

1 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Cómo “conseguí” que mi padre dejara
de limpiar el polvo.

Y otros relatos sistémicos en clave de humor.

Versión “beta”

Textos y portada: Mónica Álvarez

©2012 | Todos los derechos reservados

Cómo “conseguí” que mi padre dejara de limpiar el polvo |

elhadadelosgirasoles.com

2 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Este libro está dedicado a mi padre Arturo, a mi madre Mª Teresa, a sus

hijos, hijos políticos, nietas, nietos políticos, biznietos… y a todos los que

vengan. Con todo mi cariño.

Mónica Álvarez

3 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Sobre la autora:

Mónica Álvarez: Licenciada en Psicología, especializada en Terapia de

Pareja y Familia. Diplomada en Nutrición y Dietética y con formación en

Kinesiología y Reiki. Cofundadora del foro “Superando un aborto” Y

coautora de los libros “La cuna vacía. El doloroso proceso de perder un

embarazo” (La esfera de los libros 2009) y “Las voces olvidadas. Pérdidas

gestacionales tempranas” (Ob Stare 2012). Es socia fundadora de la

Asociación Española de Psicología Perinatal. Casada y madre de numerosa

prole, de los cuales algunos regresaron tempranamente a la luz.

Actualmente se encuentra inmersa en dos proyectos de emprendimiento

en internet. Uno de ellos es el blog y la comunidad on line “Duelo

Gestacional y Perinatal” (http://DueloGestacionalyPerinatal.com) cuyo

objetivo es dar difusión y formación para quienes deseen profundizar en

esta temática. El otro es el blog y la comunidad on line “El Hada de los

Girasoles” (http://ElHadaDeLosGirasoles.com) desde el que difunde y

organiza cursos en relación a la temática “Salud financiera y Crecimiento

Emocional en Familia”.

Cómo "conseguí" que mi padre dejara de limpiar el polvo. Por Mónica Alvarez se encuentra bajo una

Licencia Creative Commons Atribución-SinDerivadas 3.0 Unported.

Basada en una obra en elhadadelosgirasoles.com

Para ver una copia de esta licencia, visite http://creativecommons.org/licenses/by-nd/3.0/ o envíe una

carta a Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

http://duelogestacionalyperinatal.com/
http://elhadadelosgirasoles.com/
http://elhadadelosgirasoles.com/como-consegui-que-mi-padre-dejara-de-limpiar-el-polvo/
http://creativecommons.org/licenses/by-nd/3.0/
http://elhadadelosgirasoles.com/
http://creativecommons.org/licenses/by-nd/3.0/

4 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Índice:

Introducción.

1. Al fondo de mi armario.

2. En la vida me hubiera pensado yo que iba a comer

berza.

3. Cómo conseguí que mi padre dejara de limpiar el

polvo.

4. Ponga un animal doméstico en su vida.

5. ¡Esto está cojonudo! ¿No?

6. Sabiduría aplastante.

Epílogo.

5 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Introducción.

Escribo esta primera versión de este libro de relatos cortos con la

esperanza de darlo a conocer y sembrar en el corazón del lector la semilla

“del querer saber más”.

Siempre fui aficionada a los cuentos y a las buenas historias. Supongo que

me viene desde niña en tantos buenos momentos pasados leyendo y

releyendo cuentos, comics y libros que había por casa, primero con mis

padres y luego, ya cuando aprendí a leer, sola.

Ya de mayor descubrí los “misdráh”, los cuentos sufíes y otros, pequeñas

historias de origen oriental, con un fondo pedagógico pero divertidas en

sí, como pequeños chistes “con miga”.

Mientras sucedía lo que relato en este libro me encontraba cursando la

especialidad de Terapia de Pareja y Familia tras terminar la carrera de

Psicología. La filosofía de la terapia sistémica caló en mí y fui

interpretando muchas de las cosas que ocurrían a mi alrededor desde su

perspectiva esclarecedora. Pienso que es una corriente terapéutica y, al

fin y al cabo, de pensamiento, muy importante en el mundo actual de la

Psicología y de la terapéutica, pues muchas disciplinas posteriores han

bebido de su fuente y se han hecho famosas, olvidando después atribuir el

mérito de su éxito y de su fama a quien realmente correspondía.

