

VISTAS Online is an innovative publication produced for the American Counseling Association by Dr. Garry R. Walz and Dr. Jeanne C. Bleuer of Counseling Outfitters, LLC. Its purpose is to provide a means of capturing the ideas, information and experiences generated by the annual ACA Conference and selected ACA Division Conferences. Papers on a program or practice that has been validated through research or experience may also be submitted. This digital collection of peer-reviewed articles is authored by counselors, for counselors. VISTAS Online contains the full text of over 500 proprietary counseling articles published from 2004 to present.

VISTAS articles and ACA Digests are located in the ACA Online Library. To access the ACA Online Library, go to http://www.counseling.org/ and scroll down to the LIBRARY tab on the left of the homepage.

- Under the Start Your Search Now box, you may search by author, title and key words.
- The ACA Online Library is a member's only benefit. You can join today via the web: counseling.org and via the phone: 800-347-6647 x222.

Vistas TM is commissioned by and is property of the American Counseling Association, 5999 Stevenson Avenue, Alexandria, VA 22304. No part of Vistas TM may be reproduced without express permission of the American Counseling Association. All rights reserved.

Join ACA at: http://www.counseling.org/


Suggested APA style reference:

Hensley, C. (2007, October). Support systems for parents of children with special needs. Paper based on a program presented at the Association for Counselor Education and Supervision Conference, Columbus, OH.

SUPPORT SYSTEMS FOR PARENTS OF CHILDREN WITH SPECIAL NEEDS

Chiharu Hensley
Eastern Michigan University


Objectives

- To address common issues expressed by parents of children with special needs
- To provide an overview of the current study
- To increase the public awareness of the issues and needs of such parents

Common Concerns/Issues Expressed by the Parents


Blaming themselves as cause of child's disability

Feeling shocked, depressed, guilty, confused, angry, hostile and/or desperate at time of diagnosis


Hopelessness about future of child and family


Lack of parenting skills


Lack of coping skills


High levels of stress


Limited personal time


Extra medical and treatment expenses


Lack of trusting relationship with professionals

Stereotypes and blame expressed by others

Not enough information about available resources

External factors

(Ergüner-Tekinalp and Akkök, 2004; Gettinger and Guetschow, 1998; Goddard, Lehr, and Lapadat, 2000; Heiman, 2002)

The goal of Study

 To investigate the types of services used by parents of children with special needs residing in the state of Michigan and their effectiveness for reducing the parents' stress levels as well as increasing their coping skills

Research Questions

- What are the types of services used by the parents?
- How effective are the services in reducing stress of the parents?
- How effective are the services in increasing their coping skills?
- What are some needs of such parents which may be met by counseling services?

Mixed Method

- Survey
 - Participants recruited through listservs, contact with local organizations, and word of mouth
 - Online, through www.surveymonkey.com
 - Paper, for the Counseling & Speech Therapy Clinic on campus
 - Total of 64 participants
- Focus group/interview
 - Recruited among the survey participants


Participant Demographics

- 98.4% (60 out of 61) were <u>female</u>
- 93.3% (56 out of 60) were <u>Caucasian</u>
- 51.7% (31 out of 60) were <u>between age 31</u>
 <u>and 40</u>
- 83.6% (51 out of 61) were <u>married</u>
- 88.3% (53 out of 60) had one child with special needs
- 47.7% (26 out of 55) rated the severity of the child's disability as moderate

Overview of Survey Results


"How would you rate your level of stress?"


"What would be the ratio of each factor that might be contributing to your stress level?"

Percentage of responses


"Have you sought professional services in dealing with your stress of raising a child(ren) with special needs?"


Most frequently cited reason for not seeking such services


→ "Unable to find services that seemed helpful for my needs" (25.6%; 10 out of 39)

Most Frequently Used Services


Effectiveness of Services


Effectiveness of Services


"What have you gained from receiving the service(s)?"


"How likely are you to seek an additional service(s) in the future?"


"If you were to receive an additional service(s), what would be the most likely format?"


Limitations

- Very few male participants?
- Confusion with some terminology
- Distinction among various services was vague
- Accessibility to Internet
- Limited to Michigan participants


Implications for Counseling Services


- Primary format group (low-cost, mutual support)
- Sessions divided into two parts:
 psychoeducation and support group
- Individual or family counseling as a follow-up service
- How they meet should be flexible (face-to-face, home visit, email, by phone etc.)

References

- Ergüner-Tekinalp, B., & Akkök, F. (2004). The effects of a coping skills training program on the coping skills, hopelessness, and stress levels of mothers of children with autism. *International Journal for the Advancement of Counselling, 26,* 257-269.
- Gettinger, M., & Guetschow, K. W. (1998).
 Parent and parent/child groups for young children with disabilities. In Stoiber, K. C. & Kratochwill, T. R. (Eds.), *Handbook of Group Intervention for Children and Families*. (pp. 345-360). Needham Heights: Allyn & Bacon.

References

- Goddard, J. A., Lehr, R., & Lapadat, J. C. (2000). Parents of children with disabilities: Telling a different story. *Canadian Journal of Counselling*, 34, 273-289.
- Heiman, T. (2002). Parents of children with disabilities: Resilience, coping, and future expectations. Journal of Developmental and Physical Disabilities, 14, 159-171.

Contact Information

Chiharu Hensley, MT-BC

Email: cyokoo@emich.edu

Bio

Hensley, Chiharu, is a Master's counseling student at Eastern Michigan University. Her research interest in parents of children with special needs has come from her experience of working with individuals with special needs as a board-certified music therapist (MT-BC). Her goal as a professional counselor is to integrate music therapy into counseling.