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.

AN EXPLORATION OF WOMEN'S INVOLVEMENT IN SOCIAL CHANGE

CURRENT DIRECTIONS IN COMMUNITY WORK PRACTICE

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

MASTERS OF SOCIAL WORK
Massey University

LORETTA BROWN
1994

ABSTRACT

This thesis explores the nature of community work in Aotearoa, specifically women's involvement in radical practice. The research particularly aimed to present a portrait of the elements of contemporary feminist inspired practice, as well as to investigate the significance of ideology in the participants' work.

A feminist research methodology is used, namely multiple, in depth, semi-structured interviewing. Three, two hour interviews were conducted individually with four women who work for social change. The interviews involved a reciprocal process of story telling and self reflection, where the women explored how they understand themselves and what has shaped their commitment to social change.

The women's stories encompass personal and every day aspects of life, an articulation of their vision for the future, and a commentary on aspects of broader institutional change. The research identifies aspects of the social context currently effecting community work, including the impact of libertarian political philosophies, and the ramifications of sexual abuse of children.

The insights gained are examined in the light of contemporary theories of community work and social change, in particular critical theory, feminism and postmodernism. The significance of ideology for community work practice is shown to be highly relevant for contemporary practice. Consequently, the Sayer Ideology Model (1990) of community work can be seen as having potential for the education of those working for social change.

The current directions and issues for contemporary practice are identified, generally focusing on the unique aspects of our lives which are neglected and denied by the dominant patriarchal culture. A strong emphasis on aspects of women's spirituality was demonstrated, and this was strengthened by a feminist analysis and a strong political analysis. The radical agenda in community work is shown to be alive and growing, despite the challenges of the current context.

ACKNOWLEDGMENTS

I would particularly like to thank the women who participated in this research, Judi Strid, Paula Foreman, Colleen Ivory and Ruth Sumner, for their time and commitment.

The development of this thesis has also been a small part of a much larger journey towards understanding myself and social change. Many people have influenced the development of my ideas. I note in particular my friends and fellow community workers in Queensland, including Joan Marshall, Maria Tennant, Anna Herriot, Maria Brennan and Tony Carmichael. I acknowledge the tremendous insights gained in the trial interviews conducted in Queensland with Di Fuller, Irene Opper and Margie Hansford.

I relied on long distance supervision from Robyn Munford while I was working in North West Queensland. Her contacts and my time spent staying with Robyn on on-campus courses provided a life line, for both my practice and my personal questions. My thanks go to Mike O'Brien who has closely supervised my work since I returned to Auckland late in 1993.

I want to acknowledge Cameron Wylie for his ongoing faith and support throughout my journey to find answers to the questions I had about myself and society. I also want to mention my parents for the loving base from which I am able to ask these questions.

TABLE OF CONTENTS

ABSTRACT	
ACKNOWLEDGMENTS	1 II
INTRODUCTION	1
CHAPTER 1. LITERATURE REVIEW - COMMUNITY WORK	
Community work introduced Radical community work The conservative approach to community work The pluralist approach to community work Criticisms of the radical approach The influence of feminism Indigenous approaches to community work The influence of critical theory Postmodernism and community work Conclusion	5 6 7 9 11 13 15 17 21 24
CHAPTER 2. LITERATURE REVIEW - IDEOLOGY AND COMMUNITY WOR	K
Ideology and community work The Sayer Ideology Model Ideology and education in community work Conclusion	26 29 31 34
CHAPTER 3. THE RESEARCH PROCESS	
My experience of developing this research The use of feminist research in this examination Specific methodology of this research The research participants The research procedure Validity and ethics Analysis of the data General implications of the methodology Conclusion	35 36 38 39 42 45 47 49 50