FIRST DRAFT, NOT TO BE CITED

©, Willem Melief/Verwey-Jonker Insitute,2002

Towards Measuring Learning Experiences as Outcomes of Psychosocial Intervention in Social Work

Paper presented at the 4th International Conference on Evaluation for Practice, Tampere, Finland 4-6th July, 2002

Willem Melief

This paper gives a first description of a recent development in which the author and his colleagues at The Verwey Jonker Institute started to develop the learning concept for the Sater system, an instrument to measure client experiences with social work intervention. As the development is very new, we do know in which direction we want to go, but many of the details are still unclear or preliminary. But let us start with a first important question.

Why the development of the learning concept?

The development of learning experiences as outcome indicators in social intervention had two incentives, both originating in the Sater system, an instrument to measure client experiences and client satisfaction with social intervention. We will give some more information about it further on.

The first incentive was the intention to improve the scientific base of the outcome measurement instrument Sater. The Sater system was developed to provide stakeholders (clients, workers, agencies and financiers) in social work with useful knowledge. We did not use a particular theoretical approach.

The system is now after years of development in a more mature stage and ripe for routine application. This brings with it the need for a more thorough definition and more sound embedding of its core concepts and measuring principles.

The second incentive came from the consistent finding of learning experiences as outcomes in the application of Sater. As we will discuss further on in this paper, we found very strong indicators that learning experiences of clients probably will make up the largest part of the benefits of social work for its client.

It was the combination of these two elements, that made us pick up the concept of learning as a core and often neglected aspect of social work intervention.

Before we elaborate further on this concept and its relation to measuring outcome, we first have the say a few words about the Sater system.

What is Sater ?

At the request of stakeholders in the field of family social work we developed a standardised research procedure to collect and process data from users about their experiences with the services they had received. The measuring system is extensively described elsewhere (Melief en Flikweert 2000/2002). So it will be sufficient to only describe a few its core principles and elements.

The stakeholders (agencies for social work, representatives of clients, financiers and government),

regularly asked for easy applied and affordable research about:
· outcomes of social work;

· client experiences;
· client satisfaction
The system looks at outcome from the subjective position of users; It addresses the outcomes as perceived or experienced by the users.

The measurement of ‘Client Experiences’ consists of two elements:

1) Experienced benefits for the client in relation to the problems experienced by the client.

2) The second element was the satisfaction of the client about the personality, the behaviour, the attitude of the worker and some aspects of the organisation and the building.

With the help of the Sater system the complete investigation process from data collection to report is conducted in a fixed (standardised) way, for which the procedure is heavily dependent on the computer.

The system consists of three modules

1) Computer controlled and administered questionnaire. This is a fully computerised questionnaire, that can only be used on a computer. A paper print of it would be unmanageable for even a accomplished interviewer, but the electronic version can be completed as long as the user can read and click a mouse.

2) A analysis module, consisting of a set of syntax or command files that nearly automatically processes the collected data in a statistical program such as SPSS and produces a set of tables, graphs and basic statistical tests that in most cases present a more than adequate amount of information for users of the system.

3) A report module, consisting of a “empty” report in a fixed lay out in which the tables and graphs of module 2 either physically (using scissors and glue) or electronically can be “pasted” in after which a person with research skills can complete the report by explaining, interpreting and drawing conclusions based the results of module 2.

The Sater method consists of asking a random sample of clients at the end of their treatment to complete a questionnaire on the computer. If for some reason a client cannot fill out the questionnaire on the computer (for example because of illiteracy) an alternative is to have this client interviewed, using the same questionnaire in a telephone interview. In that case the answers will be entered by the interviewer. After interviewing the data are processed in a standard way using module 2, after which a researcher or someone with research skills writes up the findings within the format of module 3.

The system is further characterized by:

· Concentration on problem-definitions clients rather than social worker definitions. The client can choose from a list of some 40 problem definitions in client terms (not in professional language or jargon)

· Client experiences are linked to problem categories and intervention aspects. What in Dutch research is rarely done, we entered questions about behavioural aspects of the workers as observed by the users.

Data collected from the clientele of different agencies because of the identical format are entered in a central database, forming the so called reference base for each new application.

