

“TE RECUERDO”

Artículo y testimonios para aprender importantes lecciones de vida de nuestros seres queridos

**Artículo Original Y
Recopilación Por:
Stephan Kaiser
LiderazgoSinLimites.com**

Introducción

Querido líder,

Hace algunos días publiqué mi artículo titulado “te recuerdo”. Con este artículo sencillamente buscaba compartir contigo lo que he aprendido de Anzuesjoli García: una mujer extraordinaria que tuve el gran honor de conocer y que lamentablemente falleció a una edad muy temprana.

Nuestra comunidad de líderes respondió a este artículo escribiendo testimonios sobre las lecciones de vida que cada uno ha aprendido de sus respectivos seres queridos los cuales (lamentablemente) ya no se encuentran físicamente con nosotros. El objetivo de este documento es hacerte llegar todos los testimonios que recibimos, para que tú aprendas todas estas importantes lecciones de vida que nuestra comunidad de líderes ha compartido.

En este documento encontrarás nuevamente el artículo original “te recuerdo” y seguidamente todos los testimonios que hemos recibido hasta la fecha de elaboración de este documento.

Todos los testimonios nos parecieron muy valiosos y estamos profundamente agradecidos por cada uno de ellos. Aún así, nosotros (mi equipo y yo) hemos electo 5 respuestas las cuales nos tocaron de una forma especial (ya sea por su alto contenido emocional y/o por la importante reflexión que realizan). Hemos colocado estas 5 respuestas inmediatamente después del artículo original. Te recomendamos leer todos los testimonios. Pero en caso de que no tengas tiempo para hacerlo, te invitamos a por lo menos leer nuestros 5 testimonios favoritos, los cuales colocamos al principio del documento.

Espero que todos estos testimonios te inspiren a explotar tu liderazgo diariamente.

Muchas gracias por ser parte de nuestra gran comunidad de líderes!

Vive siempre con pasión en el corazón!

En amistad,

Stephan Kaiser
Fundador, LiderazgoSinLimites.com
Presentador TV, MotivacionAMillon.com
StephanKaiser.com

Sobre El Autor Y Conferencista

Stephan Kaiser es el aclamado conferencista en temas de liderazgo y motivación empresarial. Sus famosas conferencias inspiran a miles de personas alrededor del mundo a vivir con pasión, decisión y contribución.

Stephan es un coach por The International Coaching Community y un Graduado en Administración de Empresas en Alemania. Stephan dictó su primer curso cuando tenía apenas 16 años. Desde entonces ha dictado sus conferencias en Colgate, Bayer, McDonald's, Unilever, Fedecámaras, Chevron, Puma y muchas empresas más.

Gracias a su amplia trayectoria, Stephan es considerado por la prensa **“uno de los conferencistas más importantes del mundo”**. Debido a que más de 100.000 personas han recibido sus consejos y conferencias, el libro *Young Entrepreneur World* lo reconoció como **“uno de los 25 jóvenes emprendedores con mayor influencia en el planeta.”**

Como conferencista, su estilo fue bien definido por el periódico *El Impulso*, el cual resaltó: **“Este joven, orgullo de Venezuela, se ha hecho experto en resaltar descubrimientos científicos que tienen implicación en nuestras vidas diarias. Y lo hace de una manera muy particular: con humor y entusiasmo.”**

Mediante sus conferencias y su programa de televisión *Motivación A Millón*, Stephan comparte sus mensajes de liderazgo y motivación a nivel mundial.

Para más información sobre Stephan visite su página www.StephanKaiser.com

Algunos Clientes Y Apariciones De Stephan:

Te Recuerdo – Artículo Original

Faltan algunos días para dictar dos conferencias en otra ciudad.

Esos dos eventos están siendo organizados por un grupo de personas de esa localidad.

Exactamente una semana antes de estas conferencias, me llama una de las organizadoras y me dice:

“Stephan, la líder de la organización de nuestros eventos sufre de una fuerte enfermedad, la cual no tiene cura.

Ella no te lo ha dicho porque no le gusta comentarlo públicamente.

Así que por favor: que esta conversación se quede entre nosotros dos.

Nuestra líder está sufriendo los efectos de esta enfermedad continuamente.

La idea de los eventos es recaudar fondos para sus tratamientos.

Te lo digo para que estés en contexto de todo lo que está sucediendo.

Pero que por favor esta conversación se quede entre los dos.“

Cuelgo el teléfono y me pongo a pensar en la líder de los eventos:

La última vez que la vi, lucía sana y sonriente.

Lo último que pensaría es que sufre de una grave enfermedad que no tiene cura.

Tengo todo esto en mente hasta que llega el día de las conferencias...

... y veo a la líder de los eventos.

Ella siempre sonríe, luce tranquila y nunca menciona nada de su enfermedad.

Lo único que personalmente me llama la atención...

... es que se fatiga con facilidad y regularmente pide una silla para descansar.

Después de dejarse caer en la silla, toma nuevas fuerzas, y sigue adelante.

Mientras tanto, sólo las personas más cercanas a ella saben de su enfermedad.

Porque ella esconde toda su enfermedad detrás de su sonrisa.

Termino de dictar las dos conferencias ese día y tanto la audiencia así como el equipo organizador quedan encantados con las capacitaciones.

Para dar cierre a las actividades, los organizadores me invitan a cenar.

Cuando estamos en el centro comercial para comer, noto que mientras nosotros caminamos al restaurante, la líder de los eventos se detiene frecuentemente para respirar y recuperar fuerzas.

A pesar de esto, ella siempre busca sonreír.

Durante la cena, algunos del equipo organizador me dicen muy preocupados:

“Stephan, creemos que nuestra líder no tendrá la salud para organizar próximos eventos.

Muchos de nosotros sólo apoyamos este evento para ayudarle a recaudar fondos para sus tratamientos.

Pero nos parece que ella no está en condiciones para seguir trabajando.”

No me han terminado de decir esto, cuando la líder de los eventos se me acerca y me pregunta:

“Stephan, ¿cuándo organizamos el siguiente evento?”

Mi mirada revela total asombro al saber de su delicado estado de salud.

Pero ella sólo sonríe, me mira directamente a los ojos, y espera mi respuesta.

Me encantan las personas que a pesar de sus adversidades, siguen luchando por sus sueños.

Así que saco mi agenda y le doy dos o tres fechas tentativas para el próximo curso.

La cena termina y me despido de ella y del equipo organizador.

Los días pasan y exactamente una semana después de este evento...

... recibo la trágica noticia:

La líder ha fallecido.

Estoy en shock y no lo puedo creer.

Dentro de mí empiezo a agradecer por haber podido formar parte de su vida...

... y que ella también haya formado parte de la mía.

Y especialmente agradezco que me haya enseñado lo que hoy en día llamo "La Ley De La Sonrisa".

Esta ley dice que:

Los líderes sonrían no porque no tienen problemas.

Sino que sonrían para crear un impacto positivo a pesar de sus problemas.

Porque cuando los líderes sonrían, a pesar de sus problemas, nos enseñan que nosotros somos más grandes que nuestras adversidades.

Y que nuestros problemas no tienen por qué definir quiénes somos.

Esta líder, con su ejemplo de vida, me enseñó que nada ni nadie puede robarnos nuestra felicidad...

... a menos de que se lo permitamos.

Así que ahora cada vez que sufro algún tropiezo...

... me recuerdo de esta líder que me enseñó a sonreír a pesar de los problemas...

... y que me enseñó a no dejarme robar mi felicidad... por muy fuertes que sean las adversidades.

¿Y sabes qué?

Desde que aprendí esto de esta líder, estoy cansado de las personas que por un mínimo problema en la vida...

... se la pasan llorando y quejándose durante todo el día.

Honestamente, este tipo de personas no contribuyen en nada a la sociedad.

Y personalmente, estoy cansado de sus inútiles quejaderas.

En cambio: admiro, respeto y doy una ovación de pie a aquellas personas que a pesar de su enfermedad, dificultad o dolor, siguen sonriendo y luchando diariamente por crear un impacto positivo en el mundo.

Estas son las personas que tienen todas las razones del mundo para llorar...

... pero deciden avanzar y actuar.

Así que la próxima vez que la vida te pegue en la cara con algún problema, sonríe y dile a la vida:

“Pegas como una niña.

Pégame con algo más fuerte que ahora es que me sobran fuerzas.”

Y después de eso, por Dios, levántate y sigue luchando.

Porque así es como transformas tu vida.

Así es como te conviertes en líder.

Y así es como cambias el mundo.

Así que:

Querida líder, gracias por enseñarme a sonreír cuando quiero llorar...

... a mantenerme más que positivo en situaciones más que negativas...

... y a luchar más cuando la batalla es más fuerte.

Como diría Gabriel García Márquez:

“La vida no es la que uno vivió, sino la que uno recuerda y cómo la recuerda para contarla.”

Anzuesjoli García, desde aquí te digo:

Te recuerdo.

Y te recuerdo siempre sonriente.

Gracias por enseñarme a mí también a sonreír diariamente.

QEPD.

