

What's New with CIP? A 20-Year Perspective of Cognitive Information Processing (CIP) Theory

Denise E. Saunders, PhD
Private Practice

Robert C. Reardon, PhD

Janet G. Lenz, PhD

James P. Sampson, Jr., PhD

Gary W. Peterson, PhD
Florida State University

NCDA Global Conference, July 2008

Washington, DC

Overview

- Context/History & purpose
- Applying CIP theory in practice
- CIP in program development
- CIP research & theory developments
- Question/answer

The Context

- 4th largest state in the U.S.
- Tallahassee, FL--state capital
- Florida State University, 4-year, public research university, 40,000 students

Center for the Study of Technology in Counseling and Career Development

A unit of the Florida State University
Career Center and College of Education

Integrating theory, research, and practice

Theory

Research

Practice

www.career.fsu.edu/techcenter

History and Purpose

- Current staff includes:
 - Drs. Sampson & Lenz, Co-Directors
 - Drs. Peterson & Reardon, Senior Research Associates
 - Dr. Garis, Research Associate
 - Ms. Epstein, Librarian
 - Graduate Students

History and Purpose

- CIP Initial Introduction—A Theoretical Shift

Sampson, J., Peterson, G., & Reardon, R. (1989). Counselor intervention strategies for computer-assisted career guidance: An information processing approach. *Journal of Career Development, 16*, 139-154.

- CIP/CTI Formal Introduction

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

Sampson, J., Peterson, G., Lenz, J., & Reardon, R. (1992). A cognitive approach to career services: Translating concepts into practice. *Career Development Quarterly, 41*, 67-74.

Sampson, J., Peterson, G., Lenz, J., Reardon, R., & Saunders, D. (1996). Career Thoughts Inventory (CTI). [Psychological Test] Odessa, FL: Psychological Assessment Resources, Inc.

History and Purpose

- Dissemination

*<http://www.career.fsu.edu/techcenter> Tech Center established in 1986

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.

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.

Reardon, R., Lenz, J., Sampson, J., & Peterson, G. (2009). *Career development and planning: A comprehensive approach* (3rd ed.). Mason, OH: Thomson Custom Solutions.

History and Purpose

- CIP/CTI cited in:

Brown (2002), Brown (2007), Capuzzi & Stauffer (2006), Herr, Cramer & Niles (2004), Luzzo (2000), Niles & Harris-Bowlsbey (2005), Sharf (2005), Zunker (2006)

- CIP/CTI not cited in:

Andersen & Vandehey (2006), Brown & Lent (2000), Brown & Lent (2005), Gibson & Mitchell (2006)

CIP Critiques

Brown (2007): little information relative to diverse groups; CTI is intrusive measure for some cultural groups; model applies to clients expecting to make their own decisions.

Capuzzi & Stauffer (2006): few empirical findings available yet; excellent for clients motivated to use linear decision making.

Herr, Cramer, & Niles (2004): a learning-approach and bridge to situational, sociological, and contextual approaches.

CIP Critiques

Niles & Harris-Bowlsbey (2005): built on research in cognitive psychology, uses clear definitions of constructs, committed to practical applications; research growing but not extensive.

Sharf (2006): a prescriptive approach relatively new with little known relative to gender and diversity, an area of potential research.

Zunker (2006): strength is a practical application for solving career problems.

History and Purpose

- Analyzing the CIP bibliography
 - 20 dissertations from 6 different universities
 - CIP applications: About 45 citations
 - CTI research: About 35 citations
 - About 50 refereed journal articles published

History and Purpose

- CIP:
 - Is informed by scholarship and practice and vice versa
 - Is freely disseminated to practitioners and clients
 - Has origins in human learning events, information processing, career service delivery, and technology
 - Uses a systems approach to service delivery
 - Not limited to counseling interventions

History and Purpose

- Since 1986, the FSU Career Center and Tech Center:
 - Have been visited by persons from 40 countries
 - Staff have presented and consulted in 28 countries
- Tech Center Web site visitors in 2008 are from more than 48 countries outside the U.S.

History and Purpose

- Contributions and traits of CIP principals:
 - **Peterson**—originator of ideas; CIP lead author; divergent thinker; cognitive scientist; researcher
 - **Sampson**—promoter; international consultant; CTI lead author; computer applications; service delivery options
 - **Reardon**—program development; undergraduate text lead author; self-help information; links RIASEC theory
 - **Lenz**—lead staff trainer; chief CIP implementer; links RIASEC theory; current group leader
 - **Saunders**—initial CTI researcher; mental health and career practitioner and consultant; program chair

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

CIP in Practice

- Experience has shown that CIP concepts can be successfully applied in all forms of service delivery
 - Self help
 - Brief staff- assisted
 - Individual

CIP in Practice

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

Using CIP & the CTI with Individual Clients

- Provides a framework/model for the career decision making process
- Allows clients to be involved in the process and identify areas to explore
- Builds on existing knowledge, utilizes clients' understanding of themselves
- Enhances the counseling relationship as counselor and client jointly work at career issues

Using the CTI in Practice

- 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

Challenges in Training & Practice

- Not all staff “buys in” to the approach
- Inconsistent use of CIP theory and associated tools
- Time pressures of drop-in services may impact use of CTI and CTI workbook
- Ongoing training and supervision needed for most effective use of CTI and CTI workbook

CIP in Instruction

- Undergraduate 3-credit career development class
- CIP integrated into text, class lectures, small group activities
- CTI used as pre-post test
- Study by Reed, Reardon, Lenz, & Leierer (2001) showed a **significant decrease** in students' negative career thoughts
- 3rd edition of CIP-based undergraduate text to be published fall 2008

New Developments in CIP

- Four steps in promoting effective use of **Career Resources**:
 1. Understanding
 2. Recommending
 3. Orienting
 4. Follow-up

Sampson, J. P., Jr. (2008). *Designing and implementing career programs: A handbook for effective practice*. Broken Arrow, OK: National Career Development Association.

