The Social Work Skills*

Generic Social Work Skills (apply throughout all phases and processes)

Professional Integrity

· Honesty

· Professional Knowledge

· Lifelong Learning

· Critical Thinking

· Ethical Decision Making:

· Understanding the Legal Duties of Professional Helpers

· Understanding the Fundamental Values and Ethics of Social Work

· Identifying Ethical and Legal Implications

· Ethical Decision Making

· Self-Understanding

· Acceptance of Others

· Self-Control

Talking and Listening—The Basic Interpersonal Skills
· Talking: Using Speech, Language, and Body Language

· Listening: Hearing, Observing, Encouraging, and Remembering

· Active Listening: Combining Talking and Listening to Promote Understanding

Phase-Specific Skills (most applicable during specific phases or processes)

Preparing
· Preparatory Reviewing

· Preparatory Exploring

· Preparatory Consulting

· Preparatory Arranging

· Preparatory Empathy

· Preparatory Self-Exploration

· Centering

· Preliminary Planning and Recording

Beginning

· Introducing Yourself
· Seeking Introductions
· Describing Initial Purpose
· Outlining Client Roles
· Discussing Policy and Ethical Factors
· Seeking Feedback

Exploring
· Asking Questions

· Seeking Clarification

· Reflecting Content

· Reflecting Feelings

· Reflecting Feeling and Meaning

· Partializing

· Going Beyond What Is Said

Assessing
· Organizing Descriptive Information

· Formulating a Tentative Assessment

Contracting
· Reflecting an Issue

· Identifying an Issue

· Clarifying Issues for Work

· Establishing Goals

· Developing an Action Plan

· Identifying Action Steps

· Planning for Evaluation

· Summarizing the Contract

Working and Evaluating
· Rehearsing Action Steps

· Reviewing Action Steps

· Evaluating

· Focusing

· Educating

· Advising

· Representing

· Responding with Immediacy

· Reframing

· Confronting

· Pointing Out Endings

· Progress Recording

Ending
· Reviewing the Process

· Final Evaluating

· Sharing Ending Feelings and Saying Goodbye

· Recording the Closing Summary

*Cournoyor, Barry. (2000). The Social Work Skills Workbook, 3rd Edition (pp inside front cover). Belmont, CA: Wadsworth.

