Empowerment Theories Discussion
The goal of this assignment is to teach social workers the necessary skills to lead their clients toward self-determination. Through this discussion, social workers learn that their role as "educator" is very important. However, only the client can ultimately empower his/her life toward a more positive and successful future. Please view a few of the students posts:

Assignment Seven: Empowerment Theories Sep 13-20, 2006

After carefully viewing my narrated power point on Empowerment Theories, and reading chapter four in your Robbins text, please complete the following assignment.

1.As a social worker, how will you use the knowledge you gained on Empowerment Theories to enhance the quality of life for your clients at a personal, interpersonal, institutional/political level?

2. What is your "Critical Perspective" on Empowerment Theories?

3. What are the Implications for Social Work Practice?

You have from Wed, Sep 13 until Wed, Sep 20 at midnight to complete this assignment.

Please do not hesitate to contact me if you have any questions.

Thank you,

Carolyn

	Thread:Assignment 7: Empowerment Theories Ch4
Post:Assignment 7: Empowerment Theories Ch4
Author:Matthews, Daphne

	Date:Tuesday, September 12, 2006
Status:Published
Overall rating: Not rated

	

	Daphne Matthews

SW 601

9/12/06

Assignment 7: Chapter 4 (Critical Perspective)

1. As a social worker, how will you use the knowledge you gained on Empowerment Theories to enhance the quality of life for your clients at a personal, interpersonal, institutional/political level?

 When it comes to helping out clients it all comes down to theories of empowerment. In many ways social workers ultimate goal is to get clients to see their life from a personal, interpersonal, political level, so that the client can see the injustices and advantages they may possess. This will allow us as social workers to help the oppressed and oppressor and it will allow us the opportunity to educate the client on different societal issues that may affect them. As a social worker I will use empowerment theories to enhance the quality of life for my clients on a personal level by, helping individuals find out where their powerlessness is coming from, help promote positive self-esteem and self images, so that the client can work through any power blocks (realizing the things that hinder a persons personal achievement) then the client can began to gain power and control of their life. On a interpersonal level, by educating my client that solidarity only enhances feelings of powerlessness. Adequately finding ways to get involved with the community and using community resources to help overcome oppression is the key. On a institutional/political level, by teaching my client how to challenge political issues and even the political system (by voting, picketing, and standing up for personal rights). Also teaching my client how to make use of political resources to better themselves.

2. What is your "Critical Perspective" on Empowerment Theories?

My critical perspective of chapter 4 was that I liked that the empowerment theories inspire individuals to reach and acknowledge their potential in life and society. Theories of empowerment reach out to affected minority groups (women, people of color, lesbian and gays, etc.) and give the groups inspiration to change the way society operates and views that particular group/culture. I liked that the text made recognition that empowerment theories do not persecute or accuse any particular group for being victims due to the lack of education, and resources, but seeing the existence of problems in our society being attributed to the failure to meet the needs of every culture or minority group. The feminist theory explains in depth the reasons for oppression amongst women and how men have always had the power to define women’s rights and existence. As long as men are given the opportunity to set standards for women, men will continue dominating women. All of these theories attempt to deviate from the social norms set forth many years ago. Empowerment theories in a sense add justification to certain minority groups and why they exist in the first place.

3. What are the Implications for Social Work Practice?

The implications are simply that sexual discrimination (heterosexual/homosexual) and sex (male/female) are two common reasons for discrimination and oppression amongst cultures and in society. There are implications for social work practice to address why women are still being treated unfairly in a society that has been shaped by women. For gays and lesbian theories there are growing incidents on issues of this matter that affect of society today. Issues such as, allowing gays to be in the military, allowing gays and lesbians to marry, and how down low men transmit AIDS to African American women making black women the most vulnerable to contracting AIDS? These issues are prevalent in our society and there is definitely implications for social wok practice. If these issues are not catered to now then the problem may worsen down the road.

	Subject: Assgn 7: Empowerment theories
	Reply Modify Remove

	Author: English, Dina
Creation date: Thursday, September 14, 2006 9:03:54 PM EDT
Date last modified: Saturday, December 23, 2006 7:36:39 PM EST
Total views: 17 Your views: 1
	Next Post

	After reading chapter 4 and viewing the power point presentation, I now see the relevancy that empowerment theories have to the practice of social work. In order to enhance the quality of my clients lives within these theories, I hope to be able to help them realize the level of oppression and discrimination they may have endured. One example of how to implement these theories might be: A lesbian woman who has just "come out" has entered my office presenting with depression and alcohol or drug abuse issues. I would help her to see how the pain of hiding who she is has embedded itself in ugly and harmful ways. She felt oppressed to never be able to express her sexual orientation in a society dominant with heteorsexuals. Her fears and anxiety run rampant with the disclosure of that identity and she has received a backlash from her family and employers. I could walk with her through these resentments that others have caused, which in turn led her to become a substance abuser. The knowledge and awareness of the oppression is the first step in the theories that lead to recovery. In addition, I will help her to focus on the positive strengths and talents that she has been given that are unrelated to her sexual orientation.

