‘Body training’: investigating the embodied training choices of/for mothers in West London

Abstract
Framed by the UK Government’s efforts to combat social exclusion by encouraging a shift from welfare to work through (re)training, this paper explores the types of training courses being offered to and taken by women with young children in West London. Drawing upon qualitative research, the paper explores the current uptake of ‘body training’ courses among mothers, linked, in part, to the current ‘body work’ skills gap in the local economy. The encouragement given to women and the interest they have in engaging in ‘body training’ is, we suggest, linked to the discursive construction and performance of a highly feminised and, often, maternal identity, which emphasises women’s caring role and the caring self. By probing the body/training nexus through the motivations and choices of mothers in West London the paper raises questions about gender identity and stereotyping in relation to training-for-work policies and the role of training in (re)inforcing the woman-body coupling within Western dualistic thought.

Introduction

Within the context of the UK Government’s neo-liberal efforts to combat social exclusion by encouraging a shift from welfare to work through a strategy of (re)training, this paper explores the types of training courses being taken by women with young children. Drawing upon research undertaken in West London, it explores the uptake of ‘body training’ among mothers, linked, in part, to the notable ‘body work’ skills gap in the local economy. Whilst home and work have been extensively considered in relation to the (re)making of gender identity and motherhood, little attention has been focused on training (Buckingham et al, 2006), or the role of the body and embodiment in training choice. Working through the opportunities given to and various motivations for training, this paper examines why mothers align themselves with courses that focus on the body and care of others, and how this links to the discursive construction and performance of a highly feminised and, often, maternal identity.

The paper starts by positioning the research within wider policy espoused by the UK Government in its efforts to encourage social inclusion through (re)training and (re)employment. The concepts of body work and body training are then outlined before a discussion of their resonance for women’s training choices and motivations. In the amended words of Wolkowitz (2006: 1), the body/training nexus is crucial to the organisation and experience of training, and, conversely, that people’s experience of embodiment is deeply embedded in their experiences of training. The paper then points to important policy questions regarding the benefits of (re)training, and the degree of social inclusion it engenders, raises questions about the continued gendering of work and learning, and queries how training contributes towards the construction and performance of gender identity and what Skeggs (1997: 56) terms the ‘caring self’.

Policy context

Mothers, social exclusion and the New Labour agenda
Across the Western world, there has been an increasing participation of mothers in paid employment with varying degrees of state intervention offered to enable and support their (re)employment after childbirth and care (Morgan, 2006). In the UK, mothers’ employment has been closely linked to the promotion of social inclusion through engendering social cohesion and social and community regeneration, and has been a key policy driver behind a number of the current UK Government’s high profile policies (Macleavy, 2006). Although critics have pointed out continuities in respect of social and educational policy discourse (Power & Whitty, 1999) and indicate the constraining influence of a US ‘workfare’ methodology (Peck 2001), the language of social exclusion/inclusion marks an important departure
. In the UK, welfare to work represents “the largest ideological shift by New Labour” (Kay 1998: 35) and, by enlarging state intervention in the setting up of workfare programmes, especially training (Peck, 2001), extends the tightening of the benefits regime started by the previous Conservative Government. Indeed, it has been argued that the current Government has sought to develop a new discourse of inclusion rather than exclusion; of bringing all families and their children into the public arena to enable them to participate on an equal basis (David, 1999).

The Social Exclusion Unit (SEU), established in December 1997, initially took a lead in setting a research, consultation and policy agenda covering all government departments. The aim of reducing child poverty is one abiding and unifying theme of the SEU with policies being rolled out by a number of Government departments. In the foreword to the former Department for Work and Pensions’ (DWP) publication ‘Measuring Child Poverty’, the then Secretary of State, Andrew Smith, highlighted that “work is the best route out of poverty, so we’ve been making work possible – with the New Deals and improved childcare” (2003: iii). It is now assumed that one of the most effective ways to overcome the problems associated with social exclusion and child poverty is to enable parents (particularly mothers) with young children to (re)enter work. Tied to this agenda, the Government has set a number of key targets, including a 70% employment rate for lone parents, halving the proportion of children living in poverty by 2010 and the elimination of child poverty by 2020.

With these targets has come a series of “policies to increase the ‘work-readiness’ of currently unemployed individuals and others who are outside the labour market, and reforms of the benefit system to tie it more closely to the labour market” (McDowell, 2004: 152). Such policies include the National Childcare Strategy, Sure Start, Success for All, the New Deal for Lone Parents, and JobCentre Plus. Through a clear economic rationale, rather than being remunerated by the state for being out of paid work, groups of unemployed individuals are being offered retraining to make them ‘work ready’ and to ensure that they are ‘encouraged’ to take responsibility for themselves and their families (McDowell, 2004).

Lifelong learning and the skills strategy

Lifelong learning is now a flagship educational concept keenly pursued by the Government. In 1999, the then Department for Education and Employment (DfEE) placed lifelong learning at the centre of its aim of producing a skilled workforce:

In a knowledge driven economy, the continuous updating of skills and the development of lifelong learning will make the difference between success and failure and between competitiveness and decline…Lifelong learning is essential to sustaining a civilised and cohesive society, in which people can develop as active citizens... (DfEE, 1999)

The UK Government has made it clear that a highly skilled workforce is crucial for the development of a globally competitive 21st century economy (Performance and Innovation Unit, 2001). And education and training opportunities are conceptualised as fundamental for enabling individuals to (re)enter paid work within a globalised labour market and key to conquering the UK’s skills shortages. Furthermore, education and training are seen as central to offering those who are socially excluded the opportunity to gain skills which, in turn, are expected to offer them both equal opportunities and the chance to come off welfare benefits and earn their own living. As former Prime Minister, Tony Blair, suggested “[t]he best defence against social exclusion is having a job, and the best way to get a job is to have a good education, with the right training and experience” (SEU, 1999: 6). Rather than conceptualised as something that stops once an individual leaves school, college or university, this education now “continue[s] on even later in life” (Giddens. 1998: 125), constructing (re)training and (re)skilling for employment as the norm. As one interviewee from a further education college pointed out in this project: “it is the norm now to go back to work”, with training aiding this transition.

