Connecting Career Theory with Practice: A Cognitive Information Processing Approach

Janet G. Lenz, Ph.D. Gary W. Peterson, Ph.D. Robert C. Reardon, Ph.D. James P. Sampson, Jr., Ph.D. Denise E. Saunders, Ph.D.

Evolution of CIP

- Innovation in brief and selfhelp services in a university setting--also serving community individuals
- Establishment of the Center for the Study of Technology in Counseling and Career Development (aka The Tech Center) & a research team
- Application of CIP theory to career choice and service delivery

CIP Theory: Basic Sources*

Peterson, G. W., Sampson, J. P. Jr., & Reardon, R. C. (1991). *Career development* and services: A cognitive approach. Pacific Grove, CA: Brooks/Cole.

- Peterson, G. W., Sampson, J. P., Jr., Lenz, J. L., & Reardon, R. C. (2002). A cognitive information processing approach in career problem solving and decision making. In D. Brown (Ed.), *Career choice and development* (4th ed., pp. 312-369). San Francisco: Jossey-Bass.
- Reardon, R., Lenz, J., Sampson, J., & Peterson, G. (2009). *Career development and planning: A comprehensive approach* (3rd ed.). Mason, OH: Thomson Custom Solutions.
- Sampson, J. P., Jr. (2008). *Designing and implementing career programs: A handbook for effective practice*. Broken Arrow, OK: NCDA.
- Sampson, J. P., Jr., Reardon, R. C., Peterson, G. W., & Lenz, J. L. (2004). *Career counseling and services: A cognitive information processing approach*. Pacific Grove, CA: Wadsworth-Brooks/Cole.

*More info found at: http://www.career.fsu.edu/techcenter

Some Myths About CIP Theory

- is simply a decision-making model with a rational focus
- has only been researched and applied at Florida State
- has not been applied or researched with diverse populations or cultures
- emphasizes cognition/thinking over feelings
- doesn't deal with chance or unplanned events
- focuses solely on the individual, rather than individuals in context

Key CIP Concepts

- Pyramid of Information Processing Domains (Knowing)
- CASVE Cycle (Doing)
- Readiness for Career Choice Model
- Differentiated Service Delivery Model

Pyramid of Information Processing Domains

Pyramid of Information Processing Domains

CASVE Cycle - Client Version

Translating Concepts for Client Use

- Pyramid
 - What's involved in career choice
 - The <u>content</u> of career choice
 - What you need to know

- The CASVE Cycle
 - A guide to good decision making
 - The <u>process</u> of career choice
 - What you need to <u>do</u>

CIP in Practice

- Focus is on creating a learning event
- Goal: clients learn how to solve career problems and make decisions
- CIP approach/ concepts can be easily explained to clients

3.					
Activity		Purpose / Outcome	Time Needed	Goal #	Priority
		Guicome	INceded		
This plan can be modified by ei	ther party based	ирон неw informat	ion learned in the a	tivities of th	e action

CIP in **Practice**

- CIP provides a concrete application of how practitioners can be trained to apply theory in practice
- Career practitioners agree that CIP can be easily learned and applied
- Evidence of CIP replication in other settings

Readiness

The capability of an individual to make appropriate career choices taking into account the complexity of family, social, economic, and organizational factors that influence career development

Source: Sampson, J. P., Jr., Reardon, R. C., Peterson, G. W., & Lenz, J. G. (2004). *Career counseling and services: A cognitive information processing approach*. Pacific Grove, CA: Brooks/Cole.

