Why Pasifika Health Models? Do They Work? (From Fonua to Fonua Ola)

by Sione Tu'itahi, Executive Director, Health Promotion Forum of New Zealand (HPF) Auckland University of Technology (AUT), August 19, 2015

Runanga Whakapiki Ake i te Hauora o Aotearoa Health Promotion Forum of New Zealand


About Health Promotion Forum (HPF)

- Established 1988 as umbrella organisation for health promotion
- Vision: Hauora Everyone's right
- Commitment to Te Tiriti o Waitangi & Ottawa Charter
- We build
 - Leadership and partnership e.g. membership and presence at regional and global levels
 - Sector & Workforce development e.g. Health Promotion Competencies (HP Comps) and support for tertiary level qualifications in health promotion

About 130 organisations are members

Lecture topic: Why Pasifika health models, and do they work?

Learning Outcomes:

- As a result of this session, you will be able to:
- Understand the evolution of Pasifika health promotion in New Zealand
- Name at least three Pasifika health models
- Understand why Pasifika health models are relevant and how they might help to improve the wellbeing of Pasifika peoples
- Apply at least one Pasifika health model in your work


Brief on health of Pasifika peoples

- Pacific peoples are disproportionately represented in lower socio-economic areas, have lower incomes, and have higher levels of unemployment (determinants of health)*.
- A greater proportion of Pacific children and young people live in over-crowded households.
- Life expectancy for Pacific peoples is about four years less than for the overall population. Pacific peoples' health is worse than other New Zealanders, from childhood through to the later stages of life.
- New Zealand children have poorer health compared with those in other developed countries. Pacific children have higher rates of hospitalisation for serious infectious and respiratory diseases than European children.
- Overall, Pacific students are less likely than European students to rate their health highly. Pacific students have high rates of obesity, and this group eats more 'junk food' than other groups.

(source: Ministry of Pacific Islands Affairs) *my addition


Reasons for Government response

- Pacific peoples have special relationship with NZ Gov't because of colonial history, trade and economy, geo-political reasons
- Gov't support in health, education, social development, commerce but not adequate and often shaped by political cycle
- Human rights, and statutory responsibility
 Need to increase and improve response


Brief on evolution of Pasifika health promotion and community development

- Origins in Pasifika indigenous values, institutions and practices over thousands of years
- Later influenced by monotheistic religious systems such as Christianity and other systems such as Western colonisation
- Today two main influences are Western knowledge and Pasifika indigenous/religious knowledge
- Migration to NZ began in 1960s because of then booming economy and work – under Gov't to Gov't schemes, and as NZ citizens/residents
- More permanent settlement later, but
- Encounter many cultural, social, economic, political challenges


Pasifika health & development ...cont.

- Pacific communities' responses using health promotion approaches such as policy, community action & development, education, re-orient health services; social justice approach
- Ethnic-based and pan-Pacific collective approaches
- Churches, professional groups, community organisations e.g.
 P.A.C.I.F.I.C.A., Polynesian Panthers, extended families & individual leaders
- Deal with all issues such as: settlement, spiritual needs, work, housing, education, health, cultural shock, cultural needs, interaction with greater society, public institutions – politics, law, racism/discrimination (e.g. Dawn Raid era)
- Meagre resources, so voluntary service was significant


Pasifika notion of health


 Pacific health represents "the holistic view of health and wellbeing, encompassing the physical, mental, cultural and spiritual dimensions that are important to Pacific peoples" (Ministry of Health, p.1, 2010). Additionally, Pacific perspectives of health include notions of collective and ecological wellbeing. For instance, the Pacific concept of fonua (Taufe'ulungaki, 2004; Tu'itahi, 2007), refers to the wellbeing of individuals being connected to the wellbeing of the collective, and that humankind is interconnected and interdependent with the rest of the ecology. In short, Pacific health refers to the material and spiritual wellbeing of humanity and the whole ecology.


Why Pasifika health models?

- Western models such as Ottawa Charter are useful but do not adequately cover some important aspects of Pasifika health such as the spiritual dimension of wellbeing
- Pasifika models enable Pasifika peoples to see the world through their own eyes and experience (worldview and reality), and to have tools that are culturally appropriate and effective for them to improve their health & wellbeing
- Most models are ethnic-specific but some are adaptable to other groups.
 Some of the models are Fonofale, Fa'afaletui (Samoan), Te Vaka (Tokelau Island), Tivaevae (Cook Islands), Popao, Kakala, Fonua (Tongan).
- Some are based on metaphors while some are based on natural reality.
- No one model provides all the solutions. All contribute some relevance.


Do Pasifika models work?

- They work in terms of contributing:
- Aspects of Pasifika knowledge as part of the solution
- Framing the understanding of health and its challenges from
 Pasifika perspectives and reality
- Pasifika knowledge as solution is empowering for Pasifika peoples because it resonates with their reality, priorities and they work in many circumstances

BUT there is a need for most models to be further developed for their practical aspects i.e. how to apply them

The Fonua model, based on natural and social reality, is examined next; its application is also outlined


Fonua refers to the cyclic, dynamic, interdependent relationship (va) between humanity and the rest of the whole ecology for the ultimate purpose of health and wellbeing.

