The Potential for Success and Failure of Computer Applications in Counseling and Guidance

James P. Sampson, Jr. Florida State University

John W. Bloom Butler University

Copyright 2000 by James P. Sampson, Jr. and John W. Bloom All Rights Reserved

Organization of the Presentation

- Terminology
- Maximizing the Human Dimension
- Improving Access to Counseling
- Maximizing Learning Opportunity
- Improving Access to Guidance Resources
- Roles of the Counselor
- Potential Reasons for Success
- Potential Reasons for Failure
- Actions for Maximizing Success

Terminology

Counseling involves

- a relationship between a client and a counselor over time
- on an individual or group basis
- for the purpose of helping the client (or groups of clients) to solve or prevent problems.

Guidance involves

- the creation and delivery of text, graphic, audio, and video resources
- in a self-help mode to individuals without counselor intervention
- also involves the use of resources in a counselor-supported mode as part of a guidance intervention.

Combining Counseling & Guidance

- Self-help guidance resources used as homework in counseling
- Passive self-help guidance resources orient users to counseling benefits
- Proactive self-help guidance resources indicate when counseling is needed
- Integrate resource use (homework & self-help) with counseling in the "teachable moment"
- Level of counseling support fits client needs

Computer Contributions in Counseling

- Maximizing the human dimension in counseling
- Improving access to counseling

Maximizing the Human Dimension

- Human problems with repetitive tasks
 - Reduced accuracy and increased boredom
 - Examples: Test scoring, delivering information, orientation
- Client confusion: bored with task vs. bored with client
- Computers more accurate and less bored with repetitive tasks
- Allocating repetitive tasks to the computer allows the counselor to spend more time on more human tasks
 - See more clients or see clients longer

- Use of the Internet as a Necessity
 - Individuals with disabilities
 - Individuals in remote geographic areas
 - Access to counselors with specialized expertise
 - Reluctant clients (anonymity)
- Use of the Internet as a Convenience
 - Services outside of normal business hours
 - Services at residence or place of work

- Advantages of asynchronous interaction
 - Time to reflect on interactions
 - Freedom from scheduling limitations
 - Creation of a permanent record
- Disadvantages
 - Limited non-verbal data

- Advantages of synchronous interaction
 - Closer to traditional counseling
 - Easier to communicate nonverbally
 - Long experience with telephone counseling
 - Equivalence vs. effectiveness
- Disadvantages
 - Limited technology (currently)
 - Limited access to the Internet (currently)
 - Ethical and credentialing problems
 - Limited use at present

- Cybercounseling and telephone counseling should complement not replace traditional face-to-face counseling
- Our task is to select a counseling medium that best meets a client's needs in a socially responsible manners

Computer Contributions in Guidance

- Maximizing opportunities for learning
- Improving access to guidance resources

Maximizing Learning Opportunity

- Computers add interactivity to learning
 - Increased motivation from individual control
- Computers add flexibility
 - Learner choice (text, graphic, audio, video)
 allows choice from among learning styles
- PC-based software superior to Internetbased software (currently)

Improving Access to Resources

- Less controversial and more used than Cybercounseling
- Assessment (interests)
- Information (job banking)
- Instruction (job interviewing)
- Extensive use for employment
- Works in both self-help and counselorassisted modes

Roles of the counselor

- Counseling interventions
 - Screening
 - Orientation
 - Follow-up
- Selection of valid, unbiased software
- Ensuring equity of access
- Maintaining confidentiality
- Effective implementation
- System evaluation

Potential Reasons for Success

- Freedom of access by individuals
 - Strong demand for self-help resources
- Evolution of the Internet into the information highway (Non-PC Market)
- Apparent effectiveness of applications
 - Despite initial misgivings of practitioners
- Growth in distance learning
 - Distance guidance necessary for distance learning

Potential Reasons for Failure

- Implementation problems
 - Lack of participation in decision making
 - Poor integration of applications
 - Inadequate training
 - Poor evaluation

Potential Reasons for Failure

- Ethical concerns
 - Confidentiality
 - Invalid assessments and information
 - Lack of counselor support when needed
 - Counselor dependency
 - Limited access to the Internet
 - Limited awareness of location-specific issues
 - Lack of clarity about practitioner credentials
 - Auditory and visual privacy at home or work

For Additional Information

www.career.fsu.edu/techcenter/

Thank You