Launched in 2002, ‘Success for All’ is one strategy through which the Government hopes lifelong learning and social inclusion can be achieved. Tied to an inclusive learning strategy for widening participation, ‘Success for All’ sets out the Government’s desire to achieve both social justice and economic success:

The learning and skills sector has never been more important to the Government’s agenda than it is today. It is pivotal to our overriding objective to strengthen Britain on the dual and inextricably linked foundations of social justice and economic success. (Department for Education and Skills (DfES), 2002, 1)

Success for All aims to create more accessible basic skills courses for adult learners, training for work and learning for personal development, and aims to reduce the number of adults who lack, at the very least, a level 2 qualification
. Within this, Adult and Community Learning (ACL) forms a vital part of the Government’s drive to “support social inclusion, to widen participation in learning, to build communities’ self confidence and capacity and to promote good citizenship and personal development” (DfES, 2002: 25).

According to the new Department for Innovation, Universities and Skills (DIUS) (2007) this reform agenda is well underway. Over 1.7 million adults have gained literacy and numeracy qualifications through the Skills for Life programme and over 1 million adults have achieved level 2 qualification. This agenda is being continued with the implementation of recommendations made in the Leitch Review of Skills (2006) with targets of 89% of adults to be qualified to at least Level 1 literacy, 81% to at least entry level 3 numeracy and 79% to at least full level 2.

Although the term lifelong learning has entered common currency, it has been criticised for being slippery and multi-faceted (Hodgson, 2000), and being too economically determinist:

The pre-occupation with economic rather than the social outcomes leads to an emphasis on work-related training, participation rates and qualifications rather than on the wider, social purposes of training. This concentration has inevitably contributed to a somewhat narrow, uncritical, instrumental and economistic understanding of lifelong learning, linked to securing economic competitiveness.... (Thompson, 2001: 9)
There is concern that the Government is treating lifelong learning as a form of re-schooling for adults (Field and Leicester, 2000) rather than as an opportunity for wider skill development. That lifelong learning has been aligned with the ‘need’ to invest in human capital to ensure economic global competitiveness (Edwards, 2000: 8) marks a shift towards a ‘learning market’; with lifelong learning a strategy for promoting welfare to work (Wainwright et al, under review) for the low skilled and those living in areas of high deprivation (often marked by immigration and high concentrations of ethnic minorities).

‘Body work’ and ‘body training’

Although it has been shown that women learn to discipline their own bodies at a young age and well before they enter paid employment or start on their ‘professional lives’ (Young 1990), one key location for understanding this disciplining process has been the workplace. A highly gendered form of surveillance with regard to meeting and complying with the norms and expectations of the workplace, employers and organisational culture has been recognised (Halford et al., 1997; Shilling, 1993; Williams, 1998). The term ‘body work’ then has been used to refer to the (self)disciplining which employees, particularly women, are expected to do on their own bodies.

Much of this work has taken a Foucauldian tack (Foucault, 1972) to explore the disciplining function of the male gaze within the workplace (McDowell, 1997, Tretheway, 1999). Further, feminists have been interested in the ways women have accepted and subverted this disciplining. Within this early research, there was a clear undertaking to understand the ways in which women train their bodies to fit in with the prevailing organisational culture. For example, McDowell (1997) and McDowell and Court’s (1994) focus on women employed in the City of London found that some of the women working in merchant banks felt obliged to tame their own bodies in ways deemed appropriate to operating in a masculinised environment, such as adopting a masculinist work dress and becoming honorary men (Acker, 1990).

This understanding of body work has been extended by Wolkowitz (2002 and 2006) to focus on the interaction between bodies. She suggests that the use of the term has obscured “many of the most important features of body work in contemporary society” (2002: 497) and widens the meaning to incorporate the wide and varied experiences of those whose paid work involves the “care, adornment, pleasure, discipline and cure” of others’ bodies. In so doing, she stresses labour that involves intimate and often messy contact with the body through touch or close proximity (Wolkowitz, 2002: 497-8): an understanding that has been explored further through a number of these types of employment (Oerton, 2004; Sharma and Black, 2001; Twigg, 2000a and 2000b).

Resonating through the conceptualisation and practice of body work is the issue of gender; body work has been and continues to be undertaken primarily (though by no means exclusively) by women, and is based upon a sexual division of labour that assigns to women the care of bodies and the spaces they inhabit (Smith, 1988):

Whether it be in the field of basic nursing, massage, beauty therapy or sex work…contemporary sex/gender power relations tend to relegate the hand-on care of others’ bodies, and the spaces they occupy, to women. (Oerton, 2004: 561)

In employment areas defined as body work, the actual corporeal process of handling bodies is apportioned to those on the lower rungs or in the basic stages of the job (Oerton, 2004; Twigg, 2000a). This echoes women’s continued horizontal and vertical segregation in paid employment that ascribe them to the lower echelons of traditionally female occupations in areas such as ‘public administration, education and health’ and ‘distribution, hotels and catering’ (Office of National Statistics, 2003). Furthermore, in areas of body work that have been the focus of governmental drives to challenge existing gender segregation, such as childcare and nursing, men engaged in these are more likely to rise to more highly valued and responsible positions (Simpson, 2004) and, hence, move away from embodied practices.

