In: Advances in Sociology, volume 2
ISBN 1-59454-1265-4

Editor

: ---------------, pp. 1-

© 2004 Nova Science Publishers, Inc.

Carolus van Nijnatten
The Presentation of Authority in Encounters with Mandated Clients

Nijnatten, C. van (2005) The presentation of authority in encounters with mandated clients. Advances in Sociology Research, 2, 57-79.

Chapter 4

The Presentation of Authority

in Encounters with Mandated Clients

Carolus van Nijnatten

University of Utrecht, Department of General Social Sciences

Introduction

In social work with mandated clients, care and control go hand in hand. Yet, many scholars suggest that the merging of welfare and justice brings about conflicts of ideologies and practices (Dingwall, Eekelaar & Murray, 1983; Parton 1991). This is particularly true in the field of child protection, where child and family experts inform family courts about children’s developmental perspectives and familial conditions. Court orders include and even order interpersonal contact between social workers of supervi​sion agencies and fami​lies. Child protection measures are thus situated at the interface of justice and welfare. The confrontation of control and care produces pragmatic dilemmas for the child protection worker.

This article analyses how child protection workers deal with these dilemmas. How do they present their authority (in relation to offering help) and how do they manage to create co-operation in the negative context of a child protection order. In this article the results of two Dutch studies of child protection discourse are reported. Verbal interactions between family supervisors and parents have been analyzed. We will discuss how care and control functions, which are theoretically in conflict, are adjusted in practice of professional child protection workers.

Care and control in child protection

Since the 1980s the welfare state in most West European countries has become under pressure. In the view of the critics, the provisions that were offered by welfare states were too expensive while their effects could not be verified (King, 1997, Stenson, 1993). Social work in child welfare and child protection was mainly based on ideologies and other not evidence based assumptions. According to the critics, transparent procedures that were understandable for clients and that might support the helping process, were lacking; and that might easily end up in a moralistic or a psychologist approach of clients

The critics on the welfare state were not just the ideas of neo-liberal politicians but came also from clients who condemned the inaccessibility of social work. Clients were not allowed to read the enquiries made of them let alone that they were invited to formulate their views or to ask for contra expertise. Clients not only asked for change but also appealed to the law as a useful instrument for emancipation (Raes, 1996).

In reaction to the critics, many social work agencies formalized their procedures and methods; Many changes were implemented in social work institutions on the basis of management principles: structuring the work by planning and control cycles, audits to show the effects of the social work interventions and satisfactions studies amongst consumers (clients, courts, professional agencies). In this new policy, a strong appeal was made to social sciences. The idea was that with the introduction of scientific procedures social work might be upgraded (Sheppard, 1995), and that the use of evidence based knowledge might make an end to social work as mere ideology in practice. This liaison has shown to be useful: in the Netherlands the Child Protection Board implemented a model for its assessment procedures that has been based on investigation procedures in empirical social sciences (Van Nijnatten, Van den Ackerveken & Ewals, 2004).

The legal frame of working with mandated clients seems to conflict with empowering clients to reformulate and reconstruct their lives. Law has a primary function in the construction and protection of social order. For jurisdiction to function, the complex social reality of people who have been brought to trial, has to be reduced to legal terminology. It is the task of attorneys and judges to translate the behavior of individuals to descriptions that fit in the book of law. While the formal procedures of the law​suit reduce the lives of the people involved, the primary objective of care agents is to bring forward the wholeness of the client and to look into his or her needs. Care agents aim at the improvement of the quality of life of their clients, rather than the maintenance of social order. The feelings and views of the clients are starting points to co-construct common views on the clients’ problems. Those who work with mandated clients, work on the edge of two different discourses and truth-finding procedures. Child protection measures, especially the family supervision order we discuss here, are court ordered intentions to help. The dominant view is that the hybrid character of child welfare with both controlling and dialogical qualities leads to tension in the daily work of child protection workers (Gadsby Waters, 1992). Family supervisors who believe that care may be carried out successfully within a legal frame appear to be more successful in establishing a relationship with the client, and also suppose they have sufficient formal say to realize their professional functions. Family supervisors who think that care and control can not get along prefer to work without a mandate. They presume that clients change on a voluntarily basis rather than a compulsory (Van Nijnatten & Van der Ackerveken, 1998). The last child welfare workers easily end up in a conflict of roles. As we consider the exercise of authority as a communicative practice (Blaug 1995), the question is whether it comes together with care, or whether it merely produces divergence.

The Dialogical Character of Social Work

Child protection measures are last attempts to enforce changes in families that are engulfed by personal and relational problems, and can no longer provide the minimal conditions for children to develop normally. Most child protection families know a long history of more or less approved interventions. If, in spite of these efforts, the developmental conditions of the children do not improve enough, child welfare agencies or the family itself may ask the court to intervene at the cost of parental authority.
In the Netherlands, when a child lives under such conditions that there is a ‘serious threat to moral or mental interests or health is seriously jeopardized, and other means have failed or will probably fail’ (New Civil Code, art. 254), the family court may order family supervision. By this measure, parental authority is restricted temporarily. A family supervision agency is assigned who will share with the parents the legal authority over the children. The family supervision agency is represented by a social worker, who has the legal assignment of ‘super​vising the minor, helping and supporting the minor and parent with authority, in order to avert the threat’. Furthermore the agency, and hence the family supervisor, ‘stimulates the family relation between parent and minor’. Parents have to accept the help of the family supervisors in the best interest of their child. Family supervision is an imposed form of social care; it is on the one hand based on the power of the state to intervene in family life and on the other hand sets down the supporting task of the family supervisor, aimed at improving the developmental conditions of the child. In other words, aspects of care and coercion are inextricably merged.

The interventions to preserve the child’s interests may be at odds with the parental right to privacy and to raise their children according to their own hopes and beliefs. It seems illogic to support parenting by suspending parental rights (Ackerman et al. 1991). Besides, the juridical authority of the social worker may conflict with the dialogical paradigm of social work, viz of working together with motivated and co-operative clients (Hutchison 1987). Working with mandated clients is often viewed as a mission impossible, because they would not be motivated and stubborn (Trotter, 1999).

The formalization of mandated social work may lead to pragmatic dilemmas, because it is at odds with the dialogical and reflexive character of social work practice. Social work is basically a narrative and constructive activity (Parton & O’Byrne, 2000). Clients and social workers construct new meanings about the perspectives of the client. A major goal of social work is to entice clients not to stick to old patterns and failures and to open up the future, which is an uncertain factor that can not be captured in formal categories. The success of social work often shows in little changes that have been brought about in the way clients see themselves and their circumstances. It is important that clients themselves reconstruct their troublesome situation into a hopeful perspective. It is the social worker’s task to support this reconstruction work. Therapists working from an unknown position show good results in bringing on changes in the clients’ perspectives (De Jong & Berg, 2001).