Readiness for Career Choice Model

Comple	exity (high)	
Low readiness High degree of support needed (Individual Case- Managed Services) Capability (low)	Moderate readiness Moderate to low degree of support needed (Brief Staff-Assisted Services)	(high)
Moderate readiness Moderate to low degree of support needed (Brief Staff-Assisted Services)	High readiness No support needed (Self-Help mode)	(mgn)
(lo	w)	

Differentiated Service Delivery Model

Complete differentiated model of delivering career resources and services

Use of Assessments in CIP

- Readiness
- Self assessments
- Assessing option knowledge

Readiness Assessment

4
Career Those
Career Thoughts Inventory" (CTI")
Gar W. Burn, P. Php
Denne F. Semakry PhD
Dame E. Namber, Max This traces on two form developed to field particle from some direct the new field with the area people from some standarting some off and streaments direct the field that the area people from some stream direct to rear direct. Flower stream some for the integral and factors is an identifier roa.
abasi sancer baskes developed to help propio hand and the on-the table abasi sancer brocks. Instale the baskies too will find unservers developed hand aperty and between to it developes not Directione: From the so
seedy log of a strange carefully and indicate the carefully and indicate the carefully and and indicate the carefully and
Soft Designer D = biogram A = afgree Soft Soft Soft Soft Soft Soft Soft Soft
Outer A first construction both the starting Set A starting Outer A first construction both the starting Set A starting Outer A first construction both the starting Set A starting Outer A first construction both the starting Set A starting Prove starting construction both the starting Set A starting Reconstruction both the starting Set A starting Set construction both the starting Set A starting Set construction both the starting Set A starting Set construction both the starting Set A starting
A data data da
Bill North
EXE Protocol data and an and and an and and and and and
Solar URALISATIO - AND A STATE
Print meetics.

Screening instruments, e.g.,

Career Thoughts Inventory (CTI)

Decision Space Worksheet (DSW)

help determine readiness for career choice and level of assistance needed

Purpose of the CTI

Identify individual negative thoughts that impair, impede, or block information processing in career decision making (item level)

Locate blocks in CASVE cycle--construct scales

- Decision-Making Confusion (DMC), C
- Commitment Anxiety (CA)
- External Conflict (EC)

Measure general state of indecision or confusion (CTI total score)

Assessing personal and social context-Decision Space Worksheet (DSW)

	The Decision Space
Decision Space Worksheet (DSW) Name Date	 The large circle below represents the total decision space. Within the large circle, draw smaller circles that represent the magnitude or the relative importance of each item listed on the Decision Space Worksheet (DSW).
Decision you are making Please list all thoughts, feelings, circumstances, people, or events that bear on the decision you are making. 1	

Purpose of the Decision Space Worksheet (DSW)

Cognitive mapping task

Helps clients reveal thoughts, feelings, persons, circumstances, etc. associated with the career decision

Helps clients prioritize importance of contextual influences

Can be used with middle school through college level students and adults

Typical Issues Revealed

Individual Learning Plan

Goal(s) #1 Clarify interests and ascertain readiness for career counseling

#2 Explore options for a graduate degree

- #3 Improve peer networking skills at work
- #4 Increase social interactions among family members

Activity	Purpose/Outcome	Estimated Time Commitment	Goal #	Priority 1
Individual career counseling to foster self exploration	Enhanceknowledge of self and career options	On-going		
Complete the Career Thoughts Inventory	Ascertain potential dysfunctional career thoughts	15 minutes	1	2
Complete Self-Directed Search	Enhanceselfknowledge	45 minutes	1	3
Explore potential graduate degree programs of interest	Enhanceknowledge of options	On-going	2	4
Practice interacting with other people at work and in neighborhood	Gain self-observation skills and experience in interactions with peers	On-going	3	5
Schedule session with off-campus counselor for individual and/or family counseling ^a	Improve quality of family relationships related to career choice and support	One week	4	6

Issues From DSW Lead to ILP Creation in Collaboration with the Client

Student/Client

Date

^a This activity may be conducted in a career center if counselor possesses skills and appropriate training in mental health/psychological counseling

CIP/CTI in Individual Counseling

- Allows for a holistic approach to the career decision-making process
- Recognizes the complexity of career decision making
- Often provides clients with the awareness of things that have kept them "stuck"
- Provides an opportunity to relate this process to other life issues

Connecting CIP Theory and Mental Health Issues

- How are career problem solving and decision making influenced by mental health status?
- Using assessments that bridge career and mental health domains
- How can knowledge of career and mental health issues be used in developing an individualized learning plan?

