

1

GGHHIIDD DDEE CCAARRIIEERRĂĂ

ppeennttrruu ssttuuddeennțțiiii ddiinn ggrruuppuull țțiinnttăă aall pprrooiieeccttuulluuii

„„PPrraaccttiiccăă aazzii ppeennttrruu jjoobbuull ddee mmââiinnee!!””

PPOOSSDDRRUU//116611//22..11//GG//113366007711

Proiect cofinanţat din Fondul Social European prin Programul Operaţional Sectorial Dezvoltarea Resurselor
Umane 2007-2013.
Investeşte în oameni !

FONDUL SOCIAL EUROPEAN
Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013
Axa prioritară 2 „Corelarea invatarii pe tot parcursul vietii cu piata muncii”
Domeniul major de intervenţie 2.1 „Tranzitia de la scoala la viata activa”
Titlul proiectului: Practica azi pentru jobul de maine!
Contract POSDRU/161/2.1/G/136071

Proiectul se adresează studenților din facultîțile cu profil IT din cadrul Universității Tehnice “Gheorghe
Asachi” din Iași fiind construit pe 2 piloni centrali dar complementari pentru cariera studentului: stagiul de
practică și consilierea și orientarea în carieră.

2

Cuprins

1 Introducere .. 3

1.1 Motivația ... 3

1.2 Resurse și planificare ... 3

2 Autocunoașterea și dezvoltarea personală ... 5

2.1 Cunoașterea de sine .. 5

2.2 Personalitate ... 8

2.3 Aptitudini ... 9

2.4 Interese ... 11

2.5 Valori ... 13

2.6 Sinteză ... 15

3 Drumul spre locul de muncă ... 18

3.1 Autocunoaștere aplicată ... 18

3.2 Obiective ... 25

3.3 Despre internship și practică ... 26

3.4 Despre încredere ... 29

3.5 Despre cariera de succes ... 31

3.6 Trasee educaționale și ocupaționale ... 32

3.7 Căutarea unui loc de muncă.. 33

3.8 Rețele sociale – atuuri și constrângeri .. 36

3.9 Ce așteaptă angajatorii? .. 36

4 Intrumente pentru căutarea unui loc de muncă ... 39

4.1 CV-ul .. 39

4.2 Scrisoarea de intenție.. 44

4.3 Interviul. .. 47

4.4 E-mailul .. 54

5 Alte sfaturi pentru carieră ... 58

6 Anexe ... 64

6.1 Anexa 1 .. 64

6.2 Anexa 2 .. 71

3

1 Introducere

1.1 Motivația
Indiferent de ceea ce eşti la momentul actual, student sau absolvent, trebuie să fii motivat să te realizezi profesional.

Motivaţia poate veni din interiorul persoanei tale sau din exterior.

Îţi doreşti foarte mult să ocupi o anumită poziţie într-o companie?

Doreşti să ai un anumit venit?

Ambiţia şi perseverenţa te vor ajuta să realizezi ceea ce îţi propui, cu condiţia să fii pregătit pentru aceasta.

Pentru fiecare job, trebuie să ai un anumit nivel de studii. Important este că poţi învăţa la orice vârstă. Trebuie doar

să vrei!

Ţi se cere experienţă pentru un anumit job? Începe să lucrezi de pe acea poziţie care îţi permite, după un timp, să

ocupi job-ul dorit!

Dacă eşti deja angajat, întreabă-te sincer dacă îţi place ceea ce faci şi eşti mulţumit de perspectivele tale. Dacă da,

succesul tău este garantat! Dacă nu, atunci gândeşte-te la o schimbare în carieră, fie că te reprofilezi urmând un

anumit program de studii, fie cauţi un alt tip de job sau o altă companie care să te mulţumească!

Important este să fii motivat să faci ceea ce faci, fie că studiezi, fie că lucrezi, ca să fii performant şi apreciat!

1.2 Resurse și planificare
Primul pas pentru a te asigura că o să ajungi acolo unde vrei, indiferent că e vorba de planul profesional sau oricare

alt domeniu, este să planifici acest traseu. Un plan, fie chiar şi incomplet sau perfectibil este mai bun decât lipsa unui

plan. În timp, vei progresa şi vei învăţa să faci planuri din ce în ce mai bune. Important este să începi să-ţi planifici

cariera cât mai curând.

Acest lucru presupune conturarea unei direcţii, a unor obiective şi punerea la punct a unui plan de acţiuni pentru

atingerea acestor scopuri.

Planificarea carierei este procesul prin care o persoană îşi conturează o direcţie de carieră, îşi stabileşte scopuri în

legătură cu propria carieră şi iniţiază acţiuni în vederea atingerii acestor scopuri. Planificarea carierei nu înseamnă

realizarea unui plan pentru întreaga viaţă, ci este un proces continuu de ajustare a scopurilor de carieră la

caracteristicile personale şi oferta educaţională şi ocupaţională care este într-o continuă dezvoltare.

Planificarea carierei presupune parcurgerea mai multor etape.

1. Autocunoaşterea. Pentru a alege profesia cea mai potrivită, în primul rând trebuie să ne cunoaştem foarte

bine însuşirile de personalitate, aptitudinile, abilităţile, competenţele, interesele, valorile, trebuie să ştim ce trebuie

să facem pentru a ne dezvolta în direcţia dorită (este vorba despre educaţie, formare, dar şi de autoeducaţie,

autoformare).

2. Explorarea profesiilor este o etapă deosebit de importantă. Trebuie să avem cât mai multe informaţii despre

profesiile existente, pentru a găsi profesia care este în concordanţă cu interesele şi aptitudinile noastre, cu însuşirile

de personalitate care ne caracterizează. În acelaşi timp adunăm informaţii şi despre ofertele instituţiilor de

învăţământ, pentru a găsi şcoala care ne poate pregăti cel mai bine.

3. Luarea deciziei privind o anumită profesie va fi urmată de admitere şi frecventarea cursurilor şcolii care

formează specialişti în domeniul respectiv.

4

4. Urmează căutarea unui loc de muncă, angajarea, iar apoi dezvoltarea carierei (şi, la nevoie, reluarea etapelor

anterioare).

Acum, când ai depăşit vârsta lui „Ce vrei să fii când o să fii mare?”, o decizie în ceea ce priveşte cariera ar trebui să fie

mai uşor de luat. Pentru a nu pluti în derivă pe piaţa muncii în căutarea unui loc de muncă oarecare, cel mai bine e să

începi cu o introspecţie.

 Unde vreau să ajung? În ce domeniu vreau să lucrez? Care sunt opţiunile mele în cadrul acestui domeniu?

 Care e profilul unui angajat în acest domeniu?

 Care sunt calităţile care mă califică pentru un astfel de post?

 Ce îmi lipseşte? Ce pot îmbunătăţi?

 Cine mă poate ajuta să ajung acolo unde îmi doresc?

 Ce obstacole pot întâmpina? Ce riscuri există?

 Cum pot elimina obstacolele sau minimiza riscurile?

Specialiştii care se ocupă de orientarea pentru carieră îşi focalizează acţiunile mai ales asupra următoarelor categorii

de activităţi:

 autocunoaştere şi dezvoltare personală;

 explorarea traseelor educaţionale şi profesionale;

 marketing sau promovare personală.

Şi noi, în acest ghid, ne vom ocupa de aceste probleme.

5

2 Autocunoașterea și dezvoltarea personală

2.1 Cunoașterea de sine
Fiecare tânăr îşi pune uneori întrebări de felul: Cine sunt eu? Prin ce mă deosebesc de cei din jur? Care sunt punctele

mele tari şi slabe? Care sunt posibilităţile mele? Cum aş putea să îmi dezvolt calităţile şi să îmi depăşesc slăbiciunile?

Răspunsurile la întrebările de acest fel se referă la cunoaşterea însuşirilor de personalitate definitorii, a aptitudinilor,

a sistemului motivaţional şi de valori, la creşterea stimei de sine, a încrederii în sine, dezvoltarea creativităţii, a

capacităţii de autocontrol, a abilităţilor de comunicare şi relaţionare interpersonală, a posibilităţilor de gestionare

a emoţiilor, etc.

Procesul de autocunoaştere presupune autoevaluarea personalităţii, a atitudinii faţă de carieră, precum şi a

aptitudinilor și intereselor vocaționale.

Astfel, ajungeţi să vă cunoaşteţi stilul de învăţare, scala de valori şi interese. O autoevaluare greşită a posibilităţilor

reale (aptitudini, cunoştinţe, nevoi şi interese profesionale) vă poate pune pe un făgaş fals în căutarea unui loc de

muncă, încă de la început.

De exemplu, aptitudini şi calităţi personale, precum:

- spirit întreprinzător, bun organizator, volubil în conversaţie - vă vor propulsa către posturi de conducere,

- meticulozitate, simţul responsabilităţii - vă vor putea canaliza eforturile spre activităţile de birou, financiare

sau de gestiune.

Prin urmare, autoevaluarea este o primă orientare în vederea planificării carierei, ceea ce conduce apoi, pas cu pas,

la atingerea ŢELULUI FINAL!

Nu de puţine ori suntem puşi în faţa unor întrebări care aparent par a fi fără răspuns: „Oare suntem doar o sumă de

roluri, de comportamente sau suntem mai mult? V-aţi întrebat oare cum ar fi să trăiţi singuri, izolaţi?” Poate pentru

unii ar fi uşor, dar pentru un număr mare de oameni ar fi foarte greu. „De ce?” Pentru că ar lipsi tocmai celălalt, un

altul care să ne fie oglindă, care să ne ajute să ne cunoaştem mai bine în situaţii diverse.

Fiecare începe să se definească prin familia sa, apoi prin grupul de prieteni sau prin grupul profesional. Dar când

rămâi singur cu tine, când încerci să dai totul la o parte şi să fii sincer cu tine, cu ce mai rămâi?

Ce te defineşte?

• Îţi cunoşti dorinţele?

• Îţi cunoşti nevoile?

• Îţi cunoşti plăcerile?

• Îţi cunoşti punctele tari?

• Dar pe cele mai „puţin reuşite”, asupra cărora mai trebuie să lucrezi?

• Te cunoşti pe tine dezvelit de orice înveliş exterior „impus”?

 Conştientizarea a „CINE SUNT EU” şi a „CEEA CE POT SĂ FAC EU” sunt elemente componente ale imaginii de sine.

Aceasta influenţează atât percepţia lumii, dar şi a propriilor comportamente.

6

Conceptul de sine (imagine de sine, stimă de sine)

Autocunoaşterea presupune formarea conceptului de sine (Self-concept) care cuprinde totalitatea ideilor şi

sentimentelor pe care o persoană le are despre ea însăşi. Conceptul de sine are două aspecte: imaginea de sine

şi stima de sine.

Imaginea de sine (Self-image) reprezintă părerile despre calităţile şi defectele pe care le avem - sau credem că le

avem (de ex. o adolescentă se poate considera fiică ascultătoare, studentă bună, prietenă fidelă, talentată la desen

etc.).

Stima de sine (Self-esteem) reprezintă modul în care ne autoapreciem, cum ne evalăm în raport cu propriile noastre

aşteptări şi aşteptările celorlalţi.

Imaginea de sine şi stima de sine se formează începând cu primii ani de viaţă. Formarea unei imagini de sine realiste

şi a unei stime de sine ridicate depinde în primul rând de atitudinea celor din jur, în special a părinţilor, fraţilor,

prietenilor, cadrelor didactice. Ei sunt cei care prin cuvintele, comportamentele, reacţiile lor ne oferă o “oglindă”, în

care se reflectă comportamentele noastre şi prin intermediul căreia începem să ne construim propria imagine. Mulţi

părinţi greşesc prin faptul că, dorind să îşi motiveze copiii, le impun cerinţe exagerate în raport cu posibilităţile lor. În

acest fel copilul va suferi numeroase eşecuri şi va avea sentimente de vinovăţie pentru că nu se poate ridica la nivelul

aşteptărilor părinţilor. O altă greşeală frecventă este etichetarea copilului ca fiind rău, prost, incapabil etc., pentru

nişte comportamente greşite. În aceste cazuri părinţii fac o confuzie între comportament şi personalitate, ei

devalorizează întreaga personalitate a copilului pentru un singur eşec. Aceste greşeli de natură educaţională duc la

conturarea unei imagini negative de sine, la scăderea stimei de sine, cu numeroase consecinţe negative pentru

viitorul copilului (tabelul 1).

Creşterea stimei de sine are o mare importanţă şi se poate realiza prin diferite metode. Dacă stima de sine

scăzută se datorează unor competenţe deficitare, este necesară îmbunătăţirea acestor competenţe (de

exemplu, dacă un student are o stimă de sine scăzută din cauza unor eşecuri la examene, este importantă

îmbunătăţirea tehnicilor de învăţare). Dacă cineva îşi impune nişte standarde exagerate în raport cu posibilităţile sale

şi are eşecuri din acest motiv, va fi necesară adoptarea unor standarde mai realiste. Pentru creşterea stimei de sine

este esenţial ca individul să îşi conştientizeze calităţile, competenţele, să acorde atenţie succeselor sale, să înveţe să

se autovalorizeze.

Persoanele cu stimă de sine ridicată Persoanele cu stimă de sine scăzută

Sunt mândre de realizările lor. Se simt lipsite de valoare. Sunt nemulţumite

de persoana lor în general.

Preferă independenţa. Manifestă rezistenţă scăzută la presiunile

negative ale grupului.

Se implică în rezolvarea unor sarcini noi.
Îşi asumă responsabilităţi.

Evită sarcinile noi sau responsabilităţile.

7

Îşi exprimă adecvat emoţiile pozitive şi
negative.

Îşi exprimă într-o manieră inadecvată
emoţiile sau le neagă. Consideră
manifestarea emoţiilor o dovadă de
slăbiciune.

Îşi asumă consecinţele acţiunilor lor. Refuză să îşi asume consecinţele faptelor lor.

Interpretează situaţiile noi ca fiind
provocatoare, nu ameninţătoare.

Manifestă toleranţă redusă la frustrare.

Tabelul 1. Caracteristici ale persoanelor cu stimă de sine ridicată / scăzută

Începând cu perioada pubertăţii copilul depune în mod conştient eforturi pentru a se autocunoaşte. Dorinţa de

autocunoaştere devine şi mai accentuată în adolescenţă şi tinereţe. Autocunoaşterea se poate îmbunătăţi prin

formarea obişnuinţei de a ne observa comportamentele, modalitatea de a interacţiona cu cei din jur, de a acţiona şi

de a reacţiona în diferite situaţii. De asemenea este important să ne dezvoltăm capacitatea de a ne conştientiza

propriile gânduri, emoţii, sentimente, motivaţii. Nu trebuie să neglijăm importanţa informaţiilor verbale şi

nonverbale primite de la cei din jur, şi mai ales importanţa opiniilor persoanelor semnificative pentru noi (prieteni,

membrii familiei etc.).

Cunoaşterea de sine şi formarea imaginii de sine sunt procese complexe ce implică mai multe dimensiuni:

• eul fizic: structurează dezvoltarea, încorporarea şi acceptarea propriei corporalităţi;

• eul cognitiv: se referă la modul în care sinele receptează şi structurează conţinuturile informaţionale şi la

modul cum operează cu ele;

• eul emoţional: include totalitatea sentimentelor şi emoţiilor faţă de sine, lume şi viitor;

• eul social: reprezintă acea dimensiune a personalităţii pe care o expunem lumii: „vitrina

persoanei”;

• eul spiritual: reflectă valorile şi jaloanele existenţiale ale unei persoane;

• eul ideal: este ceea ce ne-am dori să fim.

Pentru a ajunge la conştientizarea acestor dimensiuni, pot fi utilizate diverse metode de autocunoaştere, cum ar fi:

• încurajarea autoreflexiei;

discuţiile studenţilor (potenţiali clienţi) cu psihologul/consilierul în carieră despre modul în care structurile

Eului le influenţează emoţiile, comportamentul;

• observarea propriilor gânduri;

• informaţii verbale şi nonverbale primite de la alte persoane;

• identificarea resurselor;

• analiza aspiraţiilor şi a scopurilor;

• analiza valorilor personale;

• identificarea priorităţilor.

8

În societatea contemporană, din cauza presiunilor, din cauza crizei de timp („Totul trebuie făcut azi”), activităţile şi

relaţiile dintre oameni au o altă viteză, par mai superficiale şi mai lipsite de consistenţă. Avem din ce în ce mai puţine

momente când suntem în contact cu sinele nostru, cu acea parte „adevarată” din noi care ne poate ajuta să ne

descoperim în aspectele noastre mai puţin cunoscute de ceilalţi.

Prin urmare, autoevaluarea, din punct de vedere al alegerii unei cariere, presupune parcurgerea următorilor

paşi:

1. Ştiu/cunosc posibilităţile mele reale de a ajunge să fac ceea ce-mi place, obţinând maximum de

avantaje materiale.

2. Pot vorbi cel puţin 10 minute despre ceea ce ştiu să fac, despre studiile mele, despre experienţa de lucru sau

cea de voluntariat (dacă există), despre caracteristicile personale în raport cu locul de muncă pe care îl doresc.

3. Pot explica de ce mă interesează locul de muncă pentru care m-am prezentat la interviu.

4. Sunt gata, întotdeauna, să discut despre ceea ce am realizat până acum cu persoanele care m-ar putea

angaja.

Pe de altă parte, evaluarea, de orice fel, are câteva beneficii esenţiale:

1. cunoaşterea punctelor tari şi a limitelor;

2. recunoaşterea vulnerabilităţilor;

3. identificarea scalei de valori personale;

4. discutarea rolului pe care-l au valorile după care ne conducem viaţa;

5. identificarea intereselor (de exemplu, prin utilizarea Chestionarului de interese Holland);

6. identificarea potenţialului de dezvoltare;

7. oferirea posibilităţii descoperirii aptitudinilor native, dincolo de profesia aleasă.

Toate aceste beneficii pregătesc individul pentru ceea ce presupune activitatea profesională ulterioară: munca în

echipă, promovarea spiritului independent, a iniţiativei, flexibilităţii în gândire şi a capacităţii de adaptare la

schimbare etc.

Află cât mai repede cine eşti, ce nu poţi, dar mai ales, ce poți!

Prin aplicarea diferitelor teste şi chestionare, sunt identificate/evaluate aspecte esenţiale ale individului:

A. personalitatea,

B. aptitudinile

C. interesele.

În continuare, sunt prezentate, ca exemple şi recomandări, câteva dintre testele şi teoriile pe care se bazează

evaluarea personalităţii, a aptitudinilor şi interselor individului.

2.2 Personalitate
Pentru a ne descoperi tipul de personalitate este indicată o adaptare a testului Mayer Briggs (MBTI). Cele 16 structuri

tipologice descrise prin testul MBTI se constituie din combinarea a două tipuri de atitudini – EI - (extraversie-

introversie) şi trei modalităţi de raportare la realitate: SN - cum percepi informaţia: intuitiv sau senzorial, cum iei

9

decizii: TF - prin gândire logică sau prin afectivitate, şi cum te orientezi faţă de lumea exterioară: JP - prin raţiune sau

prin percepţie. Cele patru dimensiuni sunt descrise succint în tabelul de mai jos:

E

acţionează, apoi gândesc

I

gândesc, apoi acţionează,

ascultă în detrimentul vorbirii

S

Senzaţie: ce este?

detalii, realităţi în organizaţie;

literali.

N

Intuiţie - ce poate fi?

implicaţii şi deducţii, subtilităţi, tipare;

posibilităţi în organizaţie, metafore.

T

gândire; decizii obiective, raţionale;

motivaţi de dorinţa de reusită.

F

sentiment; decizii subiective, empatici;

motivaţi de dorinţa de a fi apreciaţi.

J

judecători; organizaţi, orientaţi spre produs,

timpul e o resursă finită.

P

perceptivi; spontani, amână luarea deciziilor, orientaţi

spre proces;

timpul e elastic.

Din îmbinarea acestor dimensiuni rezultă şaisprezece structuri de personalitate cărora le corespund diferite profile

ocupaţionale, după cum sunt redate în Anexa 1.

2.3 Aptitudini
Autocunoaşterea presupune şi conştientizarea aptitudinilor. Spunem că o persoană are aptitudini într-un domeniu

dacă are posibilitatea de a obţine performanţe superioare în acel domeniu. Obţinerea reală a acelor performanţe

depinde de mulţi alţi factori: motivaţie, învăţare, exersare, atitudinea părinţilor şi a cadrelor didactice, condiţii

materiale, sănătate etc.

Clasificarea aptitudinilor.

După nivelul de generalitate, aptitudinile pot fi generale sau speciale. Aptitudinile generale permit obţinerea unor

rezultate superioare în mai multe domenii. Cea mai generală aptitudine este inteligenţa. Aptitudinile speciale ne

ajută să obţinem rezultate deosebite într- un număr mai restrâns de domenii. Astfel vorbim despre aptitudine pentru

desen, gimnastică, muzică etc.

După domeniul în care se manifestă, aptitudinile pot fi: aptitudini cognitive (abilitatea generală de învăţare,

aptitudinea verbală, numerică, spaţială, de percepţie a formei, de a lua decizii), aptitudini sociale, artistice, muzicale,

fizice etc.

10

Pentru reuşita în carieră este foarte importantă conştientizarea aptitudinilor. Trebuie să ştim ce aptitudini avem şi în

ce domenii avem cele mai mari şanse de succes. Aptitudinile fac parte dintre punctele noastre tari. Ele pot fi

cunoscute în primul rând prin autoobservare şi prin compararea performanţelor noastre cu cele obţinute de ceilalţi.

Putem considera că avem aptitudini pentru un domeniu dacă reuşim să ne însuşim cu uşurinţă cunoştinţele şi să ne

formăm mai repede deprinderile specifice, dacă obţinem rezultate mai bune decât ceilalţi, dacă putem să ne

implicăm în activitatea respectivă un timp mai îndelungat, fără să obosim. Pentru conştientizarea aptitudinilor este

important să acordăm atenţie opiniilor celor care ne cunosc, şi în special opiniilor profesorilor noştri. Cadrele

didactice cunosc mulţi elevi/ studenţi, şi pe această bază ele pot realiza comparaţii, pot identifica elevii / studenţii

capabili de performanţe superioare.

Succesul într-un domeniu de activitate nu depinde de o singură aptitudine. Are o mare importanţă modul în care

interacţionează aptitudinile între ele, cât şi cu celelalte însuşiri de personalitate (voinţa, sistemul de valori etc.). Unii

oameni reuşesc să obţină rezultate bune într-o activitate chiar dacă nu au aptitudini deosebite. Unele aptitudini mai

slab dezvoltate pot fi compensate prin alte aptitudini sau prin ambiţie, perseverenţă (la şcoală unii elevi cu nivel

intelectual mai redus obţin rezultate mai bune decât elevii foarte inteligenţi pentru că sunt mai perseverenţi). Alţi

oameni foarte bine dotaţi “de la natură” nu au rezultate deosebite în activitate, deoarece nu sunt bine motivaţi, nu

sunt perseverenţi.

Dezvoltarea aptitudinilor de care dispunem presupune motivaţie, perseverenţă, însuşirea unor cunoştinţe şi

deprinderi, adică necesită multă muncă. De asemenea trebuie să găsim cele mai bune modalităţi de valorificare a

aptitudinilor noastre.

Dintre aptitudinile necesare practicării unei meserii, am luat spre exemplificare, poate pe cea mai generală dintre

acestea, şi anume inteligenţa.

Psihologul Gardner identifică opt tipuri de inteligenţă, pe care le descrie şi din perspectiva profesiilor care se

potrivesc cel mai bine tipurilor de inteligenţă, după cum urmează:

Inteligenţa vizual-spaţială – presupune capacitatea de a gândi în imagini, de a-şi reprezenta în imagini informaţiile.

Persoanele învaţă folosind imagini, observând, efectuând reprezentări grafice, preferă să deseneze, să construiască,

să modeleze, să proiecteze, preferă culorile, imaginile, să efectueze schiţe, scheme. Domeniile de performanţă sunt

proiectarea, arhitectura, artele plastice.

Inteligenţa corporal-kinestezică implică utilizarea cu eficienţă a mişcărilor corporale. Persoanele învaţă prin

implicare directă, manevrare de obiecte, activităţi practice, mişcare. Domenii de performanţă: sport, dans, activităţi

practice.

