

Kaumātua managing life-transitions through tuakana-teina/peer-education *From intervention to impact and implications*

Presenters:

Brendan Hokowhitu, University of Waikato

Rangimahora Reddy, CEO Rauawaawa Kaumātua Charitable Trust

Mary Simpson, University of Waikato

Research Impact: Realising the Potential Conference

21-22 November 2017

Dunedin Public Art Gallery

**Kaumātua
mana
motuhake**

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

**Rauawaawa Kaumātua
Charitable Trust**

National
SCIENCE
Challenges

AGEING
WELL

Kia eke kairangi ki te
taikaumātutanga

The Big Picture

**Kaumātua
mana
motuhake**

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

**Rauawaawa Kaumātua
Charitable Trust**

National
Science
Challenges

Objectives

**Kaumātua
mana
motuhake**

- Hauora Māori: To enhance the social and health outcomes for kaumātua receiving training and intervention.
- The ‘for-kaumātua-by-kaumātua’ principle recognises the continuing value and contributions that kaumātua make to society.
- The strengths-based approach centralises kaumātua mana motuhake—kaumātua potential, capacity, and ability.

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

Rauawaawa Kaumātua
Charitable Trust

National
SCIENCE
Challenges

AGEING
WELL

Kia eke kairangi ki te
takaumātua tangi

He aha te kaupapa o tēnei rangahau?

**Kaumātua
mana
motuhake**

What is the purpose of this research?

To ...

- Enhance the capacity of kaumātua as tuakana (peer educators)
- Enhance the lives of kaumātua
- Determine scalability

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

Rauawaawa Kaumātua
Charitable Trust

National
Science
Challenges

AGEING
WELL

Kia eke kairangi ki te
takaumātua tangi

Tuakana Orientation Programme

**Kaumātua
mana
motuhake**

Whakataukī

Nāu te rourou, nāku te rourou, ka ora ai te iwi.

With your basket and my basket the people will live.

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

Rauawaawa Kaumātua
Charitable Trust

National
SCIENCE
Challenges

Culture-centred and kaumātua-driven

**Kaumātua
mana
motuhake**

- 1. Te Ao Māori:** Foundation and format
 - Framework: Te Korekore, Te Pō, Te Ao Mārama
 - Wānanga: Karakia, whanaungatanga, whakatauki, kai
- 2. Evidence-based:** Peer support makes a difference
 - Tuakana-/teina works in education settings
 - Affirmational, Cultural, Emotional, Informational
- 3. Kaumātua driven:** Information requested
 - Resource kete

*“Experienced”
kaumātua
working with
kaumātua who are
“in the experience”
or have
“potential to
experience”*

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

Rauawaawa Kaumātua
Charitable Trust

National
SCIENCE
Challenges

Tuakana Orientation Programme Structure

**Kaumātua
mana
motuhake**

Wānanga

- Becoming tuakana/peer supporters.
- Introducing values, purpose and tuakana role
- Engaging knowledge and mana of kaumātua
- Using communication skills
- Integrating knowledge

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

Rauawaawa Kaumātua
Charitable Trust

National
Science
Challenges

Tuakana-teina/Peer-support Relationship

Kaumātua
mana
motuhake

- **Wairua** is the heart of the relationship
- **Matapono** are the pou of the relationship
- **T-t support** embodies the relationship
- **Ngā huarahi whitiwhiti kōrero (communication)** binds the relationship
- **Ngā pūkenga tuakana (specific skills)** strengthen what each brings to the relationship

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

“Hei manaaki nga Kaumātua”
Rauawaawa Kaumātua
Charitable Trust

National
SCIENCE
Challenges

Impact for kaumātua

Kaumātua
mana
motuhake

Tuakana role

- “we shouldn’t tell teina what they should do, they should come up with their own solutions and we are just there to help them make those decisions”
- Te reo me te tikanga
 - “not knowing te reo ...it shatters my confidence”
 - “I liked the facilitator using Maori and English ... she make it very clear understanding regardless if we can understand Māori or not”

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

Rauawaawa Kaumātua
Charitable Trust

National
Science
Challenges

AGEING
WELL

Kia eke kairangi ki te
takaumātua

Connectedness for kaumātua

Kaumātua
mana
motuhake

- “The whanaungatanga is powerful because it allows you to hear yourself and after that whanaungatanga it is very comforting and needed at the start”
- “I feel this is a spiritual journey, here we are sitting around a table sharing information and its quite unbelievable what we are discussing and where this programme will take us”

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

Rauawaawa Kaumātua
Charitable Trust

National
Science
Challenges

AGEING
WELL

Kia eke kairangi ki te
takaumātua

Implications

**Kaumātua
mana
motuhake**

Context

- Shrinking workforce and growing older population

Intervention

- Kaumātua helping kaumātua

Outcomes

- Tuakana identifying opportunities for change
- Teina “who would have thought at this age we’d have tuakana”
- Researchers working alongside kaumātua
- Doctoral students “real life impact...not just another assignment” “taking it back to my marae”

“the vision and value of this programme makes me, an ordinary person, be able to do extra-ordinary things”

THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

Rauawaawa Kaumātua
Charitable Trust

National
SCIENCE
Challenges

AGEING
WELL

Kia eke kairangi ki te
takaumātua tangata

Kaumātua Mana Motuhake

Funded by Ageing Well National Science Challenge

Principle Investigators

Prof Brendan Hokowhitu
Prof John Oetzel
University of Waikato

and

Mrs Rangimahora Reddy, CEO
Rauawaawa Kaumātua Charitable Trust

**Kaumātua
mana
motuhake**

National
SCIENCE
Challenges

AGEING
WELL

Kia eke kairangi ki te
taikaumātuatanga