

AMERICAN
SCHOOL
COUNSELOR
ASSOCIATION

EMBRACE THE PAST, WELCOME THE FUTURE: A BRIEF HISTORY OF SCHOOL COUNSELING

By Norman C. Gysbers, Ph.D., *Curators' Professor, University of Missouri – Columbia*

School counseling is 100-plus years old. It evolved shaped by various economic, social and educational forces guided by the work of many individuals. The ASCA National Model, first published in 2003 and now in its fourth edition, is a product of this evolution. By embracing knowledge from the past, we can learn how school counseling evolved from a position, to a service, to a program, the organizational concept embedded in the ASCA National Model. By welcoming the future we can combine the insights gained from the past with new knowledge, enabling us to continue to develop and fully implement comprehensive school counseling programs in every school district in the country.

School counseling as we know it today began as vocational guidance in the early 1900s. It was established in schools as a position occupied by administrators and teachers. No organizational structure was provided other than a list of duties. In the 1920s school counseling began to change, shaped by the mental hygiene, psychometric and child study movements. As a result, a more clinically oriented approach to school counseling emerged. This signaled a shift away from economic issues to psychological issues with an emphasis on counseling for personal adjustment.

During the 1930s, discussion took place concerning the various personnel responsible for school counseling, the duties they performed, and their selection and training. A major mile-stone occurred with the creation of a new organizational structure called pupil personnel services. Within that structure, the concept of guidance services emerged. The field of school counseling had moved from a position with a list of duties to a position with a list of duties organized by guidance services all under the overall structure of pupil personnel services.

The 1940s and 1950s saw the expansion and extension of counseling in the

schools. The literature during years 1941–1945 focused on contributions to the war effort. After 1945, attention returned to the need for counseling in the schools and on ways to improve the services provided. The selection and training of school counselors also received attention and support with the passage of the Vocational Education Act of 1946 and the National Defense Education Act (NDEA) of 1958. In addition, the American School Counselor Association was established in 1952.

A major issue being debated in the 1960s and 1970s concerned the nature of school counseling. Was it more psychological in nature featuring counseling as a major intervention? Was it more educational in nature featuring a broader array of interventions including counseling but also information, assessment, placement and follow-up activities? Although school counseling at the elementary level had been discussed previously, it wasn't until the 1960s that it became a reality. NDEA, amended in the 1960s, stimulated training practices and procedures that set elementary school counseling apart from secondary school counseling. The 1960s and 1970s also witnessed increasing concern about the services model of school

TIMELINE

Early 1900s

Vocational guidance begins in secondary schools as a position without an organizational structure

1920s

School counseling shifts from vocational guidance to counseling for personal adjustment

1930s

The concept of guidance services emerges as part of pupil personnel services

1940s/1950s

Federal legislation in 1946 and 1958 significantly increases school counseling training and the number of positions

1952

American School Counselor Association formed

1960s

School counseling takes root in elementary schools

1960s/1970s

Concept of a program for school counseling begins to take shape

counseling. Calls for change came from a variety of sources ending up in the beginning development of a comprehensive program approach to school counseling. The concept of a program for school counseling began to take form in the 1960s and 1970s and then became a major way to organize and manage school counseling in the schools in the 1980s, 1990s and into the 21st century. During this time many states developed state models. Training programs to help personnel in school districts plan, design and implement comprehensive school counseling programs also were initiated. The role and functions of school counselors was of concern during the 1980s and 1990s. Some writers advocated the role of human development specialist; others recommended the role of change agent. Predominating roles were coordinating, counseling and consulting. Tied to the role and function issue was the issue of terminology. Is it guidance, guidance and counseling or school counseling?

Although progress was made in developing, implementing and evaluating comprehensive school counseling programs in the first decade of the 21st century, discussion continued about program purposes and the work of school counselors. Should the focus be educational (academic), vocational (career) or social/emotional (mental health)? Some writers focused on academic achievement and career but not social/emotional or mental health. Other writers urged the opposite with mental health issues needing more attention. Still other writers urged the adoption of a holistic approach emphasizing attention to all three areas.

During this same decade discussion about program purposes and school counselors' roles continued with some writers emphasizing an advocacy change agent focus. Others talked about the need to emphasize collaboration. Still others recommended school counselors do more indirect work and less direct work with students. Finally there was a movement for school

counselors to become more data-oriented, using data to identify school concerns and student needs.

The development and implementation of school counseling programs across the country grew in the first decade of the 21st century. This growth was stimulated by the publication of the *ASCA National Model* in 2003 and its adoption by many states and school districts. A second edition was published in 2005, followed by a third edition in 2013 and the fourth edition in 2019.

As the second decade of the 21st century began, an ongoing issue for school counseling was accountability. Although this has been part of professional discussion since the 1920s, and much work was done over the ensuing years, there is a renewed sense of urgency today concerning accountability. The literature makes it clear that evaluation is here to stay and needs to be designed and carried out to not only demonstrate effectiveness but also to improve the work of school counselors.

What will the next 100 years be like? No one knows for sure, but if the next 100 years are like the first 100 years, school counseling will continue to evolve. The forces that shaped school counseling so far will continue to do so, and discussion about purposes and organization will continue. So, while no one knows what the future holds, current literature suggests that at least for the near future students and their parents in school districts across the country will continue to benefit from having fully implemented school counseling programs. Embrace the past, welcome the future.

This article was adapted from material in Gysbers, N. C. (2010), Remembering the Past, Shaping the Future: A History of School Counseling. Alexandria, VA: American School Counselor Association.

1980s/1990s

The role and functions of school counselors is of concern; many states adopt state models for school counseling programs

2001

Federal legislation acknowledges the terminology switch from guidance counselor to school counselor and the importance of the role of the elementary school counselor

2003

ASCA releases a national school counseling program model, the *ASCA National Model*, providing consistency to standardize school counseling programs across the country

2003–Present

Many states and districts adopt the *ASCA National Model* as their model for school counseling programs

2005

ASCA National Model, second edition, adds the theory behind the *ASCA National Model*

2013

ASCA National Model, third edition, is the first major revision to the *ASCA National Model*

2019

ASCA National Model, fourth edition, streamlines and clarifies language to reflect the current state of education