Inteligenţa umanistă se referă la capacitatea de a lucra cu ceilalţi oameni, de a-i înţelege, de a le intui scopurile,

motivele, intenţiile. Persoanele se implică în activităţi comune, sunt buni organizatori, au talent în privinţa

comunicării şi negocierii, preferă interacţiunea, colaborarea, relaţiile sociale. Profesii care solicită acest tip de

inteligenţă: profesor, avocat, psiholog, asistent social, jurnalist etc.

Inteligenţa introvert-filosofică reprezintă capacitatea de a-şi analiza propriile emoţii, gânduri, scopuri. Persoanele de

acest gen au un puternic simţ al identităţii, sunt încrezători în forţele proprii, preferă să lucreze singure şi să-şi aleagă

activităţile. Domenii de performanţă: cercetare, literatură, filozofie, muncă ştiinţifică.

11

Inteligenţa verbal-lingvistică implică uşurinţă în exprimarea şi perceperea nuanţelor limbajului verbal. Persoanele

preferă discuţiile, dezbaterile, asociaţiile de cuvinte, să citească, să scrie, să povestească. Domenii de performanţă:

jurnalism, literatură, psihologie, justiţie etc.

Inteligenţa muzical-ritmică - înseamnă: a gândi în sunete, ritmuri, melodii şi rime, a fi sensibil la ton, la intensitatea,

înălţimea şi timbrul sunetului, abilitatea de a recunoaşte, crea şi reproduce muzica, folosind un instrument sau

vocea. Implică ascultare activă şi presupune o legătură puternică între muzică şi emoţii. Este specifică cântăreţilor,

muzicienilor, dansatorilor.

Inteligenţa logico-matematică presupune capacitatea de a elabora raţionamente, de a recunoaşte şi folosi scheme şi

relaţii abstracte. Persoanele de acest tip preferă numerele, structurile, formulele, tehnologia, conceptele

matematice, abstractizările, raţionamentele şi devin, de obicei, contabili, matematicieni, chimişti, fizicieni.

Inteligenţa naturalistă – se referă la capacitatea de a rezolva probleme şi de a dezvolta produse cu ajutorul

clasificărilor şi reprezentărilor din mediul înconjurător. Aceasta este sesizabilă la copiii care învaţă cel mai bine prin

contactul direct cu natura. Pentru aceştia, cele mai potrivite lecţii sunt cele din aer liber. Acestor elevi le place să

alcătuiască proiecte la ştiinţe naturale, cum ar fi observarea păsărilor, alcătuirea insectarelor, îngrijirea copacilor sau

a animalelor. Ei preferă ecologia, zoologia, botanica, medicina veterinară.

2.4 Interese
Interesele reprezintă preferinţele cristalizate ale unei persoane pentru anumite domenii de cunoştinţe sau de

activitate. Interesele au un rol esenţial în luarea deciziilor privind cariera.

Formarea intereselor depinde de factori genetici (potenţialul aptitudinal) şi de experienţele de viaţă pe baza cărora

individul învaţă să prefere unele activităţi şi să evite altele.

Exemple:

- dacă un copil are aptitudini pentru o activitate (desen), va avea succese în activităţile de acest gen. Datorită

succeselor obţinute el va manifesta tot mai mult interes faţă de aceste activităţi.

- dacă un copil vede că părinţii săi desfăşoară cu plăcere anumite activităţi (grădinărit), există şanse mari

ca şi lui să îi placă acea activitate.

- recompensele oferite de părinţi pot determina formarea unor interese.

Pedepsele dimpotrivă, creează aversiune faţă de unele acţiuni (copilul care este pedepsit prin obligarea lui să

citească zilnic un anumit număr de pagini, are şanse extrem de mici să manifeste mai târziu interes faţă de lectură).

Cum putem să ne conştientizăm interesele?

O posibilitate la îndemâna oricui pentru a-şi conştientiza interesele este cea de a reflecta la alegerile anterioare pe

care le-a făcut: în ce activităţi s-a implicat, în ce domenii a lucrat ca voluntar, ce cursuri opţionale / facultative a

frecventat? Reflectând asupra asemănărilor dintre domeniile preferate, îşi poate conştientiza interesele, sistemul de

valori.

Interesele se manifestă prin comportamente de apropiere faţă de anumite activităţi şi pot fi identificate pe baza unor

indicatori calitativi şi cantitativi (tabelul 3).

12

Indicatori calitativi Indicatori cantitativi
- atenţie focalizată pe activitate (concentrare
în timpul realizării activităţii)

- afectivitate pozitivă ce acompaniază
realizarea activităţii (plăcerea de a realiza o
anumită activitate)

- menţinerea unei tendinţe de apropiere

faţă de activitate (dorinţa de a se reîntoarce
la activitatea respectivă)
- implicare în realizarea activităţii (atitudine
activă în realizarea activităţii)

- frecvenţă crescută a activităţilor specifice
domeniului de interes (realizarea activităţii
chiar şi în timpul liber)

- persistenţă în timp a preferinţei pentru
anumite activităţi (manifestarea
preferinţei pentru cel puţin 6 luni în
ultima perioadă de timp)
- intensitatea de manifestare (nivel minim
de stimulare necesar pentru declanşarea
activităţii)
- persistenţa în activitate (cât timp continuă

să facă activitatea respectivă)

Tabelul 3. Indicatori ai intereselor

Interesele pot fi descoperite şi prin utilizarea inventarelor de interese. Aceste inventare în general sunt alcătuite din

liste de activităţi şi ocupaţii dintre care ni se cere să le selectăm pe cele preferate. Prin gruparea preferinţelor pot fi

puse în evidenţă interesele şi modul în care pot fi valorificate acestea.

În prezent cel mai cunoscut şi mai utilizat chestionar de interese este cel bazat pe teoria lui Holland. Psihologul

Holland descrie 6 tipuri de personalitate, în funcţie de preferinţele manifestate faţă de obiecte, date, idei sau

oameni (tabelul 4). Aceste tipuri sunt: realist, investigativ, artistic, social, întreprinzător şi convenţional.

 Preferinţă pentru obiecte
Preferinţă

pentru

date

Realist Investigativ Preferinţă

pentru

idei

Convenţional Artistic

Întreprinzător Social

 Preferinţă pentru oameni
Tabelul 4. Modelul lui Holland

Tipul realist manifestă preferinţă pentru manipularea obiectelor, maşinilor, instrumentelor şi datelor. Este orientat

către prezent şi activităţi concrete, predominant fizice. Posedă aptitudini manuale, mecanice sau tehnice.

 Tipul investigativ se orientează spre activităţi care presupun gândire abstractă şi valori de ordin intelectual, preferă

activităţile care presupun cercetare, investigare în cele mai diferite domenii (biologie, fizică, domeniul social, cultural

etc.). Are de obicei abilităţi matematice şi ştiinţifice şi preferă să lucreze singur pentru rezolvarea de probleme.

Tipul artistic preferă lumea ideilor, a activităţilor mai puţin structurate, care presupun o rezolvare creativă şi oferă

posibilitatea de autoexpresie. Cei care aparţin acestui tip au imaginaţie şi abilităţi artistice.

Tipul social este interesat de oameni, dar şi de lumea ideilor. Preferă activităţile care implică relaţionare

interpersonală, doreşte să ajute oamenii sau să îi înveţe diferite lucruri.

13

Tipul întreprinzător (antreprenorial) preferă să lucreze în echipă, dar cu scopul de a conduce, de a ocupa locul de

lider. Evită activităţile ştiinţifice sau domeniile care implică o muncă foarte dificilă, preferându-le pe cele care îi pun

în valoare iniţiativa, calităţile oratorice şi manageriale.

Tipul convenţional preferă activităţile care necesită manipularea sistematică şi ordonată a unor date sau obiecte.

Se adaptează greu în situaţiile cu grad ridicat de ambiguitate în care nu sunt descrise cerinţe clare, dar are abilităţi

pentru activităţi administrative. Oamenii care aparţin acestui tip sunt conformişti, bun executanţi, care se supun unor

convenţii, reguli. Preferă ordinea, mediile de muncă în care sarcinile sunt bine structurate şi presupun punerea în

practică a unor algoritmi.

În general nu există tipuri pure de interese, ci combinaţii ale acestora.

În Anexa 2 sunt oferite principalele caracteristici ale fiecărui tip de personalitate, cu menţionarea posibilelor profesii

care s-ar potrivi cel mai bine acestora, ca reflectare a intereselor profesionale.

2.5 Valori
Valorile reprezintă convingerile fundamentale ale oamenilor referitor la ceea ce este important în viaţă, în relaţiile

interpersonale şi în muncă. Fiecare om îşi elaborează în cursul vieţii un sistem de valori care îi ghidează viaţa,

opţiunile, inclusiv pe cele referitoare la carieră. Exemple de valori sunt familia, sănătatea, securitatea, banii,

puterea etc.

Valorile legate de muncă se pot referi la mediul de muncă, relaţiile de muncă, conţinutul muncii sau la muncă în

general (tabelul 5).

Mediul de muncă Relaţii de muncă Conţinutul muncii Muncă în general
- flexibilitate
- mediu plăcut
- securitate
- câştiguri mari
- acţiune
- ritm rapid
- structură

- ritm relaxat
- predictibilitate

- contacte directe

cu clienţii

- muncă în echipă
- încredere
- competiţie
- amabilitate
- cooperare
- umor
- armonie

- autonomie
- comunicare

deschisă

- provocare
- competenţă
- expertiză
- risc
- orientare

spre detalii
- activism social
- învăţare
- focalizare pe

sarcini
- creativitate
- varietate

- dezvoltare
- cunoaştere

- control

- integritate
- statut
- prestigiu
- realizare
- respect
- responsabilitate
- putere

- influenţă
- apreciere

- ajutorare

- apartenenţă
- egalitate

- independenţă
- contribuţie

- participare
- autenticitate Tabelul 5. Exemple de valori legate de muncă

14

Omul se simte atras de acele profesiuni care sunt în concordanţă cu valorile care îl caracterizează. În tabelul 6

prezentăm câteva exemple referitor la relaţia dintre valori şi mediul de muncă preferat.

Valori Cerinţe faţă de mediul de activitate
Autorealizare Ocupaţii care conferă prestigiu
Avansare Medii de muncă în care există posibilitatea de a promova pe baza

performanţelor
Autoritate Sarcini care necesită decizii şi coordonarea activităţii unui grup
Autonomie Medii de muncă ce presupun o planificare individuală a timpului şi

activităţii, fără supraveghere strictă
Structură Medii de muncă în care strategiile de lucru sunt clar explicate şi sistematic

monitorizate
Recompensare Medii în care recompensarea se realizează în funcţie de cantitatea şi

calitatea muncii depuse, în mod echitabil
Colaborare Medii de muncă în care sunt apreciate interacţiunile sociale
Creativitate Medii de muncă în care sarcinile permit inovaţie şi iniţiativă
Independenţă Medii de muncă în care se lucrează individual
Recunoaştere Medii de muncă în care sunt recompensate performanţele individuale
Securitate Medii de muncă ce garantează continuitatea
Serviciu
social

Medii de muncă în care activităţile presupun ajutorarea oamenilor

Diversitate Medii de muncă în care sarcinile pot implica o gamă largă şi diversă de
activităţi

Valorificarea
abilităţilor
proprii

Sarcini care permit exersarea abilităţilor şi deprinderilor

Valori morale Medii de muncă ce nu vă obligă să participaţi la acţiuni ce contravin
valorilor morale proprii

Tabelul 6. Relaţia dintre valori şi mediul de activitate

Ce mai putem face ca să ne cunoaştem cât mai bine?

Dezvoltarea autocunoaşterii poate fi stimulată prin încercarea de a răspunde cât mai sincer şi mai obiectiv la

următoarele întrebări:

1. Ce ştiu şi ce pot să fac bine? Răspunsurile formulate ne ajută să ne identificăm cunoştinţele,

capacităţile, abilităţile, deprinderile.

2. Ce aş dori, ce mi-ar plăcea să fac? Răspunsurile conduc la conştientizarea intereselor, dorinţelor,

preferinţelor, aspiraţiilor, idealurilor referitoare la carieră.

3. Ce este important pentru mine? Răspunsurile se vor referi la sistemul de valori.

4. Cum sunt? Această întrebare se referă la identificarea trăsăturilor de personalitate.

5. Ce ar trebui să ştiu / să pot / să fac pentru a-mi satisface interesele şi dorinţele, pentru a-mi îndeplini

scopurile, aspiraţiile, idealurile privind cariera? Răspusul conduce la alegerea studiilor şi a programelor de formare

profesională care ne asigură dobândirea competenţelor necesare pentru reuşita în carieră.

15

Rezultatele eforturilor depuse pentru a ne cunoaşte pot fi sintetizate într-o matrice SWOT în care sunt precizate:

 - punctele tari (strengths); nu trebuie să fie considerate ca puncte tari numai calităţile deosebite sau marile

succese, ci toate însuşirile psihice şi fizice, aptitudinile, convingerile, atitudinile, comportamentele etc. care ne sunt

de folos în activităţile desfăşurate (ex. sunt optimist, am umor, sunt sănătos, nu obosesc repede, am mulţi prieteni,

îmi place pictura etc.).

- punctele slabe (weaknesses); atunci când identificăm punctele slabe, este important să ne gândim şi la

modalitatea de a le depăşi.

- oportunităţile privind propria dezvoltare (opportunities); acestea sunt resursele interne şi externe pe care ne

putem baza (bună capacitate de învăţare, părinţi care mă susţin şi mă ajută întotdeauna, posibilităţi materiale etc.).

- ameninţările (threats) care ar putea îngreuna procesul cunoaşterii de sine, al formării unei imagini de sine

pozitive, ameninţările care periclitează şansele carierei dorite (necunoaşterea unor tehnici de învăţare adecvate,

probleme de sănătate, conflicte în familie, probleme materiale etc.).

2.6 Sinteză
Şi acum să sintetizăm cele prezentate, să arătăm care sunt relaţiile dintre interesele dominante, valorile

caracteristice, însuşirile de personalitate şi abilităţile noastre pe de o parte şi activităţile şi domeniile profesionale

recomandate, pe de altă parte (tabelul 7):

Interese

Valori

Însuşiri de

personalitate

Abilităţi

Activităţi
şi domenii

profesionale
Realiste
Maşini,

unelte,

aer liber

Tradiţie,
realism, simţ

practic

Conformist,
sincer, onest,

supus, materialist,

natural,

consecvent, practic,

modest, timid,

stabil,

econom

Ingeniozitate
tehnică,

aptitudini

mecanice,

dexteritate,

coordonare

manuală şi digitală

Operare cu
echipamente,

folosirea uneltelor,

construcţie,

reparaţie.

Inginer constructor,

şofer, operator,
maşinist, fermier

Investigative
Ştiinţe,

teorii,

idei, date

Independenţă,
curiozitate,

învăţare,

dezvoltare

Analitic, precaut,
critic,

curios,

independent,

introvertit,

metodic, modest,

precis,

raţional, rezervat

Aptitudini
matematice,

verbale,

de analiză

Muncă de
laborator,
rezolvare de

probleme

abstracte,

cercetare.

Medic, chimist,

matematician,

biolog

16

Artistice
Artă,

autoexprimare

Frumos,
originalitate,

independenţă,

imaginaţie

Complex,
dezordonat,

emoţional,

expresiv, idealist,

imaginativ, lipsit de

abilităţi practice,

impulsiv,

independent,

intuitiv,

nonconformist,

original

Creativitate,
aptitudini

artistice,

expresivitate

artistică

Compoziţie
muzicală,

scris,

arte vizuale.

Muzician,

poet, sculptor,

scriitor

Sociale
Oameni,

muncă în echipă,

servicii comunitare,

bunăstarea

oamenilor

Cooperare,
generozitate,

servicii în favoarea

celorlalţi

Convingător,
cooperant,

prietenos, generos,

săritor,

idealist,

centrat pe

probleme, amabil,

responsabil,

sociabil,
cu tact, înţelegător

Aptitudini verbale,
comunicare,

ascultare,

înţelegere

Predare,
consiliere,

suport social.

Profesor,

consilier,

terapeut.

Antreprenoriale
Afaceri, politică,

conducere,

influenţă

Asumarea riscului,
statut,

competiţie

Curajos, ambiţios,
atrage atenţia,

dominant, energic,

impulsiv, optimist,

caută plăcere,

popular,

încrezător în sine,

sociabil, vorbăreţ

Aptitudini verbale,
abilitatea de a-i

motiva şi

direcţiona pe

ceilalţi

Vânzare,
management,

negociere.

Manager,

politician,

agent vânzări

Convenţionale
Organizare,

date, finanţe

Organizare,
stabilitate,

eficienţă

Conformist,
coştiincios, atent,

conservator,

inhibat, supus,

ordonat,

consecvent,

eficient, practic,

controlat, lipsit de

imaginaţie, eficient

Aptitudini
matematice,

analiza datelor,

înregistrarea

informaţiilor,

aptitudini

funcţionăreşti,

atenţie la detalii

Organizare,
operare pe

computer, aplicarea

unor proceduri.

Munci

administrative, în

domeniul financiar,

bibliotecar,

funcţionar.

17

Autoeducaţie

Procesul de autocunoaştere trebuie să fie îmbinat cu cel de autoformare, autoeducare. Pentru reuşita în

cariera profesională este important să ne dezvoltăm în mod intenţionat acele calităţi care au o mai mare importanţă

în activitatea pe care dorim să o desfăşurăm. Există unele abilităţi, calităţi care sunt apreciate şi valorizate de mulţi

angajatori:

- abilităţile de comunicare: înţelegerea mesajelor verbale şi nonverbale, exprimare clară;

- abilităţi interpersonale: cooperare; adaptabilitate în munca de echipă; respect faţă de colegi; diplomaţie;

discreţie; empatie; toleranţă;

- abilităţi de investigare şi manipulare de date: capacitate de analiză, explorarea surselor de informaţii şi

utilizarea eficientă a informaţiilor;

- abilităţi de planificare şi rezolvare de probleme: capacitatea de a-şi planifica singur munca, iniţiativă în

realizarea diverselor sarcini şi acţiuni, capacitatea de a dobândi cu uşurinţă noi deprinderi;

- abilitatea de a lua decizii;

- conştiinciozitate;

- asumarea responsabilităţii pentru munca realizată;

- abilităţi de utilizare a tehnologiilor informatice;

- adaptare la schimbare;

- orientare spre progres şi autodezvoltare;

- calm, stabilitate emoţională; bună dispoziţie; entuziasm în muncă;

- loialitate; sinceritate; onestitate;

- spirit de observaţie;

- imaginaţie;

- perspicacitate;

- fermitate în apărarea principiilor;

- abilităţi fizice.

Aplicaţie

Autocunoaşterea, conştientizarea punctelor tari şi slabe, a motivaţiilor ne sunt de folos atunci când ne prezentăm la

un interviu de angajare. Pentru a ne verifica pregătirea din acest punct de vedere putem cere unui prieten sau

părinţilor să participe la un mic joc de rol. Ei vor interpreta rolul intervievatorului, iar noi, bineînţeles, rolul celui care

doreşte să se angajeze. Întrebările ar putea fi:

- ce ştii să faci?

- care sunt studiile tale?

- care este experienţa ta de lucru sau de voluntariat?

- care sunt însuşirile tale de personalitate care te pot ajuta să ai succes la acest loc de muncă?

- care sunt cele mai importante motive pentru care te interesează acest loc de muncă?

Acest „test” va fi trecut dacă reuşeşti să vorbeşti cel puţin 10 minute despre aceste probleme.

18

3 Drumul spre locul de muncă

3.1 Autocunoaștere aplicată
Această secţiune are ca obiectiv să îţi ofere un cadru pentru a realiza o corelaţie între cariera pe care ţi-o dorești - profilul

carierei respective- şi competenţele pe care tu le ai. De asemenea, vei găsi instrumente pentru crearea unui plan de

acţiune care să te ajute să îţi dezvolţi noi competenţe/abilităţi. Valoarea adăugată a acestui exerciţiu este aceea că

finalitatea ei o constituie crearea unui plan de acţiune pentru crearea/consolidarea compeţentelor/ abilităţilor de care ai

nevoie în cariera ta. În acelasi timp, te invităm la un exerciţiu care să te ajute să conştientizezi cerinţele pe care le implică

cariera pe care ţi-o doreşti. Cheia acestui capitol o constitutie CONCENTRAREA, capacitatea de a te concentra pe ceea ce îţi

dorești să devii. Se spune că pentru a face lucrurile să devină realitate, trebuie să fii capabil să le creezi mai întâi în mintea

ta, cu multă claritate şi acurateţe.

“Şi dacă o să îmi schimb opţiunea?”. Sigur vei putea oricând să îţi schimbi opţiunea, noi îţi oferim un instrument pentru a

înţelege ceea ce ai de făcut pentru a-ţi construi un plan de acţiune, în orice carieră îţi alegi şi te invităm acum să faci un

exerciţiu pornind de la ceea ce îţi doreşti acum şi aici. Dacă ai reuşit să creezi odată acest plan, atunci vei reuşi să îl creezi

ori de câte ori vei descoperi alte oportunităţi pe parcursul dezvoltării tale profesionale.

1. Cariera mea ar fi în domeniul...

(scrie în căsuţa de mai jos care este cariera pe care doreşti să o ai: inginer în exploatarea și dezvoltarea rețelelor de

telecomunicații, inginer în instalarea și întreținerea echipamentelor pentru comunicații, inginer în proiectarea și fabricarea

echipamentelor pentru comunicații, inginer dezvoltator de programe informatice pentru telecomunicații, inginer

proiectant de circuite și sisteme electronice, de echipamente industriale, medicale, etc, aplicații pentru microcontrolere,

circuite integrate de putere și telecomunicații, cercetător în domeniul ingineriei electronice și telecomunicații, inginer

proiectant de circuite integrate, inginer proiectant de rețele de calculatoare, inginer proiectant de rețele radio, inginer

proiectant de circuite electronice pentru industria automotive, inginer dezvoltator de aplicații informatice pentru industria

automotive, inginer de testare a circuitelor electronice, etc. Te invităm să scrii această opţiune sub forma unui obiectiv: de

exemplu: obiectivul meu este să devin inginer dezvoltator de programe informatice pentru telecomunicații în Iași până în

anul 2020)

19

2. Care este profilul carierei pe care îmi doresc să o urmez? (Scrie ce calităţi apreciezi tu că sunt necesare unei

persoane pentru a performa în cariera pe care şi-a ales-o? ex. Încredere, creativitate, stăpânire de sine, echilibru,

putere interioară, cunoştinţe solide, dorinţa de a învăţa ceva nou în fiecare zi, capacitate de negociere, capacitate de

a vorbi în public, etc.)

3. Care sunt calităţile pe care le am şi care mă pot ajuta în cariera pe care am ales-o?

(Scrie care sunt calităţile pe care le ai acum şi care te ajută în dezvoltarea unei cariere de succes în domeniul ales de

tine? Ex.: perseverenţă, entuziasm, optimism, simţ al umorului, etc.)

4. Unde vreau să ajung?

a) Care sunt calităţile/abilităţile pe care doresc să le dezvolt şi care îmi pot servi drept sprijin în cariera mea?

Compară calităţile pe care le ai cu competenţele care sunt cerute în domeniul de carieră ales pentru a conştientiza ce

alte abilităţi ai nevoie să îţi dezvolţi. Fă o listă mai jos cu aceste abilităţi.

20

b) Listez care sunt beneficiile pe care le-aş obţine dacă mi-aş dezvolta abilităţile din lista anterioară chiar acum.

Dacă aş reuşi să îmi dezvolt în scurt timp abilităţile de la punctul a) ce beneficii mi-ar aduce pe termen scurt? Dar pe

termen mediu şi lung?

c) Pentru a obţine ceea îmi doresc este important să am obiective clare şi stabilite în timp. Până când doresc să

îmi dezvolt calităţile/abilităţile care m-ar putea ajuta în cariera mea?

Modalitatea în care ne formulăm obiectivele are un impact direct asupra îndeplinirii acestora. Obiectivele bine

formulate conţin repere clare care ne ajută ulterior să ştim că le-am îndeplinit:

De ex: Vreau să ajung să vorbesc unui public mai mare de 10 persoane, cu încredere, cu o voce clară şi sonoră, cu

multă pasiune şi convingere până în luna mai.

