FLORIDA ATLANTIC UNIVERSITY

SCHOOL OF SOCIAL WORK

SOW4620
Evidenced Based Diversity Practice in Social Work

3 Credit Course

	Semester:
	Classroom:

	Start/End Date:
	Class Times:

	Instructor:
	Office Hours:

	Phone:
	Office Location:

	Email:
	Web: www.fau.edu/ssw

	Blackboard: http://bb.fau.edu
	

Course Description:

This course will explore topics relevant to providing beginning level, generalist social work services to diverse client populations. Commencing with an analysis of difference, power, oppression, and multiculturalism, we will then proceed to explore various traditional, modern, and postmodern paradigms around those same issues, and will finally acknowledge the particular strengths and vulnerabilities of various populations who are seen as populations at risk by the profession. We will range far beyond the traditional grounds of racism and sexism in an effort to honor the current reality of the field of practice. The class experience is likely to challenge students to look within and identify those beliefs that may not be useful in their work with people who are different from themselves.

Relevance to Educational Program:

Social work owns a tradition of addressing the needs of the beleaguered, the oppressed, and the powerless. The Social Work Program at FAU encourages its students to become agents of change in their communities, and in society at large. The communities of South Florida are cosmopolitan, and rich in diversity. This course will increase the efficacy of human service providers in their work with members of those populations that the profession has sought to empower. While this course is designed principally for social work students, it will be quite relevant to students pursuing degrees in any field of the human service professions, including: nursing, psychology, sociology, and criminal justice.

Educational Objectives:

Upon successful completion of this course, students are expected to:

1. Define several terms of relevance to the study of diversity . (classroom discussion, presentations, assigned readings).

2. Demonstrate an understanding that the term “population at risk” refers to the distribution of power and resources. (Classroom discussion, presentations, assigned readings).

3. Understand how oppression is part of a larger web or matrix in which positions of power and vulnerability are key. (Classroom discussion, activities, presentations, assigned readings).

4. Identify misconceptions and stereotypes associated with various groups, and replace myth with fact. (Classroom discussion, presentations, assigned readings).

5. Discuss the connection between oppression and psychosocial vulnerability. (Classroom discussion and activities, assignments, presentations, assigned readings).

6. Develop an increased awareness of the multiple aspects of one’s own identity and how these identity factors influence personal and professional behavior with persons who are considered “like” oneself and persons who are considered “different” than oneself. (Classroom discussion and activities, assignments, presentations, assigned readings).

9. Clarify the role of “human service provider”, as change agent in the community and society at large. (Classroom discussion, presentations, assigned readings).

10. Understand how dominant (traditional or modern) and subjugated (post-modern) paradigms interact and dialogue around issues of difference, power and equality. (Classroom discussion and activities, assignments, presentations, assigned readings).

Teaching Methodologies:

The course objectives shall be accomplished through an exacting schedule of readings, lecture presentations, class discussions, experiential activities, and/or guest speakers. The nature of this course is such that copious amounts of reading are necessary to bring the student to a place of higher understanding about the plight of minorities in this country. Thus there will be many supplemental readings in addition to the text readings. All assigned readings are required to be completed as outlined below. The flow and benefit of class discussions will be closely linked to how well individuals keep up with the reading schedule.

Course Assignments and Grading:

Assignments

Assignment #1 Term paper and class presentation

There will be a term paper 8-10 pages (APA Format - http://www.apastyle.org/faqs.html) in length excluding the coversheet and reference page. Student will also prepare a 30 minute power point presentation to be presented to the class on an assigned date. This assignment is designed to gauge how well the student has integrated the knowledge from the course into their professional and personal life experience. Students will select a diversity issue from the given list, to present to the class. Students may come up with their own instructor-approved topic. If the class is over 20 students, you will be paired with one of your fellow students to present as a team. Be sure the work of the presentation is evenly distributed between students. This assignment will account for 40% of the final grade.

