
Learning to be Professional through a Higher Education e-book 1
Improving the Quality of Work Placements

Professor Michael Eraut is Emeritus Professor at the Sussex Institute of the
University of Sussex and a Senior Research Consultant to the SCEPTrE Project. He
is a world expert and the UK’s leading researcher into how professionals learn in
work place settings. His pioneering research has found that most learning occurs
informally during normal working processes and that there is considerable scope for
recognizing and enhancing such learning. His books include the highly acclaimed
Developing Professional Knowledge and Competence. In 2007 he completed an
ESRC-funded five-year study of how professionals learn in the early part of their
careers. His work with SCEPTrE helped to transfer and adapt some of this research
knowledge to the work placement context in order to improve students’ experiences.

This content of this chapter was presented as a paper at the AERA Annual Conference, San Diego, April 2009 'Symposium
on Learning in the Workplace Findings from the UK Teaching and Learning Research Programme'.The results of the on-
line questionnaire survey described in this paper have also been presented at a seminar which can be viewed at
http://learningtobeprofessional.pbworks.com/w/page/15914953/Improving-the-quality-of-learning-in-work-placements.

Synopsis
This study was motivated by two questions: 1) How can we make use of the knowledge of how
professionals learn through work to improve students' preparedness for learning in work placements? and 2)
How can we identify ways in which the quality of a work placement might be improved? The study shows
how students' understanding of learning and development in the workplace could be enhanced by
incorporating into guidance for learning in the workplace, four conceptual tools developed from knowledge
of how professional's learn and develop themselves through their work. It also demonstrates the value of a
structured and conceptually-based survey instrument in helping students evaluate their own workplace
situation. Patterns of responses to a survey of placement students using this questionnaire, reveal different
practices and perceptions of support at departmental level, some appear to be more effective than others.
Facilitated discussions within the university could help identify the most effective practices that could then
provide the benchmarks for quality improvement.

Introduction
The work described in this chapter was commissioned by the Surrey Centre for Excellence in Professional
Training and Education (SCEPTrE) at the University of Surrey. Its purpose was to identify ways in which the
quality of the student placement programme and student experiences while they are on work placement
might be improved. The University of Surrey has a long tradition of offering students in all disciplines, the
opportunity to participate in a year-long work placement, linked to the outcomes for their programme, in their
third year of study (Willis 2010).

The project was undertaken in three stages. Phase 1 involved analysing documents and interviewing faculty
responsible for placements in 12 different subjects. This led to two reports, one based on these interviews
described the variations in current practice and the other presented a review of relevant literature on work-
based learning.

CHAPTER D1

Improving the Quality of Work Placements

Michael Eraut, University of Sussex, UK

Learning to be Professional through a Higher Education e-book 2
Improving the Quality of Work Placements

Phase 2 involved a competition for students returning from placements in September 2009 to write a two
thousand word account of their placement experience under the title of Learning to be a Professional. There
were 28 entries with a general focus on achievement and professional work. These included several
excellent accounts of very positive placements and a few accounts of negative placements. 8 of these
students agreed to be interviewed by the author, who clarified a few points, but mainly focussed on the role
of the people who helped or hindered them during the course of their placements.

Phase 3 was an on-line questionnaire to students on their work placement, based on the issues identified in
Phases 1 and 2. This was completed by 127 students (21%) in February and early March 2009, when most
students were in their seventh month. The analysis of this data has distinguished between the four faculties,
but not any further.

The intention of this research is to identify ways in which the current systems of support might be
strengthened through the development of practical tools to aid tutor and student self-evaluation. Some of the
approaches used at Surrey to improve the quality of work placements and students experiences while they
are on placement are outlined below.

• Pre-placement activities in the university

• Post-placement activities in the university - e.g. new procedures for inducting students back into
the university

• Student to student sharing of issues, experiences and helpful contacts at work (especially when
one student follows another in the same employment setting)

• Documents for students, university supervisors and employer supervisors

• Training university supervisors

• Direct engagement with employers

• Regular discussions of issues and challenges within a colleagial forum - University Professional
Training and Careers Committee (PTCC) and the oversight of this forum for work placements
within any new programme that is being established or and existing programme being reviewed

• Annual questionnaire survey gaining feedback on the quality of placement experiences and
institutional support

• Sponsorship of staff, through SCEPTrE Fellowships to research into existing practices and develop
new practices

• Research into aspects of the student experience e.g. transition from university to work survey, and
the meaning of personal professionalism

• Development of new websites to support students while they are on placement.

Conceptualising learning and development in the workplace and implications
The conceptual framework for this project is based on four conceptual tools from the author’s recent
longitudinal study (1st three years) of the Early Career Learning at Work of accountants, engineers and
nurses (Eraut 2007, Eraut et al 2005ab, Eraut & Hirsh 2007). These are:

• an epistemology of practice (Table 1, page 3)

• a typology of modes of learning (Table 2, page 6)

• a typology of learning trajectories (Table 3, page 10)what is being learned over a period of time)

• a two-triangle model of learning factors, context factors and their mutual interaction (Figure 1, page
11 and Figure 2, page 12).

These tools are intended to help students on placements to understand their work environments, to reflect
on their experiences, to consider their learning goals, to ascertain learning opportunities, to develop possible

Learning to be Professional through a Higher Education e-book 3
Improving the Quality of Work Placements

ways of accessing these opportunities directly or through helpful intermediaries, and to handle negative
experiences.

The first conceptual tool is an epistemology of practice, which has been developing since Eraut (1994),
began with a search for a tool that would address the nature of practitioners’ thinking in different practice
contexts and with different levels of experience. I recognised that this would vary with what they were doing
at the time and with whom. Eventually I settled for separating four distinct modes of practice:

1) Assessing clients and/or situations (sometimes briefly, sometimes involving a long process of
investigation) and continuing to monitor their condition;

2) Deciding what, if any, action to take, both immediately and over a longer period (either on one’s
own or as a leader or member of a team);

3) Pursuing an agreed course of action, modifying, consulting and reassessing as and when
necessary;

4) Metacognitive monitoring of oneself, people needing attention and the general progress of the
case, problem, project or situation; and sometimes also learning through reflection on experience.