El pensamiento sistémico es algo tan cotidiano y tan válido para la vida

diaria, que es injusto que permanezca restringido solamente a los

despachos y entornos terapéuticos. Todos podemos beneficiarnos de esta

sabiduría tan actual y necesaria en nuestra sociedad actual.

6 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Quiero con este libro poner mi granito de arena y acercar lo sistémico al

común de la gente.

Y en esta “versión beta” tenéis un pequeño bocado que ir degustando

mientras llega la versión definitiva con un número muy superior de

historias que harán vuestras delicias y os ayudarán a tener una

perspectiva mucho mayor de la vida y las vivencias de lo que tenéis ahora.

¿Y de qué tratan las historias que os voy a contar? Tratan en una primera

mirada de situaciones cotidianas, de la adaptación que sufren dos

personas que antes eran un trío y de repente se quedan solos, con una

casa que manejar, una vida que reconducir y una relación que redefinir.

Cuando perdemos a alguien siempre perdemos también una parte de

nosotros mismos y muere también una parte de la relación que teníamos

con las otras personas con las que convivimos.

En una partida de ajedrez, cuando una ficha se mueve, todo el tablero

cambia. El juego al completo cambia. El baile que bailábamos se

transforma entero y hay que buscar nuevos pasos, nuevas músicas que se

adapten a la nueva situación y a las que adaptarnos.

Y esto, no tiene por qué ser algo patológico. El duelo y todas las

circunstancias que le rodean (personales, familiares, sociales…) son un

proceso normal por el que tienen que pasar las personas que sufren una

pérdida. Toda pérdida supone un duelo, que será mayor y más intenso

cuanto mayor e intenso haya sido el vínculo que teníamos con lo que

hemos perdido (que puede ser una persona, un animal e incluso un objeto

al que teníamos cariño). Pero eso no significa que tenga que ser

patológico.

Puede llegar a patologizarse si nos empeñamos en hacer “como si nada

hubiera pasado”, en seguir con nuestra vida sin darle un espacio ni un

tiempo a esos sentimientos y emociones que surgen o a esos síntomas

físicos que nos están dando el aviso de que la “maquinaria” necesita un

poco de atención. Acabaría siendo patológico si además de pretender que

todo sigue igual pretendiéramos que quienes viven con nosotros hagan

igual que nosotros: esconder la cabeza bajo tierra para no ver que el

mundo sigue igual… pero ya no es lo mismo.

7 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Cuando perdemos a alguien querido e importante es necesario hacer una

revisión profunda de muchos aspectos de nuestra vida y de nuestras

relaciones. Es necesario reinventarse para poder seguir adelante y vivir la

nueva vida que se nos presenta con el gran arcoíris que aparece siempre

tras la tormenta.

Cuando falleció mi madre fue un duro golpe para toda la familia. Todos

nos tuvimos que reubicar, en relación a nosotros mismos y en relación a

los demás. Los papeles que estaban repartidos como en una gran obra de

teatro tuvieron que ser adaptados y asumidos por quienes quedábamos.

Yo donde más lo noté fue en casa, por supuesto. Vivíamos los tres y de

repente nos quedamos en dos y tuvimos que aprender a llenar un vacío

que no se llenaba con nada. Para mí fue todo un aprendizaje, desde

“aprender” a cocinar para dos y que no sobrara comida (siempre sobraba

“la tercera ración”) hasta crecer y madurar a un nivel profundo para que el

dolor no me rompiera por dentro. Para mí ha sido la época más dolorosa

de mi vida, pero también la más intensa y la que me ha forzado a madurar

como no lo había hecho hasta entonces, preparándome para otras

circunstancias y experiencias que la vida me ha traído después.

Yo desde entonces siempre he dicho que mi madre me parió dos veces,

cuando yo nací y cuando ella murió.

Si hoy soy una experta en duelo, es porque primero el dolor me acogió en

su seno y me enseñó a cantar su canción sin que me destrozara. Es por eso

que yo hoy puedo enseñar esa canción a otras personas dolientes y que a

ellas tampoco las destroce.

Como os decía más arriba, este mini ebook es una pequeña muestra de lo

que un día será el libro que tengo en mente escribir.

Espero que disfrutéis con este pequeño muestrario de historias.

Un saludo: Mónica Álvarez.

