https://selldocx.com/products

Na/test-bank-empowerment-series-introductio	r-lഅടocial-work-and-social-we	Pate-5e-ashman
:	:	e:

|--|

1.	The NASW	Code of Ethics	comprises all	of the	following	primary	facets except	۴.
						F J		

- a. general goals.
- b. ethical principles.
- c. ethical standards.
- d. bylaws.

ANSWER: d

- 2. In the NASW Code of Ethics, the phrase "providing help, resources, and benefits so people can achieve their maximum potential" describes the core value of:
 - a. social justice.
 - b. integrity.
 - c. service.
 - d. competence.

ANSWER: c

- 3. _____ refers to the condition that in a perfect world, all citizens would have identical rights, protection, opportunities, obligations, and social benefits, regardless of their backgrounds and membership in diverse groups.
 - a. Social justice
 - b. Integrity
 - c. Dignity and worth of the person
 - d. Social stability

ANSWER: a

- 4. The NASW Code of Ethics includes all of the following core values except:
 - a. social justice.
 - b. ethical duty.
 - c. integrity.
 - d. importance of human relationships.

ANSWER: b

- 5. Among the six core values of the NASW Code of Ethics, ____ is described as holding in high esteem and appreciating individual value.
 - a. social justice
 - b. importance of human relationships
 - c. dignity and worth of the person

ANSWER:

- 6. Among the six core values of the NASW Code of Ethics, the _____ is described as valuing the dynamic reciprocal interactions between social workers and clients, including how they communicate, think and feel about each other, and behave toward each other.
 - a. social construction of reality
 - b. importance of human relationships
 - c. dignity and worth of the person

ANSWER: b

Name :				Class :	Е:	Dat
Chapter 0	2					
7. "Maintai Ethics.	ining tr	ustworthine	ss and sound adherer	nce to moral ideals" describes t	the value of o	f the NASW Code of
		a.	integrity			
		b.	social justice			
		c.	service			
		d.	competence			
ANSWER) <u>:</u>					а
8. According to clients?	ng to th	e NASW C	ode of Ethics, which	of the following is <i>not</i> part of	a social worker's eth	nical responsibilities
	a.	Informe	ed consent			
	b.	Privacy	and confidentiality			
	c.	Access	to records			
	d.	Evaluat	tion and research			
ANSWER) <u>.</u>					d
9. According colleagues	-	e NASW C	ode of Ethics, which	of the following is considered	a social worker's etl	nical responsibility to
	a.	Informed	consent			
	b.	Interdisc	iplinary collaboration	1		
	c.	Integrity	of the profession			
	d.	Public pa	articipation			
ANSWER) <u>:</u>					b
10. Social	workers	s' ethical res	sponsibilities to the b	roader society include:		
	a.	client re	-	·		
	b.	billing.				
	c.	social a	nd political action.			
	d.	labor-m	anagement disputes.			
ANSWER	·-					С
11. Applied the following			e principle of client s	self-determination means that p	practitioners are resp	onsible for each of
	-	_	out available resourc	ees.		
b. h	elping	clients defir	ne and articulate their	alternatives.		
c. a	ssisting	clients in e	valuating the conseq	uences of their options.		
d. a	sking f	or more info	ormation than necessa	ary to understand client backgr	ound.	
ANSWER	<u>:</u>					d
12. Sanche	z is a c	onsultant at	a vocational training	gagency. Desdemona is one of	his clients seeking a	admission into a

technical course. Sanchez knows Desdemona is not very adept at technical subjects. Therefore, he does not give her details about her preferred technical courses. Instead, he recommends that she take up a non-technical course, such as sales and marketing, with an agenda to fill up the vacancies in those courses. Sanchez has exhibited a violation of:

Copyright Cengage Learning. Powered by Cognero.

