

Contents

You Be the Social Worker Grid xix

Preface xxiii

Acknowledgments xxv

PART I

Social Problems, the Social Welfare System, and the Role of Professional Social Work 1

CHAPTER 1

An Introduction to Social Problems, Social Welfare Organizations, and the Profession of Social Work 3

What Are Social Problems? 6

My Political Philosophy 9

What Is Social Work? 11

Core Social Work Values 11

A Dissenting View 13

What Social Workers Do 15

The Following Chapters 18

Summary 19

Questions to Determine

Your Frame of Reference 19

CHAPTER 2

A Brief History of Social Work: From the English Poor Laws to the Progressive Policies of President Barack Obama 23

The English Poor Laws: Regulating the Poor 23

The American Experience 27

The Origins of Modern Social Work 29
 The Great Depression and the New Deal 30
 President Roosevelt's Economic Bill
 of Rights 32
 World War II and the Rise of Social Work
 Education 33
 The "War on Poverty" and the "Great Society" 33
 The 1970s 34
 The Conservative Reaction: 1975 to 2008 35
 The Clinton Years 35
 The Bush Years 35
 The Obama Presidency 36
 Remaining Social Problems 38
 Some Important Dates in Social Work and Social
 Welfare 39
 Summary 41
 Internet Sources 42

CHAPTER 3

The Social Work Process 45

Person-in-Environment (PIE) 45

Collecting Information About the Client: Assessment 47

An Outline of a Psychosocial Assessment 47
*Section I: Brief Description of the Client and
 the Problem* 47
Section II: Historical Issues 48
Section III: Diagnostic Statement 48
Section IV: The Treatment Plan 49
Section V: Contract 49
 Helping Relationships 52
*Defining the Client-Worker
 Relationship* 53

*Responding to Clients With Warmth,
 Genuineness, and Empathy* 53
 Clinical Research: Evaluating a
 Social Worker's Effectiveness 55
 Evaluating a Client's Level of
 Improvement 57
 Why Clients Overcome Problems 58
 Summary 59
 Questions to Determine Your Frame
 of Reference 59
 Internet Sources 59

CHAPTER 4

Professional Social Work Practice: The Sophisticated Generalist 63

The Social Work Generalist 63
 The Social Work Specialist 65
 Five Approaches to Helping People Often Used in
 Social Work 66
I. The Strengths Perspective 66
II. Evidence-Based Practice 68
III. The Psychodynamic Approach 71
IV. The Cognitive Approach 72
V. Solution-Focused Therapy 75
 Assuring Clients of Effective Social Work
 Practice 75
State Licensure 75
Accreditation 76
The Use of Supervision 76
 Summary 79
 Questions to Determine Your Frame of
 Reference 80
 Internet Sources 80

CHAPTER 5

Social Work Education 83

- Is Social Work for you? 83
- The BSW and MSW Degrees 84
- Accreditation and State Licensure 86
- Educational Policy and Accreditation Standards (EPAS) 87
- A Program's Mission Statement 88
- Field Practicum 89
- Field Education in the 21st Century 90**
- Some Examples of Student Work 91
- Why I Went Into Social Work 93**
- Summary 94
- Questions to Determine Your Frame of Reference 95
- Internet Sources 95

CHAPTER 6

The Importance of Critical Thinking and Research in Social Work Practice 97

- Social Work Research and the Ways of Knowing 98
 - I. Theory Building Through Observation* 98
 - II. Postmodernism* 99
 - III. The Scientific Method* 100
 - IV. Justification and Falsification* 101
- Mythologized Knowledge 102
- Social Work Mythologies 102
- Summary 106
- Questions to Determine Your Frame of Reference 107
- Internet Sources 107

PART II

Professional Social Workers Respond to Social Problems in Related Work Settings 109

CHAPTER 7

The Economically and Socially Disadvantaged: Professional Social Work in the Public and Private Social Welfare Systems 111