8 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

1. Al fondo de mi armario.

Esto que os voy a contar sucedió hace muchos años. Según para quién

serán pocos, pero para mí es toda una vida. Hacía cerca de un año que

había fallecido mi madre y yo atravesaba un periodo difícil. Vivía con mi

padre, un señor mayor entonces de setenta y muchos años. Al duelo

habitual y profundo que sucede a la pérdida de una madre se le unían

otros problemas que resolver.

Yo había pasado de ser una “adolescente tardía” con derecho a techo y

comida a ser una mujer agobiada por no saber organizarse entre las

labores domésticas y el trabajo. Y es más, por no tener ni puñetera idea de

cómo llevar y administrar una casa. Cumplía los mínimos de cocinar y

tener la ropa limpia, pero la limpieza y el orden los llevaba fatal. Había en

casa unos cuantos rincones del caos que no conseguía dominar de

ninguna de las maneras y el que más me preocupaba era el que se

encontraba en una de las baldas de mi propio armario.

Aquello era una masa informe de ropa, chismes y enseres varios. Un día

tomé la decisión firme de ordenar aquel desbarajuste y llegar al fondo de

la situación, pero sólo pensar en ponerme, me daba pánico. Decidí que

cada vez que saliera de la habitación me llevaría una cosa, una sola, a ver

si de aquella manera podía vencer la resistencia que me producía.

Y así lo hice. Muy poco a poco fui sacando ropa, recuerdos, chismes… Una

tarde por fin se empezó a ver el fondo. Animada por ello saqué lo que

quedaba y llegué hasta el final. Y allí me encontré aquello que llevaba

todos aquellos meses queriendo negar, esconder, pero a lo que

finalmente no me había quedado más remedio que hacer frente: el bolso

de mi madre.

9 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Mi madre entró en el hospital con aquel bolso en la mano y lo saqué yo la

madrugada en que ella murió. Se ve que lo dejé en el armario y una parte

de mí lo cubrió con cosas hasta olvidarme completamente de su

presencia. En él sus objetos personales (nunca esas palabras tendrán para

mí tanto significado): su barra de labios, un caramelo, su cartera con su

DNI caducado… Su olor, mi dolor concentrado en tantos recuerdos de niña

rebuscando en aquel bolso de madre lleno de secretos y cosas prohibidas

para mí; me sabía de memoria todo lo que había allí adentro, aún hoy es

como si lo estuviera viendo…

Nuestra casa, nuestras cosas y el orden o el caos en el que se encuentran

son una prolongación de nosotros mismos. A veces hay que mirarse muy

adentro, al fondo de nuestro armario interior, desechar los mil

cachivaches emocionales que nos ponemos como parapeto en la vida

hasta que somos capaces de enfrentarnos a nuestras más oscuras

sombras y dolores más profundos. Nunca sabremos quiénes somos hasta

que no demos la vuelta a cada estantería y cada cajón, haciéndonos

dueños de su contenido, poniéndolo a nuestro servicio. Aunque nos lleve

toda una vida merecerá la pena.

10 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

2. En la vida me hubiera pensado yo que iba a comer

berza.

Cuando una parte del sistema cambia, el sistema al completo cambia. Y

esto es así para todos, desde seres unicelulares hasta los más complejos

que decimos ser los seres humanos (Teoría de los Sistemas, Von

Bertanlaffy 1950).

En la naturaleza hay dos fuerzas opuestas. Una promueve el

mantenimiento del orden, que el sistema se mantenga dentro de un

equilibrio estable (homeostasis) y la otra, muchas veces denominada

como “caos” promueve que el sistema se mueva fuera del equilibrio, hacia

un nuevo estado, a veces hacia una mayor complejidad (morfogénesis).

Ante situaciones de grandes cambios el sistema tratará de reorganizarse y

si el cambio es radical, dará lugar a cambios profundos que le obligarán a

mudar para adaptarse en su esfuerzo por sobrevivir. No se puede decir

que una sea más importante que la otra, o que una sea primordial y la otra

no porque todo depende de las características iniciales del sistema, si esta

en equilibrio o si sobre él se están ejerciendo una serie de presiones o

fluctuaciones que lo están alterando.

