

West African migrant women in Australia: Stories of resilience and strength

Olutoyin Oluwakemi Sowole (nee Babatunde)

A thesis submitted in fulfilment of the degree of
Doctor of Philosophy

Faculty of Health
University of Technology Sydney

2018

“There is a kind of strength that is almost frightening in black women. It’s as if a steel rod runs right through the head down to the feet” – Maya Angelou

“I am the master of my destiny. I define my own future. I am not a victim. I am a conqueror” - Dr Tererai Trent

Rosemary Purcell provided copyediting and proofreading services, according to the guidelines laid out in the university-endorsed national 'Guidelines for editing research theses'.

Certificate of original Authorship

I, Olutoyin Sowole, declare that this thesis is submitted in fulfilment of the requirements for the award of Doctor of Philosophy, in the Faculty of Health at the University of Technology Sydney.

This thesis is wholly my own work unless otherwise referenced or acknowledged. In addition, I certify that all information sources and literature used are indicated in the thesis. This piece of work has not previously been submitted for a degree at any other academic institution.

This research is supported by an Australian Government Research Training Program Scholarship.

Signature of Student

Production Note:

Signature removed prior to publication.

Date: 28 November 2018

Acknowledgements

A PhD is indeed a journey and it has so many hands written all over its successful completion.

To my 22 West African women and 'sisters' (in African connotation) who took the time and effort to contribute their esteemed stories to this study, you are all much appreciated. The study could not have been completed without your valuable stories of migration, resettlement, tenacities and resilience. I felt privileged to have gained insights into your stories and have endeavoured to represent your voice in this piece of work; I hope I did justice to the message you wanted to pass across. Know though, that you are all strong, resilient and amazing black African women – stay strong, sisters.

I am very grateful to my supervisory team – A/Prof Michelle DiGiacomo, Prof Debra Jackson, Prof Patricia Davidson and Dr Tamara Power. Thank you for walking with me on the journey of hope towards achieving this milestone. I had the dream (goal), you constantly provided feedback for refinement, which helped in the journey (pathway) to achieving my dream (goal). At times when my motivation was down (weak moments of the journey), you provided support to lift my (agency) thinking in order to achieve my dream (goal).

I acknowledge the generosity of the University of Technology Sydney scholarship through the Graduate Research School and other financial support during my candidature.

I am forever indebted to my adorable parents who trained us, their children, with love and purpose. Sincere appreciation to my family members, friends and colleagues for their positive contributions to my life during this journey. To my spouse Adeboye I say, thank you so much and congratulations to both of us on this remarkable achievement.

I am also really grateful to my church pastor at the RCCG, Restoration Assembly in Glendenning Sydney for prayers and words of support.

Above all, colossal thanks to my Creator and best cheerleader for making it all a success and a reality. Without Your blessings on human efforts, it is but a vain attempt (Psalm 127:1). To the Author of knowledge per Excellence I therefore sing:

Glorious God, wonderful God,
Miracle worker, King of kings,
Omnipotent One, I worship You,
Your Majesty is forevermore!

Dedication

This work is dedicated to my adorable parents in Heaven. Thank you for the opportunity to the gain knowledge of life you gave to all your children and to the many other lives that you touched. As doting parents you instilled both the fear of God and the essence of prayer in us. You taught us how to be contented, hardworking and honest. You taught us to never, ever give up on our dreams but to remain bold through challenges. You remain evergreen in my heart:

Daddy E.O Babatunde [*my 'Dingi'*] translated to 'my mirror' who I had always looked up to for inspiration in life. You were indeed an inspiration to all who crossed your path while on Earth.

Mummy S.O Babatunde [*my 'Wura'*] translated to 'my gold'. You were a woman among women and indeed a golden mother to your children and others around you.

You both resting in the bosom of your Creator is well deserved. I miss you both on a daily basis. Sleep on till we meet to part no more, my irreplaceable Dingi and Wura.

Outputs to date

Peer-reviewed journal article

Babatunde-Sowole, O., Power, T., Jackson, D., Davidson, P.M. & DiGiacomo, M. 2016, 'Resilience of African migrants: An integrative review', *Health Care for Women International*, vol. 37, no. 9, pp. 946-63.

Conference presentations and posters

Babatunde-Sowole, O. O., Power, T., Jackson, D., Davidson, P. & DiGiacomo, M. 2016, '[West] African women migrants in Australia: implications for health care', *39th Annual International Conference African Studies Association of Australasia and the Pacific (AFSAAP)*, Perth, Australia. (Oral presentation), December 5-7.

