

FINDING ROSES AMONGST THORNS: HOW INSTITUTIONALISED CHILDREN NEGOTIATE PATHWAYS TO WELL-BEING WHILE AFFECTED BY HIV&AIDS

by

Kamleshie Mohangi

Submitted in fulfilment of the requirements for the degree

PHILOSOPHIAE DOCTOR

in

EDUCATIONAL PSYCHOLOGY

Department of Educational Psychology
Faculty of Education
University of Pretoria
South Africa

Supervisor: Professor Dr. Liesel Ebersöhn

Co-Supervisor: Professor Dr. Irma Eloff

PRETORIA

2008

For dad, my guiding star from up above...

Acknowledgements

I am grateful to my pillars of support who illuminated my path with rays of light and beacons of hope:

To the children in my study, thank you for all you have taught me about love, life, loss, joy and happiness.

To Liesel Ebersöhn, thank you for being the bottomless well from where I drew my fortitude.

To Irma Eloff, thank you for enveloping me with your warm glow throughout this endeavour.

To my mum, who personifies dignity, hope and optimism, thank you for your constant encouragement and your words of wisdom.

To Tahlia, my precious younger daughter, may you never lose your zest for life. You were beside me every step of the way and for that, I thank you.

To Tashta, my pride and joy, thank you for your gentleness and for your strength. May you flourish in the years ahead.

To Vicky, my dearest - words cannot express my deepest gratitude to you for having created various spaces within which I could pursue my dreams.

Thank you for providing me with love as well as real and surreal support from day to day.

Declaration of Authorship

I, Kamleshie Mohangi, declar	clare	that
------------------------------	-------	------

Finding roses amongst thorns: How institutionalised children negotiate pathways to well-being while affected by HIV&AIDS

is my own work and that all sources and citations from literature have been acknowledged in-text and referenced in full.

| Signa | ture: | | • • • • | |
|-------|-------|------|------|------|------|------|------|------|------|-------------|------|
| Date: | | | |

Table of Contents

Chapter 1 Introducing the study

		Page
1.1	Introduction	1
1.2	The focus of the inquiry	2
1.3	The rationale for this study	3
1.4	Research design and methodology	5
1.4.1	Paradigmatic choices	5
1.4.2	My research setting	6
1.4.3	Getting to know the children in the study	7
1.4.4	Data generation: strategies, documentation and analysis	8
1.5	Ethical considerations	10
1.6	Ensuring the quality	11
1.7	Clarification of core concepts and terminologies	12
1.7.1	HIV&AIDS	12
1.7.2	Children	13
1.7.3	Children affected by HIV&AIDS	13
1.7.4	Orphaned child	14
1.7.5	Residential care and children's home (institution)	14
1.7.6	Well-being	15
1.7.7	To negotiate obstacles to create pathways	15
1.7.8	Psychosocial	16
1.7.9	Positive psychology	
1.8	Summary of findings	17
1.9	Potential limitations of the study	18
1.10	Outline of chapters	19

Chapter 2 Situating the study within a conceptual framework by reviewing pertinent literature

			Page
2.1	Introdu	oction	21
2.2	A conce	eptual framework	22
2.2.1	Adopting by HIV&	g a positive approach to supporting children affected AIDS	22
	2.2.1.1 2.2.1.2 2.2.1.3	Resilient adaptation Coping efforts as they relate to resilient adaptation Pillars of support from a positive psychological perspective	27
2.2.2	The cont	text of HIV&AIDS	34
	2.2.2.1 2.2.2.2	The magnitude of the HIV&AIDS pandemic The stressors and challenges that could increase the risks and vulnerabilities facing children	37 38
2.2.3	Well-bei	ng and adversity	50
		Resilience and coping Well-being	
2.3	Toward	s a positive psychological approach	62
2.4	Conclus	sion	63

