
Dilemmas and Issues in Dialectical Praxis                                                                                                            1 
 

 

 

 

Laurentian University 

 

 

Advanced Practicum Thesis 

presented at 

Laurentian University 

as partial requirement 

of the Master of Social Work Program 

 

 

 

by 

 

Michelle Deveau-Brock 

 

 

 

Engagement with Structural Social Work: Issues and Dilemmas in Dialectical Praxis  

 

 

 

 

 

 

August 9, 2013 

 

 

 

 

 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            2 
 

Thesis/Advanced Practicum Review Committee/Comité de soutenance de thèse 

Laurentian Université/Université Laurentienne 

School of Graduate Studies/École des études supérieures 
 

Title of Thesis Engagement with Structural Social Work: Issues and Dilemmas in Dialectical Praxis  

  

Titre de la these  

 

Name of Candidate Michelle Deveau-Brock  

Nom du candidat 

 

Degree   Master of Social Work 

Diplôme 

 

Department/Program  Social Work    Date of Approval August 27, 2013  
Département/Programme       Date de la soutenance 

 

APPROVED/APPROUVÉ 
 

Thesis Examiners/Examinateurs de thèse: 

 
 

(First Reader/Supervisor/Directeur(trice) de thèse) Diana Coholic 

 

 

(Second Reader/Co-supervisor/Co-directeur(trice) de these) Leigh MacEwan 

 

 

(Committee member/Membre du comité) 

 

Approved for the School of Graduate Studies 

Approuvé pour l‘École des études supérieures 

  Dr. David Lesbarrères 
M. David Lesbarrères 

Director, School of Graduate Studies 

 

 

ACCESSIBILITY CLAUSE AND PERMISSION TO USE 
I, Michelle Deveau-Brock, hereby grant to Laurentian University and/or its agents the non-exclusive license 
to archive and make accessible my thesis, dissertation, or project report in whole or in part in all forms of media, now or for the 
duration of my copyright ownership. I retain all other ownership rights to the copyright of the thesis, dissertation or project 
report. I also reserve the right to use in future works (such as articles or books) all or part of this thesis, dissertation, or project 
report. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be 

granted by the professor or professors who supervised my thesis work or, in their absence, by the Head of the Department in 
which my thesis work was done. It is understood that any copying or publication or use of this thesis or parts thereof for financial 
gain shall not be allowed without my written permission. It is also understood that this copy is being made available in this form 
by the authority of the copyright owner solely for the purpose of private study and research and may not be copied or reproduced 
except as permitted by the copyright laws without written authority from the copyright owner. 

 

 

 

 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            3 
 

Abstract 

 

This paper explores a Master of Social Work (MSW) student's experiences in engagement with 

structural social work during an advanced practicum with a perinatal mental health project in 

Northeastern Ontario. The goals of the advanced practicum were to: (a) improve reflexive 

practice, (b) improve understanding of structural social work, specific to social justice, and (c) 

improve understanding of the role of structural social workers within inter-organizational 

collaborations. Deconstruction of the engagement with each of the goals and the challenges in 

facilitation of the objectives are reviewed. Though there are issues and dilemmas facing those 

who wish to engage in structural social work, this advanced practicum experience was successful 

in improving the student‘s engagement with structural social work praxis.   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            4 
 

Acknowledgement 

 I would like to thank my First and Second Readers, Diana Coholic and Leigh MacEwan. 

I am grateful to Cristine Redden, my advanced practicum supervisor and the Community 

Counselling Centre of Nipissing for hosting me during my practicum experience. In addition, I 

would like to thank my fellow Master of Social Work students, Jennifer Gordon and Brenda 

Quenneville for their friendship and support, without whom my scholarly experience would have 

been very lonely and long. I would like to thank my father-in-law, John Brock for his support 

and advice through the writing process. In addition, I am grateful for the support of my mother, 

Judy Deveau, who provided both practical and emotional support throughout this long journey. 

To my husband Aaron Brock and my children, Boden and Ava, thank you for your patience and 

love. 

 

 

 

 

 

 

 

 

 

 

 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            5 
 

 

Table of Contents 

Abstract............................................................................................................................................3 

Acknowledgements............................................................................................................. .............4 

List of Tables...................................................................................................................................7 

List of Figures..................................................................................................................................8 

Introduction................................................................................................................................... ..9 

The Advanced Practicum ..............................................................................................................12 

 Environment.......................................................................................................................12 

 Intervention Plan................................................................................................................14 

Chapter One. Engagement with Reflective Practice......................................................................17 

 Refining Reflexivity and the Inclusion of Reflection and Critical Reflection...................20 

 Reflective Practice and Journaling.....................................................................................24 

 Reflection and Supervision................................................................................................29 

 Reflection and Personal Counselling.................................................................................33 

 Conclusion.........................................................................................................................37 

Chapter Two. Engagement with Social Justice..............................................................................39 

 Defining Social Justice......................................................................................................40 

 Professionalism and Psychotherapy Practice.....................................................................45 

 Workplace Limitations and Strain.....................................................................................50 

 Social Work Education......................................................................................................53 

 Social Work Codes of Ethics.............................................................................................54 

 Systems that Support Social Justice...................................................................................58 


Dilemmas and Issues in Dialectical Praxis                                                                                                            6 
 

 Engagement with Social Action Organization and Event and Event......................60 

 Organizational Advocacy...................................................................................................64 

 Conclusion.........................................................................................................................66 

Chapter Three. Structural Social Work in Inter-organizational Community Collaboration .........68 

 Structural Social Work and Collaboratives........................................................................68 

 Community Development..................................................................................................70 

 Success Components of Collaboration..............................................................................72 

 Challenges to Collaboration...............................................................................................75 

 Benefits to Organizations...................................................................................................80 

 Engagement with Objectives.............................................................................................82 

 Conclusion.........................................................................................................................84 

Conclusion.....................................................................................................................................86 

References......................................................................................................................................91 

Appendices...................................................................................................................................107 

 Appendix A. Code of Ethics for Progressive Social Workers.........................................108 

 Appendix B. Structural Social Work and Inter-organization Collaboration....................109 

 

 

 

 

 

 

 

 

 

 

 

 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            7 
 

List of Tables 

Table 1. Reflective Practices Overview...................................................................................21 

Table 2. Framework for Reflective Practice............................................................................26 

Table 3. Social Justice in Clinical Practice..............................................................................48 

Table 4. Codes of Ethics and Social Justice.............................................................................55 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            8 
 

List of Figures 

Figure 1. Reflective Practice Engagement Tools...........................................................................37 

Figure 2. Social Justice Engagement Tools................................................................................ ...66 

Figure 3. Structural Social Work Praxis........................................................................................89 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            9 
 

Engagement with Structural Social Work: Issues and Dilemmas in Dialectical Praxis  

 

 The social construction of the discourse of motherhood and its impact on the experience 

of mothering has long been an interest of mine and became the primary focus of my academic 

and practice interest as a social worker. However, my support for this feminist social 

constructivist paradigm was recently shaken and the potential insufficiencies within this model 

were unveiled.  The following paragraph is the final paragraph of the literature review/critical 

analysis paper I submitted completing the course requirements for my Master of Social Work 

(MSW) program at Laurentian University:  

The deconstruction of the discourse of motherhood and the impact of the discourse on 

women's experiences as mothers has been the focus of an abundant number of 

postmodern academic feminist researchers within a variety of disciplines, and to a lesser 

extent the discipline of social work (Abrams & Curran, 2007). However, the prolific 

research, analysis and commentary on the socially constructed discourse of motherhood 

has not resulted in lessened expectations of women who mother (Choi, Henshaw, Baker, 

& Tree, 2005; Murray & Finn, 2011), a grand public unveiling of the intents of the 

intensive mothering paradigm, nor a decrease in the  negative impact of the discourse on 

women's experiences as mothers. Feminist authors, Gray and Boddy (2010) may attribute 

this disappointment to enact significant change for mothers as a result of neo-liberal 

social policies and third-wave feminism. They argue that third-wave feminism "that uses 

the language of individual freedom and choice to deflect attention from broader structural 

injustices and original feminist arguments about the need for redistribution and 

restructuring in the interests of social justice" (Gray & Boddy, 2010, p. 383) as possibly 

undermining women due to its link to consumer culture and lack of social activism. They 


Dilemmas and Issues in Dialectical Praxis                                                                                                            10 
 

argue that in order for social workers to participate in true and effective change, the 

adoption of postcolonial or third world feminism is necessary.   

 My reflections on the paragraph resulted in a crisis of confidence in my theoretical and 

practice paradigm as a social worker. I began to recognize that in order to participate in true and 

effective change for women who mother I would need to adopt a new paradigm and engage in an 

expanded, if not different, form of practice. Gray and Boddy's (2010) advocacy for social 

workers to implement a postcolonial or third world feminist paradigm resonated with me. 

However, this theoretical paradigm lacked the structure and form I required within the moment 

of my crisis of confidence. My search for a more effective model of social work practice brought 

me back to the concepts and theories of structural social work which I was exposed to in my 

undergraduate experience, but had somehow mislaid.  

      Mullaly (2007) posits that structural social work and  "dialectical social work theory 

recognizes the false dualisms of orthodox social work theory and attempts to replace them by 

recognizing the symbiotic relationship between contradictory elements with all their attendant 

mutuality" (p.238). This therefore necessitates a dialectical approach to practice. The dialectical 

approach to practice identifies and examines the coexistence of opposites and contradictions and 

holds that through the relational synthesis between the two, new understandings and change will 

occur (Nai, 2000).   For the purposes of this advanced practicum project I attempted to move 

towards developing not only a greater understanding of the dialectical components of structural 

social work, but also the application of the interconnected but variant components. 

      Structural social work identifies the need for social workers to follow a "simultaneous 

two-pronged approach: (1) to provide practical, humanitarian care to victims and casualties of 

our patriarchal, liberal-capitalist society; and (2) to restructure society along socialist lines" 


Dilemmas and Issues in Dialectical Praxis                                                                                                            11 
 

(Mullaly, 2007, p. 288).  My practice model to date focused primarily on the former and has 

been remiss with the latter. In addition, the Canadian Association of Social Workers (2005) 

includes the pursuit of social justice as one of its key values indicating "social workers promote 

social fairness and the equitable distribution of resources and act to reduce barriers and expand 

choice for all persons" (p. 5).  I came to realize that my practice and academic focus on the 

deconstruction of the impact of the motherhood discourse on women, unaccompanied by active 

involvement in social justice and structural change, was not going to result in the desired changes 

for women who mother. Given this understanding, the primary focus of my advanced practicum 

was to address the problem of my lack of dialectical engagement as a social worker by the 

adopting of a structural social work praxis paradigm. The question then emerged: How do I 

engage in structural social work within the personal context of practice, the professional context 

of practice, and the organizational/community context of practice so that I could become an 

effective participant in true and effective change for women who mother? 

 O'Brien (2011) argued that a review of the social work literature would tend to indicate 

that my lack of dialectical engagement is not a unique phenomenon. The lack of social action by 

social work has lead O'Brien to state, that at least on some level, social workers have "failed to 

enact their social justice mandate" (p. 185).  However, he went on to argue that "this does not 

mean that social workers have abandoned social justice commitments" (p. 185). Rather, he 

indicated that social workers are attending to social justice issues through micro and mezzo 

intervention, similar to my practice model: 

the evidence from this research suggests that social justice is still  

very much alive and well in the thinking of social workers about the nature  

of their practice, but it is social justice which is focused strongly on their  

daily work rather than on impacting on and affecting economic, social and  


Dilemmas and Issues in Dialectical Praxis                                                                                                            12 
 

cultural structures which create and sustain injustice. The data certainly  

demonstrate an awareness of the significance of those structures, but limited  

action and engagement with challenging and changing them. (p. 185) 

These limits, with action and engagement may reflect struggles with the operationalizing the 

concepts of social action and social justice and a lack of direction in the literature for dialectical 

engagement. This thesis paper provides an overview of my attempts with engagement with 

structural social work as well as an analysis of the issues and dilemmas within dialectical 

practice.  

 Three strategies and eight actions directed me through my advanced practicum 

experience with the purpose of moving me towards a more dialectical form of practice, which in 

turn may allow me to participate in true and effective change for women who mother. This thesis 

paper will ideally make a link between the theory of structural social work and structural social 

work practice in order to provide myself with a greater understanding of an expanded social 

work praxis model and possibly have implications for others who wish to engage in a dialectical 

form of practice. 

The Advanced Practicum 

Environment 

      The Community Counselling Centre of Nipissing (CCCN) is a multi-funded non-profit 

counseling agency that has been part of the community of the district of Nipissing for four 

decades. The district of Nipissing has a population of 84, 736 (Statistics Canada, 2012), is 

inclusive of rural and urban population centres and reports significant challenges related to 

multiple determinants of health, with higher rates of unemployment, lower income levels, along 


Dilemmas and Issues in Dialectical Praxis                                                                                                            13 
 

with one of the lowest vacancy rates in Ontario, and overall poorer health statistics (Poverty 

Reduction Working Group of Nipissing, 2010). 

      CCCN provides counselling services through traditional models of service delivery in all 

of its core programs. Primarily, practitioners employ individual and group therapeutic and 

educational methodologies. Services are funded through a variety of government ministries, 

employers or municipalities and are provided at no cost to the consumer as long as inclusionary 

criteria are met.  In addition, whenever possible the centre provides fee for service counselling at 

a subsidized rate to the consumer. Clinical expertise is founded principally within the social 

work domain with intra-psychic and interpersonal interventions being the focus of the clinical 

portfolio with specific directives regarding direct service hours (face-to-face with clients) for 

clinicians. 

       For the past nine years my role at CCCN has primarily been that of clinical counsellor. 

The portfolio included the provision of individual and group psychotherapeutic interventions, 

with limited external community involvement. The advanced practicum experience for my MSW 

involved my secondment to a perinatal mental health project. This project involved six 

communities throughout Northeastern Ontario developing a comprehensive perinatal mental 

health strategy for the region. The formation of inter-organizational working groups in each 

community to create the strategy was a key component of the project and therefore involved a 

fundamental shift in my social work role, from clinical social work to community development 

and policy design. Therefore, the previously mentioned crisis of confidence was further 

complicated through the potential risk of ideological drift through involvement with inter-

organizational working groups and the involvement in the development of a strategy that could 


Dilemmas and Issues in Dialectical Praxis                                                                                                            14 
 

pathologize the sometimes difficult transition to motherhood and disregard the structural 

influences impacting women who mother.  

Intervention Plan 

 As indicated, my advanced practicum attempted to address the problem of how I as a 

social worker could engage in structural social work dialectical praxis, since I had identified 

structural social work as a means to address my crisis of confidence and ideally allow me to 

become an active participant in true and effective changes for women who mother. The problem 

was addressed through three primary context areas; personal, organizational/community, and 

professional. The specific intervention plan  involved three primary goals: (a) to improve my 

reflexive practice, (b) to improve my understanding of  structural social work, specific to social 

justice, and (c) to improve my understanding of the role of structural social workers within inter-

organizational collaborations. Each of these goals was chosen to address the crisis of confidence 

I experienced and to assist with the transition to becoming an active participant in addressing the 

social injustices women experience as women who choose to mother, through the adoption of a 

structural social work paradigm and practice model. My intention was to engage with a structural 

social work paradigm that reflected postcolonial feminist activism that worked "against social 

injustices that still form part of the everyday experiences of many women" (Gray & Boddy, 

2010), rather than continue to deconstruct the discourse, or only provide professional intra-

psychic support for women who struggle with the transitions in motherhood. 

      Each of the three identified goals will be described here to provide for my selecting these 

as possible points of intervention to address the problem of how to engage in structural social 

work.  Each goal was selected to correlate to the relevant and specific context areas. The goals 

will then be further analysed later on in a specific chapter of this thesis. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            15 
 

  First, I identified reflexivity as a potential means of engagement with structural social 

work specific to the context of personal practice. The practice of reflexivity has gained a 

significant degree of attention within the social work field (D'Cruz, Gullingham & Melendez, 

2007; Lam, Wong, & Fong Leung, 2007; Mullaly, 2007), was part of the discourse of my 

graduate experience and was named implicitly in conscientious social work practice.  However, 

when asked by a colleague to explain the term, which he was unfamiliar with, I was unable to. 

Though I understood the concept, I could not formulate a response to the question or describe 

how I was engaging in the process, as I do not believe I was.  For the purpose of this practicum  

D'Cruz et al. (2007), define reflexivity "as an individual's self-critical approach that involves 

him/her questioning how knowledge is created and how he/she may be complicit in relations of 

knowledge and power that have consequences for inequality, privilege and power" (p. 86). 

Following this definition, three specific actions were identified to assist in achieving this goal; 

journaling, personal counselling, and supervision. 

       The second intervention attempted to address my failure to engage in the second of 

Mullay's (2007) identified two-pronged approach to structural social work, social activism. 

Austin, Coombs, and Barr (2005) posit that an integrated practice model, which combines the 

micro level direct clinical practice and the macro level community development activities 

supports "social work‘s central stance for understanding and attending to what impedes human 

functioning at the individual, family, community, agency and policy level" (p. 27). Three 

strategies were designed to meet this goal; active engagement with a social action organization, 

active engagement with a social action event, and advocacy within my own organization for 

extended involvement with community engagement and action. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            16 
 

      The third intervention involved the professional context of practice and was selected to 

improve my understanding of the role of structural social workers within inter-organizational 

collaborations. As this advanced practicum required participation with inter-organizational 

working groups, and utilized an inter-organizational community collaboration model (Perrault, 

McClelland, Austin, & Sieppert, 2011), understanding how to engage as a structural social 

worker within those groups was identified as a key intervention. The working groups were 

comprised of numerous members who function within a medical model that may "draw on an 

'illness' or 'deficit' perception of difficulties and emphasize treatment of individual symptoms or 

ailments" (Moran, Jacobs, Bunn, & Bifulco, 2006, p. 149), as opposed to a systemic model. 

Therefore, my work toward engagement in structural social work could have been subject to 

ideological drift and would require an in-depth awareness of acting as a structural social worker 

within inter-organizational teams. Two objectives were considered in order to achieve this goal: 

to create a digital brochure for social workers that would provide information and direction on 

engaging in social work with inter-organizational teams; and to present that brochure at a bi-

annual gathering of social workers in North Bay for their feedback.  


Dilemmas and Issues in Dialectical Praxis                                                                                                            17 
 

Chapter One. Engagement with Reflective Practices 

      My advanced practicum proposal included three primary potential resources to address 

my lack of dialectical engagement as a social worker. I hypothesized that engagement with 

reflexive practice, engagement with a socially critical and socially active community 

organization, and increasing my awareness of, and engagement with, structural social work 

within inter-organizational collaborations may assist with my identified primary dilemma and 

crisis of confidence. This chapter will focus on the first of the identified interventions towards 

adoption of a structural social work paradigm, that of engagement with reflective practices.  

 My practicum proposal work plan deconstructed engagement with reflexivity into three 

objectives. First, I would employ a reflexive journal. Second, I would attend clinical supervision 

with intent to engage with reflexive supervision. And third, I would attend personal counselling, 

utilizing a clinical consultation model. In this chapter, I will provide an overview of a variety of 

reflective practices and the modes of deployment, discuss the strengths and challenges within 

these reflective practices, and consider my experiences with the objectives.      

 The utilization of reflective practices appears within the literature throughout a multitude 

of disciplines, including but not limited to nursing (Crowe & O'Malley, 2006; Rolfe, Jasper, & 

Freshwater., 2011; Timmins, 2006); physicians (Jarris, Saunders, Gatti, & Weissinger, 2012; 

Pololi, Frankel, Clay, & Jobe, 2001); psychologists (Marawski, 2005), educators (Geerinck, 

Massechelein, & Simons, 2010; Rudman, 2012; Stanciu & Dumitriu, 2011); occupational 

therapists (Aguilar, Stupans, Scutter, & King, 2012: Paterson, Wilcox, & Higgs, 2006); 

music therapists (Barry & Callaghan, 2008); and social workers (D'Cruz et al., 2007; Lam et al., 

2007; Otto et al., 2009; Rai, 2006). In addition, the intents of the practice appear to vary among 

professional disciplines. Norrie, Hammond, D'Vray, Collington, and Fook (2012) in their review 


Dilemmas and Issues in Dialectical Praxis                                                                                                            18 
 

of the literature of teaching reflective practices within social and medical disciplines identify 

three variances in the intents and purposes of reflective practice. They posit that the primary 

purpose within medicine, specific to physicians, is the potential for reflective practice to improve 

competency and subsequently practice. In contrast, nursing, due to its identified relative 

marginalization within the discipline of medicine, utilizes reflective practice as a means of 

"valuing" and "validating" (p. 573) nursing based knowledge and skills. Further, Norrie et al. 

