[image: image1.jpg]

Department of Social Work
ESSENTIAL SOCIAL WORK KNOWLEDGE, VALUES, AND SKILLS

Social Work Knowledge

· Diversity

· Every encounter is “cross-cultural”
· NASW Standards for Cultural Competence in Social Work Practice
· CSWE listing of various aspects of diversity

· “Rurality” as a distinct culture and how it intersects with other type of diversity

· Populations-at-Risk and Social and Economic Justice
· Including “case to cause” approach

· Human Behavior and the Social Environment

· Bio-psycho-social-spiritual perspective

· Various theories of life course development
· Social Welfare and Policy
· Impact of historical events on contemporary social policies

· Formal and informal decision-making

· Local, state and federal policies relevant to rural settings

· Policy analysis and response

· Organizational theory

· Social Work Practice and Interventions: micro, mezzo & macro

· Multiple systems/ecological model

· Strengths and empowerment-based approaches

· Genograms and ecomaps
· Group work skills

· Policy practice skills

· Research

· Research questions and hypothesis

· Quantitative and qualitative research

· Politics and ethics related to social research

· Evidence-based practice

· Single system design

· Program evaluation

· Social work practice roles: enabler/facilitator; collaborator; educator; mediator; advocate; broker; counselor; case manager/coordinator; guardian; researcher
· Knowledge of specific practice settings, including resources, DSM diagnosis, statutes, rules and procedures, funding streams
· Knowledge related to advanced practice with various populations of persons at risk
Social Work Values
· Basic social work values:

· Service

· Social Justice

· Dignity and Worth of the Person

· Importance of Human Relationships

· Integrity

· Competence

· NASW Code of Ethics

· Awareness of personal values

· Awareness of ethical dilemmas

· Models for ethical decision-making

· Commitment to ongoing professional development

Social Work Skills
· Engagement

· Assessment

· Intervention
· Evaluation
· Communication skills: clarifying, paraphrasing, summarizing, reframing, non-verbal attending
· Empathy

· Critical thinking

· Counseling/clinical diagnosis/clinical interventions
· Report writing and documentation

· Leadership

· Administrative skills
· Research, including practice evaluation
· Analysis of and application of practice research to work
· Policy practice

· Professional and effective use of self

· Management of professional relationships

· Community assessment, planning, and development
· Management of competing needs and interests in rural settings

· Effective use of supervision and consultation

Note: When going over course syllabi, add specific course concepts to this list. Also - think about key knowledge, skills and values that are imbedded in the work of the field agency and add these to this list as well.
� Adapted from Dettlaff, A.J. (2003). From mission to evaluation: A field instructor training program. Alexandria: Council on Social Work Education.