Name :			Class :	Dat e:
Chapter 02				
	a.	social justice.		
	b.	integrity.		
	c.	self-determination.		
	d.	competence.		
ANSWER:				С
13. Under socio			to clients, is the condition	of being free from unauthorized
	a.	privacy		
	b.	confidentiality		
	c.	compliance		
	d.	self-determination		
ANSWER:				а
	a client a. b. c.	unless that practitioner had Conflict of interest Confidentiality Compliance	s social work practitioner should is the client's explicit permission	not share information provided by a to do so.
	d.	Self-determination		
ANSWER:				b
difficult day at journalist, over	work, s r a few o	she returns home and discu	sses the experiences she had that	avioral problems. After a particularly day with her close friend, who is a ersions in different newspapers and
	d.	communication.		
ANSWER:				С
few sheets of N Due to her disl	Murphy' ike of S of Ethics	s report while arranging described heldon, Murphy overreact s, this is a violation of the	ocuments for the presentation. She by disgracing Sheldon in front of	resentation, Sheldon accidentally tears a eldon admits the incident to Murphy. of the whole office. According to the
:	a.	clients.		
1		the social work profession		
•	c.	the broader society.		
•	d.	colleagues.		
ANSWER:				d
17. Internet eth	nics is k	nown as:		
		a. netethics.		

Name :				Class :	Dat e:
Chapter 02					
	b) .	interethics.		
	c		netiquette.		
	d	l .	cybetiquette.		
ANSWER:			•		С
18. A(n)sending a trans		_	•	oscribers are able to com	municate to all other subscribers by
	a	•	grouptalk		
	b		address book		
	c.		regroup		
	d		listserv		
ANSWER:					d
	ds of fello a. b.	ow soldiers self-d servic	and the military oper etermination		on the part of individual soldiers
	C.		•		
ANCIA/ED.	d.	iniorn	ned consent		_
ANSWER:					а
20 is th increasingly su		o internation Econom Cultural	nal influences. ic infusion competence	diverse peoples, econon	nies, cultures, and political processes are
	c.		tratification		
	d.	Globaliz	zation		<u>.</u>
ANSWER:					d
people at the m	nacro leve Forming	el? an affirmat	ive action policy		ocial workers' ethical obligations to help
	_	=	g for domestic viole		
	Research	ing the inst	ances of child maltr	reatment	
ANSWER:					а
22. Political an	ıd civil riş	ghts are oft a.	en referred to as positive	freedoms.	
		ь. b.	absolute		
		c.	negative		
ANSWER:		.	negative		С
, vovi Liv.					J
23 is th	e transfer	of people	across international	boundaries to enslave th	nem in some way, usually involving forced

labor or sexual exploitation.

Name :			Class	Dat e:
Chapter 02				
	a.	Illegal immigra	tion	
	b.	Human traffick		
	c.	Human harvesti		
	d.	Alien abducting		
ANSWER:			,	b
24. The <i>Ethic</i> .	s in Social	Work, Statement of	Principles was developed by the	
a.	Council or	Social Work Educ	ation	
b. :	National A	ssociation of Socia	l Workers	
c.	Internation	al Association of S	chools of Social Work	
d.	United Na	tions General Asser	nbly	
ANSWER:				С
25. Which of	the follow:	ing is true?		
a. Socia	l workers 1	nust learn to get rid	of all their personal values to be	effective generalist practitioners.
b. The p		self-determination	allows a social work practitioner t	to bend a client toward the practitioner's
			that a client's religious beliefs coustright to make his own decisions.	ald be detrimental to the client, the
		•	nould always take precedence over	r professional values.
ANSWER:				С
26. The core v		cial justice is the pr	ovision of help, resources, and ber	nefits so that people can achieve their
•		a.	True	
		b.	False	
ANSWER:				False
27. The NAS'	W Code of	Ethics includes the	dignity and worth of the person a	s one of its core values.
		a.	True	
		b.	False	
ANSWER:				True
28. Integrity r	neans havi	ng the necessary sk	ills and abilities to work effectivel	ly with clients.
		a.	True	
		b.	False	
ANSWER:				False
29. Social wo	rkers must	use critical thinkin	g to resolve ethical issues.	
		a.	True	
		b.	False	
ANSWER:				True

30. Sexual harassment is a subcategory in the NASW Code of Ethics that is found only under the social workers' ethical

Page 5

Copyright Cengage Learning. Powered by Cognero.

Name :		Class :	Dat e:	
Chapter 02				_
responsibility to clients.				
	a.	True		
	b.	False		
ANSWER:			False	
31. In the NASW Code ethical responsibilities to		d political action is a subcategor	ry of the ethical standard called social workers'	,
	a.	True		
	b.	False		
ANSWER:			False	
32. In the NASW Code workers' ethical respons			gory of the ethical standard called social	
	a.	True		
	b.	False		
ANSWER:			False	
33. In the context of soc clients in making the best			al of self-determination involves assisting	
	a.	True		
	b.	False		
ANSWER:			True	
_		rces and helping them define an he principle of conflict of interes	d articulate their alternatives are part of a social st.	ıl
	a.	True		
	b.	False		
ANSWER:			False	
35. Confidentiality is the	e condition of being	g free from unauthorized observ	ation or intrusion.	
	a.	True		
	b.	False		
ANSWER:			False	
		_	ts to others. It also involves not asking for more	e
-	a.	True		
	b.	False		
ANSWER:			True	
37. The NASW Code of clients' relatives, or othe			have sexual relationships with current clients,	
,	a.	True		

False

b.