Cuando la morfogénesis se mantiene a niveles altos durante bastante

tiempo (a veces definitivamente) y los cambios son profundos y a gran

escala, metafóricamente se puede decir que la cuerda se tensa mucho y

acaba por romperse y el sistema dará paso a otro similar pero

completamente distinto. Para quienes sepan de física, esta es la base

teórica del concepto llamado “Estructuras disipativas” enunciadas por el

premio Nobel de Química Ilya Prigogine (1).

En una familia cuando ocurre una crisis vital importante como es la

muerte o el nacimiento de un miembro, la emancipación de los hijos, una

11 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

mudanza, una enfermedad o un divorcio (por citar algunas) supone un

cambio tan grande que todos habrán de reubicarse con respecto a “sí

mismos” (a los que eran y a los que son) y con respecto a “los otros”.

Surgirán nuevas normas tanto para el grupo como para sus individuos,

nuevas relaciones y alianzas y cada uno revisará también sus

planteamientos vitales que darán lugar a más cambios y reubicaciones.

Mi padre, que toda la vida había sido lo que en mi casa se llamaba “un

melindres” a la hora de comer (vamos, que comía de lo que le gustaba,

poco y mal) después de enviudar y de acatar los cambios de logística

casera que vimos necesario hacer se encontró comiendo alimentos que

jamás pensó que fuera a probar.

Un día en el que había comido en casa de su otra hija al volver me hizo la

siguiente confesión: -- ¿Sabes lo que he comido hoy? Berza. ¡En la vida

hubiera pensado yo que iba a comer berza! ¿Y sabes qué es lo peor? ¡Que

me ha “gustao”! -

A veces la vida tras una crisis importante nos obliga a realizar cambios en

nuestras rutinas diarias. Y son esos cambios “obligatorios” los que nos

llevan a crecer a veces en direcciones que jamás hubiéramos imaginado. Y

lo peor, o lo mejor según se mire, es que muchas veces los resultados que

esos cambios provocan en nuestra vida, nos gustan más que lo que

teníamos previamente.

(1) Estructuras disipativas. De la termodinámica a la psicoterapia familiar. (Link:

http://documentacion.aen.es/pdf/revista-aen/1987/revista-22/09-estructuras-disipativas-de-

la-termodinamica-a-la-psicoterapia-familiar.pdf)

http://documentacion.aen.es/pdf/revista-aen/1987/revista-22/09-estructuras-disipativas-de-la-termodinamica-a-la-psicoterapia-familiar.pdf
http://documentacion.aen.es/pdf/revista-aen/1987/revista-22/09-estructuras-disipativas-de-la-termodinamica-a-la-psicoterapia-familiar.pdf

12 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

3. Cómo conseguí que mi padre dejara de limpiar el

polvo.

O de cómo el exceso de perfeccionismo es un mal compañero en muchos

aspectos de la vida.

Como las historias anteriores, ésta está situada en la época posterior a la

muerte de mi madre, tiempo en el que mi padre y yo tuvimos que

aprender de nuevo a convivir desde una perspectiva diferente. Teníamos

estresantes añadidos que dificultaban la adaptación a la nueva situación

vital, como el hecho de haber heredado la casa con todas sus labores

domésticas añadidas para nosotros dos solos.

Uno nunca sabe cuánto es capaz de hacer una madre hasta que no te

falta. Yo era incapaz de llevar adelante mis estudios, el trabajo y además

realizar las labores domésticas. Me faltaba práctica, rutinas adecuadas,

tiempo y sobre todo, ganas, pues no le encontraba yo nada positivo a

aquello de pasar el polvo, la mopa, la fregona y otros quehaceres

habituales en un hogar.

Lo bueno era que mi padre tenía la costumbre desde que se jubiló de

ayudarle a mi madre realizando alguna pequeña tarea y continuó

colaborando una vez que ella se fue, en parte por no aburrirse y en parte

por echarme a mí un cable, que se ve que se me veía agobiada.

Y sí, me ayudaba, pero se relajó bastante en sus costumbres, porque no

creo que estando mi madre viva le permitiera lo que él pretendía que yo le

pasase. Y fue lo siguiente:

Un día al volver a casa, entraba la luz de la tarde por la ventana del salón y

se veía cómo brillaban los muebles por efecto y gracia del paso diario del

trapo del polvo. La mesita de centro, el mueble de la tele, el armario… ¿El

armario? Me acerqué para observar más de cerca algo que me pareció

raro: las baldas brillaban sólo de las figuritas en adelante. De las figuritas

hacia atrás se iba acumulando una capa de polvo…

13 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Cuando vino mi padre, hablé con él muy seriamente y me dijo que él no

iba a estar todos los días moviendo las figuritas para limpiar el polvo y yo

le dije que para eso, que mejor que no hiciera nada.

