

Integration of Anti-oppressive Ideologies into Social Work Practice

2021 Power Conference

REPOWER: Visiting Social Work
Best Practices in a Changing World
Virtual Conference

March 5, 2021
Wichita, KS

DR. MICHELLE SUNKEL, DSW, LICSW, LCSW, LAC, MBE

DR. DIANA FRANCO, DSW, LCSW-R, LCSW, LICSW

Overview

- Presenter Backgrounds
- The Current Framework in Social Work Practice
- Introduction to Anti-oppressive Social Work Practice
- Understanding and Applying Critical Race Theory, Intersectionality, and Feminism into Practice
- The Power of the Lived Experience & the Counter-narrative in Practice
- Application of change, idea, concept, and practice
- Resources for new graduates and seasoned professionals
- Conclusion
- Q & A

Presenter Backgrounds

Dr. Michelle Sunkel

- DSW from Capella University
- MSW from San Diego State University
- Masters Bioethics / Fellowship
 - Katholieke Universiteit Leuven, Belgium
 - Radboud Universiteit Nijmegen, Netherlands
 - Universita degli Studi di Padova, Italy
- Forensic Social Work
- Psychiatric Social Work
- Ethics Consultation
- Director MSW Program, Colorado Mesa University

Dr. Diana Franco

- DSW from New York University
- MSW from Columbia University
- NYC Public Schools, School Social Worker for 18 years; Faculty at Capella University for 2 years
- Daughter of immigrants, first-generation immigrant; family with mixed immigration statuses and its impact
- Experiences of oppression –social work student
- DSW Faculty, Capella University

Social Work Practice– Literature Review

- **“Cultural Competence” Framework** – strengths and limitations
 - There has been some shift but this term is still widely used
 - What does it mean? What are its implications?

(Askeland & Payne, 2006;
Fisher-Borne et al., 2015; Pon, 2009, Sinclair,
2019)

- Anti-oppressive (AOP) social work is the complex practice of opposing oppression through everyday activities (Dumbrill & Yee, 2019, p. 1).
- Oppression - repeated harm that targets and holds back an entire group or members of a particular group, education is an example of ways in which privilege & oppression operate at systemic levels (Dumbrill & Yee, 2019, p. 2)
- AOP is an umbrella term that encompasses a variety of social justice-informed approaches and critical theories, such as, feminism, anti-racism, Marxism, critical poststructuralism, critical postmodernism, Indigenous, intersectionality, queer, anti-colonial, and anti-racist (Baines, 2017b, p. 5).
- AOP - Address how systems of inequality, power, and oppression impact the daily lives of service users (Baines, 2017b, p. 5; Bhuyan et al., 2017).
- AOP in SW Practice – transform existing knowledge into new ways of knowing such as lived experiences, interrogates/challenges mainstream forms of knowledge, asks critical questions about critical questions about systematic oppression (Massaquoi, 2017, p. 291).

Introduction to Anti-oppressive Social Work Practice

**AOP - not
prescriptive
or formulaic!**

Understanding and Applying Critical Race Theory, Intersectionality, and Feminism

Critical Race Theory –

Examines race, law, and power

*Recognizes that racism is engrained in the fabric and system of USA society.
Institutional racism is pervasive in the dominant culture

CRT examines power structures – based on white privilege and white power;
which perpetuates the marginalization of people of color

Intersectionality –

Defined by Prof. Crenshaw to reflect race and gender (combined) impacted Black women in the CJ system

Crenshaw denoted how race/class/gender caused by intersecting systems created structural and political power and harm

* Black Feminist, explore oppression of women of color

*Now includes: race, gender, sexuality, class, ability, nationality, citizenship, religion, body type...