En amistad,
Stephan

Testimonios - Nuestros "Top 5"

--

Hola Stephan, quiero hablarte de Sol Estefania Moreno Salas, mi hija, una guerrera que me enseñó a sonreír a pesar de las circunstancias, un ser especial que me demostró que nuestros problemas y enfermedades no son más grandes que nosotros y que cuando llega la hora de partir es porque ya cumplimos nuestra misión y no porque perdimos una batalla!

Siempre he estado pendiente de tus cursos, al no poderlos hacer, le saco provecho a tus correos, muchos de ellos me ayudaron en esto que te voy a contar.

Mi hija Sol nació el 17 de septiembre de 2013, el año pasado. Ella fue producto de un embarazo que calificaban perfecto hasta los 6 meses, y luego las cosas cambiaron. Donde me controlaba se dieron cuenta en una consulta, que las cosas no estaban bien. De repente, no habían medidas acordadas en su cuerpecito e incluso no se veían bien los riñones y la vejiga. Lo cierto es que me hablaron de varias cosas que nunca vieron antes, me observaron 2 semanas y el día 16 de septiembre una doctora más decidió enviarme de emergencia al hospital.

Mi Sol y yo superamos con calma las carencias del hospital, las suposiciones "tiene esto", "no tiene aquello", "esa bebé va a durar 20 minutos", "viene deforme", yo decidí relajarme y orar, en medio de tantas cosas que decían. Ella se mantenía bien, su corazoncito latía bien, así que si ella podía, yo no me iba a quedar atrás! Al otro día, el 17, llegó el momento y a las 10:30pm me hicieron la cesárea. Logré verla antes de que se la llevaran. Hermosa mi hija, lloró, los médicos no se lo esperaban.

A primera hora estaba lista para verla, se encontraba en la unidad de cuidados neonatales. La vi allí medio dormidita, hermosa pero diferente, estaba hinchada pero eso la hacía ver más bien como gordita, cachetona, tenía poco movimiento. Llegó la neonatóloga y el diagnóstico era: Síndrome de Down (que se caracterizaba en ella por un problema cardíaco, hipotiroidismo, e hipotonía), hipertensión pulmonar y además riñones poliquísticos (no veían los riñones, solo veían quistes). Mi Sol tenía un día de nacida y según la doctora el reto de: "comer, continuar respirando, hacer pipi y pupu", yo nunca desesperé, porque al verla sentía que no debía hacerlo.

Ya tenía tratamiento, oxígeno y la tenían con suero, te podrás imaginar! Pero fue respondiendo, al siguiente día comenzó a orinar, muy poco pero lo hizo, hizo pupú y mantuvo su respiración. A los 3 días descartaron la diálisis, ya en una semana comenzó a comer, inició con goticas. La doctora dijo que debía ser de forma progresiva, de acuerdo a como respondiera. Ya en 4 días estaba comiendo bien, yo procuré amamantarla contra viento y marea.

Así comenzó esta historia, una niña a la que le daban 3 días de vida, retó el asombro de los doctores. Mi fe le hacía cambiar la actitud a los doctores, mi cara les sorprendía,

porque yo llegaba feliz a verla, siiii: feliz! Le daba gracias a Dios por cada minuto, por cada respiración, por cada latido de su corazón, solíamos rezar el Padre Nuestro cada vez que nos veíamos, el personal sólo nos miraba... Yo logré al mes, llevarme a mi hija a casa, sabía que podía pasar cualquier cosa, me la llevé teniendo la garantía de oxígeno en casa, que por un buen tiempo no lo necesitó. Tenía un tratamiento fuerte y pendiente de operarla del corazón, los riñones???, esos estaban respondiendo perfecto, nunca me lo pudieron explicar jeje.

Yo sólo sonreía y me sentía orgullosa de Sol, fue maravilloso. Lograron controlar la hipertensión pulmonar y pude llevarla a casa, disfrutarla, verla mejor. Sé que a pesar del tratamiento y su condición, ella se sentía feliz, su mejoría era cosa de Dios y del amor que recibía de toda su familia. Ella nos unió, reconcilió a muchos, logró cosas que el tiempo no había logrado entre algunos de nosotros. Fue increíble y único, nunca habíamos estado así, fue hermoso!!

Lamentablemente luego de ser suspendida 2 veces la operación por razones de hospital (falta de insumos, contaminación y falta de personal) y una vez porque regresó la hipertensión pulmonar, tuve la necesidad de hospitalizarla por una broncoaspiración leve que se debía vigilar. Allá en el hospital a los 2 días le comenzó una fiebre difícil de controlar que le aceleraba el corazón y a los 3 días no aguantó más su cuerpo. Sol Estefania se puso sus alitas de ángel otra vez el 1 de febrero de este año, Dios la estaba extrañando mucho y lo entiendo, ella es sencillamente increíble, lo mejor que me ha pasado, si pudiera escogerla de nuevo, lo haría... Sin dudarlo!

Yo se la había entregado a Dios, pues me tocó verla por primera vez, sufrir y descubrí que ese ser hermoso que soñé que me llamaría mamá, estaba en un cuerpo que la limitaba y además, ya ella había cumplido su misión... Enseñarnos de mil formas, al personal del hospital, a otras mamás, a mis amigos, a mi familia, a muchos que nunca conocí y a mí: Unión, fe, oración, amor, perdón, agradecimiento, eso nos dejó... Sonreír... Sonreír... Sonreír y hasta cantar de felicidad, porque así fue que yo animé a mi hija en sus primeros días, mientras le pedía a Dios que me permitiera conocerla, sentirla, amamantarla, que durmiera en su cuna, que estuviera conmigo, que conociera a su familia, incluida la bisabuela..... Y lo hicimos!

Esta es nuestra pequeña gran historia Stephan, hay muchas anécdotas, momentos y situaciones hermosas, y otras que a pesar de ser fuertes, ella, mi Sol, me enseñó que no debía creer que eran más grandes que nosotras. Ella tan pequeña y con todas las cosas que decían los médicos, logró tantas cosas y logró sonreír tantas veces, que sin duda, su mamá también tiene que dar la talla... Y por ello han sido y seguirán siendo, muchas más que lágrimas. Alguien me dijo que yo enfrenté esto de manera atípica, porque no me han visto sufriiiiir... La extraño inmensamente, y me hubiese encantado que la historia incluyera verla crecer y crecer, pero estoy infinitamente agradecida, porque sé que me acompaña y hace que me pasen cosas, como este correo que me ha permitido abrir el corazón y contarte esta historia, aún sin conocerte!!! Lo necesitaba... Compartir mi historia, siempre quise responder uno de tus correos y esta es la mejor historia de mi vida!!!

Gracias anticipadas por leer el correo, quedó largo, pero créeme esto es solo una parte de lo que te podría decir. Sol vivió físicamente 4 meses y medio, pero su espíritu y su legado van mucho más allá! Mi nombre Thairy Alexandra Moreno Salas, mejor conocida como la mamá de Sol, tengo 38 años, luego de muchos intentos fallidos en otras carreras, orgullosamente terminé mi carrera estando embarazada, defendí mi trabajo final estando ya con Sol, ella me acompañó y recibí el título el mes pasado. Antes que una excusa fue mi inspiración y ahora soy comunicadora social, estoy trabajando, ayudando a 2 fundaciones, empecé a apoyar una que dona pelucas a niñas con cáncer, y en la otra soy payaso de hospital!!!! Me gusta sonreír y hacer sonreír siempre a pesar de las circunstancias!! Abrazos!!

(Foto De Sol Estefania)

Thairy Moreno

--

Wow, Stephan! Que experiencia más espectacular!

Y me sorprendió muchísimo, ¿Sabes por qué? Porque algo que me caracteriza desde que nací es mi sonrisa. Siempre tengo una sonrisa para todo, y muchas personas me preguntan ¿Cómo hago para mantenerme así? y te digo: Nada cuesta sonreír, es sencillo y de paso es gratuito, pero lamentablemente para muchas personas es más fácil mover una roca 3 veces más grandes que ellos, antes que sonreír...

Y si te soy sincera, desde hace años tengo la convicción de que mi "Misión de vida" de "HACER SONREIR A LA GENTE" y no sólo eso, sino que aprendan a mantener una sonrisa natural, de corazón, porque eso da mucha gratitud.

No tienes idea de cuanto me alegró esta información, a pesar de lo lamentable de que la líder ya no está físicamente.

Por otra parte, he aprendido de una persona que ya falleció algo muy importante y es: "No dejar para después lo que puedes hacer ahorita, pues la vida es ahora, y no sabes si mas tarde estarás vivo para contarle o disfrutarlo"

Y te digo esto porque hace unos años atrás, justo un día antes de mi cumpleaños, un compañero muy querido de la universidad, quien era mi mano derecha me dijo: "acompañame a almorzar, te invito" y yo no tenía ganas de compartir con nadie y me excusé diciendo que tenía otra cosa que hacer, que mejor lo hiciéramos al día siguiente que era mi cumple, a lo que él me dijo: "buenísimo, así comemos y celebramos a lo grande"

Mi sorpresa fue al día siguiente cuando llegué a la universidad, cuando al ver las caras largas y tristes de mis compañeros, todos trataban de evadirme, no hallaban que decirme, hasta que uno de ellos tuvo el valor de decirme que mi amigo había fallecido esa mañana.