(2012) position the role of reflective practice within social work as a means to "challenge 

hierarchies within society" (p. 573). 

 Reflective practices emerged from the work of social scientist, Donald Schön (1983) as a 

response to technical rationality and the positivist assumptions embedded within that paradigm 

(Rolfe et al., 2011). Schön proposed that ―instrumental problem solving made rigorous by the 

application of scientific theory and technique" (p. 21) failed to acknowledge the complexity of 

professional practice. Further, he argued that professional practice was often more akin to a craft, 

with craft positioned between talent-based art and knowledge-based science. Interestingly, he 

argued that the lack of juxtaposition of art and science within the professional knowledge 

paradigm was creating a crisis of confidence for professionals. He proposed that professionals 

did more than simply apply dictated algorithms to problems, but actually engaged in 'reflection-

in-practice'. Schön specified that  

when a practitioner reflects in and on his practice, the possible objects of his reflection 

are as varied as the kinds of phenomena before him and the systems of knowing-in-

practice which he brings to them. He may reflect on the tacit norms and appreciations 

which underlie a judgement, or on the strategies and theories implicit in a pattern of 

behavior. He may reflect on the feeling for a situation which has led him to adopt a 


Dilemmas and Issues in Dialectical Praxis                                                                                                            19 
 

particular course of action, on the way in which he has framed the problem he is trying to 

solve, or on the role he has constructed for himself within a larger institutional context. 

(p. 62) 

Schön's response to how and what was defined as valued knowledge  provided an opportunity for 

practitioners to develop further understanding of epistemological assumptions, acknowledge 

his/her subjectivity and emotive self, and engage in critical analysis through becoming a 

reflective practitioner. 

 However, as Schön's (1983) concepts have evolved over time, criticisms and limitations 

within the practices of reflection have also emerged. Schön's work presented practitioners with a 

theoretical concept of reflection-in-action, while providing limited direction for practitioners. As 

such the concept has been critiqued as possibly resulting in reflective paralysis where "excessive 

reflexivity may involve us losing our focus perhaps to the point where we feel disinclined to say 

anything or make any interventions" (Rudman, 2012, p. 192).  Further, possibly due to the 

imprecision within the model, Finlay (2008) posits that "there are few intellectual quests so 

enthusiastically lauded for such meagre, unsatisfactory returns" (p. 10) as when reflective 

practices are applied in insipid and/or perfunctory ways.    

 Numerous challenges with implementation of reflective practices may limit its use by 

practitioners. One of the most practical challenges for practitioners is finding the time to engage 

in the practice while being overburdened within their professional roles and responsibilities 

(Findlay, 2008). In addition, even if a practitioner is able to carve out the time for engagement 

with reflective practice, she faces the additional challenges of professional, knowledge and 

interpersonal cultures that may not support engagement with reflective practice (Fook & 

Askeland, 2007).  


Dilemmas and Issues in Dialectical Praxis                                                                                                            20 
 

 For example, dialogical reflective practices may challenge existing interpersonal norms 

and may be seen as intrusive (Fook & Askeland, 2007) and too emotionally taxing for 

practitioners (Finlay, 2008) resulting in practitioners and their supervisors opening the proverbial 

Pandora‘s Box that neither are equipped to manage.  In addition, a practitioner who attempts to 

engage with reflective practices may face professional and knowledge cultures in which 

positivist evidence based practice is the only practice valued. As such, a workplace culture that 

defines professionalism through objectivity and quantifiable metrics may resist practitioners 

engaging with reflective practices (Findlay, 2008; Fook & Askeland, 2007). 

 In order to create a culture that supports reflective practices, individual components have 

been identified as necessary. First, "adequate support, time, resources, opportunities and methods 

for reflection" (Findlay, 2008) must be provided to the practitioner in order for it to be 

successful. Second, all actors involved are required to have a clear understanding of reflective 

process, that it is a critical professional process with valued intentions (Findlay, 2008; Fook & 

Askelan, 2007). However, the development of a clear understanding of reflective practices may 

present as a challenge to both the social worker and the supervisory environment as the concepts 

continue to remain imprecise even after three decades of practice.   

Refining Reflexivity and the Inclusion of Reflection and Critical Reflection 

 The practices of reflection have gained significant attention within the social work field 

(D'Cruz et al., 2007; Lam et al., 2007; Rai, 2006), possibly due to its awareness of and attention 

to the relations of power within the context of knowledge acquisition and application  (D'Cruz et 

al., 2007; Lam, et al., 2007). However, the concepts continue to hold some level of ambiguity 

within both the social work vernacular and the literature. In addition, there appears to be 

linguistic and definitional drifts between the use of the terms reflection, critical reflection, and 


Dilemmas and Issues in Dialectical Praxis                                                                                                            21 
 

reflexivity. I have attempted to clarify and differentiate the three terms, to provide greater 

boundary definitions and clarity of context for the application of the concepts in order to attempt 

to address one of the challenges with engagement. A review of the literature allowed the three 

terms, reflection, critical reflection and reflexivity to be considered under five categories for 

review: (1) foundation, (2) timing, (3) applicability of knowledge gained, (4) change focus, and 

(5) primary purpose (see Table 1 below). Through the unpacking of the epistemological 

assumptions of the concepts, I believed I could be better prepared for understanding and 

applying the concepts within my own practice.  

Table 1.  

Reflective Practices Overview  

Category of 

Review 

Reflection Critical Reflection Reflexivity 

Foundation Response to technical 

rationality 

(Schön, 1993)  

Post-modern, critical 

theory, and post-

structural theory  

(Béres, Bowles, & Fook, 

2011) 

 

Social constructionist  

(D'Cruz et al., 2007)   

 

 

Timing  Reflection-in-action 

which may "stretch 

over minutes, hours, 

days, or even weeks or 

months, depending on 

the pace of activity 

and the situational 

boundaries" 

(Schön, 1983p. 62) 

Reflection-on-action 

 (D'Cruz et al., 2007; 

Rolfe, et al., 2010) 

Reflection-in-action 

 (D'Cruz, 2007; Rolfe, et 

al., 2010) 

Applicability of 

knowledge 

gained 

Generalizable  

(Lam, et al., 2007) 

Generalizable  

(D'Cruz et al., 2007) 

Situational, "without the 

expectation that any 

insights gained may 

necessarily generalizable 

to the future"  

(D'Cruz et al., 2007) 

Change focus Social researchers 

 

Social workers 

Client 

Social worker 

Social researchers 

Primary Social change  Social change through Ethical Practice 


Dilemmas and Issues in Dialectical Praxis                                                                                                            22 
 

Purpose (D'Cruz et al., 2007) 

 

Integrate theory into 

practice  

(Norrie, et al., 2012) 

collective action 

(D'Cruz et al.,2007) 

 

Improve professional 

practice  

(Fook & Askeland, 

2007) 

 

Making meaning from 

experience 

 (Beres et al., 2011) 

 

 

Developing resistance 

strategies of " 

globalization and 

managerialism‖ 

(D'Cruz et al., 2007) 

 

(Otto, et al., 2009) 

 

Social Change  

(D'Cruz et al., 2007) 

 

A meta-methodology,  

―which has itself as the 

focus of its inquiry, and 

which constantly 

scrutinises and critiques 

itself as it is progressing"  

(Rolfe, 2001, p. 531) 

 

Awareness of how one‘s 

interpretations are 

impacted by 

―professional groups and 

dominant discourses" 

(Lam, et al., 2007) 

 

 However, others may argue that my attempt to differentiate and delineate the variances in 

the terminology and algorize appropriate reflective practice application models is in direct 

contrast to the post-modern anti-technical rationality roots of reflective practice. For example, 

D'Cruz et al., (2007) conceive that the lack of common definitions and definitional bleeding are a 

reflection of the relative infancy of the theory and to solidify the definitional terms and processes 

"may stifle the evolution of innovative and creative theories for social work practice" (p. 85). In 

contrast, nursing authors Rolfe, Jasper, and Freshwater (2011), speculate that extemporized 

methodologies and methods of reflective practice leaves the practice and the practitioner 

vulnerable. They argue that structure is required for political, professional and practical reasons. 

Rolfe et al., (2011) theorize that in order for reflective practices and practitioners to "produce 

valid and reliable reflective knowledge" (p. 32), that can be positioned well within the 

knowledge and professional hierarchies, the practices must follow identified frameworks in order 

to be legitimized.  Interestingly, the lead author of the above mentioned text, Gary Rolfe, in an 


Dilemmas and Issues in Dialectical Praxis                                                                                                            23 
 

article that preceded the 2011 book by ten years (Rolfe, 2002) argues against this need for 

legitimacy based on positivist assumptions stating "unless reflective practitioners consciously 

step outside of the dominant paradigm of evidence based practice, then their arguments will be 

judged according to the very criteria that they argue against" (p.21). 

 However, apart from the potential risks to innovation and creativity, I found that 

developing a greater understanding of the intents and purposes of reflective practice, the 

definitional boundaries of the varied terms, and frameworks for application of reflective practice, 

were beneficial to my integration of the theories of reflection into the practice of reflection, 

critical reflection and reflexivity. However, I too engaged in the ambiguous practice of the terms 

and concepts, with frequent definitional bleeding. I have attempted to utilize the most 

appropriate term as I describe my experience with the frameworks. However, fluidity amongst 

the three reflective practices occurred both during my application of the practices during my 

practicum project as well as subsequent review of the practices within this thesis document. 

 The fluidity of practice terms and concepts within the practicum project allowed me to 

select the most effective practice, combine practices and/or scaffold the practices as needed. In 

addition, the flexibility afforded me opportunities to engage with structural social work from the 

personal context of practice while remaining mindful of both the professional and community 

context of practice. I believe that upon initiation of this advanced practicum proposal I had 

identified a hierarchy of reflective practices, with reflexivity being identified as the ideal, 

reflection being identified as undemanding and critical reflection sitting in a mid position 

between the two practices. However, through my engagement with these practices I now 

recognize that engagements with reflection, critical reflection and reflexivity were all necessary 

for me at various times during the practicum. My original goal was to improve my understanding 


Dilemmas and Issues in Dialectical Praxis                                                                                                            24 
 

of reflexive practice. However, I recognize I was engaging in reflection, critical reflection and 

reflexivity at different times, to address different concerns, within different frameworks for 

practice. My activities of journaling, supervision, and personal counselling involved using all 

three forms of reflective practices. 

Reflective Practice Journaling 

 One of the frameworks for application of reflective practice is journaling. A summative 

method for the practices of reflection, feminist authors, Wright and Ranby (2009) describe 

journaling as a means to "promote mindfulness and fluency" (p. 64), while simultaneously 

keeping "an eye on gendered injustice and subordination"(p. 57).  Further, Barry and 

O'Callaghan (2008) find that reflective journaling practices are beneficial to practitioners in a 

multitude of ways. They indicate that reflective journaling expands the understanding of 

contextual influences, links theory and practice, facilitates self-evaluation and evaluation by 

others, develops practice, and develops an understanding of the value of one's own practice 

domain.  

 For the purpose of the advance practicum project journaling was defined as "writing 

about, and exploring experiences in practice on an incremental basis" (Rolfe et al, 2011, p. 84). 

The literature provides a variety of means for clinicians to engage in reflective journaling 

practices, including pen and paper, notebooks, blogs, and digital/electronic journals (Barry & 

O'Callaghan, 2008; Rolfe et al, 2011). The author's choice will depend on her comfort level with 

the medium of choice and availability of the medium of choice. My selection, that of a notebook, 

reflects my comfort level; pen and paper was familiar and addressed the need for practicality and 

portability within the practicum setting.  


Dilemmas and Issues in Dialectical Praxis                                                                                                            25 
 

 Briefly, I will review the debate surrounding reflective journaling as an educational tool 

within academic settings. Primarily, journaling has been described as a "means for students to: 

(a) connect thought, feeling, and action; (b) deepen self-awareness; (c) think for themselves, and 

trust their emerging ideas; and (d) allow new or revised insights to emerge" (Barry & Callaghan, 

2008, p. 57). However, for journaling to achieve its desired aim, Dyment and O'Connell (2010) 

posit that lecturers who utilize reflective journaling should be prepared to answer the following 

questions and be explicit in their answers with students: What is the purpose of the journal? 

Where and how does it fit into the curriculum? Who will be reviewing the journal? How will it 

be assessed and what is the assessment value? What are the precise requirements?  

 A review of the literature suggests that these intentions are not always clear to either the 

professor or the student. As a result, the quality of reflective journals presented for assessment 

within academic settings is often of poor quality (Dyment & O'Connell, 2010) or of mixed 

results regarding quality (Dyment & O'Connell, 2011). Furthermore, there appears to be little 

consistency as to how those journals are to be assessed for quality (Dyment & O'Connell, 2011). 

Therefore, Rai (2006) argues that "there are serious ethical and pragmatic considerations in 

combining reflection with assessment particularly through writing" (p. 795). Further, Ixer (1999) 

explicitly advocates that reflective practices, of any kind, should not be used in assessing social 

work competency within academic settings.  

 Given that journaling was self selected as a method of reflective practice and was not to 

be used as an evaluative tool, journaling for me was very much about the process, not the 

product. When I take into consideration the above mentioned questions I am able to provide the 

following answers. The purpose of reflective journaling for me was as one of many tools to 

improve my engagement with structural social work. I wanted to exploit its potential ability to 


Dilemmas and Issues in Dialectical Praxis                                                                                                            26 
 

encourage its user to pay attention to structural inequities and power imbalances. I hypothesized 

that the method fits in well with my designed programme as reflective practice had been 

identified by Mullaly (2007) as a tool for structural social workers although he did not specify a 

methodology such as journaling. I would be the sole reviewer of the journal. However, it would 

be used as a tool to facilitate discussion within supervision and counselling as well as having a 

shadow presence within my final thesis document. The journaling process would not include an 

evaluative rubric as it was not to be assessed as a standalone document, but rather as part of the 

advanced practicum project and thesis document. And finally, a defined framework for the 

journal was outlined (see Table 2 below).  

 Rolfe's (2001) framework for reflexive practice was chosen as the framework for my 

journaling practice. However, in contrast to the reflection-in-action defining methodology of 

reflexivity, I was using this framework as a 'reflection-on-action' tool, more in keeping with the 

methodologies of critical reflection in that the successive time spent in contemplation was 

creating opportunities for reflexive knowledge (Mullaly, 2007). Rolfe's framework, which 

expanded on the work of Borton's "what?...so what?...now what?" (as cited in Rolfe et al., 2011) 

framework though using prompting questions provided me with the necessary direction for 

engagement with the process of journaling.  

Table 2.  

Framework for Reflexive Practice 

Description level of reflection Theory - and knowledge - 

building level of reflection 

Action-oriented (reflexive) 

level of reflection 

 

What... 

 

So what... 

 

Now what... 

...is the 

problem/difficulty/reason for 

...does this tell me/teach 

me/imply/mean about me/my 

...do I need to do in order to 

make things better/stop being 


Dilemmas and Issues in Dialectical Praxis                                                                                                            27 
 

being stuck/reason for feeling 

bad/we don't get on/etc.? 

 

...was my role in the situation? 

 

...was I trying to achieve? 

 

...was the response of others? 

 

...were the consequences 

 for the client? 

 for myself? 

 for others? 

 

...feelings did it evoke 

 in the client? 

 in myself? 

 in others? 

 

...was good/bad about the 

experience? 

client/others/our 

relationship/my clients 

care/the model of care I am 

using/my attitudes/my clients‘ 

attitudes/etc.? 

 

...was going through my mind 

as I acted? 

 

...did I base my actions on? 

 

...others knowledge can be to 

the situation? 

 factual 

 practical 

 personal 

 

...could/should I have done to 

make it better? 

 

...is my new understanding of 

the situation? 

 

...broader issues arise from the 

situation? 

stuck/ improve my client's 

care/ resolve the situation/feel 

better/ get on better/etc., etc.? 

 

...broader issues need to be 

considered if this action is to 

be successful? 

 

...might be the consequences 

of this action? 

(Rolfe, et al., 2011) 

 As journaling was an identified objective within the practicum project and was clearly 

defined in terms of intent and model of intervention, its use as an engagement tool in 

operationalizing structural social work was beneficial. In keeping with Barry and O'Callaghan's 

(2008) five identified benefits of reflexive journal writing, the following strengths were 

supported by the journaling process from my experience. First, journaling enabled me to develop 

a further understanding of contextual influences that impacted practice locations for members of 

the working groups. For example, through the journaling process I was able to locate contextual 

influences related to the medical model versus the social model versus a model of lived 

experience, specific to maternal mental health and attachment theories, which had occurred 

during the practicum process. In addition the journaling process assisted in identifying lost 


Dilemmas and Issues in Dialectical Praxis                                                                                                            28 
 

opportunities for me to address and challenge those variances and the implicit hierarchy within 

the working group settings. 

  Second, while I was aware of the theoretical differences within the social and medical 

models, my inactivity during the working group discussions early on in my practicum 

highlighted my struggle to connect theory to practice, specifically the theoretical paradigm 

surrounding structural social work and my lack of engagement with the tenets of structural social 

work. Structural social work prescribes the role of challenger of oppressive paradigms to its 

actors, which is role I struggled to take on in the past, but which is a key component of the 

praxis.   

 Third, this personal challenge, to speak out and against oppressive paradigms, was 

highlighted through my self-evaluation while journaling and further through the subsequent 

supervision process using a journal entry as a discussion point. The excerpt below was taken 

from a journal entry early in my practicum in which I was reflecting on my lack of action in 

addressing an oppressive paradigm during a working group meeting, and reflects Rolfe's (2011)  

level three framework for reflective practice, the  'now what' prompt: 

In order to not feel stuck in this type of situation again, I need to take stock and be 

mindful of my tendency for avoidance and push forward from a position of genuine 

interest in the members paradigm positioning...the attachment paradigm is a highly 

medicalized model...members of the table are highly motivated, committed and 

professional...however my experience has highlighted the importance of the power the 

attachment paradigm currently holds for mothers as well as the negative impact.  Creating 

greater awareness and understanding of this PPMD [postpartum mood disorder] issue is 

key and challenging the medical model of the 'deficient mother' is vital. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            29 
 

 Through the journaling process I was able to identify some of the barriers to my linking 

theory to practice and develop a concrete action plan to address these barriers.  For example, I 

developed a simplified script that enabled me to be comfortable with putting forward an 

argument that provided a critical analysis of the attachment paradigm, formulated from both the 

literature and from anecdotal accounts from mothers. 

     Fourth, this process encouraged further practice development through a "constant 

process of trying to understand, critique, and develop" (Barry & O'Callaghan, 2008, p. 61) 

myself as a structural social worker. And finally, this example of the usefulness of the journaling 

highlighted my understanding of the importance of structural social work in enacting change for 

women who mother.  

  Journaling as a tool of engagement with structural social work also presented challenges. 

Finding the time during my placement hours was not possible. As such, journal writing was done 

on my own time, at home. I had identified the use of journaling within my practicum goals and it 

held priority for me to complete. However, would this commitment to journaling practice 

become part of my identified practice responsibility, without the academic accountability 

increasing the importance of the task? Or would a model such as supervision, which would only 

occur during work hours, be a more sustainable choice for engaging in reflective practices? 

Reflection and Supervision 

 A formative method of the practice of reflection includes multiple modes of supervision, 

including individual, group, and peer (Chiller & Crisp, 2012; Rolfe et al., 2011). Supervision has 

a long history within the field of social work (Beddoe, 2011; Busse, 2009; Rolfe et al., 2011), 

increases the rate of retention of social workers (Chiller & Crisp, 2012),  and is seeing a 

resurrection of interest within multiple professional disciplines (Beddoe, 2011). However, this 


Dilemmas and Issues in Dialectical Praxis                                                                                                            30 
 

resurgence of interest in supervision across domains may have less to do with the roots of 

supervision, that of professional development, support and reflection, and more to do with its 

utilization as managerial risk management strategy (Baglow, 2009; Busse, 2009; Rolfe, 2002). 

