
PREDICTORS OF THERAPEUTIC THEORETICAL ORIENTATION IN A

VOCATIONAL CONTEXT

By

© 2017

Michael Loren Rosen

Submitted to the graduate degree program in Counseling Psychology and the Graduate

Faculty of the University of Kansas in partial fulfillment of the requirements for the

degree of Doctor of Philosophy.

 Chairperson: Dr. Thomas Krieshok

 Dr. Kristen Hensley

 Dr. Changming Duan

 Dr. William Skorupski

 Dr. Ric Steele, Jr.

Date Defended: 8 May 2017

ii

The dissertation committee for Michael Loren Rosen certifies that this is the approved

version of the following dissertation:

PREDICTORS OF THERAPEUTIC THEORETICAL ORIENTATION IN A

VOCATIONAL CONTEXT

 Chair: Dr. Thomas Krieshok

Date Approved: 8 May 2017

iii

Abstract

Given the findings that hold theoretical orientations at the same level with one another in

regard to therapeutic effectiveness (referred to as relative efficacy), orientation is

nevertheless highly valued in therapist development. There have also been numerous

findings that orientation selection affects practitioner satisfaction, as well as burnout

(Fear & Woolfe, 1999; Vasco, Garcia-Marques, & Dryden, 1993). Despite the

importance of theory in clinical practice, there is little research surrounding therapist

variables in the development of theoretical orientation (Bitar, Bean, & Bermudez, 2007).

Given the lack of research, as well as the shift in landscape of theoretical orientation, the

current study utilized Holland’s vocational typology to predict theoretical orientation in

graduate trainees and professional clinicians, using an updated orientation scale to

include more recent theories (e.g., integrative, third-wave contextual, multicultural).

Results showed that counseling psychologists identified as more humanistic compared to

their clinical psychology counterparts, and both social work and counseling psychology

participants identified as more Social in Holland’s typology compared to the clinical

psychology participants. The Investigative type was additionally found to significantly

predict both CBT and behaviorism. Clinical implications are discussed in terms of how

these findings can facilitate theoretical orientation exploration in graduate trainees.

iv

Acknowledgements

 There are several people who have helped me throughout the completion of this

study, and through my career in psychology. This study would not have been possible

without them.

 After enrolling in my first abnormal psychology course as an undergraduate

student at the University of Kansas, I officially declared my major in psychology. After

taking numerous courses, I was encouraged to pursue an undergraduate research

assistantship to gain exposure in research, and experience firsthand what it takes to work

as an active member of a graduate laboratory. I would like to thank my first advisor, and

undergraduate mentor in psychology, Dr. Ric Steele, for offering me an opportunity to

work in his clinical child psychology laboratory at KU. This experience provided me

with the foundational research experience to pursue graduate school. Dr. Steele was

similarly instrumental in my graduate school application process, which was no easy feat.

Without his guidance, I would not have known to apply to Missouri State University’s

clinical psychology master’s program.

 After transferring from Missouri State University back to the University of

Kansas for my doctorate in counseling psychology, I immediately felt supported by the

faculty and staff within the program. I specifically applied to the program to work with

my advisor, Dr. Thomas Krieshok. Dr. Krieshok has been a consistent source of support

and guidance throughout my graduate tenure at KU. Whether it was requiring a last-

minute letter of recommendation for internship applications, or needing help seeking a

research or teaching assistantship, I always felt that I was taken seriously. Similarly, Dr.

Krieshok’s general outlook on life and daily mindfulness practice has had a significant

v

impact. As a result of my coursework and personal interactions with him, I aim to be

mindful every day.

 Working my practicum at the Eastern Kansas VA Medical Center in Topeka

changed the trajectory of my career, for which I am grateful. Working within the Stress

Disorder Treatment Program, specifically under the supervision of Dr. Chalisa Gadt-

Johnson, Dr. Jonathan Farrell-Higgins, and Dr. Kirsten Watkins, was perhaps the most

formative clinical year of my graduate career. Treating Veterans suffering with

Posttraumatic Stress Disorder has been one of the great privileges in my life, and one that

I continue to pursue as I embark upon my professional career. I am equally grateful for

my additional practicum supervisors, Dr. Christian Vargas and Dr. Julie Nelson.

Similarly, the staff at VA Pittsburgh Healthcare System has been tremendously

supportive throughout my internship year, especially as I balance the completion of this

study with my daily clinical duties. As I look forward to remaining with the staff for my

fellowship year, I know that I will continue to evolve and mature as a clinician and a

psychologist in general.

 Lastly, without the love and support of my family, none of my successes would be

possible. With all my love, I thank my parents, Jody and David, whose weekly phone

calls acted as a pressure release valve of sorts, despite them not understanding a word I

said while discussing my dissertation. Their unconditional support and confidence in my

pursuits have never faltered. My sister and brother-in-law, Emily and Clayton, opened

their home to me any time I wanted come home to St. Louis, along with my adorable

niece and nephew, Ari and Liv, and their pugs, General Tso and Lo Mein.

vi

Table of Contents

Abstract .. iii

Acknowledgments.. iv

Chapter I...9

 Introduction ...9

Chapter II ...18

 Review of the Literature ...18

 Vocational Identity..18

 Theoretical Orientation ...25

 Theoretical Orientation Development...33

 Personality and Theoretical Orientation ...37

 Holland Codes and Theoretical Orientation ...41

 Current Study ..44

Chapter III ..47

 Method ..47

 Participants ..47

 Procedures ...47

 Measures ...48

 Hypotheses ..52

 Analyses ..54

Chapter IV ..57

 Results ...57

vii

 Demographics ...57

 Reliability ..57

 Exploratory Factor Analysis ...60

 Regression Analyses ...63

 Analysis of Variance ...76

Chapter V ...91

 Discussion ...91

 Summary ...91

 Clinical Utility ..95

 Limitations ..95

 Future Direction ..96

References ..99

Appendices ..110

 Appendix A. Distribution Letter ..110

 Appendix B. Informational Statement ...111

 Appendix C. Mini-IPIP ..112

 Appendix D. Brief RIASEC Interest Profiler ..113

Tables ...78

 Table 1: Demographics ..58

 Table 2: Scales Means, Standard Deviations, & Coefficient Alphas60

 Table 3-5: Correlation Matrices ..63

 Table 6: Exploratory Factor Analysis ..65

 Table 7: Correlation Matrix Including Factor Analysis Results66

viii

 Table 8: Frequencies of Other/Unlisted Theoretical Orientations67

 Tables 9-19: RIASEC Predicting TOPS Regression ...68

 Tables 20-29: Mini-IPIP Predicting TOPS Regression ...75

 Tables 30-32: RIASEC and IPIP Predicting TOPS From Factor Analysis83

 Tables 33-34: Specialty Area ANOVA ...88

 Table 35: Level of Education ANOVA ...90

9

Chapter I

Introduction

 Whether a person is entering the work force for the first time or changing careers

after a longstanding vocation, occupational transitions can affect physical and emotional

health, as well as overall life satisfaction. Occupational problems lead to a number of

negative consequences for individuals, and yet vocational research is often overlooked

compared to the mainstream field of psychology as a whole (Super & Knasel, 1981).

Savickas, Briddick, and Watkins Jr. (2002) suggest that this is in part due to the fact that

vocational psychologists derive their constructs from basic principles in psychology, but

they do not link their findings back to these disciplines. For instance, the authors indicate

that much of the early research in vocational psychology has roots in developmental

psychology, yet these researchers tend not to link their findings back to developmental

psychology, nor did they attend to innovations in developmental psychology. Originally,

Parsons (1909), who has been credited with the genesis of career counseling, argued that

a “person-environment fit” was necessary for choosing an ideal career trajectory, and that

successful careers are based on matching a person’s singular traits to occupational traits;

this has been coined “trait-and-factor theory.” Much like the numerous personality traits

that exist within any one person, vocational interests were viewed through a similar lens

in that a person can “match” vocational interests based on said traits.

Perhaps the most well researched vocational model is Holland’s Theory of

Vocational Choice (Holland, 1959), which outlines a theory of person-environment fit for

individual traits and occupational positions. Holland codes (Holland, 1985) are one such

method of assigning each individual person a typology, similar to that of personality.

10

This typology consists of: Realistic, Investigative, Artistic, Social, Enterprising, and

Conventional. Each type is characterized by a constellation of interests, preferred

activities, beliefs, abilities, values, and characteristics. The Realistic type is related to

realism, practicality, and conventionality. Those who subscribe more to the Investigative

type are described as scholarly, persistent, and intelligent. Artistic types are imaginative,

original, unconventional, and introverted, and the Social type indicates sociability,

passivity, problem solving through feelings rather than thinking, and femininity. Traits

associated with the Enterprising type include dominance, risk-taking, and enthusiasm.

Lastly, the Conventional type includes characteristics of conformity, self-control,

productivity and effectiveness in well-structured tasks, and acceptance of cultural values

and attitudes (Holland, 1985).

Holland (1996) discussed the concept of continuity, which means staying in the

same job or moving among jobs that belong to the same occupational category. He

suggests that matching based on vocational interests is particularly successful due to this

occupational continuity, citing his finding that after examining a sample of 989 men ages

30 to 39, seventy-nine percent of the 5,812 job transitions up to age 39 occurred within a

single major job category, demonstrating that people tend to move among similar jobs.

Additionally, Holland pointed out that the category of a high school student’s vocational

aspirations predict the category of actual employment 11 years later, and the predictive

value of aspiration increased when predictions were made at older ages (McLaughlin &

Tiedeman, 1974). Holland and Gottfredson (1975) further indicated that a person’s

current vocational aspirations are significantly related to most of his or her earlier

aspirations, demonstrating that an individual’s current and previous aspirations form a

11

cohesive, predictable pattern. In contrast, Savickas (2000) stated that while this

matching, person-to-person paradigm has served individuals well in the past, it assumes

stable occupations and predictable career paths, both of which are unrealistic - not to

mention an unpredictable and often-volatile economy.

Super, Savickas, and Super (1996) created the life-span, life-space theory, which

is a well-researched discussion of vocational transitions. Instead of simply viewing an

individual’s vocational psychology in terms of “traits and factors,” they took into account

the developmental context through which people grow and develop. Interestingly, the

theory does not assume that work is the central role in a person’s life, but rather it

highlights the importance of the work role in relation to additional roles. Specifically,

individuals live in multiple-role environments, in which family roles, work roles,

educational roles, and community roles vary in the demands as well as the significance

for a particular person (Herr, 1997). Savickas (1997) posited that this theory responds in

part to postmodern and feminist criticisms of vocational psychology: “For example,

Richardson (1993) pointed out that traditional career counseling focuses on the work role

and emphasizes interactions with an employer while ignoring the multiple contexts of a

life” (p. 251). Richardson (1993) argued for psychologists not to concentrate on the

careers themselves, but rather on the role the career plays in a person’s life, thus fostering

their overall development and wellbeing while still facilitating the match between

occupation and personality.

Within the life-span, life-space theory, Super, Savickas, and Super (1996)

discussed the concept of career maturity, which consists of five developmental markers

for readiness to make educational and vocational decisions: Growth (4 to 13 years old;

12

children are developing their capacities, attitudes, interests, and forming a general

understanding of the world of work), Exploration (14 to 24 years old; individuals attempt

to understand themselves through classes, work, hobbies, and tentative occupational

choices), Establishment (25 to 44 years old; individuals have gained an appropriate

position in their chosen field of work, and strive to pursue chances for further

advancement), Maintenance (45 to 65 years old; individuals strive to maintain what they

have achieved, and update their competencies and find innovative ways of performing

their job routines), and Disengagement (65 years and greater; the period of transition out

of the workforce, when individuals plan for retirement and retirement living). No longer

was the emphasis on the choice of original entry into the labor force as an event in late

adolescence, but rather career development was being seen as a life-span process that was

made up of several transitions. To illustrate this model, Super created the Life-Career

Rainbow graphic, which is a device that portrays the different sects of career

development discussed above. During different parts of the life span, individuals hold

different roles such as child, student, citizen, homemaker, spouse, parent, or soldier. The

arcs of the rainbow allow an individual to identify the life career roles one has played and

for how long. For Super (1980), the rainbow was meant to convey the notion that “the

simultaneous combination of life roles constitutes the life style; their sequential

combination structures the life space and constitutes the life-cycle. The total structure is

the career pattern” (p. 288).

While this model makes sense for those individuals transitioning from school to

work for the first time, Ebberwein, Krieshok, Ulven, and Prosser (2004) point out that the

emphasis on maturity became less applicable as more individuals experienced economic

13

difficulties, and ultimately career transitions. Similarly, Krieshok, Black, and McKay

(2009) suggest that the concept of career maturity implies an eventual end to a process,

rather than the inevitable series of transitions in one’s life. Research thus began focusing

on the acquisition of skills in service of multiple successful career transitions throughout

adulthood, rather than just the initial school-to-work job search most often seen in young

adulthood or late adolescence.

Savickas (1997) proposed that career maturity be replaced with the term “career

adaptability” in terms of the central construct of career development theory. Originally

described by Super and Knasel (1981), adaptability refers to the quality of one’s ability to

change without great difficulty, or to be flexible in new or changing environments.

Savickas (1997) defines career adaptability as “the readiness to cope with the predictable

tasks of preparing for and participating in the work role and with the unpredictable

adjustments prompted by changes in work and working conditions” (p. 254).

Specifically, Super and Knasel considered career adaptability to be a function of five

dimensions: 1) planfulness, or the importance of preparation in respect to life events, 2)

exploration, or the act of deriving relevant career information, 3) information and skills,

or the ability to use information in the interest of career adaptability, 4) decision making,

or awareness of career decision-making principles, and 5) reality orientation, or

knowledge of self and situations as they relate to coping with the tasks of career

development (Cairo, Kritis, & Myers, 1996). Career adaptability focuses attention on

clients of all ages, across all life roles, in anticipating choices and transitions, exploring

options, and make decisions that maximize fit with individual traits. Taking a proactive

14

approach, this model views vocational transition as inevitable, rather than something to

be avoided.

In further studying the concept of career adaptability, Ebberwein et al. (2004)

contacted approximately 200 individuals who were in job transitions of some fashion,

whether long-term unemployment or recent layoffs. Twenty-one eventually agreed to be

interviewed, and the researchers found the emergence of five career adaptability themes

from the qualitative interview information. Specifically, individuals who are more

adaptive tend to “get off to a good start, think about and plan for their future, anticipate

change and react when they see it coming, are cautious about stopgap employment, and

know how to achieve realistic goals” (p. 304). The authors elaborate by stating that

career adaptability is contingent first and foremost on planfulness, as well as a realistic

sense of personal and contextual factors that affect the situation at hand. Of course, there

are external factors, such as financial pressures, familial responsibilities, or difficult

employers, which one has less control over. Ebberwein et al. recommend that career

counselors can most effectively assist by balancing paying attention to the intense

emotional response that often accompanies a career transition, while also facilitating

thoughtful action (as opposed to thoughtless reaction).

The career exploration facet of adaptability has particularly been examined

closely, with some researchers suggesting career exploration be viewed as a lifelong,

adaptive process that is “as unplanned and fortuitous as it is planned and systematic”

(Krieshok, Black, & McKay, 2009; p. 277). Krieshok, Black, and McKay created the

concept of occupational engagement, which refers to “taking part in behaviors that

contribute to the career decision-maker’s fund of information and experience of the larger

15

world, not just the world as processed when a career decision is imminent” (p. 284). The

authors suggest that as a result of occupational engagement, an individual makes adaptive

career decision-making more likely via accumulation of information and experience.

This concept was created in response to acknowledging the limits of decision-making.

Kahneman (2003) theorized that humans innately hold a “two-system” model of

information processing and decision-making: System 1 refers to the “intuitive mode of

processing,” whereas System 2 is known as the “rational mode.” Krieshok, Black, and

McKay illustrated the limits that exist when relying solely on the rational mind, which is

prone to error, while at the same time having an abundance of simultaneous non-

conscious processes that makes arriving at a decision difficult. Thus, occupational

engagement functions as a combination of the two processes, while focusing on

enrichment and exploration. Exploration refers to collecting information in preparation

for making an immediate decision, and enrichment refers to gaining knowledge that can

be applied to future choices. Rather than looking through the lens of the matching model

and thinking in terms of one match, this model encourages the consideration of ongoing

matching, “with frequent scans to see how well the current match is working in the

evolving world of work and in one’s own evolving set of strengths and interests”

(Krieshok, Black, & McKay, 2009; p. 287).

Occupational engagement is compatible with the planned happenstance model

(Mitchell, Levin, & Krumboltz, 1999), which teaches individuals to place themselves in

situations that maximize the probability they will be exposed to opportunities. Taking

this perspective, the Happenstance Learning Theory (HLT; Krumboltz, 2009) applies

itself nicely. HLT posits that the goal of career counseling is not to make a single career

16

decision; rather, clients should learn to engage in behaviors that lead to more satisfying

career and personal lives. More specifically, Krumboltz claims that individuals should

participate in more exploratory actions as a way of generating desirable, unplanned

events. This could mean attending a career fair, networking at a professional conference,

enrolling in community classes, or getting involved in a new hobby. When considering

Bitar, Bean, and Bermudez’s (2007) contextual theory discussed earlier (specifically the

“professional” umbrella), HLT can be applied to understand how pursuing a number of

these professional activities can lead to exploration of and exposure to a variety of

theoretical orientations. One example is volunteering to consult with a faculty member,

clinician, or classmate who is of a different theoretical orientation in order to gain more

exposure. Furthermore, HLT preaches finding satisfaction in one’s career exploration

process, which proves fruitful in overall levels of happiness. Theoretical orientation can

be viewed as a similar process, rather than a single decision. By engaging with the

environment and other individuals, for example by attending a career fair, you are

increasing the chances that a new opportunity arises. To use gambling vernacular, you

are creating your own luck. In studying undergraduate students, Cox, Bjornsen,

Krieshok, and Liu (2016) offer examples of occupational engagement that include

interning, volunteering, working part time, conducting informational interviews, and job

shadowing. The authors similarly indicate that this can include less job-specific tasks,

such as attending presentations or seminars, visiting museums, joining clubs, and talking

with workers to gauge their experience of work. Ideally, this process facilitates the

formation of an interpersonal network that individuals can draw upon when considering

career goals.

