

Jobs

Investigating different people's job biographies

JOBS

Jobs Booklet No.

1

PROGRAMUL DE COOPERARE ELVEȚIANO-ROMÂN
SWISS-ROMANIAN COOPERATION PROGRAMME

**PROJECT CO-FINANCED BY SWITZERLAND
THROUGH A GRANT FROM THE SWISS ENLARGEMENT CONTRIBUTION**

The Romanian-Swiss project called Job Orientation Training in Businesses and Schools - JOBS combines the world of labour market and school. The programme prepares students in the lower secondary or first years of the upper secondary education through a yearlong cross-curricular course. They evaluate and develop their own competences and life skills and become acquainted with the real working world.

The Romanian Ministry of National Education and the Centre for International Projects in Education at the PH Zurich carried out the co-ordination of production, design and editing of these teaching and learning materials in co-operation. The publication was co-financed by Switzerland.

An important specificity of the JOBS project was the close co-operation of all stakeholders. The teachers, pedagogues, psychologists, principals of the two pilot schools from Brasov (Technical College Transylvania, Gymnasium School No. 25), the representatives of the School Inspectorate of Brasov County and all the highly engaged specialists from National Centre for VET Development and academics of the University of Bucharest have not only contributed to an innovative set of learning material, but were part of a very democratic and participatory process of school development. The most sincere thank you goes to all of them.

Zürich, Bucharest, Brasov, 2014

Authors: Wiltrud Weidinger, Martin Keller, Rolf Gollob

Editorial Consultants: Matthias Borer, Hannes Schaad

Editorial review: Camelia Cojocaru, Ana Maria Grigore, Elena Ionică, Markus John, Sabrina Marruncheddu, Corinna Borer-Mauth, Tania Mihu, Cosmina Mironov, Anca Popovici, Mihaela Ștefănescu, Zoica Vlăduț

Translation and proofreading: Irma Ferencz and Andreea Ihos (Hungarian),
Tania Mihu (Romanian), Georgeta Țoțea (German), Alexandra Smith (English)

Illustration: Peti Wiskemann

All rights reserved. No part of this publication may be translated, reproduced or transmitted in any form or by any means, electronic (CD-ROM, Internet etc.) or mechanical, including photocopying, recording or any information storage or retrieval system, without prior permission in writing from the Swiss Agency for Development and Co-operation (SDC), who is the sole owner of the publication. This applies worldwide.

www.edu.ro

www.phzh.ch/ipe

MINISTERUL EDUCAȚIEI ȘI
CERCETĂRII ȘTIINȚIFICE

PH Zürich

Jobs

Investigating different people's job biographies

Topic 1: JOBS – The programme

Task 1: Understanding what JOBS is all about	6
Task 2: A short presentation of JOBS	7
Task 3: Different jobs	12
Task 4: Jobs done by people	13
Homework Task: Explain JOBS and prepare yourself for a real job interview	14

Topic 2: Preparing the interview

Task 1: Getting an overview of all the jobs	16
Task 2: Learning from a model interview	17
Task 3: Conducting a mock interview	18
Task 4: Preparing the real interview	19
Homework Task: Conducting an interview	21

Topic 3: Evaluating the interview

Task 1: First impressions of the professional fields	24
Task 2: My presentation poster	27
Homework Task: Finishing the poster	28

Topic 4: Poster exhibition

Task 1: Preparing the exhibition	30
Task 2: Rehearsal – presenting the poster	31
Task 3: Evaluation of Booklet 1	32

Booklet 1 – Topic 1:

JOBS – The programme

A **profession** is a regularly paid position, i.e. a service that a person delivers to a third party for money. Usually, the jobholder has been trained, educated or appointed for the job.

Booklet 1 – Topic 1 – Task 1: **Understanding what JOBS is all about**

	X
	
	X
	30'

The task:

Ask and answer questions referring to JOBS.

Classroom organisation:

You will work individually and in a whole-class plenary discussion.