Body work can be further conceptualised through a highly maternalised discourse of motherhood and familial responsibility:

Bodywork is…intimately linked with women’s bodily lives through motherhood and nurturance. Because women do this work for babies and children, these activities are generalised as female. (Twigg, 2000a: 407)

Through essentialist (self)constructions of women’s abilities to mother, nurture, care and support (Brush, 1999), the notion of body work very often extends the geographies of mothers’ care from the home to the world of paid employment (though often still ‘hidden’ within the home) (Wolkowitz, 2006).

Using Wolkowitz’s definition of body work, this paper takes a step back from paid employment and the workplace to think about the processes of training and the uptake of ‘body training’. Here we are referring to training courses and subject areas that take the body as their focus and train bodies to perform particular embodied skills for potential transfer to the labour market and body work. Our thinking on body training is informed by an understanding about the way that training is a means by which gender identities are (re)created and performed. Butler’s (1990: 33) notion of performativity is useful here: “the repeated stylization of the body, a set of repeated acts within a highly rigid frame that congeal over time to produce the appearance of substance of a natural sort of being”. Performativity is thus that aspect of discourse that has the capacity to produce what it names through repetition and recitation. Here we draw on it as a useful means of probing the take up of training by women that relies on and reproduces the skills and experience gleaned through their identification with heteronormative understandings of woman and/or mother: “[t]he doer is variably constructed in and through the deed” (Butler, 1999: 195).

The redeployment of this notion of body work to the sphere of training is insightful for exploring some of the consequences of the UK Government’s current skills strategy, notably of what it tells us about dominant gendered discourses of training regarding who should do what, when and how. Further, it provides insight into the varied ways mothers’ position themselves in terms of learning, employment and family responsibilities, and their perceived gendered/sexed training expectations, abilities and constructions.

Researching Learning Needs

Learning and Skills Councils

This paper draws on research carried out for the London West LSC. Local LSCs are responsible for ensuring that the learning and training they fund meets the needs of the learners, employers and communities in their area. They are non-departmental public bodies, established under the Learning and Skills Act 2000, replacing the 72 Training and Enterprise Councils that, under the Conservative Government, were developed “as business-led agencies charged with labour market governance at the local level” (Peck, 2001: 105). They are responsible for maximising regional productivity and economic development and, through supplying the skills, training and business support which best meet the current and future needs of employers in the region, are charged with promoting social inclusion. Despite their local remit, LSCs are entrenched within wider governmental strategies and regulatory systems. LSCs, along with job centres and training providers, can be conceptualised as “‘boundary institutions’ of the job market…that establish rules, parameters and conventions concerning the mobilization of low-wage workers and social-distribution of employment (Offe, 1985)” (Peck 2003: 227).

The London West LSC is responsible for producing a socially inclusive learning agenda across the six London Boroughs of Brent, Ealing, Hammersmith and Fulham, Harrow, Hillingdon and Hounslow, as its Needs Assessment sets out:

A key to widening participation in learning and training, improving employability and raising achievement is to reach out to those groups who have hitherto been excluded from education, training and employment. (London West LSC, 2003: 10)

LSCs are involved in trying to engage disenfranchised groups in the labour market and “perform profoundly active roles in (re)making gender…relations and, by the same token, (re)constituting the very ‘markets’ to which they are discursively subordinated” (Peck 2003: 227), as discussed below.

West London

The 2001 census (Office for National Statistics, 2003) reported 1.4 million residents across the area, with a median age of between 32 and 36. With 49% of the population describing themselves as non-white, this is one of the most ethnically diverse areas in the UK. With the exception of Hammersmith and Fulham (with 21.6%), the proportion of households with dependent children is between 30% and 31.4%. A high proportion of these are lone parent households, accounting for between 16.7% of households with dependent children in Harrow and 30.2% in Hammersmith and Fulham. In all six boroughs, more than 90% of these households are headed by women.

Compared with London the London West area benefits from higher than average employment (upwards of 61.5% compared to 60.2%) except for Brent (56.8%). The trend is repeated for the working age female population: with the exception of Brent (51.4%), between 55.8% and 58% of female residents are in employment, compared to 54.1% for London as a whole. ‘Real estate, renting and business activities’ as well as ‘wholesale and retail trade’ are the industries occupying the largest share of employees in London West, with ‘air transport’, ‘recreational services’ and ‘hotels and restaurants’ the fastest growing sectors (London West LSC, 2003: 12). Crucially, the area is marked by two extant economies: a highly skilled, highly paid sector and a low skilled, low wage sector. In terms of qualifications there is also a polarised situation with both a large highly qualified population and a large proportion of residents with low or no qualifications. It is estimated that there are “more than a quarter of a million adults in London West with poor literacy and numeracy skills: close to a fifth of the population” (London West LSC, 2003: 10) (for full demographic details see Buckingham et al, 2004).

The project

Motivated by the Government’s welfare-to-work agenda and with European Social Funding, the London West LSC commissioned a study to assess the training needs of women with children under five across West London. To achieve this, the project set out to:

· Analyse the training provision, gaps and labour shortages in the six member London boroughs;

· Gain an understanding of the training needs (including barriers to training) of women with children under five;

· Make recommendations for the provision of appropriate training and the preconditions for training to enable mothers to (re)enter paid work.

Training has been interpreted in its broadest sense to mean any type of learning – accredited and non-accredited – undertaken in an external organisation such as further education colleges, family learning and ACL centres and local women’s group.

The research project was carried out by conducting 61 interviews with individuals involved in supporting, funding or providing training
, and conducting eight focus groups with a total of 58 women with children under 5 – one in each Borough and two with women from minority ethnic groups. The majority of women were qualified up to NVQ level 2 and were either engaged in, or were considering entering, training. In terms of ethnic profile out of the 58 women, 16 mothers were White, 20 Asian, 15 Black, and 7 of Mixed ethnicity.

