohd Nasir Department of Nutrition and Dietetics, Faculty of Medicine and Health Sciences, Universiti Putra Malaysia, Serdang 43400, Malaysia

Submitted 10 August 2017: Final revision received 4 May 2018: Accepted 23 May 2018: First published online 6 July 2018

Abstract

Objective: To examine the types of coping strategies practised by Indigenous women or Orang Asli (OA) in Peninsular Malaysia during times of food shortage and to determine the level of severity for food insecurity that will trigger each specific coping strategy.

Design: A qualitative case study was conducted. Pertinent information about each type of coping strategy was gathered by in-depth interviews. To gauge the level of severity for each of the coping strategies, focus group discussions (FGD) were held. Thematic analysis was used for data analysis.

Setting: OA villages in the states of Kelantan, Pahang, Perak and Selangor, Malaysia.

Subjects: Sixty-one OA women from three ethnic groups (Senoi, Proto-Malay and Negrito) for in-depth interviews and nineteen OA women from the Proto-Malay ethnic group for three FGD.

Results: The findings identified twenty-nine different coping strategies and these were divided into two main themes: food consumption (sub-themes of food consumption included dietary changes, diversification of food sources, decreasing the number of people and rationing) and financial management (sub-themes of financial management included increasing household income, reducing expenses for schooling children and reducing expenses on daily necessities). Three levels of severity were derived: less severe, severe and very severe.

Conclusions: This information would enable local authorities or non-governmental organisations to more precisely target and plan interventions to better aid the OA communities needing assistance in the areas of food sources and financial management.

Keywords
Food insecurity
Coping strategies
Orang Asli
Severity weighting
Frequency

The estimated number of Indigenous Peoples is approximately 370 million. The presence of Indigenous Peoples has been reported in over ninety countries and they represent about 5% of the total world population⁽¹⁾. The most cited working definition of Indigenous Peoples is⁽²⁾:

'Indigenous communities, peoples and nations are those which, having a historical continuity with pre-invasion and pre-colonial societies that developed on their territories, consider themselves distinct from other sectors of the societies now prevailing on those territories, or parts of them. They form at present non-dominant sectors of society and are determined to preserve, develop and transmit to future generations their ancestral territories, and their ethnic identity, as the basis of their continued existence as

peoples, in accordance with their own cultural patterns, social institutions and legal system.'

Indigenous Peoples in Malaysia are known as 'Orang Asli' (OA), which is defined as 'First People' in the Malay language⁽³⁾. Data obtained directly from the Department of Orang Asli Development (JAKOA) showed that the total population of OA in Malaysia reached 178 197 in 2013. The OA population can be found throughout Peninsular Malaysia (as shown in Fig. 1⁽⁴⁾). The Indigenous population in Malaysia is divided into three main ethnic groups: Senoi, Proto-Malay and Negrito. Each ethnic group is then further divided into six more sub-ethnic groups, totalling eighteen sub-ethnic groups (Table 1).

Despite the fact that the population of Indigenous Peoples appears to be small, the population represents

Fig. 1 Distribution of the Orang Asli in Peninsular Malaysia in 2000; each dot represents 100 persons⁽⁴⁾

almost 10% of the world's poor in global terms⁽⁵⁾. Because of this fact, the food security status among Indigenous Peoples worldwide has been identified as one of the nutritional issues that causes the greatest concern. In Canada, data derived from various sources showed that the recorded prevalence rate of food insecurity was 70·2% in Nunavut Inuit households, 43·0% in Inuvialuit Inuit households and 44·2% in Nunatsiavut Inuit households⁽⁶⁾. In addition, in Australia, about 9·0% of the non-remote and 10·0% of the remote Indigenous Peoples experienced

instances where they had run out of food and had been unable to afford to buy food between the years 2012 and 2013. In a similar vein, another $13\cdot0\,\%$ of the non-remote and $23\cdot0\,\%$ of the remote Indigenous Peoples also ran out of food, however, did not suffer starvation during this same period⁽⁷⁾. In Malaysia, the prevalence rate of food insecurity among the OA in Selangor State exceeded $80\cdot0\,\%^{(8,9)}$. From previous reports and studies, it has been determined that the OA are a marginalised group with high poverty rate and low access to water, electricity,

Table 1 Sub-ethnic groups of the Orang Asli in Malaysia (4)

Su	b-ethnic groups of Orang Asl	i
Senoi	Proto-Malay	Negrito
Che Wong Mahmeri Jahut Semoq Beri Semai Temiar	Kuala Kanaq Seletar Jakun Semelai Temuan	Kensiu Kensiu Lanoh Jahai Mendriq Bateq

health-care services and children's education⁽¹⁰⁾. The diet of the OA was reported to lack variety⁽¹¹⁾. Because of these factors, development programmes for the OA are actively being continued under the eleventh Malaysia Plan 2016–2020⁽¹²⁾.

Coping strategies are defined by Maxwell as 'fall back mechanisms to deal with the short-term insufficiency of food⁽¹³⁾. There are three main purposes defined as reasons for practising coping strategies and these include increasing food production, increasing the ability to boost household income through new activities and seeking aid from relevant authorities (14). The present paper has used in-depth interview techniques to garner more knowledge with regard to food insecurity issues among the OA. The study has explored the most common coping strategies practised by the OA in Peninsular Malaysia which arise when these households and individuals do not have enough food at home. Furthermore, focus group discussions (FGD) have been conducted to determine the level of severity for food insecurity that will trigger each specific coping strategy. The identification of each type of coping strategy and the associated level of severity is important because this information might thus potentially be used as an indicator that can assist the prediction of the occurrence of household food insecurity among the OA in the future.

Materials and methods

Study location

The study locations were selected through purposive sampling based on the name lists of food basket recipients (food baskets are a food aid programme from JAKOA which is targeted at the hardcore poor OA households in Malaysia)⁽¹⁵⁾. The coverage of the food aid programme encompassed all the OA registered under JAKOA. Based on the information from the name lists, the administrative regions of JAKOA were divided into three parts: Senoi-dominant, Proto-Malay-dominant and Negrito-dominant administrative regions. One administrative region was chosen from each of the aforementioned clusters. Then one district was selected from each of the chosen administrative regions. The eligible villages had to be reachable by a private car so that the selected villages

were seen to share similar types of living environments. These villages had to be located in peri-urban areas and connected by proper roads to nearby towns. They also had to be surrounded by forests. A total of nine villages (three for each ethnic group) were selected from Gua Musang district, Kelantan State (Senoi dominant); Rompin district, Pahang State (Proto-Malay dominant); and Gerik district, Perak State (Negrito dominant). In each village, all eligible villagers were invited to participate in the study. Permission for conducting data collection in the OA villages was obtained from JAKOA. Ethical clearance was obtained from the Ethics Committee for Research Involving Human Subjects (JKEUPM) of Universiti Putra Malaysia (reference number FPSK(EXP15)P004).