Procedure:

- 1) Listen to your teacher while he/she introduces you to the goals of JOBS and the yearly programme.
You will also be given an overview of the different work methods in the *Toolbox* that you will use in JOBS as well as in other school subjects later on.
- 2) Take notes on a spare piece of paper.
Mark or highlight 2-3 keywords.
- 3) Find at least one question to ask in the discussion afterwards.
Ask questions and discuss in class what the main points are.

Materials:

- *Booklet 1*
- *Toolbox for students*

Booklet 1 – Topic 1 – Task 2:

Short presentation of JOBS

	X
	X
	
	50'

The task:

Explain to your family what JOBS is about (a presentation of 10 minutes).

Classroom organisation:

You will work individually and in groups.

Procedure:

- 1) Look back at the question & answer session. What are the main elements of JOBS? Go through the information on the following pages, *Goals of the yearly JOBS programme* and the notes you took when your teacher introduced you to JOBS.
- 2) The template from this task will help you prepare your presentation. What is important? What comes first, what next?
- 3) You can take a look at *Tool no. 11: Planning and giving presentations*
- 4) Try out your presentation on a colleague or friend. Check whether your partner is paying attention or not by including a mistake or two and see if they notice.

Materials:

- Your notes
- *Goals of the yearly JOBS programme* (following pages)
- *Template for a short presentation*
- *Tool no. 11: Planning and giving presentations*

Goals of the yearly JOBS programme

What does the acronym JOBS mean?

J = Job
O = Orientation
B = for Businesses
S = and Schools

What are the goals of JOBS?

JOBS prepares Romanian students in the last years of lower secondary education for their upcoming choice for a profession or for their later choice of university study.

What is the background of JOBS?

JOBS is a project within the scope of the Swiss enlargement contribution to the new EU member state, Romania. It has been developed by the Ministry of National Education, Bucharest (MNE), the National Centre for the Development of Technical and Vocational Education, Bucharest (CNDIPT) and the Centre for International Projects in Education (IPE) of the Zurich University of Teacher Education (PH Zurich). It is financed by the Swiss Lottery Fund and the Swiss and Romanian governments.

How does JOBS work?

JOBS lessons are given in the last years of lower secondary education. It is a new, cross-curricular subject that will be introduced, and it will use up at least an hour per week of your school time. This new subject will introduce task-based learning approaches and useful education contents to guide you toward the best choice of career or further and higher education. It will also provide support for your teacher. You will learn a lot more about your own capacities (life skills) and get in touch with businesses, companies or public institutions offering jobs in your region. You will do research about employment opportunities, analyse economic conditions and prepare the data you collect for presentations.

What will happen during the JOBS programme?

The main topics are covered in a series of booklets that your teacher will hand out to you. These main topics are:

- Me and my strengths
- The professional world in my country/my region
- A business exploration
- My future
- JOBS presentation

The core element of JOBS is a student visit to a local business. Your teacher will support you in preparing, realising and reflecting on your experience. Before and after the business visit, your teacher will give you tasks to do that are also described in the JOBS booklets. You will collect all your materials and your products in the JOBS folder, which will be your personal JOBS material file. All the business visits and personal findings will be presented in a JOBS fair, which will be held at your school at the end of the school year.

How do I learn in JOBS?

The learning methods are mainly project-oriented and task-based. JOBS requires a switch from teacher-centred teaching methods to student-centred learning, where you are more in control of what and how you learn. Your head teacher in your school will be informed personally and will also receive information about this.

What role do the businesses play?

In the last year of your lower secondary education you will visit businesses that you will choose and contact yourself (or that will be chosen for you by your school, if necessary). The businesses involved in JOBS are informed in advance. They are aware of their training role in JOBS and will also receive information material about this. During your visits you will ask questions, take notes, observe, ideally also participate in certain work processes and afterwards analyse your findings.

What is the role of my parents?

Your parents support you in your path to your professional future. They do this mainly by being interested in what you do, by taking their time to discuss things with you and to listen to you.

What is my role as a student?

