CHAPTER 2 SOCIAL WORK AS A CREATIVE BLENDING OF KNOWLEDGE, VALUES, AND SKILLS

Test Questions

1 – Easy, 2 – Medium, 3 – Challenging

Fill in the Blank

These are also available in matching form below.

1. _____ is a picture of world and the place of humans in it.

Answer: Knowledge

2. _____ is the manner in which an individual or family functions in meeting needs, in interactions with others, and in patterns of work, play, and rest.

Answer: Lifestyle

3. ______ are defined as what is held to be desirable and preferred.

Answer: Values

4. _____ is a complex organization of behavior directed toward a particular goal or activity.

Answer: Skill

5. ______ values are abstract values such as liberty, worth, progress, and justice.

Answer: Ultimate

6. ______ values are those that specify the desired means to the ends.

Answer: Instrumental

7. ______values are more specific to the desired end state, such as the right to punish one's child in a certain manner.

Answer: Proximate

8. ______ stance is often expressed as the "art of social work".

Answer: Creative

9. The first step in an ecosystems strengths approach to change as stated in the text is to identify the _____.

Answer: need

10. The change process includes ______, planning, action, and evaluation and termination.

Answer: assessment

Matching

- 1. ultimate value
- 2. value
- 3. proximate value
- 4. instrumental value
- 5. knowledge

Answers:

- 1. c
- 2. b
- 3. e

- a. ideas and beliefs about reality based on confirmable or probable evidence
- b. a guide for behavior
- c. liberty, worth, progress, and justice
- d. specify the desired means to the ends
- e. the right to punish one's child in a certain manner
- 4. d
- 5. a

Multiple Choice

- 1. Borrowed knowledge is
 - a. current knowledge.
 - b. used extensively by social work.
 - c. more reliable than social work knowledge.
 - d. most appropriate for informing how to respond to need.

Answer: B

Difficulty: 1

- 2. Knowledge can
 - a. be tested.
 - b. be valueless.
 - c. not be influenced by the social context.
 - d. not be subject to interpretation.

Answer: A Difficulty: 1

- 3. Which of the following is least important when choosing knowledge for use in social work practice?
 - a. worker preference.
 - b. evaluation.
 - c. judgment regarding application.
 - d. open-mindedness.

Answer: A Difficulty: 2

- 4. Values are
 - a. descriptions of real world activity.
 - b. highly abstract ideas.
 - c. guides to behavior.
 - d. never changing.

Answer: C Difficulty: 2

- 5. Identify a value held by social work in the following list
 - a. success
 - b. worth and dignity of individuals
 - c. efficiency
 - d. progress

Answer: B

Difficulty: 1

- 6. Identify a value held by social work in the following list
 - a. self determination
 - b. achievement
 - c. material comfort
 - d. rationality

Answer: A

Difficulty: 1

- 7. The term "interventive repertoire" refers to
 - a. knowledge.
 - b. values.
 - c. knowledge and values in action.
 - d. integrity.

Answer: C Difficulty: 2

- 8. Which of the following is <u>not</u> a skill component of practice
 - a. information gathering.
 - b. use of self.
 - c. evaluation.
 - d. integrity.

Answer: D Difficulty: 1

- 9. In social work standardized procedures
 - a. can be used if individualized.
 - b. are often used.
 - c. are adhered to in great detail.
 - d. are never used.

Answer: A Difficulty: 2

10. The creative person

- a. is conforming.
- b. does not seek premature closure.
- c. dislikes complexity.
- d. has a particular theoretical stance.

Answer: B

Difficulty: 1

- 11. Ultimate values are
 - a. means to ends.
 - b. more specific as to the desired end state.
 - c. the most abstract.
 - d. not abstract.

Answer: C Difficulty: 3

- 12. Blending ecosystems and strengths perspectives with the problem solving approach
 - a. decreases the need for creativity and makes change more predictable.
 - b. enhances the ability to be creative.
 - c. has little or no affect on creativity.
 - d. makes creativity difficult since the situation is more complex.

Answer: B Difficulty: 1

13. Spiritual values

- a. aren't considered by the social worker.
- b. are too individual to be considered.
- c. are important when considering human behavior.
- d. have little impact on societal values.

Answer: C Difficulty: 1

- 14. The first step in the change process as stated in the text is
 - a. analyze the available information.
 - b. identify the need or concern.
 - c. identify the nature of the concern or need.
 - d. select and collect data.

Answer: B Difficulty: 1

15. An ecosystems strengths approach involves identifying strengths in

- a. the client.
- b. the environment.
- c. the transaction between client and environment.
- d. all of the above.

Answer: D Difficulty: 1

16. An ecosystem includes

- a. the client.
- b. the environment.
- c. the transaction between client and environment.
- d. all of the above.

Answer: D Difficulty: 1

True or False

If the statement is *false*, correct answer may be substituted to form a true statement or the correct answer from fill in the blank may be changed to an incorrect answer to form a false statement.

1. Values are a picture of world and the place of humans in it.

Answer: F - Knowledge *Difficulty:* 2 2. Values are the manner in which an individual or family functions in meeting needs, in interactions with others, and in patterns of work, play, and rest.

Answer: F - Lifestyle Difficulty: 2

3. Knowledge is defined as what is held to be desirable and preferred.

Answer: F - Values Difficulty: 2

4. Skill is a complex organization of behavior directed toward a particular goal or activity.

Answer: T Difficulty: 1

5. Proximate values are abstract values such as liberty, worth, progress, and justice.

Answer: F - Ultimate *Difficulty:* 1

6. Instrumental values are those that specify the desired means to the ends.

Answer: T Difficulty: 1

7. Ultimate values are more specific to the desired end state, such as the right to punish one's child in a certain manner.

Answer: F - Proximate *Difficulty:* 2

8. The creative stance is often expressed as the "art of social work."

Answer: T Difficulty: 1

9. The first step in an ecosystems strengths approach to change as stated in the text is to identify the problem.

Answer: F - need Difficulty: 2

10. The change process includes diagnosis, planning, action, and evaluation and termination.

Answer: F - assessment *Difficulty:* 1

Short Answer Questions

- 1. Name three sources of an individual's values.
- 2. State two value positions held by the social work profession.
- 3. Name five attributes of a creative person listed in the text. Discuss how each contributes to creativity.
- 4. Discuss the nature of practice wisdom. Why is it important for a social worker to use practice wisdom? What are its limitations?
- 5. Define the terms strengths approach, ecosystems, and change process.
- 6. List the phases in the change process.

Essay Questions

- 1. Discuss the practice implications of the statement, "Social work is a creative blending of knowledge, values, and skills."
- 2. Discuss social work practice as you understand it from an artistic and from a scientific perspective. Identify how each perspective is used in practice.
- 3. Discuss how value conflicts might arise when working with clients. Identify how you might resolve some of these.
- 4. Contrast the use of problem solving with an ecosystems strengths approach to change.
- 5. Describe the use of a strengths approach by social workers in meeting needs with clients.