- Who Is Poor in America? 112
- The Culture of Poverty 114
- The Economic Safety Net 116
 - Highlights of TANF* 116
- Homelessness 118
- Helping People Who Overspend and Undersave 119
 - How People Get Into Financial Trouble* 120
- A Social Worker Helps a Single Mother Move Out of Poverty 121**
- Why Don't We Outlaw Poverty? 123

What Social Workers Do to Help Clients Move Out of Poverty 126
Summary 129
Questions to Determine Your Frame of Reference 129
Internet Sources 129

CHAPTER 8

Children in Difficulty: The Child Welfare System and Professional Social Work With Abused, Neglected, and Emotionally Troubled Children and Their Families 133

Reports of Child Abuse and Neglect 134
 Fatalities 134
 Perpetrators 134
 Services 135
 Types of Violence to Children 135
 Runaways as a Result of Abuse 136
Legal Definitions of Abuse and Neglect 137
The Impact of Child Physical Abuse and Neglect 138
 General Indicators 138
Child Sexual Abuse 139
 Behavioral Indicators of Sexual Abuse 141
 Problems Related to Sexual Abuse in Adolescents 142
Incest and Intrafamilial Abuse 143
Repressed Memory Syndrome 143
The Organizations That Provide Services for Child Abuse 147

The Role of Social Work in Treating and Preventing Child Abuse 148

Social Work With a Female Child Victim of Sexual Abuse 148

Social Work Intervention With Child Molestation 151
Summary 155
Questions to Determine Your Frame of Reference 155
Internet Sources 156

CHAPTER 9

The Education System in America and the Role of School Social Workers 159

Vouchers and Charter and Private Schools Versus Traditional Public Schools 161
School Violence 164
 The Reasons for Increased School Violence 165
The Relationship Between Family Problems and School Acting Out 166
What Social Workers Do in Schools 167
Case Study: School Social Work With an Underachieving Child 169
Reforming Public Education 174
Case Study: School Social Work With a Victim of Gang Violence in School 176
Summary 180
Questions to Determine Your Frame of Reference 181
Internet Sources 181

CHAPTER 10

Troubled Families: The Social Welfare Safety Net and Professional Social Work With Families Experiencing Financial, Emotional, and Social Difficulties 183

- The Changing American Family 184
- Family Violence 187
- Healthy Families 189
- Family Poverty Data 191
- Health Care Data 192
- Special Programs to Help Families 194
- How Social Workers Help Families 195
- A Family Service Agency Description 197**
- Case Study: Social Work With a Troubled Family 199**
- Family Resilience 200
- The Story of an Immigrant Family 202**
- Hospital Costs Affect Family Life: A Firsthand Account 205**
- Summary 206
- Questions to Determine Your Frame of Reference 206
- Internet Sources 207

CHAPTER 11

Problems in the Workplace: Work-Related Helping Organizations and the Role of Industrial Social Work 209

- Work-Related Stress 212
- Unemployment 213
 - Understanding the Unemployment Compensation Law 214*
- Underemployment 215
- Understanding the Role of Unions in the Workplace 215
 - The Benefits of Union Membership 216*
- Workplace Violence 216
 - How Workplace Violence Progresses 217*
- Industrial Social Work Interventions: Employee Assistance Programs and Other Forms of Organizational Assistance 220
 - Ombudsmen 223*
 - Facilitation 223*
 - Mediation 223*
 - Interest-Based Problem Solving 224*
 - Peer Review 224*
 - Employee Training 224*
 - Supervisory Training 224*
 - Security Measures 225*
 - Preemployment Screening 225*
- Summary 228
- Questions to Determine Your Frame of Reference 229
- Internet Sources 229

CHAPTER 12

Problems of Crime and Violence: The Legal System and the Role of Forensic Social Work in Work With Juveniles 233

- Early and Late Starters of Violence 236
- Gang Violence 237
- The Relationship Between Child Abuse and Violence 238
- Are Childhood Bullies Likely to Be Violent Adolescents and Adults? 239