Up to now (June 2002) the following data have been collected with Sater:

· Clients of 6 agencies

· 5 agencies participated in a pilot study in which after development of the system a full Sater investigation was conducted;

· In one more agency a Sater application was conducted commissioned by the municipality, who financed the agency

· The database contains approximately 1275 client interviews

· There are 6 agency reports

So far this information about the Sater system

In search for the theoretical base for the core measurement of Sater

Sater, because of its development in close co-operation with professionals and clients does not produce a single or a few single concept outcomes, but a range of findings, that are of interest to the several stakeholders involved and within stakeholders groups for people with different interests. So trying to find a theoretical base for the system, looks like trying to find a number of theoretical bases. But despite its broad focus, there is one thing central in the in the questions that are asked. This is the concept of experienced benefit, which can be defined as the advantages, profits and or improvements a client experiences in connection with his problem situation. Rather than asking clients only about their satisfaction (although Sater does ask also questions that address satisfaction) we also ask clients what beneficial outcomes the social work treatment had for their problem situation.

So we concentrated on benefits for the theoretical base.

Looking at what clients reported about experienced benefits we had a somewhat surprising finding. Although one tends to think about benefits primarily in terms of the solution or reduction of, it soon became apparent during the development of the Sater questionnaire, that besides the solution or reduction of their problems, clients experience other benefits as a result of treatment by a social worker. For that reason we also distinguished other benefit categories, shown in the next table.

Table 1

	Benefit categories
	Abbreviation *

	Problems partly or totally solved
	Prob. Sol.

	Learned to accept and live with unchangeable conditions
	Acceptance

	Learned to handle problems
	Handling

	Experienced support and understanding
	Sup/underst

* The abbreviations are added because they return in Figure 1
The two learning categories deserve some explanation. Learning to accept and live with unchangeable conditions, addresses itself to the many distressful and often paralysing conditions in which people find themselves, and which often cannot be changed, such as: the death a of beloved person (partner, child), being divorced, suffering from an incurable disease). The problematic situation itself can not or hardly be changed, but the person of the client can actually obtain a position of mental grip on the situation, so that it works out less paralysing for example and the person can learn to engage in activities or relations that compensate for the losses or distress.

The other learning category is a very classic category in social work thinking. It has always been an ideal of social work intervention to help the client to acquire the skills to help himself, so that the client is prepared to solve his problems without or with less social work support in future situations.

In the following graph we show what we found in the five pilot agencies (N =1025) and the agency in the city of Groningen (N=250)

We took the data of the five pilot agencies together, because they showed only slight variations whereas the differences with Groningen were somewhat larger, although even for Groningen the findings show the same main distribution. .

[image: image3.wmf]Fig 2. Psychosocial learning

Fig 2. Psychosocial learning

Selection from

repertoire of elements

matching the

Psychosocial situation

Repertoire of Learned

Elements

At disposition of person

Knowledge elements

Behavioral skills

Attitudinal elements

Thought procedures

Adequate handling

of the

Psychosocial situation

Let us have a closer look at the just presented findings. We can drop the support and understanding category. It scored very well but it is also a very general aspect and benefit of nearly all human intervention and not very specific for social work. It is more a basic element or prerequisite for forming client helper relationships, preceding and supporting the further change.

We combined the scores for each of the three change oriented categories to a estimated frequency for agencies of family social work in general. The + sign indicate that the reality could be a little higher.

	Table 2 Change oriented benefit categories (Estimated frequencies in %)

	Categories
	Estimated frequencies

	Problem solving
	33%

	Learning to handle problems including solving them
	50+ %

	Learning to accept and live with Unchangeable reality
	20 + %

What we see than is that learning to handle problems is by far the largest category and even though the two learning categories will overlap to a certain degree (clients were allowed to pick both categories in the interview), we nevertheless can safely conclude that between 50 and 60% of the clients experienced some sort of learning as an outcome of their social work treatment.

Se we inferred that learning was indeed a very promising approach to take for the further development of the theoretical base of Sater.

When we add to this finding that the two learning categories were considerably more often mentioned than the problem solving category, several other arguments that relate more to content and character of social work, we come to the following list of arguments in favour of a learning approach, etc.

1. The already just discussed frequent occurrence in benefit reporting by clients.

2. The connection to social work methodology. We find descriptions of learning processes, although often not in learning terminology, already in classic texts of for example Perlman (1957/64) and Hollis (1966), but also in modern texts (Van Riet & Wouters, 1997).

3. The connection to problem solving; problem solving ability may be an asset of some clients that has to be uncovered and enforced, but for many other clients it may the result of a leaning process.

4. The perspective of lasting, repeatable effects of intervention. The ideal ultimate goal of social work is to make itself redundant, which can be accomplished by uncovering and fostering self help capacities of clients and making the clients aware of their abilities, so that in the future they can help themselves. again and again solving the problems of clients, but not is y.