‘Engaging’ research

By focusing on mothers’, the project was primarily concerned with giving room to ‘non-dominant’ knowledges and experiences (Smith, 2001), which are not hitherto being heard. Wary of the power relations of research, participants were informed during recruitment that the research was for but not by the London West LSC. Although this is not to suggest neutrality on our part, mothers were encouraged to talk freely, confidentially and without recriminations, and to raise issues pertinent to them.

Using an open-ended topic guide, we found a readiness among women to talk to one another and the moderator (one of two women from the research team). Women, especially mothers, are used to intrusions into their private lives through visits from doctors, social workers, health visitors and others, and so are less likely than men to find questions about their lives unusual (May 2001). However, being sensitive to and engaging with their needs was essential to ensuring focus group participation was possible, but also so the research was a two-way dialogue.

As focus groups followed the in-depth interview stage, certain issues that had a bearing on the recruitment and conducting of groups were pre-empted. The first was that of location and venue. As lack of transportation and time, and reluctance to travel far, are key issues for many mothers, all groups were recruited (through training providers, libraries, women’s groups and parent and toddler groups), and conducted (at a local venue such as community or ACL centre), locally. This meant that many women were familiar with the focus group venue. By recruiting mothers through existing groups, many attended with people they already knew, encouraging those that lacked confidence to come. For those less confident in English, friends acted as interpreters ensuring their inclusion in the research. Groups ran between 9.30 and 11.30am or 1 and 3pm to fit with the school day.

Childcare was offered at four of the eight venues and women were given up to £25 to cover the expense of childcare and travel incurred in attending. With lack of knowledge on training opportunities and support networks cited as a problem for many mothers, at the end of each group, local information was made available. In addition, time at the beginning and end allowed women to exchange local knowledge, including use of training and support facilities. This was found to be valuable to many women who had not previously had such ‘time out’ to discuss their experiences and needs.

Embodied Training Choices

Butler (1999) asserts at the beginning of Gender Trouble that feminist critique should analyse how the category ‘woman’ is produced and restrained by power structures. In this vein, this paper is interested in how the identities of ‘woman’ and ‘mother’ are produced and restrained by training choices. A review of courses offered by training providers in West London show the large number of courses offered under the headings of ‘beauty therapy’, ‘health and complementary therapies’, ‘beauty, nails and hair care’, ‘aromatherapy’, ‘massage’, ‘understanding children’, ‘childcare and early years’. These categories cover a large variety of often overlapping programmes, some of which are shown in figure 1. In addition, courses hint at the ethnic diversity of West London with courses on henna skin decoration, Indian bridal make-up and bindi, Indian bridal threading and hair styling, and so forth.

Figure 1

A glimpse at the current consumer landscape in the UK – with its gyms, health clubs, hair and beauty salons, nail bars, complementary therapy centres and so forth, and the service landscape, shaped by the current political agenda – with its delivery of childcare places under the National Childcare Strategy and expansion of the National Health Service – suggest that the number of workers who take the body as their focus has grown in recent years and will continue to grow. Further, this economic landscape is the central place of contemporary socialisation, whereby the gendered (as well as classed and raced) identities of consumers (de Oliver, 1997) and producers are constructed and performed. In the UK and London West area, it is in some of these areas of body work that a skills deficit exists, notably in childcare and recreational services which are among the fastest growing sectors and are London West LSC priority areas (Wolkowitz, 2006; London West LSC, 2003).

Among the most popular courses mothers were taking or wanting to take were childcare, hair and beauty, make-up and aromatherapy – all examples of courses that have the body and the interaction between bodies through touch, care, improvement and/or pleasure at their centre and can be so-termed ‘body training’. To understand the popularity of these body training courses we need, in the first instance, to look at motivations for the take up of training. A desire to ‘get out of the house’ is an important factor encouraging mothers’ into training. More importantly, it was the primary motivation of all those who had taken a course in our focus groups. This is not necessarily determined by medium or long-term employment plans but by a desire to focus on themselves:

Instead of being the mum and the wife, you can be yourself…You need time for yourself anyway. (FG, Hounslow)

So that’s the reason I went there [to the training course]; it’s not about working or anything. It’s about me, because I’ve got time and energy, just to do it for myself. (FG, Ealing)

This reiterates Holloway’s (1998) work on mothers’ use of ‘relief childcare’, and indicates the use of training for purposes other than the Government’s (Buckingham et al, 2006). As one interviewee noted “I don’t think it’s actually education that women want, I think they want opportunities to be with other women and stimulation” (Women’s Group). Yet, whilst training is suggested as a means of escaping their identity of wife and mother, as these quotes articulate, these same normative identities are reproduced through the body training courses chosen.

Training is seen as means of breaking the social isolation that many mothers experience at home. Lone parents especially felt a lack of adult company had detrimentally affected them and expressed a need to escape their child’s universe, ‘go back to the real world’ and rediscover a sense of their ‘own self’:

I was stuck at home for nearly two years until I found that place. And you don’t meet anybody, you don’t know anybody, you’re not getting out of the house. It just drives you mad. (FG, Asian women)

Although the majority of focus groups were place-specific a sense of disconnection with others and the area existed:

Mixing with other people is something that a lot of parents on this estate haven’t done for several years. (Surestart and Connexions)

Being ‘stuck at home’ engenders a lack of confidence many mothers cite as a problem. This is reiterated by those offering support and advice:

People who have been out of education for a long time do not really know anymore what their level or abilities are. Most women tend to underestimate it. (Information/support provider)

With concerns among some that, due to the length of time they spent with their children, they would “have that fear: …I don’t want to look thick” (FG, Asian women), many choose courses that tap into what they feel they know and give them a sense of their own identity; an identity that often hinges upon a caring self and feminised practices of reproduction and consumption (Glassner, 1995). This is captured in the comments of one interviewee:

They think they want to [take body training courses] because that’s the way they’ve been pushed and that’s the way they’ve been drip-fed over the years – this is what women do and this is what…you’re capable of. (Women’s Group)

One mother, for example, was interested in training for reasons of personal development, in order to increase her well-being and enhance her appearance: “I didn’t actually think about that [beauty]therapy one…It’s not the fact of qualification but…something you can use yourself” (FG, Hounslow); a situation reiterated by interviewees:

Training and learning has to be put in a personal development perspective, to make it exciting. (Information/support provider)

As with the mother choosing beauty therapy, this ‘personal development perspective’ very often falls back on normative gender roles and interests with the unnoticed performance of a subject position that has recourse to notions of the specifically gendered and sexed body of woman. Training is thus a means by which knowledge of themselves as gendered and sexed subjects is implemented/reinforced through repetition: a “re-enactment and reexperiencing of a set of meanings already socially established” (Butler, 1999, 191) as feminine.

