WEST CHESTER UNIVERSITY

Department of Graduate Social Work

SWG 597: Foundation Year Practice, Second Semester

Learning Agreement
Overview

The Learning Agreement is designed to facilitate the collaborative development of a plan for student learning in the Field Practicum. The Learning Agreement promotes a conversation between the student and the Field Instructor with the aim that they will formulate a plan together to identify practice competencies relevant to professional goals, opportunities available to develop these competencies, and a sequence that supports the learning process.

Competencies are defined as measurable practice behaviors comprised of knowledge, values, and skills. This focus on core practice competencies is at the center of a move toward competency-based assessment, an approach to the measurement of outcome performance adopted by the Council on Social Work Education in 2008. The West Chester University MSW Program systematically integrates competency-based assessment into each course to provide students the opportunity to develop and demonstrate certain core competencies through measurable practice behaviors.

The Field Instructor is expected to design and assign appropriate social work practice activities (examples of which are included in this Agreement) that allow the student the opportunity to develop and demonstrate the expected practice behaviors. Assessment of practice competencies occurs both at mid-semester and at the end of the semester.
1. Identify as a professional social worker and conduct themselves accordingly
a. Advocate for client access to the services of social work

b. Practice personal reflection and self-correction to assure continual professional development

c. Attend to professional roles and boundaries

d. Demonstrate professional demeanor in behavior, appearance, and communication

e. Engage in career-long learning

f. Use supervision and consultation

2. Apply social work ethical principles to guide professional practice
a. Recognize and manage personal values in a way that allows professional values to guide practice

b. Make ethical decisions by applying standards of the National Association of Social Workers Code of Ethics and, as applicable, of the International Federation of Social Workers/International Association of Schools of Social Work Ethics in Social Work, Statement of Principles

c. Tolerate ambiguity in resolving ethical conflicts

d. Apply strategies of ethical reasoning to arrive at principled decisions

3. Apply critical thinking to inform and communicate professional judgments

a. Distinguish, appraise, and integrate multiple sources of knowledge, including research-based knowledge, and practice wisdom

b. Analyze models of assessment, prevention, intervention, and evaluation

c. Demonstrate effective oral and written communication in working with individuals, families, groups, organizations, communities, and colleagues

4. Engage in diversity and difference in practice
a. Recognize the extent to which a culture’s structures and values may oppress, marginalize, alienate, or create or enhance privilege and power

b. Gain sufficient self-awareness to eliminate the influence of personal biases and values in working with diverse groups

c. Recognize and communicate their understanding of the importance of difference in shaping life experiences

d. View themselves as learners and engage those with whom they work as informants

5. Advance human rights and social and economic justice

a. Understand the forms and mechanisms of oppression and discrimination

b. Advocate for human rights and social and economic justice

c. Engage in practices that advance social and economic justice

6. Engage in research-informed practice and practice-informed research

a. Use practice experience to inform scientific inquiry

b. Use research evidence to inform practice

7. Apply knowledge of human behavior and the social environment

a. Utilize conceptual frameworks to guide the processes of assessment, intervention, and evaluation

b. Critique and apply knowledge to understand person and environment

8. Engage in policy practice to advance social and economic well-being and to deliver effective social work services.

a. Analyze, formulate, and advocate for policies that advance social well-being

b. Collaborate with colleagues and clients for effective policy action

9. Respond to contexts that shape practice.

a. Continuously discover, appraise, and attend to changing locales, populations, scientific and technological developments, and emerging societal trends to provide relevant services

b. Provide leadership in promoting sustainable changes in service delivery and practice to improve the quality of social services

10. Engage, assess, intervene, and evaluate with individuals, families, groups, organizations, and communities by:

a. Engagement

i. Substantively and affectively prepare for action with individuals, families, groups, organizations, and communities

