TREINAMENTO DA EMPATIA
(Graça Oliveira) 
      Em diversas situações cotidianas neutras:

      Para iniciar o treinamento da Empatia, você precisa ficar “antenado” para as situações mais simples e comuns que acontecem todo dia e a toda hora. São situações neutras, rápidas e passageiras, que servirão para você treinar e fortalecer esta sua habilidade em total segurança.

      Objetivo: Despertar em você a capacidade de prestar atenção nos outros: seus sentimentos, dificuldades, injustiças recebidas, ações bem realizadas (elogiar), ações que desagradam você (não critique, dê um feedback positivo). Você deverá escolher a situação em que se sentir mais confortável para começar a treinar. Deverá também prestar atenção à resposta (verbal e/ou não verbal) da pessoa à sua fala empática.

      Exemplos:

· Puxa, não deve ser nada fácil para você trabalhar aqui neste calor/frio o dia todo (com o cara da padaria, o vendedor de sorvete na praia, o funcionário da Comlurb, o carteiro, o ascensorista, o motorista do ônibus ou do táxi, etc).

· Imagino, como é difícil para você ouvir este tipo de coisa (quando presencia alguém gritando ou falando alto, reclamando com um funcionário do banco, ou o quando o cobrador não tem troco, com o segurança do banco cuja porta prendeu e a pessoa, furiosa, enche-o de impropérios).

· Imagino como você se sente. É duro quando as pessoas não reconhecem nosso esforço/trabalho/dedicação/boa vontade (quando presencia um colega de trabalho sendo criticado na frente de outras pessoas).

· Não se preocupe! Sei que não fez por querer (quando alguém esbarra em você, ou fecha a porta do elevador no seu rosto).

· Imagino que você deve ter tido um dia daqueles, não ? (quando um vendedor/a não o trata com a consideração que se espera de um vendedor).

· Espero que você tenha um bom dia (boa tarde, boa noite) apesar de estar trancado aqui dentro (para os funcionários dos estacionamentos dos shoppings).

· Posso fazer alguma coisa para ajudar você ? (quando ver alguém atrapalhado, cheio de pacotes, ou que deixou algo cair no meio da rua, etc).

· Você foi muito gentil/atencioso (quando vai ao cabeleireiro, ou a uma determinada loja, etc).

· Entendo como você deve estar aborrecido/cansado/desconfiado/apressado (dependendo da situação), afinal de contas ... (justifique o sentimento da pessoa, sobretudo se ela estive sentido isso justamente com você).

· Muito obrigada e um bom dia para você (essa frase simples e dita com sinceridade e ênfase e olhando diretamente nos olhos da pessoa, pode alegrar o dia de muita gente em: postos de gasolina, lanchonetes, restaurantes, estacionamentos, táxi, caixas em geral). Lembre-se de que poucas pessoas se lembram de tratar essas pessoas com atenção e educação.

      Atenção: Com sua família: se você nunca usou a empatia, as pessoas poderão estranhar. Por isso deverá tomar muito cuidado para não parecer irônica/o. Nesta primeira fase do treinamento, você só poderá usar a empatia para:

· Agradecer: “Obrigada por ter feito isso...”

· Elogiar: “Nossa ! Isso que você fez está muito gostoso”; “Você está muito bonita/o” ou “Essa roupa ficou maravilhosa em você”; “Ninguém faz uma lasanha como você”; “Não sei o que seria de mim se não tivesse você para me ajudar/ para fazer isso para mim”

· Desculpar o outro: “sei que você não fez isso por querer”; “não se preocupe, isso acontece...”

      Aproveite esses exemplos e adapte-os ao seu dia-a-dia e ao seu contexto. Nesta primeira fase, o mais importante é que as situações sejam breves para não expô-la/o por muito tempo a situação que você ainda não domina e pode deixá-la/o ansioso.

