Professional ethics through integrity, competence, and commitment:

A case study regarding the Code of Ethics
“In order to provide teaching effectively, teachers must command the confidence and respect of the public… a high level of public respect and confidence is best achieved when teachers themselves establish and maintain a reputation for integrity, competence, and commitment. Through their professional organizations, teachers have developed and imposed upon themselves basic standards of professional conduct and professional competence.” (Preface to the Saskatchewan Teaches Federation Code of Ethics, p. 4)

Professionalism is what we want you explore and more deeply understand as you construct your case study. Think about incidents in your field experience that have challenged you to define professionalism in relation to integrity, competence, and commitment. In particular, we want you to play with the commitments that professionals live out as they work in public school contexts. Remember that all teachers’ codes of ethics call upon teachers to define and bring integrity and competence to their commitments to pupils, colleagues, authority, and the profession. 

Your case study should present a situation in which someone in your group was challenged to think about and live according to the highest possible degree of ethical conduct regarding integrity, competence and commitment. It should present a situation that made you, and asks us, to sit back and ask how to maintain (y)our own professional integrity, competence, and commitment to public education, through commitment to students, colleagues, authority, and the profession. 
Your work will be assessed according to the following criteria:

Criteria: 
Communication: How well do we describe this case in ways that are clear, concise and visually effective? 
Conceptual awareness of professional ethics through your choice of case: How well does our case convey your deep awareness of some aspect of professionalism from the areas below through its articulation of the conceptual notions of professional integrity, competence, and commitment? Sound connections are made to relevant provincial documents, legislation and/or ethical code statements.
Professional sensitivity to integrity, competence, and commitment through your questions: How well does your case poses questions that challenge us to think about the notions of professional integrity, competence, and commitment?

THE FOUR COMMITMENTS

Students: Maintain the well-being of all pupils and… 
8. strive to be competent in the performance of any teaching services that are undertaken on behalf of students; 
9. deal justly, considerately, and appropriately with each student; 
10. develop teaching practices that recognize and accommodate diversity, 
11. respect the rights of students to form their own judgments based on knowledge; 
12 encourage each student to reach the highest level of individual development;

13 seek to meet the needs of students by designing the most appropriate learning experiences for them.

CASE Eg. # 1: Staffroom conversations cross the line.
Scenario: Doris, a student teacher and Mary, her cooperating teacher are sitting in the staffroom with most of the elementary staff at lunch time. Mary begins complaining about a student named Fred who is having problems catching on to multiplication. This is the unit that Doris has been helping to teach. Mary says to Doris, for all staff to hear, “Fred is so frustrating. I really don’t think he is ever going to understand this. I am sitting there with Fred and trying to help him and I am thinking to myself. “Is Fred really that slow that he can’t get this simple stuff?” Snickering, with the intent to draw Doris into the Fred bashing, Mary continues “If I didn’t know better, I would think he has a learning disability… Doris, tell them about what he asked you the other day when you were teaching the class?”

The Code of Ethics says we have an obligation to respect the privacy and dignity of a student.
Questions:
1) Did this staffroom conversation cross an ethical line? When do staffroom conversations cross the line?

2) How should Doris respond to her cooperating teachers’ comment

3) Would Doris respond differently to the comments if she was a certified teacher and/or administrator?

4) If the comments continue, what should Doris do?

5) Explore potential reasons why you think Mary’s actions may be detrimental for Fred?

6) What should we do when we believe a colleague is wrongly discussing a student? How should you react?

Authority: Respect and reasonably follow what school, school board, and government authority asks us to do and…
5. respect the various roles and responsibilities of individuals involved in the educational community;

14. implement the provincial curriculum conscientiously and diligently, taking into account the context for teaching and learning provided by students, the school, and the community; 
15. be consistent in implementation and enforcement of school, system, and department learning policies, regulations and rules; 
16. render professional service to the best of the individual’s ability;
CASE Eg. # 2: Out of the mouths of young children: Reporting potential cases of abuse. 

Scenario: Karen, a student teacher noticed that one of her pupils, Susie, had been very withdrawn, lethargic, and sad of late. On one particular day, Susie withdrew herself from participating with the rest of the class. Feeling a growing sense of concern, Karen approached Susie, inquiring whether something was wrong. Susie sat quietly then began to cry and began to tell Karen a disjointed story of how a man with red eyes was hurting her and keeping her awake and she was scared.