Exercising legal and professional authority is not just following formal rules and systematic proto​cols, i.e. a family supervisor cannot rely exclusively on his legal authority. Authority is exercised in face to face interactions with the parents. It needs relation work to turn legal authority into psychological authority (Hutchison 1987), and to persuade suspicious and unwilling parents to co-operate. Parents have to be convinced that working together with the family supervisor is necessary to realize the relevant changes in the interest of the child. Rather than to define this rela​tionship in terms of giving and accepting help, it can be described in terms of negotiation (Cingolani 1984; Van Nijnatten 1995), in which the personal history of the client and the professional knowledge of the supervisor are combined (Hermans & Hermans, 1997). In a sophisticated game of compromises, social worker and client try to reach agreement on the precise account of problems and solutions. The identity of the client changes along with the various little shifts in the description. To create favorable conditions for change of identity, the family supervisor has to guarantee a good atmosphere in the relationship with the parents while at the same time having to be clear about his formal duties and authority. Family supervisors are thus confronted with the difficult task of finding a practical way to generate fundamental changes in the family conditions of the child, under conditions of an imposed welfare provision. This brings us to a second dilemma for social workers working with mandated clients, that is how do they produce co-operation and commonality with clients that felt that they were judged negatively.

A major aim of our studies is to find out how social workers deal with the pragmatic dilemmas that rise from the conflict of care and control, and of co-operation with mandated clients. TC "Method " \l 2
Method

In order to investigate the interactions between social workers and mandated clients, we videotaped the dialogues between family supervisor and parents. We analyzed how family supervisors presented their formal competencies and the rights of the parents, formulations about their relationship with the parents; their interactional strategy in the case of formal decisions, and finally successful conversational strategies and interventions.

Procedures of conversation analysis have been used in studies of interactions in several institutional fields: in legal locations (Atkinson & Drew, 1979; Komter, 1998), at work (Drew & Heritage, 1992), and health care (Tates, Meeuwesen, Elbers & Bensing, 2002; Caris-Verhallen; Kerkstra; Bensing & Grijpdonk, 2000). Social work has also been the subject of discourse analysis (Hutchison 1987; Rose 1989; Stenson 1993; Hofstede, Van Nijnatten & Suurmond, 2001). Conversational analysis may put the dynamics of work in child welfare or child protection in a new light. It is only until recently that conversation analysis is used as a scientific method to analyze social work (Hoogsteder, Van Nijnatten & Suurmond, 1998; Hall & Slembrouck, 2001; Hall, Juhila, Parton & Pösö, 2003; Nijnatten & Hofstede, 2003).

A first systematic method for analyzing turn-takings in conversations was formulated by Sacks et al. (1974). A more differentiated analysis becomes possible when conversations are considered as a sequence of successive turns and acts of the participants. A description of the turns and acts of the participants reveals structures of the interaction. Conversational analysis focuses on the use of language in specific contexts and constructs talk as a means of social action (see e.g. Heritage 1989). This entails an interest in the strategies and resources that actors use in order to engage in mutually intelligible social interactions. What participants say in a conversation is seen as both dependent on the context and the source of a new context. Each utterance constructs the instant context for the following one, thus renewing the context. We used several tools for analyzing talk in institutional context (see Drew & Heritage 1992):

· lexical choice: the use of jargon, of an institutional identity (e.g. the use of "we");

· turn taking: who sets the agenda, brings in new topics, and how the course of the conversation is constructed by speech acts;

· sequence organization: one specific turn evokes another specific turn as the posing of a question generally evokes an answer (‘adjacency pairs’). Institutional talk tends to be sequentially organized and have a communication pattern that is characterized by a question-answer sequence: the doctor asks and the patient answers;

· politeness strategies: engagement with the views of the other person by verbalizing resemblance (positive politeness) or by underlining the independent position and giving the other more options (negative politeness). Common strategies are: understatement: use of diminutives and formulation of a request as a question rather than a demand; downtoner: demonstration of awareness that the client will probably disagree with a request; precommitment: check if the client will agree before he is able to agree; sweetener: emphasizing good qualities that are relevant for a request; disarmer: mentioning beforehand factors the client might have to disagree; excuse: explicit expression of sorrow about the ‘face’ of the client; offer: proposal to do something for the client to make it easier for the client to offer something in return.

Although we worked in this study with a set of coherent analytical tools, it is natural that individual perspectives of the researchers bias the analysis and interpretation of the recordings. To reach a good interrate reliability, videorecordings were discussed extensively by the research teams; in the further development of the study, difficulties and ambiguities in interpreting the data were also discussed.
Sample

We used the videotapes of talks between fami​ly supervisors and (step)parents whose child(ren) are placed under supervision. The talks involved regular professional consultations, usually taking place at the families’ home, sometimes at the supervision agency, one recording was made at the Child Protection Board.

The data come from two studies. The first study (Hoogsteder, Suurmond & Van Nijnatten, 1998) contained talks between 19 families and 19 family supervisors from five different family supervision agencies that were recorded in 1996 and 1997. The second study (Hofstede, Suurmond & Van Nijnatten, 2000) contained talks between 21 families and 23 family supervisors (two family supervisors were replaced) from eight agencies (of which three overlapping), thatwere recorded in 1998 and 1999. The supervised children varied in age from 6 months to 17 years. The ethnic background of the fami​lies was mixed, although in the second study more families with a foreign background were involved.

Before the cases became available to the research team, parents’ permission was asked. We do not know how many parents refused to co-operate. The researchers aimed to analyze only cases that had recently begun; in the first study this goal was only achieved in 9 of the 19 cases, in the second study only starting family supervision orders were accepted.

Both samples together consisted of 69 children under family supervision, 39 boys and 30 girls. Most children were between 6 and 14 years of age. Most children derive from broken families: 17 children came from a single-parent family, and in 14 cases the mother had a new partner.

Because of the voluntary participation of parents and family supervisors, we do not have a representative sample of cases. However, the samples in these studies do contain a range of communications which in retrospective could be identified by family supervisors as characteristic of the talks between family supervisors and parents.

Procedure

The communications were routine interactions between family supervisors and parents; no special arrangements being organized for the sake of these studies. In most cases, the family supervisor visited the parents at their home and talked with them in the living room of the house. Only on a few occasions were the parents invited to come to the supervision agency. The video camera was not operated manually but fixed on a tripod. Although the set-up allowed the camera to encompass all the participants in its visual field, the recordings were static and we could not record participants if they left their place.

Talks between participants in each case were videorecorded at two to four different moments in time (T1, T2, T3 and T4), resulting in a corpus of 125 recorded professional consultations, about one hour each. In this article, we focus on those fragments in the first talks in which participants discuss topics that concern legal and procedural issues of the supervision order: the mandatory character of the social care, the tasks and responsibilities of the family supervisor, legal rights and duties of the parents, etcetera.