Suggested Topics:

· The Rise of Social and Economic Class as a Dividing Factor in the US

· Mental Illness among populations at risk.
· Health Care Disparities Among a Specific Diverse Community

· The History of Feminism in the United States

· Drug and Alcohol Abuse in a Particular Population at Risk.
· Using the Strengths Perspective (or some other modality) with diverse client populations.
· Teen Pregnancy in diverse client populations.
· Domestic Violence Across the Racial Spectrum

· HIV/AIDS and its rise in populations at risk.
· Exploring Both Ends of the Gay Marriage Debate

· The Power of Language in the Diversity Arena

· The Defining of Family in Diverse Communities (vs.) “Traditional” Family Paradigms

· The History of Religious Bigotry in the US

· How to Encourage Diverse Community Members to Seek Therapy: dealing with Therapy Stigma

· The ADA (Americans with Disabilities Act) and its Effect on American Culture (or Architecture, or Attitudes, etc)

· The Effect of Baby Boomers on the Social Security System (or health care, etc.

· The Influence of a Diverse Culture on Popular Culture

· The Unexpressed Influence of a Particular Diverse Group on American/World History

· Is the LGBT (Lesbian, Gay, Bi-sexual, and Transgender) Community a “Legitimate” Diverse Group?

Assignment #2 Reaction Papers

A reaction paper is a brief, but comprehensive, summary of a newspaper, journal, or other media article. It contains the most salient points of the piece as well as conclusions or discoveries of any research presented. It should allow the reader to quickly ascertain in what ways the article is relevant to the minority experience in the United States. The writing and using of abstracts are valuable abilities for all social worker. The student will write a summary of the article, and a subjective reaction to the piece. (Summarize, how is this piece a minority issue? And what is your personal reaction) Students will bring a 2-3 page paper to class and be prepared to present at least 2 of the papers to their classmates. There will be a total of 3 reaction papers, which will be worth 20% of the final grade.
Assignment #3 (Student will chose one of the following, which is worth 30% of grade). This assignment will be 5-7 pages in length, APA style.

1. Personal Interview:

The student will find a person to interview who belongs to one of the minority groups discussed in class. They will then conduct an in-depth interview with the person detailing demographic information, family background, traditions, ethnic/ racial identity, experiences with oppression, coping strategies, and attitudes toward oppressors. The student will then compare and contrast the interviewee's life experience with her/his own life experience, especially in the areas of opportunity, oppression, and attitude toward the majority. All identifying information (name, address) about the person interviewed will be omitted from the paper to protect their right to confidentiality.

Media Analysis:

The student will choose a media source (i.e. television, radio, magazines), and do an exhaustive analysis for elements of sexism, racism, heterosexism, ageism etc. This will require that the student expose themselves to several examples of their chosen media source, and document examples of stereotypical or demeaning portrayals of minorities, as well as the relative presence or absence of minority views and images. A paper will be written detailing your research and drawing some sort of conclusion based on the experience. It is expected that this assignment will bring the student to a new level of understanding of just how subtle expressions of oppression can be. The student is responsible for submitting a hard copy of paper and keeping a copy which they will keep as proof of authorship.

Class Participation

10% of your final grade will encompass the level of commitment shown to the subject through class participation. Note that class participation and attendance are very important to the nature of the instructor’s teaching style. Students who miss more than three classes will be subject to either asking to withdraw from the class or drop a full letter grade. A mandatory meeting with instructor is required after missing a second class (It is students responsibility to set up this meeting).
It is expected that each student exhibit a certain level of mastery when submitting written communications. It is also expected that each student constantly seek to improve his or her skills in the interest of professionalism. It therefore follows suit that all of the above written assignments should be turned in with an absolute minimum of errors in spelling, grammar, syntax, etc. All written work should be typed or word-processed to maximize readability. Use a dictionary or "spell check" to ensure against error. As social work practice almost always involves the extensive use of each student to be a professional. It is expected that all assignments will be turned in on time as outlined in the class schedule below. Late assignments will receive a deduction in points. (APA Style)
The grading scale for this course is as follows:

	93 – 100% = A
	73 – 76% = C

	90 – 92% = A-
	70 – 72% = C-

	87 – 89% = B+
	67 – 69% = D+

	83 – 86% = B
	63 – 66% = D

	80 – 82% = B-
	60 – 62% = D-

	77 – 79% = C+
	 0 – 59% = F

Professional Expectations of Student Behavior

The Florida Atlantic University School of Social Work is mandated by the Council on Social Work Education (CSWE) to foster and evaluate professional behavioral development for all students in the social work program. The School of Social Work also bears a responsibility to the community at large to produce fully trained professional social workers who consciously exhibit the knowledge, values, and skills of the profession of social work. The values of the profession are codified in the NASW Code of Ethics. Given this context, all students in the social work program will be expected to exhibit the following ethical standards of behavior.

1. Accountability: Attend class, arrive on time, and return from break in a timely manner.

Participate in group activities and assignments at a comparable level to peers.

Complete work in a timely fashion and according to directions provided.

Come to class prepared, with readings and other homework completed.

2. Respect: Treat all your peers, your instructors and all those you come in contact with, with dignity and respect at all times.

Listen while others are speaking.

Give feedback to peers in a constructive manner.

Approach conflict with peers or instructors in a cooperative manner.

Use positive and nonjudgmental language.

3. Confidentiality: Treat any personal information that you hear about a peer or an instructor as strictly confidential.

Maintain any information shared in class, dyads or smaller groups within that unit.

Use judgment in self-disclosing information of a very personal nature in the classroom. (Class time should not be used as therapy or treatment. If students feel the need to talk about issues they are struggling with, they many consult with their instructor to receive a referral for counseling.)

 Never use names of clients or disclose other identifying information in the classroom.

4. Competence: Apply yourself to all your academic pursuits with seriousness and conscientiousness, meeting all deadlines as given by your instructors. Constantly strive to improve your abilities.

Come to class with books, handouts, syllabus, and pens. Seek out appropriate support when having difficulties to ensure success in completing course requirements. Take responsibility for the quality of completed tests and assignment. Strive to work toward greater awareness of personal issues that may impede your effectiveness with clients.

5. Integrity: Practice honesty with yourself, your peers, and your instructors. Constantly strive to improve your abilities.

Academic: Commit yourself to learning the rules of citing other’s work properly.

Do your own work and take credit only for your own work.

Acknowledge areas where improvement is needed.

Accept and benefit from constructive feedback

Submission of Papers: Students will submit their written assignments on paper and electronically. Electronic copies will be subject to plagiarism analysis and will be kept in electronic file for future reference. A student may not submit the same paper, or essentially the same, paper, project, assignment, or finished project to an instructor, which has been submitted to another instructor, unless specifically authorized by both instructors to do so.
6. Diversity: Strive to become more open to people, ideas, and creeds that you are not familiar with. Embrace diversity.

Maintain speech free of racism, sexism, ableism, heterosexism, or stereotyping.

Exhibit a willingness to serve diverse groups of persons.

Demonstrate an understanding of how values and culture interact.

7. Communication: Strive to improve both verbal and written communication skills as these skills are used heavily in interactions with clients and peers and also with creating client records.

Demonstrate assertive communication with peers and instructors. Practice positive, constructive, respectful and professional communications skills with peers and instructor: (body language, empathy, listening)

8.
Social Justice: Strive to deepen your commitment to social justice for all populations at risk.

Demonstrate an understanding of how institutional and personal oppression impede the experience of social justice for individuals and groups. Strive to learn about methods of empowering populations and enhancing social justice at micro, mezzo, and macro levels.

Consequences of Unacceptable Behavior

The School of Social Work may terminate a student’s participation in the program on the basis of professional non-suitability if the School’s faculty members determine that a student’s behavior has constituted a significant violation or pattern of violations of the NASW Code of Ethics, the FAU School of Social Work Student Manual, or the FAU Academic Policies and Regulations. Examples of violations that may lead to termination include (but are not limited to) the following:

1.
Failure to meet or maintain academic grade point requirements as established by the University and the Social Work program.