YOU ARE THE MAIN PERSON IN THIS PROJECT! You, as a student, determine the result and the success of this programme. The results will not given to you: YOU will have to go out and get them! YOU will learn, YOU will write reports, YOU will conduct interviews, YOU will contact people. You can decide to do a minimal job on this project or you can make a big difference by taking your future into your own hands. We all know that the world of work and businesses is hard. However, you can either complain and do nothing about it, or you can do whatever is in your own power to achieve success. We suggest you DO IT! Why? Because YOU CAN DO IT!

Overview of the booklets

Booklet 1: Jobs – Investigating different people’s job biographies

Booklet 2: Me and my strengths – Analysing my competences, interests and personality

Booklet 3: The world of Jobs – Exploring a box full of surprises

Booklet 4: Job opportunities – Discussing possibilities, chances and risks

Booklet 5: Ready for the Job! – Preparing for our job exploration

Booklet 6: My job exploration

Booklet 7: Our exploration results – Processing and presenting our data

Toolbox for students

Toolbox for students

This set of instructions, worksheets, instruments and checklists can act as a database which you, as a student, can access whenever you are not familiar with a certain method or technique.

Your teacher can explain when and how to use which tool, or – even better – you can decide yourself when you need it and how you use it.

The following set of tools will help you with a number of different things, such as:

- how to gather and search for information
- how to order your information
- how to produce creative work
- how to present your work
- how to work with other students

Each tool starts on a separate page. This helps you organise yourself better.
You might even copy it and use it in other subjects!

Tool 1: Planning the learning process

Tool 2: Reflecting on the learning process

Tool 3: Reflecting on achievements

Tool 4: Researching in libraries

Tool 5: Researching on the Internet

Tool 6: Carrying out interviews and surveys

Tool 7: Interpreting images

Tool 8: Creating mind maps

Tool 9: Creating posters

Tool 10: Holding exhibitions

Tool 11: Planning and giving presentations

Tool 12: Preparing overhead transparencies or a PowerPoint presentation

Tool 13: Writing newspaper articles

Tool 14: Putting on performances

Tool 15: Holding debates

Tool 16: Giving Feedback

Template for a short presentation

JOBS – five to ten key words:

What I particularly like about it:

What I will learn:

Whose help I am going to need:

Other interesting points:

Booklet 1 – Topic 1 – Task 3:

Different jobs

	X
	X
	X
	45'

The task:

Find a substantial number of different professions and order them according to a set of organising principles which you define.

Classroom organisation:

First, you will work individually. Then put your desks together to form one big table for your group of four.

Procedure:

- 1) First, work individually and write down any jobs that come to your mind on cards or slips of paper. Think about them in very concrete terms: Who does what in my environment? What do my parents, relatives, neighbours or friends do?
- 2) In groups of four, put all your cards on the table and arrange them according to organising principles which you define: e.g. outdoor jobs – office jobs; jobs needing special clothing, jobs which require lengthy training, jobs where you need foreign languages etc.
- 3) The teacher chooses one student to write down all the organising principles mentioned in the presentations on the blackboard.
- 4) Each group presents the organising principles they used to arrange the jobs to the entire class and gives examples.

Materials:

- Flipchart paper
- Blank paper cards

Booklet 1 – Topic 1 – Task 4:

Jobs done by people

The task:

Find people who actually do the jobs you have found, and whom you could interview.

Classroom organisation:

Put your desks together to form one big table for your group of four.

Procedure:

- 1) Write the name of a person who does the job on the back of each card/slip of paper. If you cannot think of anybody, leave it blank.
- 2) Who would you like to talk to?
- 3) What do you need to know in order to have a good conversation with this person?

Materials:

- The cards/slips of paper that you filled in during *Task 3*

Booklet 1 – Topic 1 – Homework Task: **Explain JOBS and prepare yourself** **for a real job interview**

The task:

Present JOBS to your family.

Prepare for the interview that you will be conducting in two weeks' time.