On an interpersonal level, I assist the woman in identifying with a group of people with common interests and orientation. By helping her to realize and accept who she is in society, and connect with others like herself, I can empower her to the right steps towards a more positive life. I will help her tap into resources and support groups in the community that she did not know existed, and those groups will accept her and love her for who she is, not what she is.

On an institutional level, the woman can be encouraged to develop her skills needed to gain promotion in her place of employment. When/or if those rights are neglected, she can be shown how to overcome those obstacles of discrimination. \

My critical perspective on empowerment theories is that they will affect almost every aspect of the job we perform as social workers. We chose to become social workers for this very reason: To empower and assist people to show them a better way of life. So many oppressions exist in this society that crucify people's self-esteem, and confidence in their own talents. Discrimination can cause a soul sickness. We need to use this system and these theories to illustrate to clients that it is ok to be just who they are today.

There are so many implications for social work practice within these theories. One point that perplexed me, however, was the implication that we can assist people in challenging these discriminations and oppression. We can help them to challenge social obstacles, and social structure (as stated in the book). As I mature in this field, I am sure I will grow in the knowledge of this area of concern. Where I sit today, it seems a bit scary to be placed in a position to influence a client to challenge discrimination which could in turn cost them their family, home and /or livelihood. I suppose more will be revealed. Dina English

	Subject: I HAVE THE POOOOWWWWEEEEERRRR!!!
	Reply Modify Remove

	Author: Coomes, Cynthia
Creation date: Thursday, September 14, 2006 9:06:38 PM EDT
Date last modified: Saturday, December 23, 2006 7:36:39 PM EST
Total views: 24 Your views: 1
	Next Post

	Reading the chapter on empowerment theory made me think of He-Man and the Masters of the Universe.

For those of you who don't remember He-man here's a brief run-down.

"I am Adam, Prince of Eternia, defender of the secrets of Castle Greyskull. This is Cringer, (laughing) my fearless friend. Fabulous secret powers were revealed to me the day I held aloft my magic sword and said, "By the power of Greyskull!" "I have the power!" Cringer became the mighty Battle Car. And I became He-Man, the most powerful man in the universe. Only three others share this secret. Our friends, the Sorceress, Man-at-Arms and Orko. Together we defend Castle Greyskull against the evil forces of Skeletor!"

What does this have to do with empowerment theory?

Adam, who is ineffectual, unsure of himself and awkward with others is the client. Eternia is where he lives. As Adam he doesn't navigate through Eternia very well.

Skeletor is the problem. He stands for the institutions and political policies that want to rob Adam of he rights or opportunities.

The Sorceress is the social worker. She helps Adam discover what was already inside him and harness those qualities to take control over situations he encounters. She gives him tools and strategies that enable him to conquer the obstacles in his life.

His friends are friends and support systems that are in place and add to his power.

It is our job as social workers to be the Sorceress to all the worlds Adams. I'm not saying that we are magical and "fix" problems for people. I am saying that we help people find the "magic words" that lead to their harnessing their own inner power.

I really like this idea because I think a lot of people feel so powerless that it can lead to depression and hopelessness, dangerous places.
Without a feeling of empowerment people can feel trapped and isolated. We all have the power to make change in our lives and it's OK to need help.
Even He-Man needed help at times.

This I my favorite theory so far. I just gravitate toward people feeling powerful. In this world we so often feel as though we are not in control, in our jobs, our schedules, health, traffic, technology.
The next time I feel that way I'm going to look into the mirror, hold aloft my "magic sword" and say, 'I HAVE THE POWER!"
[image: image1.jpg]

	Subject: Assignment 7...Empowerment Theories
	Reply Modify Remove

	Author: Caldwell, Anetha
Creation date: Sunday, September 17, 2006 5:02:22 PM EDT
Date last modified: Saturday, December 23, 2006 7:36:39 PM EST
Total views: 15 Your views: 1
	Next Post

	Empowerment theories is another "one of those theories" that I, as a social worker, use daily in working with my clients. Although it cannot always be accomplished, when I close an investigation on a family or open a case with in order for the Cabinet to provide services for the family, I would like for them to have a positive attitude towards social workers and not feel as if social workers are merely "baby snatchers that are coming into their homes in order to ruin their lives". As a social worker, I can use the empowerment theories to enhance the quality of life for my clients on a personal, interpersonal, and institutional/political level.