Name :		Class :	Dat e:
Chapter 02			
ANSWER:			True
		, or achieving some designated g True	eraction among people for the purposes of oal.
ANSWER:	b.	False	True
39. Internationally, soci	ial work organizatio	ns are increasingly active in com	bating human rights violations.
•	a.	True	
	b.	False	
ANSWER:			True
40. An example of soci group for gay and lesbis			nacro level involves implementing a support
	a.	True	
	b.	False	
ANSWER:			True
41. The United States is	s the most common	destination for victims of human	trafficking.
	a.	True	
	b.	False	
ANSWER:			False
42. The Trafficking Vic United States.	etims Protection Rea	authorization Act, 2003, grants vi	ctims immediate permanent residency in the
	a.	True	
	b.	False	
ANSWER:			False
43. The example of the workers recognize how	18 th Street Gang mo artificial it is to see	national borders as separations b	ow an international perspective helps social between micro or macro systems.
	a.	True	
	b.	False	
ANSWER:			True
44. An ongoing task for professional values.	r social workers is to	o identify their personal values ar	nd distinguish between those and their
	a.	True	
	b.	False	
ANSWER:			True
45. A social worker is a	allowed to impose h		it will be beneficial to that client.
	a.	True	

Name	Class	Dat	
:	<u> </u>	e:	_
Chanter 02			

b. False

ANSWER: False

46. The NASW Code of Ethics has six core values. List them.

ANSWER: The preamble of the NASW Code of Ethics summarizes social work's general goals or mission and identifies its core values. They are:

- a. Service: Providing help, resources, and benefits so people can achieve their maximum potential.
- b. Social justice: Upholding the condition that in a perfect world all citizens would have identical rights, protection, opportunities, obligations, and social benefits, regardless of their backgrounds and membership in diverse groups.
- c. Dignity and worth of the person: Holding in high esteem and appreciating individual value.
- d. Importance of human relationships: Valuing the dynamic reciprocal interactions between social workers and clients, including how they communicate, think and feel about each other, and behave toward each
- e. Integrity: Maintaining trustworthiness and sound adherence to moral ideals.
- f. Competence: Having the necessary skills and abilities to work effectively with clients.
- 47. State the six aims present in the "Purpose of the NASW Code of Ethics."

The second major facet in the Code, the "Purpose of the NASW Code of Ethics," identifies its six major ANSWER:

- 1. Identifying primary social work values
- 2. Summarizing broad ethical principles as guidelines for practice
- 3. Helping determine relevant considerations when addressing an ethical dilemma
- 4. Providing broad ethical standards to which the public in general may hold the profession accountable
- 5. Socializing new practitioners to the mission, goals, and ethics inherent in the profession
- 6. Articulating specific standards that the profession may use to judge its members' conduct
- 48. List the six categories of ethical standards in the NASW Code of Ethics.

ANSWER: The facet of the NASW Code of Ethics called the Ethical Standards is by far the most extensive. It encompasses 155 specific principles clustered under six major categories. These include social workers' ethical responsibilities to clients, to colleagues, in practice settings, as professionals, to the social work profession, and to the broader society.

49. When confronting an ethical dilemma, it's important to use ethical reasoning to determine the right thing to do. According to Strom-Gottfried, what are the six questions that help in making a decision?

ANSWER: Strom-Gottfried proposes a strategy of asking and answering six questions to help make a decision when confronting an ethical dilemma:

- Who will be helpful?
- What are my choices?
- When have I faced a similar dilemma?
- Where do ethical and clinical guidelines lead me?
- Why am I selecting a particular course of action?
- How should I enact my decision?

Name	Class	Dat
	:	e:

50. Cite an example of a violation of social workers' ethical responsibility to clients.

ANSWER: Students' answers will vary.

Some examples of violations of social workers' ethical responsibility to clients are given below.

