

La importancia de las palabras

Por: Marta Soto

ÍNDICE

El relato del día	3
Las buenas actitudes	13
¿Qué es diálogo?	20
El glosario	23

El relato del día

Ariadna estaba muy intrigada con algo que venía ocurriendo últimamente en la clase. Antes acostumbraban a ser una clase donde se colaboraba en todo. Formaban un auténtico grupo. Ahora no sabía porque, pero la gente parecía estar más en su propio mundo que interesándose por el compañero.

El pasado miércoles cuando entraba en el colegio, vio como dos niñas de preprimaria iban a su clase, corrían de la mano y a una de ellas se le cayó una flor que llevaba en el pelo. La otra niña al darse cuenta de lo sucedido paró su marcha, retrocedió y tomó la flor del suelo para dársela. Ese gesto causó en Ariadna una chispa en el corazón y una sonrisa de felicidad. ¿Cómo era posible que esa niña tuviera ese gesto y ellos lo hubieran casi olvidado? ¿Por qué ellos habían llegado a un punto donde se burlaban de los errores de unos y otros, donde disfrutaban de los chismes que uno empezaba y otro se encargaba de hacer crecer de manera cruel, sabiendo que no era cierto, donde en vez de celebrar el éxito del otro, no se compartía sino que se envidiaba?

Entonces decidió seguir a las dos niñas. Quería ver qué tenían

en su clase que faltara en la suya. Encontrar el secreto que hiciera posible un cambio, el cambio que permitiera volver a unir al grupo.

Entró en la clase y vio que toda la pared estaba llena de dibujos, postales, poemas, canciones...todo eso faltaba en su clase. Y de pronto, al fondo de la clase encontró el rincón de las palabras. Le preguntó a la maestra de las niñas en qué consistía ese rincón. Le explicó que cuando los niños querían compartir algún sentimiento con otro u otra compañero, compañera: una alegría, un enojo...ese era el rincón donde iban a intercambiar sus sentimientos y emociones. Se llamaba rincón de las palabras, porque los niños aprendían a encontrar una palabra para expresar sus sentimientos y emociones.

Ariadna le agradeció la atención prestada. Salió contenta pensando que era una idea brillante y que ellos podrían hacerlo también. Pero se percató que al estar en la clase, debía ver la situación y ser consciente que tardaría bastante tiempo en que llegara a funcionar. Últimamente parecía que se comunicaban lo justo para que no descubrieran los sentimientos y las emociones verdaderas. Esperaba que un día volvieran a aprender a expresarse tal y como lo hacían las niñas.

La solidaridad:

La solidaridad nos mueve a ayudar a las otras personas. Cuando colaboramos con alguien que requiere de nuestra atención y ayuda. Esta sensibilidad hacia el otro, crea una conexión entre los dos.

Hay acciones solidarias grandes, como por ejemplo cuando ocurre un desastre natural y se pide a la gente que coopere con víveres y artículos de primera necesidad para las personas afectadas, este es en un acto de solidaridad que involucra a muchas personas, empresas y países. Pero también existe la solidaridad a pequeña escala, que es la que podemos poner en práctica cada día. Es cuando un compañero lo está pasando mal y le preguntamos si quiere hablar sobre lo que le ocurre o si lo podemos ayudar en algo. Es cuando vemos a una mujer mayor que le cuesta bajar de la camioneta y nos paramos en nuestros quehaceres para tenderle la mano.

La solidaridad no significa sólo estar ahí y ayudar a la persona cuando lo está pasando mal. También significa alegrarnos por los éxitos de los otros y celebrarlo, aunque a nosotros no nos haya salido tan bien.

Somos solidarios cuando vemos una injusticia y decidimos no mirar hacia otro lado sino intervenir para intentar solucionarlo. Por ejemplo: Cuando en una clase de educación física, Ramón a quien le cuesta mucho coordinar sus movimientos, cae..... la mayoría empiezan a reírse pero alguien es capaz de ir hacia Ramón y preguntarle ¿estás bien? Ese gesto es solidaridad.

Cuando Sofía entra en clase y su camisa lleva dos pinzas de tender la ropa, la mayoría optan por señalar y reírse, excepto alguien que se le acerca y le dice “Ana, creo que las prisas en casa te han dejado dos pinzas en la espalda”.

Solidarizarse, decidir ayudar a la persona, tener la capacidad de tender una mano en vez de reírse del malestar o de las dificultades de los otros. Cada uno decide en qué lado quiere estar, qué posición le produce mejor bienestar como persona y cuál le produce más felicidad.

Todo ello significa salir de nuestro círculo, del yo y de lo mío, mi espacio, mis prisas y pararse a pensar en los otros y en sus necesidades.