CIP & Mental Health

- Alleviates stress and anxiety associated with the decision making task
- Can enhance client focus and concentration
- Creates an environment to integrate new understanding of client mental health issues and their impact on career decision-making
- Provides an evidence-based approach for combining career and mental health issues in counseling

Mental health constructs <u>directly correlated</u> with dysfunctional career thoughts

indecision
neuroticism
anxiety
angry hostility

 depression
 selfconsciousness
 impulsivity
 vulnerability

Sampson, J. P., Jr., Peterson, G. W., Lenz, J. G., Reardon, R. C., & Saunders, D. E. (1996). *Career Thoughts Inventory: Professional manual*. Odessa, FL: Psychological Assessment Resources, Inc.

CIP in Instruction

- Theory-based undergraduate 3credit career development class
- CIP integrated into text, class lectures, small group activities
- CTI used as pre-posttest
- Studies by Reed et al. (2001) & Osborn et al. (2007) showed significant <u>decreases</u> in students' negative career thoughts

CAREER DEVELOPMENT AND PLANNING A Comprehensive Approach

Third Edition

Robert C. Reardon, Ph.D. Janet G. Lenz, Ph.D. James P. Sampson, Jr., Ph.D. Gary W. Peterson, Ph.D.

CIP in Program Development

- International applications
- Diverse populations, translation of materials globally
- Visitors from 42 nations to FSU Career Center/Tech Center

Issues Related to Access

- Theory base for career services impacts access
- Cost effectiveness of interventions
- Access is a social justice issue
- CIP theory's service delivery approach provides a model for increasing access

CIP in Program Development

Career workshop with Swiss secondary school students:

"CIP approach...can be successfully applied to promote career development on an international scale" (Hirschi & Lage, 2007)

- CIP-based intervention most positive change in career decision making for Icelandic secondary students (Björnsdóttir, 2011)
- Application of CIP to assist service members' transition into the civilian world (Clemens & Milsom, CDQ, 2008)

CIP in Program Development

Albert Parrillo, guidance counselor in Mechanicsburg, PA, using CIP concepts with a student...

Dr. Parrillo authored a dissertation on *Parental Attachment and Involvement as Predictors of High School Students Career Thoughts*

The 2008 NCDA Monograph Highlights Application of CIP Theory in Program Development

Designing and Implementing Career Programs: A Handbook for Effective Practice

CIP Applications in National, State, & Regional Systems for Career Services

- Examples
 - Connexions Services in England
 - Careers Scotland Centres
 - Careers Service in Northern Ireland
 - Workforce Centers in Oklahoma
 - Private Secondary School in Tasmania

Richmond Chambers Careers Service in Northern Ireland

CIP in Workforce Centers

"Because of the **Oklahoma One Stop Career** Centers' effort to address career needs of their ever-increasing number of jobseekers, and their ever-decreasing budgets to maintain staff to facilitate these services, the **CIP model** became the perfect solution to serving their clients' diverse needs. The Workforce Oklahoma Training Institute at the University of Oklahoma collaborated with the state in adapting the model to match their clients' needs whether they were delivered one-on-one, self-help, or staff assisted...

Implementing the **CIP model** changed the culture of how clients perceived the Centers and how staff perceived clients.

Staff roles were transformed to being true helpers rather than providers of information and eliminated much of the traditional paperwork."

(Director, Workforce Oklahoma Training Institute, University of Oklahoma)

CIP in Tasmania

Hi Janet

Yesterday I gave a presentation at the Career and Transition Education Teachers conference about the socially inclusive career development program at my school.

