Lesson plan was prepared by Lygumai (Pakruojis region, Lithuania) secondary school teacher Fausta Smolenskienė.
Lesson “Steps of career planning”

Aims: to help a student to understand his/her aptitudes, wishes, get familiar with world of professions and orient in the labour market.

Competences to be developed: critical thinking, social activeness.

Methods: individual work

Means: handouts “Career steps”
Suggested activity

Many students think about their future as early as still going still to school. From the early days we plan to be bankers, doctors or bus drivers.Then, sometimes subconsciously, we plan our career. After all, a successfully planned way of life, constant self‑improvement and gradual pursuing of set aims is what career consists of. Therefore, self‑knowledge, analysis of professional possibilities and setting new aims should be a permanent process. Steps to career planning will help a student to understand what he or she wants from life and in which sphere he/she may succeed.
STEP 1. “SELF‑KNOWLEDGE”

Recognition of personal values, likings, qualities and skills. Questions: what am I, what do I want, and what can I?

Questions:

· What do you like to do? What is interesting for you?

· Which subject are you best at school? What is not very successful for you?

· What work do you succeed at? What do you manage to do and know well?

· What job would you do with pleasure?

· What do your immediate family, friends, other people think about your abilities?

· What activity gets on your nerves?

STEP 2. “CHOOSE THE PROFESSION YOU WANT”

When you are familiar with your values, abilities and wishes, select profession or field of work – i.e., activity which will be the work you will do and which will be a source of your income.

SELF‑KNOWLEDGE + UNDERSTANDING PROFESSIONS + EVALUATION OF CAREER POSSIBILITIES
═

SELECTION OF THE RIGHT PROFESSION

Questions:

· What are the contents, environment, and means of the profession you are interested in?

· What skills and personal qualities are necessary for people of this profession?

· How compatible is the profession with your values, interests, personal qualities and abilities?

· What qualities needed for the selected profession should be still more improved?

· Does the selected profession have a demand in labour market?

· What are the career chances for this profession?

STEP 3. “CHOOSE STUDYING PATH”

When selecting future profession, we also should regard studying path.

[image: image1]
Questions:
· What do you have to know and understand when doing the job you are trained for?
· What study or training programme should be chosen?
· Where can you obtain the desired speciality?
· What subjects do you study as student of a special school of higher level?
· What are further learning possibilities?
· What are the possibilities to raise qualification in the selected profession?

Dreams

Qualities

Likings

I

 AŠ

Possibilities

Values

Wishes

MAYBE VOCATIONAL SCHOOL?

MAYBE COLLEGE ?

OR MAYBE UNIVERSITY?