Importantly, initial course choice often leads to training for employment:

Once they start maybe with a leisure activity they say ‘it’s not as hard as I had thought, maybe I could get a job like that’. (Council Adult Education)

Research with beauty therapists found perceptions and understandings of work constructed around gendered notions of men’s and women’s work, and pointing to class: “‘feminine’ work [is] seen as a realistic aspiration for the working class girl yet not infra dig for the middle-class girl” (Sharma and Black, 2001: 916). Therapists are expected to deliver services requiring skills that women either develop, or are supposed to have, by virtue of ‘having lived their lives as women’ (Davies and Rosser 1986: 109). This sentiment was repeated by many mothers who chose courses where they could draw on seemingly innate and practiced embodied skills and were perceived as appropriately classed and gendered, and thus achievable. Most especially among less affluent mothers, many of whom were lone parents, had limited income and mobility, and were lacking childcare, certain subjects were deemed more desirable for perceived income generation in the informal economy or through flexible (self)employment options in the home. Furthermore, there was recognition that in more deprived areas “learning is not an accepted process for any adult” (Further Education College), with training-for-work an alien concept. Here, gender distinctly intersects with class and place presenting different choices and constraints to mothers (Duncan, 2005).

Ideas about motherhood, though wide-ranging and locally contingent, are central to many understandings of femininity (Holloway, 1998), and training is a means through which ideas about motherhood and notions of ‘good mothering’ are reproduced. Women’s role as mother was central in determining the courses taken, in particular in the take up of childcare courses. Childcare was a particularly popular choice because many women feel they have the experience needed from caring for their own children, and recognise that such skills are of current value in the economy. For others, given the ‘emotional carework’ in their children’s education (O’Brien, 2007) childcare training was used to improve parenting skills and better help their own children. To some extent this represents a degree of agency by the women interviewed, as they turned available training opportunities to their own, rather than the Government’s, agenda. However, that this agency is limited is evident from the frustration and discouragement others expressed at the restricted employment and training options presented, questioning their discursive construction through available training options. Lone parent advisors, in particular, colluded in this reproduction of gender roles by focusing on the caring role of mothers and normative femininity for those with low qualification levels:

The target job is childminder, with the lone parents’ advisor. As soon as you get in they’re like: ‘I’ve got the perfect job for you and it’s childminding’. And I’m like: ‘Hello! I’ve been with children for 10 years’. And it’s like: ‘but that’d really suit you’. (FG, Harrow)

Lone parent advisors can thus be seen as part of a governmental network which perpetuates discourses of good mothering in two ways. First, by promoting the ‘good mother’ who combines paid work with unpaid care (Duncan and Rosalind, 2003) and second, by promoting a caring role in relation to women’s employment opportunities. Advisors thus form a ‘boundary institution’: (re)shaping a gendered landscape of training and employment (Smith et al, forthcoming), and reinforcing gender stereotypes and prejudices:

There are social stereotypes on what’s on offer. Childcare you can do it, because you’re a woman. ...The options are really shaped by stereotypes.

(Local Training Provider)

It’s almost an easy option for everybody that you provide some training in…traditional areas of work which you think you’re going to attract women, they go into it because it’s the…job where it fits in with their commitments or it might fit in with some skills they might have already. (Council Adult Education)

 Though readily acknowledged, training providers demonstrate a lack of agency in countering these entrenched gender scripts in course choice. Provision is thus a “mundane and ritualized form” (Butler, 1999: 191) of legitimating gendered norms in the everyday yet fundamental in reiterating a certain discursive construction of femininity and low-skilled mothers’ workplace location.

Although various training opportunities that lead to work in the industry are increasingly targeted at women (London West LSC, 2003), the majority of courses offered to and taken up by women draw upon and recreate feminised skills and virtues, leading ultimately to a gendered labour market. Pratt and Hanson suggest that this is unsurprising given that “[e]mployment and training opportunities…are to a considerable extent socially constructed through the interactions embodying everyday life” (1992: 404). When challenged about courses offered, interviewees spoke of them being demand-led and of women wanting training in traditional skills such as “hairdressing, beauty therapy and nail technician” (JobCentre Plus). Some of the explanations given for this include: “I suppose it’s the things they read about” (Local training provider) and “it’s just to do with what they can see themselves doing” (Council Adult Education), demonstrating normative gender identification and the role of consumption. Such courses are also used tactically. For example, one training provider explained that “[w]e try and engage them back in through courses like ‘keeping up with the children’” (Council Adult Education) and another that “[y]ou have to give them what they want first” (Local training provider) before they can be encouraged to take other courses.