ii. Use empathy and other interpersonal skills

iii. Develop a mutually agreed-on focus of work and desired outcomes

b. Assessment

i. Collect, organize, and interpret client data

ii. Assess client strengths and limitations

iii. Develop mutually agreed-on intervention goals and objectives

iv. Select appropriate intervention strategies

c. Intervention

i. Initiate actions to achieve organizational goals

ii. Implement prevention interventions that enhance client capacities

iii. Help clients resolve problems

iv. Negotiate, mediate, and advocate for clients

v. Facilitate transitions and endings

d. Evaluation

i. Critically analyze, monitor, and evaluate interventions

Field Instructors are expected to actively engage in a process of guidance, observation, and feedback on the student’s development of these practice competencies. This process is fundamental not only to the student’s professional development but also to a valid process of evaluation. In cases where a Task Instructor is involved in the assignment of routine tasks, ad hoc supervision, and mentoring, the Task Instructor should contribute their independent assessment to the Field Instructor who will incorporate this supplementary information into the comprehensive final evaluation for each semester.
Components of the Learning Agreement
The development of a learning agreement of this type requires communication about the expectations, orientations, strengths and challenges that both the student and the Field Instructor bring to the relationship. The Learning Agreement is organized into four related components:
1. Professional Self-Reflection: To foster a dialogue about expectations, orientation, strengths and challenges, students must write a Professional Self-Reflection and include it in this Learning Agreement. This assignment is designed to encourage students to begin the career-long process of reflective practice.

2. Expected Practice Opportunities: Together the student and Field Instructor are to discuss the types of practice opportunities available to the student and devise a sequence and schedule of anticipated activities that will support the development and demonstration of practice competencies.
3. Supervision Expectations: The Affiliation Agreement between WCU and the placement agency/organization requires that the Field Instructor provide at least one hour per week of uninterrupted supervision. Together, the student and Field Instructor are to develop a schedule for how and when this will occur, and to establish expectations for the use of supervisory time and preparation for supervision. Where a Task Supervisor is also going to be working with, overseeing, and/or evaluating the student, a specific plan must also be included in Section III of this Learning Agreement.

4. Signatures: The signatures of the student and Field Instructor, and, where applicable, the Task Supervisor, affirm that the Learning Agreement reflects the expectations of each participant for the current semester. [Please note: Negotiating these expectations is not always easy, but is important. If any of the participants are uncomfortable with the document as written so far, we encourage the Field Instructor and/or the student to contact the Faculty Field Liaison for additional guidance and support.
Professional Self-Reflection (to be completed by the student in a separate document and attached to this Learning Agreement.)
Social work practice is grounded in the notion that human relationships are key to the maintenance and promotion of dignity, wellness, and social justice. Social workers, therefore, must always be aware of the role they play in these relationships by acknowledging their own “selves.” This assignment is designed to encourage students to begin the career-long process of professional self-reflection.

In 3 to 5 double-spaced pages, explore your professional “self” as it relates to the relationships that you will build at your field placement this year with your Field Instructor, your clients/consumers and with other professionals. Consider the following questions while developing your self-reflection:

a. Identify and reflect on the strengths that you bring to the social work profession in terms of your knowledge, skills and values. Discuss how these strengths might influence your ability to work collaboratively with people.

b. Identify and reflect on the professional challenges you may encounter in the social work field. Analyze how these challenges might affect your relationships with colleagues and clients. Outline how you expect to address these challenges in your social work field practicum experience.

c. Describe how your previous experiences in school and work settings prepared you for working in the social work field.
d. How do your answers to the previous questions help articulate your reasons for pursuing a Master’s degree in social work?

e. What do you most hope to learn from of this Field Practicum experience?

II. Expected Practice Opportunities (to be completed on this form by the student in collaboration with the Field Instructor)
Together the student and the Field Instructor are to develop a plan for the types of practice opportunities that the student can expect during the semester. This plan should be based on 1) the practice behaviors expected of students by the end of this semester, and 2) the student’s professional strengths and challenges as presented in Self-Reflection.
We do not expect students to do all of these things. This is just a list of suggestions to help you orient to the kinds of things that a student might do in Field Practicum. For those that you choose, please indicate the extent to which the Student will perform these activities independently or with another person (e.g. shadowing).
Possible Activities

