

Using the Internet to Enhance Testing in Counseling

James P. Sampson, Jr.
Florida State University

Copyright 2002 by
James P. Sampson, Jr.
All Rights Reserved

Common Elements of Assessment

Common Elements of Assessment

Test Selection

- Identify potential instruments related to client needs
- Select measure on technical quality

Test Selection

- Download standardized descriptions of potentially appropriate assessments
- Access links to published test reviews
- Cross-reference assessments with literature on special populations
- Access links to test publishers to obtain specimen sets or sample reports

Common Elements of Assessment

Test Orientation

- Delivered to test taker or test-taker's parents or guardians
 - computer-assisted instruction
 - frequently asked questions (FAQ's)
- Theory-based or atheoretical
- Description of assessment process
- Orientation to self-assessment adds description of circumstances where counseling may be needed

Common Elements of Assessment

Test Administration

- Access tests from password-protected publisher web sites
- Access self-assessments from free self-help web sites by completing links
- Access to fee charging self-assessments require individual or org. prepayment
- E-mail or videoconferencing to seek assistance when problems occur with self-help tests

Test Administration

- Advantage
 - Remote administration - fewer barriers
- Disadvantages
 - potentially compromises standardization
 - aptitude, achievement, IQ, neurological
 - environmental factors (distractions)
 - psychological factors (intimidation)
 - no opportunity to record deviations

Test Administration

- Use of visual images as well as text
- Benefits:
 - manipulation tasks - card sorts
 - individuals with limited reading ability
- Limitations:
 - higher developmental costs
 - reactivity to irrelevant data in images

Common Elements of Assessment

Test Scoring

- Proceeds immediately after administration
- Self-assessment - no practitioner is available to explain scoring
- “Black-box” scoring may increase perceptions of “magical” answers

Common Elements of Assessment

Test Interpretation

Three aspects of test interpretation:

1. Client Preparation
2. Generalized Test Interpretation
3. Specific Test Interpretation

Client Preparation

- Begins in orientation
- Purpose and process of testing
- Repetitive information - boredom - poor counselor performance
- Computer effective with repetition
- Counselor provides specific info

Specific Test Interpretation

- Counseling: Face-to-face or distance
- Computer-based test interpretation

Specific Test Interpretation

Four options:

1. Computer-based test interpretation
2. Two-way videoconferencing
3. Moderated list servers
4. Moderated computer conferences
5. Follow-up resource links

Generalized Test Interpretation

- Basic terminology and concepts
- Repetitive information - **bored counselor** - poor performance
- Counselor may appear disinterested
- Knowledge gaps - less prepared
- Better delivered by computer
- Time used for insight and application

Computer-Based Test Interpretation (CBTI)

- Provides an **expanded** and **consistent** knowledge base
- Uses research **data** and practitioner **experience**
- More **objective** and **comprehensive**
- Less subject to interpreter **bias**

Types of CBTI

Four types of CBTI:

1. Descriptive
2. Clinician-modeled
(renowned clinician type)
3. Clinician-modeled
(statistical model type)
4. Clinical actuarial

CBTI Variation

- Self-assessment
- Counselor-mediated assessment
 - Client as consumer
 - Practitioner as consumer

Self-Assessment

- Designed for little or no practitioner assistance
- Example: Self-Directed Search
- Both generalized and specific interpretation

Counselor-Mediated Assessment

- Client as primary consumer
- Designed to include practitioner
- Example: Strong Interest Inventory
- Password-protected web site
- Generalized test interpretation
- Practitioner intervention
- CBTI specific interpretation

Counselor-Mediated Assessment

- Practitioner as primary consumer
- Example: MMPI-2
- Password-protected web site
- No generalized test interpretation
- CBTI specific interpretation
- Practitioner intervention

Relationship Issues

- Videoconferencing and face-to-face interaction - **similar**, but not **identical**
- **Equivalency** is not the issue
- **Effectiveness** is the issue
- Research and development needed

Ethical Issues

- Confidentiality
- Attractive, but invalid assessment
- Lack of needed counselor intervention
- Misuse of, or dependency on, CBTI
- Awareness of local circumstances
- Limited access to the Internet - SES
- Limited auditory and visual privacy

Ethical Standards

- National Board for Certified Counselors - Practice of Internet Counseling
- National Career Development Association - Guidelines for the Use of the Internet for Provision of Career Information and Planning Services

For Additional Information

www.career.fsu.edu/techcenter/

Thank You