

The Perceived Role of Social Media Among Career Practitioners

*Raimo Vuorinen and Jaana Kettunen University of Jyväskylä, Finland
& James P. Sampson Jr. and Debra Osborn Florida State University,
USA*

National Career Development Association
Annual Conference 2012
Atlanta, U.S.A

Finnish Institute for Educational Research (FIER)

- National Center for LLG expertise
- National task force:
 - Targeted research for lifelong guidance practice and policy development
- Co-ordination of the European Lifelong Guidance Policy Network (ELGPN) 2007-2012
- National and international conferences
 - 1st European Lifelong Guidance Policy Conference 2006
 - IAEVG 2009

Previous Research/ literature

Internet in guidance

- Information source, Interaction among clients and guidance professionals (Bimrose & Barnes, 2010; Harris-Bowlsbey & Sampson, 2005; Offer & Chiru, 2005; Watts 2002; Sampson 2008; Vuorinen, 2006)
- Material development (Barnes, La Gro & Watts, 2010; Vuorinen 2006), automated interaction, games and simulations (Hooley, Hutchinson & Watts 2010).
- Facilitation and management the overwhelming amount of information. (Sampson, Shy, Offer & Dozier 2010).

Previous Research/ literature

Guidance in Internet

- Delivery of information, material development, automated interaction or a channel for communication (Hooley, Hutchinson & Watts 2010; Vuorinen 2006, Sampson 2008; Watts & Offer 2006).
- Applications with or without automated interaction. Generic counselling processes to help clients make effective use of ICT in career guidance (Sampson 2008).
- “Careering” through the web (Hooley, Hutchinson & Watts 2010).

Gap: *Due to the novelty of use of social media in career services there has been little research describing the conceptions of career practitioners*

Defining the social media

“Social media is a process, where individuals and groups build up a common understanding and meanings with contents, communities and web 2.0 technology.”

Sources: Kangas et al. (2007) and Ahlqvist et al (2010)

Defining the social media

- “form of communication which makes use of information networks and information technology and deals with content created by users in an interactive way and in which interpersonal relationships are created and maintained”

Source: Finnish Terminology Center (2010)

Aim of the study

- The main aim is to discover and describe the qualitatively different ways in which career practitioners conceptualize the target phenomenon

- The particular study questions were framed as follows:
 1. What are the career practitioners conceptions of social media?
 2. What are the *critical aspects* that differentiate *between* qualitatively *varying ways* of understanding the phenomenon?

Method

- Phenomenographic research
- Investigates the qualitatively different ways in which people *at collective level* experience or conceptualize the target phenomenon (Marton and Booth, 1997; Marton and Pong, 2005; Åkerlind, 2005; 2012)
- The result is the identification of categories of description in which the different ways of conceiving the phenomenon are hierarchically and logically interrelated, and hence the establishment of a typology (Ashworth and Lucas, 1998).

Data

- collected using focus group interview methodology
- 15 career practitioners (14 women, 1 man), who were experienced Internet users but novices on the social media
 - practitioners represented Finnish guidance community from lifelong guidance perspective (comprehensive, secondary and higher education as well Public Employment Services)
- analyzed using phenomenographical data analysis methods

Results

Career practitioners' conceptions of social media in career services

DIMENSIONS OF VARIATION	CATEGORIES				
	unnecessary	dispensable	possibility	desirable	indispensable
Attitude					
Setting					
Opportunities					
Perception					
Nature of interacton					
Guidance locus					
Guidance paradigm					
Role of practitioner					