17

As previously discussed, it is naïve to choose an occupation based purely on an

individual’s personality type or vocational preferences. There are a variety of contextual

factors to consider, be it socioeconomic status or trends in the economy. However,

vocational preferences and personality type can function as a heuristic, containing

significant value in guiding said decision-making. The same is true about theoretical

orientation, which can be thought of as a career specialty of sorts. Poznanski and

McLennan (1995) define theoretical orientation as a set of assumptions that provide a

framework for counselors, which include creating a hypothesis regarding a client’s

behavior or experiences, while providing a rationale for treatment interventions and

evaluation. The main purpose of this study is to examine factors that are related to the

development and decision-making in a clinician’s theoretical orientation, specifically

within the vocational context that has been discussed thus far. In the following chapter,

there will be an in-depth literature review pertaining to theoretical orientation, and how it

relates to the broader field of vocational psychology.

18

Chapter II

Review of the Literature

The current chapter begins with the discussion of vocational identity and career

specialty choice, which ties directly to the notion of theoretical orientation. A substantial

portion of the chapter focuses on theoretical orientation literature, including varying

definitions, cross-sectional and longitudinal surveys that measure the prevalence of

theoretical orientations, and processes through which theoretical orientation can develop.

Next, it examines how personality factors relate to theoretical orientation, followed by a

brief discussion of the relationship between Holland Codes and theoretical orientation

(including main findings and limitations of the literature). The chapter concludes with a

brief description of the current study, including the main hypotheses that are being tested.

Vocational Identity

In the same study, Cox et al. found that occupational engagement positively

predicted vocational identity, which refers to the degree of clarity regarding work-related

plans and goals, and how those plans/goals relate to one’s interests and strengths

(Holland, 1997). Holland (1997) postulated that as a person’s vocational identity

increases, so too does their ability to make satisfying career-based decisions due to their

increased understanding of themselves and their work. Interestingly, Carson and

Mowsesian (1991) found that a sense of vocational identity was more predictive of job

satisfaction compared to congruence between interests and vocation, as seen in the theory

of person-environment fit. Similarly, Gottfredson and Holland (1990) discovered that an

individual’s personal expectation of job satisfaction functions as a more accurate

predictor of actual job satisfaction compared to the congruency of interests and jobs.

19

Holland (1997) proposed a relatively simple explanation for these findings: “A person

with a clear sense of identity has an explicit and relatively stable picture of his or her

goals, interests, skills, and suitable occupations. Therefore, a person with a clear sense of

identity is more likely to accept or find work that is congruent with his or her personal

characteristics and to persist in his or her search for a congruent work environment. In

contrast, persons with a diffuse sense of identity are more likely to have a work history

that is characterized by incompatible choices, frequent job changes, and a diverse set of

successive jobs” (p. 403). In other words, while person-environment fit is undoubtedly

important, there are a variety of contextual factors to consider, as discussed earlier.

Vocational identity is important in that having a stronger sense of identity can drive an

individual to engage in job-specific behaviors, ideally through a framework of

occupational engagement. If an individual is unsure of his or her vocational identity,

occupational engagement (exploration and enrichment) still effectively functions as a

way to explore said identity.

It is important to emphasize the role of exploration in career development,

especially for younger individuals who have less experience to draw upon in their

repertoires. On the one hand, there is significant value in a high-school student having

some form of vocational calling, or early drive toward a particular career. While the

notion of calling is by no means novel (in fact, Hardy [1990] noted that aspects of calling

have been part of the conversation on the role of work in human life since at least the 16th

century), there is no clear definition for the concept. Dik, Duffy, and Eldridge (2009)

conceptualize calling as consisting of three overlapping dimensions: a) “a transcendent

summons, experienced as originating beyond the self,” b) “to approach a particular life

20

role in a manner oriented toward demonstrating or deriving a sense of purpose or

meaningfulness,” and c) “that hold other-oriented values and goals as primary sources of

motivation” (p. 625).

On the other hand, however, it is possible for an individual to over-commit from

an early age, thus “foreclosing” on alternative possibilities that exist. Marcia (1966), in

building off of Erikson’s lifelong research on ego identity, constructed a theory on

identity status that operationalizes the four possible outcomes of what Erikson called the

“quest for identity.” Marcia argued that these four potential statuses represent a complete

and exhaustive conceptualization of identity development outcomes in humans, and

therefore any person should be categorized into one of the following four statuses:

diffusion, foreclosure, moratorium, or achievement. Identity diffusion is marked by a

struggle of identity, involving no real progress in deciding on an occupation or ideology,

with an absence of commitment to develop one’s sense of self. While in a state of

foreclosure, an adolescent blindly accepts whatever ideology or values-system has been

given to them. A common example of an individual in this stage is when a family

member or parent pressures the individual into a particular profession; perhaps an

undergraduate student deciding on a major, whose mother and father are both practicing

lawyers, has received lifelong influence to pursue a law degree. If the student decides on

pre-law as a major before considering alternative options, this is considered foreclosure.

Moratorium marks little real commitment to an ideology or occupation, but is also a state

of experimentation; this marks an ongoing identity crisis and the examination of alternate

life choices. In contrast, identity achievement describes a state of clarity and

development of one’s identity, while serving a commitment to an ideology or

21

occupational direction. It is worth noting that while Marcia’s research was originally

developed to describe identity development in adolescence due to the vulnerable

psychological state occurring during this period, he did not believe that the identity

process began and ended in adolescence. No matter the time period when a vocational

transition occurs, the occupational engagement process contains equal importance. After

all, it is not uncommon for an individual’s career identity to evolve and mature as time

elapses, whether it is finding a niche within a particular field or reinventing one’s work

role, as is seen with the theory of job crafting.

Job crafting is the process of employees redefining and reimagining their job

designs in personally meaningful ways (Wrzesniewski & Dutton, 2001). These changes,

in turn, can influence the meaningfulness of the work, which refers to work that

employees believe is significant in that it serves an important purpose (Pratt & Ashforth,

2003). This becomes especially relevant as the economic climate changes, and the notion

that employees work within a consistently stable job description becomes less common

over time (Mohrman & Cohen, 1995). Their model was based on insights from previous

research on how hairdressers, engineers, nurses, chefs, and hospital cleaners crafted their

jobs, often without support or recognition from their employers. An important piece of

the job crafting theory is the notion that employees construct their own experiences of the

meaningfulness in their work by thinking about and performing their jobs in particular

ways. “Thus, the job design that is formally prescribed to an employee from the top-

down is only part of how the meaningfulness of the job is constructed—the other part is

initiated and driven by the employee through job crafting” (Berg, Dutton, &

Wrzesniewski, 2013; p. 84). Job crafting is a way to think about job design that puts

22

employees “in the driver’s seat” in cultivating meaningfulness in their work. Job crafters

can proactively reshape the boundaries of their jobs, which in turn can positively

influence a number of other phenomena linked to meaningfulness, such as job

satisfaction, motivation, and overall performance (Berg, Dutton, & Wrzesniewski, 2013).

Within the medical field, specialty choice is analogous to vocational identity.

Perhaps broader than the field of psychology, medicine offers a multitude of paths one

can follow, whether it be general medicine, anesthesiology, neurology, gynecology, etc.

Borges (2007) indicated that there are more than 100 specialties from which students can

choose, illustrating the plethora of options and alternatives for specialty choice. Borges

and Savickas (2002) describe physicians entering medical school as sharing numerous

personality traits, and state that differences only begin to emerge after graduating medical

school. Following graduation, physicians enter a variety of specialties that differ in

setting, duties, skills, and vocational interests. The authors argue that some of these

specialties differ so much, that they “almost constitute distinct occupations” (p. 362).

Essentially, they indicate that deciding to become a physician is an educational choice

that leads to a degree, but choosing a specialty is more closely linked to an occupational

choice. Borges (2007) points out that there is little known regarding the process by

which medical students choose their specialty and how certain aspects of medical

education and training (e.g., rotations, classes) directly affect this decision-making

process.

Given the overwhelming number of specialty choices a medical student has

access to, career indecision is not an uncommon occurrence. While somewhat older,

longitudinal studies from 1985 reported that between 60% and 75% of medical students

23

change their specialty choice during medical school, 20% of physicians in residency

training switch to unrelated specialties, and 16% of physicians in practice change their

specialty identification (Savickas, Alexander, Osipow, & Wolf, 1985). The concept of

career indecision has been conceptualized as occurring continuously during the life span,

and is not limited to early adulthood (Borges, 2007). Individuals may not make just one

career decision, and may revise their career decisions over time when faced with different

life events. Borges (2007) points out that for those in medicine, there are several

transitional points where this can occur. First, the person has to choose medicine as a

career, but soon after beginning their education in a medical school, questions arise

regarding which specialty they should enter. The decision of medical specialty choice is

often revisited as medical students progress through their curriculum and are exposed to

the variety of different areas in the field. For some, transitional points can include

whether to even enter a sub-specialty of medicine, and if so, which one. Borges (2007)

studied this exploratory process in medical students with 91 first-year students, who

enrolled in a course called the Ambulatory Care Experience (ACE). This course was

designed so that students could experience a) early clinical exposure to medical

environments (e.g., hospitals, clinics, and private practices), and b) interpersonal

exposure via interactions with physicians in a variety of specialties. Throughout the

course, mentoring relationships were formed, and positions for clerkships and shadowing

were considered. Borges found that after completing the course, students experienced

even greater uncertainty than before regarding their specialty choice. Borges offered

several hypotheses for why this phenomenon might have occurred. For one, it is possible

that given the fact the participants were early in their training, they may not have had a

24

clear understanding of what a physician’s actual tasks entail, and the ACE course served

as a “reality test” for them. Furthermore, the forced exploration that resulted from the

course may have provoked further uncertainty and challenged their existing self-

concepts. Lastly, Borges posited that this initial exposure may have prompted students to

realize that they soon needed to make decisions and choices for which they were not

prepared, and this could have led to an increase in worry and concern. Borges concludes

that this form of exploratory intervention would be best served when students or trainees

already have collected a foundational knowledge-base, and have a realistic pool of

information to draw from, such as utilizing 3rd year medical students rather than 1st year.

However, regardless of the amount of information one has, the author argues that career

counseling and guidance for medical students, as well as any field of study, should be

readily available.

Whether vocational identity is discovered and refined through one of the many

“theoretical roadways” discussed thus far (e.g., job crafting, occupational engagement, or

career adaptability), vocational identity pertains to the field of psychology writ-large in a

variety of ways - depending on the depth in which one is examining the varying levels.

When an undergraduate student declares their major in psychology, most likely they are

unaware of the sometimes overwhelming breadth of options in terms of careers. If they

make the decision to pursue graduate school, let alone a specific career, identity has had

ample opportunity to evolve and change. Similar to the literature discussed regarding the

medical field, there are a large number of specialty areas in the broader field of

psychology a person pursues, be it social psychology, experimental psychology, clinical

psychology, or the multitude of additional sub-fields. In remaining consistent with

25

occupational engagement principles, ideally a person has engaged in some degree of

exploration and enrichment before pursuing a specific sub-field of psychology; however,

this cannot be assumed. When considering applied psychology, or even applied mental

health in general, a more specific form of vocational identity that one contemplates

during their time as a practitioner, is theoretical orientation. We now turn our focus to

the concept of theoretical orientation, which should be considered inextricably connected

to the theory of vocational identity discussed thus far.

Theoretical Orientation

 Poznanski and McLennan (1995) define theoretical orientation as a set of

assumptions that provide a framework for counselors, which include creating a

hypothesis regarding a client’s behavior or experiences, while providing a rationale for

treatment interventions and evaluation. In other words, a therapist’s theoretical

orientation is the way in which client change is conceptualized, and typically acts as a

basis for therapeutic practice. It is in this construct that therapy is guided using specific

actions. For example, an introspective psychodynamic approach looks significantly

different from an operant behavioral approach. It is important to note, however, that

theoretical orientation is not necessarily the same as observed therapeutic technique;

orientation is simply the theoretical groundwork. For instance, one of the “third-wave”

therapies, known as Acceptance and Commitment Therapy (ACT; Hayes et al., 1999), is

actually based on a contextual behavioral theoretical orientation. Thus, ACT-techniques

are viewed as a technological extension of said orientation. Therapist techniques may not

necessarily align with orientation due to a number of reasons, however. As Poznanski

and McLennan (1995) point out, there may be a variety of factors that impact technique

26

choice, such as agency policy, client needs and expectations, and therapist experience.

Norcross (1985) states that theoretical concepts form the critical foundation for

therapeutic practice, but they do not necessarily translate into clinical application.

Operating under the basic assumption that therapeutic techniques should not be viewed

synonymously with theoretical orientation, this paper will serve to examine theoretical

orientation only.

 While the literature has consistently failed to show that one theoretical orientation

on average has any superior impact over another with regard to therapeutic outcome

effectiveness (referred to as relative efficacy; Bergin & Lambert, 1978; Elkin et al., 1989;

Goldstein & Stein, 1976, Smith, Glass, & Miller, 1980), the orientation landscape of

psychotherapy has still shifted in recent years. For example, more clinicians are

identifying with an integrative/eclectic orientation (Boswell, Castonguay, & Pincus,

2009). Integrative/eclectic typifies incorporating techniques and/or formulating cases

based on an assortment of theoretical orientations (Norcross & Goldfried, 2005).

According to Mahoney (1995), individuals in 1953 endorsed the following orientations:

46% psychodynamic, 35% eclectic, and 19% humanistic. In 1988, 34% identified as

eclectic, 28% psychodynamic, 12% cognitive, 10% behavioral, 9% humanistic, and 7%

systems. Norcross (2002) conducted a study through the American Psychological

Association (APA) and found that 36% of respondents identified as eclectic, followed by

21% psychodynamic. Thus, the literature has supported an increase in the prevalence of

integrative approaches being utilized in client conceptualization. Alternative theoretical

orientations remain popular today; Norcross and Rogan (2013) conducted a survey of 428

members of Division 29 of the APA, the Division of Psychotherapy, which was a follow-

27

up from 1981, 1991, and 2001. Besides psychodynamic (27%), integrative (25%) and

cognitive/cognitive-behavioral (17%) orientations having prevailed (and even increased)

over the years, clinicians identified as existential (7%), Gestalt (4%), and interpersonal

(IPT; 3%). In Canada, Jaimes, Larose-Hébert, and Moreau (2015) surveyed 5,552

psychologists from 1993 and compared the numbers to 8,608 psychologists from 2013,

finding that as the most commonly endorsed theoretical orientation, CBT grew from

18.4% to 38%, while preference for other orientations slightly declined (existential-

humanistic and psychodynamic/psychoanalytic orientations were the next-most endorsed,

with 21.7% and 21.5%, respectively).

In the same conversation as relative efficacy, there exists a debate regarding

whether common factors or specific factors are the primary mechanism of change in our

clients, therefore questioning if specific factors (e.g., theoretical techniques) are irrelevant

(Chambless et al., 1998; Wampold, 2001). Common factors refer to phenomena such

as the therapeutic relationship, which some believe functions as a primary vehicle

for client change. While a thorough discussion of the debate regarding the relative

efficacy of the various theoretical orientations in therapy is beyond the scope of this

study, it is important to note that Wampold (2000) has declared that the current research

evidence seems to support the notion that common factors rather than specific ingredients

(i.e., theoretical orientation) lead to positive outcomes. However, Wampold still argues

for the importance of specific ingredients in constructing a cohesive treatment and are

therefore “absolutely necessary in therapy” (p. 735). Thus, while some researchers may

argue that gauging and measuring theoretical orientation is unnecessary during a time-

period when relative efficacy of the multitude of therapeutic approaches has not been

28

supported, it is still important for practitioners and counselors to adhere to one of the

specific approaches grounded in empirical data.

 Given that the eclectic/integrative theoretical orientation has become increasingly

popular, and arguably the most commonly chosen among practitioners in the United

States, Smith (1999) argued that “the long-term dominance of the major theories is over

and…an eclectic position has taken over” (p. 270). He posited that this is partially due to

theoretical orientations previously being pitted against one another in psychotherapy

outcome studies with researchers cheerleading their own theories, thus contributing to the

lack of relative efficacy. Smith similarly exclaimed, “the heyday of schools of

psychotherapy has past” (p. 269), and, perhaps even more pessimistically, he stated “the

declining influence of historically influential theories, the growth of eclecticism, and

widespread substitution of biopsychosocial models for traditional theories conspire to

diminish the applicability of theoretical orientations to much of modern psychology” (p.