Babatunde-Sowole O. O., Power, T., Davidson, P., Jackson, D. & DiGiacomo, M. 2016. 'Overcoming trauma: West African women's experiences of healing in Australia', *International Council of Women Health's Issues Conference*, Baltimore, USA. (Poster presentation), November 6-9.

Babatunde-Sowole O. O. 2017, 'A qualitative exploration of West African women's approaches to healing post migration to Australia', *Research Student Forum* Faculty of Health, UTS, Australia, (Poster presentation), December 6.

Babatunde-Sowole O. O. 2016, '[West] African women migrants in Australia: implications for health care', *Research Student Forum* Faculty of Health, UTS, Australia, (Oral presentation), June 24.

Babatunde-Sowole, O. O. 2015, 'Drowning in data – saturation equals success', *Research Student Forum*, Faculty of Health, UTS, Australia, (Oral presentation), December 10.

Media

'Radio interview on Think:Health, 2 SER 107.3 May 24, 2015, <https://2ser.com/episodes/1000am-24th-may-2015-think-health/> (Media).' 2015.

TABLE OF CONTENTS

Certificate of original Authorship	iii
Acknowledgements.....	iv
Dedication	vi
Outputs to date	vii
Table of Contents	viii
Figures.....	xiii
Tables	xiv
List of abbreviations used in this thesis.....	xv
Glossary of terms	xvi
ABSTRACT.....	xix
Background and rationale.....	xix
Methods	xix
Findings.....	xx
Conclusions.....	xx
CHAPTER ONE: INTRODUCTION	1
Introduction	1
Background	1
Africa and African people.....	8
West Africa: Geography, people and migration to Australia.....	9
Aims and research question for the study.....	10
Significance of the study	11
The thesis structure	12
Summary	13
CHAPTER TWO: LITERATURE REVIEW (INCLUDING PUBLISHED PEER-REVIEWED JOURNAL ARTICLE)	14
Introduction	14
Resilience: the concept.....	14
Literature review method	19
Search strategy	20
Eligibility criteria	20

Evaluation and analysis	20
Results	21
Findings	25
Strategies for resilience	25
Internal factors	25
External factors	27
Discussion	30
Limitations	34
Conclusions	34
References	35
Summary	39
CHAPTER THREE: METHODOLOGY AND METHODS	40
Introduction	40
The philosophical worldview	40
Justification for qualitative constructivist and Africentric paradigms in this study	41
Methodological component of a philosophical worldview	47
What are story, storying and storytelling?	49
African storytelling: Origin	50
African women and their roles in storytelling	51
Conceptual frameworks	52
Womanism framework	52
Resilience framework	53
METHODS	55
Setting	55
Storytellers	56
Positionality	59
Transcription, interpretation and analysis of the collected stories	61
Rigour and trustworthiness	63
Ethical considerations	68
Summary	73
CHAPTER FOUR: RESILIENCE OF WEST AFRICAN MIGRANT WOMEN IN AUSTRALIA: CONNECTING PAST TO THE FUTURE	75
Introduction	75

West African women’s experiences as storytellers in this study	79
Growing up in home country and enjoying everyday life	82
Experiencing hardships and dark times	84
Moving on and demonstrating hardiness through the dark times	93
Summary	100
CHAPTER FIVE: RESILIENCE OF WEST AFRICAN WOMEN IN AUSTRALIA: EMBRACING THE NEW REALITY	101
Introduction	101
Appreciating a new life and future	102
Overcoming difficult encounters	108
Surviving culture shock	108
Availability of cultural artefacts	111
We are all migrants	114
Balancing African and Australian cultures to their advantage	123
Parenting in a new country	125
Realigning the self and lifestyle	129
Career change and professional retraining	130
Accessing available financial and material resources/support	133
Health and wellbeing	134
Find meanings in situations	139
Accepting and valuing emotions and feelings	142
Summary	146
CHAPTER SIX: RESILIENCE OF WEST AFRICAN MIGRANT WOMEN IN AUSTRALIA: FORMING CONNECTIONS TO BUILD SUPPORT	148
Introduction	148
Remaining close to family in Africa	149
Keeping connected with extended family in Africa	150
Financial and material remittance	151
Having family members around the world	154
Being technologically connected	155
Spousal support	156
Recreating an extended family	157
Belonging to an African association	158
Cultivating a communal lifestyle in proximity to African migrants	163

