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.

Massey University Library
New Zealand & Pacific Collection

PERCEPTIONS OF RESIDENTIAL CHILD CARE IN NEW ZEALAND

A thesis presented in partial fulfilment of the requirements for the degree of Master of Arts in Education at Massey University

Dugald Jan McDonald 1976

ABSTRACT

This thesis sets out to describe and explain aspects of residential child care in New Zealand. It notes that the indigenous literature is sparse, that the subject has been neglected as a research area and that there is uncertainty about residential child care as a form of substitute provision.

To clarify the subject area, a review of the international literature focuses first on the way in which children are assigned to residential care. It then examines formative trends and influences, principles and methods and knowledge about the participants and suggests that the field lacks clear definition and identity.

Prior to formulating a research strategy, previous studies are evaluated and five of these, dubbed the Milestone Studies, are examined in detail. Some proposals from General Systems Theory, in particular the study of complex adaptive systems, are reviewed and these elements built into a research model which draws together the constructs of perceptual process, role-interaction and system-matrix. This model develops six cumulative theoretical propositions based on those notions, defines its operational terms and formulates fourteen hypotheses for empirical testing.

For the field work, a survey instrument, including a semantic differential device, was constructed and pilot tested. The population, consisting of staff members in certain roles plus all young persons aged thirteen years and over was reached through a two-stage postal survey. The first stage ascertained numbers and the second brought in 961 individual responses, estimated to be 80% of the total population as defined.

The results confirm that although the two separate systems of residential child care, one run by the State and the other by diverse non-statutory agencies, have some characteristics in common, they are distinguished by the ethnic origins of their constituents, the length of time that members have been associated with child care and by different perceptions of roles and objects. Moreover, distinct intra-system differences between role-groups were observed. Differences are explained largely in terms of the emphasis of the State system upon the re-socialization of the adolescent offender compared with the non-State commitment to the younger, dependent child.

This study concludes that it achieved the goals set, that it makes a small contribution to the research application of the semantic differential and that it provides a base for further study in the field of residential child care.

ACKNOWLEDGEMENTS

The field work described in this thesis involved a large number of people only some of whom can be mentioned individually.

Essential assistance was given by these executives: the then Director-General of Social Welfare (the late I.J.D. McKay) and his staff, particularly Mr. A.L. Mitchell; the Director of Social Services (Brigadier J. Callagher), the Salvation Army; the Chief Psychologist (Mr. R.O. Sinclair), Department of Education.

I am grateful for the participation of my former colleagues in field and residential social work and the young persons for whom they work. The cheerful assistance of "Dominic" in the routine tasks of the survey was invaluable.

The entire costs of the field work of this study were met by a grant from the Social Work Press.

Mr. Richard Harker, Lecturer in Education, Massey University, guided me in my first encounters with the computer. At the University of Canterbury, Professor R.A.M. Gregson and Dr. W. Davis shared with me their Manova programme and my colleague Bob Gidlow gave much time to valued critiques of the draft text. My major debt is owed to Professor Raymond S. Adams, my teacher and supervisor, for his advice and patient direction.

My preoccupation with this study became a family affair; untold credit goes to my wife, Shirley, and our sons Quentin and Matthew.

	TABLE	OF COM	NTENTS				Page
ACKNOWLEDGEMEN	NTS						iii
LIST OF TABLES	3						vii
LIST OF FIGURE	ES	* * *					i×
INTRODUCTION .		* * *					1
CHAPTER I :	THE RESEAR	CH PROE	BLEM AN	ND STRL	JCTURE		
OF THE	E STUDY	* * *		* * *			2
CHAPTER II :	TOWARDS AN	IDENT	ITY FOR	RESIC	ENTIAL		
CHILD	CARE				* * *		5
Introd	duction			* * *			5
System	ms of Subst	itute (Care				5
Assign	nment in Re	sidenti	ial Chi	ild Car	e		10
Trends	s and Influ	ences			* * *		14
Tasks,	, Principle	s and M	Methods	5			20
The St	taff and th	e Child	dren	* * *	* * *	K (N)	23
Summar	-у					W. W. W.	27
CHAPTER III:	ALTERNATIV	E THEOF	RETICAL	_ APPRO	DACHES		29
The Ch	noice of a	Researd	ch Fran	nework			29
Class	ification a	nd Eval	luation	n Proce	edures		29
Milest	tone Studie	S					32
Genera	al Systems	Theory	* * *				45
CHAPTER IV :	A RESEARC	u Monei	EOB /	VBBI TCA	TION		
	SIDENTIAL C			· · ·			55
Intro	duction						55
Theore	etical Prop	osition	ns				56
Operat	tional D efi	nitions	3				57
Hypoth	neses						61