Results

Formulating Legal Authority Indirectly

A first and major task of family supervisors is to explain parents their legal position, the procedures during the supervision order, the complaint procedures of the agency, etcetera. Social worker often put in their relational intentions to the legal aspects, which helps them to discuss their legal authority in an indirect way. The next two frag​ments show the tortuous strategy of explaining the supervisor’s authority.

(E5.T1, 18)

Fs
[...] yes quite once in a while something might be said like yes listen here uh [pause] for Jacqueline it would uh perhaps also uh this or not perhaps but that would be better for her upbringing and it could perhaps happen quite once in a while and again it remains (.) open (.) I’ll also ask you openly about it

M
mhm

Fs
yeah yeah yeah

In this fragment, the family supervisor formulates her authority as ‘something might be said’ and ‘it could perhaps happen quite once in a while’. The use of utterances like ‘might’, ‘would’ and ‘could perhaps’ makes her statements less straightaway. She is indistinct about her formal authority, using formulations such as ‘something’, ‘it’, ‘that’, ‘it remains open’ and ‘I’ll ask you openly’, without specifying any of these references. Besides, the use of the passive distracts the attention from the family supervisor who will actively use her powers, if necessary (‘something might be said’). The use of the passive is additionally effective, because there is no need for the family supervisor to use a personal pronoun. In cases of difficult decisions, the family supervisor may omit to say that she is behind the decision and thus avoids demonstrating her repressive powers.

(C3 96 T1)

F
to what extent is that uh binding do you have sanctions or uh or something?

Fs
uh (.) the sanctions that could be there that uh yes in principle I have to say follow the indications

F
yeah yeah

Fs
you could dispute the indications

M
hm

Fs
and v/ it does depend a little on whether I do or do not have sanctions look uh if Thomas so to say has to go to a certain school then the intention is of course that he goes to that //school//

F
//yes//

Fs
but mostly we will //also//

M
//hm//

Fs
also agree with each other after all that that should happen

[...]

Fs
in its most uh extreme form the sanction is say the divesting of uh parental authority or taking away of parental rights
F
//yeahyeah//

M
//mm//

Fs
so that could be a sanction eventually

[...]

Fs
and another sanction could be say placing in care could //be possible//

M
//mm// yes

F
//yeahyeah//

Fs
against your will

In the second fragment, the father asks about the family supervi​sor’s authority regarding his legal power to give a written directive, which is an official juridical order to do something (e.g. to make a doctor see the child, to send a child to a certain school) or to stop doing something (leaving up the children late at night, rewarding aggressive behavior). The family supervisor’s indirectness is present in various utterances such as ‘could be’ (line 2, 4, 17, 19), ‘in principle’ (line 2), ‘the intention’ (line 7), ‘say’ (line 13, 19) and ‘eventually’ (line 17). The family supervisor is unspe​cific with regard to whether he intends to use his legal po​wers, which legal power he is thinking about and under what conditions. He names two legal sanctions, taking away parental rights and placement in care, not specifying whether either opti​on is more likely in the case of this family than the other. The option of placement in care is presented so indirectly that it seems to be a highly unlikely intervention.

Formulating Legal Authority Abstract and Globally

Another way to ‘defuse’ the supervisor’s authority is to describe it vaguely.

(ISA 98 T1)

FS
um (.) I just wanted I made a sort of an agenda for today and than you can say if you want to add anything so that we have a kind of a line in the conversation

M
mm

FS
um as first I wanted to introduce ourselves we are already doing that so that is the first step to that belong uh the things you do not know yet about the (.) the tasks and what we actually exactly do and that sort of things you can also ask questions in this part (.) I give you some flyers a rule of complaints and that sort of things so that you know of well if you have anything (.) and (.) then I would like uh to discuss the report of the Board (Child Protection Board) to see a little which leads you still have I want to discuss these because these will be read of course and about what my predecessor the provisional supervisor wrote down because there are of course points in that from which I can departure together with you (.) and what you think is important and things from which uh you say that does not tally or does correspond (.) that sort of things (.) so that I wanted to do afterwards (.) I already understood what what kind of help your family gets right now and that sort of things that has been quite a lot

M
mm

FS
um (.) and we might possibly indicate briefly what you what are your future wishes (.) if there is any time left

M
how long does it take that conversation an hour?

FS
well uh (.) we ‘ll see on that mostly an hour sometimes it overruns

M
yes

FS
especially the first encounter because the intention is that I hear from you what you uh think about it as much as possible that I know for myself what my task is what my intentions are (.) usually it is my intention that uh after the pronouncement of the family supervision order (.) in this case it was half July (uh) that there is an appointment as soon as possible (.) because of the holiday it has become a little later

M
mm

FS
so there is already some time in between (.) after that the intention is that I together with you will see what will come in the care plan that I have to make

M
yes

FS
(of the two kids) (.) so that is uh everything that (.) well yes will come up for discussion in the next talks (.) we will incorporate it (.) you are allowed to tell what you see as important points what you consider as strong points in your family from what uh yor gain power and what you thing is important for the children (.) and that sort of things but than things on the long term we do not have to do that in one talk it is more purely informative that I will get to know some things from you that you may ask me things and we will manage a little of oh that you kno what I am doing here (.) and that uh (.) we will see from well (.) what are we going to do in the near future? (.) and make a new appointment

M
mm

FS
what we will discuss

M
yes

In her introductory monologue the family supervisor indicates briefly the items on her agenda. Mother only interrupts by some mumbles and seems to follow passively. Mother only once refers to a concrete item (line 17). The contribution of the family supervisor has an abstract character. In the second turn, she starts with a complex meta-remark, saying that the first task of the meeting is to getting knowing each other and in the same breath says that they are already introducing. Besides the fact that the family supervisor does not tell who she is and does not ask mother to tell something about herself, it is questionable if mother can follow this quick shift of speech level. Next, the family supervisor continues by saying that belonging to this (to what?) are the things mother is not informed about. After that, the family supervisor tells she will explain her function and then invites mother to ask questions, which again is a meta discursive shift. Mother is then announced that she also will get written information. In the next part in the same turn, the family supervisor brings up the report of the Child Protection Board, the leads mother still has, the procedural importance of this, the report of the provisional supervisor, starting points of the family supervisor and mother, and ends by saying that she has been informed about the actual support the family receives. There is no way that mother may understand everything that is said in this turn.

The general character of this introduction shows by the lexical choice of the family supervisor, who, in this fragment, five times says ‘that sort of things’, five times ‘things’ and two times ‘anything’. This imprecise way of presenting might indicate that the family supervisor thinks that mother does know what she is referring to with ‘things’, but is altogether an effective way of remaining vague about formal procedures and legal obligations.