Să nu uităm ca obiectivele trebuie să fie SMART: Specifice, Măsurabile, de Atins, Realiste şi stabilite în Timp

Abilitate pe care doresc

să mi-o dezvolt

Formulează ca pe un

obiectiv SMART

Scrie cel putin 6 acţiuni concrete pe care ai putea să le faci

pentru a reuşi să îţi atingi acest obiectiv

Exemplu:

Vorbirea în public Să fiu capabil (-ă) să

vorbesc în public

1. Să aflu ce cărţi s-au scris despre dezvoltarea abiliăţii de a

vorbi în public până la data de 12 ianuarie;

21

prezentând referatul

de la drept

constituțional până la

data de 28 martie.

2. Să merg la bibliotecă și să încep să împrumut aceste cărţi pe

care să le citesc până pe data de 30 ianuarie;

3. Să repet pentru examenul oral de la constituţional cel puţin 5

minute pe zi timp de 2 săptămâni;

4. Să mă filmez cu telefonul și să analizez cum mă ajută vocea,

limbajul corporal, mișcările mâinilor

în transmiterea informaţiilor;

5. Să îmi găsesc cel puţin un alt coleg cu aceleași preocupări și să

repetăm împreună pentru a câstiga încredere;

6. Să găsesc un stilist care să mă ajute cu îmbunătăţirea imaginii

personale.

Acum este rândul tău:

d) Listez care sunt persoanele care mă pot ajuta pentru dezvoltarea calităţilor/abilităţilor de

care am nevoie in cariera mea (Cine sunt persoanele cărora le poţi cere să te sprijine în dezvoltarea

abilităţilor respective; chiar dacă poate ţi se pare imposibil ca tu să ceri ajutorul acelor persoane, totuşi te invităm să

le scrii numele; pot fi profesori, colegi, rude, prieteni, cunoştinţe, etc)

22

e) Listez care sunt obstacolele pe care le-aş putea întâmpina în îndeplinirea visului meu de a avea o

carieră în domeniul………………...................................…./ de a deveni…………………….........................………………………

A evalua lucrurile care te-ar putea opri din îndeplinirea visului tău reprezintă cu adevărat o provocare. Şi totuşi, te

invităm să le priveşti cu mult curaj şi responsabilitate. Prea mult timp petrecut cu prietenii, prea mult timp petrecut

pe facebook sau la televizor, prea mult timp petrecut făcând “nimic” pot fi cu adevărat obstacole în a avea cariera pe

care ţi-o doresti. Hai să vedem … ai curaj?

f) Fac un plan de acţiune care să mă ajute să previn ca aceste obstacole să–mi afecteze dezvoltarea carierei!

 Obstacol Scrie cel puţin 3 acţiuni concrete pe care ai putea să le faci pentru a reuşi

să previi ca fiecare dintre obstacolele

Exemplu:

Prea mult timp petrecut cu colegii la

distracţie

1. Voi merge cu prietenii în oraș doar vinerea, sâmbăta și duminica, restul

timpului îl voi dedica studiului si îmbunătăţirii abilităţilor mele;

2. Voi sta pe facebook doar 20 de minute pe zi;

3. Voi reduce timpul petrecut vorbind la telefon.

Acum este rândul tău:

23

Acum ai un plan. Dezvoltarea competenţelor pe care le ai depinde doar de tine. A te pregăti pentru o carieră de

succes reprezintă o investiţie de timp şi energie care va avea un impact pozitiv asupra calităţii vieţii tale.

Se întâmplă frecvent ca un student / absolvent să aibă de ales între două cariere. Următorul exercitiu îţi oferă o altă

perspectivă: cea a analizării avantajelor şi dezavantajelor pe care le oferă cele două cariere şi la impactul pe care s-ar

putea să îl aibă asupra vieţii tale.

Inginer dezvoltator de programe

informatice pentru telecomunicații ...

... Obiectivul meu în această carieră este:

……………………………………………………………………………………………….

Exemplu:

AVANTAJE

Răspunde la întrebarea: ce avantaje aș avea eu dacă aș

deveni dezvoltator de programe informatice pentru

telecomunicații? Ce beneficii ar aduce această profesie

în viaţa mea? (folosește exercițiul de mai jos și gândește-

te ce avantaje ai avea în toate aspectele vieţii tale)

DEZAVANTAJE

Răspunde la întrebarea: ce dezavantaje aș avea eu

dacă aș deveni dezvoltator de programe informatice

pentru telecomunicații? (folosește exercițiul de mai

jos și gândește-te ce dezavantaje ai avea în toate

aspectele vieţii tale)

Acum este rândul tău:

Exerciţiu:

a. Dacă ar fi să dai o notă pentru „nivelul de energie” din „rezervoarele tale” ce notă ai da? (Te invităm să mergi la

tabelul şi să scrii o notă în fiecare dintre spaţiile corespunzătoare)

b. Ce ţi-ai dori să ai mai mult în fiecare dintre aspectele din viaţa ta? Fii specific. Dacă ai răspuns pentru „Distracţie şi

recreere”: Să petrec mai mult timp cu prietenii!, Cât timp doreşti să petreci cu prietenii? Într-o săptamană? Dar într-o

lună? Şi dacă ar fi să fii şi mai specific în ce zile ale săptamânii vrei să petreci timp cu prietenii….

Ponderile pe care la acorzi fiecărui aspect din viața ta poate fi ilustrat grafic pe conceptul de “roata vieții”. Roata

vieții este un concept dezvoltat în "Co-Active Coaching" (ediția a doua), © 2007 - Laura Whithworth, Karen Kimsey-

House, Henry Kimsey-House și Philip Sandahl.

24

25

Să presupunem că ai calităţi şi potenţial să reuşești în ambele domenii de carieră. Ce poţi face în plus pentru a lua o

decizie cu privire la care dintre cele două domenii de carieră ţi se potrivesc?

Iată câteva sugestii:

• desfăşurarea de stagii de practică/internship în fiecare dintre cele 2 domenii de carieră pentru a descoperi şi

latura practică a profesiei respective;

• o discuţie cu un specialist în domeniul respectiv, care să te ajute să ai o imagine mai clară asupra domeniului

de carieră respectiv;

• documentarea despre oportunităţile de creştere, de promovare în domeniul de carieră respectiv;

• documentarea despre cât se câstigă în domeniul respectiv (în primii 2-3 ani, apoi în următorii ani);

• documentare privind accesul în domeniul de carieră respectiv.

3.2 Obiective
Acum te invităm să îţi formulezi un obiectiv de carieră!

Obiectivul de carieră reprezintă o modalitate prin care formulezi solemn ceea ce îţi doreşti să devii. Atunci când

formulezi un obiectiv este important ca acesta să conţină indicatori prin care să ştii când ai îndeplinit acest obiectiv.

Există foarte multe resurse on-line depre managementul prin obiective pe care te invităm să le cauți și să le citeşti.

A-ţi stabili un obiectiv de carieră reprezintă asumarea responsabilităţii pentru aceasta. Acest demers reprezintă un

instrument prin care te poţi antrena pentru cariera ta. Metoda SMART de stabilire a obiectivelor este foarte larg

folosită în management datorită eficienţei dovedite a acesteia:

S

Specific.
Obiectivul specific înseamnă ca acesta să

fie formulat cât mai concret

Obiectivul meu este să devin inginer dezvoltator de
programe informatice pentru telecomunicații la o companie
multinațională până în anul 2020

M

Măsurabil.

Cum voi ști că am îndeplinit acest

obiectiv?

Este măsurabil!

A

Realizabil.

Este obiectivul meu realizabil, în mod

realist?

Este realizabil, dar probabil cu mult efort și perseverenţă.

R

Realistic.

Cât de realistic este obiectivul tău? Ai

resurse suficiente ca să îl indeplinești?

(timp, bani, network, resurse materiale,

etc)

Obiectivul meu este realistic deoarece știu că resursele de
care am nevoie pentru a reuși sunt:

• Perseverența: pot să învăț și să fiu foarte bine
pregătit în teorie.

• Bani: deja am o slujbă part time și cu banii pe

care îi caștig voi merge la cursuri de perfecționare

pentru a înlatura obstacolele ce stau în calea

îndeplinirii obiectivului meu.
• Network: mi-am stabilit deja obiectivul ca până la

sfârșitul anului să am deja câte o persoană de
contact, resursă în fiecare domeniu de carieră de
interes pentru mine.

26

T

Cu termen de

realizare.

Când voi fi realizat acest obiectiv?

Stabilește un termen clar când vrei să ai

obiectivul indeplinit!

Mi-am stabilit un termen limită mai îndepărtat deoarece

știu că la începutul carierei voi lucra întâi la o firmă și abia

apoi voi putea sa acced la o firmă de multinațională.

Acum este rândul tău să-ți formulezi obiectivul de carieră:

3.3 Despre internship și practică

Internship – aplici sau nu?

Este o întrebare cu care te poţi confrunta mai ales dacă internshipul este neplătit şi full-time. Merită să lucrezi 8 ore

fără să câştigi bani? Identifică avantajele acestuia:

- câştigi experienţă profesională – pe care poţi să o treci în CV;

- îţi clarifici scopurile profesionale şi viitorul sens al carierei tale;

- realizezi conexiuni între teoriile învăţate în cadrul academic şi practică

- înveţi despre cultura organizaţională din instituţia / firma respectivă;

- îţi dezvolţi relaţiile sociale, îţi poţi găsi mentori, modele de lideri, modele profesionale care să te ajute să

progresezi în carieră şi chiar să-ţi găseşti un job

- cunoşti din interior funcţionarea unei organizaţii, faci tranziţia de la cunoştinţe exclusiv teoretice la aplicarea

lor, înveţi practic despre aria profesională

- înveţi să faci faţă unor responsabilităţi clare, unor termene limită, îţi cunoşti modul de reacţie la situaţii

neprevăzute, stres etc.

Internshipurile pot fi:

- part-time sau full-time

27

- cu anumite cerinţe pentru participanţi, de ex. specializări, interese, hobby-uri, competente etc.

- disponibile în anumite anotimpuri sau oricând (de ex. vara, fiind de regulă o perioadă de concedii pentru

angajaţi, cresc şansele ca organizaţiile să solicite tineri în internship)

- echivalate sau nu cu stagii de practică

- platite sau neplatite

Înainte să aplici pentru un internship, stabileşte-ţi cu claritate obiectivele!

- La ce tip de companie vrei să aplici?

- În ce ramură / tip de industrie?

- Ce competenţe vrei să-ţi dezvolţi?

- Poţi accepta şi un internship neplătit?

- Poţi accepta un internship şi în timpul semestrului sau numai în timpul vacanţei de vară?

Dacă nu găseşti un internship care să-ţi îndeplinească aspiraţiile poţi solicita direct un internship adresându-te unei

companii care te interesează, prin intermediul unui e-mail, telefonic sau printr-o scrisoare în care îi poţi întreba:

- dacă au oferit în trecut internshpuri

- dacă doresc / au stabilit să ofere în prezent / viitor

Angajatorii au şi ei beneficii: prin intermediul internshipurilor identifică potenţialii angajaţi de mai târziu, îşi ating

obiectivele organizaţionale cu costuri reduse, pot beneficia de o viziune creativă, nouă asupra unor proiecte, strategii

etc.

În scrisoarea de prospectare pentru internship include informaţii despre:

- departamentul / proiectul unde doreşti să aplici,

- modul în care poţi să participi la atingerea obiectivelor companiei prin competenţele tale

- de ce tu eşti persoana potrivită pentru acel proiect - dă exemple concrete

- în ce perioadă eşti disponibil/ă şi pentru ce tip de job – cu normă întreagă sau jumătate de normă,

- vrei / nu vrei să fii plătit/ă.

Fii pregătit pentru cariera ta!

Cum mă ajută faptul că sunt obligat de facultate să fac practică în fiecare an?

 Foarte mulţi studenţi privesc aceste stagii de practică ca pe o corvoadă, încă o activitate în care trebuie să

investească timp, pe care altfel ar putea să îl dedice poate…distracţiei. Există şi multi studenţi care reuşesc “să facă

rost de o adeverinţă de practică” . Noi numim acest comportament o irosire de oportunităţi. Stagiile de practică pot

deveni o oportunitate de a-ţi crea harta carierei tale.

Pregăteşte-te pentru stagiile de practică!

28

Stabileşte-ţi un obiectiv clar pentru stagiul de practică pe care doreşti să îl realizezi şi asigură-te că în cele 2-3

săptămani de practică ţi-l vei atinge.

Unde îmi voi desfăşura stagiul de

practică?

Dacă nu ai avut ocazia să îţi alegi singur unde vei desfășura stagiul de

practică și acesta a fost organizat de facultate, nu pierde această

oportunitate. Documentează-te despre instituţia în care vei desfășura stagiul

de practică:

- Citește reglementările despre modul de organizare a domeniului de carieră

respectiv și de funcţionare a instituţiei respective

- Interesează-te dinainte cine sunt persoanele cu care vei lucra. Caută

informaţii despre ei (internetul este acum o resursă foarte importantă).

Te va ajuta să te integrezi mai ușor în colectivul respectiv și vei găsi cu

siguranţă mai multe subiecte de discuţie cu persoanele respective.

Care este obiectivul meu în cadrul

acestui stagiu de practică?

Nu merge în nici un stagiu de practică fără obiective clar stabilite. Este o

irosire de oportunităţi. Iată un exemplu: Obiectivele mele pentru stagiul de

practică desfășurat în cadrul…....................… sunt:

- Să înţeleg modul de funcţionare al instituţiei/organizaţiei respective

- Să aflu care sunt oportunităţile de angajare pentru un tânăr absolvent în

cadrul instituţiei/organizaţiei respective

- Să aflu care este reţeta de succes a persoanelor care lucrează în

instituţia/organizaţia respectivă (cum au ajuns să lucreze acolo, care a fost

traseul profesional etc.)

- Să îmi creez relaţii care mă pot ajuta după terminarea facultăţii să îmi

găsesc un loc de muncă sau să îmi dea o recomandare la angajare

- Să mă fac remarcat

- Altele ...

Acum, ştiind care sunt obiectivele

mele, cum mă asigur că în timpul

practicii mi le voi atinge?

Scrie pentru fiecare obiectiv cel putin 2 lucruri pe care le poţi face pentru a-l

atinge:

29

3.4 Despre încredere
„Mare parte din ceea ce numim rău …poate fi adesea transfor- mat într-un BINE tonic şi înviorător printr-o simplă

schimbare a atitudinii interioare – de la una de teamă la una de luptă!” (William James)

Lipsa încrederii este o temă foarte des întâlnită în rândul multor tineri, studenţi. Fie că aceasta se manifestă sub

forma unei permanente frici de eşec (examene, teste), de a vorbi în public, fie că nu au încredere că vor reuşi în

general în carieră. Poate că pentru mulţi dintre studenţi acesta este obiectivul cel mai greu de atins: să ajungă să aibă

încredere în ei! Dinamica domeniului ales nu prea iţi permite să nu ai încredere în tine. Fără încredere eşti ca un

avion fără aripi. Fie că vei fi: avocat, notar, magistrat, etc, încrederea va fi întotdeauna ingredientul cheie al

succesului pe care îl vei obţine. Nu există o reţetă pe care să ţi-o dăm şi aplicând-o să ajungi să ai încredere în tine.

Încrederea e ca un muşchi! Vrei să ai bicepsi bine conturaţi, mergi la sală să îi antrenezi! Aşa e şi cu încrederea! Ori de

câte ori simţi că există situaţii în care nu ai încredere, treci la acţiune şi fă exact acele lucruri în care iţi lipseşte

încrederea. Ţi-e teamă să vorbeşti în public…treci la acţiune şi ori de câte ori există o oportunitate, vorbeşte când eşti

în public.

Încrederea e o atitudine, este rezultatul modului în care gândesti şi acţionezi! Tot ceea ce faci în orice minut este

măsura încrederii în tine:

- Modul în care arăţi: tunsoarea, modul în care îţi aranjezi părul, machiajul;

- Modul în care te îmbraci: hainele alese, accesoriile, etc;

- Modul în care vorbeşti: tare/încet, intonaţia, ceea ce spui, subiectele de discuţie pe care le propui,

părerile pe care le exprimi, judecăţile de valoare pe care le faci, cuvintele pe care le foloseşti;

- Modul în care mergi: repede, încet;

- Modul în care stai: cocoşat, drept. Cum spuneam, nu avem o reţetă pentru consolidarea încrederii în tine!

Dar poţi începe de la următoarele aspecte care s-au dovedit de-a lungul timpului ca fiind elemente cheie pentru

dezvoltarea încrederii în sine:

• Comportă-te ca şi cum ai deja încredere în tine!

• Gândeşte-te la succes, nu la eşec. La facultate, acasă, înlocuieşte gândurile îndreptate spre eşec cu cele

direcţionate către succes. Când te confrunţi cu o situaţie dificilă, spune- ţi: “Voi reuşi” şi nu “Probabil voi eşua”,

“Când voi lua examenul” şi nu “dacă voi pica examenul”. Când concurezi cu cineva, gândeşte-te: “Sunt printre cei

mai buni”, şi nu “Nu sunt suficient pregătit”. Când se iveşte un prilej favorabil, convinge-te: “Sunt în stare” şi

niciodată “Nu pot”. Lasă procesul tău de gândire să fie guvernat de un singur gând: “Voi reuşi”. Dacă te gândeşti la

succes, îţi obligi mintea să zămislească planuri care îţi aduc succesul. Gândindu- te la eşec vei obţine contrariul. Îţi vei

obliga mintea să producă gânduri care vor atrage eşecul.

• Reaminteşte-ţi în mod constant că eşti mai bun decât crezi. Oamenii de succes nu sunt construiţi după

modelul „Superman”. Succesul nu cere superintelect. Nu există nimic mistic legat de success. El nu se sprijină pe

hazard. Oamenii de succes sunt oameni obişnuiţi care şi-au cultivat încrederea în ei înşişi şi în ceea ce fac. Niciodată,

dar niciodată să nu vă evaluaţi la un preţ de nimic.

30

• Credeţi în lucruri măreţe. Dimensiunea succesului tău este condiţionată de dimensiunea încrederii pe care o

ai în tine. Dacă îţi propui lucruri mărunte, te poţi aştepta la împliniri mărunte. Propune-ţi să atingi ţeluri importante

şi vei avea succese importante. Nu uita că ideile şi planurile mari sunt adesea mai simple, în orice caz cu nimic mai

dificile decât ideile şi planurile mărunte.

• Credinţele tale! Carburant sau “bolovani”. Ceea ce crezi despre tine. Ceea ce iţi spui ţie despre tine poate fi

carburant pentru încrederea în tine: “Sunt foarte bun în ceea ce fac”, “Am o logică imbatabilă”, “Reuşesc să învăţ

foarte repede”, sau poate fi “ca un bolovan” care te împiedică să îţi îndeplineşti obiectivele: “Nu sunt bun de nimic”,

“Alţii sunt mai buni decât mine”, “Eu nu o să reuşesc niciodată”, “eu nu pot”.

• Frica paralizează. De cele mai multe ori starea mentală de frică afectează performanţa. De fiecare dată cand

simţi frica ce te împiedică să treci la acţiune- fii propriul procuror. Priveşte frica respectivă şi “ancheteaz-o”. Cât de

reală este? Care este probabilitatea ca acele lucruri să se întâmple cu adevărat? Şi dacă ar fi ca acele lucruri pe care

tu ţi le imaginezi să se întâmple cu adevărat care vor fi consecinţele, ce plan de acţiune vei avea? În loc să stai în

starea mentală de frică, treci la analiză şi fă-ţi un plan. Te pregăteşti pentru succes, ştiind că dacă vei eşua totuşi, vei

şti ce ai de făcut.

o Frica de a pica un examen. Transformă timpul pe care îl petreci gândindu-te la frica ta în timp de studiu.

o Frica de ceea ce ar putea gândi şi spune alții… Ohhh, da. Asigură-te că tot ceea ce faci este corect şi treci la

acţiune. Nimeni nu face nimic pozitiv fără a fi criticat.

o Frica de oameni. Priveşte-i în lumina corectă. Reţine că cel de alături nu este decât o altă persoană, care

seamană foarte mult cu tine. Fă ceea ce este corect şi nu îţi pierde încrederea. Pentru a gândi încrezător, acţionează

corect.

„Nu se naşte nimeni cu încrederea în sânge. Cei pe care îi cunoaşteţi şi care emană încredere, care au învins grija, care

se simt în largul lor oriunde şi oricând, şi-au căştigat încrederea pas cu pas” (David Schwartz)

La cursuri:

Aşeză-te în faţă.

Ai remarcat, la examene, la cursuri care sunt primele locuri care se ocupă? Sunt locurile din ultimele rânduri,

deoarece sunt persoane care doresc să nu iasă în evidenţă. Iar motivul pentru care nu doresc să iasă în evidenţă este

pentru că nu au încredere în ei. Dacă te aşezi în faţă o să-ţi sporească încrederea. Încearcă. Bineînţeles că primele

dăţi când vei sta în faţă te vei simţi mai timid (-ă), dar ţine minte că timiditatea şi succesul nu prea au nimic în comun.

Aşa că va trebui sa faci o alegere conştientă! TIMID SAU DE SUCCES?

Exersează să priveşti pe toată lumea în ochi.

Afli multe despre un om doar privindu-i ochii. De obicei când nu priveşti oamenii în ochi faci o impresie foarte

proastă şi transmiţi mesajul: Nu am încredere în mine!

Mergi mai repede.

31

Mergi mai repede. Modul în care mergi spune totul despre tine. Mergi cu 25% mai repede, îndreaptă spatele, ridica

bărbia şi vei descoperi chiar tu cum poziţia corpului şi modul în care ne mişcăm ne afecteaza încrederea în noi.

Vorbeşte mai tare.

Persoanele care nu au încredere în ele, vorbesc încet, abia dacă auzi ceea ce spun. Am cunoscut mulţi oameni de o

inteligenţă uimitoare care aveau atâtea lucruri de spus, dar din păcate vorbeau încet...

3.5 Despre cariera de succes
Lucruri fundamentale pe care ar trebui să le știţi despre o carieră de succes:

1. Pregătirea teoretică este absolut necesară. Un inginer are nevoie să fie la curent cu toate schimbările la nivel

tehnologic.

2. O pregătire teoretică solidă nu este suficientă pentru a face performanţă. Este nevoie în plus de dezvoltarea

abilităţilor personale: comunicare, negociere, mediere, etc.

3. Dezvoltarea unei cariere de succes începe ACUM!

4. Disciplina. Pentru a face performanţă, în orice domeniu este nevoie de disciplină.

5. Managementul timpului! A învăţa să îţi gestionezi timpul reprezintă cea mai importantă investiţie în dezvoltarea

carierei tale care îţi va aduce rezultate spectaculoase cu impact asupra tuturor zonelor din viaţa ta!

6. Obiective. O carieră de succes are nevoie de stabilirea de obiective, de un plan de acţiune şi de îndeplinirea lui, pe

pricipiul „Plan-Do-Check-Act”.

7. Eşecurile. Modul în care reacţionăm în faţa eşecurilor determină măsura succesului pe care îl vom avea.

8. Inevitabilul. Pe drumul carierei tale vei întâlni situaţii, lucruri şi oameni a căror schimbare nu stă în puterea ta.

Rapiditatea cu care înţelegi asta şi te adaptezi va determina cât de repede vei atinge succesul.

„Maeștrii jujitsu îşi învaţă studenţii să se îndoaie ca salcia, nu să reziste ca stejarul”.

9. Reflectorul. Alege să pui reflectorul pe ce îţi doreşti să se realizeaze. Nu pe fricile tale. Alege să luminezi dorinţele

tale. „Viaţa noastră este determinată de gândurile noastre”. (Marc Aureliu)

10. Planul de autoperfecţionare şi progres. Ca să reuseşti ai nevoie de un plan care să te ajute să ajungi unde doreşti.

11. Vârsta este un avantaj! „Sunt prea tânăr, nu am experienţă” este o scuză pentru a nu face nimic. Treci la acţiune.

Vârsta ta e un avantaj.

12. Frica paralizează. Singurul mod de a depaşi frica este să treci la acţiune, să faci acel lucru de care îţi este frică.

13. Şi tu eşti important. Oricât de importanţi ţi se par oamenii pe care îi întâlneşti, reţine că şi tu eşti important. Şi

într-o zi poate vei fi coleg cu acea persoană.