2. Academic cheating, lying, or plagiarism.

3. Behavior judged to be in violation of the NASW Code of Ethics.

4. Failure to meet generally accepted standards of professional conduct, personal integrity, or emotional stability requisite for professional practice.

5. Inappropriate or disruptive behavior toward colleagues, faculty, or staff (at the School or in the field placement).

6. Consistent failure to demonstrate effective interpersonal skills necessary for forming professional relationships (for example, unable to demonstrate nonjudgmental attitude or unable to allow client self-determination).

7. Documented evidence of criminal activity occurring during the course of study.

For additional university-wide policies and regulations see the FAU Catalog at http://www.fau.edu/registrar/universitycatalog/welcome.php. This web site contains information on grading, incomplete grades, cheating on exams, plagiarism, expectations of student behavior, and communications devices (e.g., cell phones to be disabled during class sessions).

Class Attendance and Participation

Social work education is designed to help students prepare for professional practice. In order to model ethically appropriate practice, please treat coming to classes as you would treat working at an agency. Given the Council on Social Work Education’s requirements for professional behavior, attendance for all classes is required. More than one unexcused absence, excessive tardiness, or patterns of leaving early may result in a reduction of the final grade. Students may be asked to present a written excuse from a healthcare provider for excused absences due to illness or other documentation for other circumstances. Since participating in class is an integral part of social work education, it is vital that the student be in class; therefore, even with excused absences, the student may be required to withdraw or retake the class. If a student misses more than 2 classes – whether or not there is a documented, excused absence – the student may receive a substantial decrease in the final grade.

Policy on Use of Computers and Recording Devices in the Classroom

The School of Social Work prohibits the use of computers, audio recording, or video recording devices during instructional activities in classrooms, laboratories, and studios without the expressed written consent of the instructor. This prohibition does not apply to specific accommodations approved by the FAU Office for Students with Disabilities. When the instructor's consent is given, the materials produced are for personal use only and are not for distribution or sale in any fashion.

 Textbooks:

The textbook required for this course is:

Anderson, J. & Carter, R. W. (2003). Diversity Perspectives For Social Work Practice, Alan and Bacon, Boston, MA.

There may also be supplemental readings distributed in class or placed on Blackboard. These readings will be discussed in class and are required.

The book is available at the campus bookstore.

BIBLIOGRAPHY:
The following is a list of supplemental reading that may be referenced during class sessions and can be the basis for class presentations:
SUPPLEMENTAL READINGS:
DuBois, B., Miley, K.K. (2008). Social work: An empowering profession. (6th edition)

Boston: Pearson.

.

Orlin, M. (1995). The Americans with disabilities act: Implications for social services. Social Work, 40 (2), 233-239.
Reardon, C.(2010). Reflecting diversity. Social Work Today 10(5). 32.
.
Domenech-Rodriguez, M., & Wieling, E. (2004). Developing culturally appropriate, evidence-based treatments for interventions with ethnic minority populations. In M. Rastogi and E. Wieling Voices of Color: First-person Accounts of Ethnic Minority Therapists (pp.313-335), Thousand Oaks, CA: Sage.

Van Soest, D., & Garcia, B. (2008). Diversity Education for Social Justice: Cultural Competence in Action. Arlington: VA. CSWE
DuBois, B., Miley, K.K. (2008). Social work: An empowering profession. (6

th

 ed.). Boston: Pearson.
Camacho, S. F. (2001). Addressing conflict rooted in diversity: The role of the facilitator. Social Work with Groups, 24(3-4), 135-152.
Mattis, J. (2002). Religion and spirituality in the meaning making and coping experiences of African American women: A qualitative analysis. Psychology of Women Quarterly, 26, 309-321.

Canda, E. R. (Ed.). (2005). Spiritual diversity in social work – Special Issue. Reflections: Narratives of

Professional Helping, 11(3).

Canda, E. R. & Furman, L. D. (2010). Spiritual diversity in social work practice, second edition. New

York: Oxford University Press.

*Waller, M., & Patterson, S. (2002). Natural helping and resilience in a Dine (Navajo) community. Families in Society, 83(1), 73-84.

