

Creează-ți Jobul Ideal!

2019, Iași

Cuprins

Introducere

Partea I. Transformarea trecutului.....	13
Situația profesională actuală la nivel mondial.....	13

Capitolul 1. Predestinare sau alegere?.....	17
Cum am ajuns aici?.....	19
Cum ieșim din situația în care ne aflăm?.....	23
Ce este Jobul ideal?.....	26
De ce ne ia atât de mult să ne dăm seama că nu suntem pe drumul cel bun?.....	27
Capitolul 2. De ce nu ai încă jobul ideal ? Credințele limitative.....	30
Modul de operare al minții.....	32
Modul în care am fost programați.....	36
Credințele limitative asupra profesiei.....	44
Formular pentru identificare de credințe limitative, obiceiuri, frici	48
Cum schimbăm credințele limitative?.....	52
Cum funcționează creierul? Ce sunt undele cerebrale?..	72
Merit jobul ideal? Sunt eu suficient de bun pentru jobul ideal?.....	81

Partea a II - a. Acționează! Creează-ți jobul Ideal.....87

Capitolul 3. Cum să-ți crezi Jobul Ideal - stabilirea caracteristicilor.....	90
Cele 3 dimensiuni.....	96
Capcanele.....	98

Cum îți dai seama ce îți dorești cu adevărat?.....	100
De ce este important să faci ceea ce îți place?.....	104
Experimentarea.....	108
Capitolul 4. Etapele carierei.....	116
Descoperire.....	117
Experimentare.....	118
Stabilitate și evoluție.....	120
Profesionalism/Măiestrie/Excelență.....	120
Încheierea carierei.....	121
Capitolul 5. Stabilirea unui obiectiv clar în carieră..	122
Obiective SMART.....	123
Planul de acțiuni.....	127
Activități.....	131
Strategie.....	132
Plan interior; Acceptare; Credință; Merit; Angajament.....	133
Viziunea de ansamblu asupra vieții tale.....	137
Capitolul 6. Creează un proiect profesional.....	147
Scopul tău major.....	152
Trecerea de la jobul actual spre jobul ideal.....	153
Harnic sau leneș.....	160
Responsabilitatea.....	164
Capitolul 7. Cel mai tare job este cel de creator.....	170
Ce este talentul?.....	176
Ce sunt abilitățile și cum le obținem?.....	183
Formular pentru identificarea abilităților tale.....	187
Mentorul.....	191
Oamenii cu care te înconjori.....	192
Capitolul 8. Cum să faci bani din activitatea care-ți place.....	197
Credințele limitative financiare.....	203
Pericolele bogăției.....	210
Formula abundenței financiare.....	212

Motivația.....219
 Calea cea mai ușoară (Recunoștința).....223

Partea a III-a Dezactivează frica.....227

Capitolul 9. Ce este frica și cum acționează ea....234
 Cele 6 frici fundamentale.....235
 Frica de sărăcie.....237
 Frica de critică.....241
 Formular: Identifică care sunt fricile care te țin în loc.....244

Concluzii

Introducere

Scopul acestei cărți este să te ajute să îți descoperi jobul ideal și nu doar să îl descoperi, ci și să-l practici. De-a lungul cercetării pe care am făcut-o, prin analiză directă sau a multor biografii a sute de oameni care și-au găsit jobul ideal, dar și din experiența proprie, am descoperit că există un drum general valabil pe care, dacă îl urmezi, îți vei descoperi acea activitate profesională care să te facă să te simți „**omul potrivit la locul potrivit**” . Ca în toate demersurile, primul pas și poate cel mai important este să-ți dorești acest lucru, iar faptul că acum tu ții această carte în mână denotă că și tu îți dorești să-ți descoperi profesia ideală și prin ea să-ți îndeplinești misiunea profesională.

În această carte vei descoperi care sunt acțiunile pe care le ai de făcut, în ordinea în care apare necesitatea lor ca să îți descoperi și să practici jobul tău ideal. Cartea este un ghid practic, făcută după cursul cu același nume pe care îl țin, curs prin intermediul căruia mulți oameni și-au găsit jobul ideal. Cartea conține și multe explicații care să te ajute să înțelegi de ce sunt necesari pașii pe care ți-i propun să-i faci. Dacă vei urma pașii prezentați în această carte și tu îți vei găsi și vei practica jobul ideal.