INTERSECTIONALITY

Feminism

- **Feminism – Belief in social, economic, and political equality of the sexes; women's rights**

1st Wave: Abolition Movement - 1920 Women's Right to Vote (first major triumph)

2nd Wave: Civil Rights Movement – equality and justice

- *Separation of White Women/ Black Women (understanding race/oppression)

- *Globalization of Feminism: forced marriage, female infanticide, female genital mutilation

White women “saving” the third world (developing) countries women

3rd Wave: Economic and Professional Power – gender, racial, economic, and social justice

- *More inclusive of women of color

4th Wave: Sexual harassment, body shaming, and rape culture (Brunell & Burkett, 2020)

- **Hood Feminism -**

“Solidarity is for white women” – Kendall

Real Feminists Issues: Poverty, inadequate wages, food insecurities, unaffordable and unsafe living conditions, poor health care, mediocre public education

Hood Feminism Responds:

- Collectivism in communities, support in the moment

- Challenges white feminism – “are we missing empathy” for non cis, poor, and nonwhite women (Kendall, 2020)

The Power of the Lived Experience & the Counter-narrative

Dr. Diana Franco
Dr. Michelle Sunkel

- What is the "lived experience"?
- What is a counter-narrative?
- How is this relevant to social work practice?
- How does it fit in / how to address with boundaries?
- How do we privilege the lived experience in the practice? In research?
- Dr. Diana Franco's story (Narrative from: **Franco, D.** (2020). Revisiting cultural diversity in social work education through Latino critical race theory testimonio. *Social Work Education*, doi:10.1080/02615479.2020.1740191)
- Dr. Michelle Sunkel's story
 - Granddaughter Italian immigrants;
 - Denied lineage/culture due to discrimination;
 - Called "other" "in between people"
 - Redefined: "Black Irish"; impact and identity of self
 - 2nd Generation White
- What does it mean?
- How does lived experience impact humility and lived experiences of others?

Application of Anti-Oppressive Social Work into Practice: Ideas, Concepts, and Application: Now What? Moving from Micro to Macro Change

Is Cultural Humility Enough? - No.

Cultural Competency
↓
Cultural Sensitivity
↓
Cultural Humility
↓
Structural Competency

Application: Cont'd

Structural Competency: One Step Further

Structural competency - calls for a new approach to the relationships among race, class, and symptom expression. It bridges research on social determinants of health to clinical interventions, and prepares clinical trainees to act on systemic causes of health inequalities (structuralcompetency.org, 2019).

Structural competency - aims to develop a language and set of interventions to reduce health inequalities at the level of neighborhoods, institutions and policies (structuralcompetency.org, 2019).

- Rubric used in U.S. medical education to address stressors encountered by service-users (Meztl & Hansen, 2014)

Application (Cont'd)

Structural Competency (cont'd)

- looks at ways in which social, economic, legal, and cultural structures impact health
- framework developed by anthropologists and only taught in a handful of U.S. medical schools
- redefines cultural competency model
- structural racism and systemic oppression
- "Systems change when people do."
- bureaucratic frameworks, socio-political forces, laws/policies, wealth imbalances, language, & attitudes may act as barriers to well-being

[Metzl & Hansen, 2014; Oregon Health & Science University Teaches How Societal Structures Impact Health; 2017]

From Understanding, to Training, to Practice – and to CHANGE!

- This is what we did...

- Now it's your turn. We challenge you to:
 - Think about how your agency engages in anti-oppressive work
 - Think critically about how you apply these concepts
 - How can you challenge your agency to be anti-oppressive and to continue to create change

Resources for Social Workers

• Books

- Lola Olufemi – Feminist Interrupted
- Mikki Kendall – Hood Feminism
- Reni Eddo-Lodge – Why I'm no longer talking to white people about race
- Beverly Tatum - Why are all the black kids sitting together in the cafeteria
- Lawrence Hill – The book of Negroes (US title: Someone knows my name)
- Debbie Irving – Waking up white
- Michelle Alexander – The New Jim Crow
- Trevor Noah – Born a crime
- Rebecca Skloot – The immortal life of Henrietta Lacks
- John Howard Griffin – Black like me