Denying or Enervating Client’s Description of the Supervisor’s Authority

The next fragment illustrates what happens when a parent persists in her demand for clarity on the family supervisor’s authority position:

(C1 96 T1)

M
I know that about Ms White that she can come whenever she wants

Fs
yes Ms White did that (.) yes but that was a bit the way Ms White did that and (that was) rather the old fashioned way [...] I cannot just come in here (.) I don’t do that (.) I am not Ms White

M
no //but (just to get things clear)//

Fs
//and uh//

M
you are allowed do it if you wanted to (.) you can do it

[pause]

Fs
well (.) well

M
//(suppose that)//

Fs
//you know// I haven’t even considered it at all whether it’s allowed but I think it is just no way to treat people (.) so I don’t do //it//

M
//no it is// no way to treat people but it is allowed
Fs
yeah yeah yeah

The persistence of this mother is rather exceptional, as most parents hardly participated in the communication about legal procedures. The mother in this fragment wants to know whether the family supervisor is allowed to con​trol her by visiting her unexpectedly. The family supervisor explicitly states that he will not do such a thing (line 3, 10-11). Note that he switches from talking about authority in a formal way (‘I cannot just come in here’) to terms of personal preference (‘I don’t do that’, ‘it’s no way to treat people’). He thereby presents his legal authority as a personal matter instead of a formal one. Subsequently, the mother asks for more specificity (line 4, 6, 9, 12), focusing on the formal aspect of his aut​hority. In the end, the family supervisor passively agrees.

In the first clause of the next case, mother corrects the interpretations of the family supervisor and in the second clause, mother might interpret the silence of the family supervisor as an affirmation of a wrong description of the supervisor’s authority:

(ISA 98 T1)

FS
that is also my task uh to well yes to do certain things together with you
M
and also with them [the children] // or that //

FS
// yes yes //

M
// only uh //

FS
oh no that is the same when the children indicate anything (.) in the end it is all because of them (.) but the intention is that I just do (things) together with you and if you ask me things of which I think gee well I do not know if I can do that then I will say so of course

M
but a family supervision order actually means that half of the authority not any more uh uh/

FS
well the authority (.) you have the custody (points at M)

M
uh yes

FS
that will remain like that

M
I do not know what that means

FS
well that just means that in all kind of things you decide for the children (.), you have especially the financial responsibility (.) uh all final responsibility is with you but at I also uh that that I look with you (.) and also think with you (.) at the moment I think uh / look you are someone who is very much involved with the children (.) as I judge it

M
mm

In the first line, the family supervisor describes her tasks as doing things together with mother. This stresses the supervisor’s intention to achieve the parent’s collaboration (line 6), but remains vague about what she wants to undertake together with the mother (‘things’). The family supervisor indicates that it is the intention that mother and family supervisor co-operate and centers mother’s attention on the helping nature of their relation. This family supervisor also switches from a formal to a personal description of her authority. Mother is aware that this is not the whole story and corrects the family supervisor by giving a straight and correct description of the family supervision order (line 8). The family supervisor distracts mother’s attention by making a confusing distinction between authority and custody (after mother’s divorce). Mother expresses her incomprehension. Then, the family supervisor incorrectly suggests that mother now has sole financial responsibility and in fact all responsibility (lines 13-14). Mother’s legal position as custodian after divorce is underlined but not her right description of the limitative effects of the supervision order on her parental say. The family supervisor continues in the subordinate clause by saying: “but at I also uh that that I look with you (.) and also think with you (.)”. By this she puts the legal dialogue directly in a relational perspective. The supervisor suggests that things will turn out fine because mother is so much involved with the children.

Later on in the same encounter we come across the next dialogue:

(ISA 98 T1)

FS
hey look if things get totally out of hand then of course it will happen but I will of course not sit back and gee everything goes wrong but I // say nothing about it //

M
// I say nothing // no that

FS
of course I will not do that for then that is also not true [pause] it is of course that things uh will not get worse in any case and finally I really have to achieve something (.) look I do not know what is going to happen

M
(you never can tell)

FS
but in any case I want to make a plan (.) like of this and this and I think it would be useful that just very little things (.) do but then so that you get some more confidence of look it has been managed

M
yes

FS
and see what comes

M
well I had the same with social security I had a social worker well I did not fancy it

FS
no

M
not at all she put me totally at ease

FS
mm

M
and at a certain moment she said well girl if you want to continue then you continue you do not want to then we stop

FS
mm

The family supervisor is now more straight about her plans. She says that she will not sit back and let things happen, that she wants to achieve some goals and wants to make a plan. But then, immediately, the supervisor goes back to the quality of their mutual relation and expresses her hope that mother will gain confidence. Mother takes this remark as an occasion to put forward her experiences in a relation with an employee of the social security agency and compares it to the relationship with the family supervisor (line 12). Mother tells that she did not fancy the relation, at first, but that after the social worker following her in what she wanted, she was comforted. The family supervisor hardly reacts on this faulty description and just says ‘mm’ and leaves mother’s definition intact.

Leaving Decisive Authority outside the Relation

In their encounters with the parents, family supervisors tend to present decisive authority as having no part of their relationship or as belonging to a third party, i.e. the court. Consi​der the next fragment:

(A3 96 T1)

Fs
but yes (.) I look I (.) am just a family supervisor social worker I don’t have a monopoly of wisdom but I need to do what’s necessa​ry what I think is well (.) that you don’t agree with it that is (.) that’s worth talking about at the court but (.) that’s up to the judge to consider

In this fragment, welfare in the sense of ‘doing what is necessa​ry’ and ‘what is well’ (line 2) is the task of the family su​pervisor. He seems to excuse himself for the interventions he makes by stating that he is ‘just’ a social worker who does not have ‘a monopoly of wisdom’, and with these apparent excuses he denies his professional and hence decisive authority. The fami​ly supervisor positions his authority in such a way that it is no part of the communicative domain between him and the parent. Rather, authority is placed outside, namely with the court and in the hands of the juvenile judge. The use of the passive sense is another way of placing his authority outside the factual communication with the parent (see the first fragment).

A similar example could already be seen in fragment C3 96 T1, in which the family supervisor’s decisive power and possible sanc​tions (line 6-7) are described by himself as opposed to somet​hing that ‘usually’ happens, namely ‘agreement with each other’ (line 9-11). Use of his authority is thereby considered to exclude agreement based on co-operation. Hence fragment C3 96 T1 can also be seen as illustrating this device of keeping decisive authority outside the relationship.