Vreau să conștientizezi faptul că tu ești singurul responsabil pentru a face acești pași, pentru că dacă tu nu o vei face nu o face nimeni în locul tău. Nu există nici o scurtătură, astfel încât prin intermediul acestei cărți îți propun să fii propriul tău stăpân și să acționezi conștient pentru a realiza ceea ce îți dorești, în loc să aștepti să se întâmple ceva de la sine. Cartea este ca o hartă a traseului spre jobul ideal, iar tu ești călătorul.

când plecăm de la job și în felul acesta rămânem mereu conectați la un job care nu ne place și astfel rămânem fără energie vitală, apare stresul și burn-out-ul care crește în ritm îngrijorător.

Dacă activitatea profesională pe care o facem nu ne place, nu ne implică și nu ne împlinește, toată viața noastră este compromisă, cel puțin până când ieșim la pensie. Dar soluția nu este să aștepti pensia pentru ca situația să se îmbunătățească, soluția este să-ți clarifici ce vrei în domeniul profesional, să-ți faci un plan și să acționezi conștient și cât mai repede.

Acum că am definit problema și se știe că o problemă bine enunțată este pe jumătate rezolvată, te invit să vedem cum am ajuns aici, care este soluția și cum suntem responsabili fiecare dintre noi pentru a avea un job care cel puțin să ne mulțumească.

Capitolul 1. Predestinare sau alegere?

Când ne referim la *jobul ideal* gândul ne duce cumva la ideea conform căreia Creatorul sau destinul a desemnat fiecăruia dintre noi un job care să ni se potrivească „mănușă”, singurul din mii de joburi care ni se potrivește perfect doar nouă, care ne este predestinat și cu ajutorul căruia ne vom găsi fericirea.

Plecând de la premisa predestinării cunosc multe persoane care s-au resemnat într-o situație profesională nefericită, iar scuza lor preferată este “așa a fost soarta mea”. Serios? Așa să fie oare?

Dar oare această idee nu este în contradicție cu faptul că Dumnezeu ne-a lăsat liberi, ne-a dat liber arbitru și ne-a lăsat posibilitatea de a alege orice vrem, iar acesta este tocmai cel mai prețios dar al nostru... ? Oare nu este acesta cel mai mare păcat pe care îl putem face ? Acela de a avea puterea în mâinile noastre și de a o lăsa nefolosită?

Dumnezeu este în multe locuri denumit Creatorul și se spune că noi am fost făcuți după chipul și asemănarea lui, ceea ce înseamnă că și noi suntem la rândul nostru creatori, implicit creatorii realității noastre.

Și apare întrebarea : avem un drum predestinat pe care trebuie să-l urmăm sau noi alegem ce vrem să facem ? Poate avem posibilități nelimitate, iar alegerea corectă ne va duce la împlinire? Aceasta este întrebarea care m-a frământat toată viața și în această carte vei găsi răspunsul și argumentarea aferentă.

Ca să nu te țin prea mult în suspans îți spun succint concluzia la care am ajuns după 17 ani de experiență profesională și după cercetarea atentă a acestui subiect:

fiecare își alege drumul în viață, jobul ideal nu îți este dat, ci ți-l creezi singur, în funcție de aspirațiile, dorințele și abilitățile pe care le ai, corelate cu capacitatea de a dezactiva limitările dobândite din mediul în care ai crescut. Dacă nu vei alege conștient ceea ce îți dorești, te vei trezi într-o realitate conformă cu toate credințele și condiționările pe care le ai.

Există un drum pentru fiecare dintre noi, care vorbește într-un limbaj aparte, ne vorbește prin dorință, prin pasiune, prin entuziasm și prin intuiție. Problema este că familia, școala și societatea nu ne-au învățat cum să auzim acest limbaj și cum să mergem pe drumul pe care el ni-l arată, dimpotrivă ne-au învățat cum să ne comportăm în conformitate cu regulile pe care tot ele ni le-au impus, ne-au învățat că trebuie să avem o profesie bine văzută în societate, că trebuie să avem o funcție respectabilă, un salariu mare și să muncim din greu ca să le obținem, chiar dacă ne place sau nu activitatea pe care o avem de făcut. O situație în care aparențele contează mai mult decât conținutul, o situație în care cum te văd ceilalți este mai important decât cum te simți tu. O situație care se traduce prin sacrificiu și compromis.