Procedure:

- 1) Explain JOBS to your family. How do they react? What questions and ideas do they have? (See template you filled in.)
- 2) For the next lesson, prepare a list of three people you could easily contact and would like to interview.
 - a. What job do they do?
 - b. What are their names?
 - c. How did/do you get to know them?
 - d. At what time of day is it possible to interview them?
- 3) Write your interview partners' names and their jobs on slips of paper (you can also use the back of used sheets of paper) and put them on the blackboard at the beginning of the next JOBS lesson.

Materials:

- Slips of paper (keep it environmentally friendly and use the back of old photocopies etc.)

Booklet 1 – Topic 2:

Preparing the interview

An **interview** is a conversation between two or more people (the interviewer and the interviewee) where questions are asked by the interviewer to obtain information from the interviewee.

Booklet 1 – Topic 2 – Task 1:

Getting an overview of all the jobs

	X
	
	X
	30'

The task:

Get an overview of the jobs that have been collected, based on the possible interviewees on the blackboard.

Classroom organisation:

Form a semi-circle in front of the blackboard (with or without chairs).

Procedure:

- 1) Before the lesson, put the three slips of paper you have prepared for today on the blackboard.
Alternative: Put all the slips of paper on the floor and stand around them in a semi-circle.
- 2) The class, together with the teacher, will talk about the results on the blackboard/floor:
 - a. Are some of the jobs more frequently listed? Why?
 - b. Are they dream jobs or existing jobs in your surroundings?
 - c. Can the slips of paper be arranged according to a single organising principle? Is there another helpful principle?

Materials:

- Slips of paper you have filled in for homework
- Adhesive tape for the blackboard – or none if you work on the floor

Booklet 1 – Topic 2 – Task 2:

Learning from a model interview

	X
	X
	X
	30'

The task:

Analyse how an interview works and assess it using quality criteria.

Classroom organisation:

Form a semi-circle in front of the blackboard (with or without chairs).

Procedure:

- 1) The teacher organises a model interview that he/she shows to you.
The interview lasts between 5 and 10 minutes. Listen and take notes.
- 2) THINK: After the interview has finished, take the list of quality criteria (see *Tool no. 6*) and read it. Now compare the list with the notes you have taken during the interview. Check how well the quality criteria have been fulfilled.
- 3) PAIR: Turn to your neighbour and work in pairs to compare your findings. Prepare positive feedback for the teacher:
What has she/he done well?
- 4) SHARE: Some pairs will be asked to present their feedback.

Materials:

- *Tool no. 6A: Carrying out interviews*

Booklet 1 – Topic 2 – Task 3:

Conducting a mock interview

	X
---	---

	X
---	---

---	--

	30'
---	-----

The task:

Conduct an interview.

Classroom organisation:

You will work in pairs.

Procedure:

- 1) Read *Tool no. 6A: Carrying out interviews*.
- 2) You will be conducting two short interviews with your partner.
Sit opposite each other without a desk in between. Agree on who will take role A or B. Before each interview, you have 2 minutes thinking time!
 - a. Interview no. 1 (student A with student B):
Topic: Your favourite activity in your spare time (5 minutes)
 - b. Interview no. 2 (student B with student A):
Topic: The coolest experience of your life (5 minutes)
- 3) The teacher takes on the role of an observer, only giving support to groups or positive feedback when needed.
- 4) Now give each other feedback with the help of the *Quality criteria for an interview*. Please mention at least three positive points before you mention one point for improvement.
- 5) After you have done the mock interviews, answer the following questions:
 - a. How did you feel during the interview (as the interviewer / as the interviewee)?
 - b. Which questions worked best from your point of view?
Which didn't?
 - c. Do you think you should change something (about the questions / about your way of asking the questions)?

Materials:

- *Tool no. 6A: Carrying out interviews*.

Booklet 1 – Topic 2 – Task 4:

Preparing the real interview

The task:

Create the main structure of the interview you will conduct.

Classroom organisation:

Work in pairs at your desks.

