Reflective Supervision

Field Instructor Enrichment 2009

MICHIGAN STATE

FIELD EDUCATION PROGRAM

Objectives

Define reflective supervision

- Identify the benefits of reflective supervision as a tool in field education
- Understand the influence of phases of professional development on field education
- Apply an understanding of the impact of learning styles on reflective supervision

Types of Supervision

Administrative
Clinical
Reflective

Reflective supervision supports professional development through promoting understanding of what the student brings to the situation that can help or hinder the change process.

Objectives of Reflective Supervision

- Establish a trusting relationship
- Be emotionally present
- Listen, teach, guide, nurture and support
- Apply integration of emotion and reason
- Foster reflective process for student
- Attend to how reactions to the content affect the process
- Allow time for personal reflection

Reflective Questions

What was your experience with supervision as a student and young professional?
In what ways will this influence your work with students?

List ways to foster a reflective process

Best Practice Guidelines

- Set regularly scheduled meetings that protect against interruptions
- Create an agreed upon an agenda
- Model openness, curiosity and emotional availability
- Avoid harsh judgment
- Observe and listen carefully
- Ally with student strengths
- Support development of student's observation and listening skills

Best Practice Guidelines

- Invite sharing of details
- Listen for student's emotions
- Invite student to talk about feelings
- Respond with empathy
- Encourage exploration of thoughts/feelings
- Maintain balance of attention to case and student
- Reflect on process in preparation for next meeting
- Be available in crisis

Phases of Professional Development

- Lay Helper
- Beginning Student
- Advanced Student
- Novice Professional
- Experienced Professional
- Senior Professional

Growth across phases

- Application of techniques and methods shifts from conforming and rigid to personalized and flexible.
- Beginning practitioners rely on external expertise, seasoned professionals rely on internal expertise.
- Beginning practitioners experience much anxiety in their work. Over time, anxiety is mastered by most

Growth across phases

- Continuous reflection is a prerequisite for optimal learning and development at all phases.
- Major influences are relationships
 Clients
 - Personal functioning and development
 - Supervisory experience

Beginning Student

- Question suitability for the work
- Professors and field instructors major influence
- Meeting clients for the first time is central task
- Anxiety and apprehension are calmed by feedback

 Specific methods (models, theories and techniques) are helpful

Advanced Student

- Internalizes professional identity
- Often acts in a conservative and cautious yet excessively thorough fashion
- Begins to critically assess and evaluate methods (models, theories and techniques)
- Vulnerability and insecurity may lead to seek confirmation and feedback from instructors and peers
- Still externally focused, simultaneously increasing internal focus

Reflective Questions

With what phase do you identify? What were your experiences at the beginning and advanced student phases? How will this impact you as a field instructor?

Understanding Adult Learning

- Adults learn best when the focus is on process first and content second
- A student's learning style impacts how a field instructor approaches them with information
- People have a tendency toward one style
- Look for patterns of traits that show learning style

Three Learning Styles

Learn through seeing
Learn through hearing/talking
Learn through touching/doing

Tools for Reflection

Assessment of Learning Styles
Process Recording
Reflective Questions

Times to pause and reflect

- Labeling/dehumanizing language
- Sarcasm
- Sugar coating
- Avoidance
- Loss of Empathy

Sources

Jackson, Rosemary, McKenzie, Judith and McKenzie, John. (2006) Staff Retention in Child and Family Services: Working with Differences. MSU School of Social Work.

Michigan Association for Infant Mental Health, Best Practices Guidelines for Reflective Supervision/Consultation, <u>http://www.mi-</u> <u>aimh.org/downloads.php</u> Retrieved August 24, 2009.

Ronnestad, Michael H. and Skovholt, Thomas M. (2003) The Journey of the Counselor and Therapist: Research Findings and Perspectives on Professional Development. Journal of Career Development; Fall 2003: 30, pp 5 – 44.

 Rothstein, Jeff (2001) Clinical Supervision – Then and Now: The Professional Development of Social Workers. Reflections, 7:1 pp 61-71. California State University - Long Beach.