NELLA PROFESSIONE INFERMIERISTICA OCCORRE IDENTIFICARE GLI INFERMIERI DA EVITARE

di Danilo Massai

Di norma fanno anche carriera. Quali caratteristiche esprimono :
· Non ammettono le loro debolezze: per una relazione, è fondamentale essere disposti ad essere aperti e vulnerabili. Queste persone tendono ad evitare di mostrare le loro fragilità focalizzandosi su quelle dell’altro e magari anche svalutandolo
· Sono religiose, ma non spirituali: le motivazioni per cui ci si rivolge alla religione possono essere molteplici, ma queste persone lo fanno per fuggire da se stesse, per non affrontare le loro problematiche
· Stanno sulla difensiva: una persona sicura di sé si manifesta aperta allo scambio, al confronto, all’ascolto, se necessario a ricevere critiche ed esaminarle. Le persone da evitare, invece, non si mettono mai in discussione, non ammettono di essere criticate, non si assumono la responsabilità delle loro azioni
· Sono ipocrite e non umili: si pongono al di sopra degli altri, non riconoscono i loro limiti, le negatività, che anzi tendono ai proiettare sugli altri. Da ciò sembra risultare che i limiti, le negatività non sono loro, ma di chi hanno di fronte
· Si scusano, ma non cercano mai di cambiare i loro comportamenti: spesso manifestano rimorsi, pentimento, scuse, magari promettono di cambiare atteggiamenti e comportamenti , ma poi di fatto non lo fanno
· Evitano di affrontare le loro questioni personali: in genere preferiscono biasimare gli altri per i loro problemi che non riconoscere e affrontare i propri. In genere si dimostrano poco empatici, non si assumono le loro responsabilità e non si scusano per i loro errori
· Pretendono immediata fiducia, senza impegnarsi a conquistarla: la fiducia si costruisce nel tempo, tramite interazioni concrete, costruttive, positive. Le persone che sarebbe meglio evitare, invece, pretendono di riceve fiducia a priori, stanno sulla difensiva e pronte all’attacco se questo non accade
· Mentono, deliberatamente e ripetutamente, come strategia a loro avviso efficace per affrontare e risolvere le questioni
· Non si impegnano mai a migliorare se stesse: tutti abbiamo dentro di noi degli aspetti che possono crescere, maturare, che restano parzialmente infantili. Per lo più ne siamo consapevoli e cerchiamo di impegnarci sul fronte della crescita personale
· Le persone da evitare, invece, non ammettono le loro falle, anzi, puntano costantemente il dito contro quelle altrui, stando sulla difensiva e non si mettono mai in discussione[image: image1.png]