Emphasizing Commonality, Co-operation and Positive Matters

Another discursive device that is commonly used is the emp​hasis on commonality and co-operation (rather than conflict and different interests) and the positive consequences of the supervi​sion order. We already mentioned in the analysis of former fragments that family supervisors pay much attention to the relational aspects of the relation with the client. By stressing the welfare as​pect, the repressive nature of the super​vision order is overshadowed. Consider the next fragments:

(B1 96 T1)

Fs
to guarantee help in one way or another, we say, the situation must remain safe for the children (.) huh that that the chil​dren there (.) in any case we have in common that that we should search for the good of the children (.) that’s why indeed a supervision order has been pronounced

The supervision order is positively phrased as ‘a guarantee of help’. The plural form ‘we’ and the stress on what is ‘in common’ suggests co-operation and joint interests. The good of the children is created as a common platform (‘the situation must remain safe’, ‘we should search for the good of the children’). The fact that the family supervisor and the parents have something in common ‘in any case’ implies that there are other things which they do not have ‘in common’. What these are remains implicit.

(B3 96 T1)

M
then you are forced so actually it doesn’t matter so much what I want

Fs
(.) wellll that (.) that look uhm (.) a/ the also because of a supervision order isn’t it you are forced to discuss it with me at any rate

[...]

Fs
what we of course try is just to discuss the things huh and what I try of course is uhm with with arguments so to say to exchange the pros and cons right and in that sense (.) to support you as a mother so to say

M
mhm

Fs
right in the interest of the children right which which is of course the reason I was appointed in the end

A common platform is created in a similar way as in the former fragment. The mother argues that the supervision order entails that she is forced to accept certain decisions (‘it doesn’t matter what I want’). The family supervisor denies that mother’s voice carries no weight because at least he will talk with her (‘you are forced to discuss it with me’), thereby transforming the supervision order to an exchange of arguments (‘exchange the pros and cons’). Furthermore, rather than stressing the forced character of the supervision order, the family supervisor underlines his support for the mother. Note that the sup​posed commonality is emphasized by interjections like ‘of cour​se’ and ‘just’. These words suggest self-evidence, which the parent will probably not perceive as such. In the end he formu​lates a common interest (‘the interest of the children’), one against which the mother can have no sensible objection.

AOH T1 98

FS
from well what is in the best uh interest of uh K and what you think about that what do you think is important uh what do I see as important uh uh uh I want to be very open about that and I will be very open about that at least that is my intention and I want you to be very honest and open about that

In this section, the family supervisor stresses the importance of being open. The family supervisor promises to be very open and demands the same attitude from mother, picturing a relationship of partners sharing information.

(ISA 98 T1)

M
we do not have much to talk about of course

FS
yes of course but I think this has to show in the next talks we will have and I just hope that that uh more clear for you and also more trust in uh what we do that would be very nice

M
you will never get that from me

FS
no well look I do no not expect that but it is more uh that I get the chance to talk with you and uh

M
yes

FS
together things possibly if you think I have a problem with anything you have a lot on your mind also apart from the children and then I think it may very well be fine perhaps so now and then to discuss matters about your children and to say well what is possible so we it is rather a kind of support

M
hmm yesyes

FS
than anything else (.) and I do really know that it is not voluntarily so I do not want to play it down but it does help if I cannot co-operate with people

M
no yes

Striking in this quote is the conclusion of the family supervisor that working together is a precondition for a successful execution of the supervision order. Although in the end the family supervisor says that she is aware that the supervision order is not voluntary, this remark is made in a context in which she stresses that it would be nice to achieve trust, ‘together things’, and that discussing matters about the children may be experienced as support. Even when the mother bluntly says that she will not give her trust, the supervisor answers that she was not expecting that but still is hoping for a way to talk with each other.

The formulation in line 11 and 12 remarkable. Anyone would think that the family supervisor tries to convince the mother that she really is conscious of the involuntary character of the supervision order. It is as if the mother has to explain the supervisor that this she is a mandated client and that the future communications will take place in a legal frame, whereas we might presume that it is the other way around, the family supervisor explaining mother the character of the measure.

Emphasizing commonality, e.g. by defining common platforms or mutual goals, is a way for family supervisors to suggest a co-operative attitude. They tend to highlight the ‘positive’ (welfare, helping, supportive) character of their work. In doing so, they leave the formal and legal aspects of their job aside. It becomes very hard for parents to criticize or make objections, because they allegedly share the ‘common’ thing: how could they be against co-operation? In a similar way it becomes difficult to reject the help and support offered, be​cause the intended support is in the interest of the children. The effect of this device, as with the former devices of being global and indirect, is to create unclear authority relations.

Yet, the fragments also show the continuous efforts of social workers to endorse the dialogue. The lack of specificity is not merely ambiguity about the execution of authority, but also shows the endeavor to achieve a dialogical interpretation of the supervision order rather than a formal (and repressive) one.

Politeness Strategies

We also looked for politeness strategies in the encounters between family supervisors and parents:

(E5 96 T1)

FS
[…] yes quite once in a while something might be said like yes listen here uh [break] for C it would uh perhaps also uh this or mot perhaps but tat would be better for her upbringing and it could perhaps happen quite once in a while and again it remains (.) open (.) I also ask you openly about it

M
mm

FS
(.) and if we continue this way (.) I think that we may achieve (.) something in her that is if you also agree to co-operate

[…]

FS
but now J is of course also placed under super uh vision (.) and the question uh of the family court is uh (.) family supervisor (.) go and just have a look there (.) whether everything is right there (.) what happens there and (.) just attend sometime how uh C is doing

There is an abundant use of face saving remarks in this fragment. The family supervisor describes her function and mentions her right to intervene in the best interest of C (‘something might be said’ ‘about her upbringing’); in the second part of the fragment she refers to her role as a supervisor who is entitled to check the developmental conditions of C (‘how C is doing’). At the same time, indirect, face work undermines this role. The assignment to supervise is presented informally, free of obligations (‘it remains open’; ‘I ask you openly’; ’just have a look there’; ‘just attend some time’). Emphasis is put on mutuality and co-operation (‘we continue’, ‘we may achieve’, ‘if you agree to co-operate’). A possibly threatening situation intervention is ‘something might be said’ which may happen ‘quite once in a wile’. The family supervisor frequently uses interjections like ‘perhaps’, ‘quite’, ‘uh’, ‘just’ and ‘some’ understates the actual role of the family supervisor and tries to avoid any confrontation.