Participants

The participants in the study consisted of sixty-one OA women from the three different ethnic groups outlined in the preceding subsection. The inclusion criteria were determined as being a mother who was of childbearing age (defined as aged between 20 and 49 years) who also had at least one child and was additionally from hardcore poor households (this factor was identified from the name lists of food basket recipients from JAKOA)⁽¹⁶⁾. Poverty in Malaysia is assessed by the Poverty Line Income in which a household has a monthly income that is less than Malaysian Ringgit (MYR) 520⁽¹⁷⁾. Hardcore poor families were a priority because they were viewed as being more vulnerable to household food insecurity⁽¹⁸⁾. The sample size for the study was determined using the saturation concept. The saturation of data occurs when it is noted that no more new information has emerged during the progression of the interview process⁽¹⁹⁾. Verbal and written informed consent was obtained from participants.

Measures

In-depth interviews

An in-depth interview approach was used to gather information from the participants. The use of in-depth interviews was selected as the method, instead of the planned FGD (as recommended by Maxwell and Caldwell)⁽²⁰⁾. It was felt that in-depth interviews would work better and derive more information due to the reluctance of the OA to express themselves while in the presence of others and it was considered that this would be particularly true where matters of personal hardship were concerned. The interview sessions were conducted in the Malay language utilising local OA as translators because these translators were linguistically capable in both Malay and the native OA language. The interview sessions were audio-recorded. Two interview sessions for each participant were planned and then conducted. It was reasoned that by conducting more than one interview session a rapport could be established with the participants and this would also enable the participants to overcome any fear

they had regarding the interview process. The two tools that were used for the interviews consisted of a socio-demographic questionnaire combined with the protocol set out for the interviewers.

During the first interview, the prepared questions covered the interviewee's perceptions towards food, their food-seeking behaviours and the nutritional knowledge among the OA (a discussion of this nutritional knowledge is, however, beyond the scope of the present paper). The focus herein is on the findings that were derived from the second interviews, which were designed to identify the common coping strategies during a food shortage. The questions that were asked were:

- 1. What do you do when your household does not have enough food? (This was an assessment of behaviour following such an occurrence.)
- **2.** Can you briefly explain how you perform the behaviour that you mentioned in question 1? (This was an explanation of the process that would be followed by the participant in the case of having a food shortage.)

Focus group discussions

Three FGD were conducted to determine the level of severity of the coping strategies that were identified from the in-depth interviews. The severity of a coping strategy was defined as the degree of household food insecurity arising when a coping strategy was practised and was based on the perception of the participants. The procedures to determine severity levels should have been conducted during the in-depth interviews, but it was found that the participants were not able to understand the questions directed to them due to having a poor level of education or no education at all. As a result, the FGD were added to the process in addition to the in-depth interviews.

The FGD were conducted in three OA villages in the Hulu Langat district, Selangor State, Malaysia. The same inclusion criteria as for the interviews were applied to select suitable participants, so that the living environments of the FGD participants retained a similarity to those of the participants in the in-depth interviews. Since the majority of the OA in Selangor are Proto-Malay, the JAKOA officer recommended three Proto-Malay villages that had poorer living conditions compared with other villages but that also had a higher literacy level. Six to seven participants were recruited for each of the three FGD, making a total of nineteen participants. Six to eight participants are deemed to be the preferred group size for FGD⁽²¹⁾. The questions answered by the participants were:

- **1.** What is the degree of household food insecurity when you practise this coping strategy?
- 2. Can you explain why you think so?

The degree of food insecurity was explained to the participants at the beginning of the discussion. 'Less

severe' was defined as 'feeling worried despite the food is still available'. In this case, little effort would be needed to increase food availability. 'Severe' was defined as a condition in which quantity and quality of food would begin to be compromised. In this case, there would be an urgent need to increase the household food availability. 'Very severe' was explained as being a food shortage in the household, where there was limited physical and economic access to food.

Quality control

A method known as triangulation was used to establish the trustworthiness, rigour and quality of the information obtained (that information being the type of coping strategies)⁽²²⁾. There are five main types of triangulation: data triangulation, investigator triangulation, theory triangulation, methodologies triangulation and environmental triangulation⁽²³⁾. The present study used only two types of triangulation, namely environmental triangulation and data triangulation. Environmental triangulation was conducted by involving three different locations: Gua Musang district (Kelantan State), Rompin district (Pahang State) and Gerik district (Perak State). Data triangulation was also conducted because the study involved the three main groups of OA: Senoi, Proto-Malay and Negrito. In this case, the environmental triangulation carried out was similar to the data triangulation because each ethnic group resided at their specific location without mixing with other ethnic groups. Information about coping strategies collected from each ethnic group at each location was then compared. Coping strategies that had been practised by all three ethnic groups were considered to have the highest trustworthiness.

Analysis

The data analysis for the demographic and socio-economic characteristics was performed using the statistical software package IBM SPSS Statistics version 22. The numeric data were presented in medians and ranges, while the categorical data were reported in count (number) and proportion (percentage). The data analysis for the qualitative research was conducted by applying thematic analysis. The technical guides regarding thematic analysis developed by Braun and Clarke were followed⁽²⁴⁾. First, the verbal data from the interviews were transcribed verbatim. The transcribed notes were then read repeatedly in order to become familiar with the breadth of the data. The process of searching for meanings and patterns of the important information was conducted simultaneously during the reading process. After that, the coding process was carried out manually using highlighters or coloured pens. Each code that was identified, together with the relevant data extracts, were then kept in separate computer files. The codes identified were sorted into potential themes and the relevant coded data extracts were collated within the

identified themes. The extracts of data for each theme were reviewed according to their coherence.

At the group level, the severity of a coping strategy was determined based on the majority of voices, particularly if the group had failed to achieve a consensus regarding the severity. For example, one situation arose when 70% of the group thought that coping strategy A should be categorised as 'less severe' while 30% thought it should be categorised as 'severe'. Accordingly, coping strategy A was categorised as 'less severe' based on the majority of voices. Three levels of severity based on the opinions of the participants were determined: less severe, severe and very severe. Less severe was given a score of 1, severe was given a score of 2 and very severe was scored as 3. To determine the final severity, a calculation was carried out based on the following formula: sum of the severity level for the three focus groups/number of groups. The decimal number derived from this formula for the severity of each coping strategy was rounded up to the nearest integer. The formula was created based on the method described in Maxwell and Caldwell⁽²⁰⁾.

Results

Semi-structured in-depth interviews

Demographic and socio-economic characteristics

The in-depth interviews involved sixty-one OA women from three ethnic groups at three locations. Half of the participants were from big households with four or more children. The literacy level of the participants was low, as a high percentage of them were from uneducated and low-educated backgrounds. All households were categorised as hardcore poor during interview except for one household (poor). The median monthly food and beverage expenses accounted for 50·0% (16·7–100·0%) of the monthly household income. The related details are presented in Table 2.

Coping strategies

The participants provided twenty-nine coping strategies. The coping strategies were divided into two themes: food consumption (to increase food availability) and financial management (to increase household income and to reduce expenses). As additional information, all coping strategies were found to have been practised by the three ethnic groups apart from the following five specific strategies: buying large amount of food (Senoi and Proto-Malay), sending children to a relative's or friend's house (Senoi and Negrito), stopping schooling for children (Proto-Malay), sending children to work (Proto-Malay) and selling their own poultry (Senoi and Negrito). The summary of the coping strategies and participants' responses is shown in Table 3.