5. Connections to neighbouring fields of human services such as psychotherapy and psycho-education

Learning Effects

Once we had decided to further develop the concept of learning experiences we had to face two questions

1 What are the learning effects that correspond to the sort of learning experiences reported by the clients in our research?

2 How can we measure these learning effects?

There are many kinds of learning en corresponding learning effects.

Later in this paper we will present a more systematic overview of kinds of learning, based on the writings of De Groot, but we will first present our original ideas starting with some examples of learning.

Examples of Learning

a) Remembering historical dates

b) Remembering the periodic table of chemical elements

c) Acquiring skill in mental arithmetic

d) Acquiring skill in writing correct language

e) Mastering the art of piano playing

f) Becoming an accomplished football player

g) Acquiring skills in controlling one’s violent mental impulses

h) Finding out how to relate to other people

i) Acquiring skills in solving (specific) problems

j) Acquiring skills in staying out of (specific kinds of) trouble.

It will be clear that there is a considerable difference between the given examples. In remembering historical dates (or Latin words) one has only to learn things by heart. The test of the learning effect is whether, when a historical event is mentioned, the person can produce the correct date (Quiz knowledge).

Remembering the periodic table goes a bit further, because apart from the correct symbols and atomic weight of an element, one also has to know its place in a structure and to know whether it goes with the metals or the acids, etc.

The skills in arithmetic and correct language suppose that a person is able to apply a set of rules within a fully closed structure (arithmetic) or a more or less closed structure (language)

Learning to play the piano contains of course also the mastering of formal structures, does require remembering notes (if one plays without the printed music) but it also requires the ability to interpret the music and to improvise if one plays improvised music.

Football playing requires to a large degree similar skills, with even more emphasis on improvisation.

The last four kinds of learning can be considered psychosocial learning. There are some elements of remembering things, but the main learning has to do with acquiring skills in handling one’s own and other peoples emotions, impulses and wishes and in finding ways out of conflicts etc. Although learning adequate behaviour under certain conditions belongs to this learning, it is also very important to learn when a certain kind of behaviour is adequate and when not. So here enters the notion that much psychosocial learning consists of mastering and acquiring a whole array of specific behaviour patterns, elements and skills, mental elements (attitudes, ways to handle emotions and thought processes) and the ability to assess a situation and make the right choice from all the behavioural elements at one’s disposition for the tasks and demands in that particular situation. (See also figure 1) The right choice supposedly leads to the most adequate reaction and or initiative in a situation resulting in an optimal solution of that situation. To use a comparison, a master cabinetmaker does not only have to master all the different techniques, acquire the ability to use the appropriate tools and obtain knowledge about the qualities of different kinds of wood, but also needs to be able to choose the right combination of techniques, tools and wood to produce the perfect piece of furniture for a certain usage. And it helps a whole lot if this cabinetmaker also has the ability to relate to his customers to find out what possibly will satisfy them, even though these customers are not always able to express this clearly.

We use the term repertoire to indicate the total range of behavioural and other mental elements (such as attitudes and thought processes), which a person has available to use in a certain kind of psychosocial situation. This person will never use all these elements at the same moment, but only a selevction that seems most appropriate. Most average adult persons have enough of a repertoire available to come up with such a choice from this repertoire that they have an adequate (although not necessarily perfect) answer, reaction, or performance, given the task, demand, problem, etc., presented by the daily situations, they find themselves in. Most parents have at least enough child rearing abilities in their child rearing repertoire to give their children the necessary support and safety and at the same time teach them basic rules of decent interpersonal behaviour. Account managers know how to deal with division chiefs on the one hand and with customers on the other. Good teachers know how to keep students interested.

[image: image1.wmf]Fig. 1 Experienced Benefits in %

0

10

20

30

40

50

60

prob.sol

accept

handlin

sup/und

none

Groningen

5 pilot orgs

Meaning of this concept of behavioural repertoires for social work

What is the relevance of the forgoing discussion for social work processes?

It seems that people who get into the kind of trouble or needs, that brings them in the office of the social worker, are often people with whom something is wrong in the match between the selection from their personal repertoire and the demands of the situation. There are several possible causes for this mismatch.

1 Missing elements in the repertoire.

2 Shortcomings of elements in the repertoire, because of:

a Lack of information.

b Insufficient skills.

c Insufficient training in practice.

