Career Fitness: How to Build a Healthy Career in the HR Profession

Human Resource professionals devote a lot of time and energy to helping coworkers, recruitment candidates and others achieve their employment objectives and advance their careers. This feature has been expressly designed to help HR professionals do the same for themselves. It will explore the challenges and Best Practices of building a satisfying and rewarding career in the HR profession. The information provided in the feature is drawn from Peter Weddle’s forthcoming book entitled The Career Fitness Self-Fulfillment System.

Recognizing Your Own True Self?
Walk into any bookstore today, and you’ll find rows of books on self-improvement. While these publications offer many different ideas and themes, in the career area at least, the message is eerily consistent. It seems just about everyone agrees that the key to fulfillment and happiness in your work is employment in your passion.
The underlying assumption to this point of view is that all of us are imbued with a special talent. This talent is innate to each of us; stripped of all of its permutations, it is the one thing you most like to do and do best. Sometimes this inherent capacity is referred to as your calling. I describe it as your “natural” because it is the one talent that comes naturally to you. Indeed, it’s as much a part of who you are and were meant to be as your DNA.

So, when book authors tell you to direct your career in such a way that it enables you to express your calling, your passion, your natural, they are simply asking you to be yourself at work. They are encouraging you to be authentic, inside the workplace as well as outside in the rest of your life. It’s a reasonable suggestion—you can’t be fulfilled and happy if you are a poseur at work—but it also falls short of being helpful. Why? Because one of the skills that’s not inherent in most human beings is the ability to figure out what their passion or natural truly is.
The search for the secret to discovering one’s authentic self is the subject of a new book I’ve written called Recognizing Richard Rabbit. (It’s not yet on bookstores shelves or at Amazon.com, but you can get an advance copy by calling WEDDLE’s at 317.598.9768.) The book is a fable that’s been written especially for adults, whether they are just starting out on their careers or are veteran professionals looking for more meaning in their work.

Recognizing Richard Rabbit is in the genre of Who Moved My Cheese, but a very different book. It is a tale about some forest friends who make an amazing discovery by trying to help one of their own. They don’t uncover the key to organizational change, however, or to setting strategic goals for the enterprise. No, Recognizing Richard Rabbit is a much more personal book and its gift is unique to each and every reader. You’ll probably find it shelved in the Business or Management section of your bookstore, but this fable focuses on you, the individual.
Recognizing Richard Rabbit explores what you must do to discover the key to being an authentic person. It shows you how to uncover the secret of your own true self. That’s the first step in the journey to individual fulfillment. You must learn how to listen to your calling. Only after you know that, can you hear what your calling has to say. Only after you’ve figured out the way to pay attention to your real self can you recognize the special person you were meant to be … and shape your career to express him or her in your work.

How does Recognizing Richard Rabbit help you do that? Unlike traditional fables, this tale unfolds in two synchronized journeys: one in fiction, the other in nonfiction. You are invited to suspend your disbelief and use your imagination in the fable and to suspend your preconceived notions and use your intuition in a self-interview. In essence, you are invited to tap both the creative and the analytic sides of your brain—to probe the whole of your inherent talent—so you can find the pathway to the person you were meant to be.

There are certainly other ways to find the essence of yourself, but whichever path you choose to follow, I urge you to get started. It’s impossible to enjoy an engaging and fulfilling career without that knowledge, and only you can acquire it. It may not seem an auspicious moment to do so, given the uncertain nature of our economy, but exactly the opposite is true. If you find yourself looking for a new or better job, why not take that opportunity to find one that will enable you to be the person you were meant to be? And if you’re not in transition, why not use these uncertain times to become more certain about who you are and deserve to be.
Thanks for reading,

Peter

© Copyright 2008 WEDDLE’s LLC. All Rights Reserved.