Y efectivamente, hizo lo que le dije, dejó de limpiar el polvo.

Y yo inmediatamente me di cuenta de que algo había hecho mal…

Hay momentos en la vida en los que uno tiene que adaptarse a las

circunstancias que llegan. Cuántas veces vivimos con un estrés

innecesario, metidas en nuestro papel de “superwoman” o de

“supermanes”, pretendiendo además que las personas que vivan con

nosotros entren en la misma rueda de “elogio al perfeccionismo”

pretendiendo lo imposible. ¿Cuántos conflictos innecesarios creamos en

casa por pretender llegar a donde es materialmente imposible? ¿Son

necesarios?

Cuando llegan épocas de cambios grandes en las familias es importante

pararse y hacer una reunión en la que se hablen todos los aspectos

cotidianos que hayan podido cambiar. Desde los grandes hasta los chicos

de la casa deberían saber en qué situación se está, cuáles son los cambios

naturales de los que se está hablando y cuáles van a ser los cambios que

irán implementándose dentro de la organización familiar mientras todos

se vayan adaptando al nuevo sistema creado.

A veces será necesario pedir el consejo de alguien experto en cambios y

crisis familiares, como puede ser un terapeuta de familia que ayude a

organizar el nuevo sistema, separe el polvo de la paja y ayude a encontrar

soluciones a los problemas reales que vayan surgiendo.

Otras, el tiempo ayudará a poner las cosas en su sitio, al igual que las

situaciones, los lugares de cada uno, los tiempos… en definitiva, la vida.

No hay que asustarse de las crisis y los cambios, estamos diseñados y

programados biológica y psicoemocionalmente para adaptarnos a todo lo

que nos echen. Sólo nos hace falta confiar un poco más en nosotros

mismos, aprender a dejarnos llevar, a fluir con la corriente de la vida. Al

final veremos que no hemos muerto en el intento, sólo somos más sabios,

seguro.

14 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Un par de años más tarde, un día descubrí que mi padre había vuelto a

limpiar el polvo por la sala. Sin decir nada, cogía el trapo del polvo cada

mañana y repasaba los muebles, la tele y las diferentes superficies

susceptibles de acumular polvo. Eso sí, sólo de las figuritas para adelante.

Yo que ya tenía algo más de experiencia, tenía más asumido el duelo y

había descubierto que por mucho que la casa estuviera perfecta eso no

iba a hacer que recuperase a mi madre, no dije nada y le dejé hacer a su

manera. De vez en cuando (cuando él no estaba delante) movía las

figuritas de mi madre y limpiaba por detrás yo misma.

En época de crisis la ayuda de todos cuenta, desde la del más grande

hasta la del más chico, no se debe desdeñar la aportación de nadie,

aunque no lo haga todo lo perfecto que a nosotros nos gustaría. Hasta el

gato que incorporamos a la familia ayudó a su manera rompiendo varias

figuritas de la discordia. Pero ésta ya es otra historia que contaremos otro

día.

15 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

4. Ponga un animal doméstico en su vida.

Llevábamos unos pocos meses mi padre y yo adaptándonos a nuestra

nueva situación cuando un tercer personaje hizo acto de aparición en el

teatro de nuestras vidas. Vivíamos en un primer piso de cara a un monte y

era relativamente fácil saltar, sobre todo para un animal de cuatro patas

con la agilidad de un gato.

Era joven y fuerte, posiblemente como de un año o así, y daba la

sensación de que le habían echado de alguna casa en cuanto perdió la

gracia del cachorro para adoptar el aspecto de un gato adulto y caradura.

Sabía que podía beber agua en la fregadera y algún otro truco más que un

gato de la calle no sabría, como que es más cómodo dormir encima de la

cama de tu ama que en la mantita del suelo. Estaba ligeramente

“civilizado”, aunque ya había conocido la libertad de las calles

aumentando sensiblemente su instinto animal, razón que hacía que

tuviéramos especial cuidado en no dejar comida sin tapar en la encimera

de la cocina.