In the same vein, many training providers felt that the types of courses offered and taken up by women were inevitable given the (often lengthy) periods of childcare that many have been involved in. By actively harnessing the skills they have formed through performing a normative heterosexual gender identity – whether this be through the care of their own children or, say, through their interest in beauty, make up, nail art, etc. – training providers can encourage women into learning. In so doing, they demonstrate to women that “they’ve got many skills that they don’t realise they’ve got” (Women’s Group); a perhaps crucial task given the lack of self-esteem many women experience after childcare (Buckingham et al, 2004). Thus the seemingly homogenous pool of mothering skills are used to encourage women into learning and considered a form of prior qualification for formalised learning.
In addition to providing a forum in which to perform and recreate gendered identities, some focus group participants spoke about the need to ensure training will lead to jobs enabling them to maintain caring responsibilities. As the division of care within households remains highly gendered, McDowell et al (2005a) have suggested that the ‘moral geographies of mothering’ (Holloway, 1998) or care, leads to a feeling of guilt among women about actions that are not considered to conform to ideals of motherhood. This can be extended into (and be perpetuated through) training choices. In deciding what courses to take, the majority of women were aware of the difficulty and necessity of balancing their familial responsibilities, notably childcare, with their desire to engage in learning:

The problem’s childcare for people like us…childcare is always a problem.

(FG, African/Afro-Caribbean women)

Among some ethnic groups in particular, as noted by various training providers and managers, as well as some mothers in the focus groups, the care of children beyond the extended family was deemed inappropriate and a marker of poor mothering: “In some cultures it’s not considered acceptable to leave your children with a stranger. It should be family or a friend” (Council Adult Education). Two explanations can be offered for this. Cultural and family expectations in many Asian households influence mothers to stay at home with their children for longer: “When I was married...it was, ‘look after the children, if you want to go out, you shouldn’t have had the children’” (FG, Asian women). However, Asian and Black British mothers participating in the focus groups also cited culturally inappropriate childcare as a reason not to leave their children in professional care, with fears of cultural insensitivities, especially that food taboos will not be observed. These are further reasons why childcare itself is such a popular course. On explaining this popularity, one training provider remarked that mothers “want to be staying with the children during holidays; they want something that will fit around that” (Information/support provider). And another suggested that women are drawn to qualifications “that will give them the flexibility to do their natural nurturing … because they know it will give them that term time only work” (Council Adult Education). This notion of nurturing as ‘natural’ needs to be problematised as it relies on essentialist notions of embodied femininity, implicitly tying women to the bodily and emotional support of others. Such understandings of mothers in relation to the care of others shows the discursive construction of the link between femininity and caring remains intact, though individually challenged, in spite of women’s presence in the workplace (Skeggs, 1997). However, jobs in childcare and other forms of care, and those related to the beauty industry, often work around the lives and working hours of the professional women and families they are servicing (Perrons, 2003; McDowell, 2005b), signaling an important class dimension and the two extant economies in West London. What is more, some women feel constrained by their caring responsibilities, which can prevent them from taking courses of their choosing:

[Y]ou end up not following the courses that you really want to do for practicality reasons because those courses don’t fit in with your life. (FG, Harrow)

Many mothers, alert to the need to find work that fits around the care of their children, purposely choose courses where they assume this will be possible. Thus training and the work it leads to needs to fit into the ‘caringscapes’ (McKie et al, 2002) of mothers’ lives, minimising the spatial-temporal tensions of juggling responsibilities of work/learning and caring. This raises questions about what we should accept as ‘normal’ working times and demonstrates that the Government is putting the onus for getting more women into work on developing skills in demand rather than on changing existing work practices.

Conclusions

Training in its ‘nature’ suggests an embodied process; whether it is linked to the process of exercise or instruction, it requires the discipline of both body and mind to achieve certain skills and competencies. By reviewing the literature on body work, employing the term ‘body training’ and focusing on motivations for training, this paper suggests that the training choices available to and taken up by mothers work through and reinforce a gendered and/or maternal discourse of care. Perpetuated by (re)training policies and options, this discourse of care, whether it takes the form of nurturing, pleasuring, adorning or tending, is highly embodied and reinforces traditional associations between the woman, the female body and the domestic sphere – establishing the fiction of the subject position and location of heterosexual woman (Butler, 1999) – whilst actively encouraging a shift to the public sphere and paid employment (Buckingham et al, 2006). It also perpetuates the notion that whilst ‘good mothering’ is now about (re)training and (re)employment, an expectation of care remains in place. Training thus is a means of ‘doing’ the identity of woman and mother and (re)producing certain types of femininity.

Moreover, this femininity appears to be framed by a body that needs to be and can be improved so that it looks and behaves in desired ways; hence the aspiration to (re)produce a perfect bodily form – for themselves and for others – through training. Whilst various body training courses can go some way to achieving this desired and often highly gendered end point, the actual processes of working on and with the body – be it in childcare, beauty therapy, aromatherapy and so forth – are missing here. The fact that bodies are all fleshy – messy, dirty, noisy and so forth – is all but ignored in these choices. It seems that, in a desire to take body training, it is the end body beautiful and dutiful that is desired, chosen and provides the motivation, more than the processes of working on and with bodies in their various manifestations and unpredictability (see Wainwright et al, forthcoming, for an early assessment of this). This further points to women’s complicity in (re)producing norms of femininity that are closely tied to bodily conformity. Thus, moving beyond the motivations and choices explored in this paper, the embodied experiences of training and transfer of knowledge warrants attention to further extend performativity through the training context; to more fully examine how training produces “a sustained set of acts, posited through the gendered stylization of the body” (Butler, 1999: xv) and query women’s conception of the appropriate (gendered) body.

Further caution also needs to be taken in exploring the training motivations of mothers. Whilst a majority expressed a desire to be ‘good mothers’ and the notion of maternal responsibility, different and varied ‘gendered moral rationalities’ (Duncan and Edwards, 2003) existed, highlighting ‘complex and moral emotional decisions’ (Duncan et al, 2004: 254): of being at home, caring full time for child(ren); of being involved in learning to better help and support them; of having ‘time out’ as a necessary release from domestic responsibilities, or; of training for employment and financial independence. Although mothers were positioned by the opportunities open to them, allowing for agency, mothers were often tied by a common desire to take ‘body training’ courses such as childcare, health and beauty and aromatherapy involving the hands-on concern of others’ bodies and promoting and enabling women to perform an idealised femininity and (re)creating a caring self and subject position. Thus body training is an important form of self expression and a means by which women ‘did something for themselves’ and forged friendships with others. This reaffirms woman as mother and carer, but also places her within an often low-paid and insecure sphere of paid employment, working for those in ‘professional’ occupations (McDowell, 2005b and Smith et al, 2008).

