

Weaving Indigenous Tangata Whenua and Western counselling theory and practice in Aotearoa New Zealand

Vivianne Flintoff (M.Couns) Shirley Rivers (B.Soc.Sci)

4/1/2011

<u>Whariki –</u>

A metaphor for

the patterns

we create in

our emerging

relationships

Aotearoa NZ today

Our Vision

 Counselling in Aotearoa New Zealand is not just a repackaging of Western theories but an in-depth exploration of the cultural co-construction that is a result of the lived colonial experience of Western (Pākehā) and Māori relationships

4/1/2011

Vivianne Flintoff and Shirley Rivers

Research:

Project Title:

Counselling theory and Practice Frameworks for Aotearoa New Zealand

Vivianne Flintoff and Shirley Rivers

4/1/2011

Questions

- Knowledge of Western theories at beginning of the course
- Knowledge of Māori knowledge and models
- Emerging counselling theory and practice at the end of the year
- Influences that shaped your emerging practice

Vivianne Flintoff and Shirley Rivers

4/1/2011

Students' entry knowledge of counselling thoery

- No knowledge
- Some knowledge of western practice but not Māori
- Knowledge of some western models but not realising they were western derived theory and practice
- Some knowledge of Māori theory but within education context and not counselling

Background of Students in relation to Western theory – from research (2011)

- "At the beginning of the year I had no idea about any of the counselling theories. I was a clean slate".
- "Nothing at all"
- "Experience of being in counselling myself in western society = talking therapy. As a child sand-tray & puppets. In terms of theorists & theories behind this experience of counselling I had none".

Western cont.

 "I'm a bit fuzzy on what 'western' means – is it Freud....I had encountered CBT & REBT through telephone counselling training workshops, and some client centred listening and responding skills"

Western theory cont.

 "I had minimal knowledge of western theories as they pertain to counselling through personal counselling experience I had been introduced to CBT. This was not helpful for me so I was interested in other worldviews/theories".

Background of Students in relation to Indigenous Theory – from research (2011)

- "I knew about Te Whare Tapa Wha from a previous educational endeavour, but I didn't know it was so universal, I thought it was a teaching model".
- "Nothing at all".

Background of Students in relation to Indigenous Theory – from research (2011)

 "I had knowledge of Rose Pere's Te Wheke through helping a friend with her early childhood students. Thought it could be applied to counselling but not a Māori counselling theory otherwise no knowledge".

Indigenous cont.

 "None that I can think of – although the models parallel theories I have been exposed to in some ways, the languaging was different, there were also new ideas. It was a relief to have some things I value acknowledge – e.g. holistic approaches sit comfortably with me – Te Whare Tapa Wha is a holistic type model".

Themes from the research in terms of weaving an Aotearoa NZ practice

- Confidence in knowledge of Western Theories
- Preferred theories
- Limited discussion on Māori Theories
- Teaching learning process
- Self awareness

Confidence in knowledge of Western Theories

- Confidence in knowledge of theories linked to the number of weeks dedicated to those theories e.g. CBT and Narrative were mentioned more than others
- Preferred theories also linked into the number of weeks dedicated
- 'I lean towards using narrative....CBT while still trying to pertain to a cultural model"

Limited discussion on Māori theories

- This linked back to time allocation of teaching the two theories
- The newness of these theories and their cultural content needed more time allocation
- 'Poutama presented by 2 different tutors good to see differing interpretations of the model'

Teaching learning process

- Passion and knowledge of the tutors
- Positive teacher / student interaction
- In-class counselling practise sessions
- Self reflection of own work on DVD
- Class reflection of own work and other classmates

Self Awareness

- Being aware of self in the context of the counselling relationship and process
- Beginning the naming of worldviews, their place and the place of others
- 'The realisation of differences between people'

Where to from here?

• Time allocation for each theory

• Threading across all three years

• Threading across the whole Degree throughout all modules

4/1/2011

Vivianne Flintoff and Shirley Rivers

Our challenge

 How do we (tutors) help students of all world views come to a professional practice and identity for working in Aotearoa New Zealand which incorporates a weaving of western and indigenous theories and knowledges?

How might "we continue to allow our differences shape our uniqueness and our new togetherness"? (Crocket, 2004, cited in Te Wiata, 2006)

Vivianne Flintoff and Shirley Rivers

Student comment

 "I have learnt that not all Māori will involve the whole whānau in their life and not every Pākehā will feel / need a sense of individuality – not all Pākehā have strong western ways of thinking only"

