

Implications of Holland's Theory in College Career Counseling: A Socio-Cultural Perspective


Yas Djadali

Career Counselor


University of California, Irvine


Ydjadali@uci.edu; www.career.uci.edu


Why Students Enter Incongruent Academic Environments


External Conflict...

- An outside barrier impacting career decision-making
 - Includes Socio-Cultural Factors
 - Environmental factors; i.e., Cultural, Societal, and Family
 - E.g., Student who is Artistic Holland type steered by parents towards Physical Sciences major
- 


Socio-Cultural Factors Influencing Today's Student Population

- Today's world of work requires students to...
 - Move past occupational stereotypes
 - Eliminate career myths (e..g, Major equals Career)
 - Diversify skill set (i.e., technical)
 - Be aware of generational gaps within family
 - Common characteristics of 1st generation college students
 - Absence of role models in higher education
 - Glorification of college degree
 - Family expectations and obligations
- 


Socio-Cultural Factors Influencing Today's Student Population cont'd...


● Impact of cultural values

- Students from collectivistic vs. individualistic cultures (i.e., group vs. individual decision-making)
 - Conflicting values and definitions of “success” (i.e., Some cultures placing greater value on security, high income, and prestige)
- 


Implications for Career Counseling

- Students seeking to change from incongruent to congruent academic environment
 - Self-Evaluation (I.e., Values Assessment)
 - Tailored Career Research
 - Developed Action Plan
 - Case Sample: Asian American Female Sophomore at UC Irvine
 - Artistic Holland Type; Major: Physical Sciences
 - Presenting Career Counseling Issue: Low grades and motivation. External pressure from parents.
- 


Additional Implications for Career Counseling

- Students choosing to remain in incongruent academic environment
 - Help identify transferable skills obtained from incongruent academic environment
 - Encourage internship experience in congruent work environment
 - Develop Action Plan
 - Students needing additional information about today's world-of-work
 - Educate (Career Development Process, Career Myths)
 - Provide career exploration resources
 - Encourage internship experience
- 