Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

"Hard-Hard-Solid! Life Histories of Samoans in Bloods Youth Gangs in New Zealand."

A thesis presented in partial fulfilment of the requirements for the degree of

Doctor of Philosophy

in

Social Work

at Massey University, Albany,
New Zealand.

Moses Ma'alo Faleolo

2014

Abstract

Although New Zealand is home to the largest Samoan population outside of Samoa, there have been few studies of Samoan youth in gangs in New Zealand. This study sought to establish why Samoan youth gangs have formed in New Zealand urban centres, and why some young Samoan males are attracted to these gangs. This study used Delinquency Theory to explore the reasons for Samoan youth gang formation, and Socialization Theory to explore both how the cultural and societal socialization of young Samoan males lead them to gangs as well as how socialization within gangs secures their commitment to high risk and potentially dangerous behaviour. Life histories were collected over an eighteen month period from 25 young Samoan males aged over sixteen years who were members of various Bloods gangs. Findings from studies of socialization experiences confirmed that various socio-cultural strains weaken controls and led people into gangs, where they are then 'resocialized' by their new gang peers. These life histories revealed gang members' reasons for both joining and for leaving gangs and the extent to which Samoan cultural values and practices shape gang values and practices.

This study also sought to establish whether these insights might suggest strategies which would make gangs less attractive and save young men from dangerous behaviour which impacted on their life chances in later life. A comprehensive overview of anti-gang strategies suggested that, in the light of these findings, some are likely to be more effective than others. It is recommended that a Pacific criminology should be developed to supplement existing theoretical perspectives on youth gangs and that a multi-faceted approach is required in order to address the Samoan youth gang phenomenon and to account for unique cultural factors of the local social context.

Acknowledgements

Firstly, I thank God for getting me through this journey, for answering my prayers especially during the hard times, and for blessing me with so many supportive people.

I acknowledge and thank my parents, Leaula Moselota Faleolo (Falelima) and Pepe Faleolo (Leusoali'i), my wife Penilope and children – Moses Junior and Talei, and all my other family members for their patience, love and prayers.

I also acknowledge the financial support provided by the New Zealand Health Research Council/Pacific Health Research Fono with particularly for the career development PhD scholarship that they awarded me, awarding this study the means to acquire equipment, consumables and monthly stipend to cover university, field work, and personal costs over three years. My thanks to Professor Peggy Fairbairn-Dunlop, Everdina Fuli and the team.

To my supervision team, the three wise men and Massey University's finest, I am very grateful for their guidance, technical and pastoral support. I would like to acknowledge and thank Associate Professor Michael O'Brien for encouraging me to take on this PhD study and for supporting me through the earlier stages of the study. I would like to acknowledge and thank Professor Cluny Macpherson for being there for me from the start to the end and for doing things for me beyond the call of duty. I would like to acknowledge and thank Dr Kieran O'Donoghue for your understanding, for your support during the final stages of this journey, and for getting me through to the finish line.

I would like to acknowledge and thank Mr Alaelua Malesala Malesala for connecting me to a few of his young people, for his support and endorsement of this study's objectives.

Lastly, I will be forever grateful to the twenty-five youth gang members who volunteered and trusted me with their life histories and all the other members who I could not interview, if it was not for these young people I would not submitting this PhD thesis today.

Table of Contents

Chapter	Title	Page
	Title page	i
	Abstract	iii
	Acknowledgements	iv
	Table of Contents	V
1	Introduction	1
	1.1 The field and context	1
	1.2 Previous research/ What is currently understood	10
	1.3 The research problem/ question	12
	1.4 The current study	14
2	Theoretical framework	19
	2.0 Introduction	19
	2.1 Socialization Theory	21
	2.1.1 Symbolic Interactionism and Structural Functionalism	22
	2.1.2 Cultural socialization	26
	2.1.3 Section summary	31
	2.2 Strain Theory	33
	2.2.1 Classical and contemporary explanations	34
	2.2.2 Strain theory, delinquency and cross cultural research	38
	2.2.3 Section summary	40
	2.3 Control Theory	42
	2.3.1 Classical and contemporary explanations	43
	2.3.2 Control theory, delinquency and cross cultural research	47
	2.3.3 Section summary	49
	2.4 Learning Theory	51
	2.4.1 Classical and contemporary explanations	52
	2.4.2 Learning theory, delinquency and cross cultural research	56
	2.4.3 Section summary	58 59
	2.5 Integrated Theory 2.5.1 Integrated Theory (classical explanation)	60
	2.5.2 Developmental Life Course Theory (contemporary explanation)	63
	2.5.3 Section summary	67
	2.6 Chapter Summary	69
3	Method	72
3	3.0 Introduction	72
	3.1 Life History/ Life Story method	74
	3.1.1 Definition and Historical Origins	75
	3.1.2 Strengths	78
	3.1.3 Limitations	83
	3.2 Research Strategy	87
	3.2.1 Participant recruitment and selection	88

	3.2.2 Data collection and management	90
	3.2.3 Analysis	94
	3.2.4 Theoretical interpretations	100
	3.3 Ethical Issues	104
	3.4 Chapter Summary	108
4	Family Socialization	111
	4.0 Introduction	111
	4.1 Family Bonding	114
	4.1.1 Parents	114
	4.1.2 Older siblings	117
	4.2 Critical events	121
	4.2.1 High points	122
	4.2.2 Low points	126
	4.3 Choosing the family or the gang: The effects of gang life on the family	138
	4.4 Chapter Summary	142
5	Cultural and Societal Socialization	147
	5.0 Introduction	147
	5.1 Cultural socialization	149
	5.1.1 Fa'asamoa	150
	5.1.2 Life in Samoa	152
	5.1.3 Settling in NZ	154
	5.2 Choosing the culture or the gang: The practice of Fa'asamoa in gangs5.3 Societal Socialization	155
	5.3.1 School	159
	5.3.2 Church	160 165
	5.3.3 The Neighbourhood Community	171
	5.4 Chapter Summary	175
	3.4 Chapter Summary	1/5
6	Gang Socialization	180
	6.0 Introduction	180
	6.1 Changes in behaviour	182
	6.2 Learning to be a gang member6.3 Reasons for leaving/ Turning points	186 197
	6.4 Positive contributions	203
	6.5 Chapter Summary	210
	0.5 Chapter Summary	210
7	Discussion	214
	7.0 Introduction	214
	7.1 Consistency between the findings and the literature	216
	7.2 Inconsistency between the findings and the literature	228
	7.3 Implications for social policy and social work practice	239
	7.4 Chapter Summary	249
8	Conclusion and Recommendations	25 3
	8.0 Introduction	25 3
	8.1 What was learned?	25/

	8.2 Directions for future research (what remains to be learned)	260
	8.3 The shortcomings of what was done	264
	8.4 The benefits and advantages of the research	266
	8.5 Recommendations	267
9	Bibliography	269
10	Appendices	302
	Appendix A - NZ Police Research Evaluation Steering Committee approval	302
	Appendix B - Information Sheet	303
	Appendix C - Consent Form	305
	Appendix D - Authority for the release to Transcripts	306
	Appendix E - Life History Interview Schedule	307
	Appendix F - Massey University Human Ethics Committee approval	311