3 Shortcomings in the ability to assess the situation, so that the wrong choice of elements is made.

4 Shortcomings in the control and co-ordination of the use of elements from the repertoire.

5 Factors blocking or hampering the adequate use of elements of the repertoire which a person has available:

a Strong overwhelming emotions (fears, anger, depression, etc)

b Serious psychopathology

c Serious shortcomings in elementary physical and financial conditions (no shelter, income, etc.)

d Serious ongoing violence or uncontrollable behaviour of other people

As always in psychosocial intervention, in many cases not just one of the factors is at the base of the described mismatch, but a combination of several of them, although some of them may be much more important than others and for that reason offer the first factor to treat in the intervention.

The next question is, what happens when social work is confronted with mismatches, caused by one of the factors 1 trough 4 (We will come to 5 later).

What often seems to happen in social work treatment, when one or more of these causes are the matter, is that a learning process is started to provide the client with the missing elements (1), to repair shortcomings of elements (2), but also to learn people how to assess the situation and how to make the most optimal use of the elements they have at their disposal, which is in fact repairing shortcomings 3 and 4. Especially when the last is successful, clients will be able to create adequate matches in new situations long after the social work treatment is ended. Our hypothesis is that when this or something quite similar happens, clients report that they have learned to handle the situation, the most often mentioned benefit category in our Sater system.

We have to pay special attention tot the factors mentioned under 5,

If factors mentioned under 5 are indeed blocking the possibilities for adequate behaviour, which they frequently do, they have to be dealt with in a direct way, before the other factors can be addressed. Learning does not seem particularly helpful here. And we are aware of the fact that in many cases no more than a direct removal of these very disturbing factors is possible, often only temporarily. Clients for whom that happened, are probably those who are reporting that their problems have been solved and or, that they experienced a large amount of support and understanding.

The foregoing discussion can be summarised in the following list of helping strategies.

Main helping strategies

First:

1 Removing the blockades first:

a shortcomings in elementary conditions,

b overwhelming emotions,

c Etc.

To free the road for:

2 Teaching clients to accomplish lasting results:

a necessary information,

b skills,

c ability to assess the situation,

d ability to apply the right element from his repertoire .

Literature

After having formulated our preliminary and rather rude ideas about learning effects of social work intervention, the next step we needed to make was to look for support and connections in the social work and social science literature. Let us first look at the social work literature.

Social work literature

One of the first principles that Dutch social work students got taught in the sixties was “to help the client to help himself”. This clearly hints at a learning process. The just mentioned principle sometimes also was worded as: “to teach the client to help himself.”

But we were surprised that in the old casework literature very little is found of an approach to social work as a learning process. What one finds is emphasis on things like:

· “The participation and self determination of the client in the definition of the problem situation, in the plans to solve the problems” (Friedlander 1957),

· Hollis (1966) and Perlman (1957) see the social worker as someone who helps the client to come to an adequate definition and assessment of the problem situation and of the ways to change this situation after which the client on preference will make his own choices.

· Kamphuis (1960) has about the same approach

The author with whom we find some of the elements that we described above is Satir (1970). She uses the term dysfunctional to indicate inadequate communication processes between a person and his environment. This term gets close to our description of mismatch between the selection a person makes from the behavioural etc elements from his personal repertoire and the demands and requirements of the situation. Satir’s idea of the task of therapy is that the therapist helps the person to restore his ability to communicate properly, which can be interpreted as a learning- and training-process.

A more modern text as Sheafor, Horejsi & Horejsi (1988), emphasises that social work can use a lot of principles of behaviour modification, which basically is learning people to behave differently, but it is only part of the learning we are interested in. Throughout their text these writers mention at various places explicitly that social work involves learning (although the term is absent in the subject index), for example, when citing Brill (1978): “people change when they learn” or “people change when, as a result of learning different ways of behaviour, etc…” But despite this acknowledgements of learning aspects, they do not develop a learning approach as one of the important social work processes.

They also make the point that a social worker should realise that clients continue to deal with problems long after their contact with the social worker. “The help you provide should prepare and empower a client to cope without your assistance”. This sentence introduces first of all the realisation that social work assistance is always temporary. The client will have to go on after the help by the social worker and as the client often most likely will run again into trouble, he should be prepared for dealing with this trouble, to which we could add “by learning skills in dealing with problems”.

The sentence of Sheafor, Horejsi & Horejsi also introduces the notion of empowerment, which returns in many modern approaches of social work (Van Riet, 1995). Empowerment in its original meaning is not in the first place a learning approach but an approach that intends to reduce powerlessness by strategies aimed at reduction or removal of power blocks (Solomon, 1976, as quoted by Sheafor, Horejsi & Horejsi, 1988). But the development of strategies can contain strong learning and training aspects.