Procedure:

- 1) Choose a partner who will conduct the interview with you.
- 2) Take your six slips of paper from the blackboard (from Task 1) and decide which person you want to interview. What are the reasons for choosing this person, this profession? Discuss with your partner!
- 3) Use *Tool no. 6* to help you plan a good interview.
- 4) Use the questionnaire on the next page. Group the questions into 3-5 topics (e.g. qualifications, work conditions, job biography etc.). Name them and fill in the most important questions you want to ask.

Materials:

- *Tool no. 6A: Carrying out interviews*
- Template for a questionnaire

Booklet 1 – Topic 2 – Homework task: Conducting an interview

The task:

Conduct the interview and take notes together with your partner.

Procedure:

- 1) Decide when and where you want to conduct the interview.
- 2) Calculate 20-50 minutes for a good interview.
- 3) You also need to decide who will do the interview and who will take notes.
- 4) Bring the notes along to the next JOBS lesson!
- 5) If possible, take a picture of your interviewee and print it.
- 6) Look for pictures in magazines that are connected to the job of your interviewee. Maybe you can also find newspaper articles about this profession.

Materials:

- Template for the interview
- Notebook/notepad
- Maybe a camera
- Magazines and newspapers

Template for a questionnaire

Names of interviewers:

Our interviewee:

His/her profession:

Topic / main question:

Topic / main question:

Topic / main question:

Topic / main question:

Topic / main question:

Booklet 1 – Topic 3:

Evaluating the interview

An **evaluation** is a description, an analysis and an assessment of projects, processes and organisations.

Booklet 1 – Topic 3 – Task 1:

First impressions of professional fields

	
	X
	X
	45'

The task:

Discuss first impressions of the people and jobs in the working world.

Classroom organisation:

First, you will work seated on chairs in a circle in the classroom and then you will work in pairs.

Procedure:

- 1) Sit in a large circle
- 2) Discuss in class the content of the interviews: What is your first impression of the professional field? What did you like or did not like? Why?
- 3) Discuss how the interview went: What was exciting, nice, surprising, difficult etc.?
- 4) Sit together with your partner. Try to explore the expressions "job" and "profession": What does it mean to your interviewee to have a job/profession? What significance does work have in a person's life? What do you think it will mean to you? How do you feel about the fact that one has to work? What are your wishes for your professional future? Discuss with your partner.
- 5) Reflect together on the expectations you had and the surprises you got out of the interview and the working world.
- 6) Fill in the template on the following pages together with your partner, identifying the most important messages and quotes.

Materials:

- Worksheet: *Evaluation of the interview*

Evaluation of the interview:

Your expectations before the interview:

Your impressions after the interview:

Main messages:

1)

2)

3)

Booklet 1 – Topic 3 – Task 2:

My presentation poster

The task:

Together with your partner, prepare a poster for the presentation in school.

Classroom organisation:

You will work in pairs.

Procedure:

- 1) Read *Tool no. 9: Creating posters*
- 2) Go through the whole interview again (see evaluation form on the pages before) and pick the most important points:
 - a. The most important information about your interviewee.
 - b. Choose 3-5 main insights you have gained through the interview.
 - c. Choose 3-5 quotations and explain them.
 - d. Choose a title for your presentation.
 - e. Give your opinion:
 - i. What did you learn about this profession?
 - ii. What did you learn about conducting an interview?
 - iii. What did you like?
 - iv. What caused difficulties?
- 3) A presentation is like a business card! It will be judged according to its content, graphic composition and clarity of message.

Materials:

- Poster paper (Be inventive! You do not necessarily need to buy paper; you could use the back of an advertising poster, or you could put together several smaller sheets of paper etc.)
- Pens, pencils, scissors, glue (if necessary, bring it from home)
- Magazines to cut out illustrations
- Form *Evaluation of the interview* from the previous task.
- *Tool no. 9: Creating posters*

Booklet 1 – Topic 3 – Homework Task: Finishing the poster

The task:

Finish your poster by the beginning of next week.