This case opens up the challenges for us related to our duties to report cases of child abuse. 
Questions: 

1) What should Karen do at this point? What procedures are required by law? What are our legal responsibilities? Who is responsible?

2) How do we decide when a story told to us is serious enough that it may be a potential case of abuse? Should we as student teachers be the ones to seek further information from pupils when we know such information?

3) Would and should the role and action be any different if the person hearing the story was the cooperating teacher? 

4) What services are/should be available within the school board, school, and community to help in such cases?

5) What, if anything, should teacher education institutions do to help pre-service teachers to become more aware of issues surrounding abuse and disclosure?

6) Should there be educative opportunities for children to learn about protecting themselves from abuse in schools? If so, what is best?

Professionalism and wider community: To participate in advancing the honor and integrity of the teaching profession and one’s professional organization
1. act at all times in a manner that brings no dishonor to the individual and the teaching profession; 
2. act in a manner that respects the collective interests of the profession; 
3. make the teaching profession a attractive in ideals and practices so that people will desire to enter it; model the fulfillment of social and political responsibilities associated with membership in the community; 

17. keep the trust under which confidential information is exchanged;

18. keep parents and the school community informed of and appropriately involved in decisions about educational programs

20. protect the educational program from exploitation;

21. seek to be aware of the need for changes in local association, federation, school, school division and Department policies and regulations and actively pursue such changes 
CASE Eg. # 3: Running before we walk: Too much responsibility in the practicum? 

Scenario: Betty-Lou is a first year B.Ed. student on her first practicum, in core French, where she is required to teach 25% of each day. After being in the classroom for one week, her cooperating teacher, Sally, developed bronchitis and was absent and when she called in she indicated to the principal, who passed this on to Betty Lou, that given her prior health history with bronchitis, it was more than likely she would be out for at least three consecutive days. The substitute teacher, Frank, was an experienced teacher who did not know how to speak French. He came across to Betty-Lou as an imposing and intimidating figure when he immediately approached her and said in a declarative tone “I don’t speak French, so you’re going to teach the whole day, right?”

Betty-Lou knew that she has already earned the respect of the students and would easily be able to bring more French to the French lesson, so she agreed to teach 100% of the day. As the day went on, she struggled to find and get ready enough material to provide her students with something to do. She therefore came to realize as the day went on that it was not as successful as she had hoped.

This case raises the broad tension between quality of teaching and wellness.
Questions:

1) Did Betty-Lou have a greater obligation to teacher because she could teach the lesson in French?

2) Was Betty-Lou in a position as a student teacher where she was able to refuse to teach 100%.

3) Now that Betty-Lou is at the end of this day, and knowing that Sally will not be back, what should Betty-Lou do? Who should she turn to for support in her decision?

4) What are the implications of this case for Betty-Lou and other student teachers about taking on extra responsibility? What does it mean for our professional growth and development in relation to not feeling overwhelmed or compromising the quality for quantity of work?

Colleagues: To respect, support, encourage, and assist our colleagues.
4. respond unselfishly to colleagues seeking professional assistance; 
6. inform an associate before making valid criticism, and inform the associate of the nature of the criticism before referring the criticism of the associate to appropriate officials; 
7. support objectively the work of other teacher and evaluate the work of other teachers only at the request of the other teacher or when required by role as a supervisor; 

CASE Eg. #4: The art of Humiliation.
Scenario: Julie, a first year student teacher had taken her pupils to art class, typically taught by Mrs. K, a teacher of many years. Julie was teaching the art class when one pupil called another a name. When the pupils returned to their regular classroom, Julie began to deal with the problem in a sensitive manner. Mrs K burst into the room, interrupted Julie, and told her to leave because she would take over the situation. She began yelling at and humiliating the students. Mrs. K. has the class repeat after her some of the following sentences. “I have been insensitive. I am a stupid jerk. I should not have called Johnny names. 

Think about the interplay of our competing tensions which are discussed in the Code of Ethics regarding our commitment to pupils, colleagues, and authority in this case.

Questions: 

1) Since Julie was a first year student teacher on practicum, she did not feel comfortable telling the art teacher to back down as the art teacher was in authority and had more experience. What should she do?

2) What aspects of the Code of Ethics is Mrs. K. in violation of? 

3) If you were a teacher in the school and you overheard this incident what should you do? What aspects of school and provincial policy, and the Code of Ethics might guide your actions?

4) What provincial and board policies and/or aspects of the Code of Ethics might be used to guide the actions of the school as a whole?