Van Riet en Wouters (1997), who also found very little explicit attention in the social work methodology literature for learning, address themselves to social work as a learning activity or learning process in their book “Helpen = leren” (Helping = teaching). They find their inspiration in the ecological approach (Germain, 1979; Hesser & Van Hout, 1992/3), logotherapy (Frankl, 1978) and the ideas of Paolo Freire (1972). They describe social work as a emancipation process in which the social worker engages clients in a personal learning process in which they teach themselves how to get hold of their own lives and take their own fate in their hands. Their approach is basically practical, directed at helping in practice. They want to instruct social workers and not to unfold a theory from which measurable concepts can be derived. But their emancipation concept has certainly several aspects in common with the idea of subjective conscious learning experiences that we discuss in this paper.

Their ideas also connect tot the attention for learning in what nowadays are called qualitative approaches to social work, which cannot be discussed here, because for space reasons we have to leave that discussion for another paper (Melief, 2002) For the same reason we have to delay the discussion of some material that is used in a rather indirect connection with learning in Dutch Schools of Social work. The only remark we can make is that we did not find the theoretical framework, that we were looking for in the social work literature.

Social science literature

In the social science literature we were more fortunate. In the work of De Groot (1980a en 1980b), we found an approach that closely connects to our rudimentary thinking about learning effects. Space is missing to describe and explain De Groot’s relevant ideas fully and in all its details, so that we have to restrict ourselves to a few important points. The full discussion is found in Melief (2002).

His ideas were in first instance developed for the learning effects of educational programs, but he later broadened their applicability to other fields including that of therapeutic interventions (De Groot, 1986).

He starts his discussion with the observation that when we speak about learning effects, we mostly in the first place tend to think in terms of behavioural effects. Acquiring knowledge is also considered as a behavioural effect, as the ability to reproduce certain knowledge, when asked for it. The same is the case with certain attitudes which are seen as acquired fixed responses to certain stimuli. And if we understand him correctly he has no objection measuring this kind of effects. On the contrary, he is of the opinion that these kind of measurements have greatly added to our knowledge and understanding of learning effects.

The same is true, by the way, for the measurement of behavioural outcomes of psychosocial treatment. So much data and bits of sound knowledge have been acquired that we now need systematic reviews to summarise and combine all these bits into a coherent body of knowledge as is demonstrated by the recently founded Campbell Collaboration
. So we can only wholeheartedly support that development.

But, so De Groot continues, by limiting the research to measuring only these behavioural aspects, as is mostly the case, we end up with a “coverage” problem. The measurement of teaching effects does not fully cover the total range of intended teaching effects. We are missing the important effect category of what De Groot calls fundamental learning experiences. He argues that it is not only important that people learn certain behaviours (reproducing acquired knowledge, skills, attitudes, etc.) but that it is at least as important that people learn consciously that they have al these behaviour elements at their disposition and have learned to use their brains and to select and apply behavioural elements at their disposition when and where this is adequate, or. By the concept of dispositions he means the knowledge, the behavioural abilities, etc. which are ready to be used at someone’s conscious free choice and not automatically on a stimulus. People have a choice to use them or not use them. People remember that they acquired (learned) these dispositions; or it is at least possible to bring these learning experiences back to the conscious remembrance level. This is all very close to our repertoire concept.

When people remember and report learning experiences subjectively as important insights for their own development, De Groot calls these experiences fundamental.

The concept of fundamental learning experiences is important because ultimately we do not want that people, who finished their education or other learning process, only more of less automatically can apply their acquired knowledge, skills, etc. What we also want in addition to that, is that people consciously realise what their abilities are and how to use those in a thoughtful and adequate way.

Connected to this is the idea that in learning processes a person not only has to learn when something is always there or is always as it is and when some behaviour should always be used (universal experience), but that it is at least as important to learn the exceptions; that something is not always necessarily as it is; that some behaviour not necessarily has to be used all the time (existential experience).

By combining this distinction with the distinction between learning about oneself and learning about the world, he defines four different types of learning experiences grouped in a two by two table, of which follows a somewhat simplified version. The wording is as if a person after he was asked what he had learned, answered:

I have learned something about:

	
	UNIVERSAL

	EXISTENTIAL

	WORLD
	Rules of the world

Things that are always what they are

Situation S leads always to response R and not R*

A
	Surprises of the world

Other, new things that exist, unexpected possibilities facts, etc.