Yo no podía creerlo, pensaba que me estaban jugando una mal broma, pero al paso de media hora me di cuenta que era cierto. Eso me devastó. Y no dejaba de culparme por no haber ido a comer con él el día anterior...

Por ello desde ese día, aprendí que uno siempre debe vivir, compartir y disfrutar al máximo. Si uno quiere a alguien y hay una oportunidad de compartir o de hacer algo, no dejarlo para luego, pues ese luego tal vez nunca llegue.

Es gracias a este aprendizaje que hasta ahora he hecho todo lo que he querido, he disfrutado, estudiado lo que me gusta sin importar los reproches de los demás, pues, sé que si muero mañana, en el cielo estaré feliz de haber disfrutado de cada minuto de mi vida, y mi invitación es esa Stephan, que disfruten cada instante de la vida, y unido a la sonrisa qué mejor que eso!!!

Gracias nuevamente mi querido por compartir esta maravillosa historia y permitir que expresemos las nuestras.

Te envió un gran abrazo!

Zailu Rivas

--

Hola Stephan que belleza de reflexión. Gracias por compartirla.

Al leerla mi mente voló hacia atrás cuando apenas tenía 21 años y tenía un cáncer en los ganglios tipo Hodking en un tercer estadio. Te confieso que creía que me iba a morir y estaba muy asustada, pero por fortuna tenía al lado una madre luchadora que lejos de alimentar mi compadecimiento, abría las ventanas, me sacudía las cobijas y me hacía levantarme con su ánimo y su alegría a pesar de tener muchas probabilidades de que su hija no saliera de todo esto con vida.

Esta experiencia transcurrió justo en época de invierno en New York ya que mi tratamiento lo realizaba en el Memorial Hospital.

Muchas veces me sentí sin fuerzas, el corazón y las piernas me flaqueaban para seguir adelante pero mi madre siempre allí positiva con las palabras que siempre continúan aún

resonando: - Tú puedes!! Y cualquiera que sea el desenlace de esto tienes que luchar hasta el final y mientras estés viva Hazlo!! Tú puedes!! -

Nunca la vi quejarse, ni compadecerse de esta ni de ninguna situación. Era una mujer valerosa que daba lo mejor de sí misma, se centraba en la solución y eso era lo que me transmitía.

Y así fue que luche con su apoyo hasta el final y supere gracias a Dios esta situación luego de algunos años.

Hoy agradezco tanto a esa luchadora que con su sonrisa, su alegría y su fuerza no solo me devolvió a la vida pariéndome por segunda vez sino a esa experiencia que es la que le dio siempre el rumbo a mi vida y a comprender que no hay adversidad que justifique la derrota.

Ella Natalia, mi mama, se marchó hace 10 años pero siempre en mi corazón y también al despedirse lo hizo con la mejor de sus sonrisas y con una mirada de paz que solo las personas que viven con plenitud reflejan.

Hoy ya tengo 57 años así que mucha agua ha pasado por el río pero me siento satisfecha con cada reto que se presenta porque la vida es eso seguir siempre adelante y sobretodo agradeciendo cada experiencia porque si eres consciente de esto entenderás entonces que cada suceso que nos pasa es para enseñarnos sobre el camino y la bendición del trayecto y sobretodo el valor que tiene la sencillez de una sonrisa para los que tenemos alrededor.

Abrazos desde el alma con una dulce sonrisa

Martha Natalia De Lucia

--

Muchísimas Gracias Stephan

Hace días leí un artículo que enviaste sobre el agradecimiento y estoy en esa onda de agradecer en mí día a día. Y esto es una hermosura.

Recuerdo que de niña mi papá solía decir-"*Eso se le deja a Dios.*"- Y lo decía cada vez que llegaba alguien con una queja. Por ejemplo, en una oportunidad ya adulta, me enteré sobre chismes de mi familia por parte de mi papá donde lo involucraban a él, eran cosas muy desagradables y para mí era inconcebible que muy a pesar de todo esto tan desagradable, nunca vi otra cosa sino un trato amable y respetuoso de su parte para con ellos, eso, yo no lo podía entender. ¿Cómo podía ser? Ni siquiera resentimiento sentí alguna vez de su parte porque el que guarda resentimiento lo manifiesta alguna vez. Y a pesar de que esos rumores habían pasado ya años atrás cuando yo era una bebecita de meses, para mí era asqueroso. Un día por curiosidad conversaba con él y le hice saber que por alguna razón me había enterado de esos rumores. Él, me miro y me dijo-"*Hija, eso se le deja a Dios.*" Para mí eso fue el colmo y le dije-"*¿Cómo que eso se le deja a*

Dios? Tienes que defenderte. A la gente hay que darle un parado para que le respeten a uno." Él, se tomó su tiempo y me explicó-"¿Ud. no ve cómo viven ellos? No tienen paz, viven azorados, pelean y siempre hay chismes. En la vida cuando uno escupa hacía arriba, le cae en la cara. Por eso, eso se le deja a Dios." Nunca lo entendí sino hasta ahora ya de adulta. Mi padre fue y sigue siendo la persona más humilde que jamás conocí. No tenía sino un sexto grado de estudios, pero leía todo cuanto podía. No se entretuvo en los pasillos de las Universidades, sino más bien, vivió la escuela de la vida. Tenía amigos con mucho dinero, amigos músicos, también recuerdo que tenía un amigo ciego que vendía loterías y para él no había diferencias entre ellos. La amistad y el respeto, así como la lealtad, eran las mismas para todos. Era muy querido y respetado por todos. Jamás alardeó de nada. Sabía guardar silencio ante las adversidades y dejar ir, soltar, sin herir a nadie, por aquello que hoy día entiendo e intento aplicar-"Eso se le deja a Dios."- Que no es más que otra forma de decir-"suelta, deja ir. Permítete ser llevado como el cauce de un río. Apártate y deja que cada quien elija su destino. No te resistas que detrás hay un tesoro para ti, un tesoro traducido en experiencias."

Hoy día, no doy explicaciones a menos que me las pidan, no intento mostrar lo que sé o no sé, y si me quiero alejar de algún lugar, lo hago en silencio, sin resentimientos, en Amor.

Gracias papi por mostrarme el significado de ser humilde. Te Amo.

Cielo Garcia

--

Buenas noches Stephan desde Córdoba (España),

Cuando más se nota un líder es "cuando ya no está", sobre todo porque su presencia mantiene unido al grupo, libera tensiones y hace que todo funcione de forma más o menos ordenada y con sentido. Creo que un líder transmite seguridad al equipo, y eso hace que no salgan a relucir los miedos que todos tenemos, o si lo hacen, esta seguridad que te transmite te dará fuerzas para vencerlos.

No hablaré de un líder famoso, sino de "una gran líder" para mí, mi abuela Cándida, que lamentablemente nos dejó hace algunos años enferma de Alzheimer.

Aprendí mucho de ella durante su vida. Transmitía siempre entusiasmo, alegría. A su lado los problemas no parecían tan grandes porque ella trataba de mantener ocupados a los que tenían problemas para que no pensasen en ellos, aunque fuese tan solo por un rato.

Durante su vida le gustó siempre estar rodeada de los seres queridos, cuantos más mejor. Ahora, cuando vuelvo la vista atrás, comprendo que lo que más deseaba era mantener unida a una familia de 4 hermanos, con sus respectivas esposas y sus numerosos nietos. Siempre tenía palabras agradables cuando te veía, y te mostraba su mejor sonrisa, aunque llegases cansado o triste a verla. Al rato ya estabas sonriendo y te había contagiado su alegría.

Seguramente lo que más aprendí de ella es como empezó a vivir su enfermedad. Todavía yo era pequeño, así que cuando empezó a manifestarse el Alzheimer en ella, yo no era muy consciente de en qué consistía. Recuerdo que comenzó olvidando pequeños cosas, como donde guardaba objetos. Algunas veces que iba a verla me pasaba media tarde buscando algo... y muchas veces no lo encontrábamos, pero no importaba porque mientras buscaba con ella, me hacía siempre sonreír, porque "bromeaba" continuamente sobre su mala memoria. "Un día voy a salir de casa y no voy a saber volver" decía mientras se reía de sí misma. Creo que me enseñó como sobrellevar una enfermedad con entereza, sin quejarse nunca, sin lastimarse de su mala suerte, solamente viviendo para los demás.

Pero esta enfermedad es muy dura, tanto para los enfermos que se "sienten perdidos", porque hay momentos que no saben con quién se encuentran, ni donde están, como para los familiares, que ven como dejan de reconocerlos, y que tratan de hablar con esa persona querida pero ven que los trata como a unos extraños.

Así que cuando tuvo que ser internada en una residencia, ya que empezó a no recordar cómo debía comer, decidí ir a verla a menudo, y hablaba con ella, la tomaba de la mano,.. aunque no me reconociese durante la visita, porque en el fondo pensaba que aunque tan solo tuviese un solo segundo de lucidez, y me pudiese reconocer, a mí o alguno de sus hijos, solamente por ese segundo, habría valido la pena todas las visitas que yo la hacía.

Quizás me comporté así, de este modo, hasta que nos dejó, porque ella me enseñó a vivir su enfermedad con "dignidad". Quizás por esto decidí tratarla yo con "dignidad" mientras se encontrase entre nosotros.

