BRIDGE Project Report


Dr. John Suler

“eQuest” (Psy 490)


5/1/06

Psy 490 Independent Study: “eQuest”

Over the past several years I have been developing an online psychoeducational program called “eQuest” that I use with Independent Study students. Each semester anywhere from one to five students undertake the project. Typically only juniors or seniors take Independent Study in our department. Such projects fulfill the capstone requirement for a major in psychology. Independent Study gives students an opportunity to work closely with a faculty member on a topic of mutual interest, usually a topic that falls within the area of expertise of that faculty member.  Because my research focusses on the psychology of cyberspace – aka  “cyberpsychology” (Suler, 2006) - I have integrated that work into 490 projects with my students.

During registration period each semester, I briefly describe eQuest in my classes and give students who seem interested a handout that summarizes what this Independent Study entails.  When I meet with students who want to undertake the project, we discuss possible ideas for their project and how to write their 490 proposal. I encourage students to pick any topic in psychology that is personally meaningful to them and their lives (e.g., divorce, alcoholism, stress reduction, premartial cohabitation have been past topics). eQuest then serves as a “participant-observation” methodology that guides them in their study of this topic. The three basic goals of eQuest can be summarized as follows: 

1. To academically study that topic

2. To understand that topic from a personal perspective (self-knowledge)

3. To understand and develop one’s lifestyle in cyberspace as an informational 

    and social resource

eQuest encourages the student to undertake a variety of online activities related to their topic: locating and evaluating online information, joining discussion/support groups, establishing one-on-one relationships with knowledgeable people, experimenting with different types of online communication, utilizing and evaluating online psychological tests, creating a personal web page, and experimenting with web browsing techniques.  eQuest stimulates integrated learning by encouraging people to compare and combine what they discover in these different online activities, and to bring their online and offline lifestyles together. It includes various educational exercises to help people prepare for and benefit from online activities. Underlying all these therapeutic activities is the eQuest philosophy that advocates the value of developing an online lifestyle while integrating it into one’s offline life, and also recognizing the potential pitfalls of cyberspace. The philosophy also advocates the importance of integrating academic study with intrapersonal and interpersonal insight. 

Issues Addressed in My BRIDGE Project

When designing eQuest, I built into it several mechanisms for obtaining feedback from students that enable me to assess their progress as well as the effectiveness of various elements of eQuest itself. Each week students send me an email progress report. They are required to meet with me in-person at least three times each semester. At the end of the semester, in a comprehensive final paper, they describe their project, what they learning academically and personally, and offer their feedback on the pros and cons of the eQuest process. In our final “exit” meeting, we discuss these issues in-person.

However, most of this assessment was qualitative in nature. For my BRIDGE project, I wanted to develop some type of quantitative assessment. I envisioned this as including some type of scale and/or checklist system that students complete at the beginning and end of the semester, as well as a graphical “profile” of some type that I use as a guide in supervising their progress during the project. I also wanted to be able to use these tools during the exit interview as a way to guide and structure my discussions with the student. Whereas the combination of the final paper, the exit interview, and the quantitative assessment would be a powerful combination for assessing any individual student’s project, the quantitative assessment in particular would be useful as a succinct way of comparing and assessing various students’ eQuest projects over the years. 

Methods Used

During the fall semester of my BRIDGE project, I developed what I now call the “eQuest Assessment Profile and Interview.”  It contains four sections:


1.  A graphical profile of the student’s self-reported knowledge, preferences, 

and skills that may be related to performance in the project – including ratings of 

verbal abilities, visual/sensory preferences, social skills, and experience with computers.


2.  Self-reported ratings of prior online activities


3.  Self-reported pre and post ratings of the student’s knowledge regarding 

the three major goals of eQuest.


4. Self-reported ratings of the usefulness of the various activities involved in 

 eQuest. 