Procedure:

- 1) If you have not been able to finish the poster at school, do so at home. Make sure you find the time and an appropriate place where you can work together in your pair group.
- 2) Keep in mind *Tool no. 9: Creating posters*. It will help you focus on the most important features of the task.
- 3) You can already think about the poster exhibition next week (see *Topic 4 – Task 2*).

Materials:

- See *Topic 3 – Task 2*
- *Tool no. 9: Creating posters*

Booklet 1 – Topic 4:

Poster exhibition

An **exhibition**, in the most general sense, is an organised presentation and display of a selection of items. In practice, exhibitions usually occur within museums, galleries, exhibition halls or world's fairs.

Booklet 1 – Topic 4 – Task 1:

Preparing the exhibition

	
	X
	X
	60'

The task:

Plan the presentation with the guided tour in class.

Classroom organisation:

Your teacher has already organised a place in your school where your posters will be exhibited for a week.

Procedure:

- 1) First, mount your posters on the wall or on special poster screens.
Your teacher or some colleagues will provide the mounting material.
- 2) Now, stay where the posters are arranged or return to your classroom for a discussion:
 - Your class will invite guests for a guided tour of the poster presentation (20-30 minutes). Think about who you would like to invite.
Express your ideas freely and the teacher will give her/his suggestions too.
 - How many tours will you be able to give?
 - When will these tours take place?
 - Who will invite the guests?
 - Will there be some drinks or snacks before/after the tour?
 - Have you informed everybody concerned?

Materials:

- Posters
- Nails, adhesive tape i.e. anything you need to mount the posters to the walls or poster screens
- Maybe drinks/refreshments for the opening event

Booklet 1 – Topic 4 – Task 2:

Rehearsal: Presenting the poster

The task:

Present your poster to others and play the role of a guest.

Classroom organisation:

You will work at the poster exhibition in your school building.

Procedure:

1) Preparation (10')

Work with the partner you made the interview and the poster with.

Have a good look at your poster, prepare yourselves for a dialogue with a guest or two, and make notes:

- What could the guests read themselves?
- When do you give them the time to look at your poster?
- What would you like to explain or to illustrate?
- How do you greet the guest?
- How do you start the dialogue?
- Try not only to talk, but also to listen and to ask questions yourself!

2) "One stay, one stray" (2 x 15')

One of you stays by the poster with your notes ready, knowing what to say. The other is free to wander around and play the role of a guest and look at two or three posters.

Then the "stray" person returns and tells the partner about the poster he/she has seen. You then change roles!

Materials:

- Posters
- Notepaper

Booklet 1 – Topic 4 – Task 3: **Evaluation of Booklet 1**

	X
	
	X
	45'

The task:

Reflect on what you have been working on for the past month.

Classroom organisation:

Stay at your desks during the first phase.
Put your chairs in a circle during the second phase.

Procedure:

- 1) The exhibition is over, you are at the end of *Booklet 1* and it is time to look back.
- 2) The questionnaire, *Questions for the evaluation*, on the next page will help you reflect on the work you have done so far. Go through the questions on your own and try to be honest with yourself.
- 3) After you have finished with the questionnaire, put your chairs in a circle. You will talk about what you discovered in class and discuss various points. Your teacher will chair the discussion.
- 4) At the end, your teacher will collect all your questionnaires to get a better impression of how much you liked the work in *Booklet 1*.

Materials:

- Posters
- *Booklet 1*
- Worksheet: *Questions for the evaluation* (on the next page)

Questions for the evaluation

You will be thinking and writing short texts about two themes:

- a) **what** you learnt in terms of content, and
b) as a learner, **how** you learnt.

Next, you find a series of questions, but you don't have to answer them all! You will probably make a list or a mind map first, before starting to write in this booklet.

Content: "The world of work"

- What have you learnt about the world of work?
- Which fact impressed you most? Why?
- Which person impressed you most? Why?
- Write a statement about what has become important to you.
- What has surprised you?
- What are you happy about?
- Where do you see problems?

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins or other markings on the paper.

JOBS