Întrebarea este de ce să nu le avem pe amândouă : o profesie bine văzută și bine plătită în care să facem ce ne place...?

Mulți dintre cei care și-au găsit profesia ideală spun că de fapt ea i-a găsit pe ei. Da, dar ce omit să spună este faptul că i-a găsit atunci când erau pregătiți, i-a găsit abia atunci când ei au urmat semnele, atunci când au acționat în concordanță cu sentimentele interioare, când au avut un plan, curaj și au acționat în concordanță cu el. Asta este autenticitatea, să acționezi în conformitate cu ceea ce simți și nu împotriva a ceea ce

simți. Noi am învățat să reducem această voce a autenticității la tăcere, iar acum nu se mai aude.

Dar vine un moment în viața fiecăruia în care aceasta devine una dintre cele mai importante întrebări: *Care este profesia mea ideală ? Ce ar trebui eu să fac cu adevărat ? Care este acea activitate care mă împlinește pe mine ? Care este acea activitate în care mă voi simți cu adevărat implicat ?* Și acesta este momentul în care ne asumăm responsabilitatea totală în crearea jobului nostru ideal pentru că apare conștientizarea că nici Dumnezeu, nici Universul, nici soarta nu îl vor crea în locul nostru. Ne dăm seama că nici familia, nici școala, nici societatea nu știu care este drumul cel mai bun pentru noi, doar noi îl putem descoperi dacă ne dăm voie. Astfel stabilim ce ne dorim și ne creăm o viziune clară asupra viitorului.

Descoperim în procesul de creare a jobului ideal că o parte din ingrediente ne-au fost date și aici mă refer la genetica și la înzestrările fiecăruia, rămânând totuși în sarcina noastră să descoperim care sunt acestea și cum le putem valorifica spre binele nostru și al celorlalți, iar restul sarcinilor sunt de asemenea responsabilitatea noastră, să ne descoperim drumul, să ne dezvoltăm perseverența și ambiția, să ne cream un plan de acțiune bine pus la punct, să acționăm conștient, să ne ascultăm inima și să urmăm drumul nostru și nu cel care ne este impus de condiționările exterioare.

Cum am ajuns aici ?

Am fost programați să funcționăm într-un anumit mod în primii 7 ani de viață. Gândește-te la tine ca la un computer, iar la mediul înconjurător (familie, mediul fizic, educatori) ca la cel care a făcut programarea, iar la cei 7 ani ca la timpul necesar pentru realizarea

setărilor. Unele setări lucrează în favoarea ta, iar altele lucrează în dezavantajul tău și noi ne vom concentra atenția pe cele care lucrează în dezavantajul tău. Dacă vrei să schimbi ceva în realitatea ta actuală ai nevoie de programe noi pe care să le instalezi și pentru a le instala va trebui să ștergi programele vechi și să le înlocuiești cu cele noi. Altfel vei rula mereu aceleași programe vechi care te limitează și nu vei reuși să obții ceea ce îți dorești. Există un capitol separat care te va ajuta să identifici care sunt programele limitative pe care le deții și îți voi explica cum să le dezactivezi și să le înlocuiești cu programe noi care să te ajute să crezi ceea ce îți dorești.

Peste setările făcute de familie și de mediul înconjurător s-au suprapus setările făcute de societatea în care trăim. Toate aceste setări au fost preluate de noi ca normalitate, iar ele ne-au determinat și ne-au dirijat alegerile. Cumulul acestor setări (unele care acționează în favoarea noastră și altele care sunt în dezavantajul nostru) ne-au influențat modul în care gândim și în care simțim și acestea determină modul în care acționăm. Modul în care gândim, simțim și acționăm ne creează personalitatea noastră, iar aceasta este cea care ne-a adus în situația în care suntem acum, ceea ce înseamnă că pentru a ne crea o nouă realitate trebuie să schimbăm personalitatea.

Presiunea socială și influența ei

Un alt factor care a contribuit la situația actuală în care ne aflăm este presiunea socială.