La empatía

Es una de las emociones básicas. Cuando somos capaces de ponernos en la situación que está viviendo la otra persona e imaginar lo que puede estar pensando y sintiendo. Al acercarnos a la otra persona, no debemos acercarnos en una posición de superioridad, sino de igual a igual.

No siempre serán las palabras las que nos permitirán saber cómo está la otra persona. A veces será el tono de voz, la expresión de la cara o su postura,

Prestando más atención a las personas cuando hablan, nos permite saber mejor cómo están y cómo se sienten. Si en una conversación nos limitamos a estar pendientes de lo que nosotros contamos o de mirar quién entra y quién sale, todo esto nos aparta la atención hacia la otra persona.

Si tenemos una actitud egocentrista, donde nuestros deseos, nuestros proyectos, nuestros problemas son el centro de todo, nos costará mucho poder captar las señales de la otra persona, entender qué puede estar pensando o sintiendo.

La tolerancia

Tolerar no es simplemente dejar hacer para que los otros no se molesten. Tolerar es tener en cuenta la otra persona y ser capaz de verle en su totalidad, con sus fortalezas y sus debilidades. Cuando somos realmente capaces de ver a los otros, somos capaces de respetarlos. El respeto nos permite vivir de manera armoniosa.

Nadie lo sabe todo, ni tiene la razón en todo. Hay tantas opiniones y puntos de vista como personas existimos, debemos tener presente que nuestra opinión es una más del grupo. Somos tolerantes cuando aceptamos que los otros piensen o actúen diferente a nosotros, pues tenemos derecho a expresar libremente nuestro punto de vista.

La autoestima:

Es la confianza que uno tiene en sí mismo. Cuando nos descubrimos y sabemos cuáles son nuestras fortalezas nos sentimos seguros y bien con nosotros mismos.

Conocerse a uno mismo es muy importante y nos ayudará en muchas facetas de nuestra vida. Debemos aprender a sentirnos bien con nosotros mismos.

Si nos pasamos la vida centrándonos en lo que no tenemos, en lo que nos falta, difícilmente conseguiremos estar tranquilos y ser felices.

Nadie mejor que tú te conoces. Si hay algo en tí que no te gusta, dispones de la capacidad para decidir cambiar esa actitud que no te aporta nada positivo.

Nos conocemos también cuando nos enfrentamos a los problemas, en vez de salir corriendo.

Cuando tenemos un objetivo en mente y trazamos el plan para llevarlo a cabo.

Cuando somos capaces de manifestar lo que sentimos y lo que pensamos.

Cuando toleramos nuestros errores y somos capaces de aceptarlos como momentos ideales para hacer un cambio.

Cuando reconocemos que no podemos ser perfectos pero sí mejorar nuestros errores.

Debemos tener confianza y seguridad en nosotros mismos y conseguir que nuestra autoestima aumente.

El optimismo:

Somos optimistas cuando vemos y juzgamos las cosas de manera positiva. Una persona optimista es más feliz que una persona a la que le cuesta ver el lado amable de las cosas. Las personas optimistas acostumbran a crear un entorno agradable ahí donde estén, en casa o el trabajo.

Todos tenemos la capacidad de ir encontrando pequeños estímulos, que nos permitan aumentar nuestro optimismo. Cuando aun saliendo mal las cosas, somos capaces de reponernos con ánimo y energía, pensando y luchando para que la próxima vez salga mejor.

La asertividad:

Somos asertivos cuando somos capaces de defender nuestros derechos de manera correcta y sin herir a nadie. Cuando somos capaces de reflexionar y expresarnos a través de argumentos de manera ordenada y no dejarnos llevar por el impulso, aunque nos contradigan.

Hay varias maneras de enfrentarse a una situación. Una opción sería la pasividad, otra la agresividad y la última la asertividad. El pasivo no defiende sus derechos porque no quiere entrar en conflicto y tiene miedo que las personas agresivas le ataquen. Los agresivos se creen que tienen el poder y no respetan los derechos de los otros ni los límites. Lo que persiguen es tener el dominio y poder manipular a las personas que no son capaces de decirle no. El asertivo no tiene miedo de defender su posición, pero lo hace escuchando a los otros y respetándolos, teniendo en cuenta el bien común por encima del bien personal.

Glosario

Autoestima:

Valoración generalmente positiva de sí mismo.

Empatía:

Compasión, Identificación mental y afectiva de un sujeto con el estado de ánimo de otro.

Impulso:

Deseo, fuerza interior que te empuja a hacer algo.

Optimismo:

Propensión a ver y juzgar las cosas en su aspecto más favorable

Pasivo:

Es la persona que prefiere no intervenir mientras que los otros están participando.

Solidaridad:

Apoyo a otros o a una causa

Tolerancia:

Respeto a las ideas, creencias o prácticas de los demás cuando son diferentes o contrarias a las propias.

La importancia de las palabras

Por: Marta Soto
Imágenes: Shutterstock
Palabras: 1.500