Era blanco con manchas rojas y la cola como a rayas blancas y rojas. Eso y

su costumbre de desaparecer sin dejarse ver durante horas y a veces días

me llevó a ponerle como nombre “Wally” (como el de los cuentos aquéllos

del tipo a rayas “¿Dónde está Wally?”).

Siempre había querido tener un gato, era la ilusión de mi vida y que aquel

pequeño bicho “semiamaestrado” y “semicallejero” nos adoptara como su

familia fija me hizo una ilusión tremenda. Pero fue otro aspecto más de

nuestra vida al que tuvimos que adaptarnos.

Como he contado, yo atravesaba un periodo difícil tratando de

acostumbrarme a la rutina de las tareas domésticas. Wally ayudó mucho a

que me adaptara lo más pronto posible. Por una especie de manía

fetichista se meaba encima de mi ropa si se la encontraba por ahí

amontonada, así que no me quedó más remedio que tenerla guardada y

recogida si no quería tener que lavarla otra vez. Como ya mencioné,

también se encargó de “defenestrar” alguna que otra figurita de la

discordia. Hubo que reubicar y guardar sistemáticamente ciertos chismes

16 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

que estaban eternamente fuera de sitio porque corrían peligro de ser

arañados, meados, rotos y/o perdidos (como una virgencita fosforescente

que mi madre tenía en su mesilla que apareció en el salón en la esquina de

detrás de la tele, recorrió la casa de punta a punta). Llenamos el suelo de

pelotitas de plata porque el gato nos salió futbolero y de vez en cuando le

gustaba hacer unos regates según se iba para la calle a dar su paseo

habitual o al salón a echarse la siesta en el sofá de mi padre.

Bueno, no os voy a dar más la chapa con batallitas del gato (de momento)

y voy a pasar a explicar la parte de teoría sistémica que ilustra este

ejemplo.

Cuando ocurre un cambio muy grande en un sistema, tanto que el sistema

se rompe y debe reinventarse para poder sobrevivir de alguna manera,

cuando pasan los primeros meses de adaptación el miedo que se instaura

a los cambios puede hacer que el sistema caiga en un estado de rigidez

que aprisione a sus miembros y no los deje apenas respirar ni evolucionar.

Es verdad que tras un cambio muy fuerte de manera natural se formará

una estructura rígida que dé seguridad a sus miembros y que les aporte el

“molde” ideal a partir del cual crear la estructura definitiva a medio

camino de la flexibilidad y la rigidez que caracteriza un sistema sano. Un

ejemplo podría ser una pierna que se lastima y se le proporciona un

bastón a la persona para ayudarse a caminar mientras dure la

rehabilitación, que lo sujete en el día a día y pueda fortalecerse con la

seguridad que le produce una estructura rígida externa. Pero el bastón no

es el estado definitivo, sino una ayuda temporal. El habrá personas que “le

cojan miedo” a caminar sin bastón y hagan de él un compañero para el

resto de sus días, aunque ciertamente no sea necesario sino a un nivel

psicoemocional. Un animal doméstico puede añadir esa pizca de sal a la

vida que haga que la familia no se anquilose en la estructura rígida del

principio y sepa pasar con cierta elegancia gatuna a la siguiente etapa de

estructura semirígida y permeable más adecuada y sana.

En nuestro caso fue el tercero en discordia que nos enseñó a tomarnos la

vida con un poco más de tranquilidad y perspectiva. Tuvimos mucha

suerte de que Waly nos adoptara como familia porque empezábamos a

necesitar a nuestro alrededor una estructura más flexible y él fue el soplo

17 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

de aire fresco que nos ayudó a hacer la transición. Bueno, luego nos

enteramos de que era polígamo y de que tenía más familias (por eso

desaparecía a veces durante días, lo tendrían encerrado curándose de

alguna aventura gatuna) pero eso es otra historia de nuestro multifacético

gato de las mil caras.

18 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

5. ¡Esto está cojonudo! ¿No?

Hasta ahora en los capítulos precedentes he querido ir desgranando

diversos enunciados de la llamada Teoría Sistémica aplicada a las familias.

He utilizado anécdotas de mi vida cotidiana en una época de mi historia

familiar muy concreta. Lo que voy a contar hoy no sé si responde a alguna

parte de esa teoría sistémica, pero lo quería contar de todos modos.