Gracias Stephan por estas historias tan motivadoras. Gracias por hacerme sentir de nuevo cerca de mi abuela.

Un abrazo,

Patxi Martín

--

Testimonios – Todos Los Testimonios

--

"La hermana muerte", como la llamaba San Francisco de Asís, no es más que otro hecho tan importante como "la hermana vida". Lo que realmente nos hace batallar puede ser la enfermedad, que como cualquier otro estado de adversidad es espina en el jardín de rosas de la existencia. Como bien sabemos, sonreír no modifica quizá la intensidad del dolor (no es que la persona no esté padeciendo cuando sonrío), pero sí la respuesta en quienes están alrededor. Al igual, gruñir no modifica la intensidad del dolor, pero quienes están a tu alrededor posiblemente no querrán estar tan cerca de alguien malhumorado (no por mucho tiempo). Dicen que Don Bosco cuando tenía más problemas es cuando más sonreía y siempre decía a todos: "Un santo triste es un triste santo", "Tristeza y melancolía lejos de la casa mía". San José María Escrivá de Balaguer decía: "Tenemos la alegría como un don que nos pertenece". La soledad y tristeza son malas consejeras, por eso papá Dios nos invitó a andar el camino de la vida en compañía. Todos cargamos cruces pesadas y el mérito no está en cargarlas sin decir nada sino en hacerlo por amor; cuando se padece abrazados en el amor del Señor, cualquier carga resultará menos pesada y en los demás obrará milagros, porque pueden razonar diciendo: yo me quejo de cosas sin tanto sentido y aquel hermano mío se mantiene en pie a pesar de su aflicción. La felicidad es posible y se experimenta en cualquier situación. Bien lo resume el siguiente proverbio: "El corazón en paz ve una fiesta en todas las aldeas".

Dios les bendiga siempre!

En amistad,

Milagros Claret Guerrero Zambrano

--

Hola Stephan yo también tengo mi historia, triste que cada vez que la recuerdo es para mí imposible sostener mis lágrimas! El 6 de agosto del 2012 di a luz un hermoso bebe de 3.850 kg. al que llamé Juan Francisco, traía una mal formación en su intestino el cual con una operación al nacer corregirían. Así sucedió al nacer lo operan y lo tienen en dieta absoluta los primeros 15 días de vida. Y aún en medio del hambre y vías que se rompían, extracción de sangre dos veces al día mi valiente Juan Francisco, aún se sonreía, día a día era lo mismo y el siempre tenía una sonrisa para mi, Por el mal cuidado en el hospital se infectó según de una cantidad de bacterias que lo llevo a cumplir 30 días de un muy fuerte tratamiento y algunos días le levantaban la dieta y porque se distendía lo volvían a poner a dieta sumado a tanto medicamentos se deterioraba cada vez más, pero el siempre con su hermosa sonrisa para mama día a día! Un poco de llanto que terminaba en sonrisa al escuchar a mama decirle: valiente y esforzado Juan Francisco vas a estar bien sólo aguanta un poco más!! Y su sonrisa volvía aparecer! Llego el día más triste que he vivido un 25 de septiembre de ese 2014. Pasado unos 49 días después de la mayor alegría de ver nacer a Juan Francisco, pasa toda la tarde sonriendo sin parar como quien

se despidió para Partir aquel viaje sin regreso. Se fue a la presencia de Dios y mirándome a los ojos me regaló la mayor de las sonrisas que jamás me había enseñado durante esos 48 días anteriores. Fue impactante que mi hijo muriendo me mirara con tal expresión en su rostro y aquella sonrisa que siempre llevare conmigo.

Francis Rodriguez

--

Muy buena esta reflexión!

Definitivamente hay muchas personas que ante las adversidades se convierten en un ejemplo a seguir. En mi caso tengo una tía a la que se le diagnosticó lupus hace 18 años, ella tenía solo 32 años y apenas dos años de matrimonio. Con el tiempo el lupus ha ido tomando otras partes de su organismo y el día de hoy tiene que dializarse 3 veces a la semana, tiene restricciones de comidas, etc.

El punto es que mi tía ha sido un gran ejemplo para mí, ella siempre habla con cualquier persona muy cariñosamente, optimista, es una persona generosa y desinteresada y lo más importante SONRIENTE... cuando la veo me doy cuenta de que nada puede ser tan grande como uno mismo lo haga. La vida le ha puesto esta prueba y ella la ha superado, ha demostrado que es capaz de seguir siendo feliz a pesar de su situación. Ha mantenido su matrimonio y ella junto con su esposo son ejemplo de una pareja que se ama realmente. Después de 20 años de casados se siguen viendo como novios!!

Definitivamente mi tía es un ejemplo de la ley de la sonrisa!!!

Sonriamos y demostrémonos a nosotros mismos que siempre podemos levantarnos, solo depende de nuestra actitud! y de nuestra Gran Sonrisa!!

Saludos,

Luz Marina Del Río Palma

--

Hola Stephan, Qué bonito mensaje!

Realmente pienso que no es muy frecuente encontrarse con personas así y te digo que es un Honor cuando conoces a alguna de ellas... Gracias a Dios que existen y que, en la mayoría de los casos, dejan enseñanzas muy profundas y hermosas en las personas que llegan a sus vidas.

Conocí a una mujer así, como la líder que tan cariñosamente describiste. Esa mujer es mi mamá, Francis Morales de Chacón.

Sufrió de una grave enfermedad desde muy joven, sin embargo, fue una persona indescriptiblemente especial.

Me cuentan mi abuela, mi papá, mis tíos y todo el que tuvo oportunidad de conocerla bien, que desde que supo de su enfermedad decidió luchar cada día para combatirla. Ella decía que tenía 4 hijas pequeñas y que debía vivir muchos años para poder cuidarnos y educarnos como debía ser... y así fue. Gracias a la Bondad y Misericordia de Dios, vivió 62 años a pesar de que los médicos le daban cuando mucho 20 años de vida.

Luchó y trabajó sin descanso, fue una Gran Mujer, una excelente esposa (dicho siempre por mi papá), sin duda una madre abnegada, llena siempre de frases y acciones positivas y muy cariñosas hacia sus hijas y hacia todas las personas que por una u otra circunstancia la conocieron. Ella dejó una gran huella en nuestras vidas y sé que por siempre saldrán a relucir su bondad, sus enseñanzas, su carisma, su don de gente, su sonrisa a pesar de las circunstancias, su amabilidad y tantas otras cualidades que tenía... y sobre todo siempre recordaremos la frase que más nos repetía: "cuando te toque hacer algo, aunque no te guste, hazlo con Mucho Amor y Paciencia y verás que saldrá mejor de lo que esperas", ¡Qué palabras tan ciertas!, verdad?

Disculpa si me extendí un poco, pero realmente me quedo corta al decirte que siento en lo más profundo de mi corazón que es un Hermoso Regalo de Dios haber conocido y seguir teniendo la oportunidad de conocer personas como la Sra. Anzuesjoli y mi madre.

Gracias Stephan por escuchar y compartir tus sentimientos y conocimientos conmigo.

Dios te llene de mucha Paz y Bendiciones.

Quien te admira,

Dinorah Chacón Morales

--

Respetado líder sea esta la oportunidad para felicitarlo por que sus consejos provocan cambios a cualquier persona no importa su condición, este testimonio que me acaban de compartir es divino, pues las personas sanas que todo lo tienen se amargan la vida por cosas que no valen la pena siempre la mayoría tenemos ante la vida una actitud de rechazo teniéndolo todo. Mi testimonio es el de mi Madre QEPD, tenía una buena actitud ante la vida siempre queriendo ayudar a los demás, se sacaba el pan de la boca por el otro y nunca espero nada a cambio, nunca hablaba mal de nadie y ojala yo hubiese heredado esa generosidad que la caracterizaba.

Me encantan sus conferencias ojala pueda capacitarme con ustedes para poder darle a mi entorno y a mi País (Colombia), mas razones para que seamos solidarios nos apoyemos, y así poder lograr la tan anhelada Paz que necesitamos y en algunos años ser ejemplo para Latinoamérica y por qué no, para el mundo.

Dios lo guie siempre y le de muchos años de vida para que siga orientando estos procesos de liderazgo.

En Amistad.

Maria del Pilar Restrepo Esterling

--

La vida cuando se vive con valentía la adversidad no la puede vencer doy gracias por ese mensaje pues nos enseña a vivir con alegría sin importar la magnitud de nuestros problemas.

Gracias por compartir el mensaje

Maria teresa Orellano

--

Apreciado Stephan, también lamento la despedida de este mundo de todas las personas que con su esfuerzo y con su ejemplo ayudan e inspiran a otros a no desfallecer, mientras estemos con vida. Igual, doy un pésame por todos los que abandona este mundo sin haber puesto un granito de arena para dejar la tierra mejor que como la conseguimos cuando nacemos. Un fuerte abrazo y sigue cosechando éxitos, que se que te los mereces.

Luis Enrique García

--

Esas son Bendiciones que Dios te manda porque eres y estas entre los GRANDES.

Guillermo Vera

--

Buenos Días:

Excelente enseñanza Stephan!!!!. Gracias por todo lo que nos das cada día con tus experiencias.