• TedTalks

- Color blind or color brave – Mellody Hobson
- The little problem I had renting a house – James A White
- The danger of a single story – Chimamanda Ngozi Adichie
- We should all be feminist – Chimamanda Ngozi Adichie
- How to overcome biases? Walk boldly toward them – Verna Myers

More Resources

- Terms
 - Berkeley: Center for Educational Justice and Community Engagement
 - <https://cejce.berkeley.edu/geneq/resources/lgbtq-resources/definition-terms>
- PodCast / Discussions
 - NPR Through line
 - NPR Code Switch
 - NPR Rough Translation
 - Driving the Green book
 - While Black
 - Identity Politics
 - Psych Essentials
 - Social Work Podcast

Conclusion

- Lean in and engage in new experiences
 - Have real conversation
 - Understand the History
 - Listen to Lived Experience
 - Be authentic and open
-
- Not to be afraid of change
 - Challenge how things have always been
 - Engage leadership in conversations / valuable

An orange brushstroke graphic with a rough, hand-painted edge, extending from the left side of the slide towards the center.

Evaluation Code:

ANTI-OPPRESSIVE SOCIAL WORK

Thank you!

References

Abrams, L. S., & Gibson, P. (2007). Reframing multicultural education: teaching white privilege in the social work curriculum. *Journal of Social Work Education*, 43(1), 147–160. <https://doi.org/10.5175/JSWE.2007.200500529>

Abrams, L. S., & Moio, J. A. (2009). Critical race theory and the cultural competence dilemma in social work education. *Journal of Social Work Education*, 45(2), 245–261. <https://doi.org/10.5175/JSWE.2009.200700109>

Abrams, M. E., & Leppa, C. (2001). Beyond cultural competence: Teaching about race, gender, class, and sexual orientation. *Journal of Nursing Education*, 40(6), 270–275. <https://doi.org/10.3928/0148-4834-20010901-07>

Almeida, R. V., Werkmeister Rozas, L. M., Cross-Denny, B., Lee, K. K., & Yamada, A. M. (2019). Coloniality and intersectionality in social work education and practice. *Journal of Progressive Human Services*, 30(2), 148–164. <https://doi.org/10.1080/10428232.2019.1574195>

Alsharif, N. Z. (2012). Cultural humility and interpersonal education and practice: A winning combination. *American Journal of Pharmaceutical Education*, 76(7), 1–2. <https://doi.org/10.5688/ajpe767120>

Askeland, G. A., & Payne, M. (2006). Social work education's cultural hegemony. *International Social Work*, 49(6), 731–743. <https://doi.org/10.1177/0020872806069079>

Baines, D. (2017a). Anti-oppressive practice: Neoliberalism, inequality and change. In D. Baines (Ed.), *Doing anti-oppressive practice: Social justice social work* (pp. 30–54). Fernwood Publishing.

Baines, D. (2017b). Anti-oppressive practice: Roots, theory, tensions. In D. Baines (Ed.), *Doing anti-oppressive practice: Social justice social work* (pp. 2–29). Fernwood Publishing.

Balra-Ulloa, A. J. (2013). Why decolonized social work is more than cross-culturalism. In M. Gray, J. Coates, M. Yellow Bird, & T. Hetherington (Eds.), *Decolonizing social work* (pp. 87–104). Routledge.

Behrendt, L. (2019). Indigenous storytelling: Decolonizing institutions and assertive selfdetermination: Implications for legal practice. In J. Archibald, Q. Q. Xie, J. B. J. Lee-Morgan, & J. De Santolo (Eds.), *Decolonizing research: Indigenous storywork as methodology* (pp. 175–186). Zed Books Ltd.

Bhuyan, R., Bejan, R., & Jeyapal, D. (2017). Social workers' perspectives on social justice in social work education: When mainstreaming social justice masks structural inequalities. *Social Work Education*, 36(4), 373–390. <https://doi.org/10.1080/02615479.2017.1298741>

Briskman, L. (2016). Decolonizing social work in Australia: Prospect or illusion. In M. Gray, J. Coates, & M. Yellow Bird (Eds.), *Indigenous social work around the world: Towards culturally relevant education and practice* (pp. 83–93). Routledge.

