

Handbook of Life Design

From Practice to Theory and from Theory to Practice

Laura Nota & Jérôme Rossier (Eds.)

2015, vi + 298 pp., hardcover
ISBN 978-0-88937-447-8
US \$54.00 / £ 31.00 / € 38.95

Our lives and careers are becoming ever more unpredictable. The “life-design paradigm” described in detail in this ground-breaking handbook helps counselors and others meet people’s increasing need to develop and manage their own lives and careers. Life-design interventions, suited to a wide variety of cultural settings, help individuals become actors in their own lives and careers by activating, stimulating, and developing their personal resources.

This handbook first addresses life-design theory, then shows how to apply life designing to different age groups and with more at-risk people, and looks at how to train life-design counselors.

Table of Contents

Part I: Introduction

1: Introduction *by Laura Nota and Jérôme Rossier*

Part II: The Life Design Paradigm

2: From Vocational Guidance and Career Counseling to Life Design Dialogues *by Jean Guichard*

3: Dynamics in Career Development – Personal and Organizational Perspectives *by Andreas Hirschi and Jean-Pierre Dauwalder*

4: The Life Design Paradigm – From Practice to Theory *by Ma-ria Eduarda Duarte and Paulo Cardoso*

5: Vocational Trajectories and People’s Multiple Identities: A Life Design *by Jacques Pouyaud*

6: From Narratives to Action and a Life Design Approach *by Mark Watson and Mary McMahon*

Part III: Life Design Across the Life Span

7: Life Design in Childhood – Antecedents and Advancement *by Paul J. Hartung*

8: Career Counseling and the Uniqueness of the Individual Adolescent *by Gudbjörg Vilhjálmsdóttir*

9: Life Design, Young Adults, and the School-to-Work Transition *by Jonas Masdonati and Geneviève Fournier*

10: Life Designing With Adults – Developmental Individualization Using Biographical Bricolage *by Mark L. Savickas*

Part IV: Life Design Interventions and Activities

11: Career Adaptability and Life Designing *by Jérôme Rossier*

12: Coaching – A Career Intervention Model Within Life Design *by Raoul Van Esbroeck and Marie-Thérèse Augustijnen*

13: Life Design and Prevention *by Laura Nota, Maria Cristina Ginevra, and Sara Santilli*

14: Unemployment – Creating and Conserving Resources for Career Self-Regulation *by Annelies E. M. van Vianen, Jessie Koen, and Ute-Christine Klehe*

15: Bridging Disability and Work – Contribution and Challenges of Life Design *by Lea Ferrari, Teresa Maria Sgaramella, and Salvatore Soresi*

16: Poverty and Life Design *by Jacobus G. Maree*

17: Cultural Perspectives on Life Design *by Hsiu-Lan S. Tien*

18: A Reflexive Research Approach to Professional Competencies for Life Design *by Peter McIlveen*

Part V: Conclusion

19: Conclusion by *Jérôme Rossier, Laura Nota, Jean-Pierre Dauwalder, Maria Eduarda Duarte, Jean Guichard, Mark L. Savickas, Salvatore Soresi, Raoul Van Esbroeck, and Annelies E. M. van Vianen*