These activities can take many different forms according to the speed and context and the types of technical
and personal expertise being deployed. Although analytically distinct, they may be combined into an
integrated performance that does not follow a simple sequence of assessment, decision and then action.
For example, as suggested by research into naturalistic decision making (Klein et al 1993), there may be
several assessments, decisions and actions within a single period of performance. The chosen pathway
may depend not only on the conditions and constraints on the performers, but also on what they have
already learned to do, with or without stopping to think.

The tool itself assumes that time is the variable that most affects mode of cognition and divides the time-
continuum into three sections, Instant, Rapid and Deliberative. These terms attempt to describe how the
time-scale is perceived by the performer, and should be interpreted differently according to the orientations
of performers and the nature of their work. For example, in one context rapid might refer to any period less
than a minute, while in another context it might include periods of up to ten minutes or even half an hour.
The critical feature is that the performer has limited time to think or consult in a deliberative or analytic
mode.

Table 1: Interactions between time, mode of cognition and type of process

Type of Process

Mode of Cognition

Instant/Reflex Rapid/Intuitive Deliberative/Analytic

Reading of the
situation

Pattern recognition Rapid interpretation
Communication on the spot

Prolonged diagnosis
Review involving discussions and/or
analysis

Decision-making Instant response Recognition- primed or
intuitive responses

Deliberative analysis and/or
discussion with others

Overt activity Routinised action Routines punctuated by
rapid decisions

Planned actions with periodic
progress reviews

Metacognitive

Situational
awareness

Implicit monitoring Short,
reactive
Reflections

Conscious monitoring of thought and
activity. Reflective learning.
Group evaluation

Learning to be Professional through a Higher Education e-book 4
Improving the Quality of Work Placements

The instant/reflex column describes routinised behaviour that, at most, is semi-conscious. The rapid/intuitive
column indicates greater awareness of what one is doing, and is often characterised by rapid decision-
making within a period of continuous, semi-routinised action. Typically it involves recognition of situations by
comparison with similar situations previously encountered; then responding to them with already learned
procedures (Klein 1989, Eraut et al 1995). The time available affects the degree of mismatch that is
tolerated, because rejection of action based on precedent leads to deliberative, problem-solving and hence
to a more time-consuming approach. The deliberative / analytic column is characterised by explicit thinking
by individuals or groups, possibly accompanied by consultation with others. It involves the conscious use
of prior knowledge and its application to new situations, sometimes in accustomed ways, sometimes in
novel ways or in a more critical manner.

The key to understanding the relationship between time and mode of cognition is that of which is given
priority. The intuitive routines developed by experience enable people to do things more quickly and thus
save time; but shortage of time may force people to prematurely adopt a more intuitive approach, and thus
reduce quality or even make serious mistakes. Crowded contexts also force people to be more selective
with their attention and to process their incoming information more rapidly than they would like. Even when
a group has some time for discussion, individual members may feel that their contributions have to be short
and rapid. Hence meta-processes are limited to implicit monitoring and short, reactive reflections. But as
more time becomes available, the role of meta-processes becomes more complex, expanding beyond self-
awareness and monitoring to include the framing of problems, thinking about the deliberative process itself
and how it is being handled, searching for relevant knowledge, introducing value considerations, etc.

When there is no emergency, experienced people typically prefer to do many things quickly and smoothly,
provided they are confident in their own proficiency. However, there are also situations where speed beyond
what even proficient workers consider to be appropriate is forced by genuine urgency in a crisis situation or
by ongoing pressure for greater productivity. The greatest benefit of routinisation is that it reduces workers’
cognitive loads, and thus enables them to give more attention to monitoring the situation or communicating
with clients and colleagues, hence becoming both more productive and more effective. Not everyone,
however, takes the opportunity to bring a more evaluative perspective on their practice; and in many cases it
is difficult to sufficiently disentangle routines from the practice in which they are embedded, either to try to
describe them or to evaluate them. Indeed both description and evaluation threaten to diminish the utility of
routines, which depend on putting your trust in them and not having to think about them.

The corresponding disadvantage is inflexibility. Routines are very difficult to change, not only because this
would imply a negative evaluation of the previous practice but also because such change involves a period
of disorientation, while old routines are gradually unlearned and new routines are gradually developed.
During this period practitioners feel like novices without having the excuses or discounts on performance
normally accorded to novices. The pain of change lies in the loss of control over one’s own practice, when
one’s tacit knowledge ceases to provide the necessary support and the emotional turmoil is reducing one’s
motivation. Although newcomers may not have to change the practices they are just beginning to learn, they
are likely to encounter others in the process of change; and they may need to become more aware of the
problems it creates and why some practitioners fight against it.

Situational understanding is a critical aspect of professional work, and probably the most difficult. Our
natural tendency when something goes wrong is to blame either our decision-making or our consequent
actions; because situational understanding tends to be taken for granted by all but newcomers. While
newcomers may be well aware of their lack of situational understanding, they may not get much helpful
feedback on it. This is because most people get so familiar with many situations that they cannot imagine
anyone else “not being aware of the obvious”. Thus newcomers’ ignorance of the local culture may not be
understood; and there may not be much information to help them learn about the situations and contexts
that are so familiar to those around them. Most students on placement need a lot of advice on how best to

Learning to be Professional through a Higher Education e-book 5
Improving the Quality of Work Placements

understand the groups and contexts they encounter; and greater awareness of Table 1 and its implications
for daily work activities and interactions could be an important aspect of their preparations for their
placements; because the tacit dimension of situational understanding is critical.

One of the most important features of any workplace or community context is the people with whom one
interacts - colleagues, friends, customers, clients, acquaintances. However, much knowledge of other
people is tacit: although one might gossip about them, one does not often have to put knowledge of people
into words unless it is a specific part of one’s job, and one might then find it difficult to do so. Getting to know
other people typically involves the absorption of a great deal of incidental information, acquired by being a
participant observer on occasions when both were present. Much of this information will take the form of
impressions of their character and behaviour and/or memories of episodes in which they participated.
Secondary data may include short comments or even stories about a person. While stories would normally
be regarded as an explicit form of communication, they may also carry implicit cultural and personal
knowledge. Typically you learn more about the people you meet than you are able to explain, and some of
that knowledge may be so provisional that you are reluctant to make it explicit. Yet you still take that
knowledge into account when you interact with that person, because you are unlikely to stop and think,
unless there is something problematic about the occasion.