Food consumption coping strategies. The food consumption coping strategies were divided into four subthemes: (i) dietary change; (ii) diversification of food sources; (iii) decrease in the number of people; and

(iv) rationing. The first sub-theme focused on dietary change which consisted of alterations in the eating pattern, such as consuming white rice together with salt or seasoning and shifting to an alternative food that might not be a favourite food. The second sub-theme was diversification of food sources, which included searching for food from the surroundings and borrowing food from friends, neighbours, family members or relatives. The third sub-theme was to decrease the number of people who needed to be fed. Examples of reducing the number of people would be ordering children to eat at the homes of neighbours or relatives and bringing adult members to eat at the houses of friends or relatives. The fourth sub-theme was rationing. Examples of the practices of rationing were skipping meals and reducing portion size.

Financial management coping strategies. The financial management coping strategies comprised three sub-themes: (i) increasing the household income; (ii) reducing the expenses involved for children of school age; and (iii) reducing the expenses for daily necessities. The first sub-theme was increasing the household income. In cases where housewives needed money, they had to find forest commodities (such as durians, petai, bamboo shoots, insects and lizards) or to obtain a contract job from nearby farms. Under certain circumstances, the participants had had to sell their poultry in order to improve their financial situation. The second sub-theme was reducing expenses for the schooling of children. For the households with children of school age, the participants had occasionally reduced the pocket money provided to these children. In some serious cases, they ceased to provide money for a short period of time to the school-age children. The third sub-theme was to reduce the expenses required for daily necessities. For those houses with an electric supply, most of the participants reported that they had delayed the payment of the electricity bill. Also, the participants reported that they had seldom bought clothes as they did not have extra money.

Focus group discussions

Demographic and socio-economic characteristics

A total of nineteen Proto-Malay women took part in the FGD. There were some similarities between these women and the participants of the in-depth interviews; a high percentage of them were from big households that had four or more children and their literacy level was low due to a lack of education or a low formal education. According to the monthly household income, all the participants were rated hardcore poor during data collection. The median monthly household expenses were higher than those of the participants of the in-depth interviews. The related information is shown in Table 2.

Level of severity of the coping strategies

Regarding the severity of the coping strategies, there were eight coping strategies labelled as 'less severe'. Examples

Table 2 Demographic and socio-economic characteristics of the participants: women from Orang Asli villages in the states of Kelantan, Pahang, Perak and Selangor, Peninsular Malaysia (in-depth interviews conducted from June to December 2015; focus group discussions conducted in January 2016)