Lo importante no es caerse Kaiser sino saberse levantar con el mismo afán de salir adelante y el mismo optimismo y actitud positiva haciendo que las cosa sucedan.

Un abrazo.

Heidi Galíndez

--

Gracias por el mensaje, de verdad de acuerdo contigo detesto aquellas personas que se quejan por todos y siempre andan con una lloradera, aunque es difícil sonreír en esa

Adversidad pero si se puede, teniendo una actitud positiva ante los retos de la vida, todo esto es posible. Gracias nuevamente por hacer llegar estos mensajes a muchas personas

Que de verdad lo necesitan.

Saludos.

Jorge Machado

--

Realmente inspirador, gracias, si me permites lo mencionaré en una conferencia que tendré.

Positivamente,

Roger Bismarck De La Cruz

--

Hola Stephan!!!!

He leído muchos de los mensajes que me has enviado y creo que este de verdad es una muestra de que hay que luchar a pesar de cualquier adversidad, e incluso si es que estamos a punto de partir de esta vida, es mejor seguir luchando hasta el último minuto.....

No conozco ninguna historia parecida que comentarte sobre una persona que estuviera a punto de fallecer que yo conociera, pero si quería comentarte una sobre una persona que no ha fallecido....El es Chris Gardner... si no te suena conocido te digo de donde conocí su historia...El es el hombre que inspiro la película "En busca de la felicidad" protagonizada por Will Smith...(Si no la has visto sal corriendo a buscarla, es la historia más motivadora que he visto en mi vida y de verdad te la recomiendo)

Leí tu libro de Motivación a millón y creo que si llegas a hacer una nueva edición en el futuro, si incluyes fragmentos y comentarios sobre esta historia quedaría mucho mejor y lograrías aumentar el efecto que quieres lograr en quienes lean tu libro....es decir, motivar mucho más a la gente pues....

Bueno... ahí te dejo esa idea Stephan...

Espero que puedas responder mi mensaje...personalmente creo que esta idea es genial y quiero saber si la tomarías en cuenta o no.... jejejejej....

Me despido de ti por ahora...

Oswaldo Alejandro Azuaje Garcia

--

Buen día,

Mi experiencia de vida es que he tenido la oportunidad de rodearme de personas que me han enseñado a valorar cada minuto y a sonreír, aunque mi rostro no lo demuestre, mi corazón está lleno de alegría por aquellas personas que aun en la adversidad miran las maravillas de la vida.

Un día me llamo mucho la atención al observar en un alto de una esquina una pareja que se miraba con intensidad y de repente se dieron un beso y al voltearme hacia otro lado escucho una alegre carcajada de la pareja, y me pregunte que es la felicidad ya que la pareja se dedicaba a recolectar cartón en un triciclo y gozaba de la vida y se reía, mientras yo sin embargo en un carro modesto, con un trabajo seguro, con una vida más estable, no podía reírme a carcajadas.

Mas sin embargo comprendí que la felicidad no la da el medio que te transporta, ni el trabajo, te la da el deseo interno de sonreír y vivir la vida con felicidad.

La sonrisa abre todas las puertas por más candados que tenga.

Saludos y que tengan un excelente día!

Ernesto Flores

--

Muchas gracias oportuno este mensaje

Ana dos santos

--

Sin duda una gran enseñanza! la mejor!!!

Saludos y bendiciones abundantes para todos

Un abrazo

Rocio Pacheco

--

Un mensaje de fuerza y valentía. Me encantó la frase: "Pegas como una niña. Pégame con algo más fuerte que ahora es que me sobran fuerzas". La vida a veces te cachetea fuerte, es el momento de la mayor prueba, y uno tiene que seguir de pie, por uno y por los otros, hasta que pase. De los seres que se han ido, recuerdo a mi hermano, no quiso darle más pelea a su enfermedad y decidió vivir intensamente, despidió a todos sus seres queridos con alegría, compartió el tiempo que le quedaba, sin drama, sin queja, dando lo mejor de él, que era la alegría, el cariño. Él me dijo: "Yo voy a estar muy bien, no quiero lágrimas, ni tristeza". Se fue tranquilo, sin agonía.

Un fuerte abrazo!

Alison Ortiz

--

Excelente lección, gran moraleja. Conozco una cantidad de compañeros y amigos que son personas que hacen de un hecho en algo trágico y se sumergen en él, en vez de buscar una solución emocional.

En lo particular soy de esas personas que vive con una sonrisa en el rostro a pesar de lo que me pase o pase a mi alrededor, como dice el dicho "Al mal tiempo, buena cara"

En amistad,

Magdiela Curvelo

--

Stephan,

Gracias por compartir estas líneas conmigo, es espectacular como seres humanos sobresalen con grandes palabras puestas en pensamiento como las tuyas, no he tenido la oportunidad de conocer grandes líderes personalmente, pero si considero que han pasado grandes personas delante de nuestros ojos todos los días, que se desenvuelven como tales, con un valor innato y realista. Estoy seguro que si buscamos dentro de nosotros mismo, conseguiremos los únicos líderes que podrán cambiar todo lo que queramos en el mundo, lógicamente comenzando con nosotros mismos, nuestra familia, nuestro entorno y sucesivamente, más que cambiar aportar ideas que pueden transformar las energías negativas en soluciones y ser verdaderamente un país feliz, como muchas sonrisas verdaderas, un país que con muchos líderes entusiastas y perdurables.

Que tengas feliz tarde,

Ismael Silva

--

Saludos! En shock también, gracias por compartir! Quizás ya su alma había cumplido su propósito en esta existencia y muchas veces no entendemos lo que no se puede ver a través del ojo humano. Mil abrazos y de nuevo gracias por compartir enseñanzas tan valiosas! Apreciando cada palabra y cada sentimiento.

Namaste.

Geraldine Perdomo C.

--

Hola Amigo Stephan, bello mensaje y comparto contigo de que si hay personas que yo llamaría quejasas, se quejan por todo si llueve porque llueve ,si hace sol porque hace sol, si les pasa algo porque me paso a mí, aspiran a que todo les salga bien y eso no puede ser, en este mundo nada es estático todo se mueve y nosotros somos parte de los cambios internos y externos, esa Conferencista de quien hablas era una gran persona que a pesar de su situación seguía adelante no se detenía por nada y murió con su único propósito estar presente en la Conferencia, pienso que acepto su enfermedad como algo normal y que nuestro Poder Superior tomara su decisión. Que Dios la tenga en la gloria. Saludos.

Luis Trejo

--

Gracias Stephan, por tenerme presente en tu lista, y enviarme este mensaje tan hermoso... hoy me uno a ti para recordar a tan valiosa líder, por su gran sonrisa...vale la pena sonreír...en la adversidad... esta es una gran oportunidad para agradecerle a dios por personas como tu...que llevan lo mejor de sí en una sonrisa...y solo buscan que la vidas de las personas sea mejor cada día...dios te bendiga...te amamos...gracias...

Yelitza Peña

--

Hola Stephan, Qué bonito mensaje!!!!

Realmente pienso que no es muy frecuente encontrarse con personas así y te digo que es un Honor cuando conoces a alguna de ellas... Gracias a Dios que existen y que, en la mayoría de los casos, dejan enseñanzas muy profundas y hermosas en las personas que llegan a sus vidas.

Conocí a una mujer así, como la líder que tan cariñosamente describiste. Esa mujer es mi mamá, Francis Morales de Chacón.

Sufrió de una grave enfermedad desde muy joven, sin embargo, fue una persona indescriptiblemente especial.

Me cuentan mi abuela, mi papá, mis tíos y todo el que tuvo oportunidad de conocerla bien, que desde que supo de su enfermedad decidió luchar cada día para combatirla. Ella decía que tenía 4 hijas pequeñas y que debía vivir muchos años para poder cuidarnos y educarnos como debía ser... y así fue. Gracias a la Bondad y Misericordia de Dios, vivió 62 años a pesar de que los médicos le daban cuando mucho 20 años de vida.

Luchó y trabajó sin descanso, fue una Gran Mujer, una excelente esposa (dicho siempre por mi papá), sin duda una madre abnegada, llena siempre de frases y acciones positivas y muy cariñosas hacia sus hijas y hacia todas las personas que por una u otra circunstancia la conocieron. Ella dejó una gran huella en nuestras vidas y sé que por siempre saldrán a relucir su bondad, sus enseñanzas, su carisma, su don de gente, su

sonrisa a pesar de las circunstancias, su amabilidad y tantas otras cualidades que tenía... y sobre todo siempre recordaremos la frase que más nos repetía: "cuando te toque hacer algo, aunque no te guste, hazlo con Mucho Amor y Paciencia y verás que saldrá mejor de lo que esperas", ¡Qué palabras tan ciertas!, verdad?

Disculpa si me extendí un poco, pero realmente me quedo corta al decirte que siento en lo más profundo de mi corazón que es un Hermoso Regalo de Dios haber conocido y seguir teniendo la oportunidad de conocer personas como la Sra. Anzuesjoli y mi madre.

Gracias Stephan por escuchar y compartir tus sentimientos y conocimientos conmigo.

Dios te llene de mucha Paz y Bendiciones.

