Core Concepts of a Cognitive Information Processing Approach to Career Development and Services

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

Florida State University

Copyright 2002 by Gary W. Peterson, James P. Sampson, Jr., Robert C. Reardon, and Janet G. Lenz All Rights Reserved

Goals

- Service cost-effectiveness
- Present career choices
- Future career choices

Definitions

 Problem - a gap between the <u>existing</u> and the <u>ideal</u>

- Problem Solving <u>choosing</u> how to remove the gap
- Decision making transform the choice into <u>action</u>

Nature of Career Problems

- Complex and Ambiguous Cues
- Interdependent Courses of Action
- Uncertainty of the Outcome
- Solutions Present New Problems

Individual Needs

 Individuals vary in circumstances and needs

Translating Theory to Practice

- Easy to understand concepts that describe fully
- Common language for clients and practitioners

Translating Theory to Practice

- Pyramid concept <u>what</u> is involved in career choice (The content; "Knowing")
- CASVE cycle <u>how</u> to make career choices (The process; "Doing")
- Use to monitor and evaluate progress


Self-Knowledge

- Values, interests, skills, and employment preferences are influenced by
 - Personal characteristics
 - Life experience
- Values, interests, skills, and employment preferences 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
- How do I usually make important decisions?


Executive Processing Domain

- Metacognitions
 - -Self-talk
 - -Self-awareness
 - -Monitoring and control

Executive Processing Domain Influence of self-talk on: -decision-making skills -occupational knowledge -self-knowledge


The CASVE Cycle

Understanding -"How to make a career choice"


Communication

- Becoming aware of the gap
- 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
Analysis

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


Synthesis

Avoid missing alternatives, while not becoming overwhelmed with options

Synthesis

Elaboration

- Expand possible options
- Provided by career assessments and computerassisted career guidance systems

Crystallization

- Use information to narrow potential options by eliminating inappropriate options
- 3-5 options are best for proceeding on to Valuing


Valuing

A decision made to narrow the gap identified in the Communication phase

Valuing

- 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

Valuing

- Prioritize alternatives
- Make tentative primary and secondary choices


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 demands and internal states

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


Use of Other Career Theories

- Use CIP as an organizing theory
- Add other theories to meet specific needs
- Example Holland Hexagon

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
 - 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

For Additional Information

www.career.fsu.edu/techcenter/

Thank You