Yo estaba aprendiendo a cocinar. Tenía un cuaderno que llevaba conmigo

a todas partes y en el que apuntaba recetas, trucos de cocina, ideas que se

me podían ocurrir al respecto, la pequeña contabilidad diaria… Vamos,

que le puse entusiasmo, ganas y metodología y en poco más de un año me

hice toda una experta en el arte de hacer una buena mayonesa casera,

unas alubias con “sacramentos” y salsa bien gordita o cómo cocinar un

bacalao al pil pil “en 5 minutos” (doy las gracias a Arguiñano por esta

última receta que en ocasiones me sigue sacando de ciertos apuros).

Sin embargo fue un tiempo de incertidumbres, de ensayo y error muchas

veces en la cocina. Yo no era capaz de distinguir si mis guisos estaban

buenos y mi padre… bueno, mi padre la verdad es que no era de mucha

ayuda.

Comíamos hacia la 1h30 todos los días. Yo ponía la mesa, servía la comida

y de vez en cuando preguntaba aquello de “¿qué tal está?”. Mi padre

invariablemente respondía: “Pues ya me lo estoy comiendo, ¿no?” y con

eso quedaba zanjada la encuesta. En aquel tiempo yo trabajaba, estudiaba

así que no me daba la vida para apuntarme a cursos de cocina. Como

nadie salió perjudicado ni intoxicado con mis comidas yo seguí adelante

con mi manera de cocinar.

Una de las máximas sistémicas viene a decir que para solucionar un gran

problema no hace falta más que una pequeña solución, pero eso sí, tiene

que ser “la solución” adecuada a ese problema. Dijo Arquímedes “dadme

un punto de apoyo y moveré la tierra” y yo encontré el mío un día de

casualidad (como suelen ocurrir los grandes descubrimientos).

Aquel día por alguna razón no llegué a casa hasta las 15h30. Mi padre que

ya sabía que me iba a demorar me esperaba impaciente para comer, hasta

19 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

tenía la mesa puesta cuando llegué, sólo tuve que calentar la comida y

servirla. No recuerdo cuál fue el plato agraciado para la ocasión, la imagen

que quedará grabada para siempre en mi retina es la de mi padre

comiendo a dos carrillos y diciendo: “¡Esto está cojonudo! ¿No?”. En un

momento había pasado de ser una cocinera “pssss” a ser una gran experta

de la cocina casera.

Y la razón fue tan sólo una pequeña variable: la hora de comer y de forma

directamente proporcional, el hambre de los comensales.

Si es que no hacía falta recurrir a la teoría sistémica para apoyar esta

anécdota, con el refranero español era suficiente: “Al buen hambre, no

hay pan duro”.

Y “a buen entendedor, pocas palabras bastan”.

20 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

6. Sabiduría aplastante.

Estábamos una tarde de charla y se me ocurrió hacerle a mi padre la

siguiente pregunta:

¿Si volvieras a tener 20 años qué harías de diferente en la vida?

Es una pregunta con miga, pero él lo tenía claro y no dudó en contestar:

“No haría tantas tonterías”.

Yo me quedé sorprendida, ¿tonterías? ¿Cuándo ha hecho tonterías mi

padre, si se ha pasado toda la vida trabajando? Así que le pregunté de

nuevo, ¿y qué tonterías has hecho tú en la vida? Y la respuesta fue

aplastante:

Trabajar demasiado.

Estamos hablando de un hombre que conoció la jornada de 12 horas. Que

en su juventud, cuando aún vivía en el pueblo trabajaba de panadero por

las noches, por el día ayudaba en un estanco y los fines de semana tocaba

en una orquesta en las fiestas de los pueblos.

Para mi padre, jubilarse, fue la lotería que le tocó tras una dura vida de

trabajo. Aunque en este caso, trabajo duro no fue sinónimo de

enriquecerse. Mi pobre padre se jubiló tras cerrar su empresa porque el

dueño se largó con la pasta y los dejó en la mierda después de toda una

vida de pringar para él. Se comió el paro que le tocaba y nos comimos los

ahorros de toda una vida en otro año más que le quedaba para coger una

prejubilación que le dejó una pensión mísera, para una persona que no

había hecho otra cosa en toda su vida que trabajar.