Cyber-bullying and Relational Aggression in Children and Adolescents 241

- Cruelty to Animals Predicts Future Violence 244
- Fire Setting and Early Violence 244
- Does Violence on Television and in Movies Lead to Violence in Real Life? 245
- Getting Tough on Violent Youth Crime 246
- Treating Youth Violence 247
- Helping Organizations Dealing With Youth Violence and Crime 248
- How Social Workers Help Violent Youth: Forensic Social Work 251
 - What Is Forensic Social Work?* 251
- Summary 256
- Questions to Determine Your Frame of Reference 256
- Internet Sources 256

CHAPTER 13

The Graying of America: Helping Organizations With Older Adults and the Role of Social Workers in Gerontology 259

- Common Emotional Problems Experienced by Older Adults 261
- Social Programs to Help Older Adults 263
 - Social Security* 263
 - Medicare* 265
 - Elder Abuse* 266
 - Abusive Caretakers* 267
 - Senior Centers* 268
 - Meals on Wheels* 268
 - Assisted and Low-Income Living* 269
 - Nursing Homes* 269

- How Social Workers Help Older Adults 271
- Social Work Intervention With Problems of Older Life Anxiety and Depression 273
- Anxiety in Older Adults 273
 - Physical Causes of Anxiety* 274
 - Emotional Causes of Anxiety* 274
- Depression in Older Adults 274
 - Retirement Stress* 277
- Depression in an Older Adult 278**
- Real People Talk About Their Lives 285
- Summary 286
- Questions to Determine Your Frame of Reference 286
- Internet Sources 287

CHAPTER 14

Serious Emotional Problems and Mental Illness: Helping Organizations and the Role of Clinical Social Work 289

- Definitions of Emotional Problems and Mental Illness 289
 - Mental Illness* 289
 - Mood Disorders* 290
- The Extent of Serious Emotional Problems 291
 - Mental Disorders in America* 291
- The Impact of Serious Emotional Problems 295
- The Mental Health Movement in the United States 297
- Deinstitutionalization 299
- Treating Mood Disorders and Mental Illness 300
 - Treatment Effectiveness* 300
 - Case Management* 301
 - Self-Help Groups* 302

Is Mental Illness a Lifetime Condition? 302
The Consumer-Survivor Recovery Movement 303

The Organizations That Help People With Emotional Problems and Mental Illness 304
 How Social Workers Help 306

Social Work With an Emotionally Troubled 17-Year-Old 307

Summary 311
 Questions to Determine Your Frame of Reference 311
 Internet Sources 311

CHAPTER 15

Health Problems, Disabilities, Death and Dying, and Access to Care: The Many Helping Roles of Medical Social Workers 315

Race and Health Care: Unequal and Troubling 318
 Gender Differences in Health 320
 The Reasons for Male Health Problems 322
 HIV/AIDS 324
Social Work and AIDS 325
 Disabilities 325
The Americans With Disabilities Act 327
 Medicare and Medicaid 328
 The Role of Medical and Rehabilitation Social Workers 329

Hospital Social Work Today 330

A Personal Story About Rehabilitation Social Work 335
 Death and Dying 336
Terminal Illness 336
Bereavement 337

A Student Paper: In Favor of Universal Health Care (Written for a Graduate Social Policy Class) 338

The Health Care Reform Bill of 2010 340
 Summary 343
 Questions to Determine Your Frame of Reference 343
 Internet Sources 344

CHAPTER 16

A Society With Serious Substance Abuse Problems: The Helping Organizations and the Role of Social Workers in Treating and Preventing Alcohol and Drug Abuse 347

Prevalence of Substance Abuse in the United States 348
Alcohol Use 348
Illicit Drug Use 349

How Do We Know If Someone Is Abusing Substances? 350

Tests to Determine the Extent of a Substance Abuse Problem 352
Older Adults Don't Get Needed Help 353
Female Substance Abusers 354
Adolescent Substance Abuse 354
Medical Problems Resulting From Substance Abuse 355

