
20.10.2015

1

Bewerbungstraining
Kolpingsfamilie Hemau

Schriftliche Bewerbung -
Deckblatt, Anschreiben, Lebenslauf

Schriftliche Bewerbung -
Deckblatt, Anschreiben, Lebenslauf

Bewerbungstraining KF Hemau

Was passiert mit den Bewerbungen?

Ein Unternehmer legt eingehende Bewerbungen auf 3 Stapeln ab:

1. Einladung

2. Reserve

3. Weg damit

 Ziel der schriftlichen Bewerbung: auf dem 1. Stapel zu landen!

Bewerbungstraining KF Hemau

Welche Hürden muss ich dazu überwinden?

• Hürde 1: Qualifikation
- Passt die Qualifikation zu der ausgeschriebenen Stelle und

wie mache ich das dem Personalentscheider klar?
- Bei der heutigen Konkurrenz muss man Aufmerksamkeit erregen!
- Angeberei und Übertreibungen sind fehl am Platz!

• Hürde 2: Motivation
- Stimmt meine Einstellung, ist sie glaubwürdig?
- Zeige, dass du der Richtige bist, dass du die Lehrestelle willst

und dass du dich für das Unternehmen interessierst!

• Hürde 3: Makellose Bewerbung
- Die Bewerbung muss formal korrekt sein!
- Der Lebenslauf muss das richtige Format haben!
- Informationen und Design müssen stimmen!
- Ist die Bewerbung auf die beworbene Stelle zugeschnitten?

20.10.2015

2

Bewerbungstraining KF Hemau

Wie gehe ich an die Bewerbung ran?

- Rechtzeitig mit dem Bewerbungsprozess beginnen!
- Sich über seinen Berufswunsch im Klaren sein!
 ein Praktikum kann dabei helfen (Praktikumszeugnis ausstellen lassen!)

- Adressen von Unternehmen, die zum Berufswunsch passen, sammeln!
 Internet, Arbeitsagentur, Branchenverzeichnis, Freunde, Bekannte, …

- unbedingt Ansprechpartner bei der jeweiligen Firma herausfinden!
- Informationen über den Betrieb sammeln!

Bewerbungstraining KF Hemau

Wie gehe ich beim Anschreiben vor?
Das Anschreiben ist das Herzstück einer erfolgreichen Bewerbung.

- Du nimmst Bezug auf das konkrete Stellenangebot!
- Du stellst Deine Gründe, sich zu bewerben, vor!
- Aus dem Anschreiben erfährt der Empfänger eine Menge zu Deiner Person:

Es wird deutlich, …
• ob Du in der Lage bist, ein formal richtiges fehlerloses Schreiben

anzufertigen
• ob Du mit einem Textverarbeitungsprogramm umgehen kannst
• wie viel Arbeit und Mühe Du in die Bewerbung und die Vorinformation über

den Beruf und das Unternehmen investiert hast
• welchen Sprachstil Du hast und wie präzise und glaubhaft Du Dein Interesse

und Deine Eignung für gerade diese Stelle darstellen kannst.

Wenn Du in einem oder sogar mehreren dieser Punkte einen schlechten
Eindruck machst, wirst Du kaum das Ziel erreichen, zu einem

Vorstellungsgespräch eingeladen zu werden.

Bewerbungstraining KF Hemau

Inhalt und Aufbau eines Anschreibens (1):

Vor- und Zuname Datum
Straße, Hausnummer (immer wieder aktualisieren!)
PLZ, Ort
Telefonnummer
Email

(3-4 Leerzeilen!)

Name der Firma
Name des Ansprechpartners (Unbedingt herausfinden!)
Straße, Hausnummer
PLZ, Ort

(3-4 Leerzeilen!)

Betreff (es muss auf den ersten Blick ersichtlich sein, was Du willst,
richtige Berufsbezeichnung verwenden)

(3-4 Leerzeilen!)

20.10.2015

3

Bewerbungstraining KF Hemau

Inhalt und Aufbau eines Anschreibens (2):

Anrede (nach der Anrede ein Komma setzen, dann klein weiter schreiben!)
(1 Leerzeile!)
Inhalt:
• Erläutern, woher her Du von der Lehrstelle weißt, wie Du auf diese

Firma gestoßen bist
• evtl. bereits in einem ähnlichen Beruf stehende Verwandte mit angeben
• Erfahrungen bezüglich des Berufswunsches angeben
• Qualifikationen hervorheben, aber nicht übertreiben!
• Interesse und absoluten Willen äußern, den Beruf zu erlernen
• Informationen über das Unternehmen mit einfließen lassen
• Praktiken mit Firmen angeben und ein Praktikumszeugnis beilegen
• kurz beschreiben, was du im Praktikum gemacht hast
• Charakterzüge beschreiben, aber nicht übertreiben!
• nicht „vorrausichtlich“ oder „eventueller“ Schulabschluss verwenden,

sondern „... werde ich im … die Schule mit dem …abschluss“
• Hobbies und Vereinszugehörigkeiten erwähnen
• Abschlusserklärung: „Ich freu mich sehr darauf, von Ihnen zu hören“
(1 Leerzeile!)

Bewerbungstraining KF Hemau

Inhalt und Aufbau eines Anschreibens (3):

Gruß (am Besten: Mit freundlichen Grüßen)
(1 Leerzeile!)
Unterschrift

(3-4 Leerzeilen!)