In the clause of the next case the father is suspected of sexual abuse of his daughter. The family supervisor is aware that this may result in a confrontation with the family and tries to take the edge off it by face work

(AOH 98 T1)

F
(and then we have) been to a doctor we walked the highways and the byways but if the child has something with her bladder than first has to grow to maturity

FS
hm hm (nods]

F
this be be became an operation

FS yes yes

F
but (doctor) does not understand that

FS
no no no for indeed there had been said a lot isn’t it? About uh about uh the sexual abuse

M
[nods]

FS
about uh that C uh uh was not uh looked after uh uh well eh, isn’t it? It is very clear that you made it very clear time and again that there you say ‘it isn’t right’

[…]

FS
it is (.) I have a certain thing uh I see and yes certain things that are there and in this case I have to start the contact with you any way and I know that you are very sceptical about assistance so I think I have to see what would be still possible

[…]

FS
uh and I also think I (?) also appreciate very much uh F what you just indicated that uh uh uh to be uh very clear uh towards each other you indicate very clearly that ‘stop wait a little if you uh eh’ whatever they do at the child care agency uh uh ‘stamp and say uh this and that should happen’uh what what in any case I want to make very clear uh the position of the family supervisor is uh a position that I uh together with you want to uh uh see that that’s the way I will do that, he?

In the first clause, the family supervisor states that she knows that former care agents mentioned their suspicions about the sexual abuse. Her formulation indicates that she is conscious that this must have been confronting for the parents (‘there had been said a lot isn’t it?’). She tries to downtone demonstrations of hopeful outcomes by acknowledging the recurrent denial of the parents.

In the second clause, the family supervisor disarms the parents by showing that she did recognize the parental doubts and ambiguities about ‘assistance’. By indicating the doubts of the parents about the past assistance, the family supervisor puts this help on the same level as the coercive intervention of the supervision order.

In the third clause, the family supervisor sweetens by showing her appreciation about the intention of the parents to be open and plain. It is her strategy to mitigate the face threatening nature of the intervention.

(ISA 98 T1)

FS
but these are things we can discuss with school also (.) I think if you will stay afraid of things than we have to look how this may solved best

Ch2
but we got a new telephone number so I thought I am glad that nobody may hassle me again, that other man W? J wrote me a letter

M
?

FS
These are things we have to work out and some things we may not solve directly it is not that I have a magic wand and then say everything is fine (.) but in any case I am there

M
If only that would be true

FS
Yes that would be easy I would like that too

[…]

FS
no (.) and then it is the intention that I support you (.) that was I have not got down to that yet but so it is the intention that I so am not against you but in favour of you

M
yes

FS
 that is the intention that together with you I look at well ok there are some things that are just an issue
In this clause, mother shows her anxiety that her former husband and father of her children, will again harass her. Now, he is in jail but she does not feel safe when he comes out. The family supervisor considers the anxiety of mother and asks mother’s to acknowledge (precommitment) that she can not expect miracles from the family supervisor. Mother and family supervisor agree that they can only wish that things will turn out fine.

In the second part of the fragment, the family supervisor offers her positive plans to co-operate with mother in the hope that mother’s intentions will be the same.

As confrontation is to be avoided, the family supervisor proceeds with caution in the conversation with parents. Family supervisors try to create an atmosphere of openness in which the parent may freely talk about the relationship with their children and the difficulties with raising them. In this aspect the encounter may be compared with the job interview in which two parties “provide and seek access into their own and the other’s informational territories” (Komter, 1991, 198). Yet, the family supervisors show also reticence; they are cautious not to face parents with the repressive side of the intervention in their family and to prevent confrontation that would endanger a smooth procedure.

Articulating Authorities and Responsibilities

Until now we discussed fragments in which family supervisors in one way or another mystify the repressive sides of the family supervision order or mitigate it by emphasizing the welfare sides. The last kind of discursive device contrasts somewhat with these former ones. It is the tendency to articulate authorities and responsibilities with regard to the topics discussed. This device was found in a minority of the cases, but is nonetheless important to consider here. The next fragment illu​strates the device. The family supervisor just has discussed the cleaning of the house and continues as follows:

(E2 96 T1)

Fs
so that’s that part of of the house about which you say well we just need the time

M
yes

Fs
still

M
//yes we really need//

Fs
//and give us that time//

M
yes we really still (need it)

[...]

Fs
well about those targets we have those uh then discussed about the financial situation yes there you are busy cleaning and tidying there you are also uh busy

M
yes

Fs
there we aren’t finished yet (.) well about the Institution there was with regard to Natasha uh about the support well there you are also uh (.) busy

M
busy yes

Fs
uh (.) yes so then you/ you couldn’t say yet like this we have achieved (.) so in principle I say this this //uh//

M
//we are// busy with this

Fs
this [points at paper, a written agreement with targets of the supervision order] still holds

M
//yes//

Fs
//that// doesn’t need uh to be corrected or to be adapted

M
no

Various issues are discussed and the family supervisor summarizes the state of play (line 1-3, 8-9, 11-12). She refers to plans and written agreements that were made in the past and agreed upon by the parents. She articulates responsibilities of the parents (line 5, 9, 12), who subsequently agree explicitly (line 6, 10, 13). The family supervisor stands on her own authority with regard to the topics concerned (‘I say this still holds’, line 14-16). Her formula​tions have juridical consequences, as the plans and written agreements will be part of the family supervisors’ advice to the court to extend the supervision order for another year.

(CRLHJL 98 T1)

FS1
well (.) perhaps I should that for that probably is important to notice hey uh of mister N and also in the report written by mister N that we read in that report was written indeed that in the past there were some things recognized before that there was a kind of a feeling that here should come help and in one way or the other things did not get off the ground (.) that is the reason why the Child Protection Board was called in (.) and therefore a family supervision order is not noncommittal I want to have said that very clearly (.) you may ask uh for help uh in two different kinds

F
mm

FS1
you may notice yourself that well (.) I am not on the ball it does not work out I need help for whatever you may go and ask for help yourself and then you may see a doctor you may ask for family care or whatever

FS2
//social work//

FS1
//all sort of things// you may get social work or such a thing you may think of anything and then together with you see gee and try to work on it together (.) but this is also a kind of help that (.) I have such a thing that I have had enough of it I do not agree (.) well then it is noncommittal for you yourself asked for it

F
yes but certain help is ha hard nowadays hey

FS1
yes

F
look because anything //is expensive// nowadays

FS2
//exactly//
FS1
but may be good that you indicate like that for I want to say that this kind of support is not voluntary if you tell me tomorrow in three months miss J ehm (O.) uh after all I do not agree I do not want uh (you) do not have to come again then I will say to you that ‘s too bad mister K for the family judge gave me this order to do come for a year in any case

In this case there were two family supervisors present; one of them (FS2) only had an observing function. Family supervisor 1 explains in this sequence the differences between voluntary care and the imperative character of the supervision order. Although the parents react particularly passive, they show no objection against the interpretation of the family supervisor. The function of the device of articulating authorities and responsibilities may be both restrictive and supportive. A clear formulation of what may be expected from the intervention, prevents confusion and gives clients the certainty that they may take the family supervisor at her word. The effect is that clear authority relations are created.