Harmonious relationships with neighbours and colleagues	165
Strength through faith, beliefs, and practice of spirituality and religiosity	166
Facilitating more family to emigrate	172
Drawing on inspiration and becoming selfless	174
Finding strength in international African achievers	174
Feeling inspired to help others	175
Women's resilience strategies for their children	177
Women's resilience legacies for new women migrants	179
Summary	187
CHAPTER SEVEN: DISCUSSION	189
Introduction	189
Core elements of resilience	189
Hope	189
Optimism	190
Hardiness	191
Emotions	192
Social capital	192
Spirituality and religiosity	193
Communal (hope) resilience	194
Socio-demographic findings and the literature	194
Pre-migration and elements of resilience	196
Chronological storytelling	196
Spirituality, religiosity and making connections	201
Relocation, hope and hardship	202
Early days	202
Language, functional literacy and qualifications	204
Family life	206
Strength from role models	214
Legacy	215
Emotions	216
Adapting and growing	218
Health	218
Healthcare experiences	219

Social capital	220
Communalism (hope).....	221
Supporting people back home	223
Culture and resilience	224
African woman and resilience (the archetype)	225
Summary	226
CHAPTER EIGHT: SUMMARY, IMPLICATIONS AND RECOMMENDATIONS	228
Introduction	228
Contributions of this thesis	228
The literature	228
The research methods and framework.....	229
The study	232
Limitations of the study	235
Implications for policy, nursing, midwifery and allied health practice	236
Implications within a global context of multiple African international diasporas	246
Implications for health professionals' education	246
Recommendations for future research	249
Concluding remarks	252
REFERENCES	255
APPENDICES	282
APPENDIX A: Letter to migrant resources centres and other facilities for accessing women	283
APPENDIX B: Letter to SSI for potential emotional support	284
APPENDIX C: Flyer	285
APPENDIX D: Ethics approval	286
APPENDIX E: Information sheet for women	288
APPENDIX F: Consent form	290
APPENDIX G: List of free counselling services in Sydney	292
APPENDIX H: Demographic questions and storytelling guide	293
APPENDIX I: Possible probes to further guide	295
APPENDIX J: Published peer-reviewed journal article and approval to use in thesis	296
APPENDIX K: Approval letter from Taylor & Francis publications.....	315

Figures

Figure 1: Map of Africa (Source: www.africaguide.com)	9
Figure 2: Example of trajectories of disruption in normal functioning during a two-year period after a potential trauma or adversity (Bonanno (2005)).....	15
Figure 3: The levels of influence affecting resilience in African women	25
Figure 4: PRISMA flow diagram depicting literature search and screening process	27

Tables

Table 1: Peer-reviewed summary table of included articles [n=9]	22
Table 2: Grey literature exploring resilience of African migrants [n=6]	24
Table 3: Demographic characteristics of the women	77
Table 4: Themes and sub-themes.....	79
Table 5: Connecting the past to the future	82
Table 6: Embracing the new reality	102
Table 7: Forming connections to build support.....	149

List of abbreviations used in this thesis

ABS	Australian Bureau of Statistics
CALD	Culturally and linguistically diverse
IPV	intimate partner violence
NHMR	National Health and Medical Research
NSW	New South Wales
UK	United Kingdom
UN	United Nations
UN-DESA	United Nations Department of Economics and Social Affairs
UNHCR	United Nations High Commissioner for Refugees
USA	United States of America
UTS	University of Technology Sydney
UTS HREC	Human Research Ethics Committee

Glossary of terms

Adversity

Adversity is the state of hardship resulting from life challenges or suffering in relation to misfortune, trauma, difficulty or loss.

Asylum-seekers

An asylum-seeker is an individual seeking protection in a country other than their home country and is awaiting the grant of legal refugee status.

Attachment theory

Attachment theory is an enduring healthy physical and psychological connection that people form with significant others. The attachment instils a sense of self-esteem, value and self-confidence, which then provides appropriate support during stressful times even while far away from their significant others. Attachment theory is critical to human resilience as it provides a cushion effect in adapting during adversity and separation from the familiar.

Centrelink

Centrelink is a section of Australian Government operated by the Department of Human Services. The duty of this department is to provide social security payments and services for eligible Australian people.

Department of Community Services

The Department of Community Services protects vulnerable members of society, inclusive of children and young people. The department is responsible for the safety and wellbeing of children and young people with the aim of ensuring that they are protected from any form of abuse, harm and neglect. The department's protection includes providing shelter for the homeless, and to protect victims of domestic violence and sexual assault.

Immigrants

Immigrants are people who voluntarily leave their country of birth in search of education, employment opportunities and improved living conditions, for example, in another country.

Medicare

Medicare is the government scheme that provides Australian residents access to healthcare.

Migrants

Migrants are people that were born overseas and are living in another country, with the exception of diplomats and their families. 'Migrant' is the encompassing term under which asylum-seekers, immigrants, and refugees sit.