Anlagen:
Deckblatt
Bewerbungsschreiben
Lebenslauf
Zeugnisse
Praktikumszeugnis

Bewerbungstraining KF Hemau

Checkliste – Anschreiben:

Korrekte Adresse der Firma und Ansprechpartner
Absender korrekt
Datum aktualisiert?
Unterschrift nicht vergessen!
Anlage komplett!
auf die Qualität der Kopien achten!
Bescheinigungen und Praktikumszeugnisse beilegen!
Rechtschreibung unbedingt überprüfen/Gegenlesen lassen!

20.10.2015

4

Bewerbungstraining KF Hemau

Wie gehe ich beim Lebenslauf vor (1):

Lebenslauf
(nicht Unterstreichen, nur fett und größer schreiben, z.B. Größe 16,

1 Leerzeile!)
Persönliche Daten (fett, Schriftgröße 14!)
(1 Leerzeile!)
Name: Mustermann
Vorname: Max
Anschrift: Musterstraße 123

98765 Musterstadt
Telefon: 09871/12345
Email: mustermann@web.de
Geburtsdatum: 11.12.1992
Geburtsort: Regensburg
Staatsangehörigkeit: deutsch
Eltern: Viktor Mustermann, Schreiner

Maria Mustermann, Hausfrau

Bewerbungstraining KF Hemau

Wie gehe ich beim Lebenslauf vor (2):

Geschwister: Peter Mustermann, 12 Jahre Schüler
Lisa Mustermann, 21 Jahre Studentin

Religion: (Angaben nicht notwendig, außer bei einem kirchlichen Träger!)
(1 Leerzeile!)
Schulbildung (fett!)
(1 Leerzeile!)
Sept. 1998 – Juli 2001 Grundschule Hemau
Sept. 2001 – vorr. Juli 2008 Hauptschule Hemau
(Wichtig: keinen Schulwechsel oder Abschluss: voraussichtlich
ein wiederholtes Jahr unterschlagen!) Qualifizierter Hauptschulabschluss
(1 Leerzeile!)
Praktische Erfahrungen (fett)
(1 Leerzeile!)
Osterferien 2007 1 Woche Praktikum als Arzthelferin

bei Dr. Meyer
Herbstferien 2007 1 Woche Praktikum als Kranken-

schwester in der Uni-Klinik
(1 Leerzeile!)

Bewerbungstraining KF Hemau

Wie gehe ich beim Lebenslauf vor (3):

Sonstiges (fett)
(1 Leerzeile!)
Kenntnisse: Englisch

EDV: Word, Excel, Outlook, …
Maschinenschreiben

Lieblingsfach: Mathematik
Hobbys: (Vereinszugehörigkeit unbedingt mit angeben!)
(2 Leerzeilen!)

Ort, Datum (aktualisieren und muss mit dem Anschreiben übereinstimmen!)
(1Leerzeile!)
Unterschrift

20.10.2015

5

Bewerbungstraining KF Hemau

Checkliste – Lebenslauf:

Datum aktualisiert und mit dem Anschreiben identisch?
Telefonnummer und Email mit angeben!
Unterschrift nicht vergessen!
Rechtschreibung unbedingt überprüfen/Gegenlesen lassen!
Passfoto rechts oben auf den Lebenslauf kleben,
nicht mit der Heftklammer befestigen!

Bewerbungstraining KF Hemau

Sinn und Zweck eines Deckblatts?
• Das Deckblatt soll eine Einladung zum Lesen sein!

• Ein Deckblatt soll zu den übrigen Bewerbungsunterlagen und zum Beruf
bzw. der Branche passen!

• Sinn und Zweck eines Bewerbungsdeckblatts aus Sicht des Arbeitgebers:
- ohne die Mappe erst öffnen zu müssen, kann der Empfänger sofort

erkennen, für welche Position Sie sich bewerben.
- So erleichterst du bereits im Personalbüro die richtige Zuordnung.

• Aus Sicht des Bewerbers kann ein Deckblatt mehrere Funktionen übernehmen:
- Es hilft die Bewerbung auffällig zu gestalten um so im Bewerbungsstapel

aufzufallen.
- Es trägt aktiv dazu bei einen positiven ersten Eindruck zu machen!

• Inhalt: Anlass, Name & Anschrift, evtl. Foto, Empfänger & Anschrift,
Inhalt der Bewerbung (Anschreiben, Lebenslauf, Zeugnisse, …)

Bewerbungstraining KF Hemau

Todsünden einer schriftlichen Bewerbung (1):
• Schmuddelunterlagen – Kaffeeflecken oder

Eselsohren auf den Unterlagen, zerknittertes
Papier und / oder zerknautschte
Plastikmappen

• Urlaubsbilder oder schlechte Automatenbilder
statt Passfoto vom Profi-Fotografen

• Unvollständige Unterlagen – Zeugnis(se)
und/oder Lebenslauf fehlen

• Rechtschreibfehler, mit Tipp-Ex ausgebesserte
Stellen

• Lose Blätter, die in zu kleine Umschläge
gepresst werden

20.10.2015

6

Bewerbungstraining KF Hemau

Todsünden einer schriftlichen Bewerbung (2):

• Falsche Bezeichnung des Unternehmens oder auch
des Berufes, für den man sich bewirbt

• Klar erkennbare „Serienbewerbung“ an viele Firmen
gleichzeitig

• Nicht aktualisiertes Datum auf dem Lebenslauf (und
dem Anschreiben)

• 0815-Anschreiben, das von einer Vorlage stur
abgeschrieben wurde

• die Unterlagen in den falschen Umschlag schieben
(an ein anderes Unternehmen verschicken)

• besonders peinlich wird`s auch, wenn der Empfänger
Strafporto bezahlen muss