The use of supervision as a "vaccine against mistakes" (Beddoe, 2011) fails to enact the full 

dialectical responsibility of the practice.  Engaging in dialectical supervision practice which 

necessitates the use of "a complex, multifaceted process, which occupies contested space 

between the employing organization and the employed professional social worker" (Beddoe, 

2011) requires a significant degree of investment and understanding of the concepts from the 

organization, the facilitator and the supervisee. Foundational functions of supervision originating 

from social work appear to attend to the tensions present within the practice.  

 Social work literature identifies four functions for social work supervision: (1) 

managerial, (2) developmental, (3) supportive, and (4) mediative, and advocates that all 

functions are required for supervision to be effective and holistic (Baglow, 2009; Beddoe, 2011). 

The attendant mutuality of each of the four components, which attends to the personal context of 

practice, professional context of practice, organization context of practice, and community 

context of practice, requires attention and balance from all actors involved. Rolfe et al. (2011) 

describe supervision "as a flexible and dynamic structure within which to continuously 

deconstruct and reconstruct clinical practice" (p. 103), and indicates that "supervision and 

reflective practice are interdependent and inextricably linked through the process of reflection" 

(p. 103) 

 Johnston and Milne's (2011) research, proposed that the success and development of 

successful supervision is dependent upon four factors:(1) the supervisory alliance, (2) the 

utilization of scaffolding techniques by the facilitator, (3) the application of the Socratic 


Dilemmas and Issues in Dialectical Praxis                                                                                                            31 
 

approach,  and (4) reflection. However, the fourth factor identified for successful supervision that 

of reflection was again met with some ambiguity by the study‘s participants, with the authors 

stating that ―notwithstanding the importance placed on reflection, supervisees in the current 

study were unable to identify specific strategies placed on reflection" (Johnston & Milne, 2011, 

p.17). Therefore, in order to augment the success of reflexive supervision a more specific type of 

supervision, which addresses the need for social action and justice, may be required. 

      For instance, a subset of the supervision literature, that of feminist supervision literature, 

articulates an ecological feminist model of supervision that recognizes the innate importance of 

the relational dimensions of supervision as well as an expanded understanding of the importance 

of the promotion of social activism and social change and may be more suited to reflexive 

supervision (Gentile, Ballou, Roffman, & Ritchie, 2009). Within the feminist model the 

supervisor/ supervisee relationship is acknowledged as paramount. Prouty (2001) posits that the 

components of this relationship involve a strong commitment from actors, accessibility and 

availability of the supervisor to the supervisee, the reciprocal ability to challenge, an atmosphere 

of respect, and space to candidly discuss the supervisory relational dynamics. Furthermore, 

feminist supervision purposely attends to the feminist ideological influences which include 

critical analysis, oppression, gender, power, diversity, emotion, social construction and social 

activism (Gentile, et al, 2009; Prouty, 2001) 

 I selected engagement with  feminist supervision as one of my objectives  to improve my 

reflexive practice as a social worker, perceiving supervision as an opportunity to engage in a 

dialogue with and about reflection.  My intuitive selection of supervision during the creation of 

my advanced practicum work plan may have been based on a multitude of experiential factors. 

First, CCCN's clinical team has a long history of recognizing the benefits of supervision, 


Dilemmas and Issues in Dialectical Praxis                                                                                                            32 
 

including individual, peer and team models. Organizationally, CCCN views supervision as a 

right and benefit of practitioners, not merely as a means to bureaucratic ends. We have an open 

door policy amongst practitioners and managers where we can connect with one another as 

needed. In addition, the agenda on our weekly team meeting includes a specific portion of time 

allotted for peer supervision.  For me, supervision has been a positive experience lead by either 

team members or managers with whom I have a positive and respectful relationship.  

  My supervisor for the advanced practicum project identifies as a feminist structural 

social worker and expressed a keen interest in my practicum goals. As I consider the four 

functions of social work supervision: managerial, developmental, supportive and mediative, I 

believe we were successful in attaining those functions. However, once again the issue of time 

emerged as key factor for this mode of reflective practice. At the outset of the advanced 

practicum, we had scheduled supervision every two weeks for a one-hour period. There was 

numerous times where our scheduled supervision sessions needed to be cancelled due to 

conflicts in the schedule or other activities taking precedence, which lead to further 

considerations. Why did this occur? What created the conflicts and why did supervision not take 

precedence? Does this de-prioritization become part of the imbalance present in dialectical 

structural social work engagements?  

 As I consider the use of supervision as a means to improve my understanding of reflexive 

practice, it is identified as a key component, notwithstanding the challenge of time. However, it 

is of key importance to note that my supervisor within this practicum engagement was an ideal 

facilitator for the practice. She identifies and works from a feminist structural social work 

paradigm. I have a long standing trusting relationship with her and feel comfortable with being 

both vulnerable and critically challenged. However, this level of appropriateness and availability 


Dilemmas and Issues in Dialectical Praxis                                                                                                            33 
 

may not be obtainable to all social workers. Supervision for many social workers may only fulfill 

the managerial and developmental roles of supervision. Social workers may need to look for the 

supportive, reflective and mediative components outside of their organizational structure through 

accessing personal therapy. 

Reflection and Personal Counselling 

 The use of personal counselling is a further formative method of the practice of 

reflection. I viewed the addition of personal counselling as a compliment to supervision and as a 

means to expand on the reflective work of supervision, not as a substitute for supervision.  The 

addition of personal counselling through a clinical consultation model allowed me the time and 

space to focus on the more personal components of reflective practice that may have a tendency 

to lean closer to therapy rather than supervision.  

 Rolfe et al. (2011) differentiate the two processes, that of counselling and supervision, 

through the role of the facilitator rather than the supervisee/client. Rolfe et al. posit that the ways 

and means in which the facilitator provides education, challenges the supervisee/client, and 

supports the supervisee/client, differentiates the two formative reflective dialogical practices. In 

addition, the authors identify the catalytic help from the therapist facilitator supports "enabling 

reflection and problem solving in the direction of deeper exploration into the personal and 

relationship aspects of the problem" (Rolfe, 2011, p. 109), as opposed to the supervisor 

facilitator, whose role is in "enabling reflection on issues ultimately affecting practice"(Rolfe, 

2011, p. 109). The combination of the two methodologies, supervision and personal counselling 

acted as "conceptual linkage activities" (Fortune, et al., 2001, p. 112) and provided a further 

framework to assist me in bonding the concepts of reflective practice into the practice of 

reflection. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            34 
 

 Therapy for the therapist has a long tradition for mental health practitioners (Orlinsky, 

Schofield, Schoder & Kazantizis, 2011)  with some organizations such as the British 

Psychological Society,  mandating counselling attendance for accreditation with their regulatory 

body (The British Psychological Society, 2012).  In a 2011 study by Orlinsky et al. (2011), it was 

reported that the use of personal therapy across a broad spectrum of mental health practitioners 

found that Canadian practitioners reported the lowest numbers of attendance in personal 

counselling across a variety of professional counselling disciplines from six English-speaking 

countries.  Overall, the tradition of attendance in personal counselling does not appear to be as 

evident within the social work tradition, when compared to other helping professions.  However, 

Orlinsky et al. report that 86% of social workers have attended therapy in the past or are 

currently attending therapy. 

 The literature highlights a variety of benefits for clinicians in attending personal therapy 

including: (1) improving the understanding of interpersonal relationships; (2) providing 

experiential learning of clinical techniques from a user perspective; (3) becoming familiar with 

the client role; (4) concentrating self reflection on current and possibly historical factors that 

impact the professional role; and (5) widening and maintaining an introspective position for the 

synthesis of theory and practice (Fortune, McCarthy, & Abramson, 2001; Kumari, 2011; 

Orlinsky, et al., 2011; Rizq & Target, 2008).  Though not listed as the primary tool for 

professional practice development, personal therapy is listed in the top three influences, 

following practice experience and supervision (Norcross, 2005). 

      Though the literature highlights numerous benefits for practitioners from attending 

personal counselling, reasons for not attending and multiple challenges for clinicians in 

accessing personal counselling are also presented. The cost of accessing therapy is one of the 


Dilemmas and Issues in Dialectical Praxis                                                                                                            35 
 

most practical barriers and is frequently presented within the literature (Kumari, 2011; Smith, 

2008;Von Haenisch, 2011; ) and includes not only the financial cost but the time expenditure 

involved in the process (Norcross, Bike, Evans & Schatz, 2008). Furthermore, therapy can be, 

and possibly should be, a process that involves a significant amount of emotional investment that 

may preclude social workers from accessing it due to limitations with emotive resourcing. Of 

key interest for social workers working in rural communities such as those in Northeastern 

Ontario, are the concerns regarding confidentiality and the potential for the creation of dual role 

dilemmas due to the relative scarcity of peer clinicians to access for counselling services. Smith 

(2008) highlighted this as a key barrier for social workers accessing counselling in North Dakota 

which is a state with a similar population density as Northeastern Ontario.    

  Norcross et al. (2008) examined counselling non attendees and reported that those who 

had not attended counselling had "sufficient coping skills and other sources of adequate support" 

(p. 1375) and concluded that there was no need to access personal counselling. My reasons for 

not attending counselling previously fit well with the non attendees in the Norcross et al. (2008) 

study.  I had sufficient coping mechanisms and had a large system of support that I could readily 

access. However, when I reframed the need to access counselling as a need to engage with 

expanded clinical consultation that would allow me to participate in structural social work 

practice, personal counselling became highly relevant and necessary. 

 My position at CCCN allocated funding for my access to counselling sessions through 

my Employee Assistance Program (EAP) benefits. This access to EAP through my employer 

facilitated overcoming one of the identified barriers to accessing counselling. However, this 

access is limited to three funded sessions per year and is allocated at a rate that is insufficient to 

cover the actual cost of the counselling. Furthermore, when I looked at time allocation costs in 


Dilemmas and Issues in Dialectical Praxis                                                                                                            36 
 

accessing therapy, the outlay presented a challenge. My practicum was full time at thirty five 

hours per week, along with the expanded academic expectations, as well as being a partner and a 

mother to two young children. When was I able to attend counselling? Who would I see for 

counselling? North Bay has a small therapeutic community with a limited number of qualified 

clinicians who could provide the service I was looking for and with whom I did not have a 

previous professional relationship.  

 However, I believed it was necessary to overcome these barriers to assist with my 

engagement with structural social work. Through a peer referral process, I was able to access a 

counsellor within my community who had no identified dual role conflicts and with whom I 

could engage with a clinical consultation model of personal counselling, with an identified 

purpose of furthering my reflective practice.  Though not a social worker, this clinician had a 

strong appreciation of the components of social justice and action and facilitated the sessions in 

such a way that these components were the primary focus. When I consider the benefits of 

attending counselling presented previously, such as widening and maintaining an introspective 

position for the synthesis of theory and practice, I believe that the financial, time and emotive 

expenditures were a valuable investment. Through the addition of personal counselling I was 

able to address the personal and relational issues that were impeding my engagement with 

structural social work. 

 Some of these more personal issues that impact social workers engagement with 

structural social work have been identified in the literature by Baines (2011) and resonated 

highly with me. Baines indicates that, 

one of the reasons that many social workers are tentative about advocacy and activism is 

that these actions are sometimes associated with conflict, hostility and other highly 


Dilemmas and Issues in Dialectical Praxis                                                                                                            37 
 

charged and uncomfortable emotions that social workers prefer to dissipate rather than 

instigate. (p. 89) 

The potential to experience these uncomfortable emotions was indeed an obstacle to my 

practicing structural social work. Through accessing personal counselling I was able to address 

those barriers that were created from and of my personal and social context. This expanded self 

awareness "coupled with political awareness, awareness of our ways of dealing with power and 

powerlessness in the profession, in agencies, in work with clients and in our own lives" (Moreau, 

1979, p. 91) was vital for me to move forward in my quest to engage with dialectical social work 

practice. 

Conclusion 

 This chapter has focused on reflective practices as a component of expanded engagement 

with a structural social work paradigm and praxis model specific to the personal context of 

practice.  Three tools to facilitate reflective practice were identified:  journaling, supervision, and 

personal counselling (see Figure 1). Each tool built upon the other and acted in a reciprocal 

manner that improved my understanding and engagement with reflective practice. 

Figure 1.  

Reflective Practice Engagement Tools  

 

jounaling

supervision

personal 
counselling


Dilemmas and Issues in Dialectical Praxis                                                                                                            38 
 

Each tool presented unique challenges with engagement which may impede their use by social 

workers who are attempting to become dialectical structural social workers. However, through 

the implementation of all three tools during my advanced practicum, I believe I was able to 

expand my understanding of reflective practice and the role it plays within structural social work. 

Through my expanded understanding of reflective practices and tools for implementation, I was 

able to move toward the adoption of structural social work as a panacea to address my crisis of 

confidence as a social worker. However, improving my understanding of reflective practice was 

only one of three factors considered within this advanced practicum project, along with 

improving my understanding of structural social work, specific to social justice and improving 

my understanding of the role of structural social workers within inter-organizational 

collaborations. It is this topic that I turn to in the next chapter. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            39 
 

Chapter Two. Engaging with Social Justice 

 Improving my understanding of reflective practices and deepening my engagement with 

reflective practice was identified as one of three components to address my lack of engagement 

with structural social work. Though there were barriers to my practices of reflection, my 

experience demonstrated that it was part of an effective map to address the deficits within my 

practice model and provided me direction toward the implementation of structural social work 

praxis. In order to assist with dialectical practice from an organizational and community context 

of practice, engagement with social action was identified as an additional goal. 

 Engagement with social action addressed my failure to adequately enact the second of the 

identified two-pronged dialectical approach to structural social work: "to restructure society 

along socialist lines" (Mullaly, 2007, p. 288).  My advanced practicum work plan broke down 

engagement with social action into three objectives: (1) participation with a social action 

organization, (2) participation in a social action event, and (3) advocacy within my own 

organization for expanded identification and involvement with social activism. This chapter 

reviews the position of social work with and within social justice and the acts of social justice, 

discusses the strengths and challenges social workers face with engagement with social action 

and considers my experience with the three objectives outlined above. 

 Social justice has been identified as the base of social work praxis (Lundy, 2011; Solas, 

2008; Takahashi, 2007; Wiener & Rosenwald, 2008). However, O‘Brien (2010) finds that social 

workers and the social work community may be struggling to operationalize social justice within 

their practice. He posits that social work requires a richer, more in-depth understanding of 

how to encourage, build and sustain the social justice commitment of individual 

practitioners and, equally if not more importantly, how to develop action by the 


Dilemmas and Issues in Dialectical Praxis                                                                                                            40 
 

profession and others to bring about change in those economic, cultural and social 

structures in ways which enhance and advance social justice. (p. 186) 

However, social work faces numerous barriers in encouraging, building and sustaining this 

commitment to social justice (Lundy, 2011; Mullaly, 2011; Peters, 2012; Solas, 2008; Takahashi, 

2007; Wiener & Rosenwald, 2008).  Mendes (2007) identifies four barriers to social workers 

engagement with social justice: (1) professionalism and a shift toward psychotherapy practice; 

(2) work place limitations related to policies and work load strain; (3) failures in social work 

education; and (4) ambiguous codes of ethics that nominally support social justice without 

operationalizing the concept. I will use these four identified barriers, as I believe they are 

reflective of my personal barriers, as a framework to further unpack the dilemmas facing social 

workers in enacting the social justice mandate. Prior to reviewing the dilemmas social workers 

are experiencing, I will provide a brief review of the concept. 

Defining Social Justice 

 As with my experiences with the concepts of reflective practice, I first needed to 

deconstruct the terminology in order to provide greater clarity of the concepts. Two terms appear 

to be presented within the literature in relation to this specific concept: social justice and social 

action or activism with the former centred around an ideological premise and value, the latter 

centred around action(s). Herein lies the dilemma for many social workers; how do we translate 

the values of social justice "into deeds on a daily basis" (O'Brien, 2010, p. 174) so that we can 

practice the values of social justice? First, we must clarify the terminology. 

 Though the term, concept and ideology of social justice appears throughout the social 

work literature and indeed is part of the identity of social work itself the "term is seldom 

addressed in terms of definitions, specific goals, implementation, results and evaluations" 


Dilemmas and Issues in Dialectical Praxis                                                                                                            41 
 

(Takahashi, 2007, 180). Furthermore, the concept has been described as ―conceptually murky" 

(Olson, Reid, Threadgill-Goldson, Riffe, & Ryan, 2013, p. 24) and "vague and 

abstruse"(Rountree & Pomeray, 2010, p. 293).  The ambiguous use of the term possibly speaks 

to assumptions present within social work culture where, for example we assume we all know 

what one another means by the term ‗social justice‘. This raises the question: does this ambiguity 

contribute to ambivalence?  

 The indexes of two of the key texts in the structural social work armoury, Mullaly's 

(2007) The New Structural Social Work and Lundy's (2011) Social Work and Social Justice: A 

Structural Approach to Practice were reviewed with specific attention to the term ‗social 

justice‘, with an intent to clarify Mullaly's and Lundy's operational definition of social justice. 

Mullaly's index provided direction to discussions regarding numerous paradigms‘ general 

descriptions related to the term, as well as a discussion regarding the limitations of the Canadian 

Association of Social Workers use of the term. However, I was not able to readily resource an 

operational definition of the term from the index as defined by Mullaly.  

 Lundy (2011) indicates ―while social work codes of ethics clearly state that social 

workers have a responsibility to social change and social justice, there is little guidance on how 

this responsibility is to be put into operation, nor is there support to do so‖ (p. 145). However, in 

review of her book, solely through the use of the index, I found once again that the operational 

definition of social justice as defined by Lundy was fairly obscure. Lundy does provide an in-

depth description from another author, Craig‘s (2002) definition of social justice, but she does 

not state explicitly that this is the operational definition that she has chosen to define social 

justice.  While I appreciate that utilizing an index to source a definition or understanding of a 

concept is limited and fails to recognize the complexity of presentation within these large 


Dilemmas and Issues in Dialectical Praxis                                                                                                            42 
 

volumes of work, I believe it does speak to the epistemological assumptions present within my 

own discipline. For instance, a social worker employed within a community mental health 

agency who is working with a woman who is experiencing intimate partner violence, and 

experiencing depression and anxiety, could follow the cognitive behavioral therapy protocol 

recommended by the consulting psychiatrist, ensure the client is being compliant with her 

medication and engage in discussions with women regarding patriarchy, and frame this as 

engaging in social justice.  In contrast, a social worker employed with a violence against women 

agency could initiate similar discussions regarding patriarchy, provide the client with resources 

and information on women's shelters, discuss a referral to a women's group, actively advocate for 

the clients rights to benefits, be an active member of a union, engage in ongoing political 

activism, and frame this as engaging in social justice. Each social worker would be justified 

within her understanding of social justice given her epistemological understanding of the issue. 

 In order to provide an explicit understanding of the term social justice to be used within 

my own practice, I selected to use the definition of social justice provided by Craig (2002) [the 

same definition provided as an example by Lundy (2011)] to begin to operationalize the concept. 

Craig states that, 

my view of social justice is this: a framework of political objectives, pursued through 

social, economic, environmental and political policies based on an acceptance of 

difference and diversity, and informed by values concerned with: achieving fairness, and 

equality of outcomes and treatment; recognising the dignity and equal worth and 

encouraging the self-esteem of all;  the meeting of basic needs; maximizing the reduction 

of inequalities in wealth, income and life chances; and the participation of all, including 

the most disadvantaged. (p. 671) 


Dilemmas and Issues in Dialectical Praxis                                                                                                            43 
 

I have chosen Craig's (2002) definition as a base for my definition of social justice due to its 

expansive and layered consideration of the concept. It begins to address some of the areas of 

concern regarding my specific area of interest: becoming an effective participant in true and 

effective change for women who mother. It achieves this in three ways.  

 First, it advocates for social workers to address policies, specifically social and economic 

policies. Through my practice and academic work in deconstructing the discourse of 

motherhood, key factors emerged as having a significant negative impact on women who mother 

and appear to be cyclically linked to social and economic policies. The literature demonstrates 

three primary intentions of the current motherhood discourse. Though highly interconnected, 

when extracted into primary elements, three themes emerge: (a) motherhood discourse as a 

capitalist mechanism (Nadenson, 2002; Pitt, 2002), (b) use as a risk control measure (Honore, 

2008; Knaak, 2009; Lee, 2007; Lee, Macvarish, & Bristow, 2010), and (c) use as a surveillance 

contrivance (Furedi, 2008; Henderson, Harmon, & Houser, 2012; Romagnoli & Wall, 2012; 

Vincent, Ball, & Braun, 2010). The current social and economic policies that support the current 

discourse of motherhood are negatively impacting women who mother. 