In-depth interview participants (n 61) Age (years) Median 32 20-48 20-48 20-48 20-48 20-48 20-49	Ð
Median 32 Range 20-4! 20s 26 30s 22 40s 13 Ethnicity 20 Senoi (Temiar) 20 Proto-Malay (Temuan) 20 Negrito (Jahai) 21 Religion 21 Islam 27 Christianity 8 Animism 26 Marital status 57 Widow 4 Number of children 4 Median 3 Range 1-13 ≤3 32 4-7 19 ≥8 10 Education level 25 No formal education 25 Primary school 21 Secondary school 21 Secondary school 15 Monthly household income (MYR)* Median 200-0-25 Income per capita (MYR)* Median 41.7 Range 50-0-75 Income per capita (MYR)* 41.7 <	Ð
Range 20–4 20s 26 30s 22 40s 13 Ethnicity 20 Senoi (Temiar) 20 Proto-Malay (Temuan) 20 Negrito (Jahai) 21 Religion 1slam 27 Christianity 8 Animism 26 Marital status 4 Married 57 Widow 4 Number of children 3 Median 3 Range 1–13 ≤3 32 4–7 19 ≥8 10 Education level 3 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* Median 200-0-75 Income per capita (MYR)* Median 41.7 Range 50-0-75 Income per capita (MYR)* Median 40-0-0-25 Rercentage of expenses on food based on total income	9
20s 30s 222 40s 13 Ethnicity Senoi (Temiar) 20 Proto-Malay (Temuan) 21 Religion 1slam 27 Christianity 8 Animism 26 Marital status Married 57 Widow 4 Number of children Median 3 Range 1-13 ≥8 10 Education level No formal education 25 Primary school 21 Secondary school 315 Monthly household income (MYR)* Median 200-0 Range 50-0-750 Income per capita (MYR)* Median 41.7 Range 50-0-25 Expenses on foods and beverages (MYR)* Median 100-0 Range 20-0-25 Percentage of expenses on food based on total income Median Range 16-7-10 Focus group discussion participants (n 19) Age (years) 33	
## Aus #	
Ethnicity	
Senoi (Temiar) 20 Proto-Malay (Temuan) 20 Negrito (Jahai) 21 Religion 27 Islam 27 Christianity 8 Animism 26 Marital status 57 Midow 4 Number of children 4 Median 3 Range 1-13 ≤3 32 4-7 19 ≥8 10 Education level 10 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 41.7 Median 200.0 Range 50.0-750 Income per capita (MYR)* 41.7 Median 41.7 Range 8-3-250 Expenses on foods and beverages (MYR)* 40.0 Median 50.0 Range 20.0-25 Percentage of expenses on food based on total income 50.0 Median 50.0 Range <td></td>	
Proto-Malay (Temuan) 20 Negrito (Jahai) 21 Religion 27 Islam 27 Christianity 8 Animism 26 Marital status 4 Married 57 Widow 4 Number of children 4 Median 3 Range 1-13 ≤3 32 4-7 19 ≥8 10 Education level 10 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 41.7 Median 200.0 Range 50.0-750 Income per capita (MYR)* 41.7 Median 41.7 Range 8-3-250 Expenses on foods and beverages (MYR)* 41.7 Median 10.0 Range 20.0-25 Percentage of expenses on food based on total income 50.0	
Negrito (Jahai) 21 Religion 1slam 27 Christianity 8 Animism 26 Marital status 57 Midow 4 Number of children 4 Median 3 Range 1-13 ≤3 32 4-7 19 ≥8 10 Education level 50 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 400 Median 200 Range 50 Income per capita (MYR)* 41.7 Median 41.7 Range 8.3-256 Expenses on foods and beverages (MYR)* 41.7 Median 100 Range 20.0-25 Percentage of expenses on food based on total income 50 Median 50 Range 16.7-10 Focus group discussion participants (n 19) Age (years) 33 <td></td>	
Islam 27 Christianity 8 Animism 26 Marital status 57 Widow 4 Number of children 4 Median 3 Range 1–13 ≤3 32 4-7 19 ≥8 10 Education level 50 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 200-0 Range 50-0-750 Income per capita (MYR)* 8-3-250 Expenses on foods and beverages (MYR)* 8-3-250 Median 41.7 Range 8-3-250 Expenses on foods and beverages (MYR)* 8-3-250 Median 100-0 Range 20-0-25 Percentage of expenses on food based on total income 50-0 Median 50-0 Range 16-7-10 Focus group discussion participants (n 19) Age (years)	
Christianity 8 Animism 26 Marital status 57 Widow 4 Number of children 4 Median 3 Range 1–13 ≤3 32 4-7 19 ≥8 10 Education level 10 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 400-0 Range 50-0-75 Income per capita (MYR)* 41-7 Median 41-7 Range 8-3-25 Expenses on foods and beverages (MYR)* 41-7 Median 100-0 Range 20-0-25 Percentage of expenses on food based on total income 50-0 Median 50-0 Range 16-7-10 Focus group discussion participants (n 19) 33	
Animism 26 Marital status 57 Widow 4 Number of children 3 Median 3 Range 1–13 ≤3 32 4-7 19 ≥8 10 Education level 50 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 200-0 Median 200-0 Range 50-0-75 Income per capita (MYR)* 41-7 Median 41-7 Range 8-3-25 Expenses on foods and beverages (MYR)* 41-7 Median 100-0 Range 20-0-25 Percentage of expenses on food based on total income 50-0 Median 50-0 Range 16-7-10 Focus group discussion participants (n 19) Age (years)	
Married 57 Widow 4 Number of children 3 Median 3 Range 1–13 ≤3 32 4-7 19 ≥8 10 Education level 10 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 41.7 Median 200.0 Range 50.0-750 Income per capita (MYR)* 41.7 Median 41.7 Range 8-3-250 Expenses on foods and beverages (MYR)* 41.7 Median 10.0 Range 20.0-25 Percentage of expenses on food based on total income 50.0 Median 50.0 Range 16.7-10 Focus group discussion participants (n 19) 43 Age (years) 33	
Widow 4 Number of children 3 Median 3 Range 1-13 ≤3 32 4-7 19 ≥8 10 Education level 25 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 200-0 Range 50-0-750 Income per capita (MYR)* 41.7 Median 41.7 Range 8-3-250 Expenses on foods and beverages (MYR)* 41.7 Median 100-0 Range 20-0-25 Percentage of expenses on food based on total income 50-0 Median 50-0 Range 16-7-10 Focus group discussion participants (n 19) 33	
Number of children Median 3 Range 1-13 ≤3 32 4-7 19 ≥8 10 Education level 25 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 200-0 Range 50-0-750 Income per capita (MYR)* 41-7 Median 41-7 Range 8-3-250 Expenses on foods and beverages (MYR)* 41-7 Median 100-0 Range 20-0-25 Percentage of expenses on food based on total income 50-0 Median 50-0 Range 16-7-10 Focus group discussion participants (n 19) 33	
Median3Range1-13≤3324-719≥810Education level25No formal education25Primary school21Secondary school15Monthly household income (MYR)*200-0Median200-0Range50-0-750Income per capita (MYR)*41.7Median41.7Range8-3-250Expenses on foods and beverages (MYR)*41.7Median100-0Range20-0-25Percentage of expenses on food based on total income50-0Median50-0Range16-7-10Focus group discussion participants (n 19)33	
Range1–13≤3324-719≥810Education level10No formal education25Primary school21Secondary school15Monthly household income (MYR)*200-0Range50-0-75Income per capita (MYR)*41-7Median41-7Range8-3-25Expenses on foods and beverages (MYR)*40-0Median100-0Range20-0-25Percentage of expenses on food based on total income50-0Median50-0Range16-7-10Focus group discussion participants (n 19)33	
≤3 32 4-7 19 ≥8 10 Education level 10 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 200-0 Range 50-0-75 Income per capita (MYR)* 41-7 Median 41-7 Range 8-3-25 Expenses on foods and beverages (MYR)* 41-7 Median 100-0 Range 20-0-25 Percentage of expenses on food based on total income 50-0 Median 50-0 Range 16-7-10 Focus group discussion participants (n 19) 33	
≥8 10 Education level 25 No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* 200-0 Median 200-0 Range 50-0-75 Income per capita (MYR)* 41.7 Median 41.7 Range 8-3-25 Expenses on foods and beverages (MYR)* 100-0 Median 100-0 Range 20-0-25 Percentage of expenses on food based on total income 50-0 Median 50-0 Range 16-7-10 Focus group discussion participants (n 19) 33	
Education level No formal education Primary school Secondary school Monthly household income (MYR)* Median Range Income per capita (MYR)* Median Range Expenses on foods and beverages (MYR)* Median Range Expenses on foods and beverages (MYR)* Median Range Percentage of expenses on food based on total income Median Range Tocus group discussion participants (n 19) Age (years) 33	
No formal education 25 Primary school 21 Secondary school 15 Monthly household income (MYR)* Median 200-0 Range 50-0-75 Income per capita (MYR)* Median 41-7 Range 8-3-25 Expenses on foods and beverages (MYR)* Median 100-0 Range 20-0-25 Percentage of expenses on food based on total income Median 50-0 Range 16-7-10 Focus group discussion participants (n 19) Age (years) 33	
Primary school Secondary school Secondary school Monthly household income (MYR)* Median Range Income per capita (MYR)* Median Range Expenses on foods and beverages (MYR)* Median Range Range Overline to the school of the school	
Monthly household income (MYR)* Median Range S0.0–75 Income per capita (MYR)* Median Range Expenses on foods and beverages (MYR)* Median Range Percentage of expenses on food based on total income Median Range S0.0–25 Percentage of expenses on food based on total income Median Range Focus group discussion participants (n 19) Age (years) 30.0–75 Age (years)	
Median 200.0 Range 50.0–750 Income per capita (MYR)* Median 41.7 Range 8.3–250 Expenses on foods and beverages (MYR)* Median 100.0 Range 20.0–250 Percentage of expenses on food based on total income Median 50.0 Range 16.7–10 Focus group discussion participants (n 19) Age (years) 33	
Range 50.0–75t Income per capita (MYR)* 41.7 Median 41.7 Range 8.3–25t Expenses on foods and beverages (MYR)* Median 100.0 Range 20.0–25t Percentage of expenses on food based on total income Median 50.0 Range 16.7–10t Focus group discussion participants (n 19) Age (years) 33	
Income per capita (MYR)* Median Range Expenses on foods and beverages (MYR)* Median Range Percentage of expenses on food based on total income Median Range 100-0 20-0-25 Percentage of expenses on food based on total income Median Focus group discussion participants (n 19) Age (years) 33	
Median Range 8-3–250 Expenses on foods and beverages (MYR)* Median Range Percentage of expenses on food based on total income Median Range 16-7–10 Focus group discussion participants (n 19) Age (years) 33	, 01
Expenses on foods and beverages (MYR)* Median Range Percentage of expenses on food based on total income Median Range Focus group discussion participants (n 19) Age (years) Age (MYR)* 100-0 20-0-25 20-0-25 100-7-10 100-0 100-0-25 1	,
Median Range Percentage of expenses on food based on total income Median Range Focus group discussion participants (n 19) Age (years) 100.0 20.0–25 10.7–10 1).0
Range 20.0–25 Percentage of expenses on food based on total income Median 50.0 Range 16.7–10 Focus group discussion participants (n 19) Age (years) 33	
Percentage of expenses on food based on total income Median Range 16·7–10 Focus group discussion participants (n 19) Age (years) 33	
total income Median Range 16·7–10 Focus group discussion participants (n 19) Age (years) 33	00
Range 16·7–10 Focus group discussion participants (<i>n</i> 19) Age (years) 33	
Focus group discussion participants (<i>n</i> 19) Age (years) 33	
Age (years) 33	0.0
Median 22–4	3
Range	
20s 6	
30s 8 40s 5	
Ethnicity	
Proto-Malay (Temuan) 19	
Religion	
Islam 14 Animism 5	
Marital status	
Married 17	
Widow 2	
Number of children Median 4	
Range 1–11	
≤3 8	
4–7	
≥8 4	
Education level No formal education 6	
Primary education 12	
Secondary education 1	

Table 2 Continued

V ariable	n
Monthly household income (MYR)*	
Median	300.0
Range	150.0-500.0
Income per capita (MYR)*	
Median	55.6
Range	12.5-150.0
Expenses on foods and beverages (MYR)*	
Median	200.0
Range	100.0-400.0
Percentage of expenses for food based on total	
income	
Median	60.0
Range	28-6-100-0
<u> </u>	

MYR, Malaysian Ringgit.