14. Reţeaua de relaţii. Toţi oamenii pe care îi întâlneşti îţi pot fi sprijin în cariera ta. Găseşte o cale să îţi cultivi

relaţiile cu cei din jur: colegi, profesori, etc.

15. Pasiune! „Fii obsedat” (în sensul bun) de cariera pe care doreşti să o ai. Pune pasiune în tot ceea ce faci legat de

cariera ta: citeşte, documentează-te, fii la curent cu toate noutăţile, mergi la conferinţe şi seminarii, devino

„obsedat” de domeniul ingineresc care te pasionează. Aşa vei reuşi să ajungi între cei mai buni.

32

3.6 Trasee educaționale și ocupaționale
Explorarea traseelor educaţionale şi ocupaţionale se realizează prin colectarea informaţiilor privind oportunităţile

educaţionale şi la ocupaţii. Trebuie să încercăm să adunăm cât mai multe informaţii referitor la natura muncii pe care

dorim să o efectuăm, cerinţele educaţionale pentru a ocupa un loc de muncă, perspectivele de angajare, mediul

muncii, cîştiguri etc. Corectitudinea informaţiilor obţinute este esenţială pentru a putea face alegeri în concordanţă

cu interesele, valorile, însuşirile de personalitate care ne caracterizează.

Pentru a obţine cât mai multe informaţii despre traseele educaţionale şi profesionale posibile, trebuie să identificăm

un număr cât mai mare şi mai variat de surse de informare.

Materialele tipărite reprezintă o sursă de informaţii exacte, care provin direct de la ofertanţi. Broşurile sunt colecţii

de informaţii succinte şi relevante despre o instituţie (tipul instituţiei, scopul acesteia, ofertele sale etc.). Pliantele

prezintă în general informaţii despre oferte specifice (ex. o şcoală de vară, un workshop etc.). Profilele ocupaţionale

sunt descrieri ale ocupaţiilor după o structură standardizată, ceea ce facilitează compararea lor. Putem obţine

informaţii şi din ziare şi reviste. Acestea prezintă, în rubricile lor de specialitate, oportunităţi educaţionale sau

profesionale, diverse aspecte legate de piaţa muncii.

Materialele audiovizuale. Din această categorie fac parte anumite clipuri audio-video, CD-uri, emisiuni radio sau TV

care furnizează informaţii despre unele instituţii de învăţământ sau despre unele ocupaţii.

Internetul. Există multe site-uri pe care găsim informaţii despre oferte educaţionale şi ocupaţionale. Pentru a obţine

informaţii despre ofertele instituţiilor de învăţământ căutările pot fi începute cu accesarea site-ului Ministerului

Educaţiei, Cercetării şi Inovării www.edu.ro. La alte informaţii importante (inclusiv referitor la probleme de legislaţia

muncii) putem ajunge pornind de la site-ul Ministerului Muncii, Familiei şi Protecţiei Sociale http://www.mmuncii.ro.

Aici găsim şi Clasificarea Ocupaţiilor din România (COR) prin care ne putem informa referitor la ocupaţiile care ne

interesează.

Interviul de informare. Pentru a ne informa, putem apela şi la persoane care, prin natura poziţiei pe care o ocupă în

cadrul unei firme, pot oferi informaţii. Putem solicita un interviu (o discuţie) cu astfel de persoane, pentru a obţine

direct de la sursă informaţii despre oportunităţile educaţionale şi / sau ocupaţionale de la firma respectivă.

Reţeaua socială este alcătuită din persoanele pe care le cunoaştem, în care avem încredere şi care ne pot oferi

ajutor, sprijin, inclusiv în problema alegerii carierei. Din această reţea fac parte părinţii, alţi membri ai familiei,

prieteni, profesori, vecini etc., persoane care pot oferi informaţii despre trasee educaţionale, despre firme potenţial

angajatoare, şi cu care putem discuta despre experienţa lor profesională.

Experienţa directă în muncă are o importanţă deosebit de mare. Această experienţă

se poate câştiga prin:

 - activităţi de voluntariat;

- muncă în timpul vacanţei;

33

- observarea modului în care îşi desfăşoară activitatea diferite persoane: membrii familiei, prieteni, cunoştinţe.

Activităţile de acest fel oferă şi şansa extinderii reţelei sociale care ne poate fi utilă mai târziu, când dorim să găsim

un loc de muncă.

Luarea unei decizii privind cariera

Explorarea traseelor educaţionale şi ocupaţionale este urmată de luarea deciziei de carieră, adică selectarea unei

opţiuni din mulţimea variantelor disponibile la un moment dat. Atunci când luăm o decizie trebuie să fim conştienţi

de faptul că nu luăm o decizie pentru întreaga viaţă. În cursul vieţii este posibil să identificăm cariere care ni se

potrivesc mai bine şi putem relua procesul de construire a carierei.

3.7 Căutarea unui loc de muncă
Din punctul de vedere al celui care caută o slujbă, locurile de muncă se pot clasifica în:

• cunoscute publicului larg (de exemplu, cele anunţate în presă) pentru care există concurenţă;

• cunoscute doar la nivelul firmelor, companiilor respective şi pentru care, practic, nu există o concurenţă

reală.

Şi totuşi, cine ne poate acorda ajutor în descoperirea unui loc de muncă?

Identificarea unui loc de muncă se poate face prin:

• apelarea la o agenţie sau oficiu de plasare a forţei de muncă;

• consultarea familiei, prietenilor, foştilor colegi de şcoală şi profesori, rudelor, vecinilor şi cunoştinţelor;

• consultarea cu regularitate a ziarele care publică anunţuri cu oferte de locuri de muncă;

• identificarea altor anunţuri cu oferte de locuri de muncă afişate la intrarea în anumite instituţii;

• realizarea unui anunţ într-o publicaţie specializată;

• participarea la târgurile de job-uri organizate periodic de anumite agenţii de ocupare a forţei de muncă;

• solicitarea unei audienţe la o anumită firmă;

• consultarea site-urilor specializate şi înscrierea într-o bază de date specializată în acest sens.

 În vederea desfăşurării cu succes a acestei etape de identificare a unui loc de muncă, cei interesaţi ar trebui să:

• stabilească un orar săptămânal, care să facilitează organizarea activităţilor;

• încerce să obţină informaţii despre natura activităţilor firmei/organizaţiei căreia urmează să se adreseze,

despre importanţa acesteia, produsele pe care le oferă etc;

• relaţioneze cu cât mai multe persoane, pentru a mări şansele de a găsi un loc de muncă;

• consulte anunţurile cu oferte de serviciu (rubrica de mică publicitate), site-uri de job-uri (reţeaua Internet),

agenţiile de plasare şi recrutare, târgurile de joburi;

• contacteze direct angajatorul (firma, organizaţia);

• redacteze CV-ul şi să-l trimită posibililor angajatori sau să-l înscrie în baze de date specializate.

34

Există mai multe strategii de căutare a unui loc de muncă :

- căutarea oarbă a locurilor de muncă - situaţie în care se caută anunţuri cu oferte de locuri de muncă în ziare,

reviste, anunţuri stradale, internet, relaţii oferite de prieteni, cunoştinţe etc.

- căutarea focalizată - când studentul/absolventul este conştient de propriile aptitudini şi interese; deci caută

ceva în funcţie de profesia pentru care este calificat;

- strategia pescuitului care presupune aşteptarea locului de muncă cel mai potrivit.

Pentru absolvenţi, o altă variantă este apelarea şi la Agenţia Municipală/Judeţeană de Ocupare a Forţei de Muncă -

A.M/J.O.F.M. - sau alte agenţii judeţene/regionale de plasare a forţei de muncă.

De asemenea, Internetul este o resursă foarte bună de cautare a unui loc de muncă, prin site-urile diferitelor

companii etc. Nu toate site-urile postează locurile de muncă disponibile sau au formulare de aplicare on-line, dar

multe dintre acestea conţin informaţii utile pentru construirea unui CV şi a unei scrisori de intenţie.

În orice caz, este mai bine să nu vă bazaţi doar pe internet ca să găsiţi un loc de muncă, ci să utilizaţi eficient toate

mijloacele avute la dispoziţie în acest sens.

Unde îi găseşti pe Internet pe angajatorii potenţiali?

http://www.bestjobs.ro/

www.ejobs.ro/

www.plusjobs.ro/

www.myjob.ro/

www.findjob.ro/

www.hipo.ro/

www.jobavantaj.ro/

www.locuri-de-munca.net/

www.web-careers.ro/

www.ofertelocuridemunca.ro/

www.anofm.ro/

www.locuridemunca.ro/

www.job.ro/

www.munca.ro/

http://ec.europa.eu/eures/

www.jobstore.ro/

www.studentcv.ro/

www.joobs.ro/it/

Analizaţi cu atenţie anunţurile cu locurile de muncă libere, unele dintre ele ascund situaţii problematice pe care ar

bine să le evitaţi. Recomandările din lista următoare vă pot ajuta să nu cădeţi în capcană:

• Nu acceptaţi oferte de muncă de la persoanele fizice, chiar dacă acestea sunt cunoştinţe; ofertele pot

ascunde „amănunte” asupra cărora trebuie să cereţi explicaţii.

http://www.bestjobs.ro/
http://www.ejobs.ro/
http://www.plusjobs.ro/
http://www.myjob.ro/
http://www.findjob.ro/
http://www.hipo.ro/
http://www.jobavantaj.ro/
http://www.locuri-de-munca.net/
file:///G:/Practica_azi/Practica_Azi_20140901/Ghid%20Cariera/www.web-careers.ro/
http://www.ofertelocuridemunca.ro/
http://www.anofm.ro/
http://www.locuridemunca.ro/
file:///G:/Practica_azi/Practica_Azi_20140901/Ghid%20Cariera/www.job.ro/
http://www.munca.ro/
http://ec.europa.eu/eures/
http://www.jobstore.ro/
http://www.studentcv.ro/
http://www.joobs.ro/it/

35

• Nu acceptaţi ofertele de genul „plătesc eu cheltuielile pentru tine şi tu îmi vei da banii mai târziu”. Sunt

riscante! Nimeni nu are dreptul să vă forţeze să munciţi pe gratis!

• Munca „la negru” înseamnă că renunţaţi la drepturile voastre legale: de a fi plătiţi conform muncii pe care o

prestaţi, la concediul medical şi de odihnă, la asigurările sociale etc.

Un loc de muncă legal vă asigură:

• dreptul la concediu (de odihnă, medical, de maternitate/paternitate plătit etc.);

• deduceri la impozit pentru persoanele pe care le aveţi în îngrijire;

• asigurarea unui venit stabil;

• asigurare medicală (şi pentru copii);

• asigurare în caz de accidente la locul de muncă;

• asigurarea pensiei;

• posibilitatea de a obţine împrumuturi financiare (la bancă, C.A.R.);

• posibilitatea obţinerii ajutorului de şomaj în caz de disponibilizare;

• riscuri scăzute de exploatare;

• posibilitatea de autodezvoltare şi perfecţionare la locul de muncă;

• posibilitatea de a face parte dintr-un sindicat care să vă apere drepturile de angajat;

• posibilitatea de a demonstra experienţa câstigată într-un anumit domeniu şi de a obţine recomandări;

• posibilitatea de a vă construi o carieră.

Deci, căutaţi un loc de muncă folosindu-vă de:

1. Rubrica de mică publicitate /Anunţurile cu oferte de serviciu;

2. Site-urile de job-uri: Înscrierea CV-ului trebuie făcută în cât mai multe baze de date, pentru a putea fi găsiţi

mai uşor de firmele care caută angajaţi;

3. Agenţiile de plasare şi recrutare a resurselor umane.

În ceea ce priveşte agenţiile de recrutare, încercaţi să aflaţi cărei categorii de personal se adresează acestea: personal

cu studii medii sau superioare, posturi de conducere sau de execuţie etc.

Astfel, există mai multe tipuri de agenţii:

• care oferă consultanţă în ceea ce priveşte pregătirea pentru interviu şi susţinerea acestuia, conceperea CV-

ului, oferirea de date privind posturile disponibile;

• de tip "headhunter", în care agenţii sunt plătiţi de firmele care apelează la acestea pentru a-şi completa

poziţii de conducere sau poziţii care necesită o calificare deosebită. Aceste firme urmăresc să-şi dezvolte o bază de

date care conţine aproape exclusiv candidaţi cu pregătire superioară, chiar dacă ei nu îşi caută un nou loc de muncă.

Nu uitaţi: Culegeţi informaţii atât despre reputaţia firmei la care doriţi să apelaţi, cât şi despre succesul pe care îl are

în plasarea indivizilor. Fiţi atenţi atunci când semnaţi un contract cu astfel de firme şi la clauzele privind comisionul

cerut.

36

3.8 Rețele sociale – atuuri și constrângeri
Cand îţi creezi conturi online ai grijă ce informaţii – ce fotografii postezi! Gândeşte-te că din ce în ce mai mulţi

angajatori caută informaţii despre candidaţii lor cu ajutorul reţelelor sociale - statistic numărul acestora a crescut în

ultimii ani de la 68% în 2009 la 80,2% în 2011, cu aproape 20% conform studiului Jobvite din iulie 2011.

Poți realiza propriul studiu pentru a identifica informatiile care circula pe internet despre tine, printr-o simpla căutare

cu numele tau între ghilimele. Este indicat să te uiţi şi pe comentarii sau postări pe alte site-uri / bloguri care fac

referire la tine. Dacă ai gasit informatii care nu te avantajează iar administratorul site-ului respectiv refuză sau nu le

poate şterge, atunci o soluţie poate fi compensarea lor prin postarea unor lucruri pozitive despre tine.

Este important să monitorizezi periodic internetul pentru a afla care este imaginea ta pe care o pot accesa potenţialii

angajatori înainte să te cunoască personal!

Pentru a avea o imaginea on-line profesională si pentru a fi protejat/ă, ţine cont de următoarele recomandări:

- Postează doar comentarii pozitive sau neutre privind foştii angajatori

- Orice comentariu să fie corect redactat – atenţie la greşelile gramaticale, de exprimare etc.

- Utilizează un limbaj decent, politicos, fără termeni vulgari

- Renunţă la atitudini agresive, de intimidare sau periculoase pentru alţii sau pentru tine

- Nu comenta cuceririle pe care le-ai făcut

- Gândeşte-te de două ori înainte să postezi o fotografie – ai fi de acord să fie văzută de părinţii, buncii,

profesorii, vecinii tăi? Dacă răspunsul este negativ, renunţă la ea. Păstrează numai fotografiile care să te reprezinte,

să inspire încredere, în care ai o vestimentaţie adecvată, nu eşti pus/ă în situaţii stânjenitoare, promiscue, hilare,

jenante.

- Pentru siguranţa ta nu posta informaţii foarte exacte despre tine, adresa, numărul de telefon,

programul de la lucru sau de studiu etc.

Fii proactiv/ă!

- Începe prin crearea unui cont pe LinkedIn

- Crează un blog profesionist cu comentarii favorabile

- Postează un CV în care să sublinieză realizările tale sau un portofoliu on-line care să te avantajeze

- Alătură-te grupurilor profesiilor care te interesează şi postează articole ori comentarii de calitate, într-

un limbaj politicos, documentate corespunzător.

- Găseşte răspunsuri care să contracareze orice comentariu posibil negativ referitor la informaţiile

personale postate on-line.

3.9 Ce așteaptă angajatorii?
- să înveţi rapid – să fii adaptabil, flexibil, să te inițiezi și să utilizezi ușor noile tehnologii / sisteme /

echipamente etc.

- determinare – să ai standarde înalte, să-ți propui obiective ambiţioase

37

- spirit de echipă – să lucrezi cu uşurință în grup pentru a îndeplini obiectivele – demonstrat prin preferinţa

pentru munca în echipă; practicarea unor sporturi de echipă;

- spirit de întreprinzător / gândire de afacerist – a înţelege principiile funcționarii unei afaceri, necesitățile

clienților etc. – manifestată prin iniţierea unor afaceri personale, sugestii creative pentru schimbarea unui curs;

crearea unui grup sau reorganizarea unuia vechi; crearea unui website, trecerea cu succes peste o criză neaşteptată,

voluntariat, activitate relevantă;

- aptitudini pentru afaceri – realizarea unor studii de caz, participarea la firme de exercitiu, informaţii despre

afaceri prin publicatii de specialitate, de ex. Ziarul Financiar, emisiuni tv (cum ar fi Ora de business), schimbarea

modului de lucru pentru realizarea unor economii, integrarea în organizaţii studentești dedicate etc.;

- aptitudini organizatorice – capabil să elaboreze un plan, să lucreze independent, să prioritizeze sarcinile, să le

îndeplineasca la termen – se pot forma printr-o activitate in cadrul unui proiect cu termene stricte; organizarea unor

evenimente sociale/ caritabile/ sportive etc.; planificarea unor excursii etc.;

- maturitate – autocunoastere, gandire clara, abordare practica, realistă, simţ al umorului

- aptitudini de comunicare – exprimare clară in scris, oral, realizarea unor prezentari pentru grupuri,

integrarea in reţele sociale – dezvoltate prin experienta in munca, de ex. vanzari / servicii / call centre, voluntariat,

organizaţii studentesti, meditatii pt. copii etc.

- inteligenţă socială / emoţională – influenţare, ascultare activa, ajutor, suport, grijă faţă de colegi / clienţi etc.

- spirit de analiză / atentie la detalii - gândire logică, explorare sistematică, identificarea conexiunilor

- creativitate / rezolvarea problemelor – gasirea unor noi abordari, solutii noi si realiste – se dezvoltă prin

găsirea unor solutii la problemele academice; activitati de loisir ca sah, rezolvarea unor probleme logice, jocuri de rol,

utilizarea computerului etc.

 - abilităţi privind managementul timpului – prioritizarea sarcinilor, respectarea termenelor limita, munca

intr-un mediu stresant, sub presiunea timpului

- flexibilitate – interese variate, schimbarea rapida a sarcinilor, mobilitate in idei

– pot ajuta mobilităţile studentesti, calatorii pe cont propriu in strainatate; joburi cu jumătate de norma;

studiul realizat in paralel cu alte obligatii familiale, preocupări şi hobby-uri diverse etc.

- corectitudine – să fii o persoană de incredere – să demonstrezi sociabilitate, onestitate, să fii o persoană pe

care te poţi baza

- aptitudini manageriale – motivare, coordonare, delegare – exersate prin conducerea unei echipe; deţinerea

funcţiei de capitan al unei echipe sportive; a unei functii de raspundere intr-un comitet / comisie; a avea

responsabilitati de lider intr-un job part-time

- abilităţi de comunicare în limba maternă şi în limbi straine – vorbirea fluenta intr-o limbă străină, dorinta de

a invata noi dialecte – se poate perfecţiona prin realizarea unor eseuri, proiecte, dizertatii; prin activităţi de

secretariat intr-o organizatie studenteasca; redactare de articole pentru o revista studenteasca / povestiri pentru un

post de radio studentesc; materiale publicitare pt un ONG; scrisori pentru sponsorizarea unui eveniment etc.

- aptitudini de lider – a mobiliza cele mai bune resurse ale propriei persoane si ale celorlalti, a prelua

responsabilitatea

- aptitudini numerice – dezvoltate prin funcţia de gestionar al unei organizaţii, prin urmărirea atentă a presei

financiare, ocuparea unor posturi care au legatură cu calculele etc.;

38

- aptitudini de utilizare a computerului – demonstrate prin realizarea de rapoarte, grafice, tabele etc.,

utilizarea unor programe, de ex. Power Point, realizarea unei pagini web, a fi autodidact in munca cu PC-ul sau

urmarea unor cursuri etc.

- atitudine proactivă: evidenţiată prin integrarea în reţele sociale, participarea activă la târguri de joburi,

evenimente, intâlniri cu angajatorii etc.

39

4 Intrumente pentru căutarea unui loc de muncă

Procesul de promovare personală poartă amprenta gradului şi a surselor de informare accesibile persoanei.

Realizarea unui

1. Curriculum Vitae,

2. a unei scrisori de intenţie şi

3. prezentarea la interviu

sunt strâns legate de informaţiile deja cunoscute despre ocupaţiile pentru care se face aplicaţia. De asemenea,

pregătirea pentru un interviu nu se derulează doar după decizia de a candida pentru un anumit post, ea se regăseşte

încă din etapa de contactare a persoanelor/surselor care pot oferi informaţii despre ocupaţii şi firmele existente pe

piaţă.

4.1 CV-ul
Adesea, când o persoană caută un loc de muncă, se întâlneşte cu termenul de „Curriculum Vitae” (CV).

Dacă facem traducerea celor două cuvinte latineşti, putem spune că, CV = o alergare scurtă prin viaţă, urmărire a

cursului vieţii.

Dar acesta nu este o simplă înşiruire de ani, slujbe, şcoli urmate, deoarece, cu ajutorul lui, punem în evidenţă cele

mai importante realizări ale noastre. Citind un CV, angajatorul trebuie să fie convins că individul

care a aplicat pentru locul de muncă respectiv este PERSOANA cea mai potrivită pe care o caută,

cea de care are nevoie.

CV-ul nu serveşte la povestirea vieţii de la A la Z, ci este un document care trebuie foarte bine conceput: el

presupune, deci, o adâncă reflectare!

Se poate spune că CV–ul este o înregistrare a datelor personale, a nivelului de pregătire şi a experienţei profesionale.

Ştim cu toţii că angajatorii vor cea mai potrivită persoană pentru un post. Din acest punct de vedere, scopul unui bun

CV este să fie atât de convingător pentru potenţialul angajator, încât să determine şi invitaţia la interviu. CV-ul este o

dovadă a capacităţilor de comunicare şi organizare ale persoanei respective.

Curriculum Vitae este un instrument de marketing indispensabil pentru cei care vor să obţină un loc de muncă. CV-ul

trebuie să prezinte credibilitate şi să fie interesant. El reprezintă o modalitate de reclamă personală prin intermediul

căreia (dar nu numai) persoana convinge angajatorul că este un candidat important şi care va contribui la atingerea

intereselor organizaţiei. Atunci când ne propunem să realizăm CV-ul trebuie să ne definim principalele obiective în

carieră, să avem în vedere deprinderile şi experienţele profesionale pe care dorim să le accentuăm când vizăm un

anume loc de muncă.

Recomandări generale de alcătuire și redactare a unui CV

Înainte de a începe redactarea, amintiţi-vă de modul cum vă prezentaţi CV-ul:

1. Prezentaţi-vă calificările, aptitudinile şi competenţele în mod clar şi logic, astfel încât atributele personale să

fie puse în valoare.

40

2. Acordaţi atenţie sporită fiecărui detaliu relevant, atât ca fond, cât şi ca formă!

3. Un CV bun depinde nu numai de ceea ce scrii; cum prezinţi ceea ce spui este la fel de important.

CV-ul ar fi bine:

• să se întindă pe maxim 2-3 pagini;

• să nu conţină greşeli gramaticale sau de exprimare;

• să conţină un text clar şi uşor de urmărit, cu un un aspect general plăcut şi atractiv. Fontul ales să fie sobru

(nu vă sfătuim să alegeţi unul cursiv, utilizat, îndeobşte, în felicitări) şi nici prea mic (greu de citit), dar nici prea mare

(agresează ochiul). Paragrafele să nu fie prea lungi (greu de urmărit); titlurile importante să fie marcate în bold, iar

informaţia să fie aşezată într-o ordine logică, urmând un criteriu cronologic, funcţional sau orientat;

• să includă neapărat datele generale, de tip: nume, adresă, telefonul şi adresa de e-mail, precizate încă de la

început;

• să conţină cuvinte-cheie adecvate pentru postul vizat (de pildă, cuvinte ce implică dinamism sau termeni

tehnici); să nu conţină repetiţii deranjante, ar fi de dorit să fie folosite verbe “dinamice” și de ”acțiune” precum:

attained (împlinit), accomplished (realizat), conducted (condus), established (stabilit), facilitated (înlesnit), founded

(întemeiat), managed (administrat), developed (dezvoltat), etc. pentru a sublinia realizările tale şi nu propoziţii

declarative precum „am participat”, „am asistat la”, iar pe cât se poate, să fie evitate construcţiile pasive, precum

„eram responsabil cu …”.

Pornind de la ideea că un CV nu trebuie să fie un document banal, ci unul bine întocmit, perfect adaptat cerinţelor şi

necesităţilor celui care-l citeşte, vă recomandăm să nu trimiteţi niciodată un CV redactat în mare grabă şi să nu

includeţi niciodată informaţii false.