 The second way in which this definition may provide me direction for engagement in true 

and effective change for women who mother is the emphasis on encouraging the self-esteem of 

all. The literature demonstrates, and I have been witness to on countless occasions, how the 

foundational suppositions of the current motherhood discourses do not encourage the 

development of all. On the contrary, the current discourse has been identified by feminist 

researchers and analysts as a reasonably new social construction, fashioned ―to oppress and 

exploit women" (Hagar, 2011, p. 35). This discourse has created, what American feminist writer 

Sharon Hays (1998) described as ‗intensive mothering‘ ideologies. Within this dogma, good 


Dilemmas and Issues in Dialectical Praxis                                                                                                            44 
 

mothering is defined as "child-centered, expert-guided, emotionally absorbing, labour intensive 

and financially expensive" (Hays, 1998, p.8). All other mothering which does not fit within those 

explicit and implicit regulations is seen as a failure. 

 In order to challenge the foundational suppositions having a negative impact on women 

who mother, following Craig's (2002) definition of social justice encourages the participation of 

all, including the most disadvantaged. This is the third identified strength of this definition. 

While white middle-class mothers appeared to struggle with the identity negotiations associated 

with motherhood, working-class (Johnston & Swanson, 2007; Vincent et al., 2012), poor 

(Abrams & Curran, 2009; Abrams & Curran, 2011; Romagnoli & Wall, 2012:), older (Shelton & 

Johnson, 2006), younger (Romagnoli & Wall, 2012), and immigrant (Liamputtong, 2006) 

marginalized mothers appeared to experience even further complexities associated with the 

socially constructed idealized, motherhood discourse and realities of their day to day lives. The 

intersectionality of marginalization and the intensive mothering discourse on identity 

negotiations creates significant challenges for women. Therefore, participation by all women, in 

challenging the discourse and redefining motherhood is the ideal. 

 This definition has, on some level, only served to return me back to the original 

conundrum, in that I am once again charged with the ideology of social justice, though now 

better defined and more clearly understood, but without a clearly identified means to enact the 

social justice ends. Takahashi (2007) provides an expanded understanding of social justice that 

may allow social workers to hold both the position of the idea of social justice and the acts of 

social justice within a singular conception. She argues that social justice is an evolutionary 

concept which involves multiple context areas that include many functions, including: "(1) an 

idea, (2) a value or perspective, (3) a principle or standard, (4) an atmosphere or overarching 


Dilemmas and Issues in Dialectical Praxis                                                                                                            45 
 

climate/environment, (5) a goal or objective, (6) a process or procedure, (7) a product or policy, 

and (8) an end result" (p. 181).  

 While the majority of these functions are clearly defined by Craig (2002), Takahashi 

(2007) supplements the paradigm and product composition of Craig's definition by including the 

functions of processes, procedures and the addition of atmosphere and environment. These two 

supplementary functions were to be the primary focus of the community/organizational context 

of practice objectives within my advanced practicum and are reviewed later in this document. 

Prior to my considerations of the objectives, I will review the barriers faced by social workers in 

enacting the dialectic definition of social justice, which includes both the ideology and the 

actions of social justice. 

Professionalism and Psychotherapy Practice 

 Professionalism and the successive trend toward the practice of psychotherapy within 

social work has been identified as one of four barriers impeding engagement with social justice. 

The road to professional status by social work has been longer than numerous other professions 

(Randall & Kindiak, 2008) and is "largely a history of unintended consequences" (Johnston-

Goodstar & Velure Roholt, 2012, p. 139). The lengthy process of the professionalization has 

been attributed to the complexity of the dialectical role of social work (Randall & Kindiak, 

2008). Some argue however that the process of professionalization itself is partially responsible 

for loss of duality within social work practice, specifically the loss of the social justice mandate 

(Abramovitz, 1998; Epstien, 1970; Johnston-Goodstar & Velure Roholt, 2012; Mendes, 2007). 

 Professionalization of a discipline purports to: (a) increase standards and quality of 

practice, (b) increase the wages and benefits for practitioners, and (c) raise the standing and 

profile of the discipline (Johnston-Goodstar & Velure Roholt, 2012). The issue of the 


Dilemmas and Issues in Dialectical Praxis                                                                                                            46 
 

professionalization of social work is a divisive one as "some argue that the drive for 

professionalism has been a major obstacle to a progressive practice, while others believe that the 

two are incompatible" (Lundy, 2011, p. 291). Epstien (1970) in an article published over 40 

years ago found that social workers who were dedicated to an ideology of neutral 

professionalism were less likely to sanction progressive social justice. However, his research 

further identified that an ideology of neutral professionalism does not reflect the social work 

profession, and that this "lack of commitment to activism maybe more a product of individual 

aspiration to professional status, than of a powerful and neutralist professional culture or 

subculture" (p. 76). The debate regarding the professionalization of social work is ongoing. 

 Critics of the professionalization of social work specify that the two are incompatible due 

to four primary factors, including: (1) the promotion of neutral, apolitical, and technical solutions 

to problems of, and with, individuals functioning in a capitalist society, in the absence of 

positioning these problems within a larger social context; (2) regulatory criteria that excludes 

service users and workers outside of the discipline; (3) the hierarchical nature of professional 

associations which exclude or marginalize the unregulated or differently regulated others; and (4) 

the self-serving nature of professional organizations (Mullaly, 2007). These criticisms of 

professionalization may be reflective of Epstien's (1970) ideology of neutral professionalism 

with its justification for incompatibility of professional social work and social justice. Others 

have argued that professionalism and social justice are and should be compatible if and when the 

dialectical nature of social work is recognized as the professional ideal (Leung, 2010; Lundy, 

2011; Mullaly, 2007; Stewart, 2013).  

 Encapsulating the dialectical nature of social work practice within a "political saturated" 

(Mullaly, 2001, p. 313) professionalization of social work may encourage greater social activism 


Dilemmas and Issues in Dialectical Praxis                                                                                                            47 
 

by its members. The literature posits this can be achieved in a variety of ways including:  (a) 

professional bodies and association‘s promotion of a social justice mandate (Lundy, 2011; 

Mendes, 2007); (b) clearly demonstrating social justice as the primary mandate within codes of 

ethics (Solas, 2008; Wiener & Rosenwald, 2008); (c) participation of services users within 

professional organizations (Mullaly, 2007); and (d) including the rich history of social justice 

within the profession of social work within social work education (Abramovitz, 1998). 

Furthermore, Lundy (2011) advocates that social workers, through belonging to professional 

organizations, are well positioned to change the very associations of which they are members. 

She argues that professional associations are far from ideal, but are necessary in order "to have 

both a local and national voice in response to the crisis in social welfare and increase in 

globalization" (Lundy, 2011, p. 292). 

 When I consider the concept of professionalization and the impact it has had on my lack 

of engagement with social justice some of the components do resonate with me. However, to be 

clear, that impact, upon reflection comes from a place of identification with neutral 

professionalism. Upon graduation with my undergraduate degree in social work, I immediately 

began working as a clinical social worker. I struggled to define my role and more simply I even 

struggled to define my designation. My clinical role did not appear to be politically saturated by 

any means. For many years when asked what I 'did', I replied I was a counsellor. I did not 

identify with a professionalism steeped in social justice. I had aligned myself with a counselling 

tradition that failed to acknowledge the social justice identity of my own profession. Stewart 

(2013) posits that, 

a comparison of principles and ethical codes of psychology and counselling, to mention 

just two, provides similar declarations of competent practice, integrity, and importance of 


Dilemmas and Issues in Dialectical Praxis                                                                                                            48 
 

client participation in treatment. Competent practice and recognition of multiple levels of 

factors that impact human beings and their behavior, however, are insufficient to 

completely differentiate social work from other professions. (Stewart, 2013, p.169) 

Stewart argues further that in order for social work to differentiate itself within casework and the 

practice of psychotherapy and indeed engage in practice which upholds our understanding of 

competent practice, social justice must be the core principle. Defining professionalism through 

social justice "allows social work to maintain a unique identity, while simultaneously and 

uniquely defining itself, therefore meeting the guidelines of a successful organizing principle" 

(Stewart, 2013, p. 173). After a few years, through connecting with other social workers both 

inside and outside of my organization, I began to identify as a social worker when asked what I 

'did' and I also began to re-identify with a social justice mandate.  

 I began to enact the beginnings of a 'politically damp' professionalism within my 

intrapsychic and interpersonal work with clients. However I would not identify this work as 

being politically saturated.  Maschi, Baer, and Turner's (2011) review of the literature identified 

tactics utilized by clinical social workers to enact the social justice mandate that resonate with 

me (see Table 3 below). 

Table 3.   

Social Justice in Clinical Practice 

Common strategies and approaches to practice identified in the scholarly literature for 

the integration of clinical social work and social justice  

 

SELF-AWARENESS/REFLECTION 

 

Self-reflection and self-awareness 

Awareness of power and privilege status 

Monitoring one‘s oppressive or biased language 

 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            49 
 

THERAPEUTIC RELATIONSHIP (CLINICIAN –CLIENT) 

 

Power and equity (non-hierachical) in clinician –client relationships 

Collaboration between clinician and client 

Issues of power, privilege, and oppression addressed in relationship 

 

ETHICS AND VALUES 

 

Use ethical standards — educate others about mutual influence of societal factors & mental 

health 

Be transparent with clients regarding values and ethics 

Be attentive to ethical codes (e.g. right to self-determination, dignity and worth of the person) 

Be of service: offer pro bono services 

 

ASSESSMENT STRATEGIES 

 

Early assessment (prevention) 

Biopsychosocial spiritual assessment 

Spiritual assessment tools as a way to understand clients‘ spiritual and religious involvement 

Use of cultural genograms to expose family legacies of power and privilege 

When using or teaching about the DSM-IV take into account the socio-historical context 

 

THERAPEUTIC GOALS 

 

Helping clients uncover their hidden strengths 

Helping clients understand how the sociopolitical context is the source of distress 

Empowering clients to take action against personal relational and societal injustices 

 

INTERVENTION STRATEGIES 

 

Case Management Strategies 

Use of counseling team (use of more than one counselor with clients) 

Use one‘s position on interdisciplinary teams to advance the sociopolitical perspective 

Involve clients in decision-making and treatment planning 

Help clients connect with social supports, including religious supports 

Incorporate comprehensive services (health services, group & community change activities) 

Education and Modeling Strategies for Addressing Client Knowledge and Skills Gaps 

Decision-making skills 

Coping skills 

Mediation and conflict resolution 

Understanding the impact of oppression, power, and privilege 

Assertiveness training (interpersonal) 

Self-advocacy 

Social and political action in the local communities 

Responsibility (help oppressors write and read amend letters to their families) 

Macro Policy Practice Strategies 


Dilemmas and Issues in Dialectical Praxis                                                                                                            50 
 

Assist elected officials with information or research on legislative policy changes 

Provide feedback to policymakers about policy effectiveness 

Address policy deficiencies in one‘s agency of employment 

Develop agency service when needed 

Make external changes at the macro level of policy development and influence 

(Maschi, Baer, & Turner, 2011, p. 247) 

  

However, some of the mezzo and macro practices identified by Maschi et al. (2011) 

remained outside of my core competencies and practices, specifically those related to acts of 

social justice, such as social and political action with local organizations and involvement with 

macro level policy advocacy. In order to achieve an understanding of politically saturated 

professionalism I needed to engage further with the acts of social justice as outlined in my 

advanced practicum. However, the literature identifies that this engagement with the acts of 

social justice can be hampered not only by a belief in, and the practice of, neutral 

professionalism, but also through the challenges social workers experience within their work 

environments and the demands of the job. 

 

Workplace Limitations and Strain 

 Medes (2007) further identified that workplace restrictions and workload demands 

impede the social worker‘s engagement with the social justice mandate. The tensions present 

within the nature of social work practice often create a significant imbalance within the dialectic 

and makes the work of structural social work "difficult most of the time" (Peters, 2012, p. 298). 

This inherent tension is often due to contradictory positions most organizations hold of care and 

control, which often places social workers within organizations in a tenuous position (Mullaly, 

2007) resulting in limitations and strain. Conflicted social workers are faced with the imperative 

of addressing the often complex and immediate needs of clients while adhering to the 

requirements of the employer (O'Brien, 2010).   


Dilemmas and Issues in Dialectical Praxis                                                                                                            51 
 

 These requirements result in social workers reporting that they experience ever increasing 

bureaucratization of their roles and responsibilities (Lundy, 2011, Mullaly, 2007; O'Brien, 2008). 

This increase in bureaucratization and subsequent decrease in autonomy within the role of the 

social worker has been identified as a key factor in social workers‘ role stress (Graham & Shier, 

2010; Kim & Stoner, 2008; O'Brien, 2010). Mullaly (2001) identifies that "social workers today 

are often expected to adjust their practice away from labour-intensive, non-routinised 

interactions with service users to the use of routinised and standardised organisational 

technology that is perceived to be cost effective" (p. 306). This push to routinised practice, which 

accommodates administrative demands for performance metrics, may leave little opportunity for 

social workers to engage in the less easily metered work of social justice. As such in order to 

attempt to accommodate the role demands, social workers may feel the need to forgo the work of 

social justice.  

 This need to attempt to control the role strain is understandable given that social workers 

"are among the workers most at risk when it comes to experiencing burnout at some point in 

their careers" (Kim, Ji, & Kao, 2011, p. 266). The antecedents to social workers experiencing 

burnout are many. The literature identifies role ambiguity, low work autonomy, high workload, 

lack of support from colleagues and supervisors, type of work, connection with clients, and 

boredom amongst the factors impacting wellbeing (Graham & Shier, 2010; Kim & Stoner, 2008; 

Lloyd, King, & Chenoweth, 2002). As I consider each of these factors as a component of social 

work wellbeing I am also aware of how each of these factors impact social workers engagement 

with social justice. If social workers are positioned in unclear roles, with little control over large 

volumes of work, receive little support from peers and colleagues, are disengaged from clients 


Dilemmas and Issues in Dialectical Praxis                                                                                                            52 
 

and not excited by their work, there would be little chance for the work of social justice to 

transpire.  

 I believe that workplace limitations and strain played a role in my limited engagement 

with social justice. My role for over a decade was clinical case work. Administrative 

expectations were that I would provide face-to-face counselling sessions to 21 clients per week. 

Though this expectation was rarely measured, it was an expectation that formed my weekly 

agenda setting. My portfolio was expansive, including providing therapeutic services to women 

who had experienced intimate partner abuse, women who had been sexually abused or assaulted, 

women who had been charged with abusing a partner, employee assistance counselling, and 

general counselling. Though each of these files was impacted by social injustice, none of the 

deliverables of the service articulated a mandate to address the injustice.  

 Furthermore, workplace expectations directed tasks toward classification as direct or 

indirect, with a specified number of hours required in direct service. Clinicians at CCCN are 

required to log each minute of his/her day and assign a code to that activity. The codes are 

designated into classifications of either direct or indirect service to clients. The definitions of 

direct service are narrow and do not reflect any social justice activities outside of intrapsycic and 

interpersonal therapeutic interventions. Therefore, if I could not log social justice how would I 

account for my time and meet the expectations of the portfolio? 

 However, as Peters (2012) indicates "sometimes structural social workers are up against 

barriers that are not moveable and they are prevented from much of their structural activities, but 

at other times they are able to find a way through the structures" (p. 228). Finding my way 

through the structures of workplace bureaucracy that are impeding my engagement with social 

justice and indeed my agency's engagement with social justice is vital. In order to engage in 


Dilemmas and Issues in Dialectical Praxis                                                                                                            53 
 

structural social work, fulfilling the social justice mandate requires effort and navigation. Some 

would argue that the social work education system is not equipping social workers with the 

necessary skills to navigate workplace systems (Dudziak & Profitt, 2012; Mendes, 2007; Wiener 

& Rosenwald, 2008). 

Social Work Education 

 The third identified barrier to social workers enacting the social justice mandate as 

defined by Mendes (2007) is the failure within social work education. This is further supported 

by the work of Dudziak and Profitt (2012). They conceive that social work education has been 

unsuccessful in providing students with the knowledge and skills necessary to enact the social 

justice mandate they have been assigned. These authors argue that this is partially due to the 

assumptions embedded within some schools of social work. These assumptions include the 

notion that social workers will "automatically know how to do social action" (p. 236) if provided 

with a satisfactory generalist social work curriculum. Furthermore, if schools of social work and 

social work practitioners "espouse a value commitment to social justice, then somehow they will 

instinctively or magically translate this into action‖ (p. 236). And finally, the assumption "that 

people will act once they become aware of social injustice" (p. 236) further places social work 

students in a tenuous position to enact the social justice mandate.  

 Hackman (2005) identifies five specific pedagogical components of social justice 

education that may assist in challenging these assumptions. These essential components of social 

justice education include students developing:  (1) an in-depth understanding of the factual and 

historical information components of social justice; (2) advanced skills in critical analysis; (3) 

tools for social action; (4) tools for reflective practice; and (5) an understanding of difference and 


Dilemmas and Issues in Dialectical Praxis                                                                                                            54 
 

diversity. Through the successful acquisition of all five components, Hackman argues that 

students are better prepared to enact the social justice mandate. 

 Through reflecting on both my undergraduate and graduate academic experience, I 

believe that some of the components of the pedagogy of social justice were embedded within my 

social work education. I believe my social work education provided me with an extensive 

understanding of basic social justice movements. I believe I developed the necessary skills to 

engage in thorough and complex critical analysis. Further, I believe I graduated with an 

understanding and appreciation of difference and diversity. Each of these components speaks to 

an understanding of the value of social justice. However, as indicated in chapter one, I believe 

there was a deficit in my understanding and application of reflective practice and as indicated 

within this chapter, I believe there was a deficit in acquiring tools for social action. These deficits 

of the necessary tools to operationalize social action are also generally reported as being present 

within social work codes of ethics.  

 

Codes of Ethics 

 Mendes (2007) identifies ambiguous codes of ethics which fail to operationalize the 

concept of social justice as the fourth limitation for social workers enacting the social justice 

mandate.  Throughout the literature concerns are presented regarding social justice and its place 

within social work codes of ethics (Lundy, 2011; Mendes, 2007; Solas, 2008; Steward, 2013). 

Brill (2001) conceives that codes of ethics "are windows into a profession" (p. 223). When one 

looks through the windows of social work codes of ethics where does social justice sit? In order 

to provide myself greater clarity of the place for social justice within codes of ethics, I reviewed 

the American National Association of Social Workers (NASW), the Australian Association of 


Dilemmas and Issues in Dialectical Praxis                                                                                                            55 
 

Social Workers (AASW), and the Canadian Association of Social Workers (CASW) codes of 

ethics (Table 4). This examination allowed me to further develop an understanding of the social 

justice mandate within each of these codes of ethics.  

Table 4.  

Codes of Ethics and Social Justice 

Code of Ethics National Association 

of Social Workers 

(2008) 

Australian Association 

of Social Workers 

(2010) 

Canadian Association of 

Social Workers 

(2005) 

Value Social Justice 

 

 

Social justice 

 

The social work 

profession holds  

that social justice is a 

core obligation  

which societies should 

be called  

upon to uphold.  

 

Societies should  

strive to afford 

protection and  

provide maximum 

benefit for all  

their members.  

(p. 13) 

 

Pursuit of Social Justice 

 

Social workers believe 

in the obligation of 

people, individually and  

collectively, to provide 

resources, services and 

opportunities for the  

overall benefit of 

humanity and to afford 

them protection from 

harm. Social workers 

promote social fairness 

and the equitable 

distribution of  

resources, and act to 

reduce barriers and 

expand choice for all 

persons, with special 

regard for those who are 

marginalized, 

disadvantaged,  

vulnerable, and/or have 

exceptional needs. 

Social workers oppose  

prejudice and 

discrimination against 

any person or group of 

persons, on any grounds, 

and specifically 

challenge views and 

actions that stereotype 


Dilemmas and Issues in Dialectical Praxis                                                                                                            56 
 

particular persons or 

groups. 