Chapter 3 Research Design and Methodology

		Page
3.1	Introduction	64
3.2	My research paradigms	65
3.2.1	Methodological paradigm	65
3.2.2	Meta-theoretical paradigm	66
3.2.3	Adopting participatory principles	67
3.3	Research design	68
3.3.1	A case study design	68
	3.3.1.1 My research setting 3.3.1.2 Selecting my research partners	69 70
3.3.2	The research process	72 73
3.4	Research methodology: data generation and documenta	ation74
3.4.1	Data generation strategies	75
	3.4.1.1 Informal conversational interviews 3.4.1.2 Observation 3.4.1.3 Textual Data: Social worker's report	89
3.5		
3.5.1	Data analysis and interpretation	
3.5.2	Constructivist grounded theory Thematic analysis	
3.5.3	Thematic analysisProcess of data analysis and interpretation	
3.6	Ethical considerations	95
3.7	What challenged me and how I worked through the issu	es 96
3.7.1	My role as researcher	96
3.7.2	Reflexivity	99
3.8	Ensuring the rigour and quality of the study	100
3.9	Summary of the chapter	102

Chapter 4 Reporting the results of the study

			Page
4.1	Introdu	ction	104
4.2	Present	ing the results of this study	104
4.2.1	Theme 1 increase HIV&AID	: The challenges and stressors that could	106
	4.2.1.1	HIV is a big word: The stressors associated with the psychosocial consequences of HIV&AIDS	106
	4.2.1.2	The challenges associated with unfulfilled psychosocial needs	121
4.2.2	Theme 2	2: Support for children	127
	4.2.2.1 4.2.2.2	Positive systems offering support	128 136
4.2.3	Theme 3	8: Children coping with HIV&AIDS	143
	4.2.3.1 4.2.3.2	Spiritual connectedness	
4.2.4	Theme 4	: Children experiencing well-being	151
	4.2.4.1 4.2.4.2 4.2.4.3	Hope, optimism and happiness as indicators of well-being Positive relationships A future perspective	153
4.3	Conclus	ion	156

Chapter 5 Situating and relating children's experiences to existing literature

			Page				
5.1	Introdu	rction	157				
5.2	Finding	s of the study	157				
5.2.1	Children affected by HIV&AIDS live within a context of challenges and stressors that could increase their vulnerabilities and risks.						
	5.2.1.1	The stressors associated with the psychosocial consequences of HIV&AIDS	158				
	5.2.1.2	The challenges implied by unfulfilled psychosocial needs	171				
5.2.2	Pillars th	nat offer strength and support	174				
	5.2.2.1 5.2.2.2	Positive and enabling systems					
5.2.3	Children	coping with HIV&AIDS	181				
	5.2.3.1 5.2.3.2	Religious and spiritual coping	182 184				
5.2.4	Children	's experiences of well-being	185				
	5.2.4.1	Experiences of hope, optimism and happiness as indicators of well-being	185				
	5.2.4.2	Positive emotions as indicators of well-being	186				
	5.2.4.3	Positive relationships	187				
	5.2.4.4	Future orientation as an indicator of well-being	188				
5.3	An over	view	188				

Chapter 6 Recommendations and conclusion

		Page
6.1	Introduction	189
6.2	Addressing my research questions	189
6.2.1	Secondary question 1: How did children in my study express of well-being?	ss a sense189
6.2.2	Secondary question 2: What are the challenges and stresso that place children at risk?	ors191
6.2.3	Secondary question 3: How did the children express their d and distress?	lespair192
6.2.4	Secondary question 3: What are the children's psychosocial	I needs?193
6.2.5	Secondary question 5: How are children supported?	194
6.2.6	Secondary question 6: What are the children's coping response	onses?196
6.3	The potential contributions of my study	196
6.3.1	Potential theoretical contribution	197
6.3.2	Potential methodological contributions	199
6.4	The potential strengths of my study	199
6.5	Recommendations	200
6.5.1	Recommendations for future studies	200
	6.5.1.1 Further studies associated with HIV&AIDS and ch residential care arising from my study	ildren in200
	6.5.1.2 Methodological recommendations	201
6.5.2	Recommendations for future training of educational psychological	logists201
6.6	Final reflections	201
6.7	Conclusion: Finding roses amongst thorns	203
Refere	rences	204

