Career Resources

From "Designing and Implementing Career Programs: A Handbook for Effective Practice"

James P. Sampson, Jr.

Copyright 2008 National Career Development Association

Organization of the Presentation

- The CIP Approach
- The Career Resource Room
- Web Sites
- Information Handouts

Translating Concepts for Client Use

Pyramid

- What's involved in career choice
- The <u>content</u> of career choice
- What you need to know

- The CASVE Cycle
 - A guide to good decision making
 - The process of career choice
 - What you need to do

Self-Knowledge

- What are my values, interests, skills, and employment preferences?
- Values motivators for work
- Interests activities people enjoy
- Skills activities people can perform well
- Employment preferences what people choose to seek or avoid in work (e.g., inside vs. outside)

Self-Knowledge

- Values, interests, and skills are influenced by:
 - Personal characteristics
 - Life experience
- Values, interests, and skills may be influenced by:
 - Religious or spiritual beliefs

Self-Knowledge

- Stored in episodic memory
- Perceptions rather than facts
- Influenced by interpretation of past events
- Influenced by present emotions

Occupational Knowledge

- Also known as "options knowledge"
- Knowledge of specific options
 - Direct experience or observing others
 - Expands over time
- Schema for organizing the world-of-work
 - Example the Holland Hexagon

Occupational Knowledge

- Stored in semantic memory
- Verifiable facts rather than perceptions
- Not influenced by interpretation of past events
- Not influenced by present emotions

Decision-Making Skills Domain

- Generic information processing skills that individuals use to solve important problems and make decisions
- The CASVE cycle is one model
- Other models exist
- Diagnostic question "How do I usually make important decisions?"

Executive Processing Domain

- Metacognitions
 - Self-talk: a conversation people have with themselves about their performance; selftalk can be positive or negative
 - Self-awareness: awareness of themselves as they solve problems and make decisions

Executive Processing Domain

 Monitoring and control – ability to monitor where they are in the problem solving process and control the amount of attention and information needed for problem solving

Executive Processing Domain

- Influence of negative self-talk on:
 - decision-making skills
 - occupational knowledge
 - self-knowledge
- Persons can reframe negative self-talk into positive self-talk

The CASVE Cycle

Understanding -"How to make a career choice"

Communication

- Becoming aware of the gap the difference between an existing and a desired state of affairs (or where they are and where they want to be)
- Discomfort becomes greater than fear of change
- Assistance sought when resources are inadequate

Communication

- External cues
 - Positive or negative events
 - Input from significant others
- Internal cues
 - Negative emotions
 - Avoidance behavior
 - Physiological cues

- Clarify self-knowledge
- Enhance options knowledge
- Understand how important decisions are typically made
- Understand how thinking influences choices

- A recurring process of learning, reflection, and developing a more complex view of themselves and their options
- All people have some information at the start of this process

Clarify self-knowledge

- What are their values, interests, skills, and employment preferences?
- What have people learned from their past experience, their family, assessments, or information?

Enhance options knowledge

- What do individuals know about the options they are considering?
- Do individuals have an effective schema for the world-of-work?
- Relate self-knowledge with options knowledge to better understand personal characteristics in relation to options being considered

 Understanding how important decisions are typically made

– What was an important decision you made recently and how you made that decision?

- Understanding how positive and negative thinking influences career choices
 - Self-awareness of how thoughts influence feelings and behavior in career problem solving

Avoid missing alternatives, while not becoming overwhelmed with options

Elaboration

-Expand possible options

 Use career assessments and discussions to generate options

Crystallization

 Narrow potential options by eliminating inappropriate options

 Use occupational, educational, training, and employment information to narrow options

 –2 or 3 options are best for proceeding on to Valuing

A career decision is made
 Narrowing the gap between where the individual is and where he or she wants to be

- Judge the <u>costs</u> and <u>benefits</u> of each option to
 - Oneself
 - Significant others (friends and/or family)
 - Cultural group
 - Community and/or society at large

- Prioritize alternatives
- Make tentative primary and secondary choices
- Consider recreational activities and volunteer work to meet needs not addressed in paid employment

- Culture has an important influence on valuing
- One example is the importance of family on decision making
 - Parents opinion on the career decisions of their children
 - Considering the needs of the family in making a career decision

Execution

 Establish and commit to a plan of action for implementing a tentative choice

Execution

• Selecting a preparation program

Planning a program of study

- Exploring financial aid options
- Completing education or training
- If training or education is not needed, job search begins

Execution

- Create a plan for reality testing
 - Full-time work
 - Part-time work
 - Volunteer work experience
 - Taking courses or training
- Seek employment
 Identify, apply for, and get a job

Communication

Review external and internal cues
Has the gap been closed?
Have the negative emotions and physiological states improved?