CV-ul profesionist reprezintă imaginea ta în ochii angajatorilor, reprezintă primul element al unei percepţii menite să

stabilească diferenţa între diverşii candidaţi. Structura standard a unui CV profesionist include următoarele

elemente:

1. Fotografie

Este un element facultativ. Angajatorul poate solicita în mod expres fotografia, cu ajutorul căreia acesta asociază

numele cu figura candidatului, acest lucru ajutându-l să-şi amintească de respectivul candidat după ce interviul s-a

terminat. Fotografia poate influenţa în bună măsură decizia angajatorilor. Din acest motiv ea trebuie să fie realizată

de un profesionist, să vă reprezinte într-o ţinută clasică şi sobră. Fotografia este amplasată, de regulă, în dreapta, sus.

Ea trebuie să fie lipită şi nu capsată, şi trebuie să fie specificat pe verso, numele şi adresa candidatului, pentru a

facilita identificarea în caz de dezlipire.

2. Date personale

Informaţiile prezentate în cadrul acestui capitol trebuie să fie cât mai complete şi cât mai exacte, pentru a

corespunde cu datele din actele de identitate şi diplomele de absolvire. În cadrul acestui capitol trebuie, obligatoriu,

menţionate:

41

- Numele, de regulă, se scrie cu majuscule.

- Prenumele, este bine să fie specificate toate prenumele, dacă este cazul, pentru a fi în perfectă concordanţă

cu actele şi diplomele pe care le prezentaţi.

- Data şi locul naşterii

La această secţiune există două variante: fie se indică data naşterii, fie vârsta. In cazul în care se optează pentru data

naşterii, este bine să se menţioneze luna în litere. In general este bine să se precizeze şi locul naşterii, deşi acesta nu

este un element obligatoriu.

- Adresa

Este foarte important să nu se omită aici codul poştal şi ţara, dacă este cazul, adresa de e- mail, dacă există, se

specifică.

- Numărul de telefon

Important este să nu se omită prefixul interurban, atunci când CV-ul este trimis in ţară, la care se adaugă şi cel

internaţional al României, atunci când CV-ul este trimis în străinătate. Este bine să indicaţi şi un număr de telefon

mobil, alături de cel de acasă, pentru a facilita o comunicare mai rapidă.

- Genul

Masculin sau feminin, deoarece, în multe cazuri, mai ales pentru cei de altă naţionalitate, nu

se poate deduce exact sexul după numele persoanei respective.

- Starea civilă

Situaţia familială trebuie să fie specificată în una din următoarele variante: căsătorit/necăsătorit/divorţat/văduv.

- Naţionalitatea

Este bine să fie specificată, deoarece, chiar dacă nu este o informaţie esenţială, pentru unii angajatori poate fi utilă.

3. Studii

Importanţa acestui capitol în cadrul unui CV depinde de raportul dintre pregătirea teoretică şi experienţa în

muncă. În cazul în care nu aveţi prea multă experienţă profesională, este indicat să scoateţi în evidenţă toate studiile

şi diplomele obţinute. Dacă, însă, aveţi o experienţă îndelungată într-un anumit domeniu, aceasta este mai apreciată

decât un studiu făcut în domeniul respectiv.

Dacă aveţi mai multe diplome în diferite domenii, de exemplu economic şi medical, este bine să le precizaţi doar

pe cele care au legătură cu postul vizat, deoarece o diversificare a preocupărilor profesionale ar putea fi privită

ca o lipsă de interes şi profunzime pentru un anumit domeniu. În general, nu este indicată menţionarea şcolii urmate,

ci doar a liceului şi facultăţilor absolvite, deoarece un CV este citit pe diagonală şi angajatorul şi-ar pierde răbdarea

citind toate amănuntele.

Nu uitaţi să specificaţi intervalul de timp aferent studiilor respective, alături de numele instituţiei, localitatea în care

se află şi specializarea.

4. Stagii practice

Stagiul practic este în general apreciat, fiind privit ca o completare şi aprofundare a învăţământului teoretic, şi care

permite acumularea unor deprinderi practice foarte utile în formarea respectivului candidat. De regulă aici trebuie

menţionat intervalul de timp aferent, compania şi scopul stagiului efectuat. Dacă stagiile efectuate au fost

42

numeroase, este indicat să le enumeraţi doar pe cele care au legatură cu postul solicitat, pentru a evita încărcarea

CV-ului şi pentru a nu se presupune că vă implicaţi în mai multe direcţii, fără a avea un scop precis.

5. Experienţa profesională

Acest capitol este, de regulă, piesa forte a CV-ului, în funcţie de care, de cele mai multe ori, angajatorul decide dacă

persoana respectivă este omul de care are nevoie sau nu. Practic acest capitol este un rezumat al evoluţiei dvs.

profesionale, care trebuie să scoată în evidenţă cunoştinţele dobândite prin experienţe practice. Este foarte

important să relevaţi ceea ce aţi făcut în postul respectiv şi rezultatele pe care le-aţi obţinut. Informaţiile din acest

capitol trebuie să fie cât mai complete dar, in acelaşi timp, concise. Trebuie precizat intervalul de timp,

compania/instituţia, postul ocupat, funcţia şi atribuţiile avute, iar dacă aţi avut rezultate deosebite este bine ca

acestea să fie menţionate. Rezultatele obţinute reprezintă o demonstraţie a competenţei şi capacităţilor dvs., care

pentru a putea fi apreciate trebuie să fie cât mai precis cuantificate.

6. Lucrări publicate

Acest capitol este un element facultativ al CV-ului şi, de regulă, i se alocă un spaţiu limitat, cu excepţia cazului în care

solicitaţi un post la o instituţie cu profil ştiinţific/de cercetare.

7. Cunoştinţe şi abilităţi

În cadrul acestui capitol trebuie consemnate limbile străine cunoscute şi cunoştinţele de operare pe calculator,

precum şi alte aspecte în care excelaţi şi care ar fi utile pentru postul respectiv. În general, în funcţie de specificul

postului solicitat, limbile străine şi calculatorul pot constitui capitole distincte, trecute imediat după datele personale,

la începutul CV-ului, datorită importanţei tot mai mari pe care o au în prezent.

În prezent, cunoaşterea a cel puţin unei limbi de circulaţie internaţională este absolut necesară. Bineînteles că există

posturi care nu necesită acest lucru, dar şi pentru acele posturi cunoaşterea unei limbi străine constituie un avantaj

pentru dvs. şi este un lucru apreciat în asemenea circumstanţe. Nu este însă suficientă, într-un CV, doar menţiunea:

"Limbi Străine: Engleză." În general este bine să se prezinte în CV o apreciere a nivelului de cunoaştere a limbilor

străine: scris, vorbit, citit. Alături de aceste 3 nivele, poţi să mergi mai departe şi să specifici la fiecare nivel: mediu,

bine, foarte bine. Nu exageraţi cunoştinţele de limbă straină, deoarece acestea pot fi verificate oricând cu usurinţă,

posibil chiar la interviu. Este indicată trecerea în CV a tuturor limbilor străine cunoscute, indiferent de nivelul de

cunoaştere şi, mai ales, dacă una dintre ele este limba dvs. maternă. Mentionaţi neapărat eventualele

atestate/diplome pentru o limbă straină.

La capitolul „cunoştinţe operare calculator” trebuie precizate, fără a exagera, sistemele de operare, limbajele de

programare şi orice cunoştinţe software şi hardware. În ultimul timp, în funcţie de specificul postului, alături de

preselecţia pe bază de CV şi premergător interviului, a devenit o practică susţinerea unei probe pe calculator. Deci nu

treceţi în CV altceva decât ceea ce sunteţi siguri că puteţi demonstra oricând.

8. Activităţi extraprofesionale

În legatură cu acest capitol există două opinii: unii susţin că este bine să treceţi în CV orice hobby aveţi, chiar dacă nu

are tangenţă cu postul solicitat, deoarece asta denotă interes, dedicare şi implicare în ceea ce faceţi şi în ceea ce vă

43

place şi dezvăluind o altă latură a personalităţii. O altă opinie este aceea că majoritatea angajatorilor nu au timp de

pierdut citind toate hobby-urile, care nu au legătură cu postul pentru care ei caută oameni, şi mai ales dacă aveţi mai

multe hobby-uri îşi pot pune întrebarea dacă va mai rămâne timp pentru muncă şi perfecţionare în domeniul dvs. de

activitate.

9. Diverse

Conţinutul acestui capitol poate varia în funcţie de personalitatea fiecăruia. În cazul în care există lucruri pe care noi

le-am enumerat la capitolele anterioare, pot fi menţinate în această secţiune (de exemplu, activităţile

extraprofesionale, naţionalitatea etc.).

În acest capitol se pot menţiona urmatoarele:

- Mobilitatea

Dacă sunteţi dispus să vă schimbaţi reşedinţa sau dacă sunteţi dispus să faceţi deplasări

frecvente şi pe perioade mai lungi.

- Disponibilitatea

Faptul că puteţi fi angajat imediat, sau la un interval scurt de timp, nu poate fi decât în avantajul dvs., în caz contrar,

evitaţi să treceţi acestă menţiune în CV.

- Permis de conducere

Dacă este cazul şi dacă sunteţi un bun conducator auto.

- Pretenţii salariale

În general acest aspect se discută la interviu. Specificarea unei sume este însă riscantă, deoarece angajatorii

urmăresc să cunoască personalitatea şi performanţele candidatului în funcţie de pretenţiile salariale. În cazul

specificării unei sume prea mici, se creează impresia ca nu aveţi încredere în forţele proprii, că va subapreciaţi, iar în

cazul în care specificaţi o sumă prea mare riscati să păreţi prea vanitos. Dacă totuşi trebuie specificată o sumă, este

indicat să se menţioneze doar o bază de negociere, caz în care este bine să vă interesaţi în prealabil despre salariile

din firma respectivă şi apoi să apreciaţi care ar fi baza de negociere în acest sens.

- Referinţe

Şi în legatură cu acest aspect opiniile sunt împărţite. Unii specialişti sunt de părere că acestea nu ar trebui trecute,

decât dacă acest lucru este cerut expres în anunţul publicat pentru angajare. O altă opinie este că aceste referinţe

sau recomandări este bine să fie incluse la acest capitol, dacă în prealabil aţi obţinut acceptul în acest sens de la

persoana/persoanele care vă dă/dau referinţele. În acest caz trebuie menţionat numele persoanei care vă dă

referinţa, firma, postul pe care îl ocupă, telefonul la care poate fi contactată. În general, la acest capitol se mai pot

include informaţiile care pot prezenta un real interes pentru angajator, sau cele care nu pot fi incluse la alt capitol,

dar aduc realmente un plus CV-ului dvs.

Modelul unui CV european - șablon, instrucțiuni de completare, exemple -, precum și posibilitatea completării on-line

se regăsesc la linkurile de mai jos:

http://www.europass-ro.ro/pagina/curriculum_vitae

https://europass.cedefop.europa.eu/en/documents/curriculum-vitae

http://www.europass-ro.ro/pagina/curriculum_vitae
https://europass.cedefop.europa.eu/en/documents/curriculum-vitae

44

4.2 Scrisoarea de intenție
Dacă CV-ul este un instrument necesar pentru a-i stârni interesul celui care vă angajează, scrisoarea de intenţie este

„ambalajul ”.

La angajare, dosarul trebuie să conţină, alături de CV şi referinţe, (pe o foaie separată), o crisoare de intenție prin

care să îi comunicaţi angajatorului cine sunteţi şi de ce îi trimiteţi C.V.-ul.

Trebuie să vă decideţi cu privire la:

• scopul scrisorii,

• forma de prezentare a informaţiilor;

• informaţiile propriu-zise.

Cu alte cuvinte, înainte de a începe scrisoarea de intneție, este recomandabil să te gândești la următoarele aspecte.

Unde îmi voi desfaşura stagiul de practică/Unde

doresc să mă angajez?

Mă documentez despre activitatea instituţiei unde

doresc să îmi desfășor stagiul:

- Reglementări în vigoare

- Acces în profesie

- Organigrama

- Specificul departamentului pe care eu îl vizez

- Activităţile pe care le-aș desfășura dacă ar

trebui să lucrez/fac practică în acel loc [dacă nu ai pe

cineva care să te lămurească asupra acestui aspect, te

invităm să îţi imaginezi, pe baza documentării pe care ai

făcut-o, ce fel de activităţi desfașoară angajaţii în acel

department]

Ce competenţe/abilităţi îmi imaginez eu că trebuie să

aibă un angajat pentru a lucra în acest departament?

Fă o listă cu acele competenţe/abilităţi pe care o

persoană care lucrează în departamentul pe care tu îl

vizezi trebuie să le aibă.

Revizuiesc lista cu propriile mele

competenţe/abilităţi.

Care dintre competenţele/abilităţile pe care deja le am

pot fi utile departamentului unde doresc să mă

angajez/să îmi desfășor stagiul de practică.

Structura scrisorii de intenţie/prezentare:

Dreapta sus:

- Numele candidatului

- Adresa candidatului

Stânga jos:

- Data

Prima linie:

- Numele persoanei care se ocupă de interviu

45

 A doua linie:

- Numele companiei

A treia linie:

- Adresa companiei

Textul:

 Încă din paragraful introductiv scrisoarea trebuie să stimuleze interesul angajatorului şi să-l determine să

citeasca CV-ul ataşat ei. Tocmai de aceea este necesar ca stilul abordat să fie concis, clar, pertinent. Nu trebuie să

depaşească o pagină, 3- 4 paragrafe scurte şi concise fiind suficiente.

În primul paragraf se va preciza postul vizat şi sursa de la care a fost obţinută informaţia (anunţ publicitar,

cunoştinţe, prieteni, angajaţi ai firmei etc). Dacă nu există informaţii exacte despre un anumit post, se poate exprima

opţiunea pentru un anumit domeniu de activitate, subliniind domeniul în care cel ce vizează un post s-a remarcat sau

a avut rezultate deosebite.

În următorul paragraf (sau paragrafe, cel mult două-trei) se va descrie pe scurt experienţa profesională, domeniile de

expertiză, nivelul de competenţă atins. Acest paragraf trebuie să trimită cititorul la consultatea CV-ului. Dacă

persoana a realizat proiecte speciale, care au legătură cu postul vizat, ele pot fi punctate foarte concis. Mai departe

(într-un alt paragraf) se va realiza o sumarizare a calităţilor personale, a deprinderilor, abilităţilor prin care candidatul

exprimă cum aceste caracteristici pot fi aplicate pentru a servi intereselor firmei. Un aspect foarte important al

scrisorii de prezentare îl reprezintă convingerea cititorului că experienţa profesională distinctă, precum şi calităţile

personale sunt edificatoare pentru acel post.

În paragraful de încheiere se solicită într-un mod politicos acordarea unui interviu de angajare. Se precizează unde şi

cum poate fi contactat candidatul (de exemplu – „zilnic după ora 15 la nr. de telefon ….”), respectiv se mulţumeşte

angajatorului pentru şansa acordarii unui interviu.

Un aspect important al scrisorii de prezentare îl constituie individualizarea acesteia. Astfel, recomandăm să se

recurgă la descrierea experienţelor profesionale şi a competenţelor care nu pot fi generalizate şi în cazul altor

candidaţi. Este o scrisoare proprie, aşa că evitaţi copierea necritică a formei şi stilului de exprimare întâlnite în alte

scrisori. Ea trebuie să reprezinte persoana ca individualitate şi calităţi distincte.

De exemplu, prin structura unei scrisori de intenție pentru un stagiu de practică este recomandabil să răspundă la

urmtoarele întrebări:

- Ce anume doresc să obţin prin scrisoarea de intenţie?

- De ce doresc să desfăşor stagiul de practică tocmai în acest loc?

- Care dintre compeţentele/ abilităţile pe care deja le am m-ar putea ajuta în deşfăşurarea stagiului meu de

practică şi ar fi utile departamentului, instituţiei respective?

- Care sunt obiectivele mele de învăţare pe durata stagiului de practică. Care sunt lucrurile pe care dacă le-aş

cunoaşte m-ar ajuta să îmi fac o imagine clară asupra domeniului respectiv?

- Încheierea scrisorii este important să conţină informaţii despre:

-disponibilitatea ta de timp pe durata stagiului

46

-unde poți fi contactat(-ă) în eventualitatea unui răspuns pozitiv şi în ce interval orar (având în vedere că eşti

student şi prezenţa la cursuri este obligatorie) [trebuie să te asiguri caă poți răspunde la telefon când vei fi

sunat (-ă)]

Sugestii pentru redactarea unei scrisori de prezentare:

- să nu depăşească o pagină;

- redactaţi paragrafe concise;

- paragrafele vor trebui să se limiteze la 4-5 propoziţii, iar acestea trebuie să fie scurte. Prima propoziţie

introduce subiectul, dezvoltat apoi în restul paragrafului.

- tehnoredactaţi scrisoarea pe calculator;

- folosiţi hârtie de calitate;

- trimiteţi-o în manuscris atunci când se cere acest lucru;

- verificaţi ortografia şi punctuaţia;

- evitaţi hârtia colorată;

- nu trimiteţi fotografii, decât dacă este nevoie;

- cereţi unui prieten să citească scrisoarea ca să vă dea sugestii sau să vă corecteze greşelile;

- prezentaţi motivul solicitării şi postul sau domeniul pe care le vizaţi. Precizaţi inclusiv cum aţi aflat despre

acest job;

- explicaţi ce anume v-a trezit interesul faţă de respectivul job şi respectiva companie. Dacă aveţi experienţă în

domeniu sau aţi făcut cursuri speciale care vă recomandă pentru ocuparea acestui post, subliniaţi acest lucru.

Precizaţi prin ce anume puteţi contribui la eficientizarea/dezvoltarea activităţii companiei respective.

- faceţi o trimitere la CV-ul ataşat şi încercaţi să nu repetaţi informaţiile;

- manifestaţi-vă disponibilitatea pentru un interviu (ori chiar solicitaţi concret acest lucru) şi precizaţi când

sunteţi disponibil (zile, între ce ore etc.), includeţi numărul de telefon şi orele când puteţi fi contactat. S-ar putea să

fie necesar să mai daţi un telefon la firmă pentru stabilirea interviului. Încheiaţi cu mulţumiri pentru timpul acordat

de intervievator şi cu aprecierea/consideraţia dvs. pentru acesta.

- punctele esenţiale ale scrisorii trebuie să fie la obiect, în linia scopului scrisorii.

- evitaţi frazele care încep cu "Eu". Folosirea repetată a sintagmei "Eu", monotonia frazei, scrisul incoerent,

plictisitor, scad nivelul de atingere al obiectivului scrisorii.

Scrisoarea de intenţie trebuie să aibă o formă de adresare directă, putând conţine unele elemente care nu sunt

incluse în CV:

• motivele căutării locului de muncă;

• date asupra salariului actual (dacă aveţi deja un serviciu). Aceasta trebuie adresată unei anumite persoane:

- puteţi telefona pentru a afla cui trebuie să o adresaţi;

- dacă din diferite motive nu aţi reuşit să aflaţi numele persoanei, trimiteţi scrisoarea de prezentare şi

CV-ul, serviciului de resurse umane al firmei sau instituţiei respective.

47

Iată un model de scrisoare de intenţie/prezentare, după care vă puteţi ghida, spaţiile punctate completându-le voi și

în plus dezvoltând și personalizând scrisoarea.

D-lui/D-nei:.........

Adresa:.............

Data:

Stimate(a) Domn/(Doamna),

Vă contactez în legatură cu posibilitatea de angajare în cadrul firmei

Recent am observat anunţul dvs. pentru un post de Am absolvit de curând facultatea de din cadrul

............. Interesul meu în rezultă nu numai din faptul că am studiat această disciplină în cadrul facultăţii, dar şi

din experienţa mea de ani în timpul studiilor. Din câte puteţi vedea în CV-ul alăturat, am lucrat în calitate de

.......... la O parte din responsabilităţile mele erau să Mi-ar făcea plăcere să am un interviu cu

.........pentru acest post sau orice alt post diponibil în acest domeniu de activitate (...........).

Sper că veţi considera pregatirea mea potrivită şi aştept cu nerabdare să fiu contactat la un număr de telefon

pentru a discuta această posibilitate.

Al (A)Dvs.,............

4.3 Interviul.
După ce aţi parcurs etapa de preselecţie pe baza CV-ului şi a Scrisorii de intenţie/prezentare, urmeză INTERVIUL.

Structura unui interviu include:

1) introducere: se stabileşte contactul vizual cu intervievatorul, se exprimă un zâmbet cald, se adoptă o postură

adecvată. Se recomandă să vă îmbrăcaţi curat şi cu gust, în mod adecvat situaţiei, să ajungeţi cu câteva minute mai

devreme, să aduceţi copii ale CV-ului, să aveţi hârtie de scris, pix;

2) întrebările preliminare: de obicei angajatorul începe discuţia; chiar este bine să vă pregătiţi câteva fraze /

formule de început, de genul ,,Înţeleg că acest post implică …’’;

3) întrebările centrale: vizează deprinderile şi cunoştinţele necesare ocupării postului. În astfel de situaţii:

- se pot discuta anumite cazuri;

- se prezintă o situaţie şi se cere să analizaţi posibilele soluţii şi implicaţii (de exemplu, „explicaţi de ce

consideraţi că firma/compania X este mai eficientă în producerea unor servicii …”);

• se adresează întrebări situaţionale: de exemplu „descrie şi analizează o situaţie în care echipa din care aţi

făcut parte a fost incapabilă să rezolve un conflict. Ce rol aţi avut în cadrul echipei ?” (jocuri de rol);

• întrebări din domeniul de specialitate, evaluarea cunoştinţelor;

• întrebări legate de firmă - specificul ei, obiective, strategii;

• întrebări tip „brainteasers” – la care răspunsul evident nu e neaparăt cel corect;

• întrebări cu caracter mai general, de exemplu: „care sunt realizările dvs. pe plan profesional?; care sunt

punctele tari/slabe?; cum v-aţi descrie prietenii?; de ce aţi renunţat la jobul anterior?; care sunt pentru dvs. cele mai

48

importante aspecte ale unui job?; ce aţi vrea să se ştie despre dvs. şi nu este precizat în CV?; de ce credeţi că sunteţi

calificat pentru acest post, etc.?”

Este bine să vă pregătiţi câteva întrebări despre organizaţie/post, dar să le evitaţi, în primul interviu sau în prima

parte a acestuia, pe cele legate de salarizare, avantaje, concedii, prime.

În continuare, sunt prezentate câteva categorii de întrebări tipice utilizate în cadrul unui interviu:

1. Întrebări despre studiile tale:

• Unde ai făcut liceul/facultatea?

• Eşti absolvent? Cu ce medie ai absolvit?

• De ce ai ales acest domeniu?

• Ai avut vreo slujbă paralel cu şcoala?

Trebuie să răspunzi exact, să-ţi accentuezi reuşitele şi să eviţi să vorbeşti despre insuccese. Arată interesul pentru

profesia ta, persoanele indiferente nu sunt decât foarte rar angajate.

2. Întrebari despre experienţa profesională

• Care a fost prima ta slujbă?

• Cui te subordonai?

• Ai fost vreodată promovat?

• Care erau sarcinile de serviciu?

• Ai avut creşteri de salariu?

• De ce ţi-ai schimbat locul de muncă?

Atenție! Nu îţi critica foştii şefi!

3. Întrebări despre postul vizat/firma respectivă

• Ce crezi că va trebui să faci dacă vei fi angajat?

• Ce deprinderi ai pentru postul X?

• Poţi să înveţi repede să faci?

• Cunoşti activitatea firmei noastre?

Informează-te dinainte ce trebuie să faci în postul respectiv. Dacă nu ai toate deprinderile, arată-ţi disponibilitatea de

a învăţa repede!

4. Întrebări despre obiectivele carierei tale

• Pe examinator îl interesează dacă poţi contribui la successul firmei/instituţiei respective

• Orice răspuns la astfel de întrebări trebuie să arate că eşti competent şi poţi deveni şi mai competent

• Obiectivul carierei tale trebuie să fie compatibil cu interesele firmei

Atenție! O întrebare capcană: "Vrei să afli ceva despre postul respectiv sau firma noastră?"