Helping People With Substance Abuse Problems 355

How Effective Are We in Treating Substance Abuse? 357
Self-Help Groups 357
Short-Term Treatment 358

Longer-Term Treatment 359
Treatment Strategies 360
Natural Recovery (Recovery Without Professional Help) 361
The Organizations That Provide Assistance to Substance Abusers 362

The Role of Social Work in Treating Substance Abuse 363
Summary 369
Questions to Determine Your Frame of Reference 369
Internet Sources 369

PART III

International Issues and the Roles of Social Work 371

CHAPTER 17

Immigration: Xenophobia, the Organizations Helping New Immigrants, and Social Work's Role in Smoothing Transitions to the United States 373

The Cost to Taxpayers of Illegal Immigration 374
The Helping Organizations Assisting Immigrants 375
Social Work's Role in Immigration 378
Culturally Sensitive Social Work Practice With Three Immigrant Groups 379
Culturally Sensitive Social Work Practice With Latino Clients 379
Culturally Sensitive Social Work Practice With Asian Clients 384
Case Example of Social Work With a Traditionally Asian Client 389
Culturally Sensitive Social Work Practice With Arab Clients 390

Case Example of Social Work With an Adolescent Arab Client in Crisis 394
Summary 398
Questions to Determine Your Frame of Reference 398
Internet Sources 398

CHAPTER 18

Natural Disasters, Terrorism, and Random Violence: Helping Organizations and the Role of Social Work in Treating Victims in Crisis 401

What Is PTSD? 402
Description of PTSD 402
Who Develops PTSD? 404
How Prevalent Is PTSD? 406
The Trauma of Sexual Abuse and Rape 406
Resilience: The Ability to Cope With Traumas 407

The Impact of Natural Disasters 408
 The Impact of Recent Acts of Terrorism in America 412
 Helping Interventions With PTSD 415
 Exposure Therapy 415
 Debriefing 416
 The Organizations That Help Victims of Violence 417
 What Social Workers Do to Help Victims of Traumas 417
 Recovering From PTSD 419
A Case of Repeated Violence 419
 Summary 421
 Questions to Determine Your Frame of Reference 421
 Internet Sources 421

CHAPTER 19

International Social Problems: The Helping Organizations and the Roles of International Social Workers 425

International Social Problems Affecting the United States 427
 The International Sex Trade 427
 Food and Hunger: Definitions and Data 428
 Genocide 432
A Social Worker Helps a Surviving Victim of the German Death Camps 433
 World Poverty 435
 Worldwide HIV/AIDS Epidemic 437
 Careers in International Social Work 438

A Social Work Program in a Foreign Country 440
 Summary 443
 Questions to Determine Your Frame of Reference 443
 Internet Sources 444

CHAPTER 20

Medical, Social, and Emotional Problems in the Military: The Veterans Administration and Military Social Work 447

Social Workers in the Military 449
 Specific Functions of Military Social Work 449
 Ethical Dilemmas in Military Social Work 451
 The Five Stages of Deployment 453
 The Veterans Administration (VA) 454
A VA Social Worker Discusses Her Work 457
An Example of Social Work in a VA Hospital 460
 Veterans' Benefits 461
 Summary 464
 Questions to Determine Your Frame of Reference 464
 Internet Sources 464

PART IV

Key Elements in Combating Social Problems and Achieving Social Justice 467

CHAPTER 21

The Problems Faced by Diverse Populations: The Helping Organizations and Culturally Sensitive Social Work Practice 469

Discrimination 470

Hate Crimes Against Racial, Religious, Gender, and Ethnic Groups 471

Laws Governing Discrimination 472

Have Antidiscrimination Laws Worked? 473

Culturally Sensitive Social Work Practice 474

Culturally Sensitive Practice With African American Clients 476

Racial Profiling 476

Culturally Sensitive Practice Guidelines With African American Clients 477

A Social Worker Helps an African American Man Reunite With His Father 479

Culturally Sensitive Practice With Lesbian, Gay, Bisexual, and Transgender (LGBT) Men and Women 481