Quien te admira,

Dinorah Chacón Morales

--

Querido Stephan,

Déjame decirte que mis lágrimas corrieron por mi cara a toda velocidad, yo desde que te sigo, he aprendido a sacar más la parte positiva de las cosas con más paz

Aunque no he aprendido de nadie que haya perdido siempre hago lo que yo llamo risa terapia no sé si eso existe jajajajaja pero a pesar de muchos momentos difíciles que he enfrentado siempre soy la mujer de la sonrisa.

He perdido mi empleado, mi matrimonio, mi carro, mi apartamento y muchas cosas materiales pero no he perdido mi sonrisa. ..jajajajaja eso me ha Ayudado a levantarme cada vez. Y doy gracias a Dios y a personas como tú que siempre nos recuerdan que si se puede que no sirve de nada de nada lamentarnos. .. Dios te bendiga.

Pd. No podía esperar hasta mañana llegar a mi oficina a redactar en mi PC.

Tahily López

--

Gracias Stephan! Esta historia me ha conmovido porque ciertamente los líderes que más aportan a la sociedad no comparten sus momentos de sufrimiento ni sus pesares. Y acabo de entender que ni el miedo a lo desconocido ni las dificultades pueden paralizarme, y siempre que intente excusarme para no hacer algo, recordare este correo, y lo que significa.

Gracias por inspirarme, Te admiro porque has logrado un nivel de sabiduría muy alto a pesar de ser tan joven, y siempre reconoces a las personas que te han enseñado a lo largo del camino. Gracias! Recibe un fuerte abrazo!

Flavia Salazar

--

Hola está bien linda la reflexión me ha llenado a servido de mucho xq en estos momentos la familia está pasando por algo parecido a esta reflexión mi prima tiene un tumor cerebral y la operación es de alto riesgo y no se sabe como pueda quedar después de la operación ayer por casualidad la iban a operar y cuando estaba en el quirófano la devolvieron xq le faltaba un resultado de un examen y suspendieron la operación hasta nuevo aviso y mi prima no esta decaída llena de Dios tiene una fe tan grande q ella dice q está bien donde no lo está ya esta ciega mejor dicho ya está perdiendo los 5 sentidos poco a poco y ella le da mucho animo a mi tía y sus hermanos y también a nosotros habla como lo q ella tiene se le puede quitar en cualquier momento y esta situación q está pasando la familia es fuerte pero lo mejor de todo q mi prima nos llena de entusiasmo para no decaernos...

Mile Morillo

--

Cuanta hondura hay en tus palabras tan conmovedora a nuestros sentimientos más profundos.-

Una vasija se ha llenado de reconocimiento ante las miles de personas que hacen de su fuerza, su valentía, su coraje, la bandera que día a día enarbolan como baluarte de sostén y felicidad propia y trasmisible a cuanto quiera disfrutarla.

Porque así como están los que se quejan, también están los que no se permiten disfrutar de la alegría, el tesón, las fuerzas de aquel que con su espíritu continuamente contagia.-

Desde hace años, Stephan, mi estadía en la vida se presentó con muchos golpes, y no de niña, suponiendo que lo hace con poca fuerza.-

Al punto que en más de una vez, enojadísima con ella, presentaba la queja de "hasta cuándo?" hasta cuando me iba a arremeter impiadosamente?

Detalles? ya no tienen importancia, porque aquí estoy.

Inclusive rearmada de un suceso decisivo que fue mantenerme con vida después del terrible suicidio de mi hermano mellizo, efectuado de una forma brutal y luego de esto acompañar a mi hijo mayor en un estado de depresión, con ideación suicida, escuchando por horas todos los pormenores de cómo había elaborado su plan, y cuanto se te ocurra pensar al respecto.-

Valor?

Nunca supe de donde, ni en donde hallé el valor para presenciar, para escuchar, para mantenerme de pie en ambas situaciones.

A mi hijo, lo tengo todavía, acá conmigo, por la gracia de Dios unido a nuestro esfuerzo conjunto.-

Y acá estoy querido Stephan.-

Sonriendo, trabajando, sigo estudiando aún a mis 56 años, cayéndome muchas veces, pero siempre levantándome luego; reinventándome continuamente para hacerme más fuerte y transmitir a mis hijos, a mis hermanas, que se puede.-

También agradezco mucho a mi espíritu inquieto que continuamente se exprese y contagie frescura.-

Que me hace sentir que todavía tengo mucho por hacer y por lograr, entre ellos: disfrutar!

Tu mail, remueve, remueve el pasado que dolorosamente cruzó por mi vida; incluso fue fuerte cuanto nos dices, al punto que me produjo un vértigo feroz por esos espacios pocos gratos por los que la mente y el corazón se resisten a transitar.-

Pero es desde ahí, donde aprendí a reencontrarme con las fuerzas que hoy me hacen ser proactiva y poder darme el lujo de disfrutar de tus conferencias, y hoy, responderte este mail.-

Te abrazo, como siempre Stephan, desde y con mi corazón!

Ana Elvira J.

--

Buenos días Stephan...

Te agradezco Enormemente todas las enseñanzas que diariamente o cada tres días llegan a mis manos por este medio. De verdad que la Ley de la sonrisa es un método infalible para toda aquella persona que se considere un líder.

Tuve la oportunidad de recibir una enseñanza enorme de mi abuelo (QEPD) quien me enseñó implícitamente con su modus vivendi una lección enorme:

1. NO eres eterno por tu salud pero ERES eterno por tus ganas de salir día a día a enfrentar esta batalla a la que llamamos vida. No todo lo que hacemos en esta vida se considera perpetuo, pero cuando le encuentras el enfoque suficiente para verlo desde otra perspectiva, surge un milagro, una idea, un pensamiento, un sentimiento y al final una acción...

Gracias por todo lo que haces al motivar día a día a cada persona que te encuentras a tu paso.

Te mando un gran abrazo desde Cd. Obregón, Sonora, México.

Ivan de Jesús Romero Cabrera

--

Buenas tardes al leer este correo, me puse a pensar mucho en todo lo cierto que hay detrás de un recuerdo que uno mismo crea ese recuerdo maravilloso. Yo solo puedo comentar lo bonito que es recordar algo de algún ser humano que ya no está conmigo, a pesar de que yo era apenas un niño (6 años) me hace pensar que impacto tuvo sus enseñanzas en mi ya que de él aprendí la humildad, cariño, a reír y sobre todo él me enseñó lo que es sentir amor, el a pesar de su edad avanzada siempre lo recuerdo que salía al campo con su burrito a trabajar y que siempre en las tardes cuando llegaba a casa me traía una fruta y se ponía a jugar conmigo, esas cosas que viví con él nunca los olvidare al contrario son esos detalles los que me hacen salir adelante cuando me siento triste y al igual en momentos de alegría en mi vida lo recuerdo porque a él le debo eso aprendido. Gracias abuelito te quiero mucho....bendiciones por eso siempre digo que a la vida hay que regalarle siempre sonrisas ya que así lograremos que no nos venza la amargura y como dice el dicho " al mal tiempo buena cara " y llevar siempre a dios presente en todo momento.

Azlan F. Vergara Antonio

--

Muy emotivo mensaje y con un aprendizaje de fe, y de amor por la vida

Angeles Araceli Hernandez

--

Acabo de leerte y termino la lectura con un nudo en la garganta porque me pregunto: Gente tan positiva, tan alegres, tan proactivas y tan abierta a la vida y a un sueño por qué tienen que irse tan pronto? y pudiera responderme no sé si como excusa o justificación o sencillamente porque es cierto: es para que a su muerte inesperada o mejor dicho no deseada nos IMPACTE EN LA VIDA Y NOS HAGA RECAPACITAR QUE HAY COSAS PEORES QUE LAS QUE NOS OCURRE EN CADA UNAS DE NUESTRAS VIDAS Y QUE PERSONAS COMO NOSOTROS DE CARNES Y HUESO, CON SUS VIRTUDES Y DEBILIDADES SON CAPACES DE SUPERAR LOS OBSTACULOS DE LA VIDA PARA HACER DE LA VIDA UNA VIDA DE PROVECHO, DESARROLLO, DE BIENESTAR, DE CRECIMIENTO Y DE FELICIDAD BRINDANDO SIEMPRE UNA SONRISA SINCERA POR EL MEDIO.

Simón Reyes

--

Me parece muy interesante el mensaje, la líder como tú la llamas demostró ser una líder de verdad

A pesar de sus quebrantos nunca los demostró con amargura es por eso que de personas como ella es que nos debe quedar un aprendizaje. Te felicito por compartir estas reflexiones con nosotros.

Ana R García Blanca

--

Excelente reflexión. Gracias por compartirla. Personas como tú necesitamos más y más en nuestra hermosa vida y Venezuela. Mil gracias de verdad.

Marines Escorihuela

--

Hola Stephan! Solo recuerdo, su lado positivo y tengo por costumbre siempre despedirme de las personas, ya que no se si los volveré a ver.

Cariños Norlys.

Norlys Marcano

--

Stephan admiro tu sencillez y sabiduría para enfocar las diversas experiencias que vives. Justo hoy me ahogaba en un vaso de agua. Solo quisiera aprender de forma contundente a vibrar con más entusiasmo. Pues, es cierto la vida es una... y me la estoy perdiendo cada vez que me quedo en lo no tan divertido, sin embargo, leer tus experiencias me alimenta, me da una dosis de sentido común... gracias por existir, bendiciones y feliz día.