Situation S does not always lead to response R; R* is possible

B

	SELF
	C

Rules about myself

Personal regularities

In situation S I will always react with R and never with R*

	D

Surprises about myself

Other, new possibilities open to me

It is possible that in situation S I will react with R* and not always with R

De Groot’s criticism of research practices in his time was, that research about learning effects and also about for example therapeutic effects is concentrating on the effects on the left hand (A en B cells) whereas the right side effects (B en D cells) are as important, also for understanding learned behaviour. (De Groot 1986).

Back to social work

If we translate all of this to social work intervention and compare this to my earlier description of our own development based on empirical findings, the importance of De Groot’s idea’s becomes apparent. Just as we, he uses the term experiences (conscious thoughts about what one has gone trough and what one has acquired = learned).

Furthermore, as we saw before, it seems that one of the things that is often wrong with clients of social work, is that they not only miss knowledge and skills, but, and here is the connection with De Groot, they often also do not realise what their abilities or possible behaviours are and are not able to select from the whole range of possibilities the most adequate, given the situation. One of the tasks of the social worker, besides repairing the shortages in knowledge and skill, is to make the client aware of his possibilities and to support and teach and train him in selecting and applying the right kind of behaviour. Especially this last thing produces learning experiences for clients.

Measuring fundamental learning experiences

De Groot did develop the idea of fundamental learning experiences and left the application of this idea in actual research to others. But he had some suggestions for measuring these experiences. People should be asked to report what they have learned using sentences like: “I learned that…”. It is possible for certain fields of learning to develop standardised list of such expressions, which can be used in questionnaires.

Another possibility is to use qualitative narratives by interviewees, so called “learner reports”, in which they use the same kind of phrases but are free to write down every learning experience that comes to their minds concerning the content area defined by the researcher.

Actual applications of Dr Groot’s proposals have, predictably, made in the area of education. Van der Kamp (1980) did a study about the effects of art education in high schools. The study used the recommended research approaches by asking students to complete structured questionnaires, in which they ware asked to score their degree of agreement with questions in the form: I learned ………” or “I learned that” or “I learned that ……..is not etc….”. They also were asked to write learner reports. The study showed that the experienced effects of educational interventions for students show a large variety, both in content areas and in degrees of effect, and consequently the degree to which the art education had been valuable for student also varied greatly from student to student.

Van der Kamp’s study and his use of leaner reports has been followed by many other studies in the educational field. For example Janssen (1998), who applied the approach in the field of literature education in high schools. She also gives an overview of relevant studies since 1980.

We argued before that, apart from the value of De Groot’s approach for our instrument, the approach seems to be promising for the field of social work and we can add more in general human service interventions (social work, psychotherapy and counselling). But we found few actual efforts to apply the approach in those fields. An interesting one is Van der Molen (1985), who applied the approach in a therapeutic setting, in what he calls ‘courses for shy people’, people with behavioural difficulties and anxieties in social contexts because of shyness. He argues in favour of a learning rather than a therapy model in treating psychological problems and of using corresponding measurement techniques. His approach seems particularly relevant for application in social work. Social workers often deal under terms of empowerment or assertiveness training with problems of clients, who seem to lack capabilities to act in situations free of inhibitions caused by what could be termed shyness. A careful adaptation of the terminology will be necessary but seems very well possible. At the moment we are in search for more approaches which come close Van der Molens’s approach.

Obstacles to learning approaches in social work research

We saw before that learning is not a concept frequently used in social work. Learning effects are nevertheless found in social work outcome research, especially in the measurement of changing behaviours, but they are often not called that way. We want to finish this paper with a short discussion of the reasons for this situation.

What is not found, at least we could not find much of it even not under another concept, is the measurement of experienced benefits of social work help in the form of consciously learned experiences or what De Groot calls fundamental learning experiences. Rereading this last sentence we have to admit that we did not extensively look in purely qualitative research literature. There may be good examples there of descriptions of learning experiences. As a theoretical or scientific base for our measurement instrument however these purely qualitative descriptions, if existing, would not be of direct use, although they might be very helpful for further development.

If we ask the question, why the measuring the measurement of these learning experiences is so rarely or not at all found in main stream research in social work, the answer is, that such measurement does not comply with the demands of standard rigorous research methodology, which asks for objective measurement using measures and instruments with known reliability and validity, with known degrees of correlation with similar measures and instruments.

What we want to measure is subjective conscious experiences (conscious thoughts basically) that can never be measured as objective variables. To obtain our measurements we have to ask clients what their experiences were and contrary to measurement with standard more or less objective instruments, we cannot disguise what we want to measure for the clients. Main stream methodology still frowns about such approaches as it often frowns about satisfaction research that also deals with subjective judgements and experience. Although the latter is less true for the Performance measurement approach (Martin & Kettner, 1996), in which satisfaction is an accepted procedure.