Discussion

We pointed at some dilemmas in child protection encounters between social workers and parents. These dilemmas are outcome of the tension between welfare and justice functions and the conflict that goes with helping parents who only recently were pictured as incapable parents. Social workers find pragmatic conversational solutions to these dilemmas. By taking the edge off the repressive character of the supervision order and by underlining the mutual interest and effort to find a common solution for the problems of the child, the family supervisors appeared to be able to deal successfully with these dilemmas. Yet, by this practice, social workers also create the conditions for miscommunication and confusion.

In order to mitigate the restrictive aspects of their authority, family supervisors in the two studies are often vague about their formal powers. Their authority is masked by indirect and global phrasings, politeness strategies, and emphasis on mutual understanding in stead of acknowledging diversity in formulating the ‘real’ character of the intervention. They express their legal authority vaguely and non-specifically and in the conversation with parents only indicate it indirectly. They put their authoritative powers in perspective by pointing to the decisive powers of the jud​ge, and at the same time, express their hopes to find together a solution for the family problems. This is also a way to clarify that family supervisors take a separate position from judges who order family supervision. Besides, family supervisor stress co-operation and commonality. They express that they want to be a team with the parents, sharing the goal to endorse the well being of the child. They underline the positive aspects of this co-operation and try to evade conflicts or to bring disagreements in the open. They prefer a cautious detour.

Family supervision is a temporary order. Its aim is to restore parental authority in its full operation. The order contains both control and care aspects. Family supervision has been ordered because the family was not functioning well which put the child’s development at risk. Although the client may disagree with the descriptions of the problems in the report of the Child Protection Board, this report is the starting point for the family supervisor. To get a clear picture of what the problem is, the family supervisor may use his formal powers and confront the client with disagreements in defining of the family problems. This might raise conflict with the client. At the same time, the supervision order has a caring element, which is to restore the familial conditions to raise the children and to reintegrate disturbed families into social life.

The supervision is ordered at a moment at which the parents are considered to be not fully able to exercise their parental powers. Its goal is to supplement shortcomings in parental authority and to take over in crucial moments of absence of parental authority. So, the start of the family supervision order is directly connected to the negative assessment of parental authority by the Child Protection Board. The task of family supervisors in the beginning of the supervision order is to conform this assessment as a starting point of the family supervision order, to clearly indicate their functions, and to warn the parents that if they do not come to an agreement with the supervisor, they only may go to court to get justification. We might have expected the conversations to be rather unilateral, in the sense family supervisors explain and parents ask for clarification.

After the impact of the intervention has been clearly set, the family supervisor may open the conversation about the problems in the family and ways to solve these problems. This is the part of the supervisor’s work that may be pictured as help under legal conditions. We might have expected the conversations to get a more dialogical character here. Co-operation between family supervisor and family is a precondition for the successful progress of the intervention. So the aim is to avoid conflicts that could possibly endanger the collaboration, to be polite to put parents in the right mood and not referring, or to refer only indirectly, to the hierarchical character of the relationship. The first aim of family supervisors is to keep the communication with parents open; for only with their help and agreement the conditions for the children’s upbringing are likely to be improved and the intervention will be a success.

Yet, stressing co-operation in the beginning of the first conversation may confuse the parents instead of indicating them the formal positions in the relationship with the family supervisor. It may easily mystify the precise objective of the intervention and the chances of the parents to disregard the supervisor’s advices without consequences. Emphasis on care may conceal controlling functions. Besides, family supervisors may also be confused themselves about their caring and controlling roles. This is quite serious, because such supervisors will be more identity oriented than task oriented (DeSalvo; Zurcher & Grotevant, 1986), be more busy with defining their position towards parents, than with solving the family problems.

The dominance of a dialogical discourse in the reports of these studies may also be considered as a triumph of a partnership principle. Most family supervisors are educated in an ideology of autonomy. Differences are problematic and may better be obscured or forgotten. The primary relational goal of social workers is therefore, to stress equality rather than to disclose differences. Yet, many mandated clients have serious difficulties to be self-governing. In spite of the structural dependence of some clients and their incapability to maintain relationships on their own, social work aims at partnership and equality between helper and client.

A more pragmatic reason why family supervisors prefer to be indistinct about their formal powers is the more general professional reluctance to face up to threat in com​munications. They deliberately pull ‘faces’, for instance to prevent loss of face (Brown & Levinson, 1978) of the parents and may assist their performance (Goffman, 1959). Intimidating and aggressive speech acts may thre​aten the parents.

Family supervisor may also lack the skills of confronting clients with the facts of their life and communicating them difficult messages. Many social workers in our studies indicated that they were afraid that confrontation would cause danger to an open exchange of information about the problems in the family. It needs technique and experience to face clients in a correct way. Clients may feel attacked if they have to face the reality of the intervention in their family life and social workers rather seek agreement by avoiding opposition. The family supervisors hardly recognize that confrontation may be a powerful instrument in helping clients; it may help them to examine their conduct and feelings. According to Egan (1977), successful confrontation is based on an accurate understanding of the client, tentativeness (not apologizing), a good relationship, concreteness and not chastising. A main goal of our studies is to point social workers toward the technical (professional) basis of their work.

Clarity about the position of the authority is needed especially in the first meeting between family supervisor and parents. We found a lack of specificity about authority in almost all starting cases. The fragments we described here are exemplary for the presentation of aut​hority in many other cases, in the sense that family supervi​sors tend to deny their legal authority by being unspecific and indi​rect. The result of this discursive technique is that legal power is masked and moderated, and that authority is obscured. Here, the tension between being face-threa​tening and being clear is dissolved, but at the expense of clari​ty. By behaving so, family supervisors de-emphasize their legal power, thus creating a way out of the perceived dilemma between care and control. This may very well fit in the rise of disciplinary welfare powers which were described by Foucault (1976) as a more effective social control than restriction and repression. It links up with the positive forces of the client and mystifies the presence of social control.

In our studies, we found some family supervisors who articulated directly their formal responsibilities in concrete terms. They successfully presented themselves helpers in control, and did not show difficulties in frankly declaring their authority, combining that with a straight offer of help. Future research must show the effects of such a strategy, amongst others.

The fragments are transcribed fragments of the video recordings. The codes between brackets (E5.T1, 18) are administrative references to the corpus of data (case consultation videorecorded, page of transcription). Other abbreviations and trans​cript conventions: Fs ‘ Family Supervisor; M ‘ Mother; (S)F ‘ (Step)Father; C ‘ Child;

xxx
with emphasis e.g.