The items for rating preferences and skills in the profile are derived from the basic psychological dimensions of cyberspace as outlined in one of my theoretical papers: synchronous/ asynchronous, text/sensory, imaginary/real, automated/interpersonal, invisible/present (Suler, 2000). The items in the profile related to computer experience are derived from a paper by the ISMHO Clinical Case Study Group (2001) – including such ratings as knowledge of computers and the Internet, preferred communication methods, and reading/writing skills, etc.

I designed the Assessment Profile and Interview to be used in three contexts. In the meeting at the beginning of the semester, I will use it to assess the student’s abilities, preferences, and skills related to the project. Throughout the semester, I will keep it handy as a reference to help me guide the student through eQuest. In a meeting at the end of the semester, I will use it to assess the students’ progress regarding the major goals of eQuest, as well as what they liked and disliked about eQuest. 

Underlying BRIDGE Concepts

A major concept underlying my BRIDGE project is helping students develop an understanding of the “expert practices” - as decribed by Bransford, Brown, & Cocking, 1999 – that are involved in a unique type of research in psychology and the social sciences: participant-observation. Rather than being a purely “objective” scientist who remains separate from the topic being investigated,  participant-observation requires the researcher to shift between a subjective and objective understanding of the topic, to understand that there is an important relationship between one’s subjective and objective understanding. Essentially, the person becomes a subject within his or her own research study. The person uses his or her own personality and life as a lens for studing the topic at hand. This idea is consistent with the mission of the Psychology Department which advocates academic knowledge as well as “intrapersonal” understanding and growth.

Although there are three distinct goals of eQuest and a wide variety of activities that students undertake during the project, this concept of participant-observation is the unifying concept that serves to integrate everything the student does and learns. The expert practice of participant-observation can help students identify the underlying patterns and themes that surface during their project. The student’s personality and background, the student’s personal and academic understanding of the issue being studied, and the kind of lifestyle he or she creates in cyberspace, all can be understood as inter-related because they all arise from one source: the student.

I’m hoping that the Assessment Profile and Interview will serve as a concise and concrete tool to help me and the student identify these underlying patterns and themes. It can be an anchor, a reference point, to which we keep returning during the project in order to see the links among the students academic learning, personal learning, and cyberspace lifestyle.

Results of the Project

After developing the Assessment Profile and Interview, I was able to pilot test it during the second half of the projects for three students during the Fall 2005 semester. I could not obtain a true pre-assessment, but I did ask students to “guess” at the various pre-assessment items. I did have the opportunity to use the tool for the post-assessment. I found that it was extremely helpful in structuring that post-assessment meeting. In the past, I would conduct these meetings in an informal and free-form fashion, relying on my memory and the issues at hand as talking points with the student. The Assessment Profile and Interview now enables me to cover a wide variety of important issues in a much more efficient manner.

During the Spring 2006, I had the opportunity to utilize the instrument throughout the semester for five students doing eQuest projects. Having the opportunity this time to obtain a “true” pre-assessment, I found that the Assessment Profile and Interview helped a great deal in my guiding students through the project. It works well as a reference point or anchor that helps me help students see underlying patterns and themes in their project, to make connections that otherwise might have been missed. These connections often revolve around an understanding of the participant-observation method, and how one’s personal traits and preferences interact with one’s academic investigations. For example:

- A student who was studying test anxiety decided to try out an online avatar community in which people interact with each other in a highly graphical environment. This was unusual because no other eQuest student ever attempted this before. On the assessment profile, she had given herself the highest rating on visual thinking, which explained why she would be interested in a highly visual online community. More importantly, it led us to speculate about how her own test anxiety might be related to the tendency to visualize anxiety-provoking situations when taking tests (a common problem in test anxiety). 

- A student investigating the “cult” aspects of college Greek life had rated herself in the Assessment Profile as preferring one-on-one relationships over group activities. Throughout the project, I encouraged her to think about this personal preference and its origins in her life, and how these factors might influence the hypotheses she was investigating in her project.