Peck (2003) and Katz (2001) have asserted that one of the current challenges of critical research involves the ‘unhiding’ of the causes and consequences of neoliberalisation. Training for mothers with young children, aimed at enabling them, at least hypothetically, to (re)enter the labour market, is an important part of the welfare-to-work agenda. However, more attention needs to be paid to the processes and spaces of training in terms of the Government’s skills strategy. Moreover, as a large cohort of ‘non-working’ adult learners are being encouraged into (re)skilling and (re)learning, many of whom will access body-training courses, greater attention needs to be afforded to the space of training choice – its links to analytical conceptions of appropriate learning for certain groups, and the links made between the material spaces of body, home, work and training. In particular, focusing on mothers, further research needs to explore, in more detail than has been possible here, the relationships between body training and gendered identities marked by class, age, sexuality and ethnicity. Whilst the women we spoke to focussed on their position as ‘mother’ these other identities need to be probed further. For example, the body work labour force in the UK and other Western countries relies heavily on migrant labour, often from poorer countries (Wolkowitz, 2006) and research needs to explore how body training constructs specific migrant subject positions. And, a specific set of circumstances applies to migrant women whose qualifications are not recognised in the UK (Smith et al, 2007). Further, as a means of enabling social mobility, the role of body training in addressing inequality and exploitation and thus class status would be instructive.

As this paper has argued, thinking about the body does make a difference to our understanding of training and is vital for comprehending how mothers are positioned and position themselves in the Government’s training-to-work trajectory. By exploring further the resonance of the gendered body to training and learning opportunities, we can see how the Government, local Learning and Skills Councils and training providers place mothers in the current welfare-to-work programme and how women locate themselves within available training and employment trajectories.

ACKER, J (1990) Hierarchies, jobs, bodies: a theory of gendered organisations Gender and Society 4 pp. 139-158
BRUSH D (1999) Gender, work, who cares?! Production, reproduction, deindustrialisation, and business as usual, in FEREE, M, LOBER, J and HESS, B (eds), Revisioning Gender, pp.161-189 (London, Sage)

BUCKINGHAM, S, MARANDET, E, SMITH, F, WAINWRIGHT, E and DIOSI, M (2006) The liminality of training spaces: places of public/private transitions, Geoforum 37 pp.895-905
BUCKINGHAM, S, MARANDET, E, SMITH, F and WAINWRIGHT, E (2004) The Training Needs of Women with Children under Five (Brunel University/LWLSC)

BUTLER, J (1999) Gender trouble: feminism and the subversion of identity (London, Routledge)

DAVID, M (1999) Home, work, families and children: New Labour, new directions and new dilemmas International Studies in Sociology of Education 9 pp. 111-132

DAVIES, C and ROSSER, J (1986) Gendered jobs in the health service: a problem for labour process analysis, in KNIGHTS, DAVID and WILLMOTT HUGH (eds) Gender and the labour process (Aldershot, Gower)

de OLIVER, M (1997) ‘Democratising’ consumerism?: coalescing constructions of subjugation in the consumer landscape, Gender, Place and Culture 4 pp. 211-233

DEPARTMENT FOR EDUCATION AND EMPLOYMENT (1999) Learning to Succeed (London, Stationary Office)

DEPARTMENT FOR EDUCATION AND SKILLS (2002) Success for All: Reforming further and higher education (London, Stationary Office)
DEPARTMENT FOR INNOVATION, UNIVERSITIES AND SKILLS (2007) World class skills: implementing the Leitch Review of Skills in England (London, Stationary Office)

DEPARTMENT FOR WORK AND PENSIONS (2004) Building on New Deal: Local solutions meeting individual needs (London, Stationary Office)
DEPARTMENT FOR WORK AND PENSION (2003) Measuring Child Poverty (London, Stationary Office)
DUNCAN, S (2005) Mothering, class and rationality The Sociological Review pp.50-75

DUNCAN, S and EDWARDS, R (2003) State welfare regimes, mothers’ agencies and gendered moral rationalities in KOLLIND, A and PETERSON, A (eds) Thoughts on family, gender, generation and class (Goteborg, Goteborg University)

DUNCAN, S, EDWARDS, R, REYNOLDS, T and ALLDRED, P (2004) Mothers and childcare: policies, values and theories Children and Society 18 pp.254-265

EDWARDS, R (2000) Lifelong learning, life long learning, lifelong learning: a recurrent education? in FIELD, J and LEICESTER, M (eds) Lifelong learning: education across the lifespan (London, Routledge)
FIELD, J and LEICESTER, M (2001) Introduction: lifelong learning or permanent schooling? in FIELD, J and LEICESTER, M (eds) Lifelong learning: education across the lifespan (London, Routledge)

FOUCAULT, M (1977) Discipline and Punish: the birth of the prison (London, Penguin)

GIDDENS, A (1998) The Third Way: The renewal of social democracy (Polity Press, London)

GLASSNER, B (1995) In the name of health in BUNTON, R, NETTLE, S and BURROWS, R (eds) The sociology of health promotion: critical analyses of consumption, lifestyle and risk (London, Routledge)

HALFORD, S, WITZ, A and SAVAGE, M (1997) Gender, careers and organisations (Basingstoke, MacMillan)

HODGSON, A (2000) Policies, politics and the future of lifelong learning (London, Kogan Page)