(p. 5) 

Principles Social workers 

challenge social 

injustice.  

Social workers pursue 

social change, 

particularly with and 

on behalf of 

vulnerable and 

oppressed individuals 

and groups of people. 

Social workers‘ social 

change efforts are 

focused primarily on 

issues of poverty, 

unemployment, 

discrimination, and 

other forms of social 

injustice. These 

activities seek to 

promote sensitivity to 

and knowledge about 

oppression and 

cultural and ethnic 

diversity. Social 

workers strive to 

ensure access to 

needed information, 

services, and 

resources; equality of 

opportunity; and 

meaningful 

participation in 

decision making for 

all people 

(p. 2) 

The social work 

profession:   

 

promotes justice and 

social fairness, by 

acting to reduce 

barriers and to expand 

choice and potential 

for all persons, with 

special regard for 

those who are 

disadvantaged,  

vulnerable, oppressed 

or have exceptional 

needs  

 

 advocates change to 

social systems and 

structures that 

preserve inequalities 

and injustice 

 

opposes and works to 

eliminate all violations 

of human rights and  

affirms that civil and 

political rights  

must be accompanied 

by economic,  

social and cultural 

rights 

 

promotes the 

protection of the  

natural environment as 

inherent to  

social wellbeing  

 

promotes community 

participation  

in societal processes 

and decisions  

and in the 

Social workers uphold 

the right of people to 

have access to resources  

to meet basic human 

needs. 

 

Social workers advocate 

for fair and equitable 

access to public services  

and benefits. 

 

Social workers advocate 

for equal treatment and 

protection under the  

law and challenge 

injustices, especially 

injustices that affect the  

vulnerable and 

disadvantaged. 

 

Social workers promote 

social development and 

environmental  

management in the 

interests of all people. 

(p. 5) 


Dilemmas and Issues in Dialectical Praxis                                                                                                            57 
 

development and  

implementation of 

social policies  

and services.   

(p. 13)                                

 

 It appears social justice has its place within these codes of ethics; however, this position 

is not as prominent as some would suggest it should be. Lundy (2011) indicates that the CASW 

Code of Ethics is "weak in the area of social action" (p. 129). Further, Mullaly (2007) posits that 

the CASW Code of Ethics stance on social justice is "limited" (p. 52) in that "social justice is 

defined only in terms of distributing or redistributing society's resources (i.e. distributive justice 

or redistributive justice), which excludes doing anything about the social institutions, policies, 

processes, and practices responsible for the inequitable distribution in the first place" (p. 52). 

Solas (2008) critiques the AASW Code of Ethics and suggests it must, at a minimum, make 

"social justice the first of the profession's cardinal values because all injustice invariably 

devalues all others" (p. 133). However, Lundy argues that "while the social work codes of ethics 

are a contradictory blend of conservative and liberal elements, they do emphasize the social 

worker's ethical responsibility for social change and the promotion of social justice" (p. 144). 

 In addition to the review of the three national social work codes of ethics and their 

position on social justice, I turned to the Ontario College of Social Workers and Social Services 

Workers (2008) Code of Ethics to orient myself within my regulatory college‘s position on social 

justice. The Code of Ethics states, a "social worker or social service worker shall advocate 

change in the best interest of the client, and for the overall benefit of society, the environment 

and the global community" (p.2).  Further the principle of Competence and Integrity states, 

college members promote social justice and advocate for social change on behalf of their 

clients. College members are knowledgeable and sensitive to cultural and ethnic diversity 


Dilemmas and Issues in Dialectical Praxis                                                                                                            58 
 

and to forms of social injustice such as poverty, discrimination and imbalances of power 

that exist in the culture and that affect clients. College members strive to enhance the 

capacity of clients to address their own needs. College members assist clients to access 

necessary information, services and resources wherever possible. College members 

promote and facilitate client participation in decision making. (p.14) 

This frail statement stands in clear contrast to Lundy's (2011) statement, that codes of ethics 

emphasize social workers responsibility for social change and social justice. The OCSWSSW 

Code of Ethics is the only code of ethics I have used as a reference to guide practice in my 10 

years of practice. Prior to this review, the American, Australian, or Canadian national codes of 

ethics had not provided me guidance in my practice. Hence, if my compass was directed by the 

OCSWSSW position on social justice, my lack of progress toward a politically saturated practice 

is better understood.  

 

Systems that Support Social Justice 

 Mendes (2007) identifies seven factors that support social workers enacting the social 

justice mandate. These range from the subjective personal and experiential factors to objective 

organizational factors. Two of the objective social justice supportive factors for which social 

workers may have less control over include practice autonomy within his/her organization and 

support for engagement with social justice from the employing organization. However, five of 

the identified supportive factors allot a significant degree of control to the individual social 

worker. These factors include: (1) personal belief systems informed by background and 

experiences in and outside of the social work experience; (2) education; (3) conviction that social 

justice is a core responsibility and value of social work; (4) commitment to this responsibility 


Dilemmas and Issues in Dialectical Praxis                                                                                                            59 
 

through an expansive social justice schema; and (5) engagement with social justice groups and 

movements.  

 As I consider these seven factors I recognize that my "failure" to enact a social justice 

mandate outside of the micro and mezzo level of practice was partially a result of erosion, 

complacency and ambivalence. I have a relatively significant degree of autonomy within my 

practice and I believe I would have received support for greater engagement with acts of social 

justice if I had so advocated. Though macro level social justice is not part of the atmosphere or 

environment of CCCN, per se, one could argue that it possibly could be. Therefore, the 

breakdown with my engagement with structural social work was not solely related to objective 

factors. The five subjective factors also contributed to the failure. 

 First, my personal belief system has been informed by my background and experience 

within a social location as an educated, mothering, working class, white, heterosexual, partnered, 

woman. This social position affords me numerous privileges that allow my work to be with 

'others' often outside of my social location position. Second, my social work education included 

an in-depth understanding of the ideology of the social justice mandate. However, I completed 

my undergraduate degree 10 years ago and all of my subsequent training was on content and 

model specific education related to my clinical social work practice. These training sessions were 

for the most part not lead by those within my own discipline. The workshops, conferences, and 

training opportunities were most often lead by psychologists, psychiatrists, and nurses with little 

if any attention toward social justice.  At no time did I attend or was I aware of a social work 

social justice 'booster' educational opportunity that would reorient me toward the social justice 

path. Third, I do not believe I had lost the belief that social action is a core obligation of social 

work, I believe I had somehow mislaid the commitment to the social justice mandate, possibly 


Dilemmas and Issues in Dialectical Praxis                                                                                                            60 
 

related to factors one and two. And finally, I was not engaged with, nor had I been in the past 

engaged with the social justice social or political movements.  

 Therefore, in order to address and bolster both the objective and subjective factors which 

contribute to social workers enacting a social justice mandate, my practicum work plan focused 

on engagement with a social justice organization and carrying out an act of social justice as 

subjective measures and encouraging the expansion of CCCN's social justice macro mandate as 

an objective measure. I will begin by considering my experiences with the subjective measures.  

Engagement with a Social Action Organization and Event 

Structural social work has recognized the need for, and the struggle to enact the social 

justice mandate in social work from the micro, mezzo and macro levels of practice and has 

further advised that social work ―within agencies must be linked to struggles for structural 

change outside agency walls‖ in order to be fully effective (Moreau, 1979, p. 89). In this section 

I will consider my experiences with engagement with structural social work outside of my 

agency‘s walls, through my involvement with a social action organization and an event, and 

consider the influence these actions had on the enhancement of my dialectical practice.   

The literature provides multiple avenues for social workers to engage with the acts of 

social justice from a clinical and client advocacy position (see Baines, 2011; Lundy, 2011, 

Mullaly, 2007). Upon reflection, I believe that I had embedded the ideology of social justice in 

my clinical work and engaged in acts of social justice on the micro level, with recognition that, at 

times, the ideologies and practice of social justice held merely shadow presence and were not 

always clearly visible in my clinical work. For example, I can recall periods of my clinical 

practice in which I had been quite strongly attracted to the evidence-based promise of cognitive 

behavioral therapy (CBT) and adhered strictly to the protocols present in the framework. I 


Dilemmas and Issues in Dialectical Praxis                                                                                                            61 
 

attended numerous intensive training courses and folded the rhetoric and tools into my practice. 

However, this was not a seamless folding in of the CBT paradigm into my practice; there were 

wrinkles that I now recognize as the latent cries of social justice struggling to emerge. In order to 

support these emergent claims for social justice and enhance their presence, I recognized I 

needed to move outside of my clinical practice and my organizational culture to bolster my 

engagement with social justice. I needed to become involved in a larger collective movement and 

engage in the change process from a macro level of practice. 

Baines (2011) has identified alignment with social movements as one of six principles for 

being an  'activist practitioner', along with being good at one's job, being personable, utilization 

of personal and professional privilege, positioning one's self as an instrument, and refusal to 

preserve or support the current systems. As such, in order to improve my understanding and 

engagement with structural social work and become an activist-practitioner I joined a local 

women's health advocacy group, the North East Women's Health Alliance (NEWHA).  Dudziak 

and Profitt (2012) identify that  "one of the core strategies for sustaining energy and commitment 

in social action is working with others in groups and recognizing that we are part of a larger 

community committed to similar values"  (p.245). The NEWHA afforded me an opportunity to 

join with like-minded individuals advocating for change for women. 

The NEWHA emerged from a community roundtable event in Nipissing held in the fall 

of 2012, hosted by the AIDS Committee of North Bay and Area that looked to identify strengths 

and challenges for women within the community. From that meeting a recommendation for the 

creation of a women's health advocacy group emerged. The committee was struck in January, 

2013. The mission of the group is to work collaboratively on issues pertaining to women's health 

and wellness in the Nipissing region with a focus on the social determinants of health. The 


Dilemmas and Issues in Dialectical Praxis                                                                                                            62 
 

NEWHA's vision is a community where the health and social services available to women are 

appropriate, effortless, holistic, timely and equitable. The four goals of the alliance are: (1) to 

actively identify and build on community successes in women's health and wellness in our 

community; (2) to actively identify and strategize ways to improve upon barriers to health and 

wellness for women in our community; (3) to actively promote, educate and advocate for/on 

women's health and wellness in our community; and (4) to encourage others to adapt their health 

services to respect the inherent worth and dignity of every woman. 

Though the vision, mission and goals of the alliance do not speak directly to my overall 

goal to become an effective participant in true and effective change for women who mother, it 

does speak to and address the broader issues impacting women in our communities, including 

women who mother. Engagement with the NEWHA is strong compliment to my overarching 

goal to engage further with structural social work paradigm and praxis. It achieves this in three 

primary ways: (1) through connecting with like-minded individuals; (2) through collective 

critical analysis of the challenges and strengths within our communities; and (3) through 

engaging in organized collective action.  

As I consider the previously reviewed barriers to engagement with social justice, 

specifically the challenges associated with workplace demands and strain identified by Mendes 

(2007), I concede that attendance with the NEWHA was limited by time constraints given the 

demands of my advanced practicum. During the course of my time engaged with the practicum I 

was unable to attend one of the five scheduled planned meetings/events with the NEWHA. 

Attendance with and to the NEWHA was made a priority by both my inclusion of attendance 

within my advanced practicum work plan as well as through my own desire to be part of the 

alliance. CCCN did not impose any barriers to my attendance, and in fact upon my 


Dilemmas and Issues in Dialectical Praxis                                                                                                            63 
 

recommendation a member of CCCN's addiction team joined the NEWHA as well. This 

ideological commitment and monthly time commitment to the NEWHA will continue after my 

completion of the advanced practicum. I believe that the connection provides the critical link to 

social justice outside of my agency as recommended by Moreau (1979) and is a primary 

component for my engagement with structural social work. Furthermore, the NEWHA not only 

provided me the opportunity to engage with the ideologies of social justice, it also provided an 

opportunity to engage with the acts of social justice through becoming involved with the 

international "Join Me on the Bridge" event. 

 The NEWHA joined with women's organizations around the globe, on March eighth and 

participated in the Join Me on the Bridge event. The Join me on the Bridge event began three 

years ago and is affiliated with the Women for Women UK based organization:   

the idea for Join Me on the Bridge came from the Country Directors of Women for 

Women's programmes in Rwanda and the Democratic Republic of Congo - two countries 

which have seen some of the most devastating impacts of war in recent years and where 

atrocities such as rape, torture and violence against women are commonplace. Women 

from different communities decided to come together on a bridge which borders their two 

countries, in the heart of the conflict; to stand up for peace and an end to violence against 

women. (Women for Women, 2013) 

In keeping with the tradition of meeting on a bridge, the NEWHA organized our event to occur 

on a bridge overpass in the city centre. Over 60 women participated in the event, and there was 

positive reaction from commuters and we received coverage through our local press.  We 

deemed the event a success, due to the number of participants, amount of press coverage and the 

connection to 500 other events that occurred globally and will participate again next year. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            64 
 

Though only a small event, involvement with the NEWHA and the Join Me on the Bridge 

connected me to a larger social movement and allowed me to successfully follow the 

recommendations from Baines (2011) and Medes (2007) in aligning with a social movement in 

order to assist in fulfilling the social justice mandate.  

 These two actions were subjective in nature and recognized the process and procedures' 

components of my operational definition of social justice. To address the additional components 

of atmosphere and environment that were also part of my operational definition of social justice, 

I included advocacy within my own organization for extended involvement with community 

engagement and action within my advanced practicum work plan.  

Organizational Advocacy  

 CCCN's historical engagement with social justice is limited. Of a compliment of 31 

employees, eight of us are registered social workers, two are upper level managers, and six are 

front line clinicians. The remainder of employees hold a college level diploma or an 

undergraduate or graduate degree in social sciences, with the most frequent degree being in the 

discipline of psychology.  Social work ideologies underpin the culture of the organization, but 

given the relatively small number of employees with formal education within the discipline of 

social work, the expanded social justice mandate is often not well understood. The atmosphere 

and environment of the organization would be nearer to that of neutral professionalism rather 

than a politically saturated one.  

 CCCN's lack of engagement with social justice has been a topic of discussion among 

social workers. We acknowledged our inaction and attributed the lack of social action to the 

clinical case load and in-office, closed door, one-to-one service delivery model. However, our 

discussions did not result in organizational change. My objective within my advanced practicum 


Dilemmas and Issues in Dialectical Praxis                                                                                                            65 
 

was to promote an expanded culture of social justice within CCCN. I used a number of "overt 

structural social work activities" (Mullaly, 2007, p. 323) to attempt to further promote a culture 

that was reflective of a social justice mandate. For example I disseminated the Code of Ethics for 

Progressive Social Workers (Appendix A) to all social workers within the agency. In addition 

during both team and peer supervision I capitalized on opportunities to "raise questions about 

traditional assumptions and conventional approaches" (Mullaly, 2007, p. 323). Further, I 

promoted my involvement with the NEWHA and discussed the Meet Me on the Bridge event 

and strongly promoted involvement by our agency in the event.  

 I believe my actions towards encouraging an atmosphere of engagement with social 

justice have been successful. I am conscious that this success may merely be my increased 

awareness of social justice when it occurs, due to the significant amount of time I am spending in 

reflection regarding the issue, rather than an increase in an atmosphere of social justice within 

CCCN. However, I provide the following as an example of an increase in the atmosphere of 

social justice within CCCN. During a recent clinical team meeting the team provided review and 

consultation regarding four complex cases. Each consultation involved client‘s interactions with 

complex and oppressive systems including the justice, police and child welfare systems. The 

team actively engaged in the structural social work practice element of redefining each 

presentation. Mullaly (2007) identifies redefining "as a consciousness-raising activity in which 

personal troubles are redefined in political terms, exposing the relationship between objective 

material conditions and subjective personal experiences" (p. 314). Each case was redefined in 

political terms with the entire team engaging in an in-depth fervent discussion regarding the 

injustices experienced by so many of the clients we support at CCCN.  I had never experienced 

such a politically saturated team meeting before. Furthering my engagement with the social 


Dilemmas and Issues in Dialectical Praxis                                                                                                            66 
 

justice mandate through involvement with a social action organization and event as well as 

through acting as an ambassador for social justice through the application of structural social 

work practice elements within my own organization have proven to be fulfilling for me.    

Conclusion 

 This chapter focused on engagement with the ideology and acts of social justice as a 

component of expanded engagement with a structural social work paradigm and praxis model 

specific to the organizational and community context of practice. Three tools to facilitate 

engagement with social justice were identified: (1) engagement with a social action organization, 

(2) involvement with a social action event, and (3) application of structural social work practice 

elements within my own organization (see Figure 2 below). Each tool built upon the other and 

acted in a reciprocal manner that improved my understanding of social justice. 

Figure 2.  

Social Justice Engagement Tools 

 

 Each tool presented unique challenges with engagement that may impede their use by 

social workers who are attempting to become dialectical social workers. However as Lundy 

Social Action 
Organizaiton

Social Action Event

Oganizational 
Culture 
Change


Dilemmas and Issues in Dialectical Praxis                                                                                                            67 
 

(2011) indicated ―this is the time for social work to renew its vision and visibility and to become 

active proponents of social justice" (p. 291). Becoming active proponents of social justice 

requires social workers overcoming the challenges associated with neutral professionalism, 

workload limitations and strain, ambivalent schools of social work curricula, and curtailed codes 

of ethics.  

 As much as these subjective challenges were contributing factors in my limited 

engagement with social justice, I also needed to address my personal ambivalence, complacency 

and the erosion of the social justice mandate within my own practice. Solidifying my praxis in 

social justice was identified as a key component for this advanced practicum, due to my 

involvement with inter-organizational working groups and the potential risk for ideological drift 

given the composition of the working groups. It is this topic that I turn attention to in the next 

chapter. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            68 
 

Chapter Three. Structural Social Work in Inter-organizational Community Collaboration 

 Solidifying my praxis in structural social work through engagement with reflective and 

social justice practices were identified as two of three goals within my advanced practicum work 

plan. Though I experienced challenges reaching the objectives, each of the two goals were 

achieved. These two goals addressed the personal, organizational, and community context of 

practice. The third and final goal of my advanced practicum focused on the professional context 

of practice and worked to improve my understanding of the role of structural social work within 

inter-organizational community collaborations. To reach this last goal, two objectives were 

considered: (1) to create a digital brochure for social workers that would provide information and 

direction on engaging in structural social work with inter-organizational groups, and (2) to 

present the brochure at a bi-annual gathering of social workers in North Bay for their feedback. 

This chapter will review the role of social workers within inter-organizational collaborations 

with specific attention to the role of structural social work and will include: (1) a review of the 

components of successful collaborations; (2) a discussion of the challenges to engagement in 

community collaborations; (3) a review the benefits to organizations for involvement with 

collaboratives; and (4) a consideration of my experience with the two objectives.   

Structural Social Work and Collaboratives 

 Within the dialectical role as structural social workers, where we perform the dual 

functions of working with individuals or groups within a system, while purporting the necessity 

for restructuring the system (Mullaly, 2007), we are afforded a unique opportunity when working 

within inter-organizational community collaborations to press for an expanded and multifaceted 

understanding of social issues and their impact on individual, familial and community 

functioning. However, this dialectical position presents both challenges and opportunities for 

structural social workers.  


Dilemmas and Issues in Dialectical Praxis                                                                                                            69 
 

 Social workers are well positioned to engage effectively within inter-organizational 

community collaborations (Bronstein, Mizrahi, Korazin-Körösy & McPhee, 2010). This is 

partially due to the fundamental recognition of the strength of collectivism (Lundy, 2011; 

Moreau, 1979; Mullaly, 2007), as "most social workers who are working with communities 

would concur that structural inequities are best addressed at a collective rather than an individual 

level" (Lundy, 2011, p. 262). Furthermore, a structural social worker functioning as a member of 

a concerted community process brings a theoretical position grounded in social justice that 

would reflect, "inclusiveness, openness, collaboration, ethical behavior, and responsible action" 

(Bettez & Hutten, 2012, p.52). By developing and maintaining this structural social work 

theoretical position, I could position myself as a structural social worker within the working 

group process. 

 The Northeastern Ontario Postpartum Mood Disorder Project called for the creation of 

six inter-organizational working groups throughout Northeastern Ontario to address perinatal 

mental health within our districts. I became more aware of the challenges and opportunities this 

project had for impacting women who mother. While I was keenly aware that these working 

groups afforded an exceptional opportunity to address the complexity of perinatal mental health, 

there was also an inherent risk that the sometimes difficult transition to motherhood could be 

pathologized and the structural influences impacting women who mother could be disregarded.  