Când suntem mici toată lumea ne întrebă „*Ce vrei să te faci când ai să fii mare?*” Și de cele mai multe ori ne schimbăm răspunsul la fiecare două săptămâni, doctor, avocat, pilot, șofer, inginer, actriță... În acest caz

situația este amuzantă și toată lumea este relaxată indiferent de răspuns.

Apoi intervine școala unde presiunea începe să se simtă, de mici suntem pregătiți pentru profesia pe care o vom avea. Trecem prin examene, prin materii care mai de care mai complicate, prin sistemul de notare, prin competiția cu colegii, prin amenințările clasice „*nu o să se aleagă nimic de tine*” ... toate cu scopul de a ne pregăti pentru viitoarea carieră. Presiunea este enormă din partea sistemului de educație, iar de multe ori și din partea familiei.

Urmează etapa facultății, care este prezentată ca fiind determinantă pentru cariera noastră, dacă nu o alegi bine ți-ai ratat șansa, de parcă la 17- 18 ani ai toate răspunsurile pentru tot restul vieții tale. Mai degrabă această perioadă este potrivită pentru prima dragoste, pentru înțelegerea sinelui, având în vedere toate schimbările hormonale prin care trece organismul, decât pentru o decizie atât de importantă, motiv pentru care câteodată își asumă părinții această hotărâre în locul copiilor, ba mai mult îi obligă să meargă la o anumită facultate. Și uite așa ne trezim după facultatea care ne-a plăcut sau nu, că nu știm ce să facem mai departe...nu știm unde să ne angajăm, ba mai mult avem impresia că am făcut o mare greșală în alegerea facultății și nu știm în ce direcție să o apucăm.

Cei care aleg sau sunt în situația în care nu pot urma o facultate ajung și ei în aceeași situație, își dau seama că munca pe care o fac nu le aduce prea multe satisfacții iar prețul pe care îl plătesc, mai precis cea mai mare parte a timpului lor investit într-un job nesatisfăcător, este foarte mare.

Urmează o perioadă în care schimbi mai multe joburi în speranța că îl vei găsi pe cel care îți place sau

te implici într-un job ca să avansezi în carieră - pentru că toți ne dorim un salariu mare și o funcție bine văzută - fără să te întrebi dacă îți place cu adevărat și dacă asta vrei să faci toată viața.

Dacă nu ești pe drumul cel bun apare acel gol interior care îți semnalează că ceva nu este în regulă, apar regretele că nu ai luat o decizie mai bună, apare dorința de a face ceva cu adevărat important ca să îți dea sensul după care tânjești. Dacă până în jurul vârstei de 35-40 de ani nu faci o activitate în care să faci ceea ce îți place, în care să îți folosești talentele și abilitățile vei simți că începi efectiv să te sufoci fizic și că nu mai poți continua așa și vei începe să te întrebi care este cu adevărat activitatea pe care vrei să o faci.

Dacă în cazul copiilor cea mai frecventă întrebare este „Ce vrei să te faci când ai să fii mare?”, în cazul adulților cel mai des întâlnită întrebare este „Cu ce te ocupi?”

Când întâlnești o persoană nouă în cele mai multe cazuri a doua întrebare pe care o pui sau o primești este „Cu ce te ocupi?” (prima fiind „Cum te cheamă?”, doar ca să te întrebe nominal cu ce te ocupi, în loc de „Hei, cu ce te ocupi?” sau fie sub forma „Irina, cu ce te ocupi?”).

Ca și cum aceasta este cea mai definitorie caracteristică a unei persoane - activitatea profesională. Și chiar este, dar nu activitatea în sine, ci gradul de implicare în muncă și cât de mult îți place ceea ce faci.

În funcție de răspunsul la această întrebare se formează de obicei și prima impresie. Multe joburi au denumiri atât de pompoase, încât nici nu înțelegi exact cu ce se ocupă persoana sau măcar la ce domeniu face referire...dar nu contează... pare interesant. Există unii oameni care, cu cât înțeleg mai puțin cu atât li se pare

mai interesant și asta din cauza faptului că se feresc să spună și să accepte că nu înțeleg ca să nu pară necunoscători.

