Use of the Career Thoughts Inventory

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

Florida State University

Copyright 2000 by James P. Sampson, Jr., Gary W. Peterson, Robert C. Reardon, Janet G. Lenz, and Denise E. Saunders All Rights Reserved


Negative Career Thoughts

- Some negative thinking is normal
- Too much negative thinking
 - makes career decision making more difficult
 - may cause you to avoid decisions that need to be made

CTI Total Score

- Identifies your total amount of negative career thoughts on the CTI
- Can suggest how much help you may need to make a good career decision
- "The Wall"

Amount of Negative Career Thoughts


CTI Scale Scores

- People vary in their negative career thoughts
- CTI scale scores


Decision-making confusion

Commitment anxiety


External conflict

"The Uneven Wall"

Identifying the Nature of Negative Career Thoughts


Identifying the Nature of Negative Career Thoughts


Decision-Making Confusion

Difficult to begin or continue with career decision making due to

- negative feelings
- confusion about decision making

Commitment Anxiety

Difficult to commit to a specific career choice, along with strong worries about decision making

External Conflict

Difficult to to balance the importance of your ideas with the importance of ideas of family members and friends, making a choice more difficult

Improving Career Decision Making

Replacing negative career thoughts with more positive career thoughts leads to better choices

Impact of Positive and Negative Thoughts

Positive Thoughts

- Stay motivated
- Actively seek info
- Stay focused
- Think clearly about options
- Make good use of ideas from others
- Make good use of help when needed
- Follow through

Negative Thoughts

- Be discouraged
- Avoid taking action
- Be easily distracted
- Be confused about options
- Be overwhelmed with ideas from others
- Avoid getting help when needed
- Fail to follow-through

Improving Career Decision Making

Four steps to improving your career thoughts:

- 1) Identify Become aware of your negative career thoughts
- 2) Challenge Consider if these thoughts make sense and help you in making choices
- 3) Alter If your thoughts are negative, then change these thoughts
- 4) Act Take the action you need to make good career choices

"Red Flag" Words

- Make career thoughts more negative
- Examples: no, all, can't, never, whenever, and always.
- Make it more likely that your career thoughts are false
- Use these "red flags" to signal that you are thinking negatively


Brief Statements on CTI Items

- Show how negative thoughts complicate and interfere with your ability to make career decisions
- Provide information on how to better explore your career choices and make decisions

Individual Action Plan

- Break big decisions into small concrete steps
- The resources and activities that can help you to make a choice and act on your decision

Improving Your Ability to Make Good Decisions


Recipe for Career Decisions

Ingredients

- 1. Knowledge about myself
- 2. Knowing my options
- 3. Know how I make decisions
- 4. Thinking about my decision making

Steps

- Realize I need to make a choice
- 2. Make sure I understand myself and my options
- 3. Expand & narrow my options (as needed)
- 4. Choose an occupation or field of study
- 5. Implement my choice

Knowing

Doing

What's Involved In Career Choice


Thinking about my decision making

Knowing how I make decisions

Knowing about myself

Knowing about my options

A Guide To Good Decision Making


Making Good Use of Support

Human service professionals and family and friends can help you

- understand and apply what you have learned.
- provide encouragement and assistance in taking action (IAP)

Thank You