- Early in the semester, a student described how she was gathering useful information from reading posts in her online groups, but was having trouble participating in the discussions. I also noticed that her weekly progress reports were very brief and sketchy. When I checked her Assessment Profile, she had given herself a relatively low rating on writing ability but a considerably higher one for reading ability.  I decided to schedule more in-person meetings in order to give her the opportunity to verbally discuss her project and to brainstorm about how she might compose her group postings.

Future Goals and Evaluation of Student Performance

In the upcoming semesters, I plan to continue using the Assessment Profile and Interview with students who undertake these eQuest Independent Study projects. No doubt, I will be revising and improving it. For example, I noticed that I should include an item that assesses whether students have had prior experience in forming an exclusively online relationship – something that often happens in eQuest, but not something that all students have experienced before.

The Assessment Profie and Interview involves both pre and post assessments, but it does rely on self-report data. I have begun and will continue to experiment with more objective measures, including three essays that students will write before they start their project. One essay will ask them to express their knowledge about basic issues concerning cyberspace and online communication. In the other two essays, they will write about their academic understanding of the topic they have chosen, and about how the topic relates to them and their lives. These essays can then be compared to what they write in their final paper for their project. I am also considering the possibility of developing an objectively scored test that assesses basic knowledge of online activities as emphasized in eQuest. I could then use this instrument as a pre/post assessment tool.

Once accomplishing these goals, I will have several examples of student performance to draw conclusions about these independent study projects: the pre and post measures of the Assessment Profile and Interview, the pre and post essays in which students demonstrate their knowledge of their chosen topic and online activities, the pre and post scores on the objective test measuring knowledge of online activities, and the final paper written by students. 

References

Bransford, J.D., Brown, A.L., & Cocking, R.R. (1999). How experts differ from novices. In How People Learn. pp 19-38. Washington, D.C., National Academy Press.

ISMHO Clinical Case Study Group. (2001). Assessing a person's suitability for online therapy. CyberPsychology and Behavior, 4, 675-680.

Suler, J.R. (2000). Psychotherapy in cyberspace:A 5-dimension model of online and computer-mediated psychotherapy. CyberPsychology and Behavior, 3, 151-160.

Suler, J.R. (2006). The Psychology of Cyberspace,

www.rider.edu/~suler/psycyber/psycyber.html (orignally published 1996).

eQuest Assessment Profile and Interview  (v1.2)


Student: _____________________________

Semester:  ______________


Topic:    _____________________________


We’re going to use scales that go from 0 to 10 in order to assess different things about you.  10 would be very high…  0 would be very low… and 5 would be about average. Let’s talk about what number best captures these things about you:

Verbal

1.  Your skill at writing and how much you like to write.

2.  Your skill at reading and how much you like to read.

3.  Your skill at talking with people and how much you like doing that.

Visual/Sensory

1.  How good you are at visualizing things, seeing pictures inside your head.

2.  How much you like using your imagination, fantasy, role playing.

3.  Your sensitivity to and how much you like sounds (music)?

4.  How much you like physical activity and sensations?

Social

1.  How self-reflective are you? How much do you think about yourself and how you react other people?

2.  How much do you listen to the quality of people’s voices when you talk with them?

3.  How much do you notice people’s body language and facial expressions when you talk with them?

4.  If 10 is liking to be spontaneous in what you say and do, and 1 is preferring to be more planned and  

     controlled in what you say and do, what number from 1 to 10 best fits you? 

5.  If 1 is preferring to be by yourself, 5 is enjoying one-on-one relationships, and 10 is enjoying being in groups, 

     what number  from 1 to  10 best fits you.

Computer skills
1. Your typing ability and keyboard skills (speed, accuracy)?