Back to our subject.

Because of this emphasis by researchers on objective measurement, which mostly also includes an emphasis on experimental designs and random assignment procedures, huge resistance is found against that kind of measurement in many European countries, at least as far as we can oversee the European field, and certainly in the Netherlands. Many people in the field of social work for that reason are very sceptical or declared adversaries of such research approaches. So it looks as if only two positions are possible, you are either 100% in favour of an approach that only uses measurement on objective variables, measures and instrument etc. or you are a 100% against this, because the reduction of that kind of research of the uniqueness of the client is unacceptable. Furthermore, there are strong objections to the fact that that kind of research leaves out every effect, however important, when it is not measurable on an objective variable, scale etc.

If we have to suggest a position regarding this dispute, educated as we are in the traditional methodology of experimental research, it seems to us that these two extreme positions are not fruitful. There is a position that can combine the two points of view and add something. First of all there is nothing wrong with measuring behavioural changes, when the right standardised measuring instruments are available. Much of the knowledge acquired that way can be applied in a very useful way, as long as in the individual case the worker always is aware of the uniqueness of the client and for that reason, if necessary, moves away from the universal boxes in the just shown diagram to the existential boxes

But we also think that we should supplement this emphasis on measuring behavioural change, that is often a learning effect, with knowledge based on the subjective experiences of clients, experienced benefits, which very often can be considered as learning experiences.

In the extensive research we did during the last decade in which clients were asked about their subjective experiences, we discovered, that depending on the cleverness with which research questions are phrased, especially discouraging clients to give strategic answers on questions, it is possible to obtain data which otherwise would not have been collected. We think that this kind of information, especially when using a learning approach, can in the long run be very useful (and not only a supplement to) in combination with classical behavioural change measurement, because it sheds light on what people do with behaviour repertoires that they learned in interventions and it also can indicate directions of how people can be helped to use their repertoire in a better way, even when conditions change considerably in comparison to the conditions for which they originally were helped

Future development

As far as our own development of the Sater system is concerned, we still have a long way to go, because at the moment the instrument, that started our interest for learning experiences, measures these learning experiences only in a very rudimentary way. The next stage will be to adapt the work of several Dutch scholars, who further developed the idea of learning experiences for several fields, for application in outcome research in social work and our system more in particular. During this process we also hope to find foreign developments in same direction.

We expect that knowledge gathered this way will be very useful and interesting for social workers, because it has a direct bearing on their work. The same may be true for client (consumer) organisations, because the system provides them with insights about what the often ‘invisible’ clients experience as benefit of social work. We experienced, that this kind of findings is relevant for policymakers and politicians, when the Sater findings were presented for municipality councils. It helped the councils to realise that social work very often works from a somewhat longer perspective of teaching people to help themselves in future unforeseeable conditions besides helping them to solve acute problems and preparing them with the behavioural skills they will need.

References

Brill, Naomi I., 1978, Working with people: the helping process, 2nd ed., Philadelphia, Lippincott.

Freire, P., 1972, Pedagogiek van de onderdrukten (Pedagogics of the Suppressed), Baarn.

Friedlander, Walter A., (1958): “Concepts and Methods of Social Work”,Englewoods Cliffs, Prentice-Hall.

Germain, G.B. ed., 1979, Introduction: Ecology and Social Work, in Social Work Practice, People and Environments, New York.

Groot, A.D. de
, 1980a
Over de betekenis van intelligentieverschillen
 (About the Meaning of Differences in Intelligence) in
Groot, A.D. de & Traas, J.C., eds. Onderwijs van binnen en van buiten, Deventer, Van Loghem Slaterus.

Groot, A.D. de
 1980b,
Over fundamentele ervaringen: prolegomena tot een analyse van gesprekken met schakers (About fundamental experiences: prolegomena towards a analysis of interviews with chess-players) in Groot, A.D. de & Traas, J.C.
 eds. Onderwijs van binnen en van buiten, Deventer, Van Loghem Slaterus

Groot, A.D. de
, 1986
Begrip van evalueren (Understanding evaluation), The Hague, Vuga.

Janssen, Tanja, (1998), Literatuuronderwijs bij benadering (Approaches to Literature Teaching), Doctoral Dissertation, Amsterdam, Thesis Publishers.
Hesser, K.E.H. & Van Hout A., 1992/3, Een sociaal ecologisch perspectief voor de hulpverlening, (A social Ecological Perspective for helping processes) Sociale Interventie, 1992/3.

