Career Counseling and Services: A Cognitive Information Processing Approach

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

Florida State University

Copyright 2003 by James P. Sampson, Jr., Robert C. Reardon, Gary W. Peterson, and Janet G. Lenz All Rights Reserved

Hom

Chapter Three

Helping Persons Make Employment Choices

Chapter Organization

- Making Employment Choices
- The Nature of Employment Problems
- <u>The Pyramid of Information Processing</u>
 <u>Domains and the CASVE Cycle</u>
- Case Example

Making Employment Choices

- An employment choice involves
 - choosing and applying for a position
 - with an employer
 - in an industry
 - that is in a sector of the economy
- An employment choice is the final outcome of career decision making as well as a starting point for future decisions

Nature of Employment Problems

- Problem solving
 - Resolving a gap between the real and ideal
 Where you are and where you want to be
 - Ends with an employment choice
- Decision making
 - making a commitment to follow through with an employment choice

Pyramid of Information Processing and the CASVE Cycle

- The Pyramid of Information Processing Domains
 - The content of an employment choice
 - What people need to know
- The CASVE Cycle
 - The process of an employment choice
 - What people need to do

Pyramid of Information Processing and the CASVE Cycle

- Knowledge of self
- Knowledge of employment options
- Knowledge about decision-making

Communication, Analysis, Synthesis,
 Valuing, Execution, and Communication

Understanding how thoughts influence decisions

Knowledge of Self

Values –

- Identify job targets and potential employers that match values
- Interests
 - Identify job targets or specific positions with enjoyable activities
- Skills
 - Identify job targets or specific positions with the opportunity to complete activities that can be successfully performed

Knowledge of Self

Reevaluating values, interests and skills

- Review employer recruitment and position information and complete job interviews
- Employment preferences
 - Desired salary level, commuting time, physical demands, environmental conditions of work, hours of work, travel requirements
- Family situation
 - Live close to family members, employment of spouse, fiancée, or partner, the preferences (or bias) of family members, family employment contacts, or family business

Knowledge of Employment Options

- Knowledge of specific industries, employers, and employment positions
 - Briefly review occupational information prior to reviewing specific position information
 - Clarify employer literature, ask more focused questions in interviews, and demonstrate needed skills for a position
 - Use multiple sources of information

Knowledge of Employment Options

- Knowledge of employer classifications
 - Quickly find and organize needed information
 - Standard Industrial Classification

Knowledge About Decision Making

Communication

- Awareness that an employment decision needs to be made
- Analysis
 - Clarifying self knowledge and enhancing knowledge of employment options
 - Critical for evaluating job offers
- Synthesis
 - Expand and narrow employment options
 - Use aspirations or directories or job banks

12

Home

Knowledge About Decision Making

• Valuing

- Make an employment choice
- Specifying job targets, identifying positions, selecting employers, choosing a job offer
- Impact on self, significant others, cultural group, community, or society at large
- Prioritize options and make a tentative choice

Knowledge About Decision Making

• Execution

- Identifying specific organizations for sending resumes
- Informing an employer that a position offer has been accepted and declining other offers
- Planning for a transition to new employment
- Beginning employment or an employer-delivered training program
- Communication
 - Has the original gap been closed?

• Self-talk

- Silent conversations persons have about their past, present, and future capability to complete tasks
- Employment choices may be more anxiety producing than occupational choices because they are more specific and imminent
- Rejection by an employer may be perceived as a personal rejection
- If individuals expect to do poorly (or to fail), they have little motivation to prepare for and follow through with the employment process

15

• Self-talk

- Negative self-talk may influence individuals' perceptions of their capabilities to perform successfully in a position
- A lack of employment progress further reinforces negative self-talk
- Cognitive restructuring can be used to help clients identify, challenge, and alter negative self-talk

• Self-awareness

- Effective problem solvers are aware of themselves as they make employment choices
- Includes an awareness of how thoughts, feelings and behaviors interact, especially the impact of negative self-talk
- Includes the reactions of significant others (such as family and friends) to employment choices

- Monitoring and control
 - Monitoring refers to keeping tack of progress through the employment choice process
 - Knowing when it is necessary to stop and get more information
 - Knowing when a task has been completed successfully and it is appropriate to continue
 - Knowing when assistance is needed
 - Control refers to an individual's ability to purposefully engage in the next appropriate task in employment choice

Case Example

The case of Maria

- What is the nature of her problem (Communication)?
- What is her readiness for career choice?
- What level of service delivery is appropriate?
- How was collaboration used?
- How were theory-based handouts used?
- How was self-knowledge promoted (Analysis)?
- How was options knowledge promoted (Analysis)?
- How were options generated? (Synthesis-Elaboration)?

19

Home

Case Example

The case of Maria

- How were negative thoughts dealt with (Executive Processing)
- How were her options narrowed (Synthesis-Crystallization)?
- How were the costs and benefits of employment options evaluated (Valuing)?
- How did Maria follow through with her choice (Execution)?
- How did Maria know her gap had been closed (Communication)?

20

Summary

- Making employment choices
- The nature of employment choices
- The Pyramid of Information Processing Domains and the CASVE Cycle
- A case study

Getting the Most Benefit from Reading

- Describe your own employment problems
- Write out the similarities and differences between occupational and employment choices
- Thinking about your own employment history, write about it using the Pyramid and CASVE Cycle
- Draw and label Figures 3-1 and 3-2
- Talk with a career center staff member about typical services offered for employment problems

22

For Additional Information

www.career.fsu.edu/techcenter/

Thank You