Această întrebare este pusă pentru a vedea dacă eşti o persoană motivată, în nici un caz nu răspunde negativ!

Poţi întreba:

• Care sunt planurile de dezvoltare ale firmei?

• Cu cine vei lucra?

• Care sunt posibilităţile de specializare?

49

• Care este programul de lucru?

Arată-te interesat de slujba vizată şi dornic de a începe să lucrezi!

4) În încheiere, aveţi şansa să vă exprimaţi din nou interesele, să subliniaţi cum capacităţile personale vor servi

firmei în atingerea obiectivelor sale.

ATENŢIE ! Evitaţi următoarele greşeli:

• aspect vestimentar neadecvat

• atitudinea pasivă, indiferentă

• accentuarea deosebită a salarizării

• gesticulaţii exagerate, supărătoare

• întârzierea la interviu

• lipsa tactului, a diplomaţiei

• indecizia

• incapacitatea de a face faţă unei critici.

50

În afară de greşelile tipice, există şi „capcane" care pot apărea în desfăşurarea interviului la angajare, după cum

urmează:

• De cele mai multe ori, politica de intervievare a examinatorului vizează cunoaşterea cât mai exactă de către

candidat a meseriei în care se presupune că va lucra. Întrebările cu conotaţii de apreciere personală (de ex.: Ce

calităţi personale vă fac să credeţi că aţi fi potrivit pentru postul...?) sau cele referitoare la motivele pentru care v-aţi

părăsit ultimul loc de muncă ascund veritabile capcane.

• Întrebând despre planurile dvs. de viitor sau despre disponibilitatea dvs. pentru învăţare / perfecţionare /

dezvoltare profesională, angajatorul doreşte, de fapt, să se lămurească asupra devotamentului, nivelului de

implicare, seriozitate, asupra capacităţii de perfecţionare continuă.

• Dacă cel care vă intervievează este curios să afle ce vă interesează legat de postul respectiv sau de activitatea

firmei, el are ca scop nedeclarat să se lămurească cât de mult vă doriţi să ocupaţi acel post sau doar sunteţi în

căutarea unui loc de muncă temporar, un „serviciu de supravieţuire".

• Dacă, eventual, angajatorul vă sugerează să puneţi întrebări, nu ezitaţi. Dar procedaţi cu atenţie! Alegeţi doar

acele întrebări relevante care să vă lărgească orizontul de prezentare a locului de muncă dorit. Spre exemplu: „Ce va

trebui să fac ca...?"; „Cine va fi şeful meu direct?"; „De la cine pot învăţa mai multe despre...?" etc.

În concluzie, pentru a evita aceste greşeli şi posibile „capcane”, iată câteva sugestii:

• încercaţi să fiţi cât mai naturali şi relaxaţi;

• exprimaţi un ton pozitiv, optimist;

• dacă vi se solicită descrierea unor slăbiciuni, menţionaţi lecţii învăţate din greşeli,

evitaţi descrierile negative;

• precizaţi experienţe relevante din cariera dvs., care să demonstreze că puteţi executa sarcinile de serviciu în

mod corespunzător;

• dacă nu aţi înţeles întrebarea, rugaţi să vi se reformuleze;

• trimiteţi o scrisoare de mulţumire după câteva zile de la interviu şi reafirmaţi-vă intenţia de a lucra la firma

respectivă;

• când vă pregătiţi pentru interviu, să aveţi în vedere: ora şi locaţia interviului; numele corect şi poziţia

intervievatorului; să cunoaşteţi cât mai multe date despre companie.

Nu trimiteţi o scrisoare de intenţie sau un CV înainte de a cunoaşte ceva despre persoana care le va citi şi care sunt

cerinţele firmei respective. Construiţi-vă CV-ul şi scrisoarea de intenţie / prezentare într-o manieră care se potriveşte

cu interesul respectivei companii şi cu siguranţă veţi avea un avantaj până să ajungeţi la interviu. Aflaţi mai multe

despre procesul de intervievare. Aflaţi în ce mod se face selecţia. Cu cine veţi susţine prima data interviul, cam câte

astfel de întâlniri veţi avea, şi cine ia decizia finală. Orice informaţie despre aceste lucruri vă va fi folositoare.

Cum putem face rost de aceste informaţii?

Mergeţi la sediul firmei şi încearcaţi să aflaţi cât mai multe despre atmosfera din cadrul firmei: dacă lumea este

stresată sau relaxată, dacă există tensiuni sau opiniile pot fi exprimate liber etc. Observaţi care este diferenţa dintre

simplii angajaţi şi personalul din conducere.

51

Folosiţi internet-ul! Căutaţi pagina de web a firmei respective şi aveţi astfel o imagine despre activitatea firmei: se

simt confortabili cu web-ul, îşi actualizază site-ul propriu? Tot de pe pagina de web puteţi afla care este principalul

segment de piaţă sau care sunt obiectivele pentru viitorul firmei respective. Căutaţi prin ziare sau reviste câte ceva

despre această firmă. Abia apoi puteţi trimite CV-ul la Departamentul de Resurse Umane prin fax sau e-mail.

Succes!

Dar ce se întâmplă dacă interviul eşuează? Sunt multe moduri prin care un interviu poate să eşueze. Fie că ajungeţi

prea târziu, fie că aveţi emoţii prea mari şi nu vă puteţi concentra. Toat acestea, din păcate, au impact negativ asupra

interviului, iar situaţia nu e din start roză…

Câteodată, orice aţi face sau spune, este, parcă, în zadar; interviul, pur şi simplu, eşuează! Spontaneitatea de care

eraţi atât de mândru s-a volatilizat, lăsându-vă timid, doritor de a deveni simpatic, nereuşind altceva decât să faceţi

totul invers. Nu intraţi în panică! Mai puteţi salva interviul.

Mai jos vă prezentăm „salvarea unui interviu”.

Primul pas: Faceţi o pauză, inspiraţi şi...zâmbiţi. Limbajul corpului are un rol principal într-un interviu. Zâmbiţi,

pentru că vă veţi simţi mult mai confortabil ... Zambetul vă ajută să fiţi mai energic şi încrezător. O persoană care

zâmbeşte pare o persoană optimistă. Iar o persoană optimistă este dorită pretutindeni. Dar să vedem ce tehnici

putem folosi pentru a salva situaţia:

a) Puneţi întrebări interviatorului. Dacă simţiţi că pur şi simplu nu reuşiţi să daţi răspunsuri corecte, încercaţi să

schimbaţi tactica şi puneţi câteva întrebări. Dacă pentru moment reuşiţi să întoarceţi atenţia către intervievator, va

exista şansa să vă puneţi în ordine ideile. Interlocutorul va vorbi mai mult dându-vă nişte idei despre tipul persoanei

pe care compania respectivă îl caută. Puneţi întrebări care au sens în contextul respectiv, ca de exemplu:

- Care este cel mai plăcut lucru care v-ar putea atrage în această companie?

- Ce fel de mediu de lucru există în companie?

- Cum arată o zi de lucru obişnuită aici...?

b) Luaţi pulsul situaţiei Dacă interlocutorul pare plictisit sau rămâne rece la ceea ce spuneţi, opriţi-vă!

Sinceritatea poate să impresioneze, iar francheţea îl va convinge că sunteţi o persoană care are ceva de spus. În cazul

în care aţi înţeles greşit întrebarea sau aceasta nu a fost forumulată destul de clar, nu vă chinuiţi – pur şi simplu,

cereţi clarificări. Dacă tot aveţi impresia că interviul nu merge prea bine, rupeţi firul discuţiei, delicat, dar ferm, şi

întrebaţi dacă pe intervievator îl interesează ceva anume în sensul personal sau are întrebări standard ca pentru

orice candidat. Astfel veţi avea mai puţine griji despre impresia pe care o lăsaţi.

Trăgând linie: dacă cel care ţine interviul pare plictisit sau neatent, formulaţi răspunsurile scurt şi cereţi părerea

despre ceea ce aţi spus.

c) Flataţi puţin, căci oricui îi place acest lucru, chiar şi personalului de resurse umane. Deci oferiţi un

compliment! Atenţie, nu forţaţi nota, legaţi-vă de ceva concret şi evitaţi ridicolul. Spuneţi ceva drăguţ despre

companie, locaţia biroului, ceva care să îl facă să se simtă bine pe intervievator. Faptul că oferiţi un compliment

denotă că sunteţi o persoană optimistă, des căutată de specialiştii în recrutare. Aveţi grijă însă: complimentele să nu

se transforme într-o linguşire personală şi evidentă. Cel mai bun este un compliment simplu, referitor la cât de

prietenoasă pare lumea din firmă, şi ce atmosferă bună se degajă. (Evident, dacă simţiţi acest lucru! Faceţi o gafă mai

52

mare vorbind despre "atmosfera prietenească", într-o companie în care numai prietenie nu citeşti în ochii

angajaţilor).

Dacă simţiţi că aţi făcut tot ce aţi putut, dar nu l-aţi încălzit pe angajator atunci, demn, mergeţi mai departe, nu este

un capăt de ţară! Sunt o grămadă de motive pentru indispoziţia acestuia, ... marea majoritate fără legătură cu

situaţia de faţă. Nu vă pierdeţi speranţa şi nu lăsaţi deznădejdea să vă doboare. Important este să vă păstraţi

demnitatea în proprii ochi, în primul rând. Acest lucru contează cel mai mult, pentru a face faţă noului loc de muncă,

sau, în unele cazuri,... următorului interviu.

Amintiţi-vă: Există un loc de muncă, undeva, special pentru fiecare dintre noi!

În concluzie, tot ce trebuie să faceţi este să vă amintiţi câteva „reguli” simple:

1. Pregătiţi-vă pentru interviu cu ceva timp înainte;

2. Nu mestecaţi gumă şi nu fumaţi în timpul interviului;

3. Îmbrăcaţi-vă clasic, decent, cu un aspect îngrijit;

4. Nu cereţi angajatorului să folosiţi telefonul companiei, indiferent de motiv;

5. Nu vă priviţi ceasul;

6. Priviţi intervievatorii în ochi, fără exagerări;

7. Fiţi atenţi pentru a nu fi nevoie să vi se repete.

8. Nu întrebaţi despre avantaje, chiar din primele momente ale interviului.

9. Întrebaţi şi notaţi numele intervievatorului;

10. Nu încercaţi să vă impresionaţi intervievatorul etalându-vă personalitatea;

11. Nu pomeniţi de probleme personale;

12. Închideţi telefonul mobil;

13. Nu vă aruncaţi privirea peste ceea ce-şi notează intervievatorul;

14. Nu vă jucaţi cu nimic în timpul interviului (diverse obiecte personale);

15. Niciodată nu criticaţi pe nimeni, în special un alt angajator;

16. Dacă vi se cere să completaţi un formular, completaţi fiecare spaţiu; nu faceţi trimitere la CV.

17. Nu ezitaţi la plecare. Un bun rămas prea lung poate fi jenant.

Puteţi lăsa o impresie bună, credem noi, urmând sfaturile de mai sus. Nu veţi avea decât de câştigat! Mai jos,

menţionăm câteva site-uri care cuprind interviuri virtuale, dar care oferă şi soluţia corectă la problemele aduse în

discuţie: www.careerservices.htm; www.virtual_interview.htm.

Cum să înlături stresul interviurilor.

Pentru marea majoritate a celor care îşi caută un loc de muncă, cuvintele „stres” şi „interviu” sunt sinonime. Mai

întâi, aceştia sunt stresaţi cu privire la participarea la interviu; apoi, sunt stresaţi datorită pregătirii pentru interviu,

iar în cele din urmă sunt stresaţi cu privire la ţinuta şi îmbrăcăminte, la ceea ce vor spune, dacă angajatorii îi vor

plăcea sau nu şi multe altele.

http://www.careerservices.htm/
http://www.virtual_interview.htm/

53

Dar momentul în care stresul atinge punctul culminant este cel în care candidatul ajunge la interviu. Stresul are o

mulţime de efecte asupra oamenilor – îi poate face să tremure, să intre în panică, să vorbească prea mult, să se agite

sau să îşi piardă ideile.

Iată în continuare câteva tehnici simple care te pot ajuta să te linişteşti şi să te relaxezi când te simţi stresat înaintea

unui interviu.

a) Înainte de interviu

Punctualitatea la un interviu este una din cele mai importante aspecte de care trebuie să te asiguri; nu-ţi provoca

inutil situaţii de stres – încearcă să ajungi cu 10 minute înainte de începerea interviului. Dacă vei ajunge prea

devreme, vei aştepta şi vei fi îngrijorat, iar dacă vei ajunge prea târziu, va trebui să te grabeşti şi nu vei avea timp să

iţi pui ideile în ordine pentru interviu. O pauză înaintea interviului, de 10 minute, îţi va permite să îţi tragi răsuflarea

şi să te obişnuieşti cu mediul – este suficient timp, fără a fi prea mult.

b) Imagineaza-ţi

Iţi poţi transforma visele în realitate – foloseşte-ţi imaginaţia pentru a-ţi păstra calmul pe parcursul unui interviu.

Vizualizarea reprezintă o tehnică de relaxare, cu ajutorul căreia îţi creezi în minte imaginea unei situaţii stresante, pe

care o rezolvi cu succes. Astfel, te pregăteşti psihic pentru a face faţă cât mai bine situaţiei reale.

Poţi practica vizualizarea cu câteva zile, ore sau chiar câteva minute înainte de interviu – închide ochii, respiră adânc

şi imagineaza-ţi discuţia cu angajatorul, fiind încrezător şi răspunzând cu uşurinţă chiar şi întrebărilor grele. Exersează

succesul în imaginaţia ta şi curând vei avea parte de el şi în realitate.

c) Relaxează-te

Un candidat relaxat este un candidat încrezător în propriile capacităţi. Demonstrează-i intervievatorului că eşti

calm, liniştit şi încrezător pe parcursul discuţiei cu acesta şi te va considera potrivit pentru job.

Iată câteva sfaturi pentru a-ţi păstra calmul pe parcursul interviului:

• Respiră rar şi adânc (şi desigur, silenţios).

• Stai drept pe cât posibil, şi nu îţi încrucişa braţele sau picioarele, ţine-le relaxate.

• Vorbeşte rar şi fă pauze dese de respiraţie.

• Zâmbeşte – este contagios!

d) Ia pauze, nu intra în panică

Pe parcursul oricărui interviu se întamplă ceva care nu decurge conform planurilor tale: fie are loc o pauză prea

lungă, în care tăcerea devine apăsătoare, fie te bâlbâi sau nu îţi găseşti cuvintele pentru a răspunde unei întrebări

dificile. NU intra în panică – acum este momentul să aplici tehnicile de relaxare prezentate mai sus. Este mai uşor să

îţi controlezi frica şi panica pe măsură ce simţi că acestea apar, decât să te relaxezi când deja ţi-ai pierdut calmul şi

controlul asupra ideilor. Aşa că, ia o pauză în momentul în care simţi că începi să intri în panică, repetă în gând că poţi

trece peste acest moment, răsuflă adânc, concentrează-te şi reia interviul. O pauză scurtă de numai 10 secunde

poate fi exact ceea ce ai nevoie pentru a- ţi recâştiga calmul şi controlul, iar intervievatorul cu siguranţă nici nu va

observa acest lucru.

Scrisoarea de mulțumire

După interviul de angajare se recomandă să trimiţi o scrisoare prin care să mulţumeşti persoanei care te-a intervievat

sau echipei de evaluatori pentru oportunitatea oferită de firmă de a participa la interviul de angajare. Printr-o astfel

54

de scrisoare intervievatorul îşi va reaminti mai uşor de tine în momentul luării deciziei pentru ocuparea locului de

muncă.

Exemple de scrisoare de mulţumire:

A) Domnului Petre Popescu,

Şef Departament Resurse Umane “ABC Advertising”

Bucureşti Str Petre Ispirescu nr. 6, tel 01-210578923

Stimate domnule Popescu,

Vă mulţumesc pentru amabilitatea de care aţi dat dovadă acceptând scrisoarea mea de prezentare şi aprobându-mi

cererea de participare la concursul pentru ocuparea postului de „software developper".

Sper, din tot sufletul, că răspunsurile mele la întrebările din ncadrul interviului să vă fi creat o imagine de ansamblu

asupra pregătirii, aptitudinilor, abilităţilor practice şi disponibilităţilor mele pentru această meserie, în cazul contrar,

vă rog respectuos, nu ezitaţi să mă contactaţi pentru lămuriri!

De asemenea, vă rog să nu uitaţi că m-aş simţi onorat de încrederea dvs. în cazul acceptării candidaturii mele şi

angajării pe post.

În speranţa unor veşti de la compania dumneavoastră, închei cu respect,

Al dumneavoastră,

B) Domnului Director Horia Marchis, Firma X - Com Strada Vântului nr. 30 Bucureşti, România

Stimate Domnule Marchiş,

Va mulţumesc pentru ocazia pe care mi-aţi oferit-o să vă întâlnesc luni, 30 aprilie 2014, pentru a discuta despre

postul de inginer electronist din cadrul departamentului dvs.

Consider că interviul a fost interesant şi aş dori să vă informez că aş fi bucuros să am ocazia să răspund acestei

provocări. Dacă doriţi informaţii suplimentare despre mine, vă rog să mă contactaţi.

Aştept cu nerăbdare veşti de la dvs.

Al dumneavoastră,

4.4 E-mailul
În era tehnologiei, aşa cum este supranumita contemporaneitatea, accesăm tot mai desinternetul ca mijloc de

comunicare. E-mailul este unul dintre cele mai utilizate instrumente de comunicare, folosit atât în scop neoficial, cât

şi în scop oficial.

Pentru orice anunţ sau tranfer de date, precum şi pentru cererea de informaţii suplimentare sau pentru trimiterea

unei scrisori de intenţie vom adapta stilul scriptural al e-mailului la un alt nivel, care necesită mult mai multă atenţie

55

din partea noastră. S-a dovedit a fi imperios necesară stabilirea unor reguli de bază pentru redactarea unui astfel de

tip de text.

Structura unui e-mail

Cu cat este mai clar si logic structurat un e-mail, cu atat va fi mai agreabil si mai usor de citit de catre destinatar. Un

e-mail are 3 sectiuni, si pentru fiecare cateva reguli de urmat.

Subiectul

Subiectul trebuie sa fie clar, concis si sa surprinda esentialul mesajului. Te poti inspira din titlurile de ziar pentru a

formula subiecte de impact pentru e-mail-urile tale.

De folosit: Raport activitate proiect X, deadline 30.04; Sedinta departament, 10.04, ora 14, sala F01

De evitat: Buna ziua; Urgent;Rugaminte

Subiectul trebuie sa il anunte pe destinatar despre continutul e-mail-lui si sa incite la o actiune din partea acestuia. In

plus, folosirea unor cuvinte cheie vor facilita cautarile ulterioare prin casuta de mail.

Continutul

Continutul trebuie sa aiba o structura clara si o lungime care sa se incadreze intr-un ecran de computer. Organizeaza

mesajul astfel:

Formula inceput: alege o formula adecvata destinatarului si contextului si foloseste o abordare personalizata; va avea

un impact mai mare.

Ideea principala: inainte de a intra in detalii, prezinta ideea principala a mesajului pentru ca destinatarul sa stie la ce

sa se astepte de la e-mail-ul tau. Exceptie fac e-mail-urile in care dai o veste proasta sau un feedback pentru un

comportament negativ. Atunci foloseste tehnica sandwich-ului pentru a-ti impacheta mesajul intr-o forma usor de

digerat.

Paragrafe: Foloseste cate un paragraf pentru fiecare idee din e-mail. Astfel, structura va fi mai clara.

Cerințe / intrebari (bullet): Daca ai de prezentat agenda unei intalniri sau daca ai o lista de intrebari/cerinte la adresa

destinatarului, foloseste bullet-uri sau numeroteaza-le. Vor fi mai usor de urmarit si destinatarului ii va fi mai usor sa

iti raspunda la solicitari.

Beneficii: In cazul in care soliciti ceva din partea destinatarului, nu ezita sa prezinti si benefiicile pe care lor vor avea

el si/sau echipa in urma indeplinirii sarcinilor.

Timp de raspuns: Nu uita sa precizezi deadline-ul pana cand astepti raspuns sau rezolvarea unor chestiuni. Ii va oferi

o viziune temporala exacta destinatarului si isi poate stabili prioritatile pentru e-mail-urile sale.

Incheierea

In incheiere, foloseste o formula adecvata si adauga semnatura, care trebuie sa contina numele, compania, date de

contact.

Pe scurt, aceasta este sinteza structurii unui e-mail.

56

Stilul

Stilul nostru de comunicare reflecta personalitatea, temperamentul, educatia, atitudinea existentiala. Acesta isi va

pune fara indoiala amprenta si pe e-mail-urile pe care le scriem, in vocabularul ales, modul de exprimare, modul de

construire a frazelor, abordare mai mult sau mai putin directa. Obiectivul tau este sa fii asertiv in comunicare, deci si

atunci cand trimiti e-mail-uri. Prin urmare, pentru a fi diplomat in mesajele pe care le trasmiti, adopta un stil indirect.

Stilul direct, considerat destul de brutal de unii oameni, este in general apreciat de americani. In cultura europeana

insa, stilul indirect este mult mai agreat.

Stil direct: Nu sunt de acord!

Stil indirect: As putea face o recomandare pentru situatia data?

Foloseste formulari la diateza pasiva, pentru a te concentra pe actiune, si nu asupra persoanei. Este foarte important

mai ales atunci cand te referi la o situatie negativa sau cand vrei sa atragi atentia asupra unei probleme. Scopul tau

este sa gasesti solutia cea mai buna, nu sail arati cu degetul pe vinovat.

Activ: Nu l-ai informat pe George ca incidentul nu a fost raportat.

Pasiv: George nu a fost informat ca incidentul nu a fost raportat.

Tonul

Orice e-mail are si un mesaj paraverbal, care se citeste printre randuri. Nu numai vocea are un ton, acesta se imprima

si in mesajele scrise pe care le compui. Asa ca asigura-te ca e-mail-urile tale transmit o atitudine pozitiva si asertiva.

Transforma negativul in pozitiv. Reactia instinctiva a omului la NU este sa opuna rezistenta. Astfel, prin formulari

pozitive, vei avea un impact constructiv si motivant asupra celorlalti.

Negativ: Nu îți poți lua liber pâna nu termini proiectul.

Pozitiv: De îndata ce termini proiectul, îți poți lua câteva zile libere.

Lasa-l pe destinatar sa fie eroul e-mail-ului. Pune accentul pe persoana si actiunile lui, lasandu-te pe tine in plan

secund.

Accent pe tine: Aș vrea sa știu ce credeți despre aceasta situație.

Accent pe destinatar: Ce parere aveți despre aceasta situație?

Exceptie fac situatiile cand vrei sa faci o critica unui comportament. In astfel de situatii, asuma-ti starile si

sentimentele. Spune CUM te simti, CAND – care este comportamentul celuilalt care te deranjeaza si DE CE – ce

impact are.

Cum?

Ma deranjeaza

Când?

Cand intarzii la intalniri

De ce?

Pentru ca ma simt lipsit de importanta

57

In continuare, iata cateva recomandari generale:

1. Discută doar probleme profesionale; există șansa ca ale tale gânduri să fie plasate de la un coleg la altul. Așadar,

rezumă-te la subiecte pe care le-ai discuta și în public.

2. Prezintă-te atunci când scrii un email și nu presupune că destinatarul te cunoaște. Eventual include o scurtă

descriere a ta sau a momentului în care v-ați cunoscut/ interacționat.

3. Evită să trimiți email-uri atunci când ești nervos. Nu uita că email-ul trimis poate fi păstrat o veșnicie.

4. Folosești semne de exclamație?Dacă răspunsul tău e afirmativ, e bine să știi că unu e suficient. Altfel, riști să pari

neprofesionist.

5. Evită să discuți informații confidențiale; nu știi niciodată cine va citi emailul tău.

6. Răspunde email-urilor pe care le primești chiar dacă nu poți rezolva sarcinile imediat. Confirmă primirea emailului

și menționează timpul de care ai nevoie pentru a finaliza sarcinile. Ideal ar fi să răspunzi în 4 ore dar e acceptabil și 24

până la 48 de ore, în funcție de relația pe care o ai cu destinatarul și natura sarcinii de rezolvat.

