[bookmark: _GoBack]


What are your interests?

Most of us would like an “interesting” job.  Interests are, of course, very personal, and two people may be interested in the same activity for quite different reasons.  A chess player might relish the company, the intellectual challenge, the competition, the element of psychological warfare.

So what do you mean by interesting?

Think of a couple of activities - work, study or leisure - that you have enjoyed.

1

2

What interested you?  Was it:

· Mental stimulation?
· A sense of achievement or purpose?
· Utilisation of your abilities?
· Excitement?
· List your other reasons.

_________________________________________________________________________

_________________________________________________________________________

_________________________________________________________________________


It can be helpful to look at what turns you off, too:


	Activity
	Why was it uninteresting?

	


	


[image: ][image: ]

Make a list of activities that interest you and rate them.  Here are some starters, add your own:

	Activity
	Level of Enjoyment?
	Why interesting?

	
Playing chess
Going to the theatre
Rock climbing
Researching essay material
Looking after a pet animal
Writing stories or poetry
Making models
Playing sports
Designing posters
Helping in a play group
Assembling hi-fi systems
Organising social events
Working in the pub
Studying the environment
Writing computer programs
Acting, performing
Dressmaking
Sailing
Project work

	Low 1 2 3 4 High
	


Next, look at your list.  Which interests give you most enjoyment?  By choice, to which do you give most time?  Is there an overall pattern of preferred activities?  If so, can you use it to rate the following in order from 1 (most) to 6 (least) preferred?

	Type of interest
	Preference

	Scientific/Technical	 -	experimenting, researching, design, analysis, understanding
People (caring)	-	assisting, caring, advising
People (influencing)	-	controlling, organising, communicating
Creative	-	art, craft, music, design of all sorts
Information/Data	-	numbers, analysing, classifying, processing
Practical	-	making, shaping, building, physical
	


Effect on career choice

· Obviously an interest may be significant in itself (music, technology) and be vital to career choice.

· But an interest could also point to jobs where similar satisfaction can be had: for example our chess player could find alternative intellectual and strategic puzzles in computing or in information science.

· Occupations, can be grouped together where they have a common “interest” element.  Try for yourself listing jobs with a “communication” interest.


image1.png
Your Student Life,
Supported.

Eich B, Fel Myfyriwr,
Gyda Chefnogaeth.


image2.png
(@’ pllad Careers and
NS Employability

[LUACIIY  Gyrfaoedd a
(@)  Chyflogadwyedd