Empowerment theories can be effectively used in regards to victims of domestic violence. While victims of domestic violence are not generally thought of as being "oppressed", they most certainly are. When working with a victim of domestic violence, it is important to let the victims know that they are not alone and help them identify the reasons behind why they feel like they cannot leave, as well as how they have come to be living in the violent situations they often find themselves living in; this is an example of the personal level of the empowerment theory. At an interpersonal level, workers can provide victims with knowledge about the various resources available to them, such as legal aid, counseling, and most importantly women's shelters in their area where they can go to escape from the perpetrator. At the institutional/political level, workers can also inform victims of the various laws regarding domestic violence and they, in turn, can rally for additional laws to help victims of domestic violence, or they can work locally with issues in their community, regarding issues such as more shelters and what can be done to help other victims.

My "critical perspective" on empowerment theories is simple: if a social worker is doing their job correctly, they are in fact using empowerment theories on a daily basis. To empower our clients so that they can go forward and live healthy and productive lives is the goal of workers. As long as there is oppression in our world, there will be a need for using the empowerment theories.

As for the implications of social worker practice in regards to using empowerment theories, if workers continue to use the resource-consultant role, the sensitizer role, the teacher trainer role, and the cooperator role, our clients will continue to be empowered. However, it is important to remember that workers cannot empower their clients if the client is not directly involved in the changing process. It is important for workers to not allow themselves to do all the work, they need to give their clients the resources and tools needed so that they can do it themselves. An example that comes to mind is how I often see workers making appointments for their clients and then they become upset or agitated when their client doesn't make their scheduled appointment. It has been my experience that by allowing the client to call and make their own appointments and their own means of transportation, then they often feel more compelled to attend the scheduled appointment.

	Subject: Empowerment Theories
	Reply Modify Remove

	Author: Edwards, Buford
Creation date: Sunday, September 17, 2006 6:04:41 PM EDT
Date last modified: Saturday, December 23, 2006 7:36:39 PM EST
Total views: 18 Your views: 1
	Next Post

	1. As a social worker, how will you use the knowledge you gained on Empowerment Theories to enhance the quality of life for your clients at a personal, interpersonal, institutional/political level?

I recall a case that I worked prior to becoming a supervisor that really solidified my buy in to empowerment theory. I had a client who had grown up in foster care and now had children who were in care. She had many mental health issues, substance abuse issues, and was in a domestic violence relationship with an alcoholic male, who also had been in foster care as a child. The client had been also victimized by the state’s turnover system. (Where you have four different social workers in three years), so she really had no stability. I took the case over because it was nearing TPR and she was running out of time. She desperately wanted her children back but could not get over the hump. She would “do what she was told” but never was able to make a lasting change because there was no buy in to the root causes. We started from step one, revamped her entire service plan and way that services were delivered. I not only empowered her to decide what was important and what was the root of the problems but also TRUSTED her judgment and knowledge of her issues. It took several months and a lot of advocating in court for more time, but eventually we were able to return the children and even close the case after over two years of continuous services. Even after this, the client was able to maintain for over a year without our intervention.

2. What is your "Critical Perspective" on Empowerment Theories?

Critically speaking of Empowerment theory I can really find no fatal flaws in the theory itself. I have traditionally felt that empowerment is central to our being, unfortunately we have not traditionally thought of each other in such a way as a society. Just think of how our society would be if instead of separating people out because of their differences in the way they look or act, we supported and empowered everybody to be who they are. Would that make a difference in crime, drug abuse, child abuse, ? I don’t have the answers to that one but do know that hate comes from fear, fear from ignorance and lack of knowledge, ignorance from lack of education. So, is the key to educate everyone? Seem plausible but what about those without the opportunity to receive education, wait a minute, those are typically the folks who are oppressed. . . .