7. E de dorit să nu folosești emoticoane și prescurtări ”Gr8, 4you”. Din nou riști să pari neprofesionist.

8. Trimite un mesaj curat. Chiar dacă răspunzi, fă în așa fel încât să fie curată pagina cu mesajul. Fără frânturi sau

pasaje din textul primit sau ”>>>>>” . Clar și curat.

9. Foarte important este subiectul mesajului. E de dorit să nu fie scris cu litere mari (decât dacă vrei să țipi la

persoana respectivă) și să aibă legătură cu mesajul în sine; să fie clar și concis. Dacă nu e așa, ai șanse mari ca al tău

email să nu fie citit.

10. Documentele atașate. E bine să anunți înainte să trimiți diferite documente. Nu uita să le denumești astfel încât

să se știe din nume despre ce e vorba. Dacă documentele sunt mari e ideal să nu trimiți mai mult de 2.

11. Fii atent la opțiunea ”reply all”! Gândește-te înainte să trimiți informația și cântărește dacă e necesar ca toată

lumea să primească.

12. În cazul în care schimbul de email-uri se transformă într-o conversație, apelează la telefon și clarifică situația. În

altă ordine de idei, veștile mai puțin bune nu se dau prin mesaje email. La fel se întâmplă și cu amânările unor

întâlniri în ultimul moment. Pentru toate acestea, poți folosi telefonul.

13. Folosește cu succes opțiunea ”Bcc” și asigură-te că nu faci publice adresele unor colegi care nu-și doresc asta.

14. Compune mesajul cât mai simplu, scurt, clar și aerisit. Citește-l înainte să-l trimiți.

15. Include o semnătură în fiecare email. Astfel, vei putea fi contactat pe orice canal dacă e nevoie.

16. Folosește opțiunea de ”autorăspuns” atunci când ai nevoie.

17. Nu uita că email-ul reprezintă o reflecție a ta fie că sunt dezorganizat sau dimpotrivă, scris ca la carte.

Alte câteva precizări utile vizează gradul de implicare afectivă în e-mail. Având în vedere faptul că scriem un e-mail

formal, atitudinea noastră, ca expeditori, trebuie să fie imparţială, obiectivă. Nu trebuie să facem apel la emoţiile

noastre sau ale celuilalt.

Persuasiunea întemeiată pe argumente dovedite, logice sau ştiinţifice este mult mai indicată. În plus, mare atenţie la

normele de ortografie si punctuaţie! Enunţurile nu trebuie să fie întortocheate şi nesfârşite, ci coerente şi clare,

precise, evitând repetarea unui aceluiaşi termen, care poate fi înlocuit cu succes prin sinonimul său.

58

În concluzie, provocările unui astfel de e-mail sunt reduse, în condiţiile în care vom respecta regulile de bază

enunţate mai sus.

a)Formulă de adresare:

Stimată Doamnă Director,

b) Formulă introductivă:

Mă numesc Viorica Popescu şi sunt cadru didactic în unitatea de învăţământ X, din localitatea Z. Mă adresez

dumneavoastră cu scopul de a crea un parteneriat durabil şi fructuos între unităţile şcolare X şi Y.

c) Formulă de încheiere:

Cu stimă/respect,

 Viorica Popescu

P.S.: Doresc să adaug faptul că am ataşat acestui e-mail documentaţia proiectului.

5 Alte sfaturi pentru carieră

1. Ce ne trebuie pentru a avea succes?

Ambiţie - cu toţii ne dorim să avem succes însă nu într-atât încât să facem mereu câte ceva pentru a mai înainta cu

un pas spre ceea ce ne dorim şi, mai ales, pentru a nu renunţa atunci cand situaţia devine dificilă. Ce-aţi învăţat nou

în ultimul an (de studiu/de job)? Aţi fost la vreun curs nou/program de formare? Aţi primit mai multe

responsabilităţi? Aţi primit vreo ofertă de la o firmă concurentă?

Informare - cunoaşterea înseamnă putere, aşa că trebuie să fiţi la curent cu toate noutăţile din domeniul vostru.

Demnitate - dacă vă lăsaţi mereu călcat în picioare, dacă nu ştiţi să răspundeţi unei provocări sau unei impertinenţe,

pe motiv că „nu-ţi pui mintea cu toţi” s-ar putea să aveţi mare „succes” în... a nu fi respectat.

Diplomaţie - dacă aţi hotărât să vă faceţi respectat, trebuie să aveţi grijă de modul în care puneţi la punct pe cineva.

Tactul vine şi din cei 7 ani de-acasă la care se adaugă empatia, înţelegerea avantajelor şi dezavantajelor unei situaţii,

urmărirea obiectivelor.

Răbdare - ocaziile şi rezultatele apar până la urmă, asta dacă nu aţi renunţat între timp!

Promptitudine - foarte mulţi spun că nu ar pierde o ocazie dacă li s-ar oferi. Dar dacă ne gândim ce inventivi putem fi

atunci când căutăm un motiv pentru a nu face ceva... Dacă vi se oferă un post pentru care credeţi că nu sunteţi

pregătit, îl refuzaţi? O persoană pregătită pentru succes nu ar pierde ocazia! Pregătirea se poate face şi pe parcurs.

Brand personal - felul în care arătaţi, vă îmbrăcaţi, vorbiţi, gesturile, fac parte din imaginea dvs. Şi imaginea este ceea

ce se vinde! Aşa că îmbrăcaţi-vă şi purtaţi-vă pe măsura succesului pe care vi-l doriţi.

59

Curajul - cei care rămân „în banca lor” nu pot avea parte decât de o viaţa banală şi de un salariu mediocru. Toţi

oamenii mari au mers, într-un punct al vieţii lor, împotriva curentului şi au riscat mult.

Relaţii - ştiţi cât de preţioasă este o informaţie aflată la timp şi e bine să aveţi contacte în toate locurile care vă

interesează.

Umorul - evitaţi să fiţi clovnul biroului. Veţi pierde respectul celor din jur. Să faceţi o glumă bună la momentul potrivit

înseamnă să vă cunoaşteţi bine colegii, pentru că nu toată lumea râde la aceleaşi bancuri şi nu oricând e momentul

potrivit pentru o glumă.

2. Strategii pentru construirea unei cariere de succes

Cunoaşteţi-vă atuurile şi limitele! Puteţi face asta punându-vă cât mai multe întrebări: Ce înseamnă succesul pentru

mine? Ce-mi place? Ce NU îmi place? Ce m-a ajutat atunci cand am avut succes? Pe ce resurse personale m-am

bazat? Dar când am eşuat, ce anume m-a împiedicat să-mi ating obiectivele? Când îmi cere cineva ajutor, de fapt ce

resurse personale am şi el/ea le-a vazut la mine? Care sunt punctele mele slabe? Cât de sus pot ţinti? De ce anume aş

mai avea nevoie pentru a- mi atinge obiectivele?

Fiţi atenţi(e) la ceea ce simţiţi!!! Identificaţi-vă valorile, cele care vă animă pe dvs. în direcţia acţiunii, nu cele care vă

sunt cumva sugerate sau chiar impuse de familie, colegi, prieteni, societate.

Informaţi-vă! Putem acumula cunoştinţe profesionale, informaţii legate de dinamica pieţei muncii, de domeniul vizat,

informaţii care să respecte valorile, abilităţile şi aptitudinile de care dispunem sau pe care ni le putem dezvolta.

Antrenaţi-vă! Atunci când aveţi în minte clar ceea ce vă doriţi şi care sunt resursele pentru a atinge aceste obiective,

trebuie să vă pregătiţi pentru demersurile următoare, pentru trecerea la acţiune, astfel încât să fiţi siguri că veţi face

faţă cu succes obstacolelor întâmpinate.

Acţionaţi! Când simţiţi că v-aţi antrenat suficient şi sunteţi pregătiţi, treceţi la acţiune!

Stabiliţi-vă acţiunile propriu-zise, concrete, către atingerea obiectivelor şi treceţi la treabă! După ce aţi acţionat,

analizaţi rezultatele acţiunilor dvs. Sunt cele pe care le-aţi urmărit sau nu?

Păstraţi ceea ce aveţi! Atunci când ajungem acolo unde ne-am propus, nu trebuie să ne culcăm pe-o ureche: mai

trebuie şi să păstrăm, să menţinem ceea ce am obţinut!

Păstraţi-vă deschiderea! Gândiţi-vă că există întotdeauna noi şi noi posibilităţi de dezvoltare, astfel încât să nu

ajungeţi la plafonare, la stagnare, odată ce aţi ajuns acolo unde v-aţi propus.

3. Doriți să faceți o schimbare în carieră?

„Singurul lucru constant din viaţa noastră este schimbarea”.

60

Există cel putin 2 posibilităţi de a rezolva problema. De a schimba responsabilităţile şi poziţia în aceeaşi companie sau

de a trece într-o alta companie.

O metodă foarte bună de evaluare a actualului loc de muncă ar fi: „Mă văd fericit peste 3 ani de zile făcând ceea fac

acum?”. Dacă răspunsul este „nu”, e timpul să vă gândiţi la ceea ce doriţi să faceţi. Aţi putea să plecaţi de la

următoarele premise:

Nu există eşec, ci numai feedback

Sunt persoane care ar putea interpreta o experienţă mai puţin reuşită într-o companie/firmă ca fiind un eşec. Richard

Bandler susţine că orice experienţă am avea, ea poate fi interpretată constructiv, învăţând din ea. Această schimbare

de interpretare ne poate ajuta foarte mult pentru că lucrurile care s-au întâmplat deja, nu le mai putem schimba. În

schimb, putem învăţa din ele, încercând să nu mai repetăm aceleaşi greşeli sau încercând să facem lucrurile mai bine.

Ce îmi doresc (ce e important pentru mine) de la viitorul meu loc de muncă/ poziţie? În funcţie de răspunsul la

această întrebare puteţi să faceţi un profil al poziţiei şi al companiei pe care o doriţi.

Care sunt valorile mele? În ce cred eu?

În funcţie de răspunsul la această întrebare ar trebui să căutaţi o companie care să se potrivească şi în care să vă

puteţi integra uşor. Este evident că este mult mai greu să vă integraţi într-o companie care încurajează valori total

diferite de ale dvs.

Ce îmi place/doresc să fac? Găsesc pe cineva să mă plătească pentru asta? Foarte multe persoane ajung să aleagă un

domeniu sau o companie doar pentru că aud că se plăteşte bine. Pe termen scurt, beneficiile materiale sunt un

factor motivant, dar pe termen lung, dacă nu vă face placere ceea ce faceţi, nu rezistaţi. O recomandare ar fi să găsiţi

un domeniu care să vă placă. În momentul în care vă face plăcere ceea ce faceţi, aveţi performanţe ridicate şi veţi

putea fi şi recompensat pe măsură. Este o prejudecată să spui că doar anumite domenii sunt bine plătite. În foarte

multe domenii, dacă eşti bun şi ai performanţe eşti bine plătit.

Ţineţi seama de ceea ce sunteţi şi de ceea ce ştiţi mai bine să faceţi! Plecând de la ceea ce sunteţi ca persoană şi de la

lucrurile la care vă pricepeţi mai bine, puteţi să vă daţi seama în ce direcţii vreţi să vă dezvoltaţi, şi în funcţie de

aceste variabile, să alegeţi noua destinaţie în cariera dvs.

Ţineţi seama unde vreţi să ajungeţi - care ar fi planul dvs. de carieră. În momentul în care nu ştiţi unde vreţi să

ajungeţi, riscaţi, de fapt, să vă descoperiţi într-un loc întâmplător. Cu alte cuvinte, nu vă plângeţi de rezultate, de

faptul că nu găsiţi nimic care să vi se potrivească, atâta timp cât nu ştiţi unde vreţi să ajungeţi. În momentul în care v-

aţi punctat o destinaţie realistă, vă puteţi construi şi traseul pe care vreţi să-l parcurgeţi pentru a ajunge acolo unde

vă doriţi. Este recomandat să vă fixaţi şi nişte termene limită, şi nişte puncte intermediare pentru a putea evalua

parcursul. De asemenea, este bine să rămâneţi flexibil şi să fiţi pregătit să vă redefiniţi (în sensul de şlefuire)

permanent modalitatea de parcurgere a traseului sau termenele limită.

61

Acţionează! Oamenii sunt ceea ce fac, nu ceea ce declară.

Dacă vreţi să vă schimbaţi cariera, faceţi ceva în direcţia asta. Nu doar vă plângeţi familiei şi cunoscuţilor. Degeaba

spuneţi că o să vă schimbaţi cariera, dacă dvs. nu faceţi nimic în direcţia asta.

Este recomandat să fiţi proactiv, să căutaţi şi să veniţi în întâmpinarea companiilor care se potrivesc cu ceea ce vă

doriţi dvs. Nu aşteptaţi să fiţi căutat, pentru că nimeni nu poate ghici că dvs. vreţi să vă schimbaţi locul de muncă.

Alegeţi!

Pe piaţa locurilor de muncă există premisa aceasta că doar companiile aleg. Este o premisă limitatoare în sensul că te

pune într-o poziţie de inferioritate faţă de angajator. Şi acesta are nevoie de angajaţi valoroşi, nu numai dvs. de un

job nou. Luaţi în calcul şi posibilitatea de a refuza o anumită poziţie, dacă nu se potriveşte cu ceea ce vă doriţi. Dacă

aveţi un loc stabil în acest moment, mai căutaţi şi nu acceptaţi neapărat prima ofertă de job.

Informaţi-vă!

Cereţi păreri despre companie de la cunoscuţi şi prieteni. S-ar putea să aflaţi lucruri esenţiale care vă pot ajuta în

luarea unei decizii.

Schimbare de domeniu

O schimbare care necesită o atenţie deosebită este aceea care vizează o schimbare de domeniu. Aţi lucrat 4 ani în

turism şi apoi v-aţi dat seama că vă atrage foarte mult domeniul resurselor umane. Aparent este destul de dificil, dar

abilităţi preluate din experienţa anterioară (de ex: comunicare, negociere, prezentare etc.) sunt de mare folos într-o

carieră în domeniul resurselor umane.

Puneţi-vă în valoare atu-urile!

Fiecare job are o serie de cerinţe de bază pentru a putea avea performanţă. Dacă aveţi abilităţi care pot duce la

performanţe mai bune, puneţi-le în valoare în CV, scrisoarea de intenţie şi în cadrul interviului. Nu uitaţi să le

susţineţi şi cu exemple din cariera dvs.

Schimbarea poate speria! Starea de incertitudine pe care o preluăm la început în schimbare ne poate face să spunem

„Nu sunt pregătit”. Şi totuşi, alternativa la o viaţă fără schimbare este stagnarea.

Esenţial este să nu acceptăm inerţia unui drum greşit.

4. Alte lucruri despre carieră

a. Evitaţi bârfele la job

62

A discuta despre o emisiune de televiziune cu colegii nu vă afectează cariera, însă a repeta zvonuri despre noua

combinaţie a managerului vă poate crea probleme. Bârfitul este neprofesionsit prin definiţie, cu atât mai mult cu cât

vă riscaţi cariera pentru astfel de aspecte.

b. Puneţi-vă munca în valoare

A vă pune în valoare munca nu înseamnă lăudăroşenie, ci pur şi simplu aduceţi la cunoştinţa superiorului etapele pe

care le-aţi parcurs la job şi în carieră, responsabilităţile pe care le aveţi şi felul în care reuşiţi să vă descurcaţi.

c. Recunoaşteţi atunci când aţi greşit

Un pas greşit la job, o eroare într-un raport sau în munca de zi cu zi nu este o tragedie pentru cariera dvs. per

ansamblu, mai ales dacă vă asumaţi greşeala şi munciţi pentru a o elimina. Ascunderea unei erori poate crea

consecinţe nedorite care afectează cariera pe termen lung.

d. Socializaţi cu grijă cu colegii în afara jobului

Când aveţi un job full time (cu normă întreagă) şi petreceţi cea mai mare partea a timpului alături de colegii de

muncă este normal să vă împrieteniţi cu unii dintre ei şi să vă întâlniţi şi în afara jobului. Totuşi, dacă obiectivul dvs.

de carieră este promovarea şi concentrarea asupra jobului, trageţi o linie în ceea ce priveşte apropierea prea mare de

persoane pe care le-aţi putea superviza/coordona în viitor.

e. Nu subestimaţi lucrurile mărunte

Spre exemplu, dacă aţi avansat în carieră şi aţi devenit manager nu trebuie să vă comportaţi diferit şi să evitaţi să vă

ajutaţi colegii în aspecte mărunte. Construirea carierei nu se bazează doar pe profesionalismul dvs. în domeniu, ci

adesea şi pe capacitatea de a relaţiona cu cei din jur.

5. Despre CV și interviu

a. Nu uitați să menţionaţi în CV acele activităţi extraprofesionale, care v-au dezvoltat anumite abilităţi, şi care

au o cât de mică legătură cu postul solicitat. Este indicat să aveti grijă ce specificaţi la acest capitol şi să vă limitaţi

doar la strictul necesar de informaţii.

b. Veniţi la interviu pregătiţi să participaţi la discuţii.

c. Informaţi-vă în prealabil despre intervievator, dacă se poate.

d. Pregăţi-vă comentariile şi răspunsurile, bazându-vă pe date exacte, exemple.

e. Ajungeţi la timp la interviu.

f. Acordaţi fiecărui intervievator atenţia maximă

63

g. Păstraţi permanent contactul vizual cu intervievatorul.

h. Arataţi-vă interes faţă de aspectele abordate în discuţie.

i. Controlaţi-vă, în special, atunci când nu sunteţi de acord cu intervievatorul.

j. Nu vă subestimaţi angajatorul, căci aparenţele pot înşela.

Pe parcursul interviului trebuie să fiţi naturali, sinceri, cu o gândire pozitivă, implicaţi în conversaţie, privind

interlocutorul în ochi, zâmbind. Ascultaţi intervievatorul/ii cu atenţie. Fiţi pregătiţi să răspundeţi nu numai

întrebărilor inevitabile despre puncte tari şi puncte slabe ale personalităţii, dar şi întrebărilor de specialitate sau

despre hobby-uri etc.

64

6 Anexe

6.1 Anexa 1
Din îmbinarea acestor dimensiuni rezultă şaisprezece structuri de personalitate cărora le corespund diferite profile

ocupaţionale:

Tip Punte tari Puncte slabe Profesiuni adecvate

EN
FJ

Ex
tr

o
ve

rt
it

 In
tu

it
iv

 A
fe

ct
iv

 J
u

d
ec

ăt
o

r - iubitori de oameni; idealişti,
dedicaţi oamenilor
şi cauzelor pe care le respectă;

- se simt conectaţi la toate lucrurile;

- energici,
entuziaşti,
perseverenţi şi
conştiincioşi;

- diplomaţi, promovează armonia în
jur;

iau decizii mai degrabă pe baza a ccea
ce simt despre o situaţie.

- se implică excesiv în problemele altora, pot fi uşor dezamăgiţi sau deziluzionaţi;

- nu-şi cunosc limitele, pot fi orbi
la fapte obiective, în folosul
păstrării unor relaţii;

uşor de jignit, putând ajunge la reacţii
iraţionale.

sănătate: logoped, audiolog,
practician terapii alternative,
dietician, nutriţionist; comunicaţii:
specialist în relaţii cu publicul,
animator, artist, recrutor,
organizator de activităţi
recreative, lucrător în publicitate;
consiliere/relaţii cu publicul:
psiholog, consilier orientare
profesională şi vocaţională, cleric,
preot, psihopedagog, educator,
profesor.

IN
FJ

In
tr

o
ve

rt
it

 In
tu

it
iv

 A
fe

ct
iv

 J
u

d
ec

ăt
o

r

- trăiesc într-o lume a ideilor;
- principii ferme şi integritate
personală;
- loiali, dedicaţi şi idealişti;
- caută să impună acceptarea
ideilor lor; - se încred în deciziile lor;
- sunt motivaţi de o viziune
interioară pe care o apreciază mai
mult decât orice altceva;
- excelenţi conducători; stil
conducere democratic; influenţează
părerile altora cu integritate morală;
- unidirecţionali în focalizarea
atenţiei;
- au un grup restrâns de
prieteni vechi.

- pot fi absorbiţi de idee,
lipsiţi de spirit practic;

- dedicaţi principiilor personale, se pot

opune

modificării unei decizii de tip tunel;

- pot fi surzi la obiecţiile altora;

- exagerează
cu
reglemetările,
perfecţionisti;

au dificultăţi în rezolvarea conflictelor
din cadrul relaţiilor.

activităţi creative: actor,
dramaturg, romancier, poet,
designer, grafician; religie: preot,
cleric, coordonator programe
religioase; învăţământ/consiliere:
consilier şcolar, psihopedagog,
educator, profesor, consilier
carieră, asistent social;
sănătate/servicii sociale:
administrator unităţi medicale,
consilier sănătate mentală,
mediator, negociator conflicte.

65

EN
FP

Ex
tr

av
er

ti
t

In
tu

it
iv

 A
fe

ct
iv

 P
er

ce
p

ti
v

- plini de entuziasm şi de idei noi;

- sunt interesaţi de posibilităţi,

păstrează
deschise cât mai
multe opţiuni;

- curioşi, preferă să înţeleagă decât

să judece;

- apreciază mai mult decât
orice inspiraţia, fiind
inventatori ingenioşi;

- lucrează bine în echipă şi se simt
stimulaţi de prezenţa altora;

tratează oamenii cu simpatie şi căldură,
sunt interesaţi de dezvoltarea altora.

- au dificultăţi în a se concentra
asupra unui singur lucru, în
selecţionarea celei mai bune
alternative;

- la un proiect partea
amuzantă este rezolvarea
problemei iniţiale, apoi îşi pierd
interesul;

- nu au capacitatea de a
gestiona timpul;

- nu culeg toate informaţiile de care
au nevoie, fiind tentaţi să-şi
folosească imaginaţia pentru a
improviza;

dezorganizaţi, riscă să rămână mereu la
stadiul de „idee sclipitoare”.

creaţie: ziarist, caricaturist,
redactor, prezentator ştiri,
decorator interioare;
marketing/planificare: lucrător
publicitate, documentarist,
planificator strategii, consultant
marketing; afaceri/antreprenoriat:
consultant, manager resurse
umane, vânzări, specialist
programe instruire angajaţi,
consultant redistribuirea forţei de
muncă.

IN
FP

In
tr

o
ve

rt
it

 In
tu

it
iv

 A
fe

ct
iv

 P
er

ce
p

ti
v

- apreciază armonia interioară;

- sunt motivaţi de credinţa într-un
ideal;

- sunt interesaţi de posibilităţile

aflate dincolo

de ceea ce este deja cunoscut;

- excelentă perspectivă pe termen
lung;

- au standarde interioare foarte
înalte;

- la exterior se arată reci, rezervaţi, în

realitate sunt sensibili şi empatici,
preferând comunicarea scrisă;

- sunt prietenoşi, dar evită

socializarea

superficială.

- ilogici, pot foarte uşor migra în
misticism;

- îşi urmăresc idealul cu rigiditate
şi rigoare logică, în detrimentul
trecerii la acţiune;

- pot ajunge la autoacuzare, la
autoperceperea ca incompetenţi;

le lipseşte asertivitatea, fiindu-le greu să
refuze.

creaţie: scriitor, artist, actor,
muzician, editor, redactor artistic;
sănătate: logoped, medic,
fizioterapeut;
învătământ/consiliere: psiholog,
asistent social, bibliotecar,
educator, consilier programe
educaţionale.

66

EN
TJ

Ex
tr

av
er

ti
t

In
tu

it
iv

 G
ân

d
it

o
r

Ju
d

ec
ăt

o
r

- conducători şi factori de
decizie, sunt fericiţi să-i dirijeze
pe alţii în acţiunea de
trasformare a unei viziuni în
realitate

- excelenţi planificatori pe termen
lung;

- logici şi analitici, vor încerca să

perfecţioneze orice sistem
cu care iau contact;

- apreciază doar adevărul şi
sunt convinşi doar de
argumente logice;

- lucrează cu plăcere în
probleme teoretice complexe,
fiind preocupaţi de consecinţele
viitoare ale faptelor;

- lideri înnăscuţi, vor prelua
conducerea oricărei situaţii,
fiind buni organizatori;

- competitivi, impulsionează şi pe cei

pe care-i

conduc.