In addition, my work toward engagement in structural social work could have been subject to 

ideological drift through my involvement with the working groups, as numerous members of the 

group were positioned within a medical theoretical paradigm. Therefore, I needed to develop an 

in-depth consciousness to act as a structural social worker within inter-organizational community 

collaborations in order to strengthen my ideological position as well as be able to position the 


Dilemmas and Issues in Dialectical Praxis                                                                                                            70 
 

issue of perinatal mental health within the context of a structural model rather than a solely 

medicalized model.  

Community Development 

 In keeping with the composition of chapters one and two, I will first clarify the 

terminology surrounding inter-organizational community collaborations. During the creation of 

my advanced practicum work plan I initially struggled with the terminology surrounding the 

term 'working groups' and how to recognize the collective nature of the process. My first 

attempts at labelling the groups lead to me referring to the working groups as multi-disciplinary 

teams. This designation was not accurate: it was reflective of multi-disciplinary actors working 

under a singular organizational entity, rather than the multi-organizational composition of the 

working groups.  

 Reviews of the literature lead me to the term "inter-organizational community 

collaboration". This terminology provided greater accuracy regarding the nature of the working 

groups and the working group process. Social worker researchers, Perrault, McClelland, Austin 

and Sieppert (2011) define inter-organizational community collaborations as "a collection of 

government and non-profit service providers coming together to integrate services, build 

community capacity, or address collective problems through research, service delivery, or policy 

development" (p. 238). Further, social work researchers Bayne-Smith, Mizrahi and Garcia 

(2008) define inter-disciplinary community collaboration as "bringing diverse professions, 

groups, and organizations together to improve community conditions and the lives of 

marginalized and vulnerable populations‖ (p. 252). The combination of these two definitions 

formulated my understanding of inter-organizational community collaborations, with the former 

definition providing an understanding of the process, and the latter definition providing an 


Dilemmas and Issues in Dialectical Praxis                                                                                                            71 
 

enriched understanding of the required awareness of community and the structural components 

of change. 

 Awareness of community organizing was remiss within both my understanding of, and 

skill set with, structural social work praxis. Fisher and Corciullo (2011) indicated that 

community organizing has been part of social work practice since the late nineteenth century. 

However, Lynch and Forde (2006) found that ―community work by the social work profession 

appears to be tinged with ambivalence" (p. 852). For me, this ambivalence was reflective of my 

limited understanding of the social justice role within structural social work, as reviewed in 

chapter two, as well as my lack of experience with community organizing. Indeed, I did not 

originally see the role of the working groups as community organizing until I spent time in 

reflection, supervision and counselling on the process and the nature of the work being 

facilitated.   

 Once I had clarified the nature of the work, I recognized the inter-organizational 

community collaboration model employed within the project had significant potential, as 

"multiple types of expertise are usually required to create community change that will improve 

the quality of life" (Bayne-Smith, Mizrahi, & Garcia, 2008, p.250). The working groups were 

comprised of multiple individuals with diverse expertise, including those who supported 

evidence based practice, those who supported practice based evidence, as well as those who 

brought forward the expertise gained through lived experience. The potential for community 

change that these working groups could facilitate was truly exciting. When I re-defined this 

project and my role in it as community organizing, I recognized the potential "to promote 

economic and social justice, human rights, and equality" that this project held through 

community collaboration (Grodofsky & Bukan-Mazor, 2012, p. 181).  


Dilemmas and Issues in Dialectical Praxis                                                                                                            72 
 

Success Components of Collaboration 

 Given social work's mandate for social justice, human rights and equality, some have 

argued that "social workers are naturally suited to facilitating collaboration" (Perrault et al., 

2011, p. 294) within inter-organizational community work. However, Perrault et al. (2011), 

posited that although we may be naturally suited to participation and leadership within 

community collaborations, social workers often function with a knowledge and skill deficit with 

regard to the necessary components required to make collaborative processes successful. Though 

I began to recognize the potential this project had for the facilitation of change for women who 

struggle in the transition to motherhood, I too was unsure of the elements required to make this a 

successful collaboration. However, Jones, Crook and Webb (2008) reported that  

members of collaboratives should be aware that empirical results regarding the 

effectiveness of collaborative efforts are inconclusive at best, and the methodology used 

to study their effectiveness are fraught with obstacles that weaken social scientists' ability 

to make clear inferences. (p. 55) 

Contrary to Jones et al.'s (2008) position, the literature does provide recommendations for both 

the leadership components required for successful collaboratives, as well as components of 

successful collaborative processes (Bayne-Smith et al., 2008; Bettez & Hutten, 2012; Bronstein, 

2003;  Garcia, Mizrahi, & Bayne-Smith, 2010; Lathlean & Le May, 2002; Perrault et al., 2011).  

 For instance, Bayne-Smith et al. (2008) identify the following three components for 

successful leadership of inter-disciplinary community collaborations: (1) familiarity with 

strategic planning, and administrative and managerial knowledge; (2) relational skills related to 

group processes and facilitation; and (3) humanistic attributes and values. As I considered the 

three components, I recognized that I was well positioned within components two and three. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            73 
 

Through my clinical practice and experience with educational and therapeutic group facilitation, 

I was able to develop a "process skill set" (Bayne-Smith et al., 2008, p. 261) that had 

transferability to the community collaboration process. In addition, my personal humanistic 

beliefs were supplemented and bolstered by a renewed belief and understanding of social justice, 

which fulfilled the third component. However, my knowledge of strategic planning as identified 

in component one, was very limited.  

 My limited skill set related to administrative knowledge and competencies, which 

"include building the infrastructure, establishing and enforcing decision-making processes, 

developing a flow of information, implementing communication linkages and other mechanisms 

for outreach feedback, and the all-important tasks of managing meetings" (Bayne-Smith et al., 

2008, p.260) created a significant learning curve during my experience with the project.  My 

limited competency with this particular component has been highlighted in the social work 

education literature as an identified deficit within the community collaboration leadership 

pedagogy (Bronstein, et al.; 2010; Garcia et al., 2010; Weil, 1996). However, through research, 

support and supervision I was able to increase my competency with this identified component of 

inter-organizational community collaboration.  

 A review of the literature provides the following suggestions for creating opportunities 

for successful inter-organizational collaborations including: (1) creating opportunities for both 

formal and informal communication; (2) developing common language and avoidance of 

professional vocabulary; (3) discussing professional roles and identifying models of practice; (4) 

developing clear roles and responsibilities; (5) openly discussing status and power differentials; 

(6) openly debating; (7) ensuring collective goal creation and collective credit sharing; (8) 

reflecting on collaboration; (9) openly discussing commitment and commitments; and (10) 


Dilemmas and Issues in Dialectical Praxis                                                                                                            74 
 

sharing leadership (Bettez & Hutten, 2013; Bronstein, 2003; EICP, 2005; Frost, Robinson, & 

Anning, 2005; Lathlean & Lemay, 2002; Mattesshich, Murray-Close, & Monsey, 2001; Moran et 

al., 2006; Perraul et al., 2011). 

 As I consider the 10 opportunities for success identified within the literature in relation to 

the working group processes within the perinatal mental health project, I believe we were 

successful in capitalizing on some of the opportunities. For example, early on in the working 

group process, we spent time reviewing the discourse of perinatal mental health and how the 

language of the issue impacted service delivery and access. This in-depth discussion and the 

creation of common language allowed us to proceed through the project with greater clarity and 

understanding. On the surface this deconstruction of the language appears fairly minor; however, 

it allowed the working groups to spend time reviewing and contemplating additional elements 

within the success components. Through this discussion, theoretical orientations were identified 

through classification of the terminology. Was the sometimes difficult transition to motherhood 

framed as a "mental illness", was it framed as an outcome to the socially-constructed idealized 

motherhood discourse, or was it framed as an outcome of a marginalized position in relation to 

the social determinants of health? These discussions allowed the group to orient itself and create 

a common language that was reflective of the goals and objectives of the project. 

 However, as I consider the success of element 10, sharing leadership, I recognize that the 

nature of this success element presented a challenge in application for the working groups. 

CCCN entered into the project with identified deliverables to the funder, and as such we had 

predetermined goals and objectives to meet the deliverables. In addition, we entered into the 

working groups process with an approved work plan. Though many in the working groups 

provided prior support of the application to the funder, CCCN, as the host organization, 


Dilemmas and Issues in Dialectical Praxis                                                                                                            75 
 

negotiated with the funder and created the project outline. The analogy I provided to the working 

groups at the outset of the process, as we were creating the working groups, was that I felt like I 

was inviting myself to dinner at someone else's home, was bringing others to dinner with me, 

and I was telling them what was on the menu. The use of the analogy and subsequent discussion 

allowed for an opportunity to discuss the challenges and limitations with this type of funding 

model and the disproportionate control the host organization had over the process. This 

recognition allowed the leadership of the project to be shared as much as was possible within the 

constraints of the deliverables to the funder. This example of a challenge within inter-

organizational community collaboration is one of many others that groups may face when 

attempting to work together to address challenges within our communities. 

Challenges to Collaboration 

 Though there is recognition of the importance of community collaboration work, the 

work can be extremely difficult (Bettez & Hytten, 2013; Garcia et al., 2010; Perrault, et al., 

2011; Tseng, Liu, & Want, 2011). The literature highlights numerous challenges and risks to 

inter-organizational community collaboration for social workers. Some of these identified risks 

and challenges include: (1) variances in models of professional practice; (2) erosion of 

professional social work identity; and (3) resource limitations and tensions (Frost et al., 2005; 

Guiles, Gould, Hart, & Swancott, 2007; Moran et al., 2005; Perrault et al., 2011).  

 Through asking the four following questions, social workers may be able to identify the 

level of risk within inter-organizational community collaborations and prepare to address the 

risk. Are explanatory models present with the community collaboration based on a medical 

model, which positions issues of health and wellness within individuals, or a social model, which 

positions issues within a broader social context (Frost, et al., 2005)? Are there inherent risks for 


Dilemmas and Issues in Dialectical Praxis                                                                                                            76 
 

attrition of social work professional identity and epistemological understanding (Frost et al., 

2005; Moran et al., 2005)? Are there sufficient resource allocations for all collaborators to allow 

for adequate involvement (Guiles et al., 2007; Perrault et al., 2011)? Are there sufficient resource 

allocations to allow for "territorial tensions" to be diminished (Guiles et al., 2007; 

Perrault et al., 2011)?  As I considered these four questions I recognized that there were some 

risks present within the working group collaborations. The groups were comprised of members, 

the majority of whom were functioning from a medical explanatory model. The potential risk 

within this orientation was the possibility that the external, systemic issues surrounding perinatal 

mental health could be disregarded and the issues surrounding perinatal mental health may have 

been situated solely within the individual.  In order to address this concern, I engaged with 

multiple levels of reflection as discussed in chapter one, including journaling, supervision and 

counselling, to ensure that I would be to be able to provide a consistent articulate voice for a 

social model. Through engaging in reflection I was able to develop tools to address this potential 

risk and not have the social model be "overtaken" by the individualized model. 

 Engagement with reflective practices also assisted in mitigating identified risk number 

two. There was the possibility for attrition of my social work identity. The six working groups 

were comprised of over 40 persons, but only three were social workers. The majority held 

nursing or other allied health professional positions. Solidifying my position and my 

epistemological understanding within a social work identity was important to me. I am confident 

that my use of feminist structural supervision was a key component in mitigating this risk factor. 

Active engagement in supervision often reoriented me and reaffirmed the structural social work 

identity I was working to foster. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            77 
 

 As I consider the third and fourth questions related to resources, I believe the risks were 

mitigated by the role CCCN was able to play regarding project leadership. As there are so few 

resources allocated to perinatal mental health in Northern Ontario, all of the actors involved with 

the working groups were dedicating time to a project that held no position within their own 

portfolios. However, all were dedicated to the project and negotiated time within their host 

organization to participate. To facilitate involvement in the working group process and the 

project, CCCN assumed all of the responsibility related administration of the groups, including 

chairing, minute taking, data collection, etc. If the process did not have this embedded 

administrative support there would not have been sufficient resources to permit adequate 

involvement for all involved, and would have created tensions within the process.     

 Bronstein (2003) identifies four additional external influences to inter-organizational 

collaboration that impact successful collaboration and for which social workers may have little if 

any control: (1) hierarchal status and the socialization of professional roles as a key influence on 

collaboration. Though application of the success components, such as openly discussing power 

differentials and status, may alleviate some of the tensions present within this external influence, 

it may not remove historical barriers present within collaborative dynamics; (2) past positive 

experiences of individuals with collaboration can lead to greater success with current 

collaborations, something which the current collaborative has no influence over; (3) 

characteristics such as respect and trust are highly influential in collaborative processes. These 

latter two factors may be fostered and encouraged through the use of the success components, 

however, engendering a culture of respect and trust may come up against a past inclusive of 

distrust and disrespect with other disciplines; and (4) administrative understanding and support 

for collaborations have a significant influence on success.  


Dilemmas and Issues in Dialectical Praxis                                                                                                            78 
 

 As I consider the four external influences on collaboration highlighted by Bronstein 

(2003) and the impact that these potential influences had on the working group process within 

the perinatal mental health project, I would identify that each of the influences impacted the 

functioning of the group to varying degrees. As the working groups were made up, for the most 

part, of front-line allied health professionals, we were not as challenged by the inherent 

hierarchal conditions which may have been experienced if the working groups had been 

comprised of a mix of front-line, managerial and/or physicians and psychiatrist members. 

Members expressed either no experience with others in the working groups, or past positive 

experience with one another, therefore, the external issue of a history of trust and respect did not 

have a significant impact. In addition, the members reported support for involvement with the 

collaboratives from their administration due the identified need for services within the 

communities for perinatal mental health services. Furthermore, as CCCN was able to take on the 

administrative leadership tasks, the time commitment for the members was highly structured and 

limited.   

 One of the most influential external challenges was the issue of past experiences with 

collaboratives. Though the issue of personal negative experiences with collaboratives was not 

presented as a concern within the working groups, some of the working groups expressed 

entering into the collaborative process with feelings of hopelessness and fatigue regarding the 

potential for the project. Many communities had tried unsuccessfully to initiate collaboratives, 

networks, alliances, and committees to address the lack of perinatal mental health services in 

their district. These initiatives for the most part were unsuccessful in creating change within their 

communities. Some of the working groups reported, that over time, their committees 

disintegrated due to lack of progress, staff changeover, and attrition of members. These 


Dilemmas and Issues in Dialectical Praxis                                                                                                            79 
 

experiences led to members of the working group reporting initial feelings of ambivalence and 

trepidation regarding the potential for the collaborative. The presence of this external influence 

was addressed in two primary ways. First, the working groups that expressed feelings of fatigue 

and ambivalence spent time in reflection regarding their experiences.  This process allowed for 

the working groups to acknowledge the systemic issues present during the previous collaborative 

process and externalize the barriers that impeded success in the past. Further, the working groups 

each worked from, and influenced the development of, a concrete work plan which detailed 

obtainable goals and objectives for the one year project. The members reported that the short 

timeline and obtainable goals allowed for a decrease in feelings of ambivalence and an increase 

in feelings of hopefulness.  

 Awareness of the internal and external challenges to community collaboration processes 

can prepare social workers to be able to address the challenges (Bayne-Smith et al., 2008; Bettez 

& Hytten, 2013; Bronstein, 2003; Fisher & Corciullo, 2011; Perrault et al., 2011). Social workers 

may need to be prepared to address the personal challenges within collaborative processes 

through the active use of reflective practices. In addition, though social workers may have less 

control over the external influences impacting collaborative process, through awareness, 

acknowledgment, and use of the success components the collaborative may be able to navigate 

more successfully through the challenges presented.   However, in order for social workers to 

engage in collaborative processes they first may need to advocate for involvement with the 

process within their organization. In order to bolster the administrative understanding of the role 

of community collaboratives, social workers may need to advocate the benefits to their 

organizations for involvement with inter-organizational collaborations. 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            80 
 

Benefits to the Organization  

 The benefits to organizations involved in inter-organizational collaboration are broad 

(Lethlean & Lemay, 2002; Nowell & Foster-Fishman, 2010; Nsonwu, Gruber, & Charest, 2010; 

Snyder, Wegner, & de Sousa Briggs, 2004; Wegner, 1998). The literature identifies one of the 

primary benefits for organizations as the knowledge sharing that occurs during the collaborative 

process. Lathlean and Le May (2002) identify that this learning process occurs through the 

acquisition of another's knowledge base, while simultaneously working together towards the 

acquisition of new knowledge to address the task at hand. Further, community collaborations can 

operate as "social learning systems" where practitioners connect to solve problems, share ideas, 

set standards, build tools, and develop relationships with peers and stakeholders" (Snyder, 

Wenger, & de Sousa Biggs, 2004, p. 2). Wenger (1998) identified that these social learning 

systems can function in four ways for organizations. He posits that the social learning systems 

work to: (1) interpret and exchange knowledge; (2) hold knowledge in "living" ways; (3) foster 

capabilities; and (4) "provide homes for identities" (p. 6). 

  Wenger's (1998) identified functions of social learning systems present within 

collaborative models resonate with me and are highly indicative of the knowledge sharing which 

occurred within the working group process during the project. As a collaborative we were able to 

share a vast amount of knowledge from a variety of theoretical positions and hold that in living 

ways. For example, members of the working group reported being highly affected by the work of 

the collaborative and then transformed the knowledge gained into practice and policy changes as 

a result of the fact that perinatal mental health became more personal for them. Members 

reported increased functional capacity regarding perinatal mental health, including increased 

awareness of screening tools, risk factors, treatment options, and client resources. Furthermore, 


Dilemmas and Issues in Dialectical Praxis                                                                                                            81 
 

members reported that involvement in the project and the working groups created an identity that 

resulted in expanded understanding and expertise surrounding the complex issue of perinatal 

mental health for them within their host organizations. 

 In addition to knowledge acquisition, Nowell and Foster-Fishman (2010) identify three 

additional ways in which involvement with inter-organizational community collaborations 

augment the capabilities of the agencies within the collaborative: (1) through involvement with 

collaboratives, organizations have an increased opportunity to create "social capital". Social 

capital was described by Nowell and Foster-Fishman as having two interconnected impacts on 

organizations. Involvement in the collaborative acted to "enhance their organization's reputation" 

as well as "other organizations being more accessible to them and responsive to their 

organization's needs or concerns" (Nowell & Foster-Fishman, 2010, p. 198); (2) organizations 

involved in the collaborative become open to enhanced organizational opportunities. These 

opportunities may range from increased access to resources through new funding or sharing of 

resources, to enhancement of functional abilities and improvements in order to serve clients 

through problem resolution and partnerships; and (3) organizations through their involvement 

with the collaborative are provided an opportunity to influence decision making processes that 

may affect both the organization and the clients they serve.  

 Members of the working groups reported augmentation of their organization‘s 

capabilities regarding perinatal mental health, due to involvement with the collaboratives as 

identified by Nowell and Foster-Fishman (2010). For example, members of the working groups 

reported an increase in social capital. This was reported to have occurred on two levels. First, 

some members of the working groups had not been aware of other member's services or 

resources. Involvement in the project raised awareness of their organization to other members of 


Dilemmas and Issues in Dialectical Praxis                                                                                                            82 
 

the collaborative, increasing opportunities for inter-agency referrals.  Members of the working 

group also reported that through the networking opportunities presented during the collaboration 

process they were able to increase their agencies reputation in the community. For example a 

peer mental health service provider in one community became a leader for perinatal mental 

health, providing space and guidance to the collaborative for a community awareness project. 

 Through enhanced awareness of the benefits to organizations, structural social workers 

may be better positioned to advocate for the creation of, or involvement with, community 

collaboratives within their own organizations. This advocacy for collaborative processes is in 

keeping with a structural social work perspective and attends to the dialectical nature of the 

perspective. Since developing my own understanding of the role of structural social workers 

within community collaboratives, I was able to work effectively within the process, which was 

the final goal of my advanced practicum. I reached this goal through two objectives which I will 

now review. 