Sau mai avem situația în care persoana este doctor, avocat, profesor, antreprenor și atunci chiar suntem impresionați. Versus situația în care activitatea profesională a persoanei nu ne impresionează și avem tendința să o diminuăm prin prisma meseriei.

Dar dacă persoanei respective nu îi place ceea ce face? Dacă un muncitor este mai implicat și îi place mai mult activitatea pe care o face decât unui doctor sau decât unui avocat, și poate este mai bun în ceea ce face decât sunt aceștia în activitatea lornu este acesta un indicator mai bun?

Cum ar fi ca întrebarea să nu fie „Cu ce te ocupi?” ci mai degrabă „Îți place ceea ce faci?”, „Mergi cu bucurie la serviciu?”, „Ești implicat în activitatea ta profesională?”.

Să înțelegem și să facem trecerea de la superficialitate la profunzime pentru că nu contează ce faci atât timp cât îți place ceea ce faci.

Astfel vă propun ca de acum înainte să întrebați *Îți place ceea ce faci ?* și veți fi surprinși cât de mulți oameni detestă activitatea pe care o fac indiferent cât de impresionantă este aceasta întrucât, culmea, aceasta este o întrebare care trezește partea sinceră și onestă din oameni și veți fi plăcut surprinși să vedeți că întrebarea potrivită oferă răspunsuri autentice.

Cum ieșim din situația în care ne aflăm?

Dacă personalitatea noastră este condiționată de o serie de programe care ne limitează atunci ceea ce avem noi de făcut este să depistăm programele care ne limitează, să le dezactivăm și în locul lor să instalăm alte

programe noi. De asemenea, dacă noi suntem condiționați de mediul înconjurător să acționăm într-un anumit mod acceptat de societate va trebui să învățăm să acționăm diferit, să ne asumăm responsabilitatea totală asupra vieții noastre și să nu ne mai lăsăm influențați de mediul exterior.

Pentru a face trecerea de la situația în care ești acum la situația pe care ți-o dorești trebuie să parcurgi un proces, iar în acest proces vei regăsi 4 etape esențiale pe care le vei parcurge în această carte:

- Identificarea credințelor limitative (a tuturor programelor care te blochează în mod subconștient);
- Identificarea a ceea ce îți dorești cu adevărat să faci;
- Stabilirea planului de acțiuni pentru a face trecerea de la situația actuală la situația pe care ți-o dorești și realizarea planului de acțiuni;
- Dezactivarea fricii.

Fiecare dintre aceste etape conține mai multe componente. În prima etapă vom analiza cum funcționează creierul nostru și cum au apărut credințele limitative, programele și tiparele comportamentale care ne blochează. Apoi vom lucra pe dezactivarea lor și instalarea unor programe noi. Practic în acest fel noi dezactivăm blocajele pe care le avem din copilărie și pe care le-am consolidat pe tot parcursul vieții noastre de până acum.

În etapa a doua ne vom crea conștient caracteristicile jobului ideal, vom stabili cum află ceea ce îți dorești să faci cu adevărat, vom identifica care sunt

abilitățile noastre și vom demistifica talentul astfel încât să conștientizăm că toți avem șanse egale și dacă unul a reușit putem toți să reușim aplicând formula corectă. Iar apoi vom crea planul concret pentru a realiza ceea ce ne dorim. Vom lucra cu obiective clare care au în spate un plan de acțiuni. În această etapă ne eliberăm de condiționările impuse de mediul exterior și ne asumăm responsabilitatea totală asupra vieții noastre.

În acest moment vei avea toate informațiile de care ai nevoie ca să începi să acționezi.

Dar cel mai greu pas este să faci trecerea de la cunoaștere la acțiune. Acesta este momentul în care apare frica de necunoscut, iar în această etapă îți voi arata cum să dezactivezi frica și să acționezi conștient împotriva ei.

Pe parcursul acestui „drum” vei realiza că cea mai importantă parte este de fapt „călătoria” și surpriza este persoana care ajunge la destinație - un nou sine îmbunătățit, o personalitate evoluată care va atrage către ea tot ceea ce își dorește. Această carte este despre această călătorie, te ajută să-ți găsești claritatea pentru a descoperi misiunea profesională, te ajută să-ți dezvolti disciplina și rezistența ca să ajungi acolo și nu în ultimul rând îți atrage atenția asupra importanței relaxării, bucuriei și detașării în toată această călătorie. Rezultatul este persoana care devii în urma acestui proces și crede-mă: merită efortul !