*Vera, E. M., & Shin, R. Q. (2006). Promoting strengths in a socially toxic world: Supporting resiliency with systemic interventions. Counseling Psychologist, 4(1), 80-89.

Fellin, P. & Erera, P. (1997). Should facilitating acculturation be a goal in working with immigrant populations? In Diane deAnda (Ed.) Controversial Issues in Multiculturalism (pp. 212- 224) Boston: Allyn and Bacon.

*George, D., & Yancey, G. (2004). Taking stock of America’s Attitudes on cultural diversity: An analysis of public deliberation on multiculturalism, assimilation and intermarriage, Journal of Comparative Family Studies, 35(1), 1-19.

Gibson, P.A., & McRoy, R.G. (2004). Cultural maintenance: Building on the common heritage of Black families. In E.M. Freeman and S.L. Logan (Eds)., Reconceptualizing the Strengths and Common Heritage of Black Families (pp. 237-265. Springfield, IL: Charles C. Thomas.

Williams, C. C. (2006). The epistemology of

cultural competence. Families in Society:

The Journal of Contemporary Social Services,

87, 209–220.

Yan, M. C., & Wong, Y.-L. R. (2005). Rethinking

self-awareness in cultural competence:

Toward a dialogic self in cross-cultural

social work. Families in Society: The Journal

of Contemporary Social Services, 86, 181–188.
Appleby, G. A., Colon, E., & Hamilton, J.

(2001). Diversity, oppression, and social functioning: A person-in-environment assessment

and intervention. Boston: Allyn & Bacon.
The Health and Well-Being of Caribbean Immigrants in the United States,. Annette M. Mahoney (ed.) Binghamton, New York, The Haworth Press, 2005
Expression and Treatment of Depression

among Haitian Immigrant Women in the

United States: Clinical Observations

GUERDA NICOLAS, PH.D.*

ANGELA M. DESILVA, M.A.

KELLY L. SUBREBOST, M.S.

ALFIEE BRELAND-NOBLE, PH.D.#

DIANA GONZALEZ-EASTEP

NATASHA MANNING, M.A.

VANESSA PROSPER, M.A.

KIMBERLY PRATER

Existing research demonstrates that culture has a profound impact on the

expression and manifestation of mental illness, especially on depressive

disorders among ethnically diverse populations. Currently, little research has

focused on the Haitian population, despite the growing number of Haitians

living in the United States. This paper discusses clinical observations of the

expression of depression among Haitian immigrant women living in the

United States. Specifically, this paper examines three distinctive types of

depression {pain in the body, relief through God, and fighting a winless.

battle), explains their symptoms, and provides case examples to illustrate the

expression of each type of depression. Additionally, the paper describes

treatment processes for each type of depression and makes recommendations

to mental health providers with respect to each type of depression. The

information provided in this paper highlights the importance of a more

systematic and scientific investigation of depression among Haitian women,

men, and youths in the United States.

*Boston College, Chestnut Hill, MA; #Duke University, Durham, NC; H Seton Hall, South

Orange, NJ; Mailing address: Guerda Nicolas, Ph.D., Boston College, Lynch School of Education,

Campion Hall 305B, 140 Commonwealth Avenue, Chestnut Hill, MA. e-mail: nicolagu@bc.edu

AMERICAN JOURNAL OF PSYCHOTHERAPY, Vol. 61, No. 1, 200
Unique Identifier

2003-01021-006

Title

Treating Haitian patients: Key cultural aspects.

Publication Date

2002

Language

English

Author

Desrosiers, Astrid;St. Fleurose, Sheila
Correspondence Address

Desrosiers, Astrid: Central Street Health Ctr, 26 Central Street, 3rd floor, Somerville, MA, US, 02143

Affiliation

	Desrosiers, Astrid
	Harvard Medical School

	St. Fleurose, Sheila
	Harvard Medical School

Source

American Journal of Psychotherapy, Vol 56(4), 2002, 508-521

* In the event of a hurricane warning, see www.fau.edu or watch for other media announcements for updates on whether there will be a disruption in FAU classes. Class times and assignments will be modified as needed.
Course Outline and Reading Assignments:

The following outline and readings may change as the course progresses, given student interests and needs. Please read the required readings prior to the class we will be discussing them.

