

Best Practices in Social Work Field Education: From Global to Local

Case Western Reserve University
Mandel School
Marion Bogo
June 2017

Field is the Heart of Social Work Education

All rights reserved
Social Justice Solutions Inc.

Signature Pedagogies

Elements of instruction and of **socialization** that teach future practitioners the fundamental dimensions of professional work in their discipline—**to think, to perform, and to act ethically and with integrity.**

(EPAS, 2015 – adapted from Shulman, 2005).

Signature Pedagogy: Field Education

Field education is the signature pedagogy for social work...

The intent of field education is to **integrate** the theoretical and conceptual contribution of the classroom with the practical world of the practice setting. (EPAS, 2015).

Need to Teach for Integration

Medicine/Health
Professions

Social Work

Law

Overview

- Towards holistic competence
 - Content: WHAT should students learn
- Best practices
 - Process: HOW should I teach

Indicators of Competence

Making the implicit explicit

- List five characteristics students must demonstrate

Holistic Competence

A Model of Holistic Competence in Social Work

ORGANIZATION AND COMMUNITY CONTEXT

Skills

Self-regulation

Emotions, reflection,
self-awareness

Complex Practice Behavior

Knowledge

Generic and specialist
Theoretical and empirical

Judgment

Assumptions, critical thinking,
decision making

PROFESSIONAL CONTEXT – VALUES (Bogo et al., 2014)

EPAS 2015

EPAS recognizes a holistic view of competence; that is, the demonstration of competence is informed by **knowledge, values, skills, and cognitive and affective processes** that include the social worker's **critical thinking, affective reactions, and exercise of judgment** in regard to unique practice situations. Overall professional competence is multi-dimensional and composed of interrelated competencies. (CSWE, 2015, p.6)

Best Practices in Field Education

The Process of Field Education

- How do students learn in field settings?
- What do field instructors do to promote that learning?
- What students do to promote their own learning?

About Student Learning

- Experiential learning
- Active learning
- Adult learning

Model of experiential learning- Kolb's Learning Cycle

(1984, 2005)

Adult Learning

- New learning affects self-concept, feelings about self
- Competence, incompetence
- Self -efficacy
 - Helpful guidance leads to feeling empowered – “I can learn this”

Neuroscience, Emotions, and Optimal Anxiety

- Regulation/dysregulation: emotions drive attention and memory
 - Dysregulation – inhibits learning
- Relaxed attention – lessens stress & anxiety
- Positivity increases learning (Fredrickson, 2013).
- Learners need self-awareness and strategies to manage their reactions.

Positive Learning Environment

- Context affects learning: Strong positive learning environments in organizations and teams
- Importance of the **Relationship** – supportive and calming...and challenging.

Evidence-Based Supervisory Strategies

Learning-Teaching/Supervisory Processes

Neuro-science

- Action strengthens new and existing neural connections
- New knowledge needs to:
 - Make sense
 - Be relevant
 - Build on existing knowledge
- Learners needs to 'construct' new knowledge for self .

MANY Opportunities to Practice

- “No substitute for engaging in an actual interview” (Katz et al., 2014; Lee & Fortune, 2013a).
- Supported by research on learning and simulation (Bogo et al., 2011, 2013, 2016).
- Experience and competence.

Opportunities to Practice

- Practice
 - Independent work with clients
 - Repetition of tasks
 - Variation in tasks
- 10,000 hours of practice** to assimilate what needs to be known, to gain mastery

Deliberate Practice

- Identify areas needing development
- Focus attention
- Rehearsal
- Practice again

Learning-Teaching/Supervisory Processes

Observe, Debrief/Feedback

- How can you have a reflective dialogue about something you have not seen?
- How can you give feedback on skills if you have not seen the skills in action?
- Practice gets lost in the telling. Instruction ‘in the dark’.

But....

- Students are often not observed.
 - Human tendency to distort
 - “Talk the talk and walk the walk”
 - Unskilled and unaware.
- Field instruction is administratively focused.
- Student anxiety
 - Private and public practice
 - Role induction
 - Strategies – e.g., breathing, mindfulness, etc.

Observe, Debrief/Feedback about Practice in Action

Observe role models – social learning theory

Being observed and deliberate practice

- Observed
- De-brief and feedback
- Coaching and rehearsal
- Opportunity to practice again

Links theory and practice and focus on what student needs to practice to improve performance. **Integration.**

Feedback, Coaching, Rehearsal

- During an observation: prompting, suggestions, coaching
- After an observation: Based on practice data observed
 - Immediacy, close in time
 - Clear and specific, in behavioral terms
 - Balance positive and negative – constructive
 - Collaborative – student or worker self-assessment
- Credibility
- Objectionable styles: Demeaning or harsh

Learning-Teaching/Supervisory Processes

Reflective Discussion

- Theory and research
 - Experiential
 - Neuroscience
 - Deliberate practice
 - Reflective practitioner
- Social work field education research
 - The importance of conceptual frameworks (Lee & Fortune, 2013).

Cognitive Processes

- Tacit knowledge underlies performance of complex tasks
- Importance of experts making this explicit
 - Provides a rationale and promotes intentional practice
- Leads to focusing further observation and debriefing

Integration of Theory & Practice Loop (ITP)

Reflective Discussion >> Holistic Competence

When reflective discussions are **grounded in observation** students gain more complex understanding of **rationale** for field instructor's suggestions (intentional practice)

- From abstractions in concepts to actual practice
- Students can internalize theoretical premises through coaching and feedback with reflection-on-action
- Examine students' emotions/cognitions and self-regulation

Challenge

Balance service and education

- Review client goals and progress
 - Conceptualization of situation
 - Collaborative brainstorming alternatives and next intervention.
- Educational purpose: Link theory, values, research, skills and self.
 - Relate to learning contract and evaluation.