When a social worker advises a client about reaching a conclusion without informing the client about all the available options, the worker violating the principle of client self-determination.

When a social worker discusses the details of a client with other people without the consent of the client, the worker is violating of the principle of confidentiality.

When a social worker is associated with a client in any manner that hinders the worker from interacting with the client in a professional manner, the worker is violating the principle of conflict of interest and dual relationships.

When a client involves himself or herself in a sexual relationship with a client, he or she is violating the principle of sexual relationships.

51. Explain dual relationships according to Corey, Corey, and Callanan (2015). What is the Code's stand on such relationships?

ANSWER:

According to Corey, Corey, and Callanan (2015), dual or multiple relationships occur when professionals assume two or more roles at the same time or sequentially with a client. This may involve assuming more than one professional role, such as instructor and counselor, or blending a professional and nonprofessional relationship, such as counselor and friend or counselor and business partner. Multiple relationships also include providing counseling to a relative or a friend's relative, socializing with clients, becoming emotionally or sexually involved with a client or former client, combining the roles of supervisor and counselor, having a business relationship with a client, borrowing money from a client, or loaning money to a client.

The Code of Ethics states that social workers should not engage in dual or multiple relationships with clients or former clients where such people have any risk of being harmed. According to Syme (2003), it remains important for the worker to remember that there is always the potential for a conflict of interest and of exploitation of the person seeking help. This makes it critical that whenever there is a possibility of a dual relationship, the practitioner, who is the person who knows the difficulties that could arise in such relationships, must think about and discuss with a supervisor the potential conflicts of interest and exploitation before entering into such a relationship.

- 52. Jake is Connie's supervisor at the State Department of Corrections in Clinton. They both belong to the state association of correction workers. This association has conferences each year where state workers are asked to present true cases they have had on their jobs. Each year, Connie listens to Jake fabricate stories that he claims are true. She knows Jake never works a complete day, and she knows which cases he is assigned during their staff meetings. She is constantly disgusted with this and finally stands up during Jake's presentation, and shouts "Jake, you cheat, you know you are lying. You are disgraceful."
- A. According to the NASW Code of Ethics, was Connie in compliance or violation of the ethical standards?
- B. Under which ethical standard of the NASW Code of Ethics does this example fall?
- ANSWER: A. Connie was in violation of the NASW Code of Ethics due to her unethical conduct. She did not approach him directly, nor did she use an appropriate channel to help alleviate the problem. This is a violation of the Code.
 - B. This example falls under the category of social workers' ethical responsibilities to colleagues under the ethical standard of respect.
- 53. Explain the social workers' ethical responsibility to clients under the principle of conflict of interest.

ANSWER: In the social work context, a conflict of interest is a clash between the responsibilities of the professional role and the potential for personal gain. An example is a hospital social worker who encourages clients to purchase health insurance policies from her spouse, who is an insurance salesman.

The Code of Ethics warns practitioners to be acutely aware and steer clear of any possible conflicts of

Name	Class	Dat
	:	e:

interest that might obstruct professional judgment. The Code emphasizes that clients' best interests must be protected to the maximum extent possible. If these interests are jeopardized, termination of the worker-client relationship and appropriate referral elsewhere may be necessary.

54. Explain the reasons why sexual relationships between social workers and clients are forbidden by the NASW Code of Ethics.

ANSWER:

The Code of Ethics uses powerful language to emphasize that workers should not have sex with clients under any circumstances. Parsons explains that the inappropriateness of a sexual relationship between helper and client rests in the fact that the helping relationship is unbalanced in power. Thus, the reciprocal nature characteristic of a healthy intimate relationship is not possible. Corey and his colleagues indicate that harmful effects can range from mistrust of opposite sex relationships to hospitalization and, in some cases, suicide. Other effects of sexual intimacies on clients' emotional, social, and sexual adjustment include negative feelings about the experience, a negative impact on their personality, and a deterioration of their sexual relationship with their primary partner.

55. State the eight dimensions included in social workers' ethical responsibilities as professionals by which they should judge their behavior and responsibility.

ANSWER: Social workers' ethical responsibilities as professionals include eight broad dimensions by which they should judge their behavior and responsibility.