Category 1: Social media in career services is unnecessary

Attitude

Negative;
not relevant

Setting

The everyday
setting for
young peoples
live

Perception

threat to the
profession and
to the practice

Opportunities

not
acknowledged

Guidance Locus

supplier driven,
time and space
specific

Guidance Paradigm

emphasizing
the individual
face to face
career services

Role of practitioner

expert role

Nature of interaction

practitioner to
individual

Category 2: Social media in career services is dispensable

Attitude

sceptical;
passing fad

Setting

The setting for
creating and
sustaining
connections

Perception

challenge,
difficult to
comprehend

Opportunities

information
delivery

Guidance Locus

supplier driven,
time specific

Guidance paradigm

Individual
guidance

Role of practitioner

advising role

Nature of interaction

practitioner to
individual

Category 3: Social media in career services is a possibility

Attitude

unsure;
potentially
useful means

Setting

The setting for
discussions

Perception

creates a need
to change the
accustomed
ways to do
work

Opportunities

initiate
communication

Guidance Locus

demand
driven, time
specific

Guidance paradigm

Individual and
group
guidance

Role of practitioner

supporting role

Nature of interaction

practitioner
with individual

Category 4: Social media in career services is desirable

Attitude

positive;
complementary
tool

Setting

the setting for
reflective
thought

Perception

reality, not as a
substitute but
as a
complement

Opportunities

support gain
from peers

Guidance Locus

citizen/user-
centred, time
specific

Guidance paradigm

Individual and
group (with or
without
practitioner)

Role of practitioner

reflexive role

Nature of interaction

practitioner
with individual

individual with
peers

Category 5: Social media in career services is indispensable

Attitude

positive/excited
; way to extend
service

Setting

The setting for
people
processing on
their life

Perception

positive
potential,
increasingly
important way
to extend
career services

Opportunities

knowledge
from peers and
others

Guidance Locus

citizen/user-
centred

Guidance paradigm

Self-help
approach;
group (without
or with
practitioner)

Role of practitioner

one resource
among others
on individuals
life

Nature of interaction

individual with
community
members

individual to
practitioner

Table 1. Career practitioners' conceptions of social media in career services

DIMENSIONS OF VARIATION	CATEGORIES				
	unnecessary	dispensable	possibility	desirable	indispensable
Attitude	negative; not relevant	skeptical; passing fad	unsure; potentially useful means	positive; complementary tool	positive/excited; way to extend service
Setting	The everyday setting for young peoples live	The setting for creating and sustaining connections	The setting for discussions	The setting for reflective thought	The setting for people processing on their life
Opportunities	not acknowledged	information delivery	initiate communication	support gain from peers	knowledge from peers and others
Perception	threat	challenge	change	reality	positive potential
Nature of interaction	practitioner → individual	practitioner → individual	practitioner ↔ individual	practitioner ↔ individual individual ↔ peers	individual ↔ community members individual → practitioner
Guidance locus	supplier driven, time and space specific	supplier driven, time specific	demand driven, time specific	citizen/user-centred, time specific	citizen/user-centred
Guidance paradigm	Individual face to face guidance	Individual guidance	Individual and group guidance	Individual and group (with or without practitioner)	Self-help approach Group (without or with practitioner)
Role of practitioner	expert role	advising role	supporting role	reflexive role	one resource among others on individuals life

Discussion

- In general, it was possible to see the expansion of collective awareness of critical aspects, especially in regarding the following aspects
 - *The attitude*: opening up from negative, not relevant to positive/excited and a way to extend service;
 - *The settings*: from everyday setting for young peoples live to a setting where people process their lives
 - *The opportunities*: opening up from `not acknowledged´ to not only `information delivery and communication channel, but also towards knowledge available from peers and others
 - *Perception*: from threat to a positive potential

Discussion (continued)

- expansion of collective awareness of critical aspects:
 - *Guidance locus*: from supplier driven, time and space specific to citizen/user-centered
 - *Guidance paradigm*: from individual face to face guidance to groups (with or without practitioner) and self-help approach
 - *Role of practitioner*: from expert role to one resource among others on individuals life
 - *Nature of interaction*: from 'practitioner to individual' to interaction between all community members

Key questions for consideration

- What are the implications for training, research and policy development?

Future research

Further information

Dr. Raimo Vuorinen
Finnish Institute for Educational Research
University of Jyväskylä
raimo.vuorinen@jyu.fi

Ms. Jaana Kettunen
Finnish Institute for Educational Research
University of Jyväskylä
jaana.h.kettunen@jyu.fi

Prof. James P. Sampson
Florida State University
jsampson@admin.fsu.edu

Dr. Debra Osborn
Florida State University
dosborn@admin.fsu.edu