Data presented are numbers of women, unless indicated otherwise. *\$US 1 = MYR 4:3031 (31 December 2015).

†A household was categorised as poor due to job opportunity weeks before the interview was conducted. Her name is on the name list of food basket recipients in 2014. Therefore, she is eligible to participate in the present study.

of the coping strategies grouped under this category were eating without side dishes and getting water from a nearby river or lake. A total of seventeen coping strategies were categorised as 'severe'. Examples of these severe coping strategies were requesting or borrowing money from others and purchasing cheaper food items. Only four coping strategies were classified as 'very severe': staying hungry, drinking fluid during hunger, ceasing to provide pocket money and stopping schooling for children. A summary of the severity level of each coping strategy and the participants' responses is shown in Table 4.

Discussion

The current study provided evidence regarding the practice of food consumption and financial management coping strategies among the OA during household food insecurity. The coping strategies covered both traditional food searching practices and practising cash economy (modern economy). The opinions of the OA were gathered through FGD, dividing the coping strategies into three levels of severity based on the degree of household food insecurity experienced when they practised these coping strategies.

Generally, the socio-economic status among the OA in Malaysia^(25,26) has been reported as unsatisfactory. Despite having very low income, the OA participants reported spending about half of their income on food, a proportion considered to be only 'moderately high' for an impoverished group (18·0% among the general Malaysian population)⁽²⁷⁾. It would seem very likely that traditional food sources garnered through hunting, gathering and fishing reduced their reliance on money to ensure continued food supply⁽²⁸⁾. The difference in food expenses between the in-depth interviewees and the FGD participants was mainly due to the geographical location because the

Table 3 Common coping strategies and their Malaysia, June–December 2015	ir frequenci	es as obtaine	ed from in-depth interviews with women (<i>n</i> 61) from Orang Asli villages in the states of Kelantan, Pahang and Perak, Peninsula
Coping strategy	n	%	Remarks
Food consumption coping strategies 1. Dietary change			
Eat less preferred food	51	83.6	Participant 8: 'I have to eat only boiled tuber roots at the time when there is no more rice available.'
Eat plain rice with soya sauce or salt 2. Diversification of food sources	45	73.8	Participant 2: 'Normally like that, every day is like that no fish, eat rice together with salt only.'
Find food from surroundings	58	95.1	Participant 54: 'If we do not have side dishes, his father will go fishing, get the fish then we can eat. Entering the forest to search for vegetables, get the vegetables then we can eat.'
Request/borrow food	53	86.9	Participant 57: 'If we do not have food, we borrow from other people With the neighbour.'
Buy cheaper food	44	72.1	Participant 56: 'Normally, our people choose only the cheap food. For example, when we look at the price tag, if the price is considered low, then we shall buy it.'
Buy smaller amount of food	39	63.9	Participant 47: 'If not enough [money], we buy in small amount. In the case of rice, we take 10 kg. If we possess mor money, we buy 15 kg.'
Take water from nearby river	28	45⋅9	Participant 23: 'If no water flows from the water pipe, we have to climb down to the lake and carry water from the lake
Bring children into jungle to find food	27	44-3	Participant 28: 'I have to bring my children together because I need to search for food Due to the shortage at home
Buy food on credit	27	44.3	Participant 46: 'Normally need to buy dry food on credit. Rice, sugar, and cooking oil are important.'
Borrow motor to buy food	25	41.0	Participant 56: 'Not able to reach [food outlets] on foot, I have to borrow a motorcycle from my relative. My own motorcycle sometimes breaks down, unable to fix it instantly.'
Borrow money to buy food	18	29.5	Participant 46: 'Need to borrow in order to buy food, the dry food With father and mother. If my sister has the money then borrow from her. Or with my brother, ask first to find out who has the money.'
Buy large quantity of food	5	8.2	Participant 53: 'When we go to town, if we have money, we buy in large quantity. Then going back home, we do not need to travel to and fro to buy again.'
3. Decrease the number of people			
Visit a friend or relative during meal	13	21.3	Participant 45: 'As we do not have side dishes at home, no food at home. So, we have to eat at a friend's house.'
Send children to a relative's or friend's house 4. Rationing strategies	7	11.5	Participant 45: 'Due to the shortage of food at home, I have to ask him [child] to go to a friend's house to eat.'
Skip meals	47	77.0	Participant 26: 'If we are low in rice storage, we have to eat only two times [per day] as we want to save it.'
Reduce portion size	46	75.4	Participant 53: 'Why do I only cook in a smaller amount? Want to save the food, our food. It depends on the storage of the food.'
More food for children	37	60.7	Participant 56: 'We are really concerned about our children if we have some food, we let our children eat first.'
Drink fluid when hungry	34	55.7	Participant 19: 'There is no food available sometimes I drink tea or I only drink coffee.'
Stay hungry	31	50.8	Participant 17: 'I do not have food to eat, I do not eat for one whole day. It is not surprising that I have a gastric probler already.'
Financial management coping strategies 1. Increase household income			
Involved in odd jobs	27	44.3	Participant 50: 'I shall find contract job at the farm. For example, at the farms that are run by locals, they offer us contract jobs (MYR 300), then we go as a part-time job.'
Sell own poultry	6	9.8	Participant 61: 'If I sold the poultry, I shall buy some other things back as its replacement.'
Send children to work	1	1.6	Participant 5: [when asked about the involvement of their children in economic activities] 'Yes, work as a miner.'

Coping strategy	и	%	Remarks
2. Reduce expenses for schooling children			
Reduce pocket money/			Participant 13: 'I sometimes give my child ten Ringgit, sometimes twenty Ringgit Sometimes I only give them three
cease to provide pocket money			Ringgit for their expenses in the school.'
Have debt with school	=	18.0	Participant 10: 'So I choose to have debt first, let my child go to study first After I find money, I give the money to my
			child, then my child passes the money to the teacher to pay the tuition fee.'
Stop schooling for children	4	9.9	Participant 14: 'That is why she [child] stops going to school, I cannot afford to pay [tuition fee].
Reduce expenses on daily necessities			
Seldom buy clothes	28	45.9	Participant 36: 'Depends on our financial status. If we do not have enough money, we do not buy new clothes.'
Never buy new clothes	15	24.6	Participant 32: 'No new clothes. Normally people will send the used clothes here They will come two times [per year].

participants in the FGD resided in more urbanised areas (such areas would have a higher cost of living).