3. What are the Implications for Social Work Practice?

Empowerment theory is an excellent means of social work practice, that I can say has been embraced by the Cabinet since the inception of COA (Council on Accreditation) standards in 2000. This way of practice has been the model for social work trainee’s and has brought a better way to do social work to the cabinet and state. I recall the days before we used the concepts of empowerment theory in our day to day practice and the differences are night and day. Before, the social worker’s common stance was “this is what you did wrong and this is what I am saying you have to do to fix it.” Now place yourself in the shoes of someone, who already is marginalized by society and add in this additional judgment and intrusion by the state, not to mention, the lack of buy in by the client. Today we do things differently, and train our workers differently (I hope everywhere).

	Subject: Chapter 4 Empowerment Theories
	Reply Modify Remove

	Author: Doub, Dorothy
Creation date: Monday, September 18, 2006 3:07:08 PM EDT
Date last modified: Saturday, December 23, 2006 7:36:39 PM EST
Total views: 12 Your views: 1
	Next Post

	The principles of empowerment theories should be at the center of all interventions with clients. I have found by using these principles you are able to begin a dialogue with clients that leads to trust and respect. The focus of using empowerment principles is not on blame, but on helping clients believe in themselves as change agents. My experience with working with clients, in the child welfare system, is that they often feel they no longer have any control over their lives. It is a challenge to help them understand how their choices and actions have created their current problems. By helping them access their strengths, they can begin to take action to transform their circumstances. Theories of empowerment are applied at the personal and interpersonal level when clients are referred to support groups, such as NA or AA groups where they are able to interact with others who have similar obstacles. At the institutional/political level empowerment concepts are used to help clients realize that they do have a voice in their communities their state or national government. Whether it is to change a local school policy or re-elect a governor, they can discover that change is possible.

I agree with the concepts and applications outlined in this chapter. However, in cases that are multi-problematic it is not always easy to identify strengths and sometimes too much attention is paid to problems. This chapter also addresses the power dynamics of social work practice and cautions the worker to be aware of such areas as power of persuasion, power of agency resources and legitimate power which is derived from the dominant cultural values. We must always treat the client with mutual respect and one way of doing this is by listening to what they are telling you. Respect is shown when we acknowledge that they know themselves better than we do and we do not place judgments on the way they define themselves. Also, that we do not have our own personal agenda and use the "cookie cutter" approach in the delivery of services.

	Subject: Empowerment
	Reply Modify Remove

	Author: Jarmon, Da-Net
Creation date: Tuesday, September 19, 2006 3:28:06 PM EDT
Date last modified: Saturday, December 23, 2006 7:36:39 PM EST
Total views: 10 Your views: 1
	Next Post

	Theories of Empowerment

1.) As a social worker, I would use the empowerment theories because I believe it would truly benefit the clients as well as the families of these clients. Helping clients realize their worth and their potential is the highest aspiration. It will help clients gain strength and knowledge to support themselves. As a social worker I would also use empowerment theory to enhance the well being of my clients by helping them build self confidence. However, we must first understand where the negativity is coming from to better understand the individuals needs to overcome such oppression on themselves that society has placed. On a personal level, helping individuals find where their powerlessness stems from will in turn help the individual to gain positive self esteem by addressing the problem and then by taking steps to overcome the problem. I would also look at the critical consciousness because it’s a process in which increasing awareness of how political factors affect an individual and how it may contribute to personal powerlessness. On an interpersonal level it will be good for educating clients that solidarity only enhances feelings of powerlessness. On an institutional/political level, teaching and engaging clients on how to challenge political issues and the political system.

2.) I believe that Empowerment Theories is a great way to get clients to gain self-confidence, strategies and methods to reverse the feelings of powerlessness. This theory can be used to inspire individuals to reach and live beyond their greatest potential.

3.) Implications for social work practice are helping people overcome personal and environmental oppression that inhibit growth, development and adaptive functioning. This should be the main focus for our clients. Oppression plays a dramatic role in terms of destructive to their lives and is a challenge for us social workers. Race, sexuality and sexual orientation also are a major role to engage in client’s awareness. Overall, this chapter was great and I will definitely implement this theory in my practice.

	Subject: Assignment 7
	Reply Modify Remove

	Author: Wilson, Jeremy
Creation date: Wednesday, September 20, 2006 11:52:19 AM EDT
Date last modified: Saturday, December 23, 2006 7:36:39 PM EST
Total views: 7 Your views: 1
	Next Post

	1. As a social worker, how will you use the knowledge you gained on Empowerment Theories to enhance the quality of life for your clients at a personal, interpersonal, institutional/political level?