Harassment, Homophobia, and Vulnerability 482

Resilience in LGBT Men and Women 482

A Story: Coming Out 483

Summary 487

Questions to Determine Your Frame of Reference 487

Internet Sources 488

CHAPTER 22

The Role of Social Work and Social Welfare Organizations in Developing Healthy Community Life: Building Better Communities Through Community Organizing 491

Healthy Community Life 492

What Happens When Communities Are Unhealthy? 494

Air Pollution 494

Traffic Congestion 496

Violence 497

The Tools of Community Change 498

Advocacy 498

Community Organizing 499

Radical Social Action 501

A Case Study in Community Change 503

A Dialogue: Individuals or Larger Issues? Where Should We Put Our Energies? 506

Summary 509

Questions to Determine Your Frame of Reference 509

Internet Sources 510

CHAPTER 23

The Impact of Religion and Spirituality on the Social and Emotional Lives of Americans: Religiously Affiliated Social Service Institutions and the Role of Social Work 513

Definitions of Spirituality and Religious Involvement 515

Do Spirituality and Religious Involvement Have a Positive Impact on Physical and Mental Health? 515

Some Reasons Why Spirituality and Religious Involvement May Improve Physical and Mental Health 518

Controlling Health-Related Risks 518

Social Support 519

Life Meaning or the Coherence

Hypothesis 519

Should Issues of Religion and Spirituality Be Included in the Work Done by Social Workers? 519

Religious Social Service Organizations and the Role of Social Work 520

Some Randomly Chosen Mission Statements From Religiously Sponsored Social Service Agencies 522

Collat Jewish Family Services 522

Catholic Charities 522

The Salvation Army 522

A Social Worker Helps Two Terminally Ill Clients 523

Some Opposing Views 524

Should Religions Groups Be Involved in Politics? 525

Summary 529

Questions to Determine Your Frame of Reference 529

Internet Sources 529

CHAPTER 24

Achieving Social Justice Through Organizational Change: Social Work Administration, Social Justice, and the Public Social Service System 533

What Is Social Justice? 535

Social Welfare Organizations 538

Social Work and Organizational Change to Achieve Social Justice 540

Criticism of Social Service Management 542

Successful Organizations 545

Organizational Change Reduces School Violence 548

Summary 551

Questions to Determine Your Frame of Reference 551

Internet Sources 551

CHAPTER 25

Achieving Social Justice Through Social Policy Initiatives 555

The Purposes of Social Policy 555

Classifying Social Policy 556

Three Models of Social Policy Development 558
A Progressive View of Social Policy 561
Unintended Policy Consequences 562
A Compassionate Conservative View of Social
Policy: Reducing Poverty 566

**Is Compassionate Conservatism
Compassionate? 567**

Summary 570
Questions to Determine Your Frame of
Reference 570
Internet Sources 570

CHAPTER 26

**Potential Social Problems in the 21st
Century and the Future Directions for
Social Welfare and Social Work 573**

Social Isolation 573
A Loss of Civil Liberties 574

A Declining Middle Class and Increasing
Numbers of People in Poverty 576
Two Americas 577
Culture Wars 581
Rush Limbaugh on Barack Obama 581
*Rush Limbaugh: Barack Obama Isn't Black;
He's an Arab* 582
*Pat Robertson on the Cause of Hurricane
Katrina* 582
Jerry Falwell on Gays 582
Problems Facing Social Work and Social
Welfare Institutions 583
Serious Inattention to Practice Issues 583
The Future of Social Work and Social
Welfare 584
A Few Final Words 588
Summary 588
Questions to Determine Your Frame of
Reference 588
Internet Sources 589

**Appendix: Code of Ethics of the National
Association of Social Workers 591**

References 613

Index 655

About the Author 667