Engagement with the Objectives 

 The third and final goal of my advanced practicum work plan was to improve my 

understanding of the role of structural social work within inter-organizational community 

collaborations. Two objectives were considered in order to achieve this goal: (1) to create a 

digital brochure for social workers that would provide information and direction on engaging in 

social work with inter-organizational groups; and (2) to present the brochure at a bi-annual 

gathering of social workers in North Bay for their feedback. The formulation of these two 

objectives was different from the previous six objectives. This formulation allowed me to 

position myself from a place of information gathering and dissemination on this specific topic. 

This provided me an opportunity to review the vast amount of literature on collaboratives and 


Dilemmas and Issues in Dialectical Praxis                                                                                                            83 
 

present it in a simplified, usable format for my peers. As I consider this formulation, it allowed 

me to extract the salient information from the literature for my own use while creating a tool for 

my social work colleagues, therefore allowing me to achieve my goal of improving my 

understanding of the social work role within collaboratives. 

 The desire to create a tool for my colleagues emerged from discussions with social 

workers within my community who were facing challenges within inter-disciplinary and inter-

organizational work.  Though I was not able to provide a resource specifically for social workers 

who were struggling with inter-disciplinary collaborative challenges related to engagement under 

a single organizational entity, such as multi-disciplinary mental health teams or paediatric teams 

(as that was not the focus of my advanced practicum), I am hopeful that there is some 

transferability of the information within the brochure that was developed.  

 The brochure was intended primarily for those social workers who were engaging with 

inter-organizational community collaboratives. The brochure includes information on the success 

elements and challenges to collaboration that have been reviewed in this paper. In addition, the 

brochure provides a list of resources for social workers to access if they wish to obtain more 

information on the topic (see Appendix B for the complete brochure). Though the topic of inter-

organizational community collaborations is complex, the brochure may allow for social workers 

to have a reference point to work from. I believe the brochure plays another role; to show how, 

even though it may be very complex, the work is worth it. Through providing some suggestions 

and recommendations it may allow social workers to challenge the ambivalence surrounding 

community collaboration and encourage further engagement with the process. 

 To date, I have not had the opportunity to share the brochure with the social work 

community in North Bay. The scheduled spring social work meeting was cancelled and has yet 


Dilemmas and Issues in Dialectical Praxis                                                                                                            84 
 

to be rescheduled. Once the event has been rescheduled, I will have the opportunity to share the 

resource with my colleagues. I am interested in providing a greater understanding of 

collaborations for my colleagues and also to obtain their impression of the brochure. 

Conclusion 

 This chapter focused on social workers with respect to inter-organizational community 

collaborations and the challenges and benefits from a social work perspective specific to the 

professional context of practice to engagement with collaboratives. Developing a greater 

understanding of the structural social work role within collaboratives was selected as a goal 

within my advanced practicum work plan due to my identified concern over the potential 

professional ideological drift and the risk that the perinatal project working group process and 

outcomes could pathologize the sometimes difficult transition to motherhood.  Bettez and Hutten 

(2013) indicate, "exposure to a kaleidoscope of viewpoints encourages us to engage the world 

around us in ways we might not otherwise" (p. 50). Inter-organizational community 

collaborations and the exposure to viewpoints, ideas, energy, and hopefulness can provide 

structural social workers an opportunity to engage with dialectical praxis.  

 Though the risks I identified were present, I was able to successfully mitigate these 

professional risks through the use of reflection, supervision, counselling and research. The 

challenges I experienced with inter-organizational collaboration were negligible and negotiable, 

possibly due the concrete emphasis I had placed on understanding the collaborative process. In 

addition the challenges the working group faced were nominal. I believe this may be due to three 

primary factors: (1) the collaborative process involved members who had self-selected to join the 

working group and were primarily front-line clinicians. This allowed for hierarchal tensions to be 

diminished; (2) though somewhat ambivalent about the project during initial phases of the 


Dilemmas and Issues in Dialectical Praxis                                                                                                            85 
 

project, all members of the working group were committed to addressing the gaps in services for 

perinatal mental health. This commitment emerged from experiencing the gaps in services from a 

clinical perspective, and for many, it also emerged from lived experience. Numerous members of 

the working group identified as having experiencing perinatal mental health concerns; and (3) 

the project was time limited and goal oriented and was provided with the administrative support 

necessary to minimize resource related tensions.  

 Engagement with inter-organizational community collaborations is not without its 

challenges. However, in order to work within community we need to hold "the abilities to 

effectively dialogue across differences, to look outward to build connections and networks, and 

to be patient and hopeful while trusting that engagement, rather than isolation, or self-

centeredness, indeed changes the world around us" (Bettez & Hytten, 2013). Therefore, if the 

role of structural social work is to change the world around us, engagement with collaboratives is 

not only the ideal, it is necessary. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            86 
 

Conclusion 

 Carniol (1992) indicates that although "structural social workers face an uphill struggle" 

(p. 15), the effort exerted in moving toward the direction of the dialectical position is highly 

valuable and furthermore that ―structural social workers are seen as capable of interweaving a 

double focus on both personal and political change" (p. 16). My experience with a crisis of 

confidence regarding my role as a social worker acted to return me to the double focus; the 

dialectical position of structural social work. My crisis of confidence directed me toward a path 

of engagement with structural social work, and demonstrated that I was indeed capable of 

interweaving the personal and political. However, the road was not as steep as I had envisioned. 

  The focus of my advanced practicum with the perinatal mental health project was to 

address my lack of dialectical engagement as a social worker through engagement with a 

structural social work praxis paradigm. The question that lead to my crisis of confidence and 

directed me in the formulation of the goals and objectives for the advanced practicum was: How 

do I engage in structural social work within the personal context of practice, organizational/ 

community context of practice, and the professional context of practice, so that I can become an 

effective participant in true and effective change for women who mother?  My intervention plan  

involved three primary goals: (a) to improve my reflexive practice; (b) to improve my 

understanding of  structural social work, specific to social justice; and (c) to improve my 

understanding of the role of structural social workers within inter-organizational community 

collaborations. Each of the three goals was used to direct the thesis document and formulated the 

chapter segments. This allowed me to unpack, through the writing of the thesis, the opportunities 

I had created for engagement with structural social work and review the strengths and challenges 

with the goals and objectives. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            87 
 

 Chapter one reviewed the first goal of the advanced practicum, improving my 

understanding of reflexive practice. Through engagement with this goal, through the practicum 

experience and subsequent review in the thesis document, I developed an expanded 

understanding of a multitude of reflective practices and modes of application. My practicum 

experience allowed me to experiment with journal writing, supervision, and personal counselling 

as means to engage with the practices of reflection. Reflective practices have been identified as a 

core component of social work practice (D'Cruz et al., 2007; Fook & Askeland, 2007; Lam et al., 

2007). Though each method presented challenges in facilitation, primarily due to time 

constraints, I was able to successfully navigate the use of all three forms and would identify 

reflection as a key component of engagement with structural social work praxis, in keeping with 

the recommendations from Mullaly (2007).  I will continue to utilize all three forms of reflective 

practices and modes of facilitation in order to assist in my continued quest toward structural 

social work praxis. 

 Chapter two addressed the second goal and attended to engagement with social justice. 

Through an expanded dialectical definition of the term, that included the ideology and value of 

social justice, as well as the acts of social justice in a singular operational definition, I was able 

to move toward a politically saturated form of professional structural social work practice. The 

initial breakdown in my engagement with structural social work was not solely related to 

objective factors such as workload demands and strain, neutral professionalism, or insipid 

direction from social work codes of ethics; though they did play a role. I believe that during my 

10 years of social work practice I experienced erosion, complacency and ambivalence regarding 

the principle of social justice and that these subjective factors played a prominent role in my 

failures to enact the social justice mandate. My experience with the objective and subjective 


Dilemmas and Issues in Dialectical Praxis                                                                                                            88 
 

barriers to enact the social justice mandate was not unique. The literature identifies that social 

workers are struggling to practice the values of social justice (Lundy, 2011; Mullaly, 2011; 

O'Brien, 2010; Peters, 2012; Solas, 2008; Takahashi, 2007; Wiener & Rosenwald, 2008).  My 

engagement with the objectives of involvement with a social justice organization and event 

ignited the need to uphold the social justice mandate. I recognize that this type of broad 

community involvement will be an important component of maintaining my drive toward 

structural social work praxis. 

 The final goal, reviewed in chapter three, was to improve my understanding of the role of 

structural social workers within inter-organizational community collaborations. My advanced 

practicum experience involved participation and facilitation of six working groups throughout 

Northeastern Ontario as part of the perinatal mental health project. These groups were comprised 

of members from a variety of disciplines, functioning from a variety of theoretical paradigms. I 

entered into the working group process with some concern that involvement with the groups 

presented a risk to my emerging and fragile structural social work identity. Through the use of 

reflection, supervision, counselling, and researching the literature on collaborative processes, I 

was able to successfully mitigate the identified risk.  

 I believe one of the strongest mitigating factors was in re-orienting the working group 

process and framing it as a community development process. Once I framed the work as 

community development it began to fit more comfortably within my understanding of the social 

work scope of practice and more specifically the scope of structural social work praxis. 

Community practice is a key component of social work practice (Fisher & Corciullo, 2011; 

Lundy, 2011; Lynch & Forde, 2006; Mullaly, 2007). Further, Lundy (2011) indicates that 

community practice is "essential to achieving social justice and social change" (p. 260). My 


Dilemmas and Issues in Dialectical Praxis                                                                                                            89 
 

expanded understanding of the collaborative process and positive experience with the process 

has fostered an increased sense of capacity, competency, and belief in the community 

collaborative process. Therefore, I believe that engagement with community collaborative 

processes will become an ongoing component of my structural social work praxis. 

 Through the advanced practicum experience and through the research and writing of this 

thesis document, I believe I was able to achieve the goals and objectives set out at the beginning 

of experience. However, I do not believe I have fully reached the destination of structural social 

work praxis, nor have I fully answered the question of how to become a true and effective 

participant in change for women who mother. That intention will remain ongoing. Through the 

use of reflective practices, active engagement with social justice and participation with 

community practices I hope that the intention of structural social work praxis remains true (see 

Figure 3 below).  

Figure 3.  

Structural Social Work Praxis 

 

True and effective 
change for women who 

mother

Structural Social Work

Engagement Practices  
i.e. reflection, social 
action, community 

practice


Dilemmas and Issues in Dialectical Praxis                                                                                                            90 
 

 The advanced practicum experience for me has had, and will continue to have, significant 

implications for my practice. However, there are significant limitations regarding the 

transferability of my experiences to others within the social work field. My experience was 

unique in that I believe I experienced limited structural barriers to my implementation of the 

engagement practices. I initiated this experience while being involved with an organization that 

continues to attempt to identify itself as a feminist-based community organization. Therefore, I 

may have experienced fewer issues and dilemmas than those who may be located within a more 

constrained environment. However, the degree of flexibility I experienced was not known to me 

until I engaged with the goals and objectives and attempted to move toward structural social 

work praxis. Carniol (1992) suggests that structural social work be seen "not as dogma, but as a 

working hypothesis, to be continuously submitted to the test of practice" (p. 1992). Submitting 

the engagement practices of structural social work, whatever those may be, as identified by the 

individual practitioner, to the test of practice is my recommendation.  

 

 

 

 

 

 

 

 

 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            91 
 

References 

Ambramovitz, M. (1998). Social work and social reform: An arena of struggle. Social Work,       

 43(6), 512-526 

Abrams, L. & Curran, L. (2007). Not just a middle-class affliction: Crafting a social work   

     research agenda on postpartum depression.  Health and Social Work, 32(4), 289-296. 

Abrams, L & Curran, L. (2009). "And you're telling me not to stress?" A grounded theory study    

      of postpartum depression symptoms among low-income mothers. Psychology of Women  

     Quarterly, 33, 351-362. 

Aguilar, A., Stupans, I., Scutter, S., & King, S. (2012). Exploring professionalism: The 

professional values of Australian occupational therapists. Australian Occupational Therapy 

Journal, 59(3), 209-217. doi: 10.1111/j.1440-1630.2012.00996.x  

Austin, M., Coombs, M., & Barr, B. (2005). Community-centred clinical practice: Is the 

integration of micro and macro social work possible? Journal of Community Practice, 13(4), 

9-30. 

Australia Association of Social Workers (2010). Code of Ethics. Canberra, Australia: Australian 

Association of Social Workers. 

Baglow, L. (2009). Social work supervision and its role in enabling a community visitor program 

that promotes and protects the rights of children. Australian Social Work, 62(3), 353-368. 

Baines, D. (2011). Doing anti-oppressive practice: social justice and social work. Halifax, NS: 

Fernwood Publishing.  

Barry, P., & O'Callaghan, C. (2008). Reflexive journal writing: A tool for music therapy student 

clinical practice development. Nordic Journal of Music Therapy, 17(1), 55-66.  


Dilemmas and Issues in Dialectical Praxis                                                                                                            92 
 

Bayne-Smith, M., Mizrahi, T., & Garcia, M. (2008). Interdisciplinary Community Collaboration: 

 Perspectives of community practitioners on successful strategies. Journal of Community 

 Practice, 16 (3), 249-269. 

Beddoe, L. (2012). External supervision in social work: Power, space, risk, and the search for 

safety. Australian Social Work, 65(2), 197-213. doi: 10.1080/0312407X.2011.591187  

Béres, L., Bowles, K., & Fook, J. (2011). Narrative therapy and critical reflection on practice: A 

conversation with Jan Fook. Journal of Systemic Therapies, 30(2), 81-97. doi: 

10.1521/jsyt.2011.30.2.81  

Bettez, S. C., & Hytten, K. (2013). Community building in social justice work: A critical 

 approach. Educational Studies, 49(1), 45-66. doi: 10.1080/00131946.2012.749478 

Breton, M. (2012). Small steps toward social justice. Social Work with Groups, 35(3), 205-217.   

  

 doi: 10.1080/01609513.2011.624369 

Brill, C. K. (2001). Looking at the social work profession through the eye of the NASW code of 

ethics. Research on Social Work Practice, 11(2), 223-234. Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=4110102&site=ehost-live  

Bronstein, L. R. (2003). A model for interdisciplinary collaboration. Social Work, 48(3), 297-

306. Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=73441&site=ehost-live  

Bronstein, L., Mizrahi, T., Korazim-Körösy, Y., & McPhee, D. (2010). Interdisciplinary 

collaboration in social work education in USA, Israel and Canada: Deans' and directors' 

perspectives. International Social Work, 53(4), 457-473. 

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=4110102&site=ehost-live
http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=73441&site=ehost-live


Dilemmas and Issues in Dialectical Praxis                                                                                                            93 
 

Busse, S. (2009). Supervision between critical reflection and practical action. Journal of Social 

Work Practice, 23(2), 159-173. doi: 10.1080/02650530902923700  

Canadian Association of Social Workers (2005). Code of Ethics. Ottawa, Ontario: Canadian 

Association of Social Workers. 

Carniol, B. (1992). Structural social work: Maurice Moreau's challenge to social work practice. 

Journal of Progressive Human Services, 3(1), 1-20. 

Chiller, P., & Crisp, B. R. (2012). Professional supervision: A workforce retention strategy for 

social work? Australian Social Work, 65(2), 232-242. doi: 10.1080/0312407X.2011.625036  

Choi, P., Henshaw, C., Baker, S., & Tree, J. (2005). Supermum, superwife, supereverything:   

       Performing femininity in the transition to motherhood. Journal of Reproductive & Infant   

      Psychology, 23(2), 167-180. doi: 10.1080/02646830500129487 

Craig, G. (2002). Poverty, social work and social justice. The British Journal of Social Work, 

32(6), 669-682. Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=72122&site=ehost-live 

Crowe, M. T., & O'Malley, J. (2006). Teaching critical reflection skills for advanced mental 

health nursing practice: A deconstructive–reconstructive approach. Journal of Advanced 

Nursing, 56(1), 79-87. doi: 10.1111/j.1365-2648.2006.03982.x  

Dudziak, N. & Profitt, J. (2012). Group Work and Social Justice: Designing Pedagogy for Social 

Change. Social Work with Groups, 35 (3), 235-252. 

http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=72122&site=ehost-live
http://www.tandfonline.com/doi/abs/10.1080/01609513.2011.624370
http://www.tandfonline.com/doi/abs/10.1080/01609513.2011.624370
http://www.tandfonline.com/toc/wswg20/35/3


Dilemmas and Issues in Dialectical Praxis                                                                                                            94 
 

D'Cruz, H., Gillingham, P., & Melendez, S. (2007). Reflexivity, its meanings and relevance for 

social work: A critical review of the literature. The British Journal of Social Work, 37(1), 

73-90.  

Dyment, J., & O‘Connell, T. S. (2010). The quality of reflection in student journals: A review of 

limiting and enabling factors. Innovative Higher Education, 35(4), 233-244. doi: 

10.1007/s10755-010-9143-y  

Dyment, J. E., & O'Connell, T. S. (2011). Assessing the quality of reflection in student journals: 

A review of the research. Teaching in Higher Education, 16(1), 81-97. doi: 

10.1080/13562517.2010.507308  

EICP Enhancing Interdisciplinary Collaboration in Primary Health Care, (2005). The Principles 

and Framework for Interdisciplinary Collaboration in Primary Health Care. Ontario: 

Health Canada. 

Epstein, I. (1970). Professionalization, professionalism, and social-worker radicalism. Journal of 

Health & Social Behavior, 11(1), 67-77. Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=12819551&site=ehost-

live   

Finlay, L. (2008). Reflecting on 'Reflective practice'. Practice-based Professional Learning 

Centre paper 52. Retrieved from 

http://www.open.ac.uk/cetlworkspace/cetlcontent/documents/4bf2b48887459.pdf 

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=12819551&site=ehost-live
http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=12819551&site=ehost-live


Dilemmas and Issues in Dialectical Praxis                                                                                                            95 
 

Fisher, R., & Corciullo, D. (2011). Rebuilding community organizing education in social work. 

Journal of Community Practice, 19(4), 355-368. 

Fook, J., & Askeland, G. A. (2007). Challenges of critical reflection: 'nothing ventured, nothing 

gained'. Social Work Education, 26(5), 520-533. doi: 10.1080/02615470601118662 

Fortune, A. E., Mccarthy, M., & Abramson, J. S. (2001). Student learning processes in field 

education: Relationship of learning activities to quality of field instruction, satisfaction, and 

performance among MSW students. Journal of Social Work Education, 37(1), 111-124.   

Frost, N., Robinson, M., & Anning, A. (2005). Social workers in multidisciplinary teams: Issues 

and dilemmas for professional practice. Child & Family Social Work, 10(3), 187-196. 

Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=52323&site=ehost-live  

Furedi, F. (2008). Paranoid parenting. London, UK: Continuum Press. 

Garcia, M., Mizrahi, T., & Bayne-Smith, (2010). Education for interdisciplinary community 

collaboration and development: The components of a core curriculum by community 

practitioners. Journal of Teaching Social Work, 30(2), 175-194. 

Geerinck, I., Masschelein, J., & Simons, M. (2010). Teaching and knowledge: A necessary 

combination? an elaboration of forms of teachers‘ reflexivity. Studies in Philosophy & 

Education, 29(4), 379-393. doi: 10.1007/s11217-010-9184-9  

http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=52323&site=ehost-live


Dilemmas and Issues in Dialectical Praxis                                                                                                            96 
 

Gentile, L., Ballou, M., Roffman, E., & Ritchie, J. (2010). Supervision for social change: A 

feminist ecological perspective. Women & Therapy, 33(1), 140-151. doi: 

10.1080/02703140903404929  

Giles, R., Gould, S., Hart, C., & Swancott, J. (2007). Clinical priorities: Strengthening social 

work practice in health. Australian Social Work, 60(2), 147-165. Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=56573&site=ehost-live  

Graham, J. & Shier, M. (2010). The social work profession and subjective well-being: The 

impact of a profession on overall subjective well-being. British Journal of Social Work, 40, 

1553-1572. 

Grodofsky, M., & Bakun-Mazor, H. (2012). Teaching community organizing in BSW 

curriculum. Journal of Teaching Social Work, 32(2), 174-189. 

Gray, M., & Boddy, J. (2010). Making sense of the waves: Wipeout or still riding high. Affilia: 

Journal of Women and Social Work, 25(4), 368-389. 

Hackman, H. W. (2005). Five essential components for social justice education. Equity & 

Excellence in Education, 38(2), 103-109. doi: 10.1080/10665680590935034 

Hays, S. (1998).  The cultural contradictions of Motherhood. New Haven, Connecticut : Yale 

University Press. 