Socio-emotional Context: Relationship

- **Collaborative supportive** relationships between students and field instructors
- Field instructor balances:
 - high support
 - high expectations
 - **productive struggle**: encourage risk in learning – “mistakes” provide learning opportunities

Challenges

- Fostering self-awareness in students
- Giving constructive feedback
- Providing 'space' for discussion
- Keeping an educational focus

Vignette

- Did the field instructor provide an educational focus to the client's situation and the student's reaction?
- Did she normalize and validate when appropriate?
- Did she support the student's development of an empathic stance to the client?
- What would you have done differently?
- How did your own experiences influence what you thought the student was dealing with?

Best Practices

- Supportive relationship
- Practice opportunities
- Observation and feedback
- Reflective discussion linking concepts to practice

My Field Instruction

- I am best at....
- I could do better at...
- Things I would do differently next time

What Students Can Do

- Examine practice through lens of concepts taught at school
- Read and discuss “best readings” from field instructor
 - Develop critical thinking.
- Develop awareness of own emotional state, triggers, and ways of self-regulation
- Develop reflective capacity – mindful, respond rather than react.

Books on Field Education

- Bogo, M. (2010). *Achieving Competence in Social Work through Field Education*. Toronto, ON. University of Toronto Press.
- Bogo, M. & Vayda, E. (1998). *The Practice of Field Instruction in Social Work: Theory and Process*. 2nd Edition. Co-publication of Columbia University Press and University of Toronto Press.

Resources

- Fact sheets on aspects of field education

<http://research.socialwork.utoronto.ca/hubpage/fact-sheets>

- Podcast on field education

<http://www.insocialwork.org/episode.asp?ep=65>

- Website on Competence in Social Work

<http://research.socialwork.utoronto.ca/hubhomepage/building-professional-competence>

Selected References

- Bogo, M. (2015). Field education for clinical social work practice: Best practices and contemporary challenges. *Clinical Social Work Journal* 43(3): 317-324. DOI: 10.1007/s10615-015-0526-5.
- Bogo, M., Lee, B., McKee, E., Ramjattan, R., & Baird, S., L. (2017/online). Bridging class and field: Field instructors' and liaisons' reactions to information about students' baseline performance derived from simulated interviews. *Journal of Social Work Education*. 10.1080/10437797.2017.1283269.
- Bogo, M., Lee, B., McKee, E., Baird, S., L., & Ramjattan, R. (2016online). Field instructors' perceptions of foundation year students' readiness to engage in field education. *Social Work Education: The International Journal*. DOI.10.1080/02615479.2015.1123689 .
- Bogo, M., Regehr, C., Baird, S., Paterson, J. & LeBlanc, V. R. (2017). Cognitive and affective elements of practice confidence in social work students and practitioners. *British Journal of Social Work* 47: 701-718. doi: 10.1093/bjsw/bcw026.

Selected References

- Bogo, M., Rawlings, M., Katz, E., & Logie, C. (2014). *Using Simulation in Assessment and Teaching: OSCE Adapted for Social Work (Objective Structured Clinical Examination)*. CSWE: Alexandria, VI.
- Bogo, M., Regehr, C., Woodford, M., Hughes, J., Power, R., & Regehr, G. (2006). Beyond competencies: Field instructors' descriptions of student performance. *Journal of Social Work Education, 42*(3), 191-205.
- Fortune, A. E., & Kaye, L. (2002). Learning opportunities in field practica: Identifying skills and activities associated with MSW students' self-evaluation of performance and satisfaction. *The Clinical Supervisor, 21*, 5-28.
- Homonoff, E. (2008). The heart of social work: Best practitioners rise to challenges in field instruction. *The Clinical Supervisor, 27*(2), 135-169.
- Katz, E., Tufford, L., Bogo, M., & Regehr, C. (2014). Illuminating students' pre-practicum conceptual and emotional states: Implications for field education. *Journal of Teaching in Social Work 34*, 96-108.
- Lee, M., & Fortune, A. E. (2013a). Do we need more "doing" activities or "thinking" activities in the field practicum? *Journal of Social Work Education, 49*(4), 646-660.
- Lee, M., & Fortune, A. E. (2013b). Patterns of field learning activities and their relation to learning outcome. *Journal of Social Work Education, 49*, 420-438.

Selected References

- Miehls, D., Everett, J., Segal, C., & Bois, C. d. (2013). MSW students' views of supervision: Factors contributing to satisfactory field experiences. *The Clinical Supervisor, 32(1)*, 128-146.
- Regehr, C., Bogo, M., Donovan, K., Anstice, S. & Kim, A. (2012). Identifying student competencies in macro practice: Articulating the practice wisdom of field instructors. *Journal of Social Work Education(48)2*: 307-319.
- Wayne, J., Bogo, M., & Raskin, M. (2006). Field notes-The need for radical change in field education. *Journal of Social Work Education, 42(1)*, 161-169.
- Wayne, J., Bogo, M., & Raskin, M. (2010). Field education as the signature pedagogy of social work education: Congruence and disparity. *Journal of Social Work Education, 46(3)*, 327-339.

Conference

- International Interdisciplinary Conference on Clinical Supervision. June 2017

<http://socialwork.adelphi.edu/news-events/events/international-interdisciplinary-conference-on-clinical-supervision/>