2.  How much do you like interacting with computers and computer programs.

3.  How much do you know about computers and the Internet.

4.  How much you like experimenting with or exploring new computer programs and new things online?


  some     a lot    a favorite
email


___      
___
___

email groups


___
___
___

blackboard


___
___
___

other discussion boards


___
___
___

instant messaging


___
___
___

chat rooms


___
___
___

web page


___
___
___

blog


___
___
___

social networks


___
___
___

(facebook, myspace)

imaginary environments (games)
___
___
___

avatar environments


___
___
___

Internet telephony


___
___
___

webcams


___
___
___

Wikis


___
___
___

Podcasting


___
___
___

ptp file sharing


___
___
___

knowing people only online

___
___
___

first ftf meetings


___
___
___

type of access


modem  broadband


How would you rate your understanding or knowledge of the following?

 (x pre, circle post)
your topic for eQuest (academic)


      0     1     2     3     4     5     6     7     8     9     10

your topic as it pertains to you      


      0     1     2     3     4     5     6     7     8     9     10

personally and to your life

how to locate & evaluate information online    

      0     1     2     3     4     5     6     7     8     9     10
online relationships   


      0     1     2     3     4     5     6     7     8     9     10
online  groups


      0     1     2     3     4     5     6     7     8     9     10
online personality and aptitude tests


      0     1     2     3     4     5     6     7     8     9     10 

and other interactive programs

different online modalites and communication tools      
      0     1     2     3     4     5     6     7     8     9     10


                      # emails _____
  # ftf ____

Please rate the different eQuest activities. 

Readings about cyberspace


____
     ____       ____
____

The system for rating online resources


____
     ____       ____
____

Searching for sights and sounds


____
     ____       ____
____

Contributing to Wikipedia


____
     ____       ____
____

Participating in online groups


____
     ____       ____
____

Creating an archive or folder for group mail


____
     ____       ____
____

The exercise in reviewing the archive of group mail

____
     ____       ____
____

Establishing one-on-one relationships


____
     ____       ____
____

Creating a folder or mailbox to store those conversations

____
     ____       ____
____

The exercise in reviewing those conversations


____
     ____       ____
____

The exercise for “imagining” the person


____
     ____       ____
____

The exercise for reading out loud a person’s messages

____
     ____       ____
____

The exercise for reading out loud your own messages

____
     ____       ____
____

Your email conversations with me


____
     ____       ____
____

Online tests and interactive


____
     ____       ____
____

Talking with the Artificial Intelligence “ALICE”


____
     ____       ____
____

Email


____
     ____       ____
____ Discussion boards


____
     ____       ____
____

Chat and IM


____
     ____       ____
____

Weblogs


____
     ____       ____
____

Social networks (e.g., facebook, orkut)


____
     ____       ____
____

Avatars and imaginary environments


____
     ____       ____
____

Creative keyboarding exercise


____
     ____       ____
____

Creating your web page


____
     ____       ____
____

Getting feedback about your web page


____
     ____       ____
____

The “wander on your own” exercise


____
     ____       ____
____

The random link generator exercise


____
     ____       ____
____

The vision quest exercise


____
     ____       ____
____

Felt sense exercise (body sensations while online)

____
     ____       ____
____

The expressive email exercise (saying what’s on your mind)
____
     ____       ____
____

Understand your dreams about being online


____
     ____       ____
____

Discussing online resources with people you know online
____
     ____       ____
____

Discussing your topic with someone you know online

____
     ____       ____
____

Discussing your online lifestyle and topic in your web page
____
     ____       ____
____

Telling online companions about your offline life


____
     ____       ____
____

Telling offline companions about your online life


____
     ____       ____
____

Meeting online companions in-person


____
     ____       ____
____

Communicating with offline companions online


____
     ____       ____
____

Bringing online behavior offline


____
     ____       ____
____

Bringing offline behavior online


____
     ____       ____
____

Writing progress reports


____
     ____       ____
____

Keeping a journal


____
     ____       ____
____


10


5


0


vis     imag    snd     phys    s-reflect   voice   b-lang  spont    grp      keyb     like       know    explore


verbal


social


visual / sensory


write     read      talk


computer skills


Prior Online Activities


Pre / Post Ratings


Contacts


didn’t get a      not so       somewhat     very


chance to try    helpful      helpful           helpful