The practice of coping strategies was found to be relevant to the entitlement theory proposed by Sen⁽²⁹⁾. Hunger was found not to be due to low food availability but because of the lack of means to acquire food in other ways, which is known as entitlement failure. In a normal condition, an OA would be able to obtain food through traditional activities and purchasing. During a food shortage, however, coping strategies were practised by an OA in order to retain entitlement to food using methods such as changes in dietary pattern, diversification of food sources, decrease in the number people needing to consume food, rationing strategies and financial management. Starvation is a consequence of circumstances where the OA is no longer able to obtain enough food to sustain life⁽²⁹⁾.

A total of twenty-nine coping strategies were identified. The coping strategies were found to fit into the categorisation recommended by Maxwell and Caldwell⁽²⁰⁾. Maxwell and Caldwell were used as a reference due to their wide experience of these issues, and the set of coping strategies they proposed was based on the collective and conclusive discoveries from several studies conducted in nine countries in Africa⁽²⁰⁾. There was some controversy regarding several pairs of the coping strategies identified, which require clarification. For example, eating rice with soya sauce or salt and buying cheaper food were not seen as similar behaviours to that of consuming less preferred food as far as the OA were concerned. This opinion was different from that of the general Malaysian population who considered that eating plain rice and eating less preferred food were identical behaviours (30). For the OA, eating plain rice was a simple meal that was within their tolerance range (but it was a decrease in food quality). Buying cheaper food was aimed at maintaining the food quantity by compromising the food quality. Most of the energy-dense food (such as salted fish, flour, canned food) would be cheaper than the nutrient-dense food. This finding did not imply, however, that OA disliked the cheaper food. Consuming less preferred food reflected an inability to be satisfied with the food, especially where it was a food that had been consumed persistently and that the OA would become bored with eating (such as potato or wild vegetables). The general Malaysian population has rated eating less preferred food and using less expensive food as 'severe' and 'less severe', respectively (30), an outcome which is not that different from that in the present study.

Bringing children into forests was considered dangerous. The coping strategies indicated a level of desperation among mothers in this situation where no one else was available to take care of the children. It can be concluded that children would not be asked to help in solving a food shortage. Moreover, never buying clothes and seldom buying clothes showed different degrees of money-saving behaviour and, in either case, more money could be allocated to food. Despite receiving donations of clothing

Fable 3 Continued

MYR, Malaysian Ringgit

Table 4 Severity of coping strategies as obtained from focus group discussions with women (n 19) from three Orang Asli villages in the state of Selangor, Peninsular Malaysia, January 2016

Coping strategy	Severity weighting	Remarks
Food consumption coping strategies		
Dietary changes		
Eat plain rice with soya sauce or salt	Less severe	'As there is still food available to avoid hunger, still able to have some food in the stomach. Have rice, have salt.'
Eat less preferred food 2. Diversification of food sources	Less severe	'Because at least we still have something to eat, do not need to borrow food from other, do not need to have debt with the shop.'
Find food from surroundings	Less severe	'Because we still manage to find food Manage to find food in the forest In small amount.'
Take water from nearby river	Less severe	'Need to carry water from another water source to home as there is no water at home. We still manage to get water to drink even though we need to carry it from the far-away river.'
Buy a large quantity of food	Less severe	'Need to travel far to buy things. Still, afford to buy buy many.'
Buy cheaper food	Severe	'Still able to spend, still able to buy in small amount, do not afford the expensive one, we choose whatever is suitable for us to eat.'
Bring children into the jungle to find food	Severe	'As we need to find something to eat, we need to travel to the forest. We have to bring our children together when fishing or searching food. There is danger mosquito bites.'
Buy food on credit	Severe	'We can still eat as the food is still available We are forced to be in debt. Even though we do not favour the condition, we have to.'
Borrow food	Severe	'For the neighbours, we already know each other, we can borrow; if we have the money in the future, we can pay them back return the food back.'
Borrow motor to buy food	Severe	'We want to buy food, we have to borrow [transport]. We feel a bit ashamed to borrow, but sometimes we have to Still, afford to buy food.'
Borrow money to buy food	Severe	'Have to borrow money from relatives to buy food Forced to, as no more food in the kitchen, we have to Shame only brings starvation.'
Buy a small amount of food	Severe	'With the small amount we buy, we still have something to eat. With a small amount of money, we buy in small quantity, whatever we can afford to.'
3. Decrease number of people	0	My development to the first the first the first three to the development. The first the first the first three transfers to the first three transfers the first three transfers to the first three transfers to the first three transfers three
Visit a friend or relative during meal	Severe	'We do not have the money to buy food, the food at home is also depleted Have to eat At a friend's house. Eat at the friend's house. Bashful and shameful, as need to eat at friend's house.'
Send children to a relative's or friend's house	Severe	'We have to visit relative's house so that our children have food to eat. Because no food is available at home Due to no money no money to spend. It is acceptable.'
Rationing strategies More food for children	Severe	'Even though the food is in small quantity, we can still eat together, as long as we can eat together, get full together, and avoid hunger. Mother eats only small quantity Spare more for children.'
Reduce portion size	Severe	'Want to save food. Do not have enough food, need to plan wisely, eat only in small amount. We are willing to do so have to.'
Skip meals	Severe	'Even though we want to eat more, the food is not available, we have to eat twice a day, as long as we eat. Eat less.'
Drink fluid when hungry	Very severe	'We have no more to eat. Only water is available to be consumed.'
Stay hungry	Very severe	'We no longer know what we manage to do. No money, nothing to eat.'
Financial management coping strategies		
 Increase household income 		
Involved in odd jobs	Less severe	'We can still earn money. Work hard To earn money. Working gives us money.'
Sell own poultry	Less severe	'After selling chicken, we afford to buy other food. It happens. We sell all our chickens [never consume ourselves].'
Send children to work	Severe	'Due to unavailability of food in the kitchen, no money to spend, they have to [work]. This should not happen, as children should attend school.'

lable 4 Continued		
Coping strategy	Severity weighting	Remarks
Reduce expenses for schooling of children		
Reduce children's pocket money	Severe	'Provide little help [pocket money] to the schoolchildren so that they would not make too much noise, but even if we want to give them more, there is no more money left.'
Have debt with school	Severe	'Small amount of food is still available, but the money is not enough to pay the tuition fee. If we have a problem finding enough food to eat at home, we have to be in debt, what else can we do?'
Stop schooling for children	Very severe	"We do not have money to pay the fee. If possible, we wish our children can attend school. The money is used to buy food. Only enough for eating."
Cease to provide pocket money to children	Very severe	'Because we cannot afford to give him more. No money how are our kids able to eat at school?'
3. Reduce expenses on daily necessities Seldom buy clothes	Less severe	'Because the money is not available, or not that much. That is why we seldom buy new clothes. Only small amount is available, so only afford to buy a single cannot afford many. Still can make a purchase.
Delay in payment of monthly electric bills	Severe	'Even though we want to pay, we also do not have money. Cannot afford to pay. [Food] is also not available.'
Never buy new clothes	Severe	'There are people from outside village who bring us clothes. As there are outsiders providing us with clothes, we wear the clothes as we cannot afford to buy.'

from others, the OA still showed their desire to have new clothes but their ability to purchase new clothes greatly depended on their financial ability.