At an interpersonal/personal level, empowerment is a very important factor in the practice of social work. Typically the people that we work with are people who certainly have self esteem issues as well as cyclical factors that keeps them from progress. As I have stated in other assignments, I believe that the social worker needs to be the number one protector and defender of their clients and empowerment is a tool in which to do this. I agree that we should not pass blame for circumstances that a client may be in, but we should work with them to progress and better themselves so as to achieve permanent relief. I especially agree with empowerment for people with disabilities because these people are unable to do many things for themselves. On a institutional/political level, this encourages me to be involved in government processes to serve those in need.

2. What is your "Critical Perspective" on Empowerment Theories? Empowerment theories should be a vital part of regular social work practice. Without it, we offer no encouragment for the client to eventually better themself and progress to permanent relief. I agree that blame for circumstance should not be passed to the client, however as I have stated before, I do feel that upfront honesty at times is the best approach. As we develop a professional relationship with clients there may be times where an honest summary of their behavior and its effects may have greater effect than avoiding blame. I feel that as long as we are honest with clients in our empowerment approach, it can do nothing but be a positive force. My perspective should also be noted in that I work daily with clients who are in legal trouble and who attempt to manipulate the system. It is this type of behavior that must be honestly dealt with and when I refer to being honest as opposed to not passing blame, this is the perspective in which I state it. In my work empowerment is certainly needed, but at times proper behavior assessment is just as needed.

3. What are the Implications for Social Work Practice? If done well, then empowerment will only make social work practice that much more effective. There is probably not a client that does not need some sort of empowerment and we need to be ready to deliver it well.

	Subject: Empowerment Theories
	Reply Modify Remove

	Author: Lewis, Allison
Creation date: Wednesday, September 20, 2006 11:58:08 AM EDT
Date last modified: Saturday, December 23, 2006 7:36:39 PM EST
Total views: 9 Your views: 1
	Next Post

	1. As a social worker I will promote empowerment to my clients by identifying their strengths and building on them so that they can overcome oppression. Empowerment theory is all about making sure the client sees their situation from the personal, interpersonal, and political levels. I would help clients on the personal level by making sure that they are aware of their actions and have taken responsibility for them. This will start them on the track of getting control of their lives and their families’ lives. Teaching interpersonal empowerment to my clients would help them feel more involved and hands on. The way I would do this would be to encouraging them to participate in activities where they have a lot of power or share joint power with another person. On the political level I would just make sure that my clients are aware of the political advantages and disadvantages. I would explain to them which political issues are in their best interest to support and be part of and which are not.

2. My critical perspective on the empowerment theory is that it will provide clients with the ability and the strength to overcome some obstacles in their lives such as social stratification and oppression. The empowerment theory can be used in almost any situation. I think that the empowerment theories will be beneficial to clients because this theory is not afraid to address feminist, gays and lesbians. So many people are scared to talk about or stand up for these beliefs. Many people are even afraid to mention it. These theories will give them support and the ability to stand up and take care of themselves. Empowerment will always be needed if oppression is involved.

3. The implications for social work practice are to use the empowerment theories to help clients over come oppression. In doing so social workers need to have the ability to pen point the problem and use the best theory possible to promote empowerment to overcome the situation.

	Subject: Assignment 7: Empowerment Theories
	Reply Modify Remove

	Author: Bell, Glynita
Creation date: Wednesday, September 20, 2006 4:24:06 PM EDT
Date last modified: Saturday, December 23, 2006 7:36:39 PM EST
Total views: 9 Your views: 1
	Next Post

	The most important thing I got out of the empowerment theory is not to blame the victim for their lack of access to resources or power. In most cases our clients are born into situations where their access to life opportunities, prestige, and wealth are extremely limited. In many cases social workers experience burn out and it becomes easy to blame our clients for their disadvantage. By empowering our clients to believe that it is not a defect of who they are but a failure of society to meet their needs may alleviate the self hatred and guilty, which in turn may make room for progress. This will allow the client to grow her self esteem. Once a person is empowered they will trample on other people to make themselves feel good. This interpersonal level will allow our clients to interact with the community in a positive way. On an institutional level we must get out client to pay attention to the political and social climate and challenge it. Things like voting are rare amongst my client population and empowerment comes from being aware and involved.

Empowerment theory is so important to our careers. I feel it is our jobs to empower our clients. If a clients needs shelter and you provide it that’s wonderful but if you provide shelter and empower that client she may never need your help again. That may be the reason some social workers blame the client, to ensure they will always be needed. I think the empowerment theories work very well for outgroups, including the poor.

This theory is what social work is all about. It should be a mantra of all in the field!

