

Preparing to Teach Ethics within the Field Setting

Mary Eldredge, Su Crabb & Leigh Robertson

October 13, 2017 ♦ UM SSW Field Instructor Workshop

Introducing . . .

Icebreaker/Small group

- Work together to assemble the puzzle before you

Ethics in Social Work: What & Why

What's Your Dilemma?

Evolution of Social Work Values & Ethics

- 1943: National Association of Schools of Social Administration advocated for development of professional values
- 1960: First edition of the NASW Code of Ethics issued
- 1967: First revision added in a non-discrimination principle
- 1979: Major revision, greatly expanding and organizing the Code in to various responsibility sections as well as setting forth itself as the standard for everyday conduct of social workers
- 1990's: Four revisions published to address fiscal ethics, social worker impairment, dual relationships, consent issues, etc.
- 2008: Edition that we have been operating under most currently. Expounded upon non-discrimination based on sexual orientation, gender identity and immigration status.
- 2017: Assembly Delegate has voted in newest revision (yet to be fully promulgated). Addresses technology in practice.

2015

Why in the Field?

Field Instruction is the *Signature Pedagogy* of Social Work Education

Opportunities to apply ethical standards to real-life situations

Supported management of conflict between personal beliefs and social work values

Models of Teaching

From Foundation through Advanced Practice

- **Beginner:** Remembering and Understanding
 - Naming, Selecting, Memorizing, Recalling, Describing, Predicting, Showing
- **Experienced:** Applying and Analyzing
 - Demonstrating, Interpreting, Determining, Practicing, Concluding
- **Advanced:** Evaluating and Creating
 - Judging, Discriminating, Measuring, Debating, Integrating, Producing

Essential Elements

Values in the Field: Three Lenses

Ethical Dilemmas

- Definition
- The 3 Lenses
- Tools for Teaching
 - Stories from your experience
 - Current event discussions
 - Case studies
 - Supervision
 - Peer consultation
 - Some organizations have ethics grand rounds on a routine basis

Decision Making

Risk Management

- Using an ethical basis to minimize your practice's risk of harm to all stakeholders
- Frederic Reamer's Ethics Audit Model
 - ID known risks and your risk level (No Risk to High Risk)
 - Make modifications as appropriate to your practice
 - Develop protocols for ethical dilemma resolution
 - Procedures in place to identify risk and to prevent complaints

Considerations for Rural & Marginalized Communities

- Duality of Relationships
- Boundary Challenges
- Confidentiality Complications
- Cultural responsiveness
- Isolation
- Organizational Mission
- Management of disclosure
- Working with families

Life in a small town

Your Dilemma, Your Student

References

- Allen, Karen. (2012). What is an Ethical Dilemma? *The New Social Worker*, 19:2. From http://www.socialworker.com/feature-articles/ethics-articles/What_Is_an_Ethical_Dilemma?/
- Banks, Sarah (2008). Critical Commentary: Social Work Ethics, *British Journal of Social Work*, 38:6, 1238-1249. From <https://www.lib.umich.edu/articles/details/FETCH-LOGICAL-c3122-e578bd899301a36e94fc7a923634d4ef4bb48ea887fe865d6627f1ca360932613>
- Edwards, Beverly & Addae, Rejoice. (2015). Ethical Decision-Making Models in Resolving Ethical Dilemmas in Rural Practice: Implications for Social Work Practice and Education., *Journal of Social Work Values and Ethics*, 12:1, 88-92. From <http://jswve.org/download/2015-1/articles/88-JSWVE-12-1-Rural%20Practice-Resolving%20Ethical%20Dilemmas.pdf>
- Lemieux, Catherine M. & Allen, Priscilla D. (2007). Service Learning in Social Work Education: The State of Knowledge, Pedagogical Practicalities, and Practice Conundrums, *Journal of Social Work Education*, 43:2, 309-326 To link to this article: <http://dx.doi.org/10.5175/JSWE.2007.200500548>
- Marson, Stephen M., Wei, G. and Marson, B.M. (2010). Teaching Social Work Values and Ethics Online, *Journal of Social Work Values and Ethics*, 7:1, 53-63. From: <http://jswve.org/download/2010-1/1forum-Teaching-values-and-ethics-online.pdf>
- NASW. (2008). History of the NASW Code of Ethics. From: <https://www.socialworkers.org/nasw/ethics/ethicshistory.asp>

References Cont.

- NASW. (2008). NASW Code of Ethics. Washington, DC: NASW.
- Oliver, Carolyn (2013). Including Moral Distress in the New Language of Social Work Ethics, *Canadian Social Work Review*, 30:2, 203-216. From <https://search.proquest.com/docview/1528525253?pq-origsite=summon>
- Pugh, Greg L. (2017). A Model of Comparative Ethics Education for Social Workers, *Journal of Social Work Education*, 53:2, 312-326. From <http://www.tandfonline.com/doi/abs/10.1080/10437797.2016.1243497>
- Radzilowski, S. and Hicks, L. (2014). Clinical and Ethical Considerations for Social Workers Serving LGBT Youth. NASW-Michigan Chapter. From https://c.ymcdn.com/sites/naswmi.site-ym.../Ethics/Clinical_and_Ethical_Consid.docx
- Reamer, Frederic G. (2014). Ethical Issues and Challenges: Managing Moral Dilemmas. In Adrienne B. Dessel & Rebecca M. Bolen (eds.), *Conservative Christian Beliefs and Sexual Orientation in Social Work* (233-254). Alexandria, VA: Council on Social Work Education.
- Reamer, Frederic G. (2012). Essential Ethics Education in Social Work Field Instruction: A Blueprint for Field Educators, *Field Educator*, 2:2, From <http://www2.simmons.edu/ssw/fe/i/Reamer.pdf>
- Reamer, Frederic G. (2004) *The social work ethics audit. A risk management tool.* Washington, DC: NASW Press
- Sanders, S. and Hoffman, K. (2010) Ethics Education in Social Work: Comparing Outcomes of Graduate Social Work Students, *Journal of Social Work Education*, 46:1, 7-22. Retrieved from <http://proxy.lib.umich.edu/login?url=https://search.proquest.com/docview/209791103?accountid=14667>