People are predisposed to interpret other people’s actions in particular ways, creating preconceptions at
early encounters which determine their own behaviour; and thus affect how others respond to them in ways
which will often tend to confirm those preconceptions. Moreover, other people may have preconceptions
about you, which may lead you to develop misconceptions about them. It is quite common for people to
draw premature conclusions about each other, based on their early interactions. This often leads to
unnecessary misunderstandings and the reinforcement of each other’s prejudices; so it is important to find
ways of opening discussions that create some space for other perspectives to develop. While tacit
knowledge of other people will continue to play an important part in our lives, because it is available for
almost instant use whenever we need it, it will rarely be as valid and unbiased as we like to assume.
Engagement with other people is very important in this context; but some people may not understand
newcomers’ questions because they cannot imagine not knowing the answers.

Given these uncertainties, it is useful for newcomers to have research skills in areas like interviewing;
because it enables them to frame more effective questions at both cognitive and emotional levels. However,
it would normally be inappropriate to sound like an interviewer, so you have to slip questions into ongoing
conversations. The skill comes through preparing the ground so that your questions seem natural, asking
the right kinds of question, i.e. those that open up a conversation from which you learn useful things, and
expressing your interest in a manner that helps to extend the conversation.

The second conceptual tool is a typology of learning processes, whose purpose is to make users aware of
the wide range of learning modes used in workplaces. This is important because most workplace learning is
not recognised as learning, which in most students’ minds is still linked to classrooms. The categories were
derived from learning events elicited by indirect methods, primarily changes in the work capability of
participants between visits. These were then sorted by two principles. First, did they describe the event as a
working process or a learning process (Eraut et al 2005a; Eraut 2007)? Processes in the left column of
Table 2 below were judged to be working processes with learning as a by-product, while those in the right
column are clearly recognizable as learning processes.

Second, processes which were clearly bounded and relatively time consuming were separated from
comparatively short activities, such as asking questions, observing or reflecting. These activities, which
could occur many times in a single process, were moved into a different category in the central column of
Table 2.

Learning to be Professional through a Higher Education e-book 6
Improving the Quality of Work Placements

Work processes with learning as a by-product accounted for a high proportion of the learning events of
participants. Their success depended both on the available opportunities and on the quality of relationships
in the workplace. Hence the amount of learning reported varied significantly with person and context. One
reason for this is that the majority of this learning through working involved other people. The first four
entries in the left column (in italics) required the presence of other people; and the second four often
involved other people. The main reason for this is that on-the-spot communication is simpler, shorter and
more natural.

Table 2: Typology of early career learning

 Work Processes
 with learning as a
 by-product

 Learning Activities
 located within work or
 learning processes

 Learning Processes
 at or near the workplace

Working alongside others
Working with clients
Participation in groups
Consultation
Tackling challenging tasks
and roles
Problem solving
Trying things out
Consolidating, extending and
refining skills

Asking questions
Getting information
Locating resource people
Listening and observing
Reflecting
Learning from mistakes
Giving and receiving
feedback
Use of mediating artefacts

Being supervised
Being coached
Being mentored
Shadowing
Visiting other sites
Conferences
Short courses
Working for a qualification
Independent study

Working alongside others allows people to observe and listen to others at work and to participate in
activities; and hence to learn some new practices and new perspectives, to become aware of different kinds
of knowledge and expertise, and to gain some sense of other people’s tacit knowledge. This mode of
learning, which includes a lot of observation as well as discussion, is extremely important for learning the
tacit knowledge that underpins routines and intuitive decisions and is difficult to explain. When people see
what is being said and done, explanations can be much shorter and the fine detail of incidents is still in
people’s minds. Clues to situational recognition may not be remembered, unless they are picked up on-the-
spot by questions or comments. Moreover, multi-sensory engagement over some time enables the gradual
development of tacit as well as explicit situational understanding.

Working with clients also entails learning (1) about the client, (2) from any novel aspects of each client’s
problem or request and (3) from any new ideas that arise from the encounter. Some workers have daily
experiences of working with clients, which may or may not be recognized as learning opportunities. Some
progress from less to more important clients, or from those with simple needs to those with more complex
needs. There can also be a strong emotional dimension, when a client arrives in a distressed state or is
about to receive bad news. This is a context where sharing experiences can be helpful. Another factor is
the extent to which client contact gives the work meaning and value, and thus enhances workers’ sense of
collective purpose.

Consultation within or outside the working group or even outside the organisation, is used to co-ordinate
activities or to get advice. The act of initiating a consultation, however, depends on the relationships
between the parties, the extent of a worker’s network and the culture of the workplace. For newcomers the
distinction between a consultation and being mentored or supervised is not always clear, as part of a
mentor’s or supervisor’s role is making oneself available for consultation. Mentoring is often limited by lack
of informal opportunities to develop an appropriate relationship. In many situations mentoring is provided by
helpful others, who are not designated mentors, and this is often better for mutual on-the-spot support and
feedback.

Learning to be Professional through a Higher Education e-book 7
Improving the Quality of Work Placements

Tackling challenging tasks and roles requires on-the job learning and, if successful, leads to increased
motivation and confidence. However, people are less inclined to take on challenges unless they feel
confident both in their ability to succeed as a result of previous experience and in the support of their
manager and/or colleagues. Without such previous experience and support, challenges pose too high a risk.
Problem solving, individually or in groups, necessarily entails learning; otherwise there would be no
problem. Such problems are not just technical, they may require new knowledge, searching for informants,
imagination, persistence and interpersonal negotiation.

Trying things out is distinguished from less purposeful behaviour by the intention to learn from the
experience. It requires some prior assessment of risk, especially where other people might be affected, and
may require special arrangements for getting feedback, as well as time for subsequent reflection and
evaluation. Consolidating, extending and refining skills are sometimes supported by episodes of
supervision, coaching or feedback. This is greatly helped by informal personal support and some sense of
an onward learning trajectory (see Table 3 on page 10).

Implications for students on placement

The key issues for students on placement are (1) getting access to workplace learning opportunities, (2)
making good use of their mentors and, where necessary, (3) finding informal mentors prepared to offer help
or suggest someone else who might be helpful. This usually means engaging proactively in activities placed
in the central column of Table 2. Asking questions and getting information are important, proactive activities;
but many novices feel diffident about asking questions of senior colleagues unless they are working together
and the question is spontaneous. They feel that asking a “silly” question would reflect badly on their
reputation and are afraid of being prematurely labelled as ineffective. This constraint, however, does not
apply to talking to peers or novices a year or less ahead of them who still remember what it was like at their
stage; and this should be considered when allocating and supporting newcomers.