	
	Anticipate doing this
myself
	Anticipate working with someone else

	Initial agency contact with individual or family
	 FORMCHECKBOX

	 FORMCHECKBOX

	Collecting and organizing client data
	 FORMCHECKBOX

	 FORMCHECKBOX

	Information and referral activities
	 FORMCHECKBOX

	 FORMCHECKBOX

	Case management
	 FORMCHECKBOX

	 FORMCHECKBOX

	Intake of an individual or family
	 FORMCHECKBOX

	 FORMCHECKBOX

	Assessment of an individual or family
	 FORMCHECKBOX

	 FORMCHECKBOX

	Staff meetings
	 FORMCHECKBOX

	 FORMCHECKBOX

	Home visits
	 FORMCHECKBOX

	 FORMCHECKBOX

	Visiting community resources
	 FORMCHECKBOX

	 FORMCHECKBOX

	Collecting community resource information
	 FORMCHECKBOX

	 FORMCHECKBOX

	Team meetings
	 FORMCHECKBOX

	 FORMCHECKBOX

	 Case conferences
	 FORMCHECKBOX

	 FORMCHECKBOX

	Interdisciplinary team meetings
	 FORMCHECKBOX

	 FORMCHECKBOX

	Community meetings
	 FORMCHECKBOX

	 FORMCHECKBOX

	Trainings
	 FORMCHECKBOX

	 FORMCHECKBOX

	Professional meetings or conferences
	 FORMCHECKBOX

	 FORMCHECKBOX

	Group supervision
	 FORMCHECKBOX

	 FORMCHECKBOX

	Co-facilitation/leadership of a group
	 FORMCHECKBOX

	 FORMCHECKBOX

	Treatment planning
	 FORMCHECKBOX

	 FORMCHECKBOX

	Implementation of treatment plan
	 FORMCHECKBOX

	 FORMCHECKBOX

	Observation of individual or group session
	 FORMCHECKBOX

	 FORMCHECKBOX

	Program evaluation
	 FORMCHECKBOX

	 FORMCHECKBOX

	Other (please specify)

     

	 FORMCHECKBOX

	 FORMCHECKBOX

III. Supervision Expectations (to be completed on this form by the student in collaboration with the Field Instructor)

1. What days and times will you be at your field placement this semester?

     
2. What day(s) and time(s) will you meet with your Field Instructor (MSW supervisor) for supervision?
     
3. Where will this occur?
     
4. What expectations does your Field Instructor have for supervision (e.g. a prepared agenda, presentation of material - ethical dilemmas, case presentations, review of case notes, etc.)

     
5. Will you also be working with a Task Supervisor?
     
6. If so, what is the specific arrangement between you, your Task Supervisor and your MSW Field Instructor for regular communication, supervision and evaluation?
     
IV. Signatures (please fill in the appropriate names below and then circulate a hard copy for signatures)
Name of student:      
Name of Field Instructor (MSW Supervisor):      
Name of Task Supervisor (where applicable):      
Name of Field Liaison:      
Field Placement Site & Program:      
This signature indicates that the attached Learning Agreement reflects my understanding of expectations for the current semester.

__

Student signature

Date

__

Field Instructor signature

Date

__

Task Supervisor (where applicable) signature

Date

__

Field Liaison signature

Date
SWG 597: Learning Agreement
Grading Rubric
	
	Exceeds Expectations

	Meets Expectations

	Does Not

Meet Expectations

	Practice personal reflection and self-correction to assure continual professional development
(FPB-2)

	Demonstrates keen ability to reflect on the relationship between professional strengths and challenges and the use of professional self at this specific field placement

	Demonstrates ability to reflect on the relationship between professional strengths and challenges and the use of professional self at this specific field placement

	Demonstrates limited ability to reflect on the relationship between professional strengths and challenges and the use of professional self at this specific field placement

	Select reasonable practice opportunities

	Demonstrates a logically negotiated plan given strengths and challenges of student as well as opportunities available at field placement

	Demonstrates a reasonably negotiated plan given strengths and challenges of student as well as opportunities available at field placement
	Demonstrates an unreasonably negotiated plan given strengths and challenges of student as well as opportunities available at field placement

	Use supervision and consultation effectively
(FPB-6)
	Demonstrates a robust plan for weekly supervision, including types of anticipated activities

	Demonstrates a plan for weekly supervision, including types of anticipated activities
	Demonstrates a limited plan for weekly supervision and does not include types of anticipated activities

	Present Learning Agreement in professional manner

	Demonstrates full adherence to professional expectations for timeliness, completeness, and thoroughness.

	Demonstrates general adherence to professional expectations for timeliness, completeness, and thoroughness.

	Demonstrates limited adherence to professional expectations for timeliness, completeness, and thoroughness.

1
Revised 1/14