								Page
CHAPTER	$\overline{\underline{v}}$:	EXPERIMENTAL	PROCE	DURES A	AND		
	FIE	LD	WORK				* * *	 65
	The	P	opulation			* * *		 65
	The	e I	nstrument					 68
	Dat	a (Collection					 78
	Dat	ca /	Analysis			* * *		 79
CHAPTER	VI	:	RESULTS		* * *	* * *		 83
	San	np1	ing and Respor	nse Rat	tes	2.2.2		 83
	Cer	nsus	s Data : A Des	script:	ion of	the		
	Two	S	ystems	* * *				 88
	Rel	ia	pility and Val	lidity	of the	: Instr	rument	 100
	Per	cet	otual Measure	nents				 102
	Dis	cus	ssion of Resul	lts				 108
CHAPTER	VII	[;	CONCLUSIONS	***			* * *	 114
APPENDI	CES		***	* * *				 117
	А	:	Initial Circo Participation					 117
	В	:	Reply Form Su Circular Let		d with			 1 18
	С	:	Announcement Respondents S Circular Let	Supplie		Initi	ial	 119
		•	Memorandum or Circulated to Children's Ho	Resid	dent He	ads of		 120
	Ε	:	Follow-up Let had not Repli Letter Two We	ied to	Initia	al Circ	cular	 121
	F	:	Covering Lett Booklets	ter ser			∍y •••	 122
	G		Group Admini	tnot:	on Inc+	nuoti:		122

				Pa	ge
	Н	:	Instructions for Standardised Responses to Items in Survey Booklet Supplied for Group Administration		124
	I	:	Format and Content of the Survey Booklet	•	125
	J	:	Text of Memorandum Prepared by the Author and Circulated by the Head Office of the Department of Social Welfare to All Offices and Institutions of that Department	٠	128
	K	:	Coding Manual	٠	129
	L	:	Standard Values for Response Alternatives as Shown on Glass Coding Stencil		136
	М	:	Code Names for Role-Groups Showing Designations Included with each Role-Groups	•	1 37
	N	:	Tables XV, XVI and XVII	::*/	138
RTRI	TOGRAPHY	,			166

LIST OF TABLES

Table			Page
Ī	:	Mean unit scores, standard deviations and range of scores on fifteen-item scale of child management for all institutions: field study and survey	43
ĪĪ	:	Analysis of Factor Values from Responses to Six Stimulus Items in Pilot Test	75
ĪII	•	Participation of Agencies from Initial Approach to Final Responses	85
ĪV	:	Estimated and Final Sample Numbers Calculated from Distribution and Return of Survey Booklets	86
$\overline{\underline{\vee}}$:	Estimates of Numbers of Potential Respondents within Non-Responding Agencies	87
VI	*	Distribution of the Population by Region and by Role-Groups with Sub-totals for North and South Islands	89-90
VII	:	Distribution of the Population by Sex and by Role-Groups	92
VIII	:	Distribution of the Population by Age and by Role-Groups	93-94
ĪX	*	Comparison of Selected State and Non-State Equivalent Role-Groups by Indices of Age Distributions	95

Table			Page
$\overline{\times}$:	Distribution of the Population by	
		Race and by Role-Groups	97
$\overline{\mathtt{XI}}$:	Distribution of the Population by	
		Number of Years Associated with Child	
		Care and by Role-Groups	98
XII	:	Comparison of Selected State and Non-State	
		Equivalent Role-Groups by Distribution	
		Indices for Period Associated with	
		Child Care	99
XIII	:	Analysis of Difference between Responses	
		of Reliability Groups One and Two on	
		a Sample of Variables	101
XIV	:	Tests of Significance for all Stimulus Items	
		using Wilks Lambda Criterion and Canonical	
		Correlations [r] Shown Without Covariates	
		and with Adjustments for two Covariates	
		(Sex and Age)	104
XVa to	× ×		
		and Number of Missing Observations (-m) for	
		Role-Group Responses to Semantic Differential	
		Scales for all Stimulus Items	138
XVI	:	Univariate F Tests of Significance (p) and	
		Correlations (r ₁ , r ₂) between all Variables	
		and Composite Scores Shown by Stimulus	
		Items	156
XVII	:	Contrast Values for Role-Groups Calculated	
		from Discriminant-Function Coefficients For	
		each Stimulus Item shown without Covariates	
		and Adjusted for Two Covariates (Sex and Age)	161

LIST OF FIGURES

Figure		Page
1 :	A schema for Systems of Substitute Care	6
2 :	The conventional assignment model for residential child care	11
3 :	Utility Classification Matrix for Theories of Residential Organizations	30
4 :	A Typology of Compliance Relations	34
5 :	A Typology of Goals and Compliance	35
6 :	Parsons' Fourfold Functional Imperatives of Groups	39
7 ;	Relationship Between Cottage Units and Larger Institutions in Terms of Parsons' Functional Imperatives	40
8 ;	Correspondence Between Functional Imperatives and Major Roles of Staff and Events within Cottage Social Systems	41
9 :	Schematic Representation of Individual Perceptual Process	50
10 :	Types of Perceptual Situations shown in terms of three conditions	52
11 :	Completed Example of the Semantic Differential Form used in the Instructions of the Project RCC Survey Instrument	70

Figure	Page
12 :	Contrast Values for Role-Groups on Three Stimulus Items 106
13 :	Illustration of the Influence of Position of Stimulus Items and Stereotypy Upon
	Page Page Page 112