HOLLOWAY, S (1998) Local childcare cultures: moral geographies of mothering and the social organisation of pre-school education, Gender, Place and Culture 5 pp. 29-53

KATZ, C (2001) Hiding the target: social reproduction in the privatised urban environment, in MINCA, C (ed) Postmodern geographies pp. 93-110 (Oxford, Blackwell)

KAY, J (1998) Evolutionary politics. Prospect July pp.31-35

LEITCH REVIEW OF SKILLS (2006) Prosperity for all in the global economy – world class skills (London, Stationary Office)
LONDON WEST LSC (2003) Needs Assessment 2003.
OERTON, S (2004) Bodywork Boundaries: power, politics and professionalism in therapeutic spaces, Gender, Work and Organization, 11 pp. 544-565

OFFICE FOR NATIONAL STATISTICS (2003) Census 2001: key statistics for wards in England and Wales (London, Stationary Office)

MACLEAVY, J (2006) The language of politics and the politics of language: unpacking ‘social exclusion; in New Labour policy Space and Polity 10 pp.87-98

MAY, T (2001) Social research: issues, methods and process (Buckingham, Open University Press)

MCDOWELL, L (2004) Work, workfare, work/life balance and an ethic of care Progress in Human Geography 28, 2 pp. 145-163

MCDOWELL, L (1997) Capital culture: gender at work in the city (Oxford, Blackwell)
MCDOWELL, L and COURT, G (1994) Performing work: bodily representations in merchant banks Environment and Planning D 12 pp. 253-278

MCDOWELL, L, RAY, K, PERRONS, D, FAGAN, C and WARD, K (2005a) Women’s paid work and moral economies of care, Social and Cultural Geography 6 pp. 219-235

MCDOWELL, L, PERRONS, D, FAGAN, C, RAY, K, and WARD, K (2005b) The contradictions and intersections of class and gender in a global city: placing working women’s lives on the research agenda Environment and Planning A 37 pp. 441-461

MCKIE, L, GREGORY, S and BOWLBY, S (2002) Shadow times: the temporal and spatial frameworks and experiences of caring and working Sociology 36 pp. 897-924

MORGAN, K (2006) Working mothers and the welfare state (California, Stanford)

PECK, J (2003) ‘Geography and public policy: mapping the penal state’ Progress in Human Geography pp. 222-232

PECK, J (2001) Workfare states (New York, Guilford Press)

PERFORMANCE and INNOVATION UNIT (2001) Modern apprenticeships: the way to work (Cassels report) (London, Stationary Office)

PERRONS, D (2003) The new economy, labour market inequalities and the work life balance in MARTIN, R and MORRISON, D (eds) Geographies of labour market inequality (London, Routledge)

POWER, S and WHITTY, G (1999) New Labour’s Educational Policy: first, second or third way? Journal of Education Policy 14 pp. 535-546

PRATT, G and HANSON, S (1992) Dynamic Dependencies: A Geographic Investigation of Local Labor Markets, Economic Geography 68 pp. 373-405
SHARMA, U and BLACK, P (2001) Look good, feel better: beauty therapy as emotional labour Sociology 35 4 pp. 913-931

SHILLING, C (1993) The body and social theory (London, Sage)

SIMPSON, R (2004) Masculinity at Work: the Experiences of Men in Female Dominated Occupations, Work Employment and Society 18 pp. 349 -368

SKEGGS, B (1997) Formations of class and gender (London, Sage)

SMITH, D (1988) The everyday world as problematic (Boston, Northeastern University Press)

SMITH, F, BARKER, J, WAINWRIGHT, E, MARANDET, E and BUCKINGHAM, S (2008) A New Deal for Lone Parents? Training lone parents for work in West London, Area 40

SMITH, F, BUCKINGHAM, S, MARANDET, E and WAINWRIGHTT, E (2007) Skilling down/training up: women’ migrants’ experiences of and participation in the neo-liberal training market, paper presented at the AAG, San Francisco.

SMITH, S (2001) Doing qualitative research: from interpretation to action, in DWYER, C and LIMB, M (eds) Qualitative methodologies for geographers (Arnold, London)

SOCIAL EXCLUSION UNIT (1999) Bridging the gap: new opportunities for 16-18 year olds not in education, employment or training (London, The Stationary Office)

THOMPSON, J (2001) Rerooting lifelong learning (Leicester, NIACE).

TRETHEWAY, A (1999) Disciplined bodies: women’s embodied identities at work Organisation Studies 20 pp. 423-450

TWIGG, J (2000a) Carework as a form of bodywork, Ageing and Society 20 pp. 389-411

TWIGG, J (2000b) Bathing: the body and community care (London, Routledge)

WAINWRIGHT, E, MARANDET, E, BUCKINGHAM, S and SMITH, F (under review) The training to work trajectory: pressure for and resistance to participation in the neo-liberal training market, Gender, Place and Culture.

WAINWRIGHT, E, MARANDET, E, RIZVI, S and SMITH, F (forthcoming) The micro-geographies of learning bodies and emotions in the ‘classroom-salon’

WILLIAMS, S (1998) Capitalising on emotions? Re-thinking the inequalities in health debate Sociology 32 pp. 12-39

WOLKOWITZ, C (2002) The social relations of body work, Work, Employment and Society 16 pp. 497-510

� The UK’s workfare policies, though shaped by those in the US, have been more incremental and piecemeal and less mandatory (see Peck 2001 for details).

� Level 2 is the equivalent of 5 GCSEs grades A-C.

� Interviews were conducted with individuals from a range of organisations and have been variously described in the presentation of data in the following terms: Local training provider, Council Adult Education, Women’s Group, Surestart and Connexions, Information/Support provider, JobCentre Plus.

� Following this, the project team have been awarded a grant to explore mothers’ body training expectations and experiences (ESRC Res-061-23-0106)

PAGE
6