[xxx]
text clari​fying speech, inserted by transcri​bers

(xxx)
probable speech

[...]

part of conversati​on omitted

(?)

unintelligible, one or two words

//xxx///
simultaneous speech

(..?..)
unintelligible, longer fragment

xxx/
(self)interruption)

References

Ackerman, F., Colapinto, J., Scharf, C., Weinshel, M. and Winawer, H. (1991). The involuntary client avoiding A pretend therapy. Family Systems Medicine 9, 261-266.

Aronsson, K. and Sätterlund-Larsson, U. (1987). Politeness strategies and doctor-patient communication. On the social choreography of collaborative thinking. Journal of Language and Social Psychology 6, 1-27.

Atkinson, J. and Drew, P. (1979). Order in court: The organisation of verbal interaction in judicial settings. London: Macmillan.

Blaug, R. (1995). Distortion of the Face to Face: Communicative Reason and Social Work Practice. British Journal of Social Work 25, 423-439.

Brown, P. and Levinson, S. (1978). Universals in language use: Politeness phenomena. In: E.N. Goody (Ed.), Questions and politeness: Strategies in social interaction (pp. 56-289). Cambridge: Cambridge University Press.

Brown, P. and Levinson, S. (1987). Politeness: Some universal in language usage. Cambridge: Cambridge University Press.

Caris-Verhallen, W.; Kerkstra, A.; Bensing, J. & Grijpdonk, M. (2000). Effects of video interaction analysis training on nurse-patient communication in the care of the elderly. Patient Education and Counseling 39, 91-103.

Cingolani, J. (1984). Social conflict perspective on work with involuntary clients. Social Work 29, 442-446.

Dingwall, R., Eekelaar, J. and Murray, T. (1983). The Protection of the State: State Intervention and Family Life. Oxford: Basil Blackwell.

DeSalvo, F.; Zurcher, L. & Grotevant, H. (1986). Sociological Studies of Child Development Vol. I, 123-136. Greenwich (Connecticut): JAI Press.

Drew, P. and Heritage, J. (Eds.) (1992). Talk at work: Interaction in institutional settings. Cambridge: Cambridge University Press.

Egan, G. (1977). You & Me. The Skills of Communicating and Relating to others. Monterey: Brooks/Cole.

Foucault, M. (1976). Histoire de la sexualité: La volonté de savoir. Paris: Gallimard.

Gadsby Waters, J. (1992). The supervision of child protection work. Avebury: Aldershot.

Goffman, E. (1959). The presentation of self in everyday life. New York: Doubleday.

Hall, C. ; Juhila, J.; Parton, N. & Pösö, T. (Eds.) (2003). Constructing Clienthood in Social Work and Human Services. London: Jessica Kingsley.

Heritage, J. (1989). Current developments in conversation analysis. In: P. Bull & D. Roger (Eds.) Conversation. Clevedon/Philadelphia: Multilingual Matters.

Hofstede, G.; Suurmond, J. & Nijnatten, C. van (2000). Beschermengel II. Gesprekken tussen ouders en gezinsvoogden in de beginfase van de ondertoezichtstelling. Utrecht: Universiteit van Utrecht.

Hofstede, G., Nijnatten, C. van & Suurmond, J. (2001). Communication Strategies of Family Supervisors and Clients in Organizing Participation. European Journal of Social Work 4, 131-142.

Hoogsteder, M., Nijnatten, C. van and Suurmond, J. (1998). ‘Communication between family supervisors and mandated clients. International Journal of Child and Family Welfare 3, 54-71.

Hutchison, E. (1987). Use of authority in direct social work practice with mandated clients. Social Service Review 61, 581-598.

Jong, P. & Berg, I. (2001). Co-constructing Cooperation with Mandated Clients. Social Work 46, 361-375.

King, M. (1997) A Better World for Children. Explorations in Morality and Authority, London, Routledge.

Komter, M. (1991). Conflict and Cooperation in Job Interviews. A Study of Talk, Tasks and Ideas. Amsterdam/Philadelphia: John Benjamins.

Komter, M. (1998). Dilemmas in the courtroom. A study of trials of violent crime in the Netherlands. Mahwah (NY): Lawrence Erlbaum.

Nijnatten, C. van (1995). Het gezicht van gezag. Visies op gezagsrelaties. (The face of authority. Visions on authority relations). Amsterdam: Boom.

Nijnatten, C. van and Ackerveken, M. v.d. (1998). De ondertoezichtstelling in de ogen van gezinsvoogden. (The family supervision order in the eyes of family supervisors). Utrecht: ISOR.

Nijnatten, C. van; Ackerveken, M. van den; Ewals, T. (2004). Managing assessment. Quality planning in assessment procedures of the Dutch Child Protection Board. British Journal of Social Work, 34, 531-540
Nijnatten, C. van & Hofstede, G. (2003). Parental Identity under construction. Discourse and conversation analysis of a family supervision order. In: C. Hall; J. Juhila; N. Parton & T. Pösö (Eds.) Constructing Clienthood in Social Work and Human Services (pp. 96-111). London: Jessica Kingsley.

Nijnatten, C. van; Hoogsteder, M. & Suurmond, J. (2001). Communciation in Care and Control: Institutional Interactions between Family Supervisors and Parents. British Journal of Social Work 31, 705-720.

Parton, N. (1991). Governing the Family. Child Care, Child Protection and the State. Basingstoke, Hants: MacMillan.

Parton, N. & O’Byrne, P. (2000) Constructive Social Work. Towards a new practice, Houndmills and London, MacMillan.

Pilnick, A. & Hindmarsh, J. (1999). When you wake up it'll all be over. Communication in the anaesthetic room. Symbolic Interaction, 22, 345-260.
Raes, K. (1996). De ethiek van het (forensisch) welzijnswerk en het veiligheidsbeleid. Tussen individuele rechtsaanspraken en punitieve ordeningspraktijken. Panopticon 17, 570-591.

Rose, N. (1989). Governing the Soul. London: Routledge.

Sacks, H., Schegloff, E. and Jefferson, G. (1978) A simplest systematics for the organization of turntaking for conversation. Language 50, 696-735.

Sheldon, B. (2001) ‘The Validity of Evidence-Based Practice in Social Work: A Reply to Stephen Webb’ British Journal of Social Work, 31, 801-809.

Sheppard, M. (1995) ‘Social Work, Social Science and Practice Wisdom’, British Journal of Social Work, 25, 265-293.Stenson, K. (1993) Social work discourse and the social work interview. Economy and Society 22, 42-76.

Stenson, K. (1993). Social work discourse and the social work interview. Economy and Society 22, 42-76.

Tates, K.; Meeuwesen, L.; Elbers, E. & Bensing, J. (2002). ‘I’ve come for this throat’ Roles and identities in doctor-patient communication. Child: Care, Health & Communication 28, 109-116.
Trotter, C. (1999). Working with involuntary clients: A Guide to Practice. London/Thousand Oaks/New Dehli: Sage.