Buying food in small quantities for a single-day use such as one or two eggs, a handful of anchovies and a can of sardines demonstrated that OA in this situation had reduced access to food due to their economic circumstances. Buying in bulk (packs of rice, cooking oil and flour) acted as a strategy that helped to buffer lowered physical access to food. Since the current study was the first to explore coping strategies among the OA, the scope was not limited to those strategies aimed at solving the problems only related to economic access to food. The scope also encompassed strategies aimed at overcoming the problems pertaining to the limited physical access (borrowing a motorcycle) and improper food utilisation (taking water from the nearby river).

The OA share a certain degree of similarity in respect of the coping strategies with the First Nations, Métis and Inuit in Canada, namely finding food from the surroundings, dietary changes and reliance on food aid. These strategies were quite common for the OA, but they did not seem to share the practice of food storage⁽³¹⁾. With regard to food assistance programmes, there are similar programmes in both countries: the food basket from JAKOA and the Ministry of Health, as well as the Community Feeding Programme are abundant in Malaysia; while for their counterparts in Canada, food aid programmes such as food banks and soup kitchens are available (32). The wide use of freezers among the Indigenous Peoples in Canada, alongside the traditional preservation of food using techniques such as smoking and drying, enables game meat to be stored for future consumption⁽³¹⁾. However, among the Malaysian OA, the affordability of refrigerators is low (11.5%). The OA in Malaysia also enjoy a tropical rainforest climate, and food is available throughout the year in the surrounding environment and nearby marketplaces. Hence, the practice of preserving food is not considered a necessity. The OA are allowed to travel freely to search for food for their own consumption without any restriction, even in the forest reserves.

Several similar studies have been conducted among the major ethnic groups in Malaysia. By comparison with the coping strategies found by Shariff and Khor (who studied poor households in Sarbak Bernam, Selangor State), the present study shared similar findings except in the case of the strategy of reducing the number of people. Sending children to eat at other people's houses was considered a food sharing practice among OA⁽³³⁾. Despite the similarity in the purpose of the coping strategies, the behaviours within the same groups in the different studies were distinguishable from each other, especially in terms of the non-food coping strategies. For example, the practice of using savings and selling valuable items (jewellery or land) were irrelevant for OA. Persistent poverty had depleted all the resources available for the OA, and therefore the OA

did not have any savings or valuable items. Regarding food-related coping strategies, the main difference between the findings of the studies was the strategy of reducing the intake of fruits and vegetables as, in the case of the OA, wild fruits and vegetables could be obtained. Also, when compared with the study of Nurfahilin and Norhasmah (which was conducted among OA women in Gombak, Selangor State), the most obvious similarity with the current study was the practice of the traditional food searching behaviour of the OA (catching fish from the river and depending on forest resources)⁽⁹⁾.

The coping strategies were categorised into 'less severe', 'severe' and 'very severe', and this was the same for a study conducted by Maxwell⁽¹³⁾, where the coping strategies were also categorised into three degrees of severity weighting. Eating less preferred food and limiting portion size were considered as having equal severity but were felt to be less severe than borrowing food and money, maternal buffering and skipping meals, which were again considered to have lower severity compared with skipping meals⁽¹³⁾. Sulaiman et al.⁽³⁴⁾ and Maxwell and Caldwell⁽²⁰⁾ divided the severity weighting into four categories: 'not severe', 'quite severe', 'severe' and 'very severe'. Differentiating the coping strategies into more levels of severity is an advantage when the coping strategies are used as weighted items in a questionnaire, as the classification by the respondents into different food security statuses can be determined more precisely. The establishment of the level of severity for each coping strategy has provided proof that food security is a managed process⁽³⁵⁾. Food insecurity was found to affect the quantitative, qualitative, psychological and social dimensions at both the household and the individual levels (36).

There were several limitations in the design of the current research. The participants were mainly from villages that were easily accessible using a normal car. The voice of the OA in the remote areas was not obtained. The food insecurity conditions in remote areas might be more critical as the communities have to depend on food from the surroundings to survive as the food aid is limited. Only female participants were involved because women are more familiar with the dietary condition of the families (28). However, it is recognised that involving male participants would have enriched the content of the information, especially regarding the socio-economic background of the households (28).

The information obtained might be contaminated by false positive responses due to the influence of others involved in the process, especially the translators. During the interviews, the translators might provide unnecessary hints to the participants and lead them to provide false positive answers. Proper training should be provided to the translators before data collection. A high proportion of the participants were semi-literate or illiterate. The language barrier and cultural diversity could have led to misinterpretation of the questions and that might have affected the quality of the

information gathered⁽³⁷⁾. The hiring of translators could have reduced the undesired biases.

Lastly, different samples were used during the in-depth interviews (three ethnic groups) and the FGD (one ethnic group). There is a possibility that the FGD participants did not have a similar experience to the in-depth interviewees, as each individual would have had a unique approach to the coping strategies they practised. Besides that, due to this condition, the environmental triangulation was applicable only to examine the quality in the types of coping strategy identified (three locations) but not the quality of the severity identified (one location). In this case, the opinions of the FGD participants in rating the severity of specific coping strategies might have been different from those of the in-depth interviewees. The study provides direction for future studies in terms of sample selection. Selecting proactive participants with moderate education can prevent the involvement of two different groups of participants (inability to answer questions) and reduce the occurrence of biases (due to misinterpretation). Help from villages chiefs can be sought to identify the desired participants.

Conclusion

The interviews conducted among the OA provided information regarding the types of coping strategies practised during food insecurity. This information would enable local authorities or non-governmental organisations to more precisely target and plan interventions in order to better aid the OA communities needing assistance in the areas of food sources and financial management. With the available knowledge, the list of coping strategies together with their respective severity level can be used to develop a cultural-specific household food insecurity measuring instrument that is able to determine the level of severity of household food insecurity among the OA in Peninsular Malaysia. The proposed instrument is believed to possess several advantages compared with the existing instruments in terms of better cultural compatibility and overcoming the language barrier. With the development of this instrument, a systematic monitoring system is made possible.

Acknowledgements

Acknowledgements: The authors thank the officers from the Department of Orang Asli Development (JAKOA) and all participants for their cooperation and support for this research project. Financial support: This research received no specific grant from any funding agency in the public, commercial or not-for-profit sector. Conflict of interest: None. Authorship: All the authors participated in formulating the research questions and designing the study. L.S.L. was responsible for collecting and analysing the

data with guidance from S.N., W.Y.G. and M.T.M.N. L.S.L. drafted the manuscript. S.N., W.Y.G. and M.T.M.N. critically reviewed the manuscript. All authors approved the final manuscript. *Ethics of human subject participation:* The study was conducted according to the guidelines laid down in the Declaration of Helsinki and all procedures involving human subjects were approved by the Ethics Committee for Research Involving Human Subjects, Universiti Putra Malaysia (reference number FPSK(EXP15)P004). Written informed consent was obtained from all subjects.