Hollis, Florence, 1966, Casework, A Psychosocial Therapy, New York, Random House.

Kamp, Max van der, 1980, Wat neemt de leerling mee van kunstzinnige vorming? (What does the Student get out of Art Education),Doctoral Dissertation, Amsterdam, Kohnstam Institute.

Kamphuis, M.
, 1964, Wat is social casework?
(What is social casework?), Alphen aan den Rijn, Samsom.

Martin, Lawrence L, 2000, “Performance Contracting in the Human Services: An Analysis of Selected State Practices”, Administration in Social Work
, (24),2 pp. 29-44

Martin, Lawrence L. & Kettner, Peter M., 1996, Measuring the Performance of Human Service Programs, Thousand Oaks, Sage

Martin, Lawrence L. & Kettner, Peter M., 1997, “Performance Measurement, The New Accountability, Administration in Social Work, (21),1
17-29

Melief, Willem, 2002, Learning approaches and social work processes (preliminary title), Article to be published.
Melief, Willem, Flikweert, Meta, 2002, Sater; a Computer Assisted method to Measure Experiences of Clients with Social Work Inbtervention; Description and First Results,
Paper
based on two papers presented at the
3rd Annual Workshop of the International Inter-Centre Network for Evaluation of Social Work Practice
Verwey-Jonker Institute
, Utrecht, 5-6 October 2000, First draft of a paper still to be published, Utrecht, Verwey-Jonker Institute.

Melief, Willem, Flikweert, Meta & Broenink, Norbert, 2002, Het Sater systeem; beschrijving van de aard en de ontwikkeling, (The Sater Syste, Description of its characteristics and development) in press, Utrecht, Verwey-Jonker Instituut.

Molen, H.T. van der, (1985), Hulp als onderwijs; Effecten van cursussen voor verlegen mensen, 9Help as Education; Effects of courses for shy people), Groningen, Wolters-Noorhof.

Mullen, Edward, J., 2001, A Social Work Framework for Outcomes Measurement, Congrespaper, presented at the 4th Annual Workshop of the International Inter-Centre Network for Evaluation of Social Work Practice, 6 september 2001, Helsinki, Stakes, Finsoc.

Perlman, Helen Harris, 1957/64, Social Casework, a Problem Solving Process
, Chicago, University of Chicago Press.

Riet, Nora van, 1995, Signalering, essentie van en voor het maatschappelijk werk, in Erik Behrend e.a. (ed.) Handboek Maatschappelijk Werk, Studenteneditie, Houten/Diegem, Bohn Stafleu Van Loghem .
Riet, Nora van & Wouters, Harry, 7, Helpen = leren; emanciperende hulpverlening als methode van het maatschappelijk werk (Helping = teaching; Emancipating approaches as Methods of Social Work), Assen, Van Gorcum.

Satir, Virginia S. ,1970, Gezinstherapie (Conjoint Family Therapy), Deventer, Van Loghum Slaterus.

Sheafor, Bradford W.,
Horejsi, Charles R. & Horejsi, Gloria A., 1988, Techniques and guidelines for social work practice,
Boston, Allyn & Bacon

Solomon, Barbara, 1976, Black empowerment: social work in oppressed communities,
 New York, Col​um​bia University Press.

� EMBED PowerPoint.Slide.8 ���

� Although what is to follow will to a large degree also apply for more collective forms of social intervention, such as community development and group activities with for example street gang members, I will restrict myself to social intervention with individual clients and their primary environment (family, partners, etc.) The only groupwork that we include is group treatment, where the emphasis is on the problems of the individual

� See the following website for more information about this collaboration http://campbell.gse.upenn.edu/

� It is a bit of a sideline, but it is interesting to see, that in the case of measuring outcomes of commercial service provision, such reservations about measuring subjective experiences of customers are not found. Apart from objective product testing, marketing and client satisfaction research prove that the subjective judgement and experiences of clients are of great importance and to be taken seriously.

[image: image2.wmf]Fig 2. Psychosocial learning

Fig 2. Psychosocial learning

Selection from

repertoire of elements

matching the

Psychosocial situation

Repertoire of Learned

Elements

At disposition of person

Knowledge elements

Behavioral skills

Attitudinal elements

Thought procedures

Adequate handling

of the

Psychosocial situation

_1093011423

_1093120504.ppt

Fig 2. Psychosocial learning

Selection from repertoire of elements matching the Psychosocial situation

Repertoire of Learned Elements

At disposition of person

Knowledge elements

Behavioral skills

Attitudinal elements

Thought procedures

Adequate handling

of the

Psychosocial situation

