

Indigenous Children Growing Up Strong

A Longitudinal Study of Aboriginal and Torres Strait Islander Families

Edited by Maggie Walter,
Karen L. Martin, Gawaian Bodkin-Andrews

Indigenous Children Growing Up Strong

Maggie Walter • Karen L. Martin • Gawaiian Bodkin-Andrews
Editors

Indigenous Children Growing Up Strong

A Longitudinal Study of Aboriginal and Torres
Strait Islander Families

palgrave
macmillan

Editors

Maggie Walter
University of Tasmania
Sandy Bay, Tasmania, Australia

Karen L. Martin
Griffith University
Mt Gravatt, Queensland, Australia

Gawaian Bodkin-Andrews
University of Technology Sydney
Sydney, Australia

This book uses unit record data from the Longitudinal Study of Indigenous Children (LSIC). LSIC was initiated and is funded and managed by the Australian Government Department of Social Services (DSS). The findings and views reported in this book, however, are those of the authors and should not be attributed to DSS or the Indigenous people and their communities involved in the study.

ISBN 978-1-137-53434-7 ISBN 978-1-137-53435-4 (eBook)
DOI 10.1057/978-1-137-53435-4

Library of Congress Control Number: 2017932276

© The Editor(s) (if applicable) and The Author(s) 2017

The author(s) has/have asserted their right(s) to be identified as the author(s) of this work in accordance with the Copyright, Designs and Patents Act 1988.

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Cover illustration: © Ekely/Getty

Printed on acid-free paper

This Palgrave Macmillan imprint is published by Springer Nature
The registered company is Macmillan Publishers Ltd.

The registered company address is: The Campus, 4 Crinan Street, London, N1 9XW, United Kingdom

Acknowledgements

This book emerged from the desire of a group of Aboriginal researchers in Australia to bring their scholarship together. The venue for initiating the idea was the Sociology and Knowledges node of the National Indigenous Research and Knowledges Network, funded by the Australian Research Council (2012–2016). Many of the lead authors were members of that node, though other Aboriginal authors were also drawn into the project. The data from the “Footprints in Time” Longitudinal Study of Indigenous Children (LSIC) presented the opportunity to make that aspiration a reality. Three authors, Mick Dodson (Chair), Karen Martin (Deputy Chair) and Maggie Walter have been members of the LSIC Steering Committee since 2003/2004. Two years later this book is the result of our combined efforts. Thank you to Jacob Prehn and Huw Peacock for their excellent assistance with the finer details of the manuscript preparation.

A number of key people and organisations have supported this project. Firstly we acknowledge the Department of Social Services, which encouraged us in our endeavours and generously allowed us to use some departmental material. We also acknowledge Fiona Skelton, the research administrative officers and all members of the LSIC project team within the Department, whose dedication, determination and aspirations for Aboriginal and Torres Strait Islander people drive the LSIC project. The work of the LSIC Steering Committee over the more than 10 years of operation also needs to be acknowledged. Some of the personnel have

changed over the years, but the generous contributions of this group have shaped the study. We want to pay a special tribute to the late Dr Margo Weir, a long-time member of the Steering Committee, whose carefully articulated insights framed our thinking on many issues. Thank you Auntie Margo.

We also acknowledge the Department of Social Services again and the Australian Bureau of Statistics (ABS) both of whom financially supported and helped deliver a statistics workshop for Indigenous researchers in 2015 at the University of Technology, Sydney. Many of our authors gained their primary quantitative analytical skills at this workshop. Thanks especially to Fiona Shalley from the ABS who was our chief workshop collaborator.

Finally we make our primary acknowledgement to the children of the Footprints in Time Study and their families, across Australia, who remained willing to share with us what their homes are like and their stories on how to raise strong Aboriginal and Torres Strait Islander children.