I stressed that the only way that we have time available to develop career programs for specific disadvantaged groups is because we use CIP's approach to career service delivery. Many attendees were impressed and found the information provided in the workshop to be very practical.....

Regards

Cathy Hughes

CIP in China

Translated for use in CDF training

CIP in Costa Rica

Método cognoscitivo del procesamiento de información, para resolver problemas de la carrera

> Presentador Darrin L. Carr, M.S.

Traductora Susan Epstein, M.L.S.

Autores James P. Sampson, Jr., Ph.D., Gary W. Peterson, Ph.D., Robert Reardon, Ph.D., & Janet Lenz, Ph.D.

> Centro para el estudio de la tecnología en el asesoramiento y el desarrollo de Carrera Universidad Estatal de la Florida (FSU) Estados Unidos de América

Applications in University settings

CIP Perspective on Big Questions Facing Vocational Psychology

- 1. New knowledge should come from varied disciplines and field experience
- 2. Methods should be developed to transfer extensive knowledge from existing theory and research into practice
- 3. There are common themes in the global economy that can be informed by career theory and research

Reardon, R., Lenz, J., Sampson, J., & Peterson, G. (2011, in press). *Journal of Career Assessment*

Connecting Research to Practice: Analyzing the CIP/CTI Bibliography

- Citations in 119 refereed journal articles, chapters, and Web publications
- 34 dissertations worldwide (19 Florida State University)
- *CIP applications in service delivery: About 91 references
- *CTI research studies: About 59 references

*Some citations apply in both areas

CIP Research: CTI Translations

- Korean
- Finnish
- Turkish
- Latvian
- Icelandic
- Greek
- Portuguese

Selected CIP Publications & Research 2010-2012

- 1. Translating career theory to practice: The risk of unintentional social injustice (Sampson et al., 2011, JCD)
- 2. Connecting mental health and career counseling (Lenz et al., 2010, VISTAS)
- 3. Relationships among career and life stress, thoughts, and career decision state (Bullock et al., 2011, CDQ)
- 4. Career interventions and the career thoughts of Pacific Island college students (Thrift et al., 2012, *JCD*)
- 5. Measurement and development of competence in the use of career assessments (Peterson et al., 2010, CPADJ)

CIP Research: In Progress

- 1. Goal instability in relation to career thoughts and career course behavior
- 2. Calling, vocational identity, and negative thinking
- 3. Holland type, goal instability, career thoughts, and vocational identity
- 4. Negative career thinking and career decision selfefficacy in career exploratory behavior
- 5. Personality assessment, career decision making, & career thoughts
- 6. Career thoughts, indecision, and depression: Implications for assessment in career counseling

CIP Research: In Progress (cont.)

- The relationships among neuroticism, dysfunctional career thoughts, and coping strategies
- 8. Adapting vs. adopting the CTI in a Finland Polytechnic
- 9. Relationships among career thoughts, profile elevation, differentiation, career decidedness, and satisfaction with choice
- 10. Using model-reinforced learning to shape career behavior

CIP Future Directions

- Further convergence of career & mental health counseling (e.g., Decision Space Worksheet, Beck Depression Inventory)
- Spirituality & vocational choice (Valuing)
- Enhanced use of model reinforced learning in ISB
- CTI revisions
- Online delivery of CTI, CTI workbook, and CIPbased interventions

CIP Future Directions

- Further integration of multicultural factors in vocational choice, e.g., the nature of positive family influence on decision making in the Valuing phase of the CASVE Cycle
- Career thoughts in relation to other constructs in vocational behavior, e.g., motivation, self-efficacy, career stress
- Learning from research on CTI translations & use in other countries

CIP Future Directions

Further integration of CIP and other theoretical perspectives, such as Holland's RIASEC theory, Social Cognitive Career Theory (SCCT), Relationship Theory

For More Information

www.career.fsu.edu/techcenter