Locating resource people also requires confidence and social understanding. Some students are very
proactive in seeking out and developing relationships with a wider network of knowledge resource people,
while others gave it little attention, often because they did not appreciate its potential value. Resource
people may be gatekeepers and/or guides to who knows what and who is prepared to support newcomers.
Progression routes to more ambitious tasks may depend on whom you get to know; and willingness to
engage in routine work may earn you the right to get access to more challenging work.

Listening and observing activities are very dependent on what the observer/listener is able to grasp and
comprehend; and comprehension depends on awareness of the significance of what has been said and/or
done. Such awareness and understanding is developed through discussion and reflection. Much is learned
through watching other people communicating with colleagues, clients or subordinates. However, it should
be noted that our previous research found as much learning from bad examples as from good! Sometimes
the best role models are among the support staff. Reflection also plays an important role in learning from
mistakes, both one’s own mistakes and those of others.

Giving and receiving feedback are both important, often vital, for most learning processes. The easiest,
most natural feedback is given on-the-spot or soon after the event by a co-participant or witness. Informal
conversations away from the job often convey indirect and/or unintended messages as well as intended
advice, and second hand messages often misinterpret what was said. Formal roles such as mentor or
supervisor involve some responsibility for a learner’s short to medium term progress and an obligation to
provide formative feedback on a regular basis; but this may not happen in practice. Most people at work get
too little feedback; so being proactive can be very important. In the early stages it is best for newcomers to
try and get some feedback from people just ahead of them. Later, they can get a lot of feedback by asking

Learning to be Professional through a Higher Education e-book 8
Improving the Quality of Work Placements

about their performance in particular situations; and it is more useful to them and easier for those asked if
they seek advice on how they could improve rather than how good it was.

Placement learning is most likely to occur from appropriately challenging work, because this develops
confidence and proactive behaviour. However, confidence is relational as well as personal. People avoid
challenges if difficulties are treated by critical bystanders as failures rather than opportunities to learn from
mistakes. Thus the allocation of work and the contexts in which it is situated are crucial to an effective
placement, because it encompasses the need for both challenging work and relationships which support the
challenges and provide appropriate feedback. This has to be complemented by the personal agency of the
learners in finding out what skills and situational understandings they might need and how best they might
access them.

Table 3: Typology of learning trajectories

Task Performance

Speed and fluency
Complexity of tasks and problems
Range of skills required
Communication with a wide range of people
Collaborative work

Awareness and Understanding

Other people: colleagues, customers, managers, etc.
Contexts and situations
One’s own organization
Problems and risks
Priorities and strategic issues
Value issues

Personal Development

Self evaluation
Self management
Handling emotions
Building and sustaining relationships
Disposition to attend to other perspectives
Disposition to consult and work with others
Disposition to learn and improve one’s practice
Accessing relevant knowledge and expertise
Ability to learn from experience

Teamwork

Collaborative work
Facilitating social relations
Joint planning and problem solving
Ability to engage in and promote mutual learning

Role Performance

Prioritisation
Range of responsibility
Supporting other people’s learning
Leadership
Accountability
Supervisory role
Delegation
Handling ethical issues
Coping with unexpected problems
Crisis management
Keeping up-to-date

Academic Knowledge and Skills

Use of evidence and argument
Accessing formal knowledge
Research-based practice
Theoretical thinking
Knowing what you might need to know
Using knowledge resources (human, paper-based, electronic)
Learning how to use relevant theory
(in a range of practical situations)

Decision Making and Problem Solving
When to seek expert help
Dealing with complexity
Group decision making
Problem analysis
Generating, formulating and evaluating options
Managing the process within an appropriate
timescale
Decision making under pressure

Judgement
Quality of performance, output and outcomes
Priorities
Value issues
Levels of risk

The third conceptual tool was designed to focus on what was being learned at work. Table 3 below
comprises 8 main headings and 53 sub-headings. All of them are sufficiently general and understandable to
be used in a wide range of professional contexts; and they provide a very rich range of possible outcomes

Learning to be Professional through a Higher Education e-book 9
Improving the Quality of Work Placements

from placements, many of which only rarely get included in feedback or appraisal. We describe these
headings as learning trajectories, because this is central to the concept of lifelong learning. This:

• Rejects the simplistic Yes/no pattern demanded by the competency approach to assessment

• Allows for long periods of improvement in tackling complex problems and contexts

• Expects declines in areas where a person is no longer working regularly

• Seeks to expand the range and quality of a practice over time, as well as develop new practices

• Enables holistic assessments of performances that combine several different trajectories

We encourage evidence for a person’s capability to be based mainly on witnessed accounts of holistic
performances, most of which usually cover more than one trajectory. Often the combining of different
headings is a much greater challenge than working within a single trajectory. Hence the rationale for having
learning trajectories is:

• To be sure to include all the relevant headings involved in each cited performance

• To ensure that the combination of trajectories is given sufficient attention

• To still be able to improve quality through addressing those trajectories which appear to be weaker
in the particular contexts under discussion

The fourth conceptual tool concerns the factors that influence learning in the workplace. One prominent
finding of our earlier research on mid-career learning was the overwhelming importance of confidence.
Much learning at work occurs through doing things and being proactive in seeking learning opportunities;
and this requires confidence. Moreover, we noted that confidence arose from successfully meeting
challenges in one’s work, while the confidence to take on such challenges depended on the extent to which
learners felt supported in that endeavour by colleagues, either while doing the job or as back up when
working independently. Thus there is a triangular relationship between challenge, support and confidence
(Eraut et al. 2000). The contextual significance of the word “confidence”, which was used by our respondents
without further elaboration, depended on which aspects of this triangular relationship were most significant
for particular people at particular points in their careers. The dominant meaning for most mid-career
respondents usually came close to Bandura’s (1995) concept of self-efficacy, a context-specific concept,
relating to ability to execute a particular task or successfully perform a role. For some mid-career
respondents, however, confidence related more to relationships than to the work itself. Did they feel
confident about the support and trust of their working colleagues, in more senior, more junior or parallel
jobs? This depended on whether they perceived their more significant working relationships as mutually
supportive, generally critical, faction-ridden or even overtly hostile. For early career professionals, this latter
aspect of confidence was more prominent.