Contents

1 Introduction	1
<i>Maggie Walter, Karen L. Martin, and Gawaian Bodkin-Andrews</i>	
Our Research Methodological Frame	3
What Is the Footprints in Time Study and Why Is It Needed?	4
Growing Up Through the <i>Footprints in Time</i> Study	6
Methods and Chapter Overview	8
Where to Get More Information About LSIC	13
References	13
2 Introducing the Longitudinal Study of Indigenous Children	15
<i>Maggie Walter, Mick Dodson, and Sharon Barnes</i>	
Introduction	15
Beginning LSIC and Why It Is Needed	16
Distinct Demographic/Cultural Profiles: Indigenous Peoples Are Not Indigenous People	17
Distinct Socio-economic Profile	19
Distinct Cultural Traditions and Lives	20
Getting LSIC Going: Governance Arrangements	21
LSIC Aims and Objectives	22
How the LSIC Data Are Collected	22

Who Are Our LSIC Families and Where Do They Live?	23
Level of Relative Isolation (LORI)	24
What's in the Study	29
Key Demographics from Wave 1	31
LSIC: At the Frontline	32
From Community Meetings to the Study Trials	34
From the Trials to the Pilots to the Live Study	36
Going Live	37
References	40
3 The Story of LSIC: It's All About Trust and Vision	41
<i>Karen L. Martin and Maggie Walter</i>	
Introduction	41
Defining the LSIC Methodology	43
The Story of the LSIC Study	47
The Problems with Existing Indigenous Data	48
Determining the LSIC Purpose	51
Why Parents Remain in the Study	54
What LSIC Parents Want for Their Children	56
Conclusion	59
References	59
4 LSIC: Procedural Ethics Through an Indigenous Ethical Lens	61
<i>Terry Dunbar and Margaret Scrimgeour</i>	
Introduction	61
LSIC Ethics Procedures and Practices	63
Obtaining Ethical Approval	65
Ethical Research and Indigenous Communities	66
Gaining Consent from the LSIC Families	68
Ethics and Preparing for Data Collection	69
Collection and Release of Data	71
Confidentialising the Data	73
Ethics: An Ongoing Project for LSIC	75
Conclusion	76
References	77

5	Culture and Identity: LSIC Parents’ Beliefs and Values and Raising Young Indigenous Children in the Twenty-First Century	79
	<i>Karen L. Martin</i>	
	Introduction	79
	What We Know from the Literature: Defining Culture and Identity	80
	What Can Be Learned from LSIC? Growing Up Strong in Their Culture and Their Identity	83
	Indigenous Identity: Primary Carer (P1)	84
	Identifies with Mob(s)	85
	Importance of Being Indigenous	86
	Knowledge of Family, History and Culture	87
	Passing on Culture	88
	Passing on Indigenous Culture to Children	90
	Aspects of Indigenous Australian Culture that Will Help Children “Grow Up Strong”	93
	Discussion and Policy Implications	93
	Conclusion	97
	References	97
6	Pregnancy, Birthing and Health for Indigenous Families	101
	<i>Terry Dunbar and Margaret Scrimgeour</i>	
	Introduction	101
	What the Literature Tells Us	103
	Results	106
	Pregnancy Support and Advice	106
	Number of Pregnancy Check-Ups and Regularity	108
	Pregnancy Experience and Hospitalisation	109
	Exposure Levels of Smoke and Alcohol During Pregnancy	111
	Birth	112
	Breastfeeding	114
	Alternative Milk Formulas and Introduction of Solids	115
	Health Measure of Study Child	117
	Discussion and Policy Implications	118

Conclusion	120
References	120
7 Doing Indigenous Family	123
<i>Maggie Walter</i>	
Introduction	123
What the Literature Tells Us	124
Socio-economic Dimensions of Doing Family	126
Living in an Indigenous Family: What and Where	129
Indigenous Families: Community and Neighbourhood	132
Family Structure and Composition	135
Parenting in Indigenous Families	138
Dependent Variables	140
Discussion	146
Policy Implications	149
Research Implications	150
Conclusion	150
References	151
8 Moving Beyond Essentialism: Aboriginal Parental Perceptions of School Bullying and School Engagement	153
<i>Gawaian Bodkin-Andrews, Alison Whittaker, Elena Cooper, Roberto H. Parada, Nida Denson, and Peter Bansel</i>	
Introduction	153
What the Literature Tells Us	155
Bullying: Indigenous Perspectives	156
Methods and Rationale	159
Demographic Variables	160
Predictor Variable	161
Outcome Variables	161
Analyses and Results	162
Discussion	168
Policy Implications	170
Research Implications	171
Conclusion	172
References	173