Patricia Antonette Fournillier Roa

--

Hola STEPHAN!... MUCHAS GRACIASSS por tu DEFERENCIA CONSTANTE... El recuerdo más latente que tengo es el de un GRAN MÉDICO de mi CIUDAD, a quién YO elegí como PADRE MENTOR y gracias a DIOS, ÉL me adoptó (metafóricamente) y sin duda alguna me ha dejado muchassss enseñanzas (ya que tuve la OPORTUNIDAD de compartir muchísimos MOMENTOS) y todas manifestadas con una SONRISA GRANDIOSA, CORDIAL, INSTRUCTIVA, PURA=> "TRASCENDENTAL"... UN MÉDICO CARDIÓLOGO SUPER DESTACADO que tenía y PROFESABA la "HUMILDAD DE LOS GRANDES": salía a hacer DOMICILIOS en bicicleta y en la mayoría de los casos, esas visitas no las cobraba... en varias de esas oportunidades (teniendo en cuenta que yo tengo el negocio en el casco céntrico y quizá le quedaba de pasada), pasaba 15 o 20 minutos a visitarme y compartir unos MATES y un ratito de CHARLA conmigo: cada vez que eso ocurría, instantáneamente TRANSFORMABA EXPONENCIALMENTE mi DÍA!!!....

Por "TODO ESO" quiero aprovechar a decirte: "MUCHASSSS GRACIASSSSS QUERIDÍSIMO ALBERTO RUBEN CORINALDESI": ESTÁS MUY PRESENTE en mi MENTE y mi CORAZÓN!!!!...

Q.E.P.D

Guillermo Ortiz

--

Gracias Stephan por tus correos, me han sido muy útiles en mis momentos no tan buenos, recuerdo la primera vez que te vi hablar en el fórum de valencia en noviembre impactaste en mi vida. A lo que hoy nos relatas es triste saber que alguien parte cuando forma parte de nosotros y de esta sociedad. hoy una gran persona cumple un año de muerta luego de un terrible acontecimiento siempre sonreía y siempre estaba feliz a pesar de eso decidió quitarse la vida y eso afecto e impacto mi vida gracias a Dios en manera positiva, lamentablemente que lo haya hecho, de no ser así fuese una gran líder y estaría haciendo lo que más sabia hacer sonreirá... este relato algún día lo contare al mundo ella me dejo una gran enseñanza y a pesar de no saber qué fue lo que hizo tomar esa decisión quiero formar una gran fundación que pueda llevar parte de ella y para ayudar a sonreír a los niños, jóvenes y adultos que creen posible que se puede sonreír a pesar de las situaciones. Mi vida cambio completamente y cada vez que no tengo fuerza la recuerdo y recuerdo que por ella y por los que aun me acompañan debo cumplir un propósito y en un tiempo no muy lejano ser presente ausente gracias te bendigo enormemente espero tenerte presente para la inauguración de mi fundación bendiciones y éxitos para ti.

Velimar Guillen

--

Querido Stephan,

Muchas veces es cierto que por una pequeñísima dificultad nos quejamos, quiero compartir contigo esta historia porque una de mis tías tiene cáncer en el cuello uterino, actualmente recibe quimioterapia, ha perdido su cabello, ella se siente agotada, es dura la enfermedad, sin embargo admiro su determinación a aferrarse a la vida con amor, siempre tiene una sonrisa en su rostro, busca la felicidad en medio de tan dura prueba, creo que esas son las lecciones que debemos aprender cada día, reflexionar y luchar por ser más felices, compasivos, bondadosos, comprender que hoy estamos y no sabemos hasta cuándo.

Gracias a ti por compartir esta historia y si no igualmente gracias,

En amistad y con cariño,

Bendiciones para ti.

Yanny Jacqueline Gutiérrez López

--

Efectivamente, debemos de sonreír a pesar de lo que estemos pasando y no dejarnos robar nuestra felicidad. Una tremenda lección para mí, y Bendiciones.

Morales Villanueva Jhon Alex

--

Chas gracias por este bello mensaje, nos ayudara mucho a cambiar como de ser una persona quejosa a una nueva persona luchadora.

Saludos

Jose Luis Cañas Sanchez

--

Buen día.

Stephan, el mensaje esta excelente.

De las personas allegadas a mí que han fallecido, yo tome y aprendí las cosas y mensajes buenos, lo malo no lo recuerdo.

Tus mensajes que recibo los comparto con personas de mi estado de Jalisco, México.

Te agradezco mucho tu tiempo que te tomas en enviármelos.

En lo personal, familiar y en el trabajo lo he aplicado y me ha dado buenas satisfacciones.

Stephan, gracias.

Saludos.

Javier Diaz C.

--

Hola Stephan ,tu reflexión con respecto a tu Amiga y clienta es muy especial porque ella enseñó que la fuerza de la sonrisa vale más que mil discursos de compasión....si estaba muy enferma y aun así lucho y lucho por dar la mejor capacitación ,con el mejor capacitador a sus escuadras de trabajo....aun veo que sus allegados no entendieron el gran mensaje de esta líder...humana mujerque siempre dijo sin decirlo luchen hasta el final ya que recién comienza la vidael recuerdo de su fe ,fuerzas ,y liderazgo te

impacto y me impacto tu relatosi que en paz descanse ...pero creo en la otra vida y allí ya está haciendo proyectos de liderazgospara otros y en ese lugar sigue sonriendo!!!!

Moisés López

--

Qué hermoso!! Me hizo llorar!! Pero me sequé rápidamente y saqué mi mejor sonrisa, porque ciertamente hoy me batió algo y pssss el golpe no fue como de una niña pero estoy pensando que todo es para algo mejor... así que adelante Stephan, gracias por hacerme levantar el ánimo hoy y estaré pensando en estrategias para sacar provecho de la situación.

Un abrazo,

Noiralith Briceño

--

Hola Stephan,

Sabes acabo de llegar de la universidad, desanimada y triste.... ya culminé con los cursos de mi carrera, ahora solo estamos (porque desarrollo un proyecto con una de mis amigas) terminando de desarrollar nuestra tesis. Estoy así porque tenemos una dificultad y bueno en realidad varias, como de seguro las tienen varios de los tesisas...

Llego a casa a intentar continuar y terminarla ya, pero el desanimo muchas veces me gana.....

Abro mi correo y de pronto veo tu mensaje..y me pregunto ¿Cómo supo que lo necesitaba justo ahora? es la llamada de atención justa en la medida que necesitaba.....

Y fueron así que llegaron tus mensajes a mí, justo cuando pasaba por alguna situación en la que Tus leyes me ayudaron mucho y lo siguen haciendo con la de ahora...Las mismas que publico en FACEBOOK cada vez =)

Te agradezco por hacer tu experiencia una lección para mucho, por compartirla y hacer ley....

Gracias miles!

Abrazos! =)

Rossanna Núñez Facundo

--

Realmente conmovedor este relato, y gracias por enviármelo hoy aprendí la ley de la sonrisa, así que a reír a pesar de las circunstancias.

En afecto

Albis Briceño

--

Buenas Tardes Stephan!!!!

Es cierto este mensaje nos demuestra que ante las dificultades que se nos presente en la vida, hay que levantarse y seguir adelante y siempre se positivo y optimista, lo cual nos dará inclusive hasta en esa misma adversidad una inmensa paz interior.

Saludos Cordiales Stephan.

Marisol Zárraga

--

Que fuerte historia. De verdad Anzuejosli siempre mostraba una sonrisa en su rostro tuve la oportunidad de conocerla en la ciudad de El Tigre y no me entere de su enfermedad hasta el día que falleció ya que nunca dio a conocer o se quejo de ella. Un gran ejemplo para agradecer a Dios el día a día que nos regala. Stephan a ti te doy las gracias porque día a día nos sorprendes con este tipo de historias. Agradezco a Dios la oportunidad de haberte conocido, fue de gran ayuda y hoy me siento realmente feliz por TODO. Dios te bendiga en grade Saludos.

Antonio Ravelo

--

Gracias por tus mensajes Stephan Kaiser

El mensaje excelente

Si realmente, muchas veces nos quejamos pero no hacemos nada por solventar las situaciones. En la Biblia existe un pasaje muy interesante donde Jesucristo cuando visita la tumba de Lázaro, para suscitarlo, les dice a los presentes que muevan la piedra y las personas movieron la piedra e inmediatamente Jesucristo le ordeno a Lázaro levántate y sal a fuera (el milagro lo imposible).

Que quiere decir esto señores ustedes hagan lo posible que yo haré lo imposible, muchas veces nos quedamos impactados y no reaccionamos frente a situaciones, debemos ser mas proactivos y asertivos frente a situaciones adversas, debemos levantarnos cada vez que nos caigamos, levántate y sigue pase lo que pase y podrás alcanzar los objetivos deseados, frente a la adversidad sonríte pase lo que pase

Muchas Gracias Stephan Kaiser Saludos

Manuel Ivan De leon Garcia

--

Hola amigo

De la vida he aprendido a sonreír a pesar de las dificultades lo que me ha hecho cada

Día más fuerte para recibir cada día de mi vida con la mejor disposición posible para realizar mis metas y mis sueños.