Hager, T. (2011). Making sense of an untold story: A personal deconstruction of the myth of 

motherhood. Qualitative Inquiry, 17(1), 35-44. doi: 10.1177/1077800410389442   

http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=56573&site=ehost-live


Dilemmas and Issues in Dialectical Praxis                                                                                                            97 
 

Henderson, A., Harmon, S., & Houser, J. (2010). A new state of surveillance: Applying Michel 

Foucault to modern motherhood. Surveillance & Society, 7(3), 231-247. 

Honore, C. (2008). Under pressure: Rescuing our children from the culture of hyper-parenting. 

New York, NY: HarperOne. 

Ixer, G. (1999). There's no such thing as reflection. The British Journal of Social Work, 29(4), 

513-527.  

Jarris, Y. S., Saunders, P., Gatti, M., & Weissinger, P. (2012). Critical reflection: Lessons 

learned from a communication skills assessment. Medical Education, 46(5), 504-504. doi: 

10.1111/j.1365-2923.2012.04237.x  

Jones, J., Crook, W., & Webb, J. (2008). Collaboration for the provision of services. Journal of 

Community Practice, 15(4), 41-71. 

Johnston, L., & Milne, D. (2012). How do supervisee‘s learn during supervision? A grounded 

theory study of the perceived developmental process. The Cognitive Behavioral Therapist, 

(5)1, 1-28. 

Johnston, D., & Swanson, D. (2007). Cognitive acrobatics in the construction of the worker-

mother identity. Sex Roles, 57, 447-459. 

Johnston-Goodstar, K., & VeLure Roholt, R. (2013). Unintended consequences of 

professionalizing youth work: Lessons from teaching and social work. Child & Youth 

Services, 34(2), 139-155. doi: 10.1080/0145935X.2013.785887  


Dilemmas and Issues in Dialectical Praxis                                                                                                            98 
 

Kim, H., Ji, J., & Kao, D. (2011). Burnout and physical health among social workers: A three-

year longitudinal study. Social Work, 56(3), 258-268. Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=72081571&site=ehost-

live  

Kim, H., & Stoner, M. (2008). Burnout and turnover intention among social workers: effects of 

role stress, job autonomy, and social support. Administration in Social Work, 32(3), 5-25 

Knaak, S. (2009). Contextualizing risk, constructing choice: Breastfeeding and good mothering 

in risk society. Health, Risk & Society, 12(4), 345-355. 

Kumari, N. (2011). Personal therapy as a mandatory requirement for counselling psychologists 

in training: A qualitative study of the impact of therapy on trainees‘ personal and 

professional development. Counselling Psychology Quarterly, 24(3), 211-232. doi: 

10.1080/09515070903335000  

Lam, C. M., Wong, H., & Fong Leung, T. T. (2007). An unfinished reflexive journey: Social 

work students' reflection on their placement experiences. The British Journal of Social 

Work, 37(1), 91-105.  

Lathlean, J., & Le May, A. (2002). Communities of practice: An opportunity for interagency 

working. Journal of Clinical Nursing, 11, 394-398. 

Lee, E. J. (2007). Infant feeding in risk society. Health, Risk & Society, 9(3), 295-309. doi: 

10.1080/13698570701488910  

Lee, E. J., Macvarish, J., & Bristow, J. (2010). Risk, health and parenting culture. Health, Risk &  

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=72081571&site=ehost-live
http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=72081571&site=ehost-live


Dilemmas and Issues in Dialectical Praxis                                                                                                            99 
 

     Society, 12 (4), 293-300. 

Leung, T. T. F. (2010). Social work professionalism in self-help organizations. International 

Social Work, 53(4), 474-488. doi: 10.1177/0020872809360035  

Liamputtong, P. (2006). Motherhood and ―Moral career‖: Discourses of good motherhood 

among southeast Asian immigrant women in Australia. Qualitative Sociology, 29(1), 25-53. 

doi: 10.1007/s11133-005-9006-5  

Lloyd, C., King, R., & Chenoweth, L. (2002). Social work, stress and burnout: A review. Journal 

of Mental Health, 11(3), 255-265. doi: 10.1080/09638230020023642 

Lundy, C. (2011). Social Work, Social Justice and Human Rights: A Structural Approach to 

Practice. Ontario, Canada: University of Toronto Press.  

Lynch, D., & Forde, C. (2006). Social work within a community discourse: Challenges for  

 teaching. Social Work Education, 25(8), 851-862. doi: 10.1080/02615470600915902 

Maschi, T., Baer, J., & Turner, S. G. (2011). The psychological goods on clinical social work: A 

content analysis of the clinical social work and social justice literature. Journal of Social 

Work Practice, 25(2), 233-253. doi: 10.1080/02650533.2010.544847  

Mattessich, P., Murray-Close, M., & Monsey, B. (2001). Wilder Collaboration Factors 

Inventory. St. Paul, MN: Wilder Research. 

Mendes, P. (2007). Social workers and social activism in Victoria, Australia. Journal of 

Progressive Human Services, 18 (1), 25-44. 


Dilemmas and Issues in Dialectical Praxis                                                                                                            100 
 

Moran, P., Jacobs, C., Bunn, A., & Bifulco, A. (2007). Multi-agency working: Implications for 

an early-intervention social work team. Child & Family Social Work, 12(2), 143-151.  

Morawski, J. G. (2005). Reflexivity and the psychologist. History of the Human Sciences, 18(4), 

77-105. doi: 10.1177/0952695105058472  

Moreau, M. (1979). A structural approach to social work practice. Canadian Journal of Social  

Work Education, 5(1), 78-94. 

 

Mullaly, B. (2001). Confronting the politics of despair: Toward the reconstruction of progressive 

social work in a global economy and postmodern age. Social Work Education, 20(3), 303-

320. doi: 10.1080/02615470120057406  

Mullaly, B. (2007). The New Structural Social Work. Ontario, Canada: Oxford University Press. 

Murray, L. & Finn, M. (2011). Good mothers, bad thoughts: New mothers‘ thoughts of 

intentionally harming their newborns. Feminism & Psychology, 22(1), 41-59. 

Nadesan, M.H. (2002). Engineering the entrepreneurial infant: brain science, infant development 

toys, and governmentality. Cultural Studies, 16(3), 401-432 

Nai, M. T. (2000). Dialectics in social work. International Social Work, 43(4), 421-436. 

Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=3791318&site=ehost-live  

National Association of Social Workers (2008). Code of Ethics. Washington, DC: National  

Association of Social Workers.  

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=3791318&site=ehost-live


Dilemmas and Issues in Dialectical Praxis                                                                                                            101 
 

Nsonwu, M. B., Gruber, K. J., & Charest, R. M. (2010). The urban studio project recipe: A 

multidisciplinary approach to feminist practice through community engagement. AFFILIA: 

Journal of Women and Social Work, 25(3), 307-312. Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=79929&site=ehost-live  

Norcross, J.C. (2005). The psychotherapists‘ own psychotherapy: Educating and developing 

psychologists. American Psychologist, 60, 840–853. 

Norcross, J. C., Bike, D. H., Evans, K. L., & Schatz, D. M. (2008). Psychotherapists who abstain 

from personal therapy: Do they practice what they preach? Journal of Clinical Psychology, 

64(12), 1368-1376. doi: 10.1002/jclp.20523.  

Norrie, C., Hammond, J., D‘Avray, L., Collington, V., & Fook, J. (2012). Doing it differently? A 

review of literature on teaching reflective practice across health and social care professions. 

Reflective Practice, 13(4), 565-578. doi: 10.1080/14623943.2012.670628   

Nowell, B., & Foster-Fishman, P. (2011). Examining multi-sector community collaboratives as 

vehicles for building organizational capacity. American Journal of Community Psychology, 

48, 193-207.  

O'Brien, M. (2011). Social justice: Alive and well (partly) in social work practice? International 

Social Work, 54(2), 174-190. doi: 10.1177/0020872810382682  

Orlinsky, D. E., Schofield, M. J., Schroder, T., & Kazantzis, N. (2011). Utilization of personal 

therapy by psychotherapists: A practice-friendly review and a new study. Journal of 

Clinical Psychology, 67(8), 828-842. doi: 10.1002/jclp.20821  

http://search.ebscohost.com/login.aspx?direct=true&db=swh&AN=79929&site=ehost-live


Dilemmas and Issues in Dialectical Praxis                                                                                                            102 
 

Otto, H., Polutta, A., & Ziegler, H. (2009). Reflexive professionalism as a second generation of 

evidence-based practice: Some considerations on the special issue "what works? 

modernizing the knowledge-base of social work". Research on Social Work Practice, 19(4), 

472-478.  

Olson, C. J., Reid, C., Threadgill-Goldson, N., Riffe, H. A., & Ryan, P. A. (2013). Voices from 

the field: Social workers define and apply social justice. Journal of Progressive Human 

Services, 24(1), 23-42. doi: 10.1080/10428232.2013.740407  

Ontario College of Social Workers and Social Services Workers, (2008). Code of ethics and 

standards of practice handbook. Toronto, Canada: Ontario College of Social Workers and 

Social Service Workers. 

Paterson, M., Wilcox, S., & Higgs, J. (2006). Exploring dimensions of artistry in reflective 

practice. Reflective Practice, 7(4), 455-468. doi: 10.1080/14623940600987049  

Perrault, E., McClelland, R., Austin, C., & Sieppert, J. (2011). Working together in 

collaborations: Successful process factors for community collaboration. Administration in 

Social Work, 35(3), 282-298.  

Peters, H. (2012). Exploring the spaces between theory and practice: A framework to integrate a 

structural approach and social work activities (Doctoral dissertation). Retrieved from 

https://circle.ubc.ca/bitstream/handle/2429/42072/ubc_2012_spring_peters_heather.pdf?seq

uence=1 

https://circle.ubc.ca/bitstream/handle/2429/42072/ubc_2012_spring_peters_heather.pdf?sequence=1
https://circle.ubc.ca/bitstream/handle/2429/42072/ubc_2012_spring_peters_heather.pdf?sequence=1


Dilemmas and Issues in Dialectical Praxis                                                                                                            103 
 

Pitt, K. (2002). Being a new capitalist mother. Discourse & Society, 13(2), 251. Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=7898352&site=ehost-live  

Pololi, L.P., Frankel, R. M., Clay, M., & Jobe, A.C. (2001). One year's experience with a 

program to facilitate personal and professional development in medical students using 

reflection groups. Education for Health: Change in Learning & Practice (Taylor & Francis 

Ltd), 14(1), 36-49. doi: 10.1080/13576280010015074  

Poverty Reduction Working Group of Nipissing , (2011). Poverty Fact Sheet – Nipissing   

     District. http://www.dnssab.on.ca/Files/NipissingDistrictPovertyFactSheet2010.pdf 

 

Prouty, A.(2001). Experiencing Feminist Family Therapy Supervision. Journal of  Feminist  

      

      Family Therapy, 12(4), 171-203.   

 

Rai, L. (2006). Owning (up to) reflective writing in social work education. Social Work 

Education, 25(8), 785-797. doi: 10.1080/02615470600915845  

Randall, G. E. & Kindiak, D. H. (2008). Deprofessionalization or  postprofessionalization? 

Reflections of the state of social work as a profession. Social Work in Health Care, 47(4), 

341- 354. 

Rizq, R., & Target, M. (2008). "Not a little Mickey Mouse thing": How experienced counselling 

psychologists describe the significance of personal therapy in clinical practice and training. 

some results from an interpretative phenomenological analysis. Counselling Psychology 

Quarterly, 21(1), 29-48. doi: 10.1080/09515070801936578  

Rolfe, G. (2002). Reflective practice: Where now? Nurse Education in Practice, 2(1), 21-29.  

http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=7898352&site=ehost-live
http://www.dnssab.on.ca/Files/NipissingDistrictPovertyFactSheet2010.pdf


Dilemmas and Issues in Dialectical Praxis                                                                                                            104 
 

Rolfe, G., Jasper, M., & Freshwater, D. (2010). Critical Reflection in Practice: Generating  

     Knowledge for Care. London, UK: Palgrave MacMillan.  

Romagnoli, A., & Wall, G. (2012). 'I know I'm a good mom': Young, low-income mothers' 

experiences with risk perception, intensive parenting ideology and parenting education 

programmes. Health, Risk & Society, 14(3), 273-289. doi: 10.1080/13698575.2012.662634  

Rountree, M. A., & Pomeroy, E. C. (2010). Bridging the gaps among social justice, research, and  

       practice. Social Work, 55(4), 293-295.  

Rudman, N. P. C. (2013). A critical reflection of self in context-first steps towards the 

professional doctorate. Reflective Practice, 14(2), 183-195. doi: 

10.1080/14623943.2012.749226   

Schön, D. (1983). The Reflective Practitioner: How Professionals Think in Action. New York, 

NY: Basic Books. 

Shelton, N., & Johnson, S. (2006). ‗I think motherhood for me was a bit like a double-edged 

sword‘: The narratives of older mothers. Journal of Community & Applied Social 

Psychology, 16(4), 316-330. doi: 10.1002/casp.867  

Smith, B. (2008). The examined life: personal therapy and the social worker's ethical obligations 

to self (Master's thesis). Retrieved from http://ir.uiowa.edu/etd/16 

Solas, J. (2008). Social work and social justice: What are we fighting for? Australian Social 

Work, 61(2), 124-136. doi: 10.1080/03124070801998384 


Dilemmas and Issues in Dialectical Praxis                                                                                                            105 
 

Snyder, W., Wenger, E., & de  Sousa Briggs, X. (2004). Communities of practice in government:  

 Leveraging knowledge for performance. The Public Manager, 32 (4), 17-21. 

 

Stanciu, M., & Dumitriu, C. (2011). Worldwide experiences on training the "reflexive teacher". 

methodological suggestions for reform in Romania. Agronomy Series of Scientific Research 

/ Lucrari Stiintifice Seria Agronomie, 54(2), 464-467.  

Staples, L. (2012). Community organizing for social justice: Grassroots groups for power. Social  

 Work with Groups, 35(3), 287-296. doi: 10.1080/01609513.2012.656233 

  

Statistics Canada.  (2012). Nipissing, Ontario (Code 3548) and Canada (Code 01) (table). Census  

        Profile. 2011 Census. Statistics Canada Catalogue no. 98-316-XWE. Ottawa. Released     

        October 24, 2012. 

        http://www12.statcan.gc.ca/census-recensement/2011/dp-  pd/prof/index.cfm?Lang=E    

        (accessed June 1, 2013) 

Stewart, C. (2013). Resolving social work value conflict: Social justice as the primary organizing 

value for social work. Journal of Religion & Spirituality in Social Work, 32(2), 160-176. 

Doi: 10.1080/15426432.2013.779184  

Storms, S. B. (2012). Preparing students for social action in a social justice education course: 

What works? Equity & Excellence in Education, 45(4), 547-560. Doi: 

10.1080/10665684.2012.719424  

Strozier, A. L., & Stacey, L. (2001). The relevance of personal therapy in the education of MSW  

       students. Clinical Social Work Journal, 29(2), 181-195.  

http://www12.statcan.gc.ca/census-recensement/2011/dp-pd/prof/index.cfm?Lang=E


Dilemmas and Issues in Dialectical Praxis                                                                                                            106 
 

Takahashi, R. (2007). Reflections on meanings and applications of social justice. Journal of 

Ethnic & Cultural Diversity in Social Work, 16(3), 179-188. Doi: 10.1300/J051vl6n03_15  

The British Psychological Society. (2012). Qualification in Counselling Psychology: Candidate     

        Handbook. Leichester,UK: The British Psychological Society.  

Tseng, S., Liu, K., & Wang, W. (2011). Moving toward being analytical: A framework to    

        evaluate  the impact of influential factors on interagency collaboration. Children and Youth   

       Services Review, 33, 798-803. 

Timmins, F. (2006). Critical practice in nursing care: Analysis, action and reflexivity. Nursing  

       Standard, 20(39), 49-54.  

Vincent, C., Ball, S. J., & Braun, A. (2010). Between the estate and the state: Struggling to be a 

‗good‘ mother. British Journal of Sociology of Education, 31(2), 123-138. Doi: 

10.1080/01425690903538976  

Von Haenisch, C. (2011). How did compulsory personal therapy during counselling training   

      influence personal and professional development? Counselling & Psychotherapy Research,  

      11(2), 148-155. Doi: 10.1080/14733145.2010.485693  

Wegner, E. (1998). Communities of practice: Learning as a social system. The Systems Thinker,  

 9 (5), 1-5. 

Weil, M. O. (1996). Community building: Building community practice. Social Work, 41(5), 

 481-499.  

Wright, J., & Ranby, P. (2009). ‗Composing myself on paper‘: Personal journal writing and  

      feminist influences. Women’s Studies Journal, 23(2), 57-67.  


Dilemmas and Issues in Dialectical Praxis                                                                                                            107 
 

Wiener, D. R., & Rosenwald, M. (2008). Unlocking doors: Providing MSW programs and 

students with educational ―keys‖ to social justice. Journal of Progressive Human Services, 

19(2), 125-139. Doi: 10.1080/10428230802475422  

Women for Women, (2013). Retrieved June 7, 2013, from 

http://www.womenforwomen.org/bridge/our-mission-on-bridge.php. 

 

 

 

 

 

 

 

 

 

 

 

 

http://www.womenforwomen.org/bridge/our-mission-on-bridge.php


Dilemmas and Issues in Dialectical Praxis                                                                                                            108 
 

Appendix A 

CODE OF ETHICS FOR PROGRESSIVE SOCIAL WORKERS 

1. We regard as our primary obligation to be the welfare of all humankind, across the globe, not just 

those in our immediate vicinity. 

2. We understand the contradictions inherent in delivering social work services in a capitalist 

society. We know that the state can be both oppressive and supportive 

3. We never claim to be ‗apolitical‘ or ‗neutral‘ and we define social justice in political, material 

and global terms, not just psychological terms. 

4. We respect the need for resources and decision-making processes to be fairly shared, and we 

realize that this will be hard to achieve given the current political order. 

5. We recognize the importance of language and try to show sensitivity through the words that we 

use. However, we realize that we might ‗get it wrong‘. 

6. We value processes as much as ‗products‘ or ‗outcomes‘, and we are – at the very least – 

skeptical of using violence to deal with conflict. 

7. We define power in possesses , and relational ways. This means that while we are wary of calling 

anyone ‗powerless‘, we are also aware of the way dominant groups can exercise power over 

people who are oppressed on the basis of race, gender, class, ability, age, sexual orientation  and 

geographical location. 

8. Because we strive to live a society where people are able to exercise their human rights, we try 

and democratize our professional relationship as well as our personal ones. 

9. We do not see financial profit as the primary motive in life. Thus, we do not uphold the tenets of 

global capitalism nor do we value paid work over that which is unpaid. 

10. While we appreciate the importance of group bonds, we are wary of the way nationalism can be 

used to deride and exclude others. In so doing, we seek to work with people from diverse 

backgrounds in equitable-and culturally sensitive – ways. 

11. We value education for the ways it can be used to develop critical consciousness. 

12. We respect the need for oppressed groups to sometimes ‗go it alone‘. Yet, we do not presume this 

will always be their preference. Instead, we are open to providing support/resources to oppressed 

groups in a manner that they suggest will be useful. 

13. While developing knowledge that will be useful to social transformation, we speak up whenever 

we can about acts of unfairness that we see, using all sorts of media to broadcast our observations 

and ideas. 

14. We recognize the potentially conservative nature of all methods of social work and strive to 

radicalize all forms of social that we undertake. As we do this, we avoid individual acts of 

heroism or martyrdom, preferring instead to work in collaboration. 

15. We do not see ourselves sitting outside, or as liberators of the ‗needy‘ or the ‗downtrodden‘. 

Rather, we try to use the benefits derived from our professional status to work against the 

exploitation of individuals or groups. 

16. We try to do all this in everyday, reflexive ways, without posturing as self-appointed experts. 

17. Given the obstacles that confront us, we realize that fatalism, cynicism and despair may set in. To 

prevent this we try and keep a sense of humour, have fun with others and incorporate self-care 

activities in our lives.   

Mullaly, 2007, p. 54 (Fraser and Briskman 2004) 


Dilemmas and Issues in Dialectical Praxis                                                                                                            109 
 

Appendix B 

 


Dilemmas and Issues in Dialectical Praxis                                                                                                            110 
 

 


