Slide 1
Heading : O LE TŌFĀ MAMAO

A SAMOAN CONCEPTUAL FRAMEWORK FOR ADDRESSING FAMILY VIOLENCE

Presented by Peseta Betty Sio

Auckland Regional Network Meeting - Family and Sexual Violence.
Western Springs, Auckland. 10 September 2012

Slide 2

Heading: CHALLENGES TO KNOWLEDGE DEVELOPMENT

Literature identified
High prevalence of violence in Pacific families
Factors unique to Pacific families: inequalities; impact of migration; identity and culture
Challenges
Severe paucity of critical Samoan literature on the relationship between fa’aSamoa and family violence
Assumption that Pacific peoples are a homogenous group
Absence of Samoan indigenous worldview and contemporary Samoan contexts
Poor translations lead to misinterpretation of concepts and principles
Slide 3
Heading: A STRENGTHS-BASED APPROACH
Wellbeing, peace and harmony are natural states of being, to which Samoanpeople aspire
Core concepts and principles within the philosophical worldviews define and govern relationships between all people and in particular vā tapuia (sacred boundaries of relationships) between family members
Correct interpretations and practices of concepts and principles ensure that violent attitudes and behaviour are transformed and wellbeing is preserved; or restored
There are diverse pathways to ending family violence and violations; these are informed by Samoan concepts and principles
Slide 4
Heading : RELATIONAL BEINGS – RELATIONAL WORLDS
Tōfā Mamao reflects the
Philosophical world of Samoan people which is premised on vā – interdependent and interconnected spaces that relate
The mental, spiritual, physical realms that constitutes the whole Samoan being
Ontological nature of Samoan individuals is that of relational beings
Relational nature of language and ritual
Relationships between people based on status and covenant defined by genealogy
Concept of vā tapuia (relational spaces embodied in covenants and are sacred to Gods and divinities) within relationships with all family members

Slide 5

Heading: Factors that undermine the relational self (identity and culture)

Superficial English translations of ethnic Pacific concepts result in the distortions of the original meanings.
Translations level concepts and principles to common meanings: secularise spiritual concepts; compartmentalise interdependent human realms through an emphasis on behaviour over spiritual and mental realms
Racial labelling / stereotyping: Pacific, pan-Pacific, Pacific islanders,
Highlight interdependent concepts as independent notions
Separation of violence and violation
Slide 6
Heading: Key findings

Fa’aSamoa is the philosophical framework within which violence and violations in ‘āiga is to be understood and addressed
There are no beliefs or practices in fa’aSamoa that condone violence and violations against family members
Violence is violations of covenantal relationships. It affects perpetrators, victims, their families, and communities of belonging
‘Āiga is the site where vā tapuia is preserved and protected. Violations of vā tapuia creates terror, suffering, and dysfunction in ‘āiga. Wellbeing, harmony and peace is disrupted and fractured
Slide 7
Heading: PRINCIPLES THAT INFORM PRACTITIONER PRACTICE

Tōfā mamao: critical wisdom and vision of ‘āiga and communities
Vā tapuia: sacred spaces in covenantal relationships between family members
Fa’asinomaga: reference points that direct an individual to places and people who are sources of their identity and belonging
Faiā: genealogical connections and kinship ties by affinity
Fa’aaloalo: behaviour and language that honour vā relationships
Aiā tatau: rights of all Samoan people to be respected according to fa’aSamoa
Slide 8
Heading: GENDER-CULTURE DIALOGUE

Gender and fa’aSamoa are interdependent. They cannot be separated
Male and female relationships are defined by fa’aSamoa
Brother-sister covenant is the most sacred of all relational covenants. Obligations and responsibilities to this covenant lasts the life time of the brother and sister.
Brother-sister covenant informs how relationships between non-related males and females ought to be conducted
Breaches in gender –culture relationships are likely to occur when relationships are re-defined by misinterpretations of concepts and principles; or by Western social norms and religion
The End