Refugees

A refugee is a person who has fled due to confirmed persecution in their home country and cannot return due to life-threatening situations.

Resilience

Resilience is the capacity to feel competence in the face of precarious adverse conditions and maintain equilibrium to achieve good outcomes rather than a later recovery.

Ubuntu

Ubuntu is the African philosophy and way of living. Ubuntu represents the communalism connectedness and community living in Africa and within African people.

Vulnerability

Vulnerability connotes susceptibility to some form of harm. For the purposes of this study, it is the degree to which the migrant woman is susceptible to the effects of migration adversity.

West Africa

Also referred to as Western Africa, this sub-region of the African continent is made up of the following countries: Benin, Burkina Faso, Cape Verde, Cote D'Ivoire, Gambia, Ghana, Guinea, Guinea-Bissau, Liberia, Mali, Mauritania, Niger, Nigeria, Senegal, Sierra Leone and Togo.

Womanism

African womanism is the African continental version of feminism, which according to its proponents, accommodates the African woman's sense of equality. The framework recognises 'family-hood' and consequently incorporates the African men in their understanding of solving African women inferiority status as bestowed upon them by the patriarchal society. In this thesis, African womanism denotes the voice of African women in presenting their experiences of migration and resettlement tenacities during the various adversities they might have encountered.

ABSTRACT

Background and rationale

African migrants are increasing in number in high-income countries, including in Australia. Currently, there is limited research around the experiences of West African migrant women living in Australia, especially in New South Wales, and none using a strengths-based approach. As the number of African migrant women in Australia continues to increase, it is imperative that we understand these women's experiences of successful settlement and re-establishment in Australia. Consequently, the broad aim of this thesis is to understand the strength and resilience strategies that West African-born women drew upon in their early years of settlement and re-establishing themselves in Australia. This research also documents the strength strategies that West African migrant women utilised in preparing their children for life adversities and challenges as they resettled in Australia.

Methods

A systematic review of the literature helped generate a conceptual framework using the Bronfenbrenner ecological model (1979). As a positive approach to studying the population, Smith's strengths-based conceptual framework (2006), was applied and feminism principles were also incorporated to explore the intersection of race, gender and minority variables in the women's stories.

The study design and data collection process were qualitative storytelling. Stories from 22 West African women living in New South Wales, Australia, who voluntarily participated in the study, were thematically analysed. Ethics approval (Appendix D) was received for the study from the University of Technology Sydney Human Research Ethics Committee as well as written permission (Appendix A) to utilise the Migrant Resource Centre's facilities for study brochures and flyers (Appendix C).

Findings

The concept of resilience adapted in this study is defined as the capacity to feel competence in the face of precarious adverse migration living conditions and maintain equilibrium to achieve good outcomes. Themes and sub-themes that emerged from the women's stories generated data that supported the above definition. Past personal life and events were pivotal to the women's experiences and were portrayed in the first main theme: *connecting past life to the future*. Two additional main themes, *embracing the new reality* and *forming connections to build support*, underscored the socio-ecological factors that influenced the women's resilience and strength strategies.

All of the women experienced culture shock in relocating to a new country. Experiences of racism, discrimination and xenophobic attitudes were among women's negative experiences. Women's optimism and motivation were linked to securing a better life and future opportunities for themselves and their families, especially their children, and being able to support their families back in West Africa. The women's resilience and strengths were related to their religious beliefs and spirituality, communalism, optimism and hardiness.

Through insights from the women's stories, this study documents an often-neglected strength perspective of African people, thereby contrasting the vast negative discourse in the literature. An original and unique contribution to knowledge from the study includes the women's resilience legacy for incoming women migrants. This piece of work gave women a voice, which was achieved through the storytelling methodology and feminism framework adapted for this study.

Conclusions

Resilience has a significant impact for the resettlement, health and wellbeing of migrants. Findings from this study have implications for policy, practice and future research. Research findings identify healthcare workers' vital roles. The study outcomes indicate that healthcare and allied professionals are capable of supporting the improvement of African women migrants' health status and behaviours by capitalising on their resilience and strength, and utilising it for

their care. Health workers at the hospital and community level can make referrals to culturally appropriate resources and support for new migrants since health workers are, in most cases, the first point of contact. Findings also suggest the need for awareness and greater sensitivity to women's past experiences, and how that might shape their choices in accessing healthcare. The findings are useful for health and allied care workers in their care of both current and future African migrants, especially women. The thesis contributes a highly needed feminist study around African women migrants in Australia and, by extension, to other developed countries throughout the world.