

Chapter 4

Career Decision Making

Pyramid of Information Processing

Decision-Making Skills—CIP Pyramid.

Republished with permission of the National Career Development Association.

Presentation Overview

- Importance of knowing how to make good decisions
- Kinds of decision makers
- Career decision-making styles
- Problems in making decisions
- CASVE cycle
- Improving decision-making skills

Decision Making Is Important

- Indicator of our effectiveness in life
- Long-term implications of some decisions
- Others evaluate us by how we make decisions
- As well as outcomes of our decisions

3 Kinds of Decision Makers

- Decided
- Undecided
- Indecisive

Problems in Decision Making

- Personal
- Family
- Society

Decision Making vs. Problem Solving

- Problem solving
 - Removing a gap
 - Thinking or processing information
 - 4 steps: CASV

- Decision making
 - Broader concept
 - Includes additional CASVE steps—adds E and revisits C
 - Feelings and behaviors

CASVE Cycle

CASVE Cycle (Decision Making)

A vertical photograph of a forest path covered in brown leaves, with tall trees and sunlight filtering through the canopy on the left side of the slide.

Communication

- Becoming aware of the gap
- Discomfort becomes greater than fear of change
- Assistance sought when resources are inadequate

Communication

Internal Conditions:

- 1) Emotions
- 2) Avoidance behavior
- 3) Physiological state

Communication

External Conditions:

- 1) Event
- 2) Significant Others

Analysis

- Clarify **self-knowledge** related to the gap
- Clarify **option knowledge** related to the gap
- Understanding how I **make important decisions**
- Understanding how **my thinking** influences choices

Analysis

- Clarify self-knowledge related to the gap
 - What do I want?
 - What have I learned from past experience, e.g., family, tests, etc.?
 - What are my values, interests, and skills?

Analysis

- Clarify option knowledge
 - What do I know about occupations, fields of study, or jobs?
 - Do I have an effective schema for understanding the world of work??

A vertical photograph of a forest path covered in fallen leaves, with tall trees and sunlight filtering through the canopy on the left side of the slide.

Analysis

- Understanding how I make important decisions
 - Willingness to accept responsibility
 - Decision-making and learning styles
- Understanding how positive and negative thinking influences career choices

Synthesis

What can I do to solve the gap?

Goal: avoid missing alternatives while not becoming overwhelmed with options

Expanding & Narrowing My Options

- Synthesis **Elaboration**
 - Brainstorming to expand list of possible options
- Synthesis **Crystallization**
 - Reduce list to 3 – 5 options

Valuing

Judging costs and benefits of each option to:

- 1) Oneself
- 2) Significant others, e.g., family
- 3) Cultural group
- 4) Community and/or society at large

Valuing

Prioritizing options

First choice and back up choices
What is the best choice for me?
Significant others? Cultural group?

Selecting a 1st option

Narrow gap identified in
Communication phase

Execution

- Final phase—converting thoughts into action
- Formulate goal and execute a plan for implementing your first choice
- Three activities: planning, trying out, applying
- For example, create a plan for reality testing in full-time or volunteer work; take classes or training

Communication

Review external demands & internal states

- Has the gap been closed?
- Have negative emotions and physiological states improved?
- Am I taking action to achieve my goal?

CASVE Cycle (Decision Making)

Improving Career Decision Making

Decision making is an ongoing **process**, not an event

The process is a **skill** that can become almost automatic with continued practice and use

Problems in one phase can shut down or derail the entire problem-solving process

Remember: career problems are **continuous**, you will likely repeat the cycle many times

Improving Decision-Making Skills

- Completing assessment instruments
 - e.g., Career Thoughts Inventory (CTI)
- Use guides/worksheets
 - *Guide to Good Decision Making, Appendix F*
- Observe other successful decision makers
 - Conduct information interviews, read biographies
- Reflect on where you are in the CASVE cycle