Această carte nu oferă o rețetă magică de atingere a succesului ci este un ghid practic, un manual de instrucțiuni pentru a înțelege ce este profesia ideală, care este scopul ei și care este drumul spre ea; ține doar de tine să îl pui în aplicare, să depășești obstacolele care vor apărea în cale, să-ți dezvolti disciplina și rezistența și să ajungi acolo unde ți-ai propus.

Ce este Jobul Ideal ?

În această carte oscilez mereu între două concepte și anume *jobul ideal* și *misiunea profesională*. Îți voi explica ce înseamnă fiecare și vei înțelege de ce alternez utilizarea lor.

Jobul ideal

Jobul ideal este acel job unde te simți *omul potrivit la locul potrivit*. Faci ceea ce îți place, ești implicat în ceea ce faci și munca îți aduce satisfacții. Câștigi o sumă de bani suficient de mare cât să-ți ajungă pentru toate nevoile și dorințele tale, lucrezi cu oameni care te inspiră, simți că munca pe care o faci contează cu adevărat și nu ti-ai schimba jobul pentru nimic în lume pentru că îți dă sens și îți aduce bucurie. Jobul ideal te umple.

Din această categorie fac parte toate acele persoane care sunt mulțumite de jobul lor și nu își doresc altul. Se simt omul potrivit la locul potrivit, muncesc cu bucurie, au satisfacții legate de locul de muncă și câștigă o sumă de bani suficient de mare cât să-și acopere nevoile și să-și îndeplinească dorințele.

Misiunea profesională

În momentul în care toate nevoile și dorințele tale legate de job sunt îndeplinite și te simți plin și împlinit apare nevoia de a dăruia și astfel apare misiunea profesională care este de fapt apogeul jobului ideal și care conține responsabilitatea pe care tu o ai. Nu mai este vorba despre nevoile tale pentru că ele au fost împlinite, ci este vorba despre ceea ce poți să le oferi celorlalți, iar în acest moment ești deja suficient de bun în ceea ce faci cât să ai multe de oferit și astfel ai această responsabilitate. Gândește-te la un doctor bun ajuns la apogeul carierei sale. El nu mai muncește pentru bani

și recunoaștere, el muncește pentru că munca lui salvează vieți și nu mai contează faptul că poate de multe ori are de stat în sala de operație câte 12 ore, nu mai este vorba despre el, ci despre ceea ce el are de oferit.

Misiunea profesională face trecerea de la tine la ceilalți, de la egoism la altruism, de la nevoile tale la nevoile lor, de la a primi la a da, de la relaxare la responsabilitate. Misiunea profesională înseamnă excelență în profesie, este acea activitate calitativă făcută din toată inima pentru ceilalți, în care ești atât de prezent încât uiți de tine iar rezultatele sunt remarcabile.

Jobul ideal duce inevitabil mai devreme sau mai târziu la misiunea profesională, este un pas intermediar către misiunea profesională.

Din această categorie fac parte acei oameni care și-au pus profesia în slujba celorlalți sau cei care au avut un scop măreț în viața lor profesională. Și aici putem enumera scriitori, pictori, arhitecți, oameni de știință, politicieni, antreprenori. Oameni care prin munca lor au schimbat cursul istoriei, oameni ca Einstein, Gaudi, Michelangelo, Maica Tereza și alții asemenea lor.

De ce ne ia atât de mult să ne dăm seama că nu suntem pe drumul cel bun ?

Nu contează cât de încet mergi atât timp cât ești pe drumul cel bun. Mai bine să mergi încet, dar să fii pe drumul cel bun decât să înaintezi repede și să fii pe drumul greșit. Drumul cel bun în cazul nostru este jobul care îți aduce bucurie și împlinire și nu un job care te împinge spre stres, lipsă de chef, descurajare și boală.

Unul dintre motivele pentru care ne dăm seama târziu în viață că profesia aleasă nu ne aduce împlinire este legat de etapele carierei. La începutul carierei ai