Figure 1 below shows how our early career project, where observations over a three year period added
greatly to our understanding of contexts, was able to expand this triangular relationship to include new
features. We added feedback and trust to support and the value of the work to the challenge, because both
had a major influence on motivation and commitment. Feedback was especially important during the first
few months of a new job, when it was often best provided by the person on the spot. This happened within
the distributed apprenticeship approach we found in accountancy, and in other organisations where local
workplaces had developed a positive learning culture of mutual support. In the longer term, more normative
feedback on progress and meeting organisational expectations also became important.

Equally important for developing confidence after the first few months was the right level of challenge. Newly
qualified nurses were over-challenged physically, mentally and emotionally by their sudden increase in
responsibility and the unceasing pressure of work in most ward environments. While some engineers
progressed through a series of challenging assignments with remarkable rapidity, most of them were under-

Learning to be Professional through a Higher Education e-book 10
Improving the Quality of Work Placements

challenged and many of them were seriously under-challenged. The value of their work carried many nurses
through their unnecessarily pressured start, and this was strengthened in some contexts by their social
inclusion in supportive teams. We also noted the importance of personal agency in sustaining their
motivation after their early period of settling into their new environment, and that this was not necessarily
always aligned with their employer’s priorities. Personal agency is particularly significant in placements,
when many employers have no long term stake in students’ learning and are therefore more likely to leave
such matters to local managers.

Figure 1: Factors affecting learning at work: the Learning Factors

 Challenge and value Feedback, support
 of the work and trust

 Confidence and commitment
 Personal agency and motivation

The role of extrinsic motivation is frequently discussed in the workplace, and there is no need for us to
discuss it here. However, Thomas’ (2000) framework provides a useful basis for exploring intrinsic
motivation, which is less well understood. Under opportunities he puts sense of choice over work activities
and sense of the meaningfulness of their purpose; and under accomplishment he puts sense of competence
in their work activities and a sense of progress in their purpose. This gives four kinds of intrinsic motivation,
which were all prominent in the research reported above.

The inclusion of observation in this study enabled us to give more attention to the allocation and structuring
of people’s work, their relationships at work and their level of participation in workplace activities; and this
led us to the extension of our model to include a second triangle. This mirrors the first triangle, but focuses
on the contextual factors that influence its learning factors.

Figure 2: Factors affecting learning at work: the Context Factors

 Allocation and structuring Encounters and relationships
 of work with people at work

 Individual participation and
 expectations of their

 performance and progress

The allocation and structuring of work was central to our participants’ progress, because it affected (1) the
difficulty or challenge of the work, (2) the extent to which it was individual or collaborative, and (3) the
opportunities for meeting, observing and working alongside people who had more or different expertise, and
for forming relationships of mutual trust that might provide feedback and support. Our analysis of modes of

 LEARNING

 FACTORS

 CONTEXT

 FACTORS

Learning to be Professional through a Higher Education e-book 11
Improving the Quality of Work Placements

learning in the workplace confirmed the importance of relationships by showing how many of the prominent
modes of learning on the left side of Table 2 were dependent on good relationships with other people. These
were not necessarily very close relationships but they required some mutual respect and a disposition to
collaborate.

For novice professionals to make good progress a significant proportion of their work needed to be
sufficiently new to challenge them without being so daunting as to reduce their confidence. Their workload
needed to be at a level that allowed them to respond to new challenges reflectively, rather than develop
coping mechanisms that might later prove ineffective. This usually worked well in our two accountancy
organisations; but in engineering the appropriateness of the allocated work differed hugely according to the
company and the specialty. Very few graduate engineers in electronics or computer science had sufficiently
challenging work and nobody appeared to take any responsibility for addressing this problem. In nursing the
quality of learning was mainly influenced by the ward manager and her senior nurses, and some of the best
and worst learning environments we observed were in the same departments of the same hospitals. Eraut et
al (2005b) provides a more substantial account of these factors and their interactions.

Research into student work placements at the University of Surrey
The University of Surrey has been monitoring its placements for several years, and its latest report for 2007-
08 was completed by Willis in January 2009. 462 responded, 77.2% of the cohort. In order to qualify as
Professional Training placements must be a minimum of 46 weeks if paid, 30 weeks if unpaid. 89.6% of
respondents qualified for Professional Training and 71.2% spent 12 months or more in their placement. Key
results from this survey are reported below under two headings, those related to placement organisations,
those related to university obligations, and those related to both. Table 4 includes data on the Placement
Organisations and Table 5 relates to the University’s contribution. The percentages relate to the two highest
points on a 5 point scale, above average and very satisfied. The report also gives the number of placement
students at department level and the number of placement applications were required.

Table 4: Ratings related to Placement Organisations

Questions on satisfaction with the organisation above
average (4)

very satisfied
(5)

 4 + 5
combined

Job satisfaction
Supervision by the Organisation
Feedback from organisation employees
Value of work experience to Professional Development

 37.0
 38.1
 40.9

 36.8

 41.8
 36.3
 40.9

 51.5

 78.8*
 74.4*
 81.8

 88.3*

Table 5: Ratings related to University activities

Questions on satisfaction with the university
contribution

above
average (4)

very satisfied
(5)

 4 + 5
combined

Pre-placement briefing/preparation
Support on facilitating placements
Value of Tutor visits
Contactability of Department
Contact with Students’ Union
Anticipated contribution of Professional Training to the
students’ Degree

 43.3
 40.7
 38.7
 40.3
 18.8

 41.8

 17.7
 23.6
 21.2
 23.6
 5.8

 34.8

 61.0
 64.3*
 59.9*
 63.9*
 24.6*

 76.6x

 *increased since previous year x decreased since previous year

The final line of each table is also broken down to the department level, as was a Yes/no question on the
impact of Professional Training on employability, which gave a 92.4 % Yes and a 6.5% Unsure. 31.2 %
were offered a job by their employers, while a further 12.8% had conditional offers. Those offered a job

Learning to be Professional through a Higher Education e-book 12
Improving the Quality of Work Placements

responded with 21% Yes, 16% No and 51% Maybe. Both of these job questions were also analysed at the
department level.

