

Unit I: Theories, Perspectives and Background Information

SVWK 3810
Kimberly Baker-Abrams

Social Work is helping individuals, groups, or communities enhance or restore their capacity for social functioning and creating societal conditions favorable to that goal.

- enhancing problem-solving & coping
- expand capacity (at all levels)
- broker services, resources and opportunities
- promote effectiveness in operation of organizations and communities

Multidimensional Approach

- Personal (biological, psychological, social, spiritual)
- Environmental (physical, culture, social structures, dyads, families, groups, organizations, communities, social movements)
- Time (clock, event, linear)

Basic client systems

- Micro (individual)
- Meso (family and small groups)
- Exo (organizations)
- Macro (community)

What skills are necessary to work with any of the client systems?

assessment
documentation
research
interviewing
cultural competency

Critical Thinking

1. Importance of questioning beliefs, statements, and assumptions
2. Formulating an informed opinion based on evidence

The “Systems” perspective is a Meta theory for Social Work practice. The perspective emphasizes:

inter-relatedness, inter-dependency
assessment of all systems
influence of transactions

Structural Functional theory:

structure
function
stability of system

Conflict Theory:

power
who benefits
homeostasis (role of conflict)

Feminist perspective:

- identifying: attitudes, expectations, language, behaviors and social arrangements that contribute to oppression and disenfranchisement
- awareness of inequality

Social Constructionist perspective

- focus on learning through interactions and classification
- existence of multiple social and cultural realities
- Symbolic Interaction (use of symbols)
- Labeling theory

Rational Choice

- behavior is based in self-interest and goal accomplishment (goal directed and rational)
- Social Exchange (minimize cost, maximize reward)

Social Behavioral Perspective

- behavior is learned and can be unlearned
 - Classical conditioning
 - Operant conditioning
 - Cognitive social learning

Humanistic Perspective

freedom of action and the search for meaning

Empowerment

- subjective perception of resources and power
- exercising psychological control over personal affairs and exerting influence over events
- DuBois & Miley (2011)

Strengths perspective

- identifying coping skills and using strengths to address needed changes
- empowering ownership of decisions and outcomes

For the remainder of the course, we will draw from these theories to assess aspects of interaction “systems” that influence human functioning, specifically behavior in the social environment. We will begin with addressing the environment in which a person lives.

The Environment and Transactionalism

People shape their environment, just as the environment shapes them (connection of systems)

Key Concepts for understanding the relationship between behavior and the physical environment:

- accessibility
- adaptability
- control
- crowding
- meaning
- privacy

Stimulation theories propose:

the physical environment is a source of sensory information that is necessary for human well-being

Control theories focus on:

how much control we have over our physical environment and the attempts we make to gain control

Behavior settings theories propose:

behavior is situational (tied to a specific place)

What is biophilia - and why is it important to consider for human behavior?

What are the most influential features of the natural environment?

- water
- trees
- sunlight

Sociofugal spaces

physical designs that discourage social interaction

Sociopetal spaces

physical designs that encourage social interaction

How can place attachment impact human behavior?

How can the physical environment influence a person's development across the life span?

- Childhood
- Adolescence
- Adulthood
- Late life

An individual's culture has huge ramifications for their behavior.

What is culture?

There are two types of cultural paradigms (world view, general perspective)

I. Traditional (dominant)

views that have the most influence on environments

Positivistic
importance of truth
and knowledge

Scientific
importance of observation
and measurement

Objective
importance of being
unbiased and detached

Quantitative
importance of precisely
measured quantities

Masculine/Patriarchal
importance of
masculine ideals

Whiteness
importance of lens of color
(especially in leadership)

Separateness/Impersonality
importance of independence
and autonomy

Oppositional/
Competitive
importance of hierarchy

Privileged
importance of
exclusion

2. Alternative Paradigms
(subordinate)
views that have less influence

Interpretive
importance of meaning

Intuitive
importance of
awareness

Subjective
importance of personal
experiences

Qualitative
importance of narrative

Feminism
importance of categories

Diversity
importance of differences

Interconnection
importance of connections

Integrative
importance of balance

Oppressions
importance of systems

Cultural relativism

behavior in one culture should not be judged by the standards of another culture

Individuals tend to be
“ethnocentric”
(especially in the U.S.A.)

*why is this relevant?

Cultural Identity

How is a culture maintained?

- common sense
- traditions
- customs
- (influenced by education, economics, politics and values)

How is a culture adapted?

- assimilation
- accommodation
- acculturation
- bicultural socialization

What are the different aspects of culture that can impact a person's behavior?

- race
- ethnicity
- socioeconomic status
- gender
- family (composition)

Why is it important to recognize that social life has patterns?

understanding problem solving in a society
expected behaviors (status, roles)
constraints imposed by social structure

Systems in place socially
have expected functions.
Examples include?

Changes in social institutions
and social structure impact
how individuals behave. In
the U.S. we track many social
institutions and structures
focusing on current trends.

Relevant areas:

- Economics
- Education
- Government and politics
- Social welfare
- Healthcare
- Families and kinship systems
- Religion
- Mass media

Implications for practice:

- understand history and decisions
- understand perceived problems/needs
- identify strengths and resources
- look for meanings / paradigms
- use and accessibility issues
- cultural change and current trends
- advocacy