Four-Step Process

- **Understanding**
 - Clarifying the career assessment and information needs of an adolescent or adult
- **Recommending**
 - Suggestions about career assessments and information on the ILP that are appropriate for the needs of the adolescent or adult
 - Selecting
 - Sequencing
 - Pacing

Four-Step Process

- **Orienting**
 - Preparing adolescents and adults to make effective use of career assessments and information
- **Follow-Up**
 - Checking that adolescents and adults have appropriately used the resources and services on their ILP and that they have a plan of action for the future

CIP in Program Development

- International applications
- CIP as a “social justice” approach to career services
- Policy development & CIP
- Diverse populations, translation of materials globally

CIP in Program Development

- Career workshop with secondary school students:
 - “CIP Approach...can be successfully applied to promote career development on an international scale” (Hirschi & Lage, 2007)
- 14-week career assistance program—male cricketers, ages 15-16; experimental group improved career goal decidedness and career awareness (*AJCD*, 2003)
- Application of CIP to assist service members’ transition into the civilian world (Clemens & Milsom, *CDQ*, March 2008)

CIP/CTI Use

- Australia
- Bermuda
- Canada
- China
- Finland
- Great Britain
- Greece
- Guam
- Hong Kong
- Iceland
- India
- Indonesia
- Ireland
- Italy
- Japan
- Latvia
- Lithuania
- Malaysia
- Malta

CIP/CTI Use

- Mexico
- New Zealand
- Northern Ireland
- Norway
- Pakistan
- Philippines
- Portugal
- Romania
- Scotland
- Singapore
- South Africa
- South Korea
- Spain
- Sweden
- Switzerland
- Taiwan
- Turkey
- United States

CTI Translations

- Korean
- Finnish
- Turkish
- Icelandic
- Greek
- Portuguese*

Developing National & State Systems for Career Services

- Awareness of the need for change
- Identify career service-delivery models
- Select a cost-effective model
- Develop an implementation plan
- Implement improved career resources and services

Examples

- JobLink Centers in North Carolina
- Workforce Centers in Oklahoma
- Connexions Services in England
- Careers Scotland Centres
- Careers Service in Northern Ireland

Richmond Chambers Careers Service in Northern Ireland

CIP Applications

The screenshot shows the homepage of the Career Decision Making Tool (CDMT). The browser window title is "Career Decision Making Tool Homepage". The main heading is "CAREER DECISION-MAKING TOOL".

The text on the page reads:

The CDMT helps teachers, counselors, and parents assist their students or children in identifying an appropriate career direction and selecting or developing an educational program or plan that will provide the knowledge and skills needed to succeed within their chosen career field.

The process that students—or anyone else—must go through to identify a career direction and evaluate an educational preparation plan is provided in a six-step decision cycle that may be entered at any point and repeated over and over until a satisfactory conclusion is reached.

Roll your cursor over each step for a description.

The diagram illustrates a six-step decision cycle:

- Engaging**: Starting Early
- Understanding**: Learning what's important
- Exploring**: Expanding your options
- Evaluating**: Reviewing your options
- Acting**: Developing an educational plan
- Reflecting**: Reconsidering your decisions

The cycle is represented by a circular arrow with a central illustration of a person standing in front of several colorful doors. The sidebar on the right includes a "USE THE TOOL" button and links to "STATE & NATIONAL TOOLS", "USER GUIDES", "REFERENCES", and "ACKNOWLEDGEMENTS". Below these links is a "CDMT HOME" section with a circular image of a woman.

Career Decision Making Tool (CDMT)
<http://www.acrnetwork.org/decision.htm>

CIP Theory Development

- Validation through Structural Equation Modeling (SEM)
- Integrating disability into CIP
- Integrating mental health aspects
- Theory generalization
- Ongoing development of theory-based practice

Future Directions

- CTI revision
- Training in use of CTI & CTI workbook
- Online delivery of CTI, CIP-based interventions
- Further convergence of career & mental health counseling (e.g., problem space worksheet)
- Spirituality & vocational choice (Valuing)

Future Directions

- Individual characteristics & effectiveness of CIP theory
- Career thoughts in relation to other constructs, e.g., motivation, self-efficacy, career stress
- Learning styles & acquisition of career problem-solving & decision-making skills

Summary

- Theory----practice----research----theory
- Client & learning-focused approach
- Paradigm shift in career theory
- Balancing theory in the study of vocational behavior with applying theory in the design & delivery of career services and resources

Questions/Discussion

Visit us online at
www.career.fsu.edu/techcenter or come see
us in our new facility, beginning September
2008