- 1. They should be competent to do their jobs.
- 2. They should not practice, condone, facilitate, or collaborate with any form of discrimination on the basis of race, ethnicity, national origin, color, sex, sexual orientation, age, marital status, political belief, religion, or mental or physical disability.
- 3. They should not permit their private conduct to interfere with their ability to fulfill their professional responsibilities.
- 4. They should be honest and avoid fraud.
- 5. They should seek help when personal problems begin to interfere with their professional effectiveness.
- 6. They should represent themselves and their qualifications accurately.
- 7. They should never take credit for someone else's work.
- 8. They should not solicit clients for purposes of personal gain.
- 56. How can you protect client confidentiality in this electronic age?

ANSWER: Some simple rules to protect client confidentiality are as follows:

- 1. Keep passwords confidential.
- 2. Avoid calling up a password on the screen when others are in the room.
- 3. Avoid writing a password down or making it readily available on some database.
- 4. Alter passwords every few months.
- 5. Information conveyed in chatroom conversations and group mailboxes should also be carefully monitored.
- 57. According to Marson (1998), what are some of the reasons for social workers to use the Internet?

ANSWER: Social workers use the Internet for many reasons, including the following:

- a. Networking: This involves the establishment of communication and interpersonal interaction among people to provide support, exchange information, or achieve some designated goal.
- b. Sharing resource material to improve practice and agency service
- c. Identifying referral services for specific client needs
- d. Seeking out or conducting research: It is easy to consult with colleagues and to exchange documents

Name	Class	Dat
	_:	e:

regarding effective practice techniques and research projects.

e. Communicating efficiently: When information must be conveyed quickly, e-mail provides a good alternative.

58. What are the issues and concerns faced by military social workers?

ANSWER:

Issues military social workers face include serving during controversial wars, meeting the needs of the individual client while simultaneously meeting the needs of the military unit, the military's particular expectations regarding confidentiality, and personal fears inherent to the specific deployment. A key concern for these social workers in their practice is the basic ethical concept of self-determination on the part of individual soldiers versus the needs of fellow soldiers and the military operation itself.

59. Cite the three areas of rights within the Universal Declaration of Human Rights, and list examples of each.

ANSWER:

Human rights involve the premise that all people, regardless or national origin, are entitled to basic rights and treatment.

Within the Universal Declaration of Human Rights (UNDR), there are three areas of rights: (1) political and civil rights, (2) social, economic, and cultural rights, and (3) collective rights.

- 1. Political and civil rights are often referred to as negative freedoms as they require a government to refrain from an overuse of its power against individuals. Examples of these rights are the right to freedom of speech and the right to a fair trial.
- 2. Social, economic, and cultural rights are referred to as positive freedoms as they require a government to take action for them to be realized for individuals. Examples of these rights are the right to medical care, the right to an education, and the right to a fair wage.
- 3. Collective rights are rights for groups of people and include the rights to religion, peace, and development.
- 60. Define human trafficking, and list its three characteristics.

ANSWER:

Human trafficking is the transfer of people across international boundaries to enslave them in some way, usually involving forced labor or sexual exploitation; human trafficking may also include infants and children who are purchased for adoption on the black market.

Three conditions commonly characterize trafficking. The first involves movement of the victim from one place to another. Second, deception or coercion is involved. Although the migration might be voluntary, the person is not truly aware of what lies ahead. The third element involves being forced into some form of physical labor or sexual activity against the victim's will.

61. According to Healy (2008), explain the four dimensions of international action.

ANSWER:

According to Healy (2008), international action has four dimensions: internationally related domestic practice and advocacy, professional exchange, international practice, and international policy development and advocacy.

- 1. Internationally related domestic practice and advocacy: There are many examples of internationally related domestic practice problems, including refugee resettlement, work with other international populations, international adoption work, and social work in border areas. Domestic responsibilities for social workers include knowledge about people of other national origins in order to conduct culturally competent, effective practice with these people and the support of legislation both nationally and internationally that provides fair and humane treatment to people.
- 2. Professional exchange: Professional exchange is the capacity to exchange social work information and

Name	Class	Dat
		۵.
		ᠸ.

experiences internationally and to use the knowledge and experience to improve social work practice and social welfare policy at home. This includes a range of actions, such as reading foreign periodicals and books in one's field and corresponding with professionals in other countries or hosting visitors.

- 3. International practice: International practice is the preparation of some professional social workers to contribute directly to international development work through employment or volunteer work in international community development agencies.
- 4. International policy development and advocacy: International policy development and advocacy is the capacity of the social work profession as a worldwide movement to publicly support values and legislation concerning important social issues.