- iau uneori decizii în pripă,

fără să mai verifice datele

încă o dată;

- pot fi duri, obtuzi, nerăbdători şi
insensibili faţă de sentimentele
oamenilor;

- pot critica automat altă idee decât a

lor;

nu acceptă sfaturile altora.

afaceri: manager de personal, de
vânzări, marketing, consultant
logistic,instructor tehnic; finanţe:
investigator de credite, economist,
analist economic, cansilier juridic
bancar; consultanţă/instruire:
realizator programe, specialist
programe de parfecţionare a
angajaţilor, consultant educaţie;
alte profesii: avocat, judecător,
profesor de ştiinţe/ştiinţe sociale.

IN
TJ

In
tr

o
ve

rt
it

 In
tu

it
iv

 G
ân

d
it

o
r

Ju
d

ec
ăt

o
r

- perfecţionişti, au încredere în
propriile idei originale, logici,
critici, ingenioşi;

- exigenţi cu ei înşişi şi cu alţii,
sceptici în faţa opoziţiei;

- se conformează
regulior doar dacă le
consideră utile;

- lucrează uşor cu concepte
complexe;

- gânditori, strategici, pot distinge

uşor

punctele tari şi slabe ale oricărei
situaţii

dacă ideea le aparţine, vor investi
concentrare, energie şi ambiţie

- pot cere prea mult de la sine şi de la
alţii;

- desconsideră valorile altora;

- autoritari, nu obişnuiesc să
încurajeze pe alţii să le combată
părerile;

- orientaţi spre viitor, pot
scăpa unele realităţi ale
clipei prezente;

lucrează singuri, nu sunt jucători de
echipă, încăpăţânaţi şi autoritari.

creaţie/inovaţie: scriitor,
editorialist, designer, artist (arte
plastice, arhitectură, etc.),
redactor, editor artistic; tehnic:
savant, cercetător, inginer
proiectant, programator
calculatoare, astronom, lucrător în
sisteme de informaţii, cercetător
software şi sisteme de calcul;
educaţie/sănătate: matematician,
psihiatru, psiholog, cercetător în
domeniul biomedical sau
farmaceutic, manager programe
educaţionale.

67

EN
TP

Ex
tr

av
er

ti
t

In
tu

it
iv

 G
ân

d
it

o
r

P
er

ce
p

ti
v

- atenţi la toate, iubesc provocările;

- entuziaşti, ingenioşi şi vorbăreţi;

- centraţi pe autodezvoltare;

- întreprinzători înnăscuţi; fascinaţi

de ideile

noi; operează pe baza
impulsurilor creative, apreciind
creativitatea;

- deţin excelente capacităţi analitice;

- buni gânditori şi strategici;

- testează limitele celor din jur şi
consideră că majoritatea regulilor

sunt create pentru a fi ocolite;

caută să-i înţeleagă pe ceilalţi, evită
încadrarea în tipare.

- ignoră uneori modalităţile
clasice de a face lucrurile,
dispreţuind rutina;

- le lipseste deliberarea şi,
odată ce problemele
majore au fost depăşite, se
năpustesc la următoarea
provocare;

- pot fi insensibili şi lipsiţi de tact,
nesinceri;

- nepăsători faţă de planurile şi

proiectele

altora, capricioşi;
pot părea aroganţi.

politică: politician, manager
campanie politică, analist politic,
cercetător ştiinţe sociale;
planificare/dezvoltare: dezvoltare
sisteme de personal, broker,
analist calculatoare, consultant
logistică; antreprenoriat afaceri:
antreprenor, consulatant
management, proprietar
restaurant, bar; marketing:
cercetător, planificator marketing,
concepere afaceri noi – servicii de
informaţii.

IN
TP

In
tr

o
ve

rt
it

 In
tu

it
iv

 G
ân

d
it

o
r

P
er

ce
p

ti
v

- soluţionează probleme
conceptuale;

- intelectuali şi logici, cu
străfulgerări de o creativitate
excepţională;

- tăcuţi, rezervaţi,
universul interior e
absorbit de analiza
problemelor;

- critici, precişi, sceptici;

- sunt convinşi numai de

raţionamente logice;

- ingenioşi şi originali;

- puternică pornire
spre competenţa
personală, provoacă şi
pe alţii în
autoperfecţionare;

nu sunt buni organizatori ai oamenilor,
mai mult lucrează cu sisteme

conceptuale.

- pot trece cu vederea ceea ce
conteză pentru alţii;

- reticenţi în a exprima aprecieri, pot

face

fixaţie pe o eroare minoră,
putând stopa întregul plan
din acest motiv;

- se plictisesc de detaliile rutiniere;
onestitatea lor analitică poate jigni.

sănătate: neurolog, medic
chirurg, inginer, cercetător în
domeniul farmaceutic, chimist,
biolog; teroretic/universitar:
matematician, istoric, filosof,
logician, cercetător, inventator;
planificare/dezvoltare:
programator software, specialist în
cercetare, dezvoltare, analist în
sisteme, administrator de baze de
date, conceptualizare de produse
sau pieţe noi, specialist
telecomunicaţii, planificator
financiar, lucrător în domeniul
bancar.

68

ES
TJ

Ex
tr

av
er

ti
t

Se
n

zo
ri

al
 G

ân
d

it
o

r
Ju

d
ec

ăt
o

r

- excelează în
realizarea practică a
proiectelor;

- responsabili, conştiincioşi,
tradiţionali;

- deciziile sunt adesea bazate pe
experienţa anterioară;

realişti, practici şi prozaici, cu greu pot
fi convinşi de altceva decât logica;

- dictatoriali, impunând altora
propriile norme;

- nu sunt interesaţi de impactul
deciziilor lor asupra altora;

rigizi în gândire, pot pierde oportunităţi
oferite de creativitate.

vânzări/servicii: agent de
asigurări, agent de vânzări
(calculatoare, proprietăţi), ofiţer de
carieră, lucrător în firme de pază,
securitate, lucrător în poliţie,
telecomunicaţii; management:
manager de proiect,
administrator, supraveghetor,
analist credite, analist buget,
analist bază de date, administrator
servicii de sănătate, manager
logistică, aprovizionare;
tehnic/fizic: inginer, mecanic,
analist informatician, revizor
contabil, tehnician medical,
inspector finanţe, avocat,
stomatolog, medic generalist,
farmacist, lucrător la bursă,
consilier juridic.

IS
TJ

In
tr

o
ve

rt
it

 S
en

zo
ri

al
 G

ân
d

it
o

r

Ju
d

ec
ăt

o
r

- atleţii serioşi, responsabili ai
societăţii;

- practici şi realişti, prozaici şi
meticuloşi;

- teribil de precişi şi metodici, cu

mare putere de

concentrare;

- au idei de neclintit, bine
elaborate şi sunt greu de distras;

sistematici şi organizaţi, precauţi şi
tradiţionali.

- au tendinţa de a se pierde în
detaliile unui proiect;

- rigizi, refuză alte puncte de vedere;

- au dificultăţi în înţelegerea nevoilor
altora, nu-şi exteriorizează
sentimentele;

- impun altora propriile păreri şi se

aşteaptă

ca toţi să fie logici.

vânzări/servicii: agent vânzări,
poliţist; finanţe: examinator
bancar, inspector de impozite,
analist credite; afaceri: agent de
asigurări, manager logistică;
tehnic/medical: cercetător în
ştiinţe medicale, programator
informatician, electrician, mecanic,
geolog, agronom, tehnician
laborator.

69

ES
FJ

Ex
tr

av
er

ti
t

Se
n

zo
ri

al
 A

fe
ct

iv
 J

u
d

ec
ăt

o
r

- sunt motivaţi să ajute pe alţii în
mod practic;

- responsabili, prietenoşi şi
înţelegători;

- doritori să placă, sunt vorbăreţi şi
amabili;

- au nevoie să fie
apreciaţi, fiind foarte
sensibili la critică;

- prozaici şi organizaţi,
atenţi la fapte şi detalii;

- au un puternic simţ al datoriei, se

implică în

comitete şi organizaţii;
se implică în momentele festive.

- preferă să evite conflictele;

- acordă prea mare
importanţă opiniilor
persoanelor la care ţin;

- le vine greu să spună nu;

- iau lucrurile foarte personal, fiindu-

le greu

să facă sau să accepte critici;
deliberarea este scăzută şi nu obişnuiesc
să caute variante alternative.

servicii sociale/consultanţă:
educator religios, preot, consilier
pentru asistenţa angajaţilor,
consilier pentru programe
antidrog, lucrător social (minori,
bătrâni), consultant legislaţie;
educaţie/sănătate: lucrător
asistenţă socială, asistent
medical, fizioterapeut, veterinar,
învăţător, profesor, psihopedagog,
baby-sitter; afaceri/vânzări:
manager de conturi în relaţii
publice, agent de vânzări,
recepţioner, consultant
management (resurse umane,
instruire), agent de asigurări,
consultant credit, director în
probleme de marketing (radio-TV),
interpret, traducător, animator.

IS
FJ

In
tr

o
ve

rt
it

 S
en

zo
ri

al
 A

fe
ct

iv
 J

u
d

ec
ăt

o
r

- loiali, devotaţi plini de
compasiune şi receptivi faţă de
sentimentele altora;

- realişti, cu picioarele pe
pământ, preferă persoanele
liniştite;

- le place ca lucrurile să fie

prezentate clar şi

explicit;

- meticuloşi şi sistematici
în îndeplinirea sarcinilor;

- le place să ajute în mod practic,
tangibil;

- tăcuţi şi modeşti, îşi
folosesc căldura
personală pentru a
comunica;

- protectori devotaţi ai prietenilor;

respectă obligaţiile.

- trăiesc total clipa prezentă,
percepând mai greu posibilele
consecinţe ale unei acţiuni;

- pot obosi cu usurinţă,
pentru că fac totul singuri;

- au nevoie de un timp mai îndelungat

pentru

aprofundarea problemelor tehnice, fiind
excesiv planificaţi.

afaceri/servicii: administrator,
secretar, funcţionar, operator
calcul, contabil; activităţi
creative: decorator interioare,
actor, muzician, artist plastic;
social/sănătate: asistent medical,
asistent social, educator,
bibliotecar, consilier şcolar,
psihopedagog, medic veterinar,
medic generalist, fizioterapeut.

70

ES
TP

Ex
tr

av
er

ti
t

Se
n

zo
ri

al
 G

ân
d

it
o

r
P

er
ce

p
ti

v

- sunt optimişti, spontani, se
bucură de clipa prezentă;

- extrem de realişti, curioşi şi fini
observatori;

- acceptă lucrurile aşa cum sunt, fiind

lipsiţi de

prejudecăţi şi toleranţi;

- buni practicieni;

- găsesc repede soluţii logice şi

fireşti, fără să

cheltuiască prea multă energie;

- buni negociatori;

- pragmatici, iau decizii bazate pe
logică

- populari şi relaxaţi în majoritatea

situaţiilor

mondene.

- nu planifică lucrurile, sunt haotici;

- acceptă multe
solicitări, se pot trezi
supraaglomeraţi

- pot fi lipsiţi de tact şi pot ignora

sentimentele altora;

- pot fi percepuţi ca vulgari;

- au tendinţa de a sări la următoarea

urgenţă

de îndată ce au detensionat o situaţie.

comerţ/afaceri: antreprenor,
lucrător în comerţ, consultant
management, broker;
sport/divertisment: comentator
sportiv, sportiv, antrenor,
instructor, dansator, barman,
reporter, impresar;
servicii/finanţe: poliţist, pilot,
pompier, detectiv, agent
asigurări, bursă, financiar, servicii
medicale de urgenţă.

IS
TP

In
tr

o
ve

rt
it

 S
en

zo
ri

al
 G

ân
d

it
o

r
P

er
ce

p
ti

v

- direcţi, oneşti şi
pragmatici, preferând
acţiunea în detrimentul
conversaţiei;

- foarte buni în perceperea
proporţiilor, buni mecanici, bună
dexteritate manuală;

- tind să ia decizii logice;

- buni obesrvatori, au respect pentru
fapte;

- tăcuţi şi rezervaţi, pot părea reci;

- răspund la provocări imediat;
le plac obiceiurile sportive şi viaţa în
aer liber.

- taciturni, au dificultăţi în a partaja
informaţii
şi sentimente;

- manifestă dorinţa de a
beneficia de timp liber,
reducând efortul în orice
proiect;

- neglijenţi, nehotărâţi;
se plictisesc uşor.

sănătate: tehnician dentar,
radiolog, igienist, instructor
medicină sportivă, farmacist;
tehnic: inginer, mecanic,
electrician, constructor,
electronist, specialist
telecomunicaţii, depanator
calculatoare, tâmplar, artizan;
vânzări/servicii: pilot, pilot curse
auto, lucrător cu armament,
pompier, detectiv;
afaceri/servicii: ecomonist,
consilier juridic, agent
aprovizionare, analist de titluri
financiare.

71

ES
FP

Ex
tr

av
er

ti
t

Se
n

zo
ri

al
 A

fe
ct

iv
 P

er
ce

p
ti

v - plini de vervă, le plac surprizele;

- adaptabili şi relaxaţi, calzi,
prietenoşi;

- entuziaşti şi cooperanţi, se
ocupă de mai multe lucruri
simultan;

- observatori realişti, nu se încred
în explicaţii teoretice;

- au memoria amanuntelor şi
capacitatea de a aborda practic
persoane şi evenimente;

plini de tact, înţelegători, le place să
ajute.

- responsabilităţile sunt adesea
neglijate;

- au dificultăţi cu autodisciplina;

- nu au un viitor organizat,
nu au planuri alternative;

- iau decizii fără să analizeze
consecinţele logice;

vad doar laturile pozitive ale prietenilor.

educaţie/servicii sociale:
îngrijirea copiiilor, educator,
lucrător social, psihopedagog;
sănătate: asistent, fizioterapeut,
medic, veterinar, dresor;
divertisment/servicii: agent de
turism, fotograf, regizor,
scenarist, muzician, dansator,
comediant, chelner, designer,
însoţitor de zbor, secretar.

IS
FP

In
tr

o
ve

rt
it

 S
en

zo
ri

al
 A

fe
ct

iv

P
er

ce
p

ti
v

- blânzi, sensibili, se exprimă prin
acţiuni şi nu prin cuvinte;

- modeşti şi rezervaţi;

- răbdători şi flexibili;

- lipsiţi de spirit dominator;

- acceptă cu nonsalanţă
comportamentul altora;

- buni planificatori pe termen scurt;
executanţi de încredere.

- se straduiesc excesiv să
îndeplinească dorinţele
altora;

- nu au perspectivă;

- vulnerabili la critici;

- pot abandona totul pentru o

activitate

frivolă.

: vânzări/servicii: cosmetician,
agent de turism, lucrător social,
secretar juridic, dactilograf;
arte/meşteşuguri: creator de
modă, artist plastic, decorator
de interioare, bijutier, tâmplar,
sculptor, tapiţer, bucătar, artizan;
sănătate: infirmier, asistent
medical, practician al terapiei prin
artă, îngrijitor/dresor de animale;
tehnic: operator calculator,
pădurar, botanist, biolog.

6.2 Anexa 2
În continuare sunt oferite principalele caracteristici ale fiecărui tip de personalitate, cu menţionarea posibilelor

profesii care s-ar potrivi cel mai bine acestora, ca reflectare a intereselor profesionale.

a) Tipul realist (motor) - R – este caracterizat prin:

- activităţi care presupun manipularea obiectelor, instrumentelor, maşinilor;

- aptitudini manuale, mecanice sau tehnice;

- organizare motorie bună, ingeniozitate tehnică şi spirit practic;

- rezolvare de problemele concrete;

- sarcinile care necesită calităţi intelectuale, artistice sau sociale (nu sunt potriviţi ca lideri);

- masculinitate, nesociabilitate şi stabilitate emoţională;

- activităţile în aer liber;

- dificultăţi în a-şi exprima sentimentele;

- plăcerea de a construi şi a repara.

 Întrebări specifice:

72

• Există ţeluri tangibile pentru care să lucrez?

• Voi vedea rezultatele concrete la finalizarea unui proiect?

• Există posibilitatea să fac proiecte în grup?

• Produce această meserie un produs sau serviciu practic, folositor?

• Există limite clare ale responsabilităţilor?

• Voi lucra cu unelte sau maşinării?

Posibile profesii: inginer mecanic, optician, poliţist, constructor, arheolog, tâmplar, tehnician dentar, bijutier,

electrician, instalator, fermier, pompier, etc.

b) Tipul intelectual (investigativ) - I - caracterizat prin:

- tendinţa de a rezolva sarcini abstracte, de a înţelege şi organiza lumea;

- abilităţi matematice şi ştiinţifice;

- fire analitică şi curioasă, preferă să lucreze singur pentru rezolvarea de probleme;

- preferinţe spre activităţi care implică cercetare, investigare sub diverse forme şi în domenii diferite

(fizic, biologic, social, cultural);

- reacţie faţă de mediu folosind inteligenţa, manipulând idei, cuvinte şi simboluri;

- fire nesociabilă, masculină, insistentă şi introvertită;

- tendinţa spre sarcinile ştiinţifice, teoretice (de exemplu, cititul, algebra, colecţionarea de obiecte) şi

activităţi creatoare cum ar fi sculptura, pictura, muzica;

- preferinţa de a lucra într-un mediu academic sau ştiinţific;

- neagrearea regulilor şi a lucrului în echipă;

- originalitate şi creativitate.

 Întrebări specifice:

• Cât de flexibil este mediul?

• Voi fi liber să realizez proiecte în mod independent?

• Voi avea posibilitatea să-mi exersez deprinderile de redactare, cercetare, analiză?

• Voi avea posibilitatea să-mi formez noi deprinderi?

• Voi fi provocat din punct de vedere intelectual?

Posibile profesii: informatician, antropolog, biolog, chimist, fizician, informatician, inginer de sistem, economist,

geograf, geolog, consultant management, farmacist, psiholog.

c) Tipul artistic (estetic) - A - este caracterizat de:

- imaginaţie;

- creativitate;

- atracţie spre activităţi mai puţin structurate, care presupun o rezolvare creativă şi îi oferă posibilităţi

de auto-expresie;

- abilităţi artistice şi imaginaţie, independenţă, originalitate, expresivitate artistică;

- relaţionarea indirectă prin auto-exprimare artistică;

- face faţă mediului folosind forme şi produse ale artei;

73

- impresii subiective, este nesociabil, feminin, supus, sensibil, impulsiv şi introspectiv.

Preferă profesiile muzicale, artistice dramatice şi nu îi plac activităţile masculine şi rolurile care implică muncă fizică.

Întrebări specifice:

• Voi avea posibilitatea să-mi utilizez imaginaţia, creativitatea, inventivitatea?

• Este mediul suficient de flexibil?

• Voi avea timp pentru reflectare sau contemplare?

• Voi putea să realizez proiecte în mod independent?

 Posibile profesii: actor, designer în publicitate, de modă, de interioare, arhitect, profesor de teatru, dans, jurnalist,

fotograf, grafician, editor.

d) Tipul social (de susţinere) - S – este interesat de activităţi care implică:

- relaţionare interpersonală;

- informare, pregătire, dezvoltare, grijă pentru alte persoane;

- deprinderi verbale, sociale, este cooperant, generos, ascultă şi înţelege pe semeni, acesta caută

interacţiunea socială în mediul educaţional, terapeutic şi religios;

- se consideră o persoană sociabilă, veselă, cu simţul răspunderii, care obţine succese şi îi place să se

afirme, să i se acorde atenţie.

Întrebări specifice:

• Se pune accent pe munca în grup sau pe interacţiunea socială?

• Voi putea ajuta oamenii prin instruire, informare, consiliere?

• Voi avea posibilitatea să împărtăşesc sentimentele, responsabilităţile şi intuiţiile mele?

• Promovează această ocupaţie scopuri etice, umaniste?

Posibile profesii: profesor, antrenor, psiholog, asistent medical, medic, poliţist, coafor, asistent social, logoped.

e) Tipul întreprinzător (persuasiv) – E:

- preferă să lucreze în echipă, mai ales cu scopul de a conduce, dirija, de a ocupa locul de lider;

- evită activităţile ştiinţifice sau domeniile care implică o muncă foarte dificilă, preferându-le pe acelea

care îi pun în valoare abilităţile oratorice, persuasive, manageriale, de relaţionare interpersonală;

- are spirit de aventură, este dominant, impulsiv, persuasiv, vorbăreţ, extravertit, încrezător, agresiv şi

exhibiţionist.

- preferă ocupaţii din domeniul vânzărilor şi al managementului, unde poate să-i domine pe alţii.

- are nevoie de putere şi de recunoaşterea calităţilor de către cei din jur.

Întrebări specifice:

• Oferă această ocupaţie posibilităţi de promovare?

• Voi putea să-mi asum rolul de lider?

• Va exista posibilitatea de a-mi exersa abilităţile de comunicare?

• Este acesta un mediu de muncă dinamic şi competitiv?

• Voi putea să-mi utilizez abilităţile de negociere?

74

Posibile profesii: manager, publicitate, vânzător de automobile, agent de asigurări, jurnalist, avocat, procuror, agent

de turism, relaţii cu publicul.

f) Tipul convenţional (conformist) – C:

- preferă activităţile care solicită manipularea ordonată, sistematizată a datelor, informaţiilor, într-un

cadru bine organizat şi definit;

- are abilităţi de secretariat şi matematice;

- este atent la detalii;

- alege rolurile de subordonat, îşi realizează scopurile prin conformism, are nevoie de aprobarea celor

din jur;

- creează o impresie bună deoarece este ordonat, sociabil, corect, dar este lipsit de originalitate;

- preferă ocupaţii de funcţionari cu activităţi stabile şi bine definite în domeniul afacerilor;

- acordă o importanţă deosebită chestiunilor economice şi se consideră masculin, dominant, rigid şi

stabil;

- are mai mult calităţi matematice decât verbale.

Întrebări specifice:

• Este mediul suficient de structurat?

• Voi putea să-mi exersez capacităţile organizatorice?

• Valorifică acest mediu abilităţile mele de calcul şi analiza a datelor?

• Oferă mediul stabilitate şi control?

Posibile profesii: contabil, asistent administrativ, casier, operator calculator, analist financiar, secretară, bibliotecar,

operator telefonie.

De asemenea, Holland susţine că există şase medii de muncă analoage cu tipurile pure de personalitate descrise mai

sus. Indivizii îşi selectează mediul de muncă care este congruent cu tipul lor de personalitate. Holland afirma că,

pentru orice tip de personalitate, ocupaţia care conţine caracteristici îi oferă individului o satisfacţie potenţială,

deoarece oamenii caută medii profesionale şi ocupaţii care să le permită să-şi exercite deprinderile şi aptitudinile, să-

şi exprime opiniile şi valorile. O metodă bună de predicţie a succesului profesional este cea prin care se face o

identificare între individ şi activitate. Holland sugerează că ocupaţiile care sunt strâns legate de preferinţele noastre

conduc la un succes mai mare decât acelea care conţin puţine din preferinţele noastre.

Chestionarul de interese de tip Holland - constă dintr-o serie de afirmaţii despre diverse activităţi profesionale, de

tipul: ,,Mi-ar plăcea să …”. În urma completării chestionarului, în funcţie de punctajul obţinut, subiectul obţine un

profil de personalitate (de exemplu, investigativ – social - artistic) şi un grup de domenii ocupaţionale

corespunzătoare respectivului profil de personalitate.

Tipurile de personalitate pot fi structurate în funcţie de un model consecvent. Acest model este numit modelul

hexagonal (vezi figura de mai jos).

75

Modelul hexagonal pentru interpretarea relaţiilor intra- şi inter-clase

Modelul hexagonal este de fapt transpunerea grafică a celor şase tipuri de personalitate, sub forma unui hexagon, în

care fiecare punct de legătură dintre două laturi reprezintă un tip de personalitate. Acest lucru se face în următoarea

ordine: realist, intelectual, artistic, social, întreprinzător şi convenţional.

Altfel spus, dacă o persoană nu-şi poate desfăşura activitatea conform propriei personalităţi, atunci trebuie să-şi

aleagă domeniile cele mai apropiate.

De exemplu, dacă personalitatea individului este de tip social, ariile de interese cele mai apropiate sunt cele de tip

artistic şi întreprinzător, iar cele mai înepărtate cele de tip convenţional şi intelectual (investigativ). Deci primele vor

constitui priorităţi de interese, iar celelalte sunt ariile cu interese mai scăzute.