Brown, C. (2017). Creating counter-stories: Critical clinical practice and feminist narrative therapy. In D. Baines (Ed.), *Doing anti-oppressive practice: Social justice social work* (pp. 212–232). Fernwood Publishing.

Cervantes-Soon, C. G. (2012). Testimonios of life and learning in the Borderlands: Subaltern Juárez girls speak. *Equity & Excellence in Education*, 45(3), 373–391. <https://doi.org/10.1080/10665684.2012.698182>

Council on Social Work Education. (2015). Educational policy and accreditation standards for baccalaureate and master's social work programs. Council on Social Work Education (CSWE) Commission on Educational Policy and the CSWE Commission on Accreditation. <https://www.cswe.org/Accreditation/Standards-and-Policies/2015-EPAS>

References

Crenshaw, K. (1989). Demarginalizing the intersection of race and sex: A black feminist critique of antidiscrimination doctrine, feminist theory, and antiracist politics. *The University of Chicago Legal Forum*, 140(1), 139–167. <https://chicagounbound.uchicago.edu/uclf/vol1989/iss1/8>

Cross, T. L., Bazron, B. J., Isaacs, M. R., & Dennis, K. W. (1989). Towards a culturally competent system of care: A monograph on effective services for minority children who are severely emotionally disturbed. Georgetown University Center Child Health and Mental Policy, CASSP Technical Assistance Center. http://csmha.umaryland.edu/how/cultural_competency_2001

Daniel, C. (2007). Outsiders-within: Critical race theory, graduate education, and barriers to professionalization. *Journal of Sociology & Social Welfare*, 34(1), 25–42. <https://scholarworks.wmich.edu/jssw/vol34/iss1/3>

Delgado Bernal, D., Burciaga, R., & Carmona, J. F. (2012). Chicana/Latina testimonios: Mapping the methodological pedagogical, and political. *Equity & Excellence in Education*, 45(3), 363–372. <https://doi.org/10.1080/10665684.2012.698149>

Dumbrill, G. C., & Yee, J. Y. (2019). Anti-oppressive social work: Ways of knowing, talking, and doing. Oxford University Press.

Espino, M. M., Vega, I. I., Rendón, L. I., Ranero, J. J., & Muñiz, M. M. (2012). The process of reflexión in bridging testimonios across lived experiences. *Equity & Excellence in Education*, 45(3), 444–459. <https://doi.org/10.1080/10665684.2012.698188>

Fisher-Borne, M., Montana Cain, J., & Martin, S. L. (2015). From mastery to accountability: Cultural humility as an alternative to cultural competence. *Social Work Education*, 34(2), 165–181. <https://doi.org/10.1080/02615479.2014.977244>

Franco, D. (2019). This land is our land: Exploring the impact of U.S. immigration policies on social work practice. *Journal of Progressive Human Services*, 31(1), 21–40. <https://doi.org/10.1080/10428232.2019.1583956>

Gillborn, D. (2005). Education policy as an act of white supremacy: Whiteness, critical race theory and education reform. *Journal of Education Policy*, 20(4), 485–505. <https://doi.org/10.1080/02680930500132346>

Gillborn, D. (2015). Intersectionality, critical race theory, and the primacy of racism: Race, class, gender, and disability in education. *Qualitative Inquiry*, 21(3), 277–287. <https://doi.org/10.1177/1077800414557827>

Gray, M., Coates, J., & Hetherington, T. (2016). Hearing indigenous and local voices in mainstream social work. In M. Gray, J. Coates, & M. Yellow Bird (Eds.), *Indigenous social work around the world: Towards culturally relevant education and practice* (pp. 257–269). Routledge.