	Class
	Topics
	Readings / Due Dates

	Week 1

	· Introduction
· Review Syllabi
	· In class article

	Week 2

	· Strengths Perspective
	· Chapter 1-3
· In class article

	Week 3

	· Empowerment Perspective
· Movie: The Help
	· Chapter 4-6
· Gutierez, L. (1990, March). Working with women of color: An empowerment perspective. Social Work.

	Week 4

	· Oppression Perspective
· First reaction paper/presentation

	· Chapter 7-9

	Week 5

	· Second reaction paper/presentation
	· Chapter 10-12

	Week 6
 Feb. 15
	· Submit final reaction paper
· Gay/Lesbian Community
· Guest Speakers
· Dr. Evelyn Torrey and Mary Davis

	· Chapter 13-15
· Berrill, K. (1990). Anti-gay violence and victimization in the United States: An overview. Journal of Interpersonal Violence.

	Week 7

	· Guest Speaker
· Dr. Karen Milles Forensic Diversion Specialist: Department of Children and Families –Substance Abuse &Mental Health

	· Makelprang, R. & Salsgiver, R. (1996). People with disabilities and social work: Historical and contemporary issues. Social Work, 41 (1), 7-13.

	Week 8

	· Vulnerable Life Situations/Ethno cultural Diversity Perspective
· Celena Blade , MBA
· Rehabilitative Service Coordinator: HOPE Team Leader

	· Johnson, A. & Cnaan, R. (1995). Social work practice with homeless persons: State of the art. Research on Social Work Practice, 5 (3), 340-382.

	Week 9

	· Spring Break
	

	Week 10

	· Submit Media Analysis or Interview
	· Black in Latin America

	Week 11

	· Working with the Haitian Culture
	· The history and the people

	Week 12

	· Student Presentation (4)
	· Term paper and class presentation.

	Week 13

	· Student Presentation (4)
	· Term paper and class presentation.

	Week 14

	· Student Presentation(4)
	· Term paper and class presentation.

	Week 15

	· Student Presentation (4)
	· Term paper and class presentation.

	Week 16

	· Student Presentation (4)
	· Term paper and class presentation.

	Week 17

	· Final class
	

SAFEWALK – Night Owls

Boca Raton 561-297-6695 Davie 954-236-1902 Ft. Lauderdale 954-762-5611 Jupiter 561-799-8700

Campus security will escort individuals, day or night. Call ahead or go to their offices at Room 155 in the LA Building, Davie to make appropriate arrangements.

STUDENTS WITH DISABILITIES

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton - SU 133 (561-297-3880), in Davie - MOD I (954-236-1222), in Jupiter - SR 117 (561-799-8585), or at the Treasure Coast - CO 128 (772-873-3305), and follow all OSD procedures.
DISCRIMINATION OR HARASSMENT – 561-297-4004

Students who have concerns about on-campus discrimination or harassment (including sexual harassment) can contact the FAU Equal Opportunity Program for assistance. The Boca office is located in Administration Building Room 291. Our full Nondiscrimination Policy is posted on our website at http://www.fau.edu/ssw/nondiscrim.html.

RELIGIOUS HOLIDAYS

This course has been arranged so that there will be no classes on religious holidays, such as Christmas or Yom Kippur. Please advise the instructor at the beginning of the term if you need accommodations for other religious holidays.
HONOR CODE

Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.

ADDITIONAL INFORMATION ON STUDENT RIGHTS and RESPONSIBILITIES

For additional information on student rights and responsibilities, please see the FAU Catalog at http://www.fau.edu/registrar/universitycatalog/welcome.php.

and the BSW Student Manual at http://www.fau.edu/ssw/pdf/BSWstudmanual.pdf.
or the MSW Student Manual at http://www.fau.edu/ssw/pdf/MSWstudmanual.pdf.