Yo recuerdo de niña cómo mi padre se iba a trabajar a las 8h de la mañana

y regresaba casi a las 9h de la noche. Recuerdo cuándo les cambiaron el

horario y ya no tuvo que ir a trabajar los sábados por la mañana.

Estaríamos hablando de sus 55 años, toda una vida dedicada al trabajo. Mi

padre a sus hijos mayores, siendo niños, apenas los vio, porque estaban

dormidos cuando él llegaba o se iba de casa… Como toda una generación

de padres e hijos que apenas se han conocido.

21 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

“Padres periféricos” se les llama en terapia de familia. Esos padres que

aportan dinero, pero que no están presentes apenas en la vida familiar.

Porque trabajan mucho y porque cuando están no tienen muy claro cuál

es su papel (aparte de leer el periódico y esperar la cena sentados en el

sofá), ni con la casa ni con los niños. Muchos de los adultos de hoy

vivieron esta experiencia del padre ausente, en una época en la que los

roles en la familia, padre y madre, estaban meridianamente definidos y no

había muchas posibilidades de escapar.

Yo me libré porque nací “tarde” y pude disfrutar de mi padre sobre todo

los fines de semana que me llevaba de paseo, me compraba chucherías en

las cesteras y cuentos en los que aprendí a leer y a escribir.

 Lo cierto es que estamos en “otra época” metidos de lleno en una crisis

fruto de esta economía que hemos traído con nosotros desde la época en

la que mi padre tocaba por los pueblos con su orquesta pasada la

posguerra (y de antes aún). Una crisis no sólo económica, sino social, de

valores… un nuevo paradigma está naciendo y seríamos tontos si no

abriéramos los ojos y le prestáramos más atención, porque es nuestro

futuro.

Internet nos está abriendo puertas que nadie hace unos años soñó

siquiera que pudieran existir. Tenemos la posibilidad en nuestras manos

de hacer algo completamente diferente a lo que hicieron nuestras

generaciones anteriores.

Y algo debe de estar cambiando, sí, porque nuevas formas de criar y de

educar a nuestros hijos están ya presentes en muchas casas.

Tenemos que aprender a vaciar nuestra vida de “tanta tontería” de tantas

horas de trabajo inútil, para llenarlas de risas, de sueños, de planes

interesantes que la llenen con sentido. Que cuando tengamos 80 años,

como tenía mi padre cuando dijo esta frase, podamos mirar atrás y

veamos todo lo que hemos podido hacer y ser con los nuestros y con

nosotros mismos.

22 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Bueno, que él también supo llenar su vida de cosas buenas, de anécdotas,

de momentos agradables, de risas, de alegrías. Y no sólo en su época de

jubilado, también mientras trabajaba, en sus (pocos) ratos libres.

Pocas personas he conocido como mi padre que hayan sabido disfrutar de

la vida, cada momento, de forma completa. Con su filosofía particular, un

gran tesoro que hoy quiero compartir con todos vosotros.

23 Cómo “conseguí” que mi padre dejara de limpiar el polvo. Mónica Álvarez

http://ElHadaDeLosGirasoles.com

Epílogo.

Cierro estas páginas con el convencimiento de que seguiré escribiendo.

Tengo muchos más “relatos sistémicos en clave de humor” a los que iré

dando salida poco a poco. En unos meses este ebook verá su versión

definiva y se pondrá a la venta. Gracias por haber llegado hasta aquí con

tu lectura.

Mientras, puedes seguir nuestras andanzas en el blog de Educarpetas (1) lo

segundos miércoles de cada mes.

También puedes encontrarme en mis propios blogs Duelo Gestacional y

Perinatal y El hada de los girasoles. Puedes buscarme también en

FaceBook y en Twitter. Estaré encantada de recibir cualquier comentario,

testimonio, sugerencia… que queráis hacerme.

Mientras tanto, un saludo y espero que hayáis disfrutado tanto con la

lectura de este libro, como yo he disfrutado escribiéndolo.

Mayo de 2012

Mónica Álvarez

(1) http://www.educarpetas.blogspot.com.es/

(2) http://www.DueloGestacionalyPerinatal.com

(3) http://ElHadaDeLosGirasoles.com

http://www.educarpetas.blogspot.com.es/
http://www.duelogestacionalyperinatal.com/
http://elhadadelosgirasoles.com/