© 2007 Sione Tu'itahi


Fonua: people and the environment are one and interdependent

The model


The Fonua wisdom

Fonua means people and the land, and their healthy relationship.

- Humankind is one with the environment; an interdependent relationship e.g. food, clothing, shelter, water, air, health, knowledge, spirituality etc.
- A natural and social reality
- Fonua is the Tongan term for womb, environment, grave, heaven/nirvana (total web of life)


From Fonua to Fonua Ola : Applying the model Faa'i Laakanga- Four Evolutionary stages of progress of peoples and communities & their natural and social environment


From Fonua to Fonua Ola : Applying the model Ko e Faa'i Laakanga- The Four Stages of progress


From Fonua to Fonua Ola : Applying the model

Health issues may be identified on all levels, dimensions & stages of progress

F Q
1
3 4 e
S
-
-

Four major strategies for all levels, dimensions and stages

- Kumi Fonua Ola: Research, identify & address health issues and its determinants
- 2. Langa Fonua Ola: Build capacity
- 3. Tauhi Fonua Ola: Build healthy rules
- 4. Tufunga Fonua Ola: Distribute resources equitably

Some Guiding Principles

- Fetokoni'aki: Reciprocity
- Mo'ui kakato: Collective wellbeing, health for all
- Fakakatoa: Holistic approach; consider all levels, dimensions and stages
- Fakapotopoto: Ethical, prudent, humbleassertive leadership

From Fonua to Fonua Ola : Applying the model – a case study

Challenge at Kainga/Family Level: sick children who also underperform at school

Four major strategies 1. Research, address	Damp crowed house, low income due to low-paid work	Common among neighbours of same ethnicity
2. Build capacity	Family carpenter renovate house Family study centre	 Advise church & community leaders Set up community learning centre
3. Build healthy rules4. Distribute	Pool educational expertise to help children Family strategy established	 Liaise with schools for learning support Liaise with health providers
resources equitably	Pool family finance for home buying scheme & renovation	 Advocate for healthy housing with authority
Principles	Reciprocity – each family member contributes Collective wellbeing – physical, mental, economic, spiritual	Holistic approach – housing, education, church, community Ethical leadership – approach local authority, school for all


Current challenges


- Changing socio-economic and political environments
- workforce development
- community building and leadership –are crucial for the ongoing development of Pacific health promotion for the advancement of Pacific peoples' health and wellbeing.
- Ecological changes global warming
- These four issues are interconnected strands that influence and shape the effort of government agencies and mainstream services on one hand, and the endeavours of the Pacific organisations and communities on the hand, to respond effectively to the changing needs of Pacific peoples.


Refreshing Fonua to Fonua Ola in 2017 Healthy People, Healthy Environment


Re-thinking Fonua to Fonua Ola

- Following this 2015 lecture, and with new findings and reflections, the Fonua Model was refreshed in 2017 by the author
- Main reasons were to add two equally important dimensions of wellbeing: cultural and ecological that were implicit in the previous design
- Cultural wellbeing is of extra importance for Indigenous peoples, especially when they migrate to other physical and social contexts

- Also to make more explicit the health-oriented purpose of the model
- The new name is *Fonua Ola,*
- Fonua means people and their environment
- Ola is an Indigenous Pacific term, that means holistic wellbeing as in Whanau Ora, Waiora, Vaiola, Enua Ora

Fonua Ola Healthy People, Healthy Environment


References & further readings

• On health of Pacific peoples

- <u>http://www.stats.govt.nz/browse for stats/people and communities/pacific peoples/pacific-progress-health/overall-health.aspx</u>
- <u>www.mpia.govt.nz/health-of-pacific-peoples-in-new-zealand/</u>
- www.health.govt.nz/our-work/populations/pacific-health

• On Pacific models

- Taufe'ulungaki, 'A (2004) Fonua: Reclaiming Pacific communities in Aotearoa. Keynote address, Lotu Moui Symposium, Counties Manukau DHB, December 1, 2004
- Tu'itahi, S. (2007) *Fonua, A Pacific model, Hauora* newsletter, April 2007 edition, Health Promotion Forum
- <u>www.hauora.co.nz</u> (Health Promotion Forum website)
- Fonofale on <u>www.hauora.co.nz</u> (Health Promotion Forum website)
- Signal, L, Ratima, M (2015) Promoting Health in New Zealand, Otago University Press (soon to be launched – August 28, 2015)

Kia ora and Thank you

- Kia ora
- Malo 'aupito
- <u>sione@hauora.co.nz</u>


Runanga Whakapiki Ake i te Hauora o Aotearoa Health Promotion Forum of New Zealand

PO Box 99 064 Newmarket Auckland 1149 | www.hauora.co.nz