The purpose of the e-questionnaire sent out by the author in February 2009 was to expand this data to a
wider range of questions based on the conceptual framework described above. Given the short time
available, only the first fairly simple analysis was ready for use in this paper. This was confined to compiling
the answers to 8 sets of questions:

The Importance and Frequency of Work Activities (3+4 on a 4 point scale)
Student views of Placement Quality (4+5 and 5 alone on a 5 point scale)
Student views of Career Outcomes (4+5 and 5 alone on a 5 point scale)
Support for Learning Tasks (3+4 and 4 alone on a 5 point scale)
Support for Project Work and Responsible Roles (3+4 and 4 alone on a 5 point scale)
Support from Influential Individuals (+2 and +3 on a 7 point scale)
Personal initiatives, e.g. Agency (4 choices)
Preparation for (and visits to) Placements (4 point scale)

Most tables include percentage responses for both the whole sample and the four Surrey faculties:

• Faculty of Arts and Human Sciences (AHS, N=41)

• Faculty of Engineering and Physical Sciences (EPS, N=41)

• Faculty of Health and Medical Sciences (HMS, N=17)

• Faculty of Management and Law (ML, N=28)

In order to draw attention to key differences, we have only presented faculty breakdowns, when the faculty
figures are the lowest or highest of the four, and when they differ from the overall mean by at least 20%. The
only exceptions are for 100% responses.

Table 4 compares 18 Importance ratings with their parallel Frequency ratings. In all but 2 cases Importance
ratings are higher than Frequency ratings. This applies throughout the first group, but the gap is particularly
wide for Evaluation (90 v 48) and presentations/performances (81 v 41). However, the biggest difference of
all concerns Management of People in the second group, where the overall means (71 v 27) are surpassed
by its main constituents in the Faculty of Management and Law where 85 for Importance drops to 15 for
Frequency. This was exacerbated by their limited participation in Entrepreneurship, Financial Work &
Marketing.

The only 2 cases with higher Frequency ratings were Information Searches (72 v 76) and Administration (45
v 55). Wide inter-faculty differences in the first group were in Problem-solving, Groupwork and
Presentations, with Health & Medical Sciences being strongest in all three. Whereas in the second group
the wide distributions were in found in Quality Assurance and Research aimed at a Publication or Report
(both strong in Health & Medical Sciences), and in More Sophisticated Technical Work and Research to
develop a Product or Design (both strong in Engineering & Physical sciences).

Learning to be Professional through a Higher Education e-book 13
Improving the Quality of Work Placements

Table 6: Importance and frequency of work activities (2/4)

 Importance

 (N=121)

 Frequency

 (N=122-3)

Work activities Medium & high (3+4) Medium & high (3+4)

Taking the initiative 96 86

Development of
relationships

 95 100HM 80

Problem solving 91 100HM 63ML 79 94HM

Evaluation: situations
or opportunities

 90 100AH 58

Evaluating projects,
reports or proposals

 88 100ML 44AH 65

Group work 83 39AH 62 76HM

Troubleshooting 82 69 83EP

Presentations and/or
performances

 81 24AH 41 59HM

Information searches 72 88HM 76

Quality assurance 71 47AH 60 76HM

Management of people 53HM 71 85ML 15ML 27

Research aimed at a
publication or report

 64 82HM 39AH 51 65HM

More sophisticated
technical work

 42ML 62 90EP 34AH 55 93EP

Research to develop a
product or design

 35ML 53 78EP 22ML 40 61EP

Entrepreneurship 35HM 48 65ML 12HM 22 30ML

Financial work 24HM 45 65ML 0 HM 19 41ML

Administration 34EP 45 62ML 35HM 55 70ML

Marketing 24E/H 34 65ML 6 HM 21 41ML

My conceptual introduction gave evidence for the importance of the five shaded items in Table 7a. This
suggests that a significant minority of students (20-30%) lack important types of support. There are only two
faculty differences in the first column, with Management &Law being particularly low in informal support and
allocation of work. This is reflected in half the items in the second column, where the Medical & Health
Sciences have a distinct advantage. The first and third rows of Table 7b confirm that perhaps a quarter of
the students get insufficient support for learning. The implications of students now knowing what they don’t
want to do will also be followed up.

Learning to be Professional through a Higher Education e-book 14
Improving the Quality of Work Placements

Table 7a: Student views of the quality and career outcomes of their placements (N=124).
 Quite good & very good

(4+5)
 Very good (5)

Physical environment 84 45 54 HMS

Access to tools and facilities 83 6 ML 45 65 HMS

Quality of relationships 80 36 ML 49 59 HMS

Access to appropriate expertise 78 36 ML 51 61 EPS

Supervision 77 45 59 HMS

Induction to the job 75 24AHS 31 41 HMS

Informal support 57 ML 74 29 ML 43 65 HMS

Challenging opportunities 70 39 53 HMS

Allocation of appropriate work 54 ML 69 88 HMS 21 ML 31 37 AHS

Opportunities to be creative 60 22 EPS 28 35 HMS

Table 7b: Student views on career outcomes from their placements so far (N=124).

Outcomes Quite high & very
high (4+ 5)

 Very high (5)

Awareness of your strengths and
potential

 80 15 AHS 24 41 HMS

Awareness of what you need to
achieve in your final year

 78 32 ML 41

Quality of what you achieved in your
placement

 75 29 35 HMS

Awareness of the kind of work you
want to do in the future

50 ML 65 24 EPS 30 41 HMS

Awareness of the work you do not
want to do in the future

47 HMS 60 66EPS 15 EPS 24 32 ML

The results in Table 8a are a bit higher than those in Table 7a; but the more challenging questions in Table
8b match those in Table 7a. Many of the high means in Health & Medical Sciences are spectacular in both
Table 8a and Table 8b. The last group in Table 8b is significantly lower, and Managing People is much
lower than the other responsible roles. Table 8c shows that 30% of respondents were disappointed by the
lack of these opportunities, and 57% were disappointed in the faculty of Management & Law. Table 8d
shows that 54% stayed in digs during their placements, 30% stayed at home and 13% in university
accommodation. The main outliers were Arts & Human Sciences with 46% at home (39% in digs), while
Health & Medical Sciences had 71% in digs (12% at home).

Learning to be Professional through a Higher Education e-book 15
Improving the Quality of Work Placements

Table 8a: Support for learning Tasks (117-8)

 OK & Great (3+4) Great (4)

How much have you learned from consulting other
people?

