1

Authentic Learning

Linking how I prefer to learn and work with possible careers
The following information may help you connect your skills with possible careers:

1. Social/interpersonal people learn and work by relating to others

These people relate well with other people and learn best in groups with others. They are team players, are great at organising other people and encouraging co-operation. They consider other people’s points of view and can understand people’s feelings and motivations.

Their skills can be:

Listening, counselling, establishing positive relationships with other people, seeing things from other points of view, understanding other people’s moods and feelings, and communicating.

Possible career paths:

Counsellor, sales, politician, teacher, receptionist, manager.
2. Solitary/intrapersonal people learn and work by self-reflecting

These people are able to self-reflect and are very aware of their personal strengths and weaknesses. They try to understand their inner feelings, dreams and relationships with others.
Their skills can be:

Self reflection, goal setting, recognising their own strengths and weaknesses, awareness of their feelings, desires and dreams, evaluating the way they think and understanding their role in building relationships with others.
[image: image1.jpg]

Possible career paths:
Researcher, teachers, philosopher, counsellor.
3. Physical/kinaesthetic people learn and work through moving, doing and touching

These people learn best by moving and being hands-on to explore the physical world around them. They have control of their body movements and can handle objects with skill. They have a good sense of balance and hand-eye co-ordination.

Their skills can be:

Expressing these emotions through their body, dancing, physical co-ordination, sports, hands-on experimentation, using body language, crafts, acting, miming, and using their hands to create or build.
Possible career paths:

Physical education teacher, professional sports player, dancer, actor, fire fighter, builder or tradesperson.

4. Visual/spatial people learn and work through seeing

[image: image2.jpg]

These people think using pictures in their heads and learn best with movies and information that includes diagrams, maps, charts and pictures. They like to take detailed notes and draw mind maps.

Their skills can be:

[image: image3.jpg]

Building puzzles, understanding charts and graphs, reading, writing, having a good sense of direction, sketching, painting, creating visual images (perhaps through visual arts), constructing, designing, interpreting visual images.
Possible career paths:

Artist, sculptor, inventor, architect, interior designer, multimedia developer,
s mechanic or engineer.

5. Verbal/linguistic people learn and work through using words and language

These people are good communicators and enjoy using words. They think in words rather than in pictures or concepts.

Their skills include:

Speaking, listening, writing, storytelling, explaining, teaching, using humour, understanding the structure of language and the meaning of words, remembering information, debating, convincing someone of their point of view, learning other languages.

[image: image4.jpg]

Possible career paths:
Poet, journalist, translator, writer, teacher, lawyer, politician, linguist, marketing, sales.
6. Logical/mathematical people learn and work through using reason, logic and numbers

These people think in concepts and use numbers and patterns to understand information. They are curious about the world around them, ask lots of questions and enjoy experiments.

Their skills include:

Working with geometric shapes, performing complex mathematical calculations, problem solving, classifying and categorising information, working with abstract concepts, doing controlled experiments, questioning and wondering about the world and about natural events.

Possible career paths:

[image: image5.jpg]

Mathematician, computer programmer, scientist, engineer, researcher, accountant, administrator, doctor, mechanic.

7. Aural/auditory/musical people learn and work through listening and sounds

These people learn best through talking, voice recordings, reading text out loud, recording their thoughts and ideas and listening to what other people have to say. They tend to think in sounds, rhythms and music.

Their skills can be:

Listening, speaking, discussing, understanding and remembering detailed information from an oral explanation, explaining, singing, playing musical instruments, composing music, remembering melodies.

Possible career paths:

Musician, DJ, singer, composer, interviewer.
 Either: Attach these notes into your Learning Journal
 Or: Save this document to your e-Portfolio

 AL Linking Preferences to Careers May 2015

