Career development	Theories and models

Career development	Theories and models

[Activity Title]	[Activity Group]
[bookmark: _GoBack][image: John Holland's hexagon model showing the six personality types: realistic, investigative, artistic, social, enterprising and conventional.]Holland’s theory of career choice
John Holland’s theory centres on the notion that most people fit into one of six personality types:
· realistic,
· investigative,
· artistic,
· social,
· enterprising, and
· conventional.

	Realistic

	Interest area:
You like working mainly with your hands making, fixing, assembling or building things, using and operating equipment, tools or machines.
You often like to work outdoors.
	Key skills:
Using and operating tools, equipment and machinery, designing, building, repairing, maintaining, measuring, working in detail, driving, moving, caring for animals, working with plants.
	Occupations with practical components:
Pilot, farmer, horticulturist, builder, engineer, armed services personnel, mechanic, upholsterer, electrician, computer technologist, park ranger, sportsperson.
	Subjects to develop
your skills:
English, Maths, Science, Workshop, Technology, Computing, Business Studies, Agriculture, Horticulture, Physical Education.

	Investigative

	Interest area:
You like to discover and research ideas, observe, investigate and experiment, ask questions and solve questions.

	Key skills:
Thinking analytically and logically, computing, communicating by writing and speaking, designing, formulating, calculating, diagnosing, experimenting, investigating.
	Occupations with practical components:
Science, research, medical and health occupations, chemist, marine scientist, forestry technician, medical or agricultural laboratory technician, zoologist, dentist, GP.
	Subjects to develop
your skills:
English, Maths, Science, Computing, Technology.

	
Artistic

	Interest area:
You like using words, art, music or drama to express yourself, communicate or perform or you like to create or design things.
	Key skills:
Expressing artistically or physically, communicating by speaking, writing and singing, performing, designing, presenting, planning, composing, playing, dancing.
	Occupations with practical components:
Artist, illustrator, photographer, signwriter , composer, singer, instrument player, dancer, actor, reporter, writer, editor, hairdresser, fashion designer.
	Subjects to develop
your skills:
English, Social Studies, Music, Drama, Art, Graphic Design, Computing, Business Studies, Languages.

	Social

	Interest area:
You like working with people to teach, train, inform, help, treat, heal, cure, serve and greet.
You are concerned for others’ well-being and welfare.
	Key skills:
Communicating by writing and speaking, caring and supporting, training, meeting, greeting, assisting, teaching, informing, interviewing, coaching.
	Occupations with practical components:
Teacher, nurse, counsellor, police officer, social worker, salesperson, customer secretary, service officer, waiter.
	Subjects to develop
your skills:
English, Social Studies, Maths, Science, Health, Physical Education, Art, Computing, Business Studies, Languages.

	Enterprising

	Interest area:
You like meeting people, leading, talking to and influencing others, encouraging others, working in business.
	Key skills:
Selling, promoting and persuading, developing ideas, public speaking, managing, organising, leading and captaining, computing, planning.
	Occupations with practical components:
Salesperson, lawyer, politician, accountant, business owner, executive or manager, travel agent, music or sports promoter.
	Subjects to develop
your skills:
English, Maths, Business Studies, Accounting, Economics, Social Studies, Drama, Computing, Languages.

	Conventional

	Interest area:
You like working indoors and at tasks that involve organising and being accurate, following procedures, working with data or numbers, planning work and events.
	Key skills:
Computing and keyboarding, recording and keeping records, paying attention to detail, meeting and greeting, doing calculations, handling money, organising, arranging, working independently.
	Occupations with practical components:
Secretary, receptionist, office worker, librarian, bank clerk, computer operator, stores and dispatch clerk.
	Subjects to develop
your skills:
English, Maths, Business Studies, Accounting, Economics, Computing.

[image:]Professional Development Services	career-theory-model-holland 20170501.docx
careers.govt.nz
2	Professional Development Services
	careers.govt.nz
[Careers NZ Team]	3
careers.govt.nz
image1.png
G Realistic 0

Conventional Investigative

Enterprising Artistic

e .. 0
©

© John L. Holland

image2.png
4l \ A
careersriz
%

Mana rapuara aotearoa

4