References

- Schrader-King K (2016) Indigenous Peoples, Poverty, and Development. Washington, DC: World Bank Group.
- Asia Pacific Forum of National Human Rights Institutions & Office of the United Nations High Commissioner for Human Rights (2013) The United Nations Declaration on the Rights of Indigenous Peoples: A Manual for National Human Rights Institutions. Geneva: UN.
- Masron T, Masami F & Norhasimah I (2013) Orang Asli in Peninsular Malaysia: population, spatial distribution and socioeconomic condition. J Ritsumeikan Soc Sci Humanit 6, 75–115.
- Department of Statistics, Malaysia (2008) Population and Housing Census of Malaysia 2000. Monograph Series no. 3: Orang Asli in Peninsular Malaysia. Putrajaya: Department of Statistics, Malaysia.
- Hall G & Patrinos HA (2011) Indigenous Peoples, Poverty and Development. A Seven-Country Study of Indigenous Peoples. Washington, DC: World Bank.
- Council of Canadian Academies (2014) Aboriginal Food Security in Northern Canada: An Assessment of the State of Knowledge. The Expert Panel on the State of Knowledge of Food Security in Northern Canada. Ottawa, ON: Council of Canadian Academies.
- Australia Health Ministers' Advisory Council (2015) Aboriginal and Torres Strait Islander Health Performance Framework 2014 Report. Canberra: Australia Health Ministers' Advisory Council.
- Zalilah MS & Tham BL (2002) Food security and child nutritional status among Orang Asli (Temuan) households in Hulu Langat, Selangor. *Med J Malaysia* 57, 36–50.
- 9. Nurfahilin T & Norhasmah S (2015) Factors and coping strategies related to food insecurity and nutritional status among Orang Asli women in Malaysia. *Int J Public Health Clin Sci* **2**, 55–66.
- Economic Planning Unit (2010) Tenth Malaysia Plan 2011– 2015. Putrajaya: Prime Minister's Department, Malaysia.
- Haemamalar K, Zalilah MS & Neng Azhanie A (2010) Nutritional status of Orang Asli (Che Wang Tribe) adults in Krau Wildlife Reserve, Pahang. *Malays J Nutr* 16, 55–68.
- 12. Economic Planning Unit (2015) *Eleventh Malaysia Plan* 2016–2020. Putrajaya: Prime Minister's Department, Malaysia.
- Maxwell DG (1996) Measuring food insecurity: the frequency and severity of 'coping strategies'. Food Policy 21, 291–303.
- Duhaime G & Godmaire A (2002) The conditions of sustainable food security: an integrated conceptual framework.
 In Sustainable Food Security in the Arctic: State of Knowledge,
 pp. 32–33 [G Duhaime, editor]. Edmonton, AB: University of Alberta, CCI Press.
- Department of Orang Asli Development (2011) Annual Report 2011. Kuala Lumpur: JAKOA.
- Economic Planning Unit (2012) Perangkaan Pendapatan Dan Kemiskinan Isi Rumah Sepintas Lalu. http://www.epu. gov.my/documents/10124/597ec4c8-2962-40de-9049-0f41d 280b915 (accessed April 2016).

 Economic Planning Unit (2002) Malaysian Quality of Life 2002. Putrajaya: Prime Minister's Department, Malaysia.

- Coleman-Jensen A, Gregory C & Rabbitt M (2015) Food Security in the US. http://www.ers.usda.gov/topics/foodnutrition-assistance/food-security-in-the-us/key-statisticsgraphics.aspx (accessed January 2016).
- 19. Morse JM (1995) The significance of saturation. *Qual Health Res* **5**, 147–149.
- 20. Maxwell D & Caldwell R (2008) The Coping Strategy Index. A Tool for Rapid Measurement of Household Food Security and the Impact of Food aid Programs in Humanitarian Emergencies. Field Methods Manual, 2nd ed. Rome: FAO.
- 21. Krueger RA (2002) Designing and Conducting Focus Group Interviews. http://www.eiu.edu/~ihec/Krueger-FocusGroup Interviews.pdf (accessed January 2017).
- 22. Golafshani N (2003) Understanding reliability and validity in qualitative research. *Qual Rep* **8**, 597–607.
- Guion LA, Diehl DC & McDonald D (2011) Triangulation: Establishing the Validity of Qualitative Studies. Gainesville, FL: Department of Family, Youth and Community Sciences, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida.
- Braun V & Clarke V (2006) Using thematic analysis in psychology. *Qual Res Psychol* 3, 77–101.
- Lim YA, Romano N, Colin N et al. (2009) Intestinal parasitic infections among Orang Asli (indigenous) in Malaysia: has socioeconomic development alleviated the problem? Trop Biomed 26, 110–122.
- Mohamad Hafis AS, Ramle A & Asmawi I (2015) Influence of local leadership in poverty eradication among the Orang Asli communities in the state of Terengganu, Malaysia. Asian Soc Sci 11, 342–349.
- Department of Statistics Malaysia (2017) Report on Household Expenditure Survey 2016. https://www.dosm.gov.my/v1/index.php?r=column/pdfPrev&id=WnZvZWNVeDYxKzJjZ3RlUVVYU2s2Zz09 (accessed February 2018).
- 28. Kardooni R, Fatimah K, Siti Rohani Y *et al.* (2014) Traditional knowledge of Orang Asli on forests in Peninsular Malaysia. *Indian J Tradit Knowl* **13**, 283–291.
- Sen A (1987) Hunger and Entitlement. Helsinki: World Institute of Development Economics Research.
- Norhasmah S (2009) Development of Malaysian Coping Strategy Instrument (MCSI) to measure household food insecurity. PhD Thesis, Universiti Putra Malaysia.
- 31. Skinner K, Hanning R, Desjardins E *et al.* (2013) Giving voice to food insecurity in a remote Indigenous community in subarctic Ontario, Canada: traditional ways, ways to cope, ways forward. *BMC Public Health* **13**, 427.
- 32. Tam BY, Findlay L & Kohen D (2014) Social networks as a coping strategy for food insecurity and hunger for young aboriginal and Canadian children. *Societies* **4**, 463–476.
- 33. Shariff ZM & Khor GL (2008) Household food insecurity and coping strategies in a poor rural community in Malaysia. *Nutr Res Pract* **2**, 26–34.
- Sulaiman N, Shariff ZM, Jalil RA et al. (2011) Validation of the Malaysian coping strategies instrument to measure household food insecurity in Kelantan, Malaysia. Food Nutr Bull 32, 354–364.
- Cornell CL (2001) Structural analysis of the relationship of food insufficiency to cardiovascular disease risk and outcomes among adults from the Southern region of NHANES III. PhD Thesis, University of Southern Mississippi; available at http://aquila.usm.edu/theses_dissertations/1904/
- Radimer KL, Olson CM, Greene JC et al. (1992) Understanding hunger and developing indicators to assess it in women and children. J Nutr Educ 24, Suppl. 1, 368–44S.
- 37. Bwambale FM, Moyer CA, Komakech I *et al.* (2013) The ten beads method: a novel way to collect quantitative data in rural Uganda. *J Public Health Res* **2**, 29–30.