Hulko, W. (2009). The time- and context-contingent nature of intersectionality and interlocking oppressions. *Affilia: Journal of Women and Social Work*, 24(1), 44–55. <https://doi.org/10.1177/0886109908326814>

Hulko, W., Brotman, S., & Ferrer, I. (2017). Counter-storytelling: Anti-oppressive social work with older adults. In D. Baines (Ed.), *Doing anti-oppressive practice: Social justice social work* (pp.2–29). Fernwood Publishing.

International Federation of Social Workers (IFSW). (n.d.). Global definition of social work.

Retrieved January 3, 2020, from <https://www.ifsw.org/what-is-social-work/global-definition-ofsocial-work/>

Jani, J. S., Pierce, D., Pierce, D., & Sowbel, L. (2011). Access to intersectionality, content to competence: Deconstructing social work education diversity standards. *Journal of Social Work Education*, 47(2), 283–301. <https://doi.org/10.5175/JSWE.2011.200900118>

Joseph, A. (2017). Pathologizing distress: The colonial master's tools and mental health services for "newcomers/immigrants". In D. Baines (Ed.), *Doing anti-oppressive practice: Social justice social work* (pp. 233–251). Fernwood Publishing.

Kiehne, E. (2016). Latino critical perspective in social work. *Social Work*, 61(2), 119–126. <https://doi.org/10.1093/sw/sww001>

References

Massaquoi, N. (2017). Crossing boundaries: Radicalizing social work practice and education. In D. Baines (Ed.), *Doing anti-oppressive practice: Social justice social work* (pp. 283–289). Fernwood Publishing.

Matsuoka, J. K., Morelli, P. T., & McCubbin, H. (2013). Indigenizing research for culturally relevant social work practice. In M. Gray, J. Coates, M. Yellow Bird, & T. Hetherington (Eds.), *Decolonizing social work* (pp. 271–292). Routledge.

McKinley Jones Brayboy, B. (2005). Toward a tribal critical race theory in education. *The Urban Review*, 37(5), 425–446. <https://doi.org/10.1007/s11256-005-0018-y>

Mehrotra, G. (2010). Toward a continuum of intersectionality theorizing for feminist social work scholarship. *Affilia: Journal of Women and Social Work*, 25(4), 417–430. <https://doi.org/10.1177/0886109910384190>

Mehrotra, G. R., Hudson, K. D., & Self, J. M. (2017). What are we teaching in diversity and social justice courses? A qualitative content analysis of MSW syllabi. *Journal of Teaching in Social Work*, 37(3), 218–233. <https://doi.org/10.1080/08841233.2017.1316342>

National Association of Social Workers. (2017). *Code of ethics of the national association of social workers*. NASW Press.

Nimmagadda, J., & Martell, D. R. (2016). Home-made social work: The two-way transfer of social work practice knowledge between India and the USA. In M. Gray, J. Coates, & M. Yellow Bird (Eds.), *Indigenous social work around the world: Towards culturally relevant education and practice* (pp. 141–152). Routledge.

Ortiz, L., & Jani, J. (2010). Critical race theory: A transformational model for teaching diversity. *Journal of Social Work Education*, 46(2), 175–193. <https://doi.org/10.5175/JSWE.2010.200900070>

Parker, L., Ledesma, M. C., & Calderón, D. (2015). Critical race theory in education: A review of past literature and a look to the future. *Qualitative Inquiry*, 21(3), 206–222. <https://doi.org/10.1177/1077800414557825>

Pérez Huber, L. (2009). Disrupting apartheid of knowledge: Testimonio as methodology in Latina/o critical race research in education. *International Journal of Qualitative Studies in Education*, 22(6), 639–654. <https://doi.org/10.1080/09518390903333863>

Pérez Huber, L. (2010). Using Latina/o critical race theory (LatCrit) and racist nativism to explore intersectionality in the educational experiences of undocumented Chicana college students. *Educational Foundations*, 24(1–2), 77–96.