 90 67 88HMS

To what extent has the choice of tasks given you
enough scope for progression in taking responsibility
for tasks?

 86 32EPS 44 69HMS

How much help have you had in learning your
assigned tasks?

 82 49 71HMS

To what extent do people listen to your comments
and suggestions?

 81 94HMS 22AHS 31

To what extent has the choice of tasks given you
enough scope for progression in your range of
assigned tasks

 80 94HMS 35 46HMS

To what extent has the choice of tasks given you
enough scope for progression in task difficulty?

62ML 77 36

How much have you learned from sharing tasks with
others?

 76 94HMS 27ML 41 71HMS

Table 8b: Support for project work and roles (N=119)

 OK & Great (3+4) Great (4)

To what extent have you been challenged by project work

How much responsibility have you been given in project work?

 76 94HMS

62ML 78 100HMS

31ML 43

27ML 44 59HMS

To what extent has participation in projects helped you to learn
more about the content of the project?

 new skills?

 how to work with other people on a focused

 piece of work?

 how to handle uncertain situations?

how to keep to deadlines?

 88 100HMS

 88

 77 94HMS

 76

 81

31ML 43

42ML 54 71HMS

32ML 41 65HMS

24ML 38 47HMS

 45

If you were given a responsible role, were you expected: to
develop initiatives or projects? To
monitor progress? To evaluate
outcomes? To manage people?

 66

 71

 64

24HMS 36 46ML

 33 41HMS

 25 35HMS

 25

4ML 15 18AHS

Learning to be Professional through a Higher Education e-book 16
Improving the Quality of Work Placements

Table 8c: How disappointed are you, if you have entered only none or some for projects and roles?

 Eng Phys Sc Art Hum Man Law Health Med Sc Total %

Not at all 75 79 43 77 70

Quite a bit 22 14 52 23 26

Very much 3 7 5 0 4

Table 8d Accommodation (N=124, 9% outside UK, 10% periods outside UK)

 Engineering
Physical
Sciences

Arts
Human
Sciences

Management
Law

Health
Medical
Sciences

Total %

Digs 59 39 61 71 54

Home 24 46 25 12 30

University 17 12 11 6 13

Other 0 2 4 12 3

Table 9a: Roles of people selected by students as Most Influential (positive or negative)

Most influential people Person A Person B Person C Total

Your supervisor 61 12 4 77

Your manager 20 34 9 63

Another senior person 4 27 28 59

Recent graduate 5 9 14 28

Experienced worker at
graduate level

 3 7 8 18

Experienced worker not at
graduate level

 2 4 11 17

Another student on
placement

 4 5 6 15

Less experienced worker in
support role

 2 0 2 4

Those people selected in Table 9a were the subjects of the columns presented in Table 9b. In most cases
the Person As were the most appreciated, but in the 5 underlined cases Person Bs were more appreciated.
This matches the higher proportion of managers selected as person B. Person Cs came from a wider range
of positions, and secured 40-51% on 9 of the 17 modes of support. Although the percentages drop
significantly from A to B and from B to C, a significant number of all three chosen persons appear to have
covered a wide range of support roles. This will also be subjected to further analysis.

Learning to be Professional through a Higher Education e-book 17
Improving the Quality of Work Placements

Table 9b: Help from individual influential person’s A, B & C (positive or negative)

The data used is the sum of the two highest percentages of a 7 point
scale.

The column heads show the number of responses.

A

85-
95

B

77-
89

C

63-
72

Helped you to accomplish your tasks

Helped you to understand situations

75

82

 45

 33

44

47

Helped you with collaborative working

Helped you with joint problem-solving

63

53

 52

 52

50

51

Guiding/introducing you to people who could be helpful

Guiding you on how to handle people

67

43

 48

 51

46

33

Guiding you on accessing relevant information 60 51 46

Encouraging you to take initiatives 60 38 35

Gave you tasks that offered learning opportunities

Gave you, or included you in, challenging project work

Gave you challenging roles that required initiative

66

56

55

 42

 39

 44

43

41

33

Helped you to choose your work

Helped you to prioritise your work

40

41

 61

 58

28

29

Gave you constructive feedback on some of your work

Gave you constructive feedback on your work in general

Gave you constructive feedback on your mistakes or work below par

Gave you constructive feedback on your strengths and weaknesses

74

69

52

 47

 43

 47

 57

 63

41

32

27

27

Learning to be Professional through a Higher Education e-book 18
Improving the Quality of Work Placements

Table 10 below was designed to investigate the level of personal agency. The column Not Tried suggests
shy or possibly intimidated students, and Yes, but no success suggests employer reluctance to help the
students. Further analysis should tell us whether the 20 to 30% responses to Not Tried are the same or
different from those who gave lower responses in Tables 6 to 9 above. Students from Health & Medical
Sciences and from Arts & Human Sciences appear to have used the most initiative. The HMS students
probably work in small, almost self governing, departments in hospitals; and the AHS students are more
likely to work in small organisations where relationships are fairly close. These hypotheses will be discussed
with the departments involved.

Table 10: Personal initiatives demonstrating agency

 Personal Initiatives (N=101) No
need

 Not
tried

Yes, but no
success

 Yes -
success

Have you asked if you could visit other sections, sites or
departments?

Have you asked to work with a different person or group?

Have you asked to move to a different section or department?

 23

 35

 50

 20

 24

 28

 11

 9

 11

 46 67HMS

16EPS 33 46AHS

2AHS 11

Have you asked anyone about the different kinds of work in
your organisation?

Have you asked to do different kinds of work?

Have you asked anyone to introduce you to someone you
would like to meet?

 13

 21

 23

 7

 23

 33

3

 13

6

 77 93HMS

30ML 44 60HMS

14EPS 39

Have you asked for new tasks in your current load?

Have you asked to work on a particular project?

Have you asked to be given more responsibility?

 13

 23

 25

 13

 24

 28

9

9

6

50ML 65

29EPS 45 61AHS

27HMS 42 54AHS

Have you persuaded others to back any of your initiatives?

Have you overtly asked people for feedback on your work?