Recuerdo con mucho cariño después de leer tu historia, de mi tía que dejó este mundo hace 4 años y que luchó hasta el final de sus días con un terrible cáncer que le aquejaba pero ella siempre mostró su mejor voluntad y su mejor cara a las adversidades de que la vida le había colocado pero ella fue una gran luchadora y mi ejemplo de constancia y dedicación.

Gracias por dejar compartir mi experiencia de vida

Un abrazo

Kiler Tortoza

--

Importante mensaje, de gran fortaleza espiritual. Muchas personas me han enseñado lo que se llama fortaleza de espíritu. Personas que ya no tengo a mi lado y personas que actualmente están conmigo. Un gran amigo que por cosas de la vida perdió su vista, y actualmente da clases a ciegos. Y un compañero de terapia que está paralizado y con tan solo 20 años, me da lecciones de lo que es ver el futuro con propiedad al no dejar de asistir a sus terapias, poniendo todo su empeño en cada día estar mejor y mejor. Gracias amigo Stephan por tan bravo mensaje.

Freddy Buitrago

--

Muy alentador, de eso se trata la vida, luchar hasta el fin, es decir "perseverar" haciendo el bien. Muchas gracias!!

Adriana Norma Balderrama

--

Realmente me conmueve esto que nos cuentas, lo que me queda para reflexionar es que la vida la debemos de disfrutar al máximo, ya sea con problema, con dificultades. Admirable la actitud de la líder. QEPD.

Saludos

Juan Jose Gregorio Pinedo Cabral

--

Para su servidora Stephan K. cuando hechos como estos suceden es tiempo de REFLEXIONAR y aprender a transmitir esos actos pues mientras lo hagamos como no lo enseñaron las personas que amamos y que ya no están con nosotros ELLOS ó ELLAS seguirán siendo parte de nuestra vida y jamás serán como un libro magnifico que nos brinda su conocimiento pero después de un tiempo pasa a formar parte de un mueble y que guardamos celosamente en lugar de compartirlo y cuando tengamos que enfrentarnos a una perdida como ahora no digamos te recuerdo sino más bien GRACIAS porque mientras tu enseñanza viva en mi las personas que guíen mis acciones, serán las que algún día, digan... siempre te recordare.

Daniela Mercado Antolin

--

Buenos días Stephan,

Espectacular esta historia y un ejemplo a seguir para muchas personas que hacen de su vida una queja constante, sin estar enfermos.

De las personas cercanas que he visto despedirse de este mundo he aprendido la actitud positiva antes las adversidades, la alegría, la templanza y la Fe.

Gracias por darme la oportunidad de pertenecer a esta comunidad de líderes.

NOTA: Te Vi y escuche en una convención de Amway aquí en Venezuela en el Fórum de Valencia, sencillamente espectacular, eres un gran líder inspirador.

Cariños,

Laura Andreína Villarroel Lanza

--

Hola,

Personalmente pienso querido Stephan lo siguiente:

Vinimos a este mundo:

1.- A aprender amar, eso nos proporciona la capacidad de suministrar las herramientas al resto de las personas para emprender y sentirse útil y parte perteneciente de los procesos que estén involucrados.

2.-A tener una buena calidad de vida que incluye la satisfacción del resto de la gente que nos rodea.

3.-Lograr Trascender a otro plano después de esta vida, dejando aquí la mayor enseñanza al resto que no es más que aprender a ser seres cada día mas dispuestos a sentir un mundo mejor.

Si nos integráramos y nuestra filosofía se difundiera lograríamos alcanzar Felicidad.

Son mis Criterios. Un fuerte Abrazo.

Lic.Yanet Salcedo

--

Buenas Tardes Stephan! este relato es bien interesante de leer y además pienso que debemos compartir con familiares, amigos y compañeros de Trabajo, porque muchos nos quejamos el día a día, contamos nuestros problemas que para nosotros son muy grandes y que lo más seguro para otros son muy pequeños en comparación con los que ellos tienen, lo único que tenemos es no perder las fuerzas, las esperanzas y siempre vivir nuestros días como nunca antes porque no sabemos si mañana no estamos y dejamos de disfrutar ese día con nuestros familiares y compañeros de trabajo, por eso tenemos que ser auténticos, siempre positivos a pesar de las adversidades y hay algo muy pero muy importante; Dios siempre sabe porque hace las cosas y aceptarlas con toda la humildad.

Yo personalmente pienso que toda adversidad siempre deja una enseñanza y cuando algo sucede siempre hay que buscar ese lado positivo.

Saludos.

P.D. Stephan, disfruto mucho de tus relatos, siempre dejas un mensaje muy acertado.

Ninoska Ramirez

--

Muy interesante el caso de esta líder. Nunca debemos de dejar de luchar. Es importante poner en alto nuestro liderazgo y trabajar con algo que disfrutamos es fundamental.

Adelante

Jose Javier Treviño Uribe

--

Este correo me pareció una confirmación de lo que siempre he pensado, existen personas con un sinfín de inconvenientes y logran proyectar optimismo y alegría. Por otro lado existen personas que no logran ver nada bueno en un día radiante y hermoso. Hay que aprender a sonreír aún en las peores adversidades. No se trata de evadir la realidad sino de asumirla de un modo distinto.

Tuve una tía que vivió bajo la sombra de una enfermedad rara e incurable y sin embargo ella siempre tenía una sonrisa y tenía muy buen humor, hasta en sus limitaciones motoras, era una persona servicial y atenta con los que la visitaban. Ella además era una persona que irradiaba paz. Hoy lamentablemente no está con nosotros pero su recuerdo es grato y en nuestra memoria siempre estará presente su sonrisa libre de quejas y de lamentos.

Carlos Rojas

--

Buen día les diré que tenía un amigo en la juventud cuando un servidor era coordinador de grupos juveniles se llamaba Antonio el tenía una enfermedad que era que su corazón era un poco más grande y por esa razón se agitaba frecuentemente y sus manos se le ponían de color morado, sin embargo el siempre impulsaba a los demás jóvenes a visitar a las demás comunidades de la iglesia y a seguir realizando coros y grupos de lectura de la biblia, cuando organizábamos algún evento como un retiro juvenil o una jornada vocacional el estaba presente aunque se fatigaba el estaba con su guitarra tocando para que el grupo se animara, era muy motivante verle animando al grupo, un día enfermo de gravedad y estuve con él en el hospital cuando nos dieron la noticia que no tenía cura y que en pocos días u horas iba a morir, nos aconsejaron llevarlo a su casa y aun siendo muy jóvenes conseguimos el recurso para llevarle a casa con un tanque de oxígeno y los medicamentos necesarios, fueron tres días de agonía en los que el médico lo visitaba dos veces al día y los compañeros de la iglesia lo visitaban hasta que una noche falleció, ese día varios compañeros estaban en un retiro y al amanecer fuimos por ellos para que se despidieran del amigo, del hermano, es muy emotivo recordarlo ya que a pesar de que el sabia de su enfermedad siempre nos motivo con su sonrisa, con su fuerza de voluntad para hacer las cosas.

Que Dios bendiga a este hermano ya que a pesar de que mucho de nosotros ya grandes tomamos diferentes caminos cuando nos reunimos lo recordamos y nos motivamos para seguir realizando nuestros sueños.

Un saludo fraternal de su amigo,

Marco Antonio Chávez Estrada

--

Feliz Día Stephan,

Hoy por primera vez responderé a uno de tus correos, luego de estar leyéndote fielmente desde que supe de ti; por casualidad estuve en el Fórum de Valencia un día que me visitó mi hermana, ella vende productos Amway, ellos tenían una conferencia y mi hermana me invitó, reconozco que no tenía intensiones de asistir pero hoy día le agradezco a Dios y al Universo por la bella casualidad de haberte conocido en esa conferencia. Con respecto a la inesperada muerte de tu líder, puedo decirte Stephan que hace casi dos meses presencie el sufrimiento de la familia de mi novio por la pérdida de su hermana y leí una

frase que me sirvió tal vez un poco para consolarlo y dice: "La muerte nunca nos gana, porque aquello que muere es porque una vez estuvo vivo"... Es hermoso cuando una persona se inmortaliza como lo hizo tu líder, ella te enseñó algo tan valioso que la hará estar siempre presente y sé que en tus conferencias resaltarás lo que te enseñó. He recordado con tu correo que, no importa cuán grande, triste y complicada sea nuestra situación actual, siempre debemos mantener la actitud positiva, por nosotros y por los que nos rodean; en oportunidades tiendo a ahogarme en un vaso de agua, pero luego pasan cosas como este correo que me recuerdan que siempre hay solución y si no la hay, para que preocuparnos. Eres excelente líder y una hermosa persona de luz, un abrazo y bendiciones para ti.

Saludos,

Yuriber Quintana Parra

--

Me ha emocionado tu mensaje en poco tiempo algunas personas cercanas han fallecido jóvenes tras una enfermedad, como aprovechaban cada segundo, como valoraban cada gesto, siempre con una sonrisa, siempre valientes y