– Am I taking action to achieve my goal?

CASVE Cycle - Client Version

Cyclical Nature of the CASVE Cycle

- A single career choice evolves over time and may involve many iterations
- Experiencing difficulty at any one stage causes a person to cycle through to a previous stage to correct the problem
- The speed at which people progress depends on external events and personal variables

Serendipity and the CIP Approach

- During valuing or execution, chance factors, or serendipity
 - May help individuals to identify new options
 - Requires cycling back through analysis and valuing

Potential Misconceptions About CIP

CIP is mostly concerned with cognition

- Emotions may be just as important as cognitions in decision making
- Negative self-talk can lead to depression and anxiety
- Emotions are an important source of information about problem solving
- Positive emotions should be reinforced

Potential Misconceptions About CIP

- In CIP rationality and logic are valued over intuition
 - Intuition is a different way of knowing
 - Intuition includes cognitions outside of our immediate consciousness
 - Intuitive insights are as important as rational insights

Potential Misconceptions About CIP

- In CIP rationality and logic are valued over intuition
 - Almost everyone uses both rationality and intuition
 - Rationality and intuition are complementary
 - Perceived discrepancies between rationality and intuition signals that more problem solving is needed

Career Resources

The resource room (or resource area)

Web sites

Information handouts

 Provides adolescents and adults with access to career resources with staff providing varying levels of assistance resources based on individual needs

 It is not possible to deliver differentiated services without having a career resource room

- Establish an optimum number of resources
- The number of resources should never exceed the amount of time available to train staff members on:
 - The potential positive outcomes of using the resource
 - The general content of the resource
 - How the resource can be effectively used

 Signage, resource guides, and information handouts can be color coded to make it easier to locate resources on a specific topic

- Specific career resources for special populations:
 - Young people and adults with limited reading ability
 - Young people and adults with limited language skills
- Resources in alternate formats need to be available for persons with disabilities

 An area for greeting adolescents or adults when they enter is essential in providing a welcoming and supportive atmosphere that facilitates learning

• Furniture should include

- computer work stations with headphones for auditory privacy
- tables for using print resources (round tables with rolling chairs work best)
- bookcases
- lateral hanging files
- televisions and DVD/videocassette players with headphones for auditory privacy

Web Sites

- All levels of service delivery can make use of Web sites that provide
 - remote access to career assessments and career information
 - links and referrals to career services
- In brief staff-assisted and individual casemanaged services, specific content on a Web site can be assigned on the ILP

Web Sites

- A career center or school Web site can be used by young people and adults in the career resource room as well as at a distance
- Staff modeling of Web site use can stimulate the information-seeking behavior of young people and adults

Web Sites and Distance Counseling

- Practitioner can refer an adolescent or adult to specific content on a Web site that relates to a problem being discussed
- The "teachable moment" provides practitioners with an opportunity to help individuals immediately process and apply what they are learning

Web Site Ethical Issues

- Violation of confidentiality or security
- Links to invalid assessments and information
- Lack of practitioner support when needed
- Practitioner dependency on the Web site to compensate for a lack of competency
- Individuals with little access to the Internet due to a lack of financial resources

Information Handouts

 Information handouts provide brief, consumable, and easy to use sources of information to help adolescents and adults make occupational, educational, training, and employment decisions

Information Handouts

- All levels of service delivery make use of information handouts
- Topics and content will vary according to the needs of adolescents and adults served in a specific organization or geographic area
- Handouts should be included on related resource guides and vice versa

Elements of an Information Handout

• Title

- Learning Outcome
- Headings
- Content
- Other Resources and Services

Printing Information Handouts

- Stapled sheets of paper
- Brochures
- Booklets
- Document files that can be downloaded from a Web site

References

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

For more information

www.career.fsu.edu/techcenter