 24

 3

 25

 27

8

 4

33HMS 43

52ML 66 79AHS

Learning to be Professional through a Higher Education e-book 19
Improving the Quality of Work Placements

The data in Table 11 address issues over which departments have the most control. The easiest change
would be to establish more opportunities for students considering placements to meet returning students.
This is already done in some departments. Other issues are more difficult and will need more faculty interest
in some departments. As with Table 10, investigation of the bottom end would be helpful. This is also the
most important area for recruiting more placement students.

Table 11: Preparation and support before and during your placement

Variable response rates None Little Quite good Very good

Opportunities to meet students who have just
returned

From placements in your own subject/
department

From organisations to which you might apply for
a placement

From particular parts of those organisations

 21

 27

 40

 30

 32

 32

 31

 29

 26

5ML 18 27HMS

0ML 12 27HMS

 8 20HMS

Choice of placements

Understanding the advantages of placements for
your future career, specifically or generally

Help in deciding what kinds of placement would
best meet your needs

Help in finding a placement

2

 6

 6

 10

 28

 26

 49

 44

 27

22AHS 39 51EPS

14ML 21 40HMS

26AHS 40 53H/E

Support at department, faculty or university
level

General briefings on placements

Seminars focused on the nature and quality of
placement learning

The work of the careers’ service

Advice from administrative staff

2

7

 23

 15

 17

 27

4

 32

 60

 51

 40

 41

9ML 21 33HMS

5ML 14 27HMS

5ML 12 20HMS

0ML 12 22EPS

Support during your placement year so far

Through visiting tutors

Through contacts with other staff

Through discussing your placement report(s)

Making good use of your placement experience
in future job applications

 6

 28

 25

 19

 27

 30

 34

 20

 38

 28

 28

 27

18ML 29 37EPS

7ML 14 33HMS

7ML 13 20HMS

14AHS 34 53HMS

Learning to be Professional through a Higher Education e-book 20
Improving the Quality of Work Placements

General conclusions
The work demonstrates three general ways in which improvement of work placements and enhanced
learning might be achieved.

Firstly, students' understanding of learning and development in the work place, and the centrality of
situational understanding to effective performance at work, could be enhanced by incorporating the practical
tools that have been developed from a substantial programme of research into how professional's learn and
develop themselves through their work.

Secondly, the research instrument that was developed to evaluate the quality of work placements and the
agency of students themselves in the work place setting could be refined and used to support self-
evaluation. This could be a significant contributor to the self-awareness necessary to obtain the maximum
benefits from a work placement. If this became a formalised process within the work placement, for example
as part of the processes relating to tutor visits, then issues raised could be addressed in the conversations
between tutors, students and work placement supervisors. Where issues are raised, particularly those
relating to student agency in bringing about change, these could be linked to other practical tools that could
enable students to think through the situations they are in. Alcott (2011) describes an example of a tool to
help placement students develop strategies for dealing with difficult relational situations.

Thirdly, the findings of this survey reveal patterns of responses which reflect different practices at
departmental level, some of which appear to be more effective than others. Facilitated discussions within
the university, perhaps brokered by the Professional Training and Careers Committee, could help identify
the most effective practices that could then provide the benchmarks for improvement.

Quality improvement is a never ending process and the approach described illustrates one approach in a
major on-going enterprise. I am very grateful to SCEPTrE for providing me with the opportunity to contribute
to this important work.

Editorial postscript
Since this work was undertaken the survey instrument has been simplified and refined and it is now being
piloted in one Faculty as a self-evaluation tool at the mid point of a student's placement prior to a review of
the placement experience by the visit tutor, student and supervisor. The results of this work will be published
in the e-book when they are available.

References
Alcott, P. (2011) Helping Learners Develop the Means to Deal with Challenging Relationships in Work
Placements:The importance of creativity, In N, J. Jackson (ed) Learning to be Professional through a Higher
Education ebook. Available at: http://learningtobeprofessional.pbworks.com/w/page/39541570/Helping-
Learners-Develop-the-Means-to-Deal-with-Challenging-Relationships-in-Work-Placements
Bandura, A. (1995) Self-efficacy in Changing Societies, Cambridge University Press
Eraut, M. (1994) Developing Professional Knowledge and Competence, London, Falmer Press
Eraut, M. (2007) Learning from Other People in the Workplace, Oxford Review of Education, 33 (4), 403-
422
Eraut, M., Alderton,J., Boylan, A., & Wraight, A. (1995) Learning to Use Scientific Knowledge in Nursing and
Midwifery Education, English National Board
Eraut, M., Alderton, J., Cole, G., & Senker, P. (2000) Development of Knowledge and Skills at Work. In F
Coffield (Ed) Differing Visions of a Learning Society, Vol 1, Bristol: The Policy Press, 231-262
Eraut M, Maillardet, F., Miller, C., Steadman, S., Ali, A., Blackman, C., & Furner, J. (2005a) What is
Learned in the Workplace and How? Typologies and results from a cross-professional longitudinal study,
EARLI biannual conference, Nicosia, 2005a

Learning to be Professional through a Higher Education e-book 21
Improving the Quality of Work Placements

Eraut, M., Maillardet, F., Miller, C., Steadman, S., Ali, A., Blackman, C. & Furner, J. (2005b) An Analytical
Tool for Characterising and Comparing Professional Workplace Learning Environments, BERA conference,
Pontypridd, 2005b
Eraut, M. & Hirsh, W. (2007) The Significance of Workplace Learning for Individuals, Groups and
Organisations, SKOPE Monograph 9, Oxford
Klein, G. (1989) Recognition-primed Decisions. In WB Rouse (Ed) Advances in Man-machine Systems
Research, Greenwich, CT: JAI Press, 47-92
Klein, G.A. Orasanu J, Calderwood R & Zsambok CE (Eds) (1993) Decision-Making in Action, Models &
Methods, Norwood, NJL: Ablex
Thomas, K.W. (2000) Intrinsic Motivation at Work; Building energy and commitment, San Francisco: Berrett-
Koehler
Willis, J. (2009) Professional Training and Careers Committee Students Survey, Placements 2007-2008,
University of Surrey, UK
Willis, J. (2010) Developing professional capability through Professional Training at the University of Surrey.
In N, J. Jackson (ed) Learning to be Professional through a Higher Education ebook. Available at:
http://learningtobeprofessional.pbworks.com/w/page/23781822/Developing-Professional-Capability-through-
Professional-Training-at-the-University-of-Surrey