Addenda: See compact disc

List of Figures

	Page
Figure 1.1: An overview	1
Figure 2.1: Conceptual framework	22
Figure 3.1: An illustration of the research process	65
Figure 3.2: Harry Potter in front of his home	70
Figure 4.1: A visual representation of the emerged themes, sub-themes and categories	106
Figure 4.2: HIV in the family – Michelle	107
Figure 4.3: HIV in the family – Harry Potter	112
Figure 4.4: Clay modelling – Meme	116
Figure 4.5: Collage: All about me – Michelle	122
Figure 4.6: Collage: All about me- Meme	123
Figure 4.7: Draw and write activity: I think, I feel, I need – Kaemogetswe	125
Figure 4.8: HIV in the family – Kaemogetswe	129
Figure 4.9: Friendship	133
Figure 4.10: Collage: All about me – Kaemogetswe	139
Figure 4.11: Collage: All about me – Lizzy	141
Figure 4.12: HIV in the family – Meme	146
Figure 4.13: Collage: All about me – Dimple	
Figure 4.14: Spontaneous painting activity: Happiness –Lizzy	152
Figure 4.15: Spontaneous painting activity: Happiness – Meme	153
Figure 4.16: Spontaneous painting activity: Happiness – Michelle	154
Figure 6.1: Finding roses amongst thorns	203
List of Tables	
	Page
Table 1.1: Summary of data generation methods and instruments	9
Table 1.2: Summary of the main findings of my study	17
Table 3.1: Summary of data generation and documentation methods	77
Table 3.2: Data collection instruments	80
Table 3.3: Potential benefits and limitations of the task-based activities.	87
Table 5.1: Silences with regard to HIV&AIDS	161

Addenda

Addenda: see compact disc

Addendum 1: Official Documentation

Addendum 2: Textual Data Addendum 3: Pilot Study

Addendum 4: Examples of Data

Addendum 5: Data Analysis Process

Addendum 6: Research Journal

Addendum 7: Verification of Findings

Addendum 8: My Research Setting

χij

Abstract

Against a burgeoning worldwide discourse on the psychological and emotional impact of HIV&AIDS on children's development, I conducted an empirical inquiry to explore how a group of nine orphaned and vulnerable children who were residing in a children's home negotiated pathways to well-being while they were affected by HIV&AIDS. The study aimed to explore, understand and describe the phenomenon of well-being within the specific context of the child participants' perspectives of their life-worlds. The study was informed by

a qualitative and instrumental case study design within an interpretivist paradigm. In addition, it was guided by a conceptual framework derived from key concepts within the

fields of HIV&AIDS, positive psychology, coping and resilience theories.

The study employed both inductive and deductive methods for knowledge development. I utilised task-based participatory activities to guide the informal and conversational interviews with the children in the study as the main data generation strategy. I incorporated the use of informal observations and an examination of documentation as additional data generation methods. By means of a thematic analysis approach incorporating principles of the constructivist grounded theory analysis of the children's expressions, I gained insights that informed my understanding of the children's perceptions and experiences of well-being, risks, challenges and stressors.

Findings indicate that the children in the study experienced risks, challenges and stressors arising from personal illness, stigma, discrimination, orphanhood, residential care, death and bereavement. The study has further revealed that those children who portrayed characteristics of well-being and resilient adaptation utilised psychosocial coping mechanisms. In addition, they were supported and strengthened by their positive intrapersonal characteristics and affirmative relationships that offered emotional and psychosocial support within their environments. The findings of the study suggest that feelings of well-being, hope and optimism might have co-existed with feelings of despair and hopelessness in the daily lives of the children in the study who were affected by HIV&AIDS. I concluded this study by suggesting that the well-being experiences of the children in this study may exist on a continuum and may depend on specific events, occasions or incidents on a day-to-day basis.

Key concepts:

- HIV&AIDS
- Orphaned and vulnerable children
- Residential care
- Risks, challenges and stressors
- Positive psychology
- Well-being
- Intrapersonal characteristics
- Positive and enabling systems
- Coping
- Resilient adaptation