Pérez Huber, L., & Cueva, B. M. (2012). Chicana/Latina testimonios on effects and responses to microaggressions. *Equity & Excellence in Education*, 45(3), 392–410. <https://doi.org/10.1080/10665684.2012.698193>

Pitner, R. O., Priester, M. A., Lackey, R., & Duvall, D. (2017). A dedicated diversity course or an infusion model? Exploring which strategy is more effective in social work pedagogy. *Journal of SocialWork Education*. <https://doi.org/10.1080/10437797.2017.1314839>

Pon, G. (2009). Cultural competency as new racism: An ontology of forgetting. *Journal of Progressive Human Services*, 20(1), 59–71. <https://doi.org/10.1080/10428230902871173>

Razack, N. (2009). Decolonizing the pedagogy and practice of International social work. *International Social Work*, 52(1), 9–21. <https://doi.org/10.1177/0020872808097748>

Razack, N., & Jeffery, D. (2002). Critical race discourse and tenets for social work. *Canadian Social Work Review*, 19(2), 257–271.

Sakamoto, I., & Pitner, R. O. (2005). Use of critical consciousness in anti-oppressive social work practice: Disentangling power dynamics at personal and structural levels. *British Journal of Social Work*, 35(4), 435–452.

Sinclair, R. (2019). Aboriginal social work education in Canada: Decolonizing pedagogy for the seventh generation. *First Peoples Child & Family Review*, 14(1), 9–21. <https://fpcfr.com/index.php/FPCFR/article/view/369/301>

Solórzano, D., & Yosso, T. (2002). Critical race methodology: Counter-story telling as an analytical framework for education research. *Qualitative Inquiry*, 8(1), 23–44. <https://doi.org/10.1177/107780040200800103>

References

- Suarez, Z. E., Newman, P. A., & Glover Reed, B. (2008). Critical consciousness and cross-cultural/intersectional social work practice: A case analysis. *Families in Society: The Journal of Contemporary Social Services*, 89(3), 407–417. <https://doi.org/10.1606/1044-3894.3766>
- Sue, D. W., Bernier, J. E., Durran, A., Feinberg, L., Pedersen, P., Smith, E. J., & Vasquez-Nuttall, E. (1982). Position paper: Cross-cultural counseling competencies. *The Counseling Psychologist*, 10(2), 45–52. <https://doi.org/10.1177/0011000082102008>
- Tervalon, M., & Murray-García, J. (1998). Cultural humility versus cultural competence: A critical distinction in defining physician training outcomes in multicultural education. *Journal of Health Care for the Poor and Underserved*, 9(2), 117–125. <https://doi.org/10.1353/hpu.2010.0233>
- Vélez, V., Pérez Huber, L., Benavides Lopez, C., de la Luz, A., & Sólórzano, D. G. (2008). Battling for human rights and social justice: A Latina/o critical race media analysis of Latina/o student youth activism in the wake of 2006 anti-immigrant sentiment. *Social Justice*, 35(1), 7–27.
- Weilbacher, G. (2012). Standardization and Whiteness: One and the same? *Democracy & Education*, 20(1), 1–6. <http://democracyeducationjournal.org/home/vol20/Iss1/1>
- Williams, C., & Parrott, L. (2014). Anti-racism and predominantly 'White Areas': Local and national referents in the search for race equality in social work education. *British Journal of Social Work*, 44(2), 290–309. <https://doi.org/10.1093/bjsw/bcs113>
- Williams, C. C. (2006). The epistemology of cultural competence. *Families in Society: The Journal of Contemporary Social Services*, 87(2), 209–220. <https://doi.org/10.1606/1044-3894.3514>
- Yan, M. C., & Wong, Y. R. (2005). Rethinking self-awareness in cultural competence: Toward a dialogic self in cross-cultural social work. *Families in Society: The Journal of Contemporary Social Services*, 86(2), 181–188. <https://doi.org/10.1606/1044-3894.2453>