271). Essentially, Smith is issuing a cautionary tale by warning that as eclecticism comes

to dominate the field, the entire notion of “empirically supported treatments” will change,

since existing treatment is based specifically on preexisting theory. In other words,

should a clinician do what makes sense to them theoretically (i.e., eclecticism), or should

they do what the research dictates (and will these conflict with one another as eclecticism

widens in popularity)? In painting a more realistic picture of the field as it exists today,

almost 20 years following Smith’s publication the literature reflects a more even

distribution of theoretical orientation identification than he predicted (see Norcross &

Rogan, 2013), with no such “lack of theory” running rampant. In fact, the

transtheoreetical model of therapy has become widely accepted in the mainstream, due to

29

the strength of evidence in support of positive client outcomes (Prochaska & DiClemente,

1982; DiClemente & Prochaska, 1998; Prochaska & DiClemente, 2005).

 On the flipside, one of the most prominent advocates for integration of theories,

John Norcross, has emphasized how the competition and division among differing

theoretical orientations presents an obstacle to progress within the field of psychotherapy

(Dattilio & Norcross, 2006; Norcross & Thomas, 1988). Larsson, Broberg, and Kaldo

(2013) state that ideally, progress within the field of psychotherapy would lead to the

development of a common evidence-based science, without explicit divides between

differing theoretical schools, much like other research areas in the health care system. To

that point, Larsson et al. point out that a significant difference between the field of

psychotherapy and other fields in the health care system is the fact that psychotherapy is

structured in different and often-competing theoretical orientations/schools, and yet

discussion regarding the consequences of said division is rare. Interestingly, in Sweden

all psychotherapists, regardless of theoretical orientation, receive some education and

applied training on other orientations from their self-identified theory (Larsson et al.,

2013). One obstacle impeding the development towards a trans-theoretical paradigm,

that Larsson et al. studied is negative stereotypes, which they argue often arise when

people see themselves as belonging to one group (an in-group) that differs from other

groups (out-groups). The authors posited that psychotherapists are likely to identify with

their own orientation, and thus are likely to have positive biases towards their own in-

group and negative biases towards alternative orientations. In an Israeli study of

practitioners’ views of three well-known orientations (psychoanalytic, eclectic, and

behavioral), practitioners were asked to rate both their own personality traits and those of

30

a “typical therapist” of the three orientations (Keinan et al., 1989). Results showed that

therapists stereotyped others in both differing and the same orientations as their own,

while rating themselves as more flexible than a “typical therapist” in their own category.

In the study of Larsson et al. (2013), there were four main hypotheses regarding

stereotyping: 1) practitioners from differing theoretical orientations misjudge one another

in stereotypical ways, 2) therapists are less likely to use stereotypes in their estimations of

those within their own theoretical orientation (the in-group) than of therapists from

alternative theoretical orientations (the out-groups), 3) the smallest stereotypical

misjudgment will be found in the estimates made by integrative/eclectic therapists, and 4)

the general tendency to make stereotypical estimates would not differ between

psychodynamic, cognitive, and behavioral therapists and would be better predicted by

factors other than the therapist’s theoretical orientation. As expected, all groups

demonstrated stereotyping towards competing groups, with the integrative/eclectic

participants showing the least amount of stereotyping behaviors. However, in

disconfirming hypothesis number four, results indicated that cognitive and behavioral

therapists were more inclined to stereotype than their psychodynamic counterpart. In the

final conclusions of the study, the authors offer a plea of sorts: “We urge all

psychotherapists, the next time you are involved with psychotherapists of an orientation

other than your own, please remember that they are not as different from you as you may

think” (p. 178).

Given the findings that hold theoretical orientations at the same level with one

another in regard to therapeutic effectiveness, orientation is nonetheless highly valued in

therapist development. For instance, Luborsky, McLellan, Woody, O’Brien, and

31

Auerbach (1985) demonstrated large positive correlations between theoretical allegiance

to a given orientation (belief in its efficacy), and client outcome. The degree to which a

clinician holds allegiance to their orientation varies widely from person to person.

Allegiance, as distinguished from adherence, is defined by the extent to which a therapist

delivering a treatment believes their particular theoretical-based intervention is

efficacious. In contrast, adherence is defined as the degree to which a therapist

incorporates and adheres to interventions and approaches prescribed by a particular

treatment manual or process. Rogers (1979) expressed a need for congruence between

one’s practiced techniques and theoretical beliefs, and Smith et al. (1980) found that

treatment to which the experimenter had theoretical allegiance produced an average

effect size of .95, whereas treatments to which the experimenter had an allegiance that

went against treatment procedures produced an average effect size of .66. Similarly,

Wampold (2001) cited evidence that those focusing most on manual adherence have been

found to sacrifice the therapeutic alliance, and as a result are less effective therapists.

However, while research indicates that clinicians’ reported therapeutic practice is

effective when utilized in congruence with their orientation, the degree to which this

occurs varies greatly among individuals (Buckley, Karasu, Charles, & Stein, 1979).

There have also been numerous findings that orientation selection affects

practitioner satisfaction, as well as burnout (Fear & Woolfe, 1999; Vasco, Garcia-

Marques, & Dryden, 1993). Interestingly, degree of theoretical orientation identification

was found to accurately discriminate between psychology students who were being

remediated versus non-remediated students, with higher degrees of identification being

associated with non-remediation (Koutrelakos, 1986). The same study found higher

32

levels of autonomy associated with theoretical orientation identification as well. Perhaps

most importantly is that theory-driven techniques are empirically supported, ensuring that

clients receive a premium quality of care that has significant demonstrated efficacy.

However, despite the importance of theory in clinical practice, there is little research

surrounding therapist variables in the selection and development of a theoretical

orientation (Bitar, Bean, & Bermudez, 2007). In an attempt to examine moderating

variables that influence the selection of a particular orientation, Pope and Tabachnick

(1994) surveyed 800 therapists and found that psychodynamic therapists were more

likely than CBT practitioners to believe that receiving therapy should be a requirement

for practicing therapy. Stewart and Chambless (2007) completed a large survey of

United States therapists in private practice and found that CBT practitioners maintained

significantly more active research productivity (including conducting original research,

integrating research, and staying current with the literature) compared to psychodynamic

and eclectic practitioners; the authors argue that this finding is not surprising, given that

CBT is supported by a large body of research demonstrating its efficacy in treating a

range of disorders, whereas there is only supportive empirical evidence for the use of

psychodynamic psychotherapy in the treatment of certain disorders. Similarly, CBT

practitioners in the same study were found to be more likely to use research evidence to

select their own theoretical orientation compared to therapists of other orientations,

whereas individuals subscribed to additional theoretical orientations were more likely to

rely on their intuition, clinical training, and personal experience with therapy (either

received or given) rather than relying on research. Rosin and Knudson (1986) discovered

a number of differences between theoretical orientations that existed in their sample of

33

therapists. For one, therapists in the psychodynamic group reported more conflict and

more “mental illness” in their families of origin than the more behaviorally oriented

therapists. Psychodynamic therapists reported more “personal” reasons for entering the

field of psychology, compared to behavioral therapists reporting less personal and more

“external” reasons for choosing psychology as a career. For instance, psychodynamic

therapists typically offered motivations that appeared to be directly linked to the their

own attempts to make sense out of their lives, aspects of their own personalities, families,

or interpersonal relationships; conversely, behavioral therapists typically offered more

abstract reasons, such as general questions regarding the meaning of life or the global

desire to help others. The study replicated previous results that therapists in the

psychodynamic group reported seeking personal therapy more often (95%) than

therapists in the behavioral group (40%).

As Norcross and Prochaska (1983) point out, developing a theoretical orientation

is a complicated process in which “a diversity of interacting variables appears to

culminate in the original decision and, presumably, in subsequent theoretical revisions

and realignments” (p. 204). There are a variety of factors that come into play, such as

supervisor orientation, therapist personality, and graduate training, just to name a few.

Several of these factors are discussed in the sections to follow.

Theoretical Orientation Development

 From a developmental standpoint, Hackney et al. (2002) describe the need for

clinicians to practice from a theory that fits their preexisting notions of human growth

and change. Interestingly, several studies have shown that many counselors eventually

abandon the theoretical orientation originally selected in graduate training, due to

34

incompatibility with their current views of human growth and change (Sammons &

Gravitz, 1990; Skovholt & Ronnestad, 1992; Stone & Yan, 1997). Is this incompatibility,

which has been observed throughout the literature to appear later on in one’s professional

career, preventable? McAuliffe and Erikson (2000) estimate up to 50% of practitioners

are unreflective in selecting a theoretical orientation, leading to incongruent matching

between orientation and previously held beliefs. As a prophylactic measure, Guiffrida

(2005) argues the importance of self-reflection in considering orientation, and points out

a need for examination of development throughout graduate training. One such method

of development is pedagogical, or the methods in which trainees are instructed.

 On a global level, McAuliffe and Erikson (2000) describe two competing

paradigms that have influenced orientation development: modernism and constructivism.

Modernists contend that there are universal truths that can be discovered and

authenticated, whereas constructivists posit that knowledge is subjective and varies per

observer. Those operating through a modernist lens stress the importance of learning

terminology and fundamental concepts through reading and lecture, before experiential

learning can take place (such as case analyses, role playing, and group discussions).

Critics argue that while this method is useful for conveying information (names, dates,

terms, etc.), the approach stifles the development of new ways of conceptualization in

working with clients (Nelson & Neufeldt, 1998). Similarly, Schon (1995) posits that

teaching theories too early can lead to a sort of “theory foreclosure,” which hinders

self-reflection, exploration, and fosters selective inattention. In contrast,

constructivist development stresses the importance of learning through discovery, and

allowing trainees to use their newly acquired knowledge and predispositions to construct

35

and express their own views. This type of learning is commonly seen in narrative

orientations, which stress context and culture over terminology and rote memorization

(Guiffrida, 2005). Von Glaserfeld (1984) proposed a pedagogical model that stresses

self-reflection through practice, called radical constructivism. With radical

constructivism, trainees are asked to attempt solving a problem before being

exposed to the solution. While individuals are forced to rely on previous

conceptualizations based on prior experiences, teachers actively attempt to

understand the trainees’ knowledge framework, allowing for further guidance

toward a theoretical model.

An alternative model to constructivist and modernist approaches is

Guiffrida’s (2005) Emergence Model, which encourages clinicians to try out

different interventions based on instincts and preexisting knowledge, with the goal

being to help identify strengths that can guide future development toward a

particular theory. While this model does not suggest that trainees should be sent

out for beginning practicum without preparation, it stresses the importance of basic

listening/attending skills, such as asking open-ended questions and demonstrating

empathy. Similarly, challenging trainees’ assumptions regarding culture and race

are encouraged to allow exploration of personal views that may hinder therapeutic

ability. Guiffrida contends that the Emergence Model facilitates critical self-

reflection and theoretical fit, further illustrating the importance of clinician self-

examination in the development of theoretical orientation. Regardless of learning

about theory via classroom instruction or experiential exercise, the fact remains that

individuals are drawn to specific theories for a variety of reasons.

36

Bitar, Bean, and Bermudez (2007) developed a contextual model to examine

orientation development, splitting the developmental process into two factors: personal

context, and professional context. Under the umbrella of personal context, influences are

presented as therapist personality, personal philosophy/values, family of origin, and

therapist’s own experience as a client in therapy. At the philosophical level, Coan (1979)

identified eight factors that differentiated theoretical orientations: factual vs. theoretical

orientation, impersonal causality vs. personal will, behavioral vs. experiential content

emphasis, elementarism vs. holism, biological determinism, environmental determinism,

physicalism, and quantitative vs. qualitative orientation. Utilizing these factors as

predictors of theoretical orientation, Murdock et al. (1998) found that existential/Gestalt

counselors endorsed the most holistic emphasis and the least behavioral (versus

experiential) content emphasis. The systems/interpersonal emphasis on the contextual

and observable (as compared to mental) causes of behavior fit with their high scores on

the physicalism dimension, which assesses “an emphasis on definition, description, and

explanation in physical terms” (p. 73). Psychoanalytic therapists generated the lowest

scores on physicalism, and were more likely to match their supervisor’s theoretical

orientations compared to other participants. This group further preferred a

supervisor/supervisee theoretical match compared to the other orientations. The

cognitive/cognitive-behavioral group demonstrated high levels of behavioral content

emphasis, and was elemental and physical in orientation. Murdock argues that these

patterns are consistent the cognitive-behavioral attention to thoughts, behavior, and

environmental contingencies as the primary foci of intervention. In contrast, the person-

37

centered therapists produced low scores on the elementarism and physicalism subscales,

endorsing an experiential content emphasis (rather than behavioral).

For professional context, the authors outlined undergraduate courses/professors,

graduate clinical/academic training, influence of clients, professional development, and

clinical sophistication as developmental factors. Within this context, Rosin and Knudson

(1986) found that with regards to training experiences, psychodynamic therapists were

more likely to describe the “relationship” aspects (i.e., interpersonal relationships and

interactions between the therapist and supervisors, professors, clients, and classmates) as

having a significant influence on their clinical and theoretical development; behavioral

therapists emphasized within their training experiences the readings, coursework, and

theory, as opposed to relationships with others, as significantly influential on their

theoretical development.

Poznanski and McLennan (2003) cited external variables such as clinical

experience, colleagues, supervision, and personality as major influences on theoretical

orientation choice. Of these factors, personality traits are perhaps the most widely

studied.

Personality and Theoretical Orientation

The Five-Factor Model (FFM) provides a comprehensive framework for

describing personality and organizing individual differences, and rather than being based

on a single theory of personality, FFM combines a variety of theoretical perspectives

(McCrae & Costa, 1989). One such FFM, the OCEAN model, includes five dimensions

of personality: Agreeableness, Conscientiousness, Openness to Experience, Neuroticism,

and Extraversion. According to McCrae and Costa, Agreeableness is associated with

38

trust, altruism, cooperation and sympathy, while Conscientiousness includes

organizational skills, persistence, and achievement orientation. Openness to Experience

is described by imaginativeness, curiosity, sensitivity, and a need for variety, whereas

Neuroticism is defined by negative affect and emotional instability characterized by

anxiety, anger, and depression. Lastly, Extraversion refers to positive emotions,

including being social, active, and dominant. As mentioned previously in Chapter 1, the

medical field has extensively studied specialty choice, and has explicitly examined how

personality traits are linked with particular specialties; this is especially important, given

that theoretical orientation exists as a specialty selection of sorts. Borges and Savickas

(2002) examined the relationship between medical specialty and personality

characteristics, using the FFM. Among the numerous relationships the authors

discovered, they found a significant relationship between anesthesiologists and low levels

of Agreeableness and Extraversion, and high levels of Conscientiousness and Openness

to Experience. Family practitioners were linked to higher levels of Conscientiousness

and lower levels of Extraversion, whereas Obstetricians/Gynecologists demonstrated a

relationship with high Conscientiousness and lower Openness to Experience and

Agreeableness. The authors examined this relationship with a number of additional

specialties, including psychiatrists, internists, support specialists, physiatrists,

pediatricians, and surgeons, but overall they posited that the relationship between

personality and specialty is loose, and that there is more variation within medical

specialties than between them. However, they argue that this does not mean personality

should not be included in specialty counseling; rather, personality should be included as

one of several factors that students consider in deciding on a specialty, as a form of self-

39

exploration. This type of self-exploration can be useful in the decision-making process,

and can be effective in narrowing down the number of specialties to explore. This self-

exploration is equally important in students and trainees examining theoretical

orientations, whose relationship with personality characteristics has been investigated.

 Ogunfowora and Drapeau (2008) argue that not only is examining the relationship

between personality and theoretical orientation useful in assisting novice therapists to

select suitable orientations, but it may shed light on whether therapist-client matching

based on personality, taking into account theoretical orientation, influences client

outcome. Boswell et al. (2009) examined personality traits that are related to theoretical

orientation identification of clinicians in-training. Using the Revised NEO Personality

Inventory (NEO-PI-R), they found that those who identified as humanistic, systems, or

psychodynamic were found to endorse significantly higher levels of Openness to

Experience compared to those who identify as cognitive-behavioral (CBT). The authors

posit that this is consistent with the nature of humanistic and psychodynamic theories, as

they tend to emphasize therapist awareness and acceptance of their own emotional

experience in therapy, while cognitive-behavioral theory tends to view emotion as a

phenomenon that should be controlled. The authors suggest that these results have

implications for trainees, as those who are naturally less open to experiencing emotions

will tend to gravitate more toward CBT. Using the NEO-PI-R, Scandell et al. (1997)

reported a preference for the humanist orientation positively correlated with Openness to

Experience, and identification with CBT correlated positively with Agreeableness,

particularly the ‘straightforwardness’ (sincere and frank) facet.

40

 Several studies have investigated the relationship between theoretical orientation

and personality using the Myers Briggs Type Indicator (MBTI; Myers, McCaulley,

Quenk, & Hammer, 1998), which places individuals on four continua of personality:

extraversion or introversion (where you focus your attention), sensing or intuition (how

you take in information), thinking or feeling (the way you make decisions based on that

information), and judging or perceiving (how you deal with the world). Erickson (1993)

asked counselors to rank order their theoretical orientations, and unsurprisingly found

that those who subscribed to an “affective” theoretical orientation (grouped as person-

centered, Gestalt, or psychoanalytic) were positively correlated with the “feeling” type on

the MBTI, whereas those who subscribed to a “cognitive” theoretical orientation

(grouped as Adlerian, behavioral, and rational-emotive) were more closely linked to the

“thinking” side of the continuum on the MBTI. In a sample of 123 licensed counselors,

Dodd and Bayne (2006) found a clear relationship between choice of CBT orientation

and preferences for sensing and judging, choice of psychoanalytic orientation and

preference for intuition and feeling, and choice of integrative/eclectic orientation and

preference for extraversion and intuition. Varlami and Bayne (2007) replicated these

findings with a larger sample, demonstrating the robustness of these links.

Arthur (2000) examined personality links to theoretical orientation using the

Millon Index of Personality Styles (MIPS), and found CBT therapists scored significantly

higher on ‘conforming,’ which measures the degree to which a person relates to authority

figures in a cooperative and respectful manner, whereas psychodynamic therapists scored

significantly higher on the ‘intuiting’ scale, which assesses preference for lack of

structure and symbolic rather than concrete phenomena. Using the same personality

41

measure in a sample of prospective counseling psychology graduate students, Scragg et

al. (1999) broadened the sample of orientations to include directive (CBT, rational-

emotive, systemic, Ericksonian, Gestalt, and integrative) and non-directive (existential,

psychodynamic and client-centered). The authors found those who identified as more

directive therapists rated themselves higher on the conformity scale, whereas non-

directives rated themselves higher on the intuiting scale. Directive students also scored

higher on the systematizing subscale, defined as orderly, conscientious, and efficient.

Interestingly, as a follow-up study Ogunfowora and Drapeau (2008) found that

personality was more highly correlated with theoretical orientation in graduate students

compared to practitioners. The authors hypothesized that perhaps students rely more on

personality to identify a theory while in training, while practitioners utilize a combination

of personality with knowledge and experience. Given that the majority of clinicians

(both in training and in practice) identify as integrative/eclectic (Norcross, 2002; Boswell

et al., 2009), more research needs to be conducted to examine factors that lead to these

developments. One domain in which these factors can be studied is a vocational context.

Holland Codes and Theoretical Orientation

In addition to the paucity of research conducted on the development of theoretical

orientation, there also exists a dearth that combines these questions in a vocational model,

which aims to explain an individual’s reasons for either choosing or being attracted

toward specific areas of work. Leong and Geisler-Brenstein (1991) argue that vocational

psychologists need to attend more to the problem of career specialty choice, which might

include theoretical orientation development for clinicians.

42

A number of studies have been conducted examining the relationship between

Holland codes and personality traits. Judge et al. (2002) hypothesized that individuals

choose college majors and occupations that are consistent with personality types,

therefore there should be a correlation between Holland codes and personality type. They

found that conscientiousness was strongly related to job satisfaction for individuals in

both Conventional and Realistic occupations, which was consistent with their initial

hypothesis. Walsh and Eggerth (2005) found a correlation (.29) between congruence

(defined in terms of Holland codes) and job performance, and between congruence and

job satisfaction (.24). These findings, along with those from Judge et al., suggest that

individuals in environments congruent with their vocational personalities tend to be

healthier psychologically, more satisfied, and more productive than those in incongruent

settings. Similarly, Ahadi (1991) found a significant degree of congruence between

Holland codes and the Adult Personality Inventory (API), bolstering the argument that

these vocational typologies relate to personality traits.

Given that theoretical orientation can be considered a type of specialty selection

within the field of psychology, one recent study could be located that examines Holland

codes as predictors of specialty selection within the medical field. Borges, Savickas, and

Jones (2004) utilized 289 medical students entering their residency training, and found

that 83% of participants had Investigative as their primary or secondary code, and 48%

had a combination of Investigative-Social or Social-Investigative for their first and

second letter RIASEC code. The authors argue that this finding suggests that

approximately half of the physicians who enter family practice, obstetrics/gynecology,

pediatrics, surgery, and internal medicine share a combination of traits that characterize

43

them as warm, cooperative, and friendly as well as curious, rational, and reserved.

Furthermore, based on the results of the study, they broke up the participants into two

categories of physicians: patient-oriented versus technique-oriented. The second letter of

the Holland code determined these categories, with the majority of patient-oriented

specialists receiving an Investigative-Social (IS) code, and the majority of technique-

oriented specialists receiving an Investigative-Realistic (IR) code. Borges et al.

additionally suggest that a potential way to investigate differences among specialties is

not simply via the second letter of the RIASEC code, but via the distance between the

first and second letter scores. Therefore, they suggest that future studies should examine

whether or not profile shape interacts with profile content to differentiate specialty

choice.

Given the research previously discussed that investigated the link between

orientation and personality, specialty choice and Holland codes, as well as Holland codes

and personality, it would seem fitting to examine the relationship between theoretical

orientation and Holland codes. This is especially true when one considers the link

between job satisfaction/productivity and vocational congruence. Considering the

vocational nature of theoretical orientation (being that it is work-related and a specialty

area of sorts), it is important to ensure satisfaction and productivity for clinicians (both in

training and in practice).

Research has examined personality factors related to theoretical orientation, but

only one study could be located that examined the relationship between Holland codes

and theoretical orientation. Zachar and Leong (1997) surveyed over 200 doctoral

students using Holland’s Vocational Preference Inventory (VPI; Holland, 1985) and the

44

Theoretical Orientation Survey (TOS; Coan, 1979). The authors found that there were

significant differences in orientation based on track of psychology (i.e., clinical vs.

counseling). Specifically, experimental psychology students were found to be more

objectivist (by endorsing more behavioral content as the unit of study), while clinical and

counseling students were found to be more subjectivist (more oriented toward free will

and experiential content). Furthermore, experimental students were found to be more

Investigative and less Social compared to clinical and counseling students, which is

consistent with the nature of these respective specialty areas, given the applied nature of

clinical and counseling and the research-based nature of experimental. Interestingly,

counseling students were found to be more people-oriented compared to their clinical

counterparts, meaning the Social typology was able to differentiate between the two

specialty areas. Overall, the authors argued that younger generation clinicians are more

similar than they have been in previous years, and are becoming more and more

indistinguishable. Thus, it is important to be able to investigate specific factors that lead

individuals to select their orientation, in order to facilitate their optimal choice of

specialty area.

Current Study

Given the lack of research conducted since Zachar and Leong’s (1997) study, as

well as the shift in landscape of orientation discussed earlier, the current study will utilize

Holland’s vocational typology to predict theoretical orientation, using an updated

orientation scale to include more recent theories (e.g., integrative, third-wave contextual,

multicultural). The study will also examine professional clinicians in addition to

graduate trainees. The first hypothesis is that those higher in Conventional will be more

45

likely to subscribe to a cognitive/cognitive-behavioral framework. This hypothesis is

based on Boswell et al.’s (2009) finding that CBT was less correlated with openness to

experience compared to its theoretical counterparts, as well as Arthur’s (2002) finding

that CBT therapists scored higher on the conforming scales compared to other theoretical

orientations.

Norcross, Karpiak, and Lister (2005) surveyed 187 self-identified integrative

psychotherapists, a heterogeneous group in terms of theories drawn upon, and found

consistent openness in utilizing whichever theory works best for a particular client, often

in a “creative” manner. Given the increase in integrative/eclectic orientation and given its

creative nature in drawing from several theories, the second hypothesis is that those that

are found to be more Artistic will be more likely to subscribe to an integrative/eclectic

orientation. Furthermore, Varlami and Bayne (2007) replicated findings that the

integrative/eclectic theoretical orientation was closely linked with extraversion. In

addition to Artistic, Social is hypothesized to predict an integrative/eclectic theoretical

orientation, given the clear similarities between extraversion and Holland’s Social theme.

Given the increasing trend of clinicians identifying their theoretical orientation as

integrative/eclectic, it is hypothesized that more participants will identify as

integrative/eclectic compared to other theoretical orientations. Additionally, it is

hypothesized that the most commonly endorsed Holland Code will be Social,

Investigative, and Artistic (SIA), due to the fact that counselors and psychologists fall

under this occupational code. Similar to Zachar and Leong’s (1997) findings, specialty

track is predicted to relate to theoretical orientation; specifically, those from a

counseling/counseling psychology background will identify as more Social compared to

46

those with a clinical psychology background. Other differences in theoretical orientation

based on personality factors (as measured by the Mini-IPIP) will be explored as well,

post hoc.

47

Chapter III

Method

Participants

 Participants in the study were recruited from a larger pool consisting of graduate

students and licensed clinicians. Graduate students were further made up of psychology

doctoral students (clinical psychology, counseling psychology, and school psychology),

as well as master’s students in social work and counseling. Prospective participants were

recruited throughout the United States via listserv, email, and word-of-mouth. No

compensation was provided, and all participants were given the opportunity to enter

contact information to receive results of the study as well as to be entered in a raffle to

receive one of four, 25-dollar Visa gift cards.

Procedures

 Approval was obtained from the University of Kansas Institutional Review Board

(IRB) on May 27th, 2015 (ID: STUDY00002680), and each participant was required to

consent to the study before beginning the survey. Graduate and internship programs in

psychology were randomly selected in all 50 states, via the Commission on Accreditation

under the American Psychological Association (APA). Social work programs were

located through the Council on Social Work Education (CSWE). Training directors for

APA/CSWE accredited graduate programs and APA accredited internship sites were

emailed a letter of intention, explaining the study and including a survey link to be

distributed to the respective program/site (see Appendix A for a sample letter). To target

licensed practitioners, the same information was sent to randomly selected Veterans

Affairs Medical Centers, as well as local resources affiliated with the University of

48

Kansas (such as local community mental health and university counseling centers).

Lastly, this information was posted on a number of listservs, specifically Divisions 17

(Counseling Psychology) and 29 (Psychotherapy) of the APA, the Council of Counseling

Psychology Training Programs (CCPTP), and the Association of Contextual and

Behavioral Sciences (ACBS).

The survey (via Qualtrics) took approximately 10-15 minutes to complete. Each

participant was first asked to read an informational statement that included a general

description and purpose of the study, potential participation benefits and risks, estimated

length of time the survey would take to complete, and researcher contact information (see

Appendix B for copy of informational statement). After consenting to participate in the

study, participants completed a demographics and education questionnaire, which asked

for age, gender, highest degree earned, level of current graduate training, specialty area

(i.e., clinical, counseling, etc.), primary treatment population, and number of years of

licensure (if applicable). Participants were asked to fill out three primary measures,

described in detail in the following section. These measures assessed vocational

preferences, personality, and theoretical orientation. No identifying information was

collected through the Qualtrics survey, and only those investigators approved through the

IRB had access to the data.

Measures

Brief RIASEC Interest Profiler

 The Brief RIASEC Interest Profiler (Armstrong, Allison, & Rounds, 2008) is a

tool that measures the six types of Holland occupational interests (RIASEC). It draws

items from the O*NET Interest Profiler, a public domain measure that includes 180 items

49

(30 items per RIASEC scale). The Brief RIASEC Interest Profiler was developed to

include 48 items, or 8 items per RIASEC scale. Each item consists of an occupation that

falls under one of the six Holland types, and participants rate the attractiveness of the

occupation on a 5-point Likert scale (1=strongly dislike, 2=dislike, 3=unsure, 4=like, 5=

strongly like). Participants are asked to rate each occupation not based on logistical

concerns, such as salary or education level, but on how much they would enjoy the type

of work. Results then rank order totals for items on each of the six Holland types based

on degree of interest, with a score ranging from 8 to 40, which becomes the scaled score.

Typically a Holland Code is expressed as the first letters of the three RIASEC types the

person most resembles; however, this study will discuss results in terms of scaled scores

only, not in terms of Holland Codes.

 The Brief RIASEC Interest Profiler demonstrated strong internal consistency in

its development sample (mean Cronbach’s alpha = .87) and highly stable test-retest

reliability (mean correlation = .88; Armstrong, Allison, & Rounds, 2008). The form

demonstrated strong convergent and discriminant validity with the O*NET Interest

Profiler – Long Form; thus, the authors recommend this measure as acceptable when

being used for research purposes, but not for career counseling until additional work is

conducted with larger, more diverse normative groups. In this study, alpha was

computed to be .886.

Theoretical Orientation Profile Scale - Revised

 One noted problem in the literature with measuring theoretical orientation is the

self-designation individuals make, given the individualistic interpretation of theoretical

labels and their application to actual practice (Poznanski & McLennan, 1995). As an

50

alternative, many researchers suggest utilizing a dimensional approach, allowing

participants to rate a multitude of theoretical orientations, thus providing a more

descriptive profile (Poznanski & McLennan). The Theoretical Orientation Profile Scale –

Revised (TOPS-R; Worthington & Dillon, 2003) is an 18-item scale containing items for

six theoretical areas of psychotherapy: psychoanalytic/psychodynamic,

humanistic/existential, cognitive-behavioral, family systems, multicultural, and feminist.

Each theory has three items to assess different aspects of orientation: theoretical

identification (e.g., “I identify myself as family systems in orientation), conceptual

orientation (e.g., “I conceptualize my clients from a family systems perspective), and

methodological orientation (e.g., “I utilize family systems therapy techniques”). Each

theoretical identification item is rated on a 10-point Likert scale (1 = not at all to 10 =

completely). Methodological and conceptual orientation items are also rated using a 10-

point Likert scale (1 = never to 10 = always). The TOPS-R has demonstrably high

internal consistency reliability for each of the six orientations: α = .96, .95, .95, .95, .95,

.94, for scores from the psychoanalytic/psychodynamic, cognitive-behavioral,

humanistic/existential, family systems, feminist, and multicultural subscales,

respectively. The measure demonstrated good construct validity through high

correlations with a similar orientation subscale (e.g., existential with existential), using

the Etiology Attribution Scale, and through negative correlations with divergent

orientation subscales (e.g., cognitive-behavioral and psychodynamic; Worthington &

Dillon, 2003).

Since this measure was developed and validated in 2003, additional orientations

have arisen that are commonplace in psychotherapy, such as contextual behaviorism

51

(most common applied extensions from which include Acceptance and Commitment

Therapy and Dialectical Behavior Therapy). Similarly, as mentioned earlier, eclectic

orientation has become the norm throughout the field (Boswell, Castonguay, & Pincus,

2009). Thus, it was deemed important these two orientations be included as part of the

measure, and these were added for the study. The final options for theoretical

orientations were: Psychodynamic, Humanistic, CBT, Behaviorism, Family Systems,

Feminist, Multicultural, ACT, DBT, Integrative/Eclectic, and other/unlisted. In this

study, overall alpha was computed to be .853. Since each theoretical orientation on the

revised TOPS is broken down into a subscale consisting of three questions (“I identify

as…, I conceptualize from…, I utilize techniques from…”), alphas for each individual

theoretical orientation set were calculated as well. Alphas for each individual theoretical

orientation set are as follows: Psychodynamic was computed to be .955, Humanistic was

computed to be .947, CBT was computed to be .940, Behaviorism was computed to be

.950, Family Systems was computed to be .968, Feminist was computed to be .939,

Multicultural was computed to be .923, Integrative/Eclectic was computed to be .970,

ACT was computed to be .963, DBT was computed to be .952, and other/unlisted was

computed to be .988.

International Personality Item Pool – Mini Version

 The International Personality Item Pool – Mini Version (Mini IPIP) is an

abbreviated, 20-item instrument that measures dimensions of the Five Factor Model

(FFM) of personality. Donnellan, Oswald, Baird, and Lucas (2006) shortened the

measure from the original 50-item IPIP, in order to concisely assess the Big Five factors

of personality with acceptable validity. Each of the Big Five factors of personality

52

(Extraversion, Agreeableness, Conscientiousness, Emotional Stability, Openness)

contains four items. Participants are asked to read each statement and using the rating

system, indicate how accurately each statement describes them (e.g., “I have a vivid

imagination”). Answers range from 1 (very inaccurate) to 5 (very accurate).

Baldasaro, Shanahan, and Bauer (2013) studied the psychometric properties of the

Mini IPIP, finding that the scales demonstrate comparable criterion validity and

reliability to the original. Donnellan et al. (2006) found consistent and acceptable levels

of internal consistency (alpha levels of at least .60), test-retest levels similar to those of

the original, as well as comparable levels of convergent, discriminant, and criterion

validity. The authors therefore suggest this tool is a psychometrically acceptable,

practical, and useful short measure of the Big Five factors of personality. In this study,

the alphas for each individual Big Five factor of personality are as follows: Alpha for

Extraversion was computed to be .835, Agreeableness was computed to be .638,

Conscientiousness was computed to be .771, Emotional Stability was computed to be

.699, and Openness was computed to be .678.

Hypotheses

 This research project had one main goal, which was to examine factors that

predict theoretical orientation in trainees and professionals alike. However, there were

several secondary aims of the study as well, such as gauging the “climate” of the field as

it stands today in regards to theoretical orientation prevalence. The following were the

hypotheses for this study:

I. Given Boswell et al.’s (2009) finding that CBT was less correlated with

openness to experience compared to its theoretical counterparts, as well as

53

Arthur’s (2002) finding that CBT therapists scored higher on the

conforming scales compared to other theoretical orientations, the first

hypothesis is that those higher in Conventional scores will be more likely

to subscribe to a cognitive/cognitive-behavioral theoretical orientation.

II. Given the increase in integrative/eclectic orientation and given its creative

nature in drawing from several theories, the second hypothesis is that

those that are found to have higher Artistic scaled scores will be more

likely to subscribe to an integrative/eclectic orientation.

III. In addition to Artistic, Social scores are hypothesized to predict an

integrative/eclectic theoretical orientation, given the clear similarities

between extraversion and Holland's Social theme.

IV. Given the increasing trend of clinicians identifying their theoretical

orientation as integrative/eclectic, it is hypothesized that more participants

will identify as integrative/eclectic compared to other theoretical

orientations.

V. It is hypothesized that the most commonly endorsed Holland Code will be

Social, Investigative, and Artistic (SIA), due to the fact that counselors

and psychologists fall under this occupational code.

VI. Specialty track is predicted to relate to RIASEC scaled scores;

specifically, those from a counseling/counseling psychology background

will identify as more Social compared to those with a clinical psychology

background.

54

VII. Additional differences in theoretical orientation based on personality

factors (as measured by the Mini-IPIP) will be explored as well, post-hoc.

Analyses

 This section will first discuss the data entry, modification, and missing data that

occurred in the study, followed by an examination of the statistical procedures that were

conducted, including an explanation of why these particular analyses were done.

 All data were entered into SPSS (Version 22) for data analysis. There was one

main dataset that included all data collected throughout the study, as well as several

smaller datasets that were used for simplification of certain analyses. Before analyses

could be conducted, there were data modifications that were necessary. With regards to

the Mini-IPIP, several items had to be reverse-scored in order to be appropriately

computed into totals. Specifically, items 6, 7, 8, 9, 10, 15, 16, 17, 18, 19, and 20 were all

reverse-scored, conducted via SPSS Syntax. Regarding missing data, there were 26 cases

that either started the survey but filled portions of it out, or that started the survey and did

not fill out anything. Given the specific nature of the questions being asked (e.g.,

personality), it was not possible to insert any values in place of the missing data. With

regard to demographic data, frequencies and descriptive statistics were computed for the

following variables: (a) gender, (b) age, (c) degree, (d) specialty area, (e) years of

graduate school (if still in school), (f) licensure status, (g) primary patient population

treated, and (h) primary theoretical orientation of the participant’s graduate program.

 Several of the measures had to be summated to receive total scores. After

reverse-scoring items on the Mini-IPIP, they were transformed into new variables that

could then be summated along with the non-reverse-scored items. These summations

55

became one of the five personality types measured by the Mini-IPIP. Similarly, the Brief

RIASEC Interest Profiler required data transformation. Each individual Holland Code

required summations from the eight items per code. After these items were added

together, they were transformed into the individual RIASEC scaled score. Lastly, the

Theoretical Orientation Profile Scale – Revised, required summations. Since each

theoretical orientation in the TOPS consisted of a subscale with three questions, each of

these subscales had to be added, which then became the total theoretical orientation

variable. This was conducted for each of the 11 theoretical orientations.

 For each of the hypotheses regarding RIASEC predicting theoretical orientation

(see hypotheses I-III), a linear regression analysis was conducted. This was similarly true

for examining whether personality factors predict theoretical orientation. Since all three

variables are continuous in nature, no transformations were necessary. When theoretical

orientation (DV) was being predicted, the Independent Variable was entered into a linear

regression model with one of the 11 theoretical orientations, and then repeated for the

next theoretical orientation. Therefore, 11 linear regressions were conducted when

examining the relationship between RIASEC scores and theoretical orientation, and

similarly 11 linear regressions were conducted when examining the relationship between

personality factors and theoretical orientation. When examining differences among

theoretical orientation and other factors, such as specialty area, a univariate Analysis of

Variance (ANOVA) was run. Both Independent Variable (e.g., specialty area) and

Dependent Variable (theoretical orientation) were entered into the same ANOVA

computation, as opposed to when running a linear regression and requiring theoretical

orientation to be separated. This was also conducted when examining differences

56

between specialty area and RIASEC (see hypothesis VI). Lastly, when investigating the

hypotheses regarding prevalence of theoretical orientation and most commonly identified

RIASEC score (see hypotheses IV and V), mean scores based on frequency and

descriptive statistics were examined.

57

Chapter IV

Results

Demographics

 Of the 312 individuals who began the survey, 287 completed the study, thus

providing usable data. For a full breakdown of the demographic data, refer to Table

1. Several findings are worth mentioning; specifically, the theoretical orientation

with the highest mean score was CBT, meaning participants overall endorsed this

theoretical orientation more than others (M = 19.52). It is worth noting that

eclectic/integrative was the second highest mean score (M = 18.40), which was

hypothesized to be the highest endorsed theoretical orientation. Additionally, the

highest mean score for the RIASEC measure was Social (M = 30.59), followed by

Investigative (M = 25.49) and Artistic (M = 25.08). Among the many occupations

that fall under this particular Holland Code (SIA) are counselors and psychologists,

which was hypothesized to be the most commonly endorsed code. Refer to Table 2

for a full list of mean scores for the TOPS, RIASEC, and Mini-IPIP.

Theoretical Orientation Profile Scale Reliability Analysis

 Before conducting a series of regression analyses, the reliability within the

Revised TOPS was examined. Each theoretical orientation has three components

within the scale: “I identify as…,” “I conceptualize from...,” and “I utilize…”

Theoretically, each of the three components per orientation should be highly

correlated with one another, as these items are measuring similar phenomena. All

11 3-item factors demonstrated strong reliability. See Table 2 for a full breakdown.

58

Table 1

Demographics

Gender of Participants Percentage (N)

Male 19.9% (N = 55)

Female 79.8% (N = 231)

Other 0.3% (N = 1)

Highest Degree Earned

Bachelor’s 31.8% (N = 96)

Master’s 49% (N = 133)

Ph.D. 13.2% (N = 40)

Psy.D. 3.6% (N = 11)

Other (Ed.D, Ed.S., or MPA) 2.3% (N = 7)

Specialty Area

Clinical Psychology 26.2% (N = 79)

Counseling/Counseling Psychology 41.1% (N = 110)

Social Work 26.5% (N = 79)

Clinical Child Psychology 3.6% (N = 11)

Other (School Psychology or

Addictions Counseling)

2.6% (N = 8)

Professional Status

Graduate Student 71.8% (N = 210)

Licensed Practitioner 27.6% (N = 76)

59

Table 1 (continued)

Demographics

Current Year of Graduate Training Percentage (N)

1st Year 9.6% (N = 28)

2nd Year 23.1% (N = 65)

3rd Year 15.7% (N = 47)

4th Year 11.2% (N = 35)

5th Year + 12.2% (N = 38)

Years of Licensure

1-5 Years 11.5% (N = 34)

5-10 Years 5.1% (N = 12)

10-15 Years 1.9% (N = 6)

15-20 Years 2.6% (N = 8)

20 Years + 6.4% (N = 16)

Primary Patient Population

Children 21.5% (N = 67)

Adolescents 23.1% (N = 72)

Adults 71.8% (N =200)

Geriatrics 8.7% (N = 27)

60

Table 2

Scales Means, Standard Deviations, and Coefficient Alphas

TOPS Mean SD alpha (α)

CBT 19.52 7.33 .940

Integrative/Eclectic 18.40 10.70 .970

Multicultural 16.50 8.93 .923

Behaviorism 13.82 8.62 .950

Humanistic 13.49 8.75 .942

Family Systems 11.53 9.57 .968

Feminist 10.89 9.60 .939

ACT 9.40 9.56 .963

DBT 9.28 9.19 .952

Psychodynamic 8.53 8.17 .952

Other/Unlisted 3.50 8.74 .988

O*NET INTEREST PROFILER

Realistic 15.74 6.07 .866

Investigative 25.49 7.16 .876

Artistic 25.08 7.32 .848

Social 30.59 4.42 .670

Enterprising 19.38 5.59 .780

Conventional 17.28 6.49 .883

IPIP

Extraversion 12.43 3.73 .835

Agreeableness 18.20 1.98 .638

Conscientiousness 14.72 3.47 .771

Emotional Stability 10.51 3.12 .699

Openness 13.84 2.27 .678

Note. TOPS scores have a possible total of 30, RIASEC scores have a possible total of

40, and personality scores have a possible total of 20.

61

Correlation Matrices

Similarly, each theoretical orientation was computed in a series of

correlations with one another. Since each theoretical orientation has its own items

on the instrument, the expectation is that the factors should not correlate highly

with one another; otherwise, combining orientations might be warranted. The

largest correlation found was between Multicultural and Feminist (r = .536), with

the next largest being between CBT and Behavioral (r = .522). The latter was to be

expected given the many similarities in theoretical foundation between CBT and

Behaviorism. The next largest correlation drops off significantly, and was between

Multicultural and Humanistic (r = .331). Given that there are no significantly large

correlational values, it can be assumed that each theoretical orientation warrants its

own set of items. See Table 3 for the full breakdown of TOPS correlations, and

Tables 4-5 for the full breakdown of RIASEC and IPIP correlations, respectively.

Exploratory Factor Analysis

 Due to the conceptual overlap between theoretical orientations, an

exploratory factor analysis was performed to examine whether any of the

orientation items could be loaded onto fewer, broader factors. Due to the “other”

category consisting of a wide variety of theoretical orientations, it was removed for

the sake of this analysis. After running the analysis, there appeared to be three main

factors, which explained 55.48% of the total variance. This was decided based on

eigenvalues and cumulative variance, and factors were obliquely rotated using

Promax rotation. Factor 1 consists of Humanism (.695), Family Systems (.505),

Feminism (.717), Multicultural (.766), and Integrative/Eclectic (.465), and explained

62

23.25% of the variance with an eigenvalue of 2.33. One could argue that this makes

sense given the similarities between the client-driven natures of these orientations.

Factor 2 consists of CBT (.727), Behaviorism (.874), ACT (.517), and DBT (.597), and

explained 21.62% of the variance with an eigenvalue of 2.16. These four theoretical

orientations have several characteristics in common, in that they all incorporate

classic behavioral components. Factor 3 consisted of Psychodynamic (.415), as well

as Family Systems again (.622) which also loaded onto Factor 1, and explained

10.61% of the variance with an eigenvalue of 1.06. It should be noted that

Integrative/Eclectic loaded onto Factor 3, but with a value of -.505. However, this

can be interpreted in that Integrative/Eclectic loaded independently onto Factor 3,

and both Psychodynamic and Family Systems loaded negatively onto said factor.

Whereas Integrative/Eclectic is innately open to a host of theoretical notions,

Psychodynamic and Family Systems have a history and reputation for being less

flexible in integrating alternative theories that are not congruent with their own.

See Table 6 for the full breakdown. A correlation matrix including these three

theoretical orientation factors, along with Mini-IPIP and RIASEC scores, is displayed

in Table 7.

 Participants were given an option to rank-order a theoretical orientation not

listed by the TOPS. The unlisted orientations included: narrative therapy, emotion-

focused therapy, motivational interviewing, attachment, solution-focused, positive

psychotherapy/strengths-based, interpersonal therapy, and mindfulness-based

therapy. See Table 8 below for frequencies of the “other” responses.

63

Table 3

TOPS Correlation Matrix

 PD Hum CBT Beh FS Fem Multi ACT DBT Int

Humanistic .262

CBT -.177 -.119

Behavioral -.215 -.110 .522

Family Syst. .158 .229 .217 .307

Feminism .028 .328 -.034 -.039 .228

Multicultural .084 .331 .052 .022 .270 .536

ACT .046 .131 .115 .371 .090 .063 .039

DBT -.068 -.029 .268 .344 .176 .138 .109 .374

Integrative .032 .256 .060 -.052 .109 .129 .180 .094 .205

Other .076 .180 -.147 .007 .257 .366 .167 .076 .095 .246

64

Table 4

RIASEC Correlation Matrix

 Realistic Investigative Artistic Social Enterprising

Realistic

Investigative .364

Artistic .198 .342

Social .000 .118 .273

Enterprising .192 .039 .318 .341

Conventional .408 .110 -.092 .031 .432

Table 5

IPIP Correlation Matrix

 Extraversion Agreeableness Conscientiousness Neurotic

Extraversion

Agreeableness .178

Conscientiousness -.032 .045

Neurotic -.049 .041 -.164

Openness .138 .073 -.125 .006

65

Table 6

Exploratory Factor Analysis

TOPS Factor 1 Factor 2 Factor 3

Family Systems .505 .228 .622

Humanistic .695 -.208 -.111

Feminist .717 -.131 -.021

Multicultural .766 -.037 .034

Integrative/Eclectic .465 -.087 -.505

CBT -.005 .727 .192

Behavioral .013 .874 .135

ACT .253 .517 -.345

DBT .293 .597 -.241

Psychodynamic .345 -.352 .415

66

Table 7
RIASEC, IPIP, & Three-Factor Theoretical Orientation Correlation Matrix

 Client Behav PD R I A S E C Extra Agr C N

Client-
Centered
Factor

Behavior
Factor

-.031

Psycho-
dynamic
Factor

.054 .106

Realistic -.018 -.084 -.088

Investi-
gative

.151 -.014 -.030 .364

Artistic -.017 .145 .002 .198 .342

Social .122 .140 .182 .000 .118 .273

Enter-
prising

.062 .023 .069 .192 .039 .318 .341

Conven-
tional

.006 -.148 -.028 .408 .110 -.092 .031 .432

Extra-
version

.005 -.053 .133 -.010 -.021 .167 .157 .149 -.060

Agreeable
-ness

-.068 .242 .180 -.201 -.071 .050 .292 -.034 -.120 .178

Conscien-
tiousness

.052 -.151 .041 -.082 -.047 -.186 .020 .042 .116 -.032 .045

Neuro-
ticism

.035 .084 .009 .028 -.060 -.035 -.096 .067 .069 -.049 .041 -.164

Openness -.005 .161 .062 .047 .115 .398 .175 .006 -.186 .138 .073 -.125 .01

67

Table 8

Frequencies of Other/Unlisted Theoretical Orientations

Theoretical Orientation Percentage (N)

Strengths-Based/Positive Psychology 0.9% (N = 3)

Solution-Focused Therapy 1.2% (N = 4)

Attachment Theory 0.6% (N = 2)

Trauma-Based Therapy 0.3% (N = 1)

Emotion-Focused Therapy 0.9% (N = 3)

Functional Analytic Psychotherapy 0.3% (N = 1)

Gestalt 0.3% (N = 1)

Relational/Relational-Cultural 0.6% (N = 2)

Motivational Interviewing 0.3% (N = 1)

Mindfulness-Based Therapy 0.6% (N = 2)

Interpersonal Therapy 2.5% (N = 8)

RIASEC/Theoretical Orientation Regressions

Each of the 11 theoretical orientations was entered as a dependent variable

into a separate linear regression model, with RIASEC scale scores as the predictor

variables. Of the 11 models run, five were significant: CBT, behaviorism, family

systems, feminist, and multicultural. Specifically, Investigative, Artistic, and Social

scores positively predicted CBT, Investigative and Artistic scores positively

predicted behaviorism, Realistic and Social scores positively predicted family

systems, the Social score positively predicted feminism, and Social and Enterprising

scores positively predicted multiculturalism. See Tables 9-19 for a full breakdown.

68

Table 9

Regression of RIASEC Predicting CBT

RIASEC Beta R2 F p

Realistic -.063 .001 .297 .371

Investigative .136 .009 2.462 .043*

Artistic -.174 .011 3.024 .016*

Social .135 .023 6.558 .037*

Enterprising .078 .005 1.335 .305

Conventional -.003 .000 .002 .969

Total .048 2.296 .035*

Note. * = p < .05; ** = p < .01; *** = p < .001.

Table 10

Regression of RIASEC Predicting Integrative/Eclectic

RIASEC Beta R2 F p

Realistic -.130 .016 4.670 .068

Investigative .054 .003 .911 .426

Artistic .007 .000 .095 .929

Social .024 .000 .089 .718

Enterprising -.004 .000 .137 .954

Conventional -.042 .001 .301 .584

Total .022 1.022 .411

69

Table 11

Regression of RIASEC Predicting Psychodynamic

RIASEC Beta R2 F p

Realistic .043 .000 .055 .547

Investigative -.093 .004 1.070 .174

Artistic .075 .002 .676 .308

Social .009 .000 .137 .894

Enterprising -.098 .011 3.129 .205

Conventional -.043 .001 .318 .573

Total .019 .897 .498

Table 12

Regression of RIASEC Predicting Humanistic

RIASEC Beta R2 F p

Realistic .086 .001 .212 .222

Investigative -.057 .000 .116 .401

Artistic .045 .008 2.268 .532

Social .128 .012 3.364 .050

Enterprising -.015 .004 .995 .845

Conventional -.107 .007 1.957 .163

Total .019 1.493 .180

70

Table 13

Regression of RIASEC Predicting Behaviorism

RIASEC Beta R2 F p

Realistic -.042 .000 .091 .548

Investigative .220 .026 7.550 .001**

Artistic -.199 .016 4.756 .006**

Social .100 .011 3.347 .120

Enterprising .064 .001 .204 .394

Conventional -.072 .003 .898 .344

Total .058 2.834 .011*

Note. * = p < .05; ** = p < .01; *** = p < .001.

Table 14

Regression of RIASEC Predicting Family Systems

RIASEC Beta R2 F p

Realistic -.148 .014 3.896 .034*

Investigative .053 .003 .941 .424

Artistic -.045 .001 .156 .527

Social .170 .034 9.957 .008**

Enterprising .077 .005 1.568 .309

Conventional .011 .000 .023 .880

Total .057 2.776 .012*

Note. * = p < .05; ** = p < .01; *** = p < .001.

71

Table 15

Regression of RIASEC Predicting Multicultural

RIASEC Beta R2 F p

Realistic -.115 .013 3.750 .095

Investigative -.003 .001 .263 .960

Artistic .039 .020 5.871 .581

Social .164 .036 10.889 .010*

Enterprising .152 .009 2.782 .042*

Conventional -.089 .005 1.442 .231

Total .085 4.264 .000***

Note. * = p < .05; ** = p < .01; *** = p < .001.

Table 16

Regression of RIASEC Predicting Feminism

RIASEC Beta R2 F p

Realistic -.047 .011 3.112 .498

Investigative -.055 .000 .001 .412

Artistic .109 .022 6.258 .128

Social .135 .012 3.419 .035*

Enterprising -.037 .007 2.153 .625

Conventional -.124 .009 2.704 .101

Total .061 2.987 .008**

Note. * = p < .05; ** = p < .01; *** = p < .001.

72

Table 17

Regression of RIASEC Predicting ACT

RIASEC Beta R2 F p

Realistic -.004 .002 .447 .959

Investigative .071 .011 3.170 .294

Artistic .113 .010 2.961 .122

Social .052 .001 .441 .425

Enterprising -.047 .001 .374 .537

Conventional .013 .000 .030 .862

Total .026 1.228 .292

Table 18

Regression of RIASEC Predicting DBT

RIASEC Beta R2 F p

Realistic .015 .000 .038 .832

Investigative .115 .008 2.189 .092

Artistic -.071 .000 .086 .333

Social -.008 .000 .017 .904

Enterprising .094 .001 .290 .222

Conventional -.119 .009 2.398 .123

Total .018 .835 .544

73

Table 19

Regression of RIASEC Predicting Other/Unlisted

RIASEC Beta R2 F p

Realistic .131 .005 1.344 .064

Investigative -.066 .001 .258 .328

Artistic .055 .005 1.494 .447

Social .098 .005 1.342 .132

Enterprising -.063 .009 2.510 .409

Conventional -.088 .005 1.326 .250

Total .029 1.385 .221

IPIP/Theoretical Orientation Regressions

Each of the 11 theoretical orientations was entered as a dependent variable

into a separate linear regression model, with the Five Factor Model personality

scores as the predictor independent variable.

When using IPIP scores to predict CBT orientation, no significant equation

was found (F (5, 271) = 2.075, p = .069, R2 = .037).

When using IPIP scores to predict integrative/eclectic orientation, no

significant equation was found (F (5, 271) = 1.130, p = .345, R2 = .020).

When using IPIP scores to predict psychodynamic orientation, a significant

equation was found (F (5, 271) = 2.341, p < .05, R2 = .041). Specifically,

74

Agreeableness (p < .01) significantly and positively predicted psychodynamic

orientation.

When using IPIP scores to predict humanistic orientation, a significant

equation was found (F (5, 271) = 3.303, p < .01, R2 = .057). Specifically,

Agreeableness (p < .001) significantly and positively predicted humanistic

orientation.

When using IPIP scores to predict behavioral orientation, no significant

equation was found (F (5, 271) = 2.173, p = .057, R2 = .039).

When using IPIP scores to predict family systems orientation, no significant

equation was found (F (5, 271) = 1.202, p = .309, R2 = .022).

When using IPIP scores to predict feminist orientation, a significant equation

was found (F (5, 271) = 7.459, p < .001, R2 = .121). Specifically, Agreeableness (p <

.001), Conscientiousness (p < .05), and Openness to Experience (p < .01) were

significant, positive predictors.

When using IPIP scores to predict multicultural orientation, a significant

equation was found (F (5, 271) = 5.450, p < .001, R2 = .091). Specifically,

Agreeableness (p < .001) and Openness to Experience (p < .05) were significant,

positive predictors.

When using IPIP scores to predict ACT orientation, no significant equation

was found (F (5, 271) = .607, p = .695, R2 = .011).

When using FFM scores to predict DBT orientation, no significant equation

was found (F (5, 271) = .458, p = .807, R2 = .008).

75

When using FFM scores to predict theoretical orientations not included on

the TOPS list, no significant equation was found (F (5, 271) = .907, p = .477, R2 =

.016). Refer to Tables 20-29 for the full breakdown.

Table 20

Regression of Mini-IPIP Predicting CBT

Mini-IPIP Beta R2 F p

Extraversion .059 .002 .449 .333

Agreeableness -.050 .001 .348 .412

Conscientiousness .184 .032 9.008 .003

Neuroticism .043 .002 .517 .476

Openness -.018 .000 .085 .771

Total .037 2.075 .069

76

Table 21

Regression of Mini-IPIP Predicting Integrative/Eclectic

Mini-IPIP Beta R2 F p

Extraversion -.132 .015 4.215 .033

Agreeableness .071 .005 1.284 .247

Conscientiousness -.016 .000 .044 .793

Neuroticism -.003 .000 .002 .961

Openness -.024 .001 .159 .690

Total .020 1.130 .345

Table 22

Regression of Mini-IPIP Predicting Psychodynamic

Mini-IPIP Beta R2 F p

Extraversion -.031 .000 .028 .616

Agreeableness .169 .030 8.421 .006**

Conscientiousness .061 .003 .952 .316

Neuroticism -.042 .002 .516 .484

Openness .081 .006 1.779 .183

Total .041 2.341 .042*

Note. * = p < .05; ** = p < .01; *** = p < .001.

77

Table 23

Regression of Mini-IPIP Predicting Humanistic

Mini-IPIP Beta R2 F p

Extraversion -.107 .004 1.150 .077

Agreeableness .176 .031 8.731 .004**

Conscientiousness -.079 .010 2.928 .191

Neuroticism .059 .003 .910 .329

Openness .097 .009 2.617 .107

Total .057 3.303 .007**

Note. * = p < .05; ** = p < .01; *** = p < .001.

Table 24

Regression of Mini-IPIP Predicting Behaviorism

Mini-IPIP Beta R2 F p

Extraversion .066 .001 .237 .280

Agreeableness -.156 .021 5.859 .011

Conscientiousness .123 .014 3.904 .045

Neuroticism .049 .002 .666 .419

Openness -.025 .001 .175 .676

Total .039 2.173 .057

78

Table 25

Regression of Mini-IPIP Predicting Family Systems

Mini-IPIP Beta R2 F p

Extraversion .065 .007 1.890 .290

Agreeableness .120 .013 3.694 .052

Conscientiousness -.031 .001 .221 .617

Neuroticism .006 .000 .012 .919

Openness -.029 .001 .228 .633

Total .022 1.202 .309

Table 26

Regression of Mini-IPIP Predicting Feminism

Mini-IPIP Beta R2 F p

Extraversion -.011 .003 .900 .845

Agreeableness .245 .059 17.212 .000***

Conscientiousness -.129 .025 7.531 .028*

Neuroticism .043 .002 .485 .454

Openness .182 .032 9.868 .002**

Total .121 7.459 .000***

Note. * = p < .05; ** = p < .01; *** = p < .001.

79

Table 27

Regression of Mini-IPIP Predicting Multicultural

Mini-IPIP Beta R2 F p

Extraversion .019 .006 1.578 .749

Agreeableness .229 .053 15.445 .000***

Conscientiousness -.071 .010 2.910 .234

Neuroticism .070 .004 1.306 .238

Openness .138 .018 5.437 .020*

Total .091 5.450 .000***

Note. * = p < .05; ** = p < .01; *** = p < .001.

Table 28

Regression of Mini-IPIP Predicting ACT

Mini-IPIP Beta R2 F p

Extraversion -.027 .000 .072 .667

Agreeableness .008 .000 .026 .902

Conscientiousness -.045 .004 1.015 .473

Neuroticism .042 .002 .447 .494

Openness .075 .005 1.472 .226

Total .011 .607 .695

80

Table 29

Regression of Mini-IPIP Predicting DBT

Mini-IPIP Beta R2 F p

Extraversion -.082 .005 1.355 .190

Agreeableness .030 .001 .252 .624

Conscientiousness -.024 .001 .240 .698

Neuroticism .002 .000 .000 .980

Openness .042 .002 .461 .498

Total .008 .458 .807

RIASEC and IPIP Regressions From Factor Analysis

 The results of the exploratory factor analysis can be interpreted to indicate

that instead of eleven, discrete theoretical orientations, there are three, broader

theoretical orientations that consist of several sub-orientations. Factor 1, consisting

of Humanism, Family Systems, Feminism, Multicultural, and Integrative/Eclectic,

can be thought of as the “Client-Centered” orientation. Factor 2, consisting of CBT,

Behaviorism, DBT, and ACT, can be thought of as the “Behavioral” orientation.

Factor 3, consisting of Psychodynamic, Family Systems, and a negatively-loading

Integrative/Eclectic, can be thought of as the “Psychodynamic” orientation. For a

full explanation of these factor groupings, refer to the “Factor Analysis” paragraph

from earlier in this chapter.

81

 Rather than running 22 separate linear regressions (11 for RIASEC

predicting each theoretical orientation, and 11 for IPIP predicting each theoretical

orientation), these three broader factors were introduced as the dependent variable,

requiring only three linear regressions. Block 1 of each regression consisted of the

RIASEC scaled scores, and Block 2 consisted of the IPIP scores. Changes in variance

when introducing the IPIP scores were examined as well.

 When using RIASEC scores to predict the Client-Centered theoretical

orientation factor, a significant equation was found (F (6, 270) = 2.738, p < .05, R2 =

.057). Specifically, Investigative (p < .01) and Artistic scaled scores (p < .05)

significantly and positively predicted the Client-Centered theoretical orientation.

When introducing IPIP scores into the regression model, a significant equation was

found (F (11, 265) = 1.929, p < .05, R2 = .074, R2 Change = .017). However, there are

no significant IPIP scores that predict the Client-Centered theoretical orientation,

and only the Investigative RIASEC score remains significant; thus, introducing the

IPIP scores do not appear to add any significant variance to this model.

 When using RIASEC scores to predict the Behavioral theoretical orientation

factor, a significant equation was found (F (6, 270) = 2.708, p < .05, R2 = .057).

However, there are not any individual RIASEC scaled scores that significantly

predict this orientation. When introducing IPIP scores into the regression model, a

significant equation was found (F (11, 265) = 3.854, p < .001, R2 = .138, R2 Change =

.081). Specifically, Extraversion (p < .05), Agreeableness (p < .001), and

Conscientiousness (p < .05) significantly and positive predict the Behavioral

theoretical orientation. However, the RIASEC scaled scores remain non-significant

82

as individual predictors. Thus, it appears introducing the IPIP scores does add

significant variance to this model.

 When using RIASEC scores to predict the Psychodynamic theoretical

orientation factor, a significant equation was found (F (6, 270) = 2.215, p < .05, R2 =

.047). Specifically, the Social (p < .01) scaled score significantly and positively

predicted the Psychodynamic theoretical orientation. When introducing IPIP scores

into the regression model, a significant equation was found (F (11, 265) = 1.937, p <

.05, R2 = .074, R2 Change = .028). However, there are no significant IPIP scores that

predict the Client-Centered theoretical orientation, and the Social RIASEC score was

reduced in significance; thus, introducing the IPIP scores do not appear to add any

significant variance to this model. Refer to Tables 30-32 for the full breakdown of

these results.

83

Table 30

Regression of RIASEC and IPIP Predicting Client-Centered Theoretical Orientation

Factor

 R2 R2 Change F p

Block 1

Realistic .363

Investigative .001**

Artistic .040*

Social .198

Enterprising .082

Conventional .480

Total .057 .057 2.738 .013*

Block 2

Extraversion .712

Agreeableness .067

Conscientiousness .350

Neuroticism .234

Openness .844

Total .074 .017 1.929 .036*

Note. * = p < .05; ** = p < .01

84

Table 31

Regression of RIASEC and IPIP Predicting Behavioral Theoretical Orientation Factor

 R2 R2 Change F p

Block 1

Realistic .408

Investigative .650

Artistic .088

Social .077

Enterprising .962

Conventional .138

Total .057 .057 2.708 .014*

Block 2

Extraversion .024*

Agreeableness .000**

Conscientiousness .039*

Neuroticism .315

Openness .118

Total .138 .081 3.854 .000**

Note. * = p < .05; ** = p < .001

85

Table 32

Regression of RIASEC and IPIP Predicting Psychodynamic Theoretical Orientation

Factor

 R2 R2 Change F p

Block 1

Realistic .325

Investigative .912

Artistic .528

Social .003**

Enterprising .705

Conventional .672

Total .047 .047 2.215 .042*

Block 2

Extraversion .111

Agreeableness .083

Conscientiousness .679

Neuroticism .677

Openness .455

Total .074 .028 1.937 .035*

Note. * = p < .05; ** = p < .01

86

Specialty Field, RIASEC, and Theoretical Orientation ANOVAs

 Each specialty field was considered in a univariate analysis of variance

(ANOVA) to examine differences with regard to the RIASEC scaled scores. This was

conducted to compare the findings to existing literature in terms of vocational

preferences differentiating specialty areas. Initially, the specialty areas consisted of

clinical, clinical child, counseling, and social work; however, due to the extremely

small sample of clinical child responses (N = 11), as well as the fact that clinical child

is often considered a sub-specialty within the clinical field, clinical and clinical child

cells were merged.

Significant differences were found across the Social type with regard to

specialty area (F (2, 277) = 4.296, p < .05). Specifically, individuals in the social

work field scored significantly higher Social scaled scores compared to those in the

clinical field as well as compared to those in the counseling field (p < .05).

 Each specialty field was computed in an ANOVA to examine differences with

regard to theoretical orientations. Significant differences were found between

specialty area and those that identify as humanistic, CBT, behavioral, family systems,

feminist, multicultural, integrative/eclectic, and DBT. See Tables 33 & 34 for the full

breakdown of results.

 Each level of education (highest degree earned) was computed in an ANOVA

to examine differences with regard to theoretical orientations. Significant

differences were found with regard to individuals who identified as family systems

(F (4, 278) = 6.183, p < .001), feminist (F (4, 278) = 2.972, p < .05), and multicultural

(F (4, 278) = 4.458, p < .01). Specifically, participants whose highest degree was a

87

bachelor’s identified as significantly more family systems compared to those with

both a master’s degree (p < .01) and a Ph.D. (p < .001). Participants whose highest

degree was a bachelor’s identified as significantly more feminist compared to those

with a Ph.D. (p < .05). Participants whose highest degree was a bachelor’s identified

as significantly more multicultural compared to those with a Ph.D. (p < .01), and

those whose highest degree was a master’s identified as significantly more

multicultural compared to those with a Ph.D. (p < .01). Refer to Table 35 for the

complete listing of results.

88

Table 33

Differences Between Specialty Areas and RIASEC ANOVA

RIASEC Social

Work

(SD)

Clinical

(SD)

Counseling

(SD)

df F p

Realistic 15.49

(6.36)

16.51

(6.36)

15.45

(5.70)

2, 277 .875 .418

Investigative 24.73

(7.74)

26.94

(6.84)

24.83

(6.70)

2, 277 2.712 .068

Artistic 24.84

(7.77)

24.70

(7.80)

25.31

(6.57)

2, 277 .194 .824

Social 31.88

(4.40)

30.18

(4.67)

30.12

(4.15)

2, 277 4.296 .015**

Enterprising 19.33

(6.09)

19.48

(5.49)

19.44

(5.45)

2, 277 .015 .985

Conventional 16.36

(6.27)

18.47

(7.50)

17.25

(5.77)

2, 277 2.187 .114

Note. * = Individuals in counseling scored significantly higher than those in clinical
and/or social work; ** = Individuals in social work scored significantly higher than
those in counseling and/or clinical; *** = Individuals in clinical scored significantly
higher than those in counseling and/or social work. Social Work= RIASEC mean
score for Social Work; Clinical = RIASEC mean score for Clinical Psychology;
Counseling = RIASEC mean score for Counseling.

89

Table 34
Differences Between Specialty Areas and TOPS ANOVA
TOPS Social

Work
(SD)

Clinical
(SD)

Counseling
(SD)

df F p

Psychodynamic 11.69

(7.73)

8.41

(8.03)

10.60

(8.15)

2, 249 2.919 .056

Humanistic 15.83

(7.66)

10.27

(7.59)

17.06

(7.81)

2, 248 18.162 .000* **

CBT 21.49

(6.17)

21.42

(6.92)

18.17

(6.72)

2, 259 7.771 .001** ***

Behavioral 16.11

(7.27)

17.35

(8.37)

12.52

(7.78)

2, 243 9.225 .000 ** ***

Integrative/Eclectic 18.89

(9.23)

19.28

(10.31)

22.10

(9.04)

2, 245 3.068 .048*

Family Systems 20.00

(7.50)

11.75

(8.64)

9.78

(8.68)

2, 228 30.984 .000**

Feminist 15.91

(8.97)

9.29

(8.75)

13.48

(9.08)

2, 224 8.560 .000* **

Multicultural 19.49

(7.60)

15.14

(8.74)

18.34

(8.25)

2, 249 5.525 .004* **

DBT 14.16

(10.08)

13.15

(8.98)

8.96

(7.75)

2, 208 7.245 .001** ***

ACT 11.88

(8.79)

13.89

(10.04)

10.74

(9.27)

2, 200 2.130 .121

Other 16.55

(13.71)

7.17

(11.20)

11.85

(12.71)

2, 180 2.985 .056

Note. * = Individuals in counseling scored significantly higher than those in clinical
and/or social work; ** = Individuals in social work scored significantly higher than
those in counseling and/or clinical; *** = Individuals in clinical scored significantly
higher than those in counseling and/or social work. Social Work= TOPS mean score
for Social Work; Clinical = TOPS mean score for Clinical Psychology; Counseling =
TOPS mean score for Counseling.

90

Table 35

Level of Education ANOVA

TOPS BA
(SD)

MS
(SD)

PhD
(SD)

PsyD
(SD)

Other
(SD)

df F p

Psychodynamic 9.01

(7.75)

8.23

(8.19)

9.03

(8.97)

7.00

(7.62)

8.43

(10.71)

282 .252 .908

Humanistic 13.98

(8.72)

13.99

(8.71)

10.97

(8.41)

11.45

(9.31)

14.43

(10.52)

282 1.140 .338

CBT 19.13

(7.60)

20.04

(7.13)

19.24

(7.21)

19.27

(6.56)

15.86

(10.07)

282 .692 .598

Behavioral 13.47

(8.27)

13.66

(8.50)

14.32

(9.21)

16.00

(9.72)

15.14

(11.98)

282 .294 .882

Integrative/Ecle

ctic

17.99

(10.36)

18.78

(10.95)

16.97

(10.83)

22.27

(10.06)

17.71

(11.19)

282 .609 .657

Family Systems 15.03

(10.19)

10.26

(8.77)

7.42

(8.31)

11.00

(7.32)

16.43

(12.71)

282 6.183 .000*

Feminist 12.52

(9.35)

11.21

(9.67)

6.79

(8.42)

7.09

(9.43)

12.71

(12.19)

282 2.972 .020*

Multicultural 18.09

(8.12)

16.66

(9.07)

11.34

(8.20)

17.00

(7.50)

20.57

(12.63)

282 4.458 .002* **

DBT 8.21

(9.11)

9.61

(9.14)

9.68

(8.45)

13.27

(11.82)

7.71

(10.86)

282 .929 .448

ACT 7.59

(8.72)

10.46

(9.43)

7.82

(10.17)

13.45

(11.20)

12.86

(12.69)

282 2.242 .065

Note. * = Individuals with the highest degree of bachelor’s identified significantly stronger
than those with a master’s and/or Ph.D.; ** = individuals with the highest degree of
master’s identified significantly stronger than those with a Ph.D.; df = 4, 278.

91

Chapter V

Discussion

 Summary

Determining factors that accurately predict theoretical orientation is

important for a number of reasons. Previous research has found burnout and job

satisfaction directly related to theoretical orientation, as well as demonstrating a

link between believing in one’s orientation and client outcome (Fear & Woolfe,

1999; McLellan et al., 1985; Vasco et al., 1993). Additionally, it has been found that

many clinicians abandon their theoretical orientation originally selected during

graduate school (Sammons & Gravitz, 1990; Skovholt & Ronnestad, 1992; Stone &

Yan, 1997). Whether theoretical orientation or specialty area, both of which are viewed

as important aspects of applied mental health, creating a congruent match for the

individual is important. Having an inconsistency exist that can lead to job burnout or

overall dissatisfaction may be avoidable; the ultimate goal of this study was to examine

these relationships in order to create an optimal vocational experience for those pursuing

the field.

Participants endorsed Cognitive Behavioral Therapy as the most common

theoretical orientation. It was hypothesized that clinicians and trainees would most

commonly identify as integrative/eclectic, which turned out to be the second-most

commonly reported theoretical orientation. Based on the series of longitudinal

surveys conducted by Norcross and Rogan (2013), however, the increasing

prevalence in both integrative/eclectic and CBT orientations over the last decade

speaks to the finding that even though Integrative/Eclectic was the second-most

92

reported theoretical orientation, both CBT and Integrative/Eclectic were the two

most frequently reported by a large margin. As discussed earlier, there are a

variety of factors that can contribute to a clinician endorsing an integrative/eclectic

viewpoint, despite the previously held belief that this orientation was an artifact of

uncertainty or lack of experience (Norcross & Goldfried, 2005). Given the results of

this study, it is important to recognize that the integrative/eclectic theoretical

orientation functions as a legitimate identity for a significant portion of therapists,

both in training and for those licensed.

The most common Holland Code found for participants was Social,

Investigative, Artistic (SIA), as hypothesized. Therapists/counselors and

psychologists are prototypical occupations included in this particular Holland Code,

adding further validity evidence for the RIASEC Interest Profiler. Additionally, given

the array of specialty areas represented in the study (social work, counseling

psychology, clinical psychology, clinical child psychology, addictions counseling,

school psychology), this finding illustrates the similar overarching vocational

interests among subfields. The hypothesis that counseling psychology participants

would identify as significantly more Social compared to clinical psychology was

supported; however, social work participants identified as significantly more Social

than all other specialty areas. Zachar and Leong (1997) found counseling

psychologists to be more “people-oriented” compared to their clinical counterparts,

but agreed that newer training classes are becoming more indistinguishable, thus

needing additional specific factors that can facilitate optimal choice of specialty area.

93

Both counseling psychology and social work participants were found to

endorse more of a humanistic orientation compared to clinical psychology

participants, while clinical psychology participants identified as significantly more

behavioral and cognitive-behavioral compared to their counseling counterparts.

These findings are consistent with specialty areas displaying tendencies toward

particular theories; clinical psychology programs often teach trainees through a

behavioral or cognitive-behavioral lens, whereas those in counseling psychology

often demonstrate humanistic, multicultural, and feminist orientations (Norcross,

2002). Since DBT has clear behavioral underpinnings, the finding that clinical

psychology individuals endorsed this orientation more than counseling psychology

is unsurprising, as is the result that counseling psychology participants endorsed

both multicultural and feminist orientations significantly more than clinical

psychology participants. One surprising finding was that those in counseling

psychology endorsed the integrative/eclectic orientation significantly more than

other participants. One possible explanation for this is the tendency for counseling

psychologists to endorse a variety of theoretical orientations (i.e., multicultural,

feminist, humanistic) that are eclectic in nature, whereas those in clinical

psychology were found to consistently endorse more of a behavioral and cognitive-

behavioral theoretical orientation.

In terms of the RIASEC scaled scores predicting theoretical orientation, the

hypothesis that the Conventional score would predict CBT was not confirmed;

rather, the Investigative score was found to be a significant predictor. An argument

can still be made, however, given that Holland describes the Investigative type as

94

“rational, analytical, and logical” (Holland, 1985), that this is in fact consistent with

CBT. Compared to other theoretical orientations, CBT is inclined towards a logical

examination of one’s thoughts, as well as challenging irrational beliefs as they arise.

Similar to the finding that the Social score discriminated among specialty areas,

using the Investigative Holland Code could help gauge a clinician’s compatibility

with CBT.

While there were no significant predictors found for the integrative/eclectic

theoretical orientation, the Investigative type was found to be a significant predictor

of the behavioral orientation. Given the obvious similarities between traditional

behaviorism and CBT, the relationship appears logical, further bolstered by the

finding that both CBT and behaviorism loaded onto the same factor during the EFA.

Additionally, the Social score acted as a significant predictor of both multicultural

and feminist orientations. Since both of these theoretical orientations are socially

progressive and take societal context into account, individuals trending toward

more of a Social interest naturally would be drawn toward either theory.

Interestingly, after combining the theoretical orientations into three broader factors

and re-running the same regressions, Investigative and Artistic RIASEC scores

significantly predicted the Client-Centered orientation cluster, and Social scores

predicted the Psychodynamic orientation cluster. While the Behavioral cluster

regression model was significant, there did not appear to be any specific RIASEC

scores that acted as significant predictors. Overall, compared to the regression

models run for each individual theoretical orientation, it seems that combining

individual orientations into broader factors changes the outcome significantly. It is

95

difficult to extrapolate any clinical utility from this comparison, however. Future

research could implement these combined theoretical orientations initially, such

that participants are able to subscribe only to the three.

The relationship among the Five Factor Model of personality and theoretical

orientations were surprising, in the sense that the results were inconsistent with

previous literature. Extraversion did not significantly predict an

integrative/eclectic orientation, as discovered and replicated by Varlami and Bayne

(2007). The results of this study demonstrated a predictive relationship between

Agreeableness and Openness to Experience and a number of orientations,

specifically, psychodynamic, multicultural, feminist, and humanist. While it is

unclear why Agreeableness and Openness to Experience predicted some theoretical

orientations and not others, the finding that CBT was not significantly correlated

with Openness to Experience is consistent with the literature (Boswell et al., 2009.

Furthermore, after combining the IPIP into the same model as the RIASEC scores,

results indicated that the IPIP did not add any significant variance for two of the

three models. The IPIP scores added significant variance for the Behavioral

theoretical orientation factor (consisting of CBT, DBT, ACT, and Behaviorism),

specifically demonstrating Extraversion, Agreeableness, and Conscientiousness

acting as significant predictors. Overall, however, it is difficult to extrapolate these

results into any meaningful clinical implications. Given the constraints of this study,

future research that can utilize a more psychometrically validated instrument, such

as the NEO, is encouraged.

96

Clinical Utility

Overall, the results of the study suggest a number of clinical utilities with

respect to facilitating the exploration of theoretical orientation. Based on the

findings, drawing on Holland Codes can function as a roadmap towards

investigating not only theoretical orientations, but specialty areas as well. It is

important to note that Holland Codes are suggestive in nature, and in no way should

foreclose or rule out particular theoretical orientations. Given that these findings

implicate multiple theoretical orientations attached to the Social and Investigative

scaled scores, the relationships serve as a jumping-off-point, and the exploration can

be further refined using additional tools. For example, if a graduate trainee finds

they identify as more of a Social type, specifically discussing feminist and

multicultural theories might facilitate their exploration process. The same is true

for potential graduate students in the mental health field that are unsure which

specialty area to pursue. These results show both RIASEC scores and theoretical

orientation as able to differentiate specialty area, and therefore can be utilized as a

tool to assist in the exploration process.

Limitations

 Given the non-randomization approach to disseminating the survey to

prospective participants, there are certain selection biases that could have arisen, or

individual characteristics that may have altered the validity of the study. Selecting

agencies with which the University of Kansas has an established relationship may

limit the generalizability to the larger population of psychology and its related fields.

Furthermore, given the lack of data specifically examining the link between Holland

97

Codes and theoretical orientation, some of the a priori hypotheses have little

empirical foundation and are largely exploratory in nature. With regard to the

TOPS, despite being modified from an empirically validated measure, the current

study did little beyond examining reliability correlations to support its validity.

Conducting a psychometric properties assessment was beyond the scope of this

study, and therefore the modified TOPS should not be used for clinical purposes

until such research is conducted.

Future Direction

 As stated earlier, there were restrictions in this study that dictated which

measures were implemented. While several hypotheses were confirmed, future

research that utilizes more empirically validated measures, particularly regarding

personality measurement, is encouraged. Expanding the study across the country is

recommended as well to maximize the generalizability of the results. While

demographic information was not collected pertaining to race or ethnicity, one

potential area of interest would be including these to examine any differences in

either Holland Codes or theoretical orientation preferences, and to diversify the

results as much as possible. The current study was predominantly completed by

graduate students/trainees (71.8%); in order to examine the link between

vocational interests and theoretical orientation, future research that targets

additional licensed practitioners, particularly those who have practiced for at least

ten years, could help shed light on the evolution or solidification of clinicians’

theoretical orientation. Lastly, additional research that employs qualitative data

would allow for participants to describe reasons for their preferences or theoretical

98

orientation development, which could not be captured via quantitative

measurement. For example, allowing a participant to explicate the reason(s) for

being drawn to a particular theory could help inform which additional variables (if

any) should be included in any follow-up studies.

99

References

Ahadi, S.A. (1991). The use of API career factors as Holland occupational types.

Educational and Psychological Measurement, 51(1), 167-173.

Arthur, A.R. (2000). The personality and cognitive-epistemological traits of cognitive-

behavioural and psychoanalytic psychotherapists. British Journal of Medical

Psychology, 73, 243-257.

Armstrong, P.I., Allison, W., & Rounds, J. (2008). Development and initial validation of

brief pubic domain RIASEC marker scales. Journal of Vocational Behavior, 73,

287-299.

Berg, J. M., Dutton, J. E., & Wrzesniewski, A. (2013). Job crafting and meaningful work.

In B.J. Dik, Z. S. Byrne & M. F. Steger (Eds.), Purpose and meaning in the

workplace (pp. 81-104). Washington, DC: American Psychological Association.

Bergin, A. E., & Lambert, M. J. (1978). The evaluation of therapeutic outcomes. In S. L.

Garfield & A. E. Bergin (Eds.), Hand- book of psychotherapy and behavior

change: An empirical analysis (2nd ed., pp. 139-189). New York: Wiley.

Bitar, G.W., Bean, R.A., & Bermudez, J.M. (2007). Influences and processes in

theoretical orientation development: A grounded theory pilot study. The

American Journal of Family Therapy, 35, 109-121.

Borges, N.J., Savickas, M.L. (2002). Personality and medical specialty choice: A

literature review and integration. Journal of Career Assessment, 10(3), 362-380.

Borges, N.J., Savickas, M.L., & Jones, B.J. (2004). Holland’s theory applied to medical

specialty choice. Journal of Career Assessment, 12(2), 188-206.

Borges, N.J. (2007). Behavioral exploration of career and specialty choice in medical

100

students. The Career Development Quarterly, 55(4), 351-358.

Boswell, J.F., Castonguay, L.G., & Pincus, A.L (2009). Trainee theoretical orientation:

Profiles and potential predictors. Journal of Psychotherapy Integration, 19(3),

291-312.

Buckley, P., Karasu, T. B., Charles, E., & Stein, S. P. (1979). Theory and practice in

psychotherapy: Some contradictions in expressed belief and reported practice.

Journal of Nervous and Mental Disease, 167, 218-223.

Cairo, P. C., Kritis, K. J., & Myers, R. M. (1996). Career assessment and the adult career

concerns inventory. Journal of Career Assessment, 4, 189–204.

Carson, A.D. & Mowsesian, R. (1991). Moderators of the prediction of job satisfaction

from congruence: A test of Holland’s theory. Journal of Career Assessment, 1,

130-144.

Chambless, D. L., Baker, M. J., Baucom, D. H., Beutler, L. E., Calhoun, K. S., Crits-

Christoph, P., et al. (1998). Update on empirically validated therapies, II. The

Clinical Psychologist, 51, 3–16.

Coan, R.W. (1979). Psychologists: Personal and theoretical pathways. New York:

Irvington.

Cox, D.W., Bjornsen, A.L., Krieshok, T.S., & Liu, Y (2016). Occupational engagement

and academic major satisfaction: Vocational identity’s mediating role. The

Career Development Quarterly, 64, 169-180.

Dattilio, F. M., & Norcross, C. J. (2006). Psychotherapy integration and the emergence of

instinctual territoriality. Archives of Psychiatry and Psychotherapy, 8(1), 5–16.

DiClemente, C. C., & Prochaska, J. O. (1998). Toward a comprehensive, transtheoretical

101

model of change: Stages of change and addictive behaviors.

Dik, B.J., Duffy, R.D., & Eldridge, B.M. (2009). Calling and vocation in career

counseling: Recommendations for promoting meaningful work. Professional

Psychology: Research and Practice, 40(6), 625-632.

Dodd, N., & Bayne, R. (2006). Psychological types and preferred specific counseling

models in experienced counselors. Journal of Psychological Type, 66, 98–113.

Donnellan, M.B., Oswald, F.L., Baird, B.M., & Lucas, R.E. (2006). The mini-IPIP scales:

Tiny-yet-effective measures of the Big Five factors of personality. Psychological

Assessment, 18, 192-203.

Ebberwein, C.A., Krieshok, T.S., Ulven, J.C., & Prosser, E.C. (2004). Voices in

transition: Lessons on career adaptability. The Career Development Quarterly,

52(4), 292-308.

Elkin, I., Shea, M. T., Watkins, J. T., Imber, S. D., Sotsky, S. M., Collins, J. F., Glass,

D.R., Pilkonis, P. A., Leber, W. R., Docherty, J. P., Fiester, S. J., & Parloff, M. B.

(1989). National Institute of Mental Health Treatment of Depression

Collaborative Research Program: General effectiveness of treatments. Archives of

General Psychiatry, 46, 971-982.

Erickson, D. B. (1993). The relationship between personality type and preferred

counselling model. Journal of Psychological Type, 27, 39–41.

Fear, R., & Woolfe, R. (1999). The personal and professional development of the

counselor: the relationship between personal philosophy and theoretical

orientation. Counselling Psychology Quarterly, 12(3), 253-262.

Goldstein, A. P., & Stein, N. (1976). Prescriptive psychotherapies. New York:

102

Pergamon Press.

Gottfredson, G.D. & Holland, J.L. (1990). A longitudinal test of the influence of

congruence: Job satisfaction, competency utilization, and counterproductive

behavior. Journal of Counseling Psychology, 37, 389-398.

Guiffrida, D.A. (2005). The emergence model: An alternative pedagogy for

facilitating self-reflection and theoretical fit in counseling students. Counselor

Education and Supervision, 44, 201-213.

Gyani, A., Shafran, R., Myles, P., & Rose, S. (2014). The gap between science and

practice: How therapists make their clinical decisions. Behavior Therapy, 45, 199-

211.

Hackney, H., Collins, T., Kudo, T., & Collins, B. (2002). The role of theory in counselor

preparation. Paper presented at the meeting of the Association for Counselor

Education and Supervision, Park City, UT.

Hardy, L. (1990). The fabric of this world: Inquiries into calling, career choice, and the

design of human work. Grand Rapids, MI: Eerdmans.

Herr, E.L. (1997). Super’s Life-span, life-space approach and its outlook for refinement.

The Career Development Quarterly, 45(3), 238-246.

Holland, J.L. (1959). A Theory of Vocational Choice. Journal of Counseling

Psychology, 6(1), 35-45.

Holland, J. L. (1985). Making vocational choices: A theory of vocational personalities

and work environments. Englewood Cliffs, NJ: Prentice Hall.

Holland,J.L.(1994). Self-directed search. Odessa, FL: Psychological Assessment

Resources.

Holland, J.L. (1996). Exploring careers with a typology: What we have learned and some

103

new directions. American Psychologist, 51(4), 397-406.

Jaimes, A., Larose‐ Hébert, K., & Moreau, N. (2015). Current trends in theoretical

orientation of psychologists: The case of Quebec clinicians. Journal of Clinical

Psychology, 71(10), 1042-1048.

Judge, T.A., Heller, D., & Mount, M.K. (2002). Five-factor model of personality and

job satisfaction: A meta-analysis. Journal of Applied Psychology, 87(3), 530-541.

Kahneman, D. (2003). A perspective on judgment and choice: Mapping bounded

rationality. American Psychologist, 58, 697–720.

Koutrelakos, J. (1986). Autonomy and theoretical orientation of remedial and non-

remedial college students. Journal of Negro Education, 55(1), 29-37.

Krieshok, T.S., Black, M.D., & McKay, R.A. (2009). Career decision making: The limits

of rationality and the abundance of non-conscious processes. Journal of

Vocational Behavior, 75, 275-290.

Krumboltz, J.D. (2009). The Happenstance Learning Theory. Journal of Career

Assessment, 17(2), 135-154.

Larsson, B.P.M., Broberg, A.G., & Kaldo, V. (2013). Do psychotherapists with different

theoretical orientations stereotype or prejudge each other? Journal of

Contemporary Psychotherapy, 43, 169-178.

Leong, F.T.L., & Geisler-Brenstein, E. (1991). Assessment of career specialty

interests in business and medicine. Career Planning & Adult Development

Journal, 7, 37-44.

Luborsky, L., McLellan, T., Woody, G. E., O'Brien, C. P., & Auerbach, A. (1985).

Therapist success and its determinants. Archives of General Psychiatry, 42, 602-

104

611.

Mahoney, M. J. (1995). The modern psychotherapist and the future of

psychotherapy. In B. Bongar & L. E. Beutler (Eds.), Comprehensive textbook of

psychotherapy: Theory and practice (pp. 474–488). New York: Oxford Press.

Marcia, J.E. (1966). Development and validation of ego-identity status. Journal of

Personality and Social Psychology, 3(5), 551-558.

McAuliffe, G., & Eriksen, K, (2000). Preparing counselors and therapists: Creating

constructivist and developmental programs. Virginia Beach, VA: Donning.

McCrae, R. R., & Costa, P. T. (1989). Reinterpreting the Myers-Briggs Type Indicator

from the perspective of the Five-Factor model of personality. Journal of

Personality, 57(1), 17-40.

Mitchell, K. E., Levin, A. S., & Krumboltz, J. D. (1999). Planned happenstance.

Constructing unexpected career opportunities. Journal of Counseling and

Development, 77, 115–124.

Mohrman, S. A., & Cohen, S. G. (1995). When people get out of the box. In A. Howard

(Ed.), The Changing Nature of Work (pp. 365-410). San Francisco: Jossey-Bass.

Murdock, N.L., Banta, J., Stromseth, J., Viene, D., & Brown, T.M. (1998). Joining the

club: factors related to choice of theoretical orientation. Counselling Psychology

Quarterly, 11(1), 63-78.

Myers, I. B., McCaulley, M. H., Quenk, N. L., & Hammer, A. L. (1998). MBTI manual:

A guide to the development and use of the Myers-Briggs Indicator (3rd ed.) Palo

Alto, CA: CPP.

Nelson, M. L., & Neufeldt, S. A. (1998). The pedagogy of counseling: A critical

105

examination. Counselor. Education and Supervision, 38, 70-88.

Norcross, J. C., & Prochaska, J. O. (1983). Clinicians’ theoretical orientations:

Selection, utilization, and efficacy. Professional Psychology: Research and

Practice, 14, 197–208.

Norcross, J. C. (1985). In defense of theoretical orientations for clinicians. The

Clinical Psychologist, 38, 13-17.

Norcross, J.C., & Thomas, B.L. (1988). What’s stopping us now? Obstacles to

psychotherapy integration. Journal of Integrative & Eclectic Psychotherapy,

7(1), 74-80.

Norcross, J. C., Hedges, M., & Castle, P. H. (2002). Psychologists conducting therapy

in 2001: A study of the Division 29 membership. Psychotherapy: Theory,

Research, Practice, Training, 39, 97–102.

Norcross, J. C., & Goldfried, M. R. (Eds.). (2005). Handbook of psychotherapy

integration (2nd ed.). New York: Oxford Press.

Norcross, J.C., Karpiak, C.P., & Lister, K.M. (2005). What’s an integrationist? A study

of self-identified integrative and (occasional) eclectic psychologists. Journal of

Clinical Psychology, 61(12), 1587-1594.

Norcross, J.C., & Rogan, J.D. (2013). Psychologists conducting psychotherapy in 2012:

Current practices and historical trends among Division 29 members.

Psychotherapy, 50(4), 490-495.

Ogunfowora, B., & Drapeau, M. (2008). A study of the relationship between personality

traits and theoretical orientation preferences. Counselling and Psychotherapy

Research, 8(3), 151-159.

106

Parsons F. (1909). Choosing a vocation. Boston, MA: Houghton Mifflin. Google Scholar

Poznanski, J.J., & McLennan, J. (1995). Conceptualizing and measuring counselors’

theoretical orientation. Journal of Counseling Psychology, 42(4), 411-422.

Prochaska, J. O., & DiClemente, C. C. (1982). Transtheoretical therapy: Toward a more

integrative model of change. Psychotherapy: Theory, Research & Practice, 19(3),

276.

Prochaska, James O., and Charles C. DiClemente (2005). The transtheoretical approach.

Handbook of Psychotherapy Integration, 2, 147-171.

Richardson, M.S. (1993). Work in people’s lives: A location for counseling

psychologists. Journal of Counseling Psychology, 40, 425-433.

Rogers, C. R. (1979). Client-centered therapy: Its current practice, implications and

theory. London: Constable.

Rosin, S.A., & Knudson, R.M. (1986). Perceived influence of life experiences on clinical

psychologists’ selection and development of theoretical orientations.

Psychotherapy, 23(3), 357-362.

Rounds, J., Su, R., & Rivkin, D. (2010). O*NET® Interest Profiler Short Form

psychometric characteristics: summary.

Savickas, M.L., Alexander, D.E., Osipow, S.H., & Wolf, F.M. (1985). Measuring

specialty indecision among career-decided students. Journal of Vocational

Behavior, 27, 356-367.

Savickas, M.L. (1997). Career adaptability: An integrated construct for life-span, life-

space theory. The Career Development Quarterly, 45(3), 247-259.

Savickas, M. L. (2000). Renovating the psychology of careers for the 21st century. In A.

107

Collin & R. A. Young (Eds.), The future of career (pp. 53–68). New York:

Cambridge University Press.

Savickas, M.L., Briddick, W.C., & Watkins Jr., C.E. (2002). The relation of career

maturity to personality type and social adjustment. Journal of Career

Assessment, 10(1), 24-41.

Sammons, M. T., & Gravitz, M. E, (1990). Theoretical orientations of professional

psychologists and their former professors. Professional Psychology: Research

and Practice, 21, 131-134.

Scandell, D.J., Wlazelek, B.G., & Scandell, R.S. (1997). Personality of the therapist and

theoretical orientation. Irish Journal of Psychology, 18, 413-418.

Schon, D. A. (1995). The new scholarship. Change. 27, 27-34.

Skovholt, T. M., & Ronnestad, M. H. (1992). Themes in therapist and counselor

development. Journal of Counseling & Development, 70, 505-515.

Smith, M. L., Glass, G. V., & Miller, T. I. (1980). The benefits of psychotherapy.

Baltimore: Johns Hopkins University Press.

Smith, D.A. (1999). The end of theoretical orientations? Applied & Preventive

Psychology, 8, 269-280.

Stewart, R. E., & Chambless, D. L. (2007). Does psychotherapy research inform

treatment decisions in private practice? Journal of Clinical Psychology, 63(3),

267–281.

Stone, G. L., & Yan, S. Y. (1997). Differences between psychologists working in

counseling centers and independent practice. Journal of College Student

Psychotherapy, 12, 41-63.

108

Super, D. E. (1954). Career patterns as a basis for vocational counseling. Journal of

Counseling Psychology, 1, 12-20. 

Super, D.E., & Knasel, E.G. (1981). Career development in adulthood: Some theoretical

problems and a possible solution. British Journal of Guidance & Counseling, 9,

194-201.

Super, D.E., Savickas, M.L., & Super, C.M. (1996). The life-span, life-space, approach

to careers. In D. Brown, L. Brooks, & others (Eds.), Career choice and

development (3rd ed., pp. 121-178). San Francisco: Jossey-Bass.

Tremblay, J.M., Herron, W.G., & Schultz, C.L. (1986). Relation between therapeutic

orientation and personality in psychotherapists. Professional Psychology:

Research and Practice, 17(2), 106-110.

Varlami, E., & Bayne, R. (2007). Psychological type and counselling psychology

trainees’ choice of counselling orientation. Counselling Psychology Quarterly,

20(4), 361-373.

Vasco, A., & Dryden, W. (1993). Psychotherapist know thyself!: Dissonance between

metatheoretical and personal values in psychotherapists of different theoretical

orientations. Psychotherapy Research, 3(3), 181–196.

Walsh, W. B. & Eggerth, D. E. (2005). Vocational psychology and personality: The

relationship of the five-factor model to job performance and job satisfaction. In

W. B. Walsh & M. L. Savickas (Eds.), Handbook of vocational psychology:

Theory, research, and practice (3rd ed., pp. 267-296). Mahwah, NJ: Lawrence

Erlbaum.  

Wampold, B.E. (2000). Outcomes of individual counseling and psychotherapy:

 Empirical evidence addressing two fundamental questions. In S.D. Brown &

109

 R.W. Lent (Eds), Handbook of Counseling Psychology (3rd ed., pp. 711-739).

 New York: Wiley.

Wampold, B.E. (2001). The great psychotherapy debate: Model, methods, and

findings. Mahwah, NJ: Erlbaum.

Worthington, R.L., & Dillon, F.R. (2003). The theoretical orientation profile scale –

revised: A validation study. Measurement and Evaluation in Counseling and

Development, 36, 95-105.

Wrzesniewski, A., & Dutton, J. E. (2001). Crafting a job: Revisioning employees as

active crafters of their work. Academy of Management Review, 26(2), 179-201.

Zachar, P., & Leong, F.T.L. (1997). General versus specific predictors of specialty

choice in psychology: Holland codes and theoretical orientation. Journal of

Career Assessment, 5(3), 333-341.

110

Appendix A: Distribution Letter

Dear Mental Health Practitioners and Graduate Students,

My name is Michael Rosen, and I would like to request your participation in my

dissertation study examining predictors of theoretical orientation development in

practicing clinicians and graduate trainees. Specifically, I am interested in exploring the

ationships among personality, vocational types, and theoretical orientation, and your rel

knowledge and experiences in this area would greatly benefit the research!

Participation in the study is entirely voluntary, and can be terminated at any point if so

desired. The survey is estimated to take 10-15 minutes to complete, and you can choose

to enter a drawing for one of four $25 VISA gift cards upon completion of the survey.

To be eligible for participation, you must be either: currently enrolled in a graduate

mental health training program that teaches psychotherapy/counseling

(counseling/counseling psychology, clinical psychology, clinical child psychology,

marriage and family therapy, and social work), or a licensed practicing clinician who

currently conducts psychotherapy/counseling. If you are currently a graduate student,

we ask you only participate if you have taken coursework in theories of

psychotherapy, as well as had at least one semester of practicum.

There are no foreseen risks to participate in the study, and the benefits include enhancing

a specific area of research that has a dearth of empirical data.

This study has been approved by the University of Kansas Institutional Review Board

(IRB # STUDY00002680). If you are interested in participating, please click on the

website link below, which will take you directly to the survey. Information related to the

purpose of the study and informed consent is provided on the first page of the survey.

https://kansasedu.qualtrics.com/SE/?SID=SV_006mldLFkjcwjOd

If you have questions related to this study, please feel free to contact me or my advisor,

Dr. Thomas Krieshok, whose contact information is listed below.

Sincerely,

Michael L. Rosen, M.S. Thomas Krieshok, Ph.D.

Principal Investigator Faculty Supervisor

Educational Psychology Department Educational Psychology Department

University of Kansas University of Kansas

mrosen@ku.edu tkrieshok@ku.edu

https://kansasedu.qualtrics.com/SE/?SID=SV_006mldLFkjcwjOd
mailto:tkrieshok@ku.edu

111

Appendix B: Information Statement

The Department of Educational Psychology at the University of Kansas supports the

practice of protection for human subjects participating in research. The following

information is provided for you to decide whether you wish to participate in the present

study. You should be aware that even if you agree to participate, you are free to withdraw

at any time without penalty.

We are conducting this study to better understand predictors of theoretical orientation in

applied psychologists. To participate in this study, we ask you are in an applied

psychology or related field (e.g., social work), and are either in graduate training or treat

clients professionally (with licensure). This will entail your completion of a brief survey.

Your participation is expected to take approximately 15-20 minutes to complete. The

content of the survey should cause no more discomfort than you would experience in

your everyday life.

Although participation may not benefit you directly, we believe that the information

obtained from this study will help us gain a better understanding of factors related to the

development of a clinician’s theoretical orientation. Your participation is solicited,

although strictly voluntary. Your name will not be associated in any way with the

research findings, nor will any identifiable information be given for this study. Only

those listed below will have access to the data, which will be stored on a secured network

through the University of Kansas server (within the Educational Psychology department

located in the School of Education). It is possible, however, with Internet

communications, that through intent or accident someone other than the intended

recipient may see your response.

If you would like additional information concerning this study before or after it is

completed, please feel free to contact us by email.

Completion of the survey indicates your willingness to take part in this study and that you

are at least 18 years old. If you have any additional questions about your rights as a

research participant, you may call (785) 864-7429 or write the Human Subjects

Committee Lawrence Campus (HSCL), University of Kansas, 2385 Irving Hill Road,

Lawrence, Kansas 66045-7563, email irb@ku.edu.

Sincerely,

Michael L. Rosen, M.S. Thomas Krieshok, Ph.D.

Principal Investigator Faculty Supervisor

Educational Psychology Department Educational Psychology Department

Joseph R. Pearson Hall Joseph R. Pearson Hall

University of Kansas University of Kansas

Lawrence, KS 66045 Lawrence, KS 66045

mrosen@ku.edu tkrieshok@ku.edu

mailto:irb@ku.edu

112

Appendix C: Mini-IPIP

Instructions: On the following pages, there are phrases describing people's behaviors.

Please use the rating scale below to describe how accurately each statement describes

you. Describe yourself as you generally are now, not as you wish to be in the future.

Describe yourself as you honestly see yourself, in relation to other people you know of

the same sex as you are, and roughly your same age. So that you can describe yourself in

an honest manner, your responses will be kept in absolute confidence. Please read each

statement carefully, and then fill in the bubble that corresponds to the number on the

scale.

1=Very Inaccurate

2=Moderately Inaccurate

3=Neither Inaccurate nor Accurate

4=Moderately Accurate

5=Very Accurate

1. Am the life of the party (E)

2. Sympathize with others' feelings (A)

3. Get chores done right away (C)

4. Have frequent mood swings (N)

5. Have a vivid imagination (I)

6. Don't talk a lot (E)

7. Am not interested in other people's problems (A)

8. Often forget to put things back in their proper place (C)

9. Am relaxed most of the time (N)

10. Am not interested in abstract ideas (I)

11. Talk to a lot of different people at parties (E)

12. Feel others' emotions (A)

13. Like order (C)

14. Get upset easily (N)

15. Have difficulty understanding abstract ideas (I)

16. Keep in the background (E)

17. Am not really interested in others (A)

18. Make a mess of things (C)

19. Seldom feel blue (N)

20. Do not have a good imagination (I)

113

Appendix D: Brief RIASEC Interest Profiler

The following measure has 48 items about work activities that some people do on their

jobs. Read each item carefully and decide how you would feel about doing each type of

work: (1=Strongly Dislike; 2=Dislike; 3=Unsure; 4=Like; 5=Strongly Like). As you

answer each item, try NOT to think about if you have enough education or training to do

the work, or how much money you would make doing the work. Just think about if you

would enjoy the work.

Test the quality of parts before shipment

Study the structure of the human body

Conduct a musical choir

Give career guidance to people

Sell restaurant franchises to individuals

Generate the monthly payroll checks for an office

Lay brick or tile

Study animal behavior

Direct a play

Do volunteer work at a non-profit organization

Sell merchandise at a department store

Inventory supplies using a hand-held computer

Working on an offshore oil-drilling rig

Do research on plants or animals

Design artwork for magazines

Help people who have problems with drugs or alcohol

Manage the operations of a hotel

Use a computer program to generate customer bills

Assemble electronic parts

Develop a new medical treatment or procedure

Write a song

Teach an individual an exercise routine

Operate a beauty salon or barber shop

Maintain employee records

Operate a grinding machine in a factory

Conduct biological research

Write books or plays

Help people with family-related problems

Manage a department within a large company

Compute and record statistical and other numerical data

Fix a broken faucet

Study whales and other types of marine life

Play a musical instrument

Supervise the activities of children at a camp

Manage a clothing store

Operate a calculator

Assemble products in a factory

114

Work in a biology lab

Perform stunts for a movie or television show

Teach children how to read

Sell houses

Handle customers' bank transactions

Install flooring in houses

Make a map of the bottom of an ocean

Design sets for plays

Help elderly people with their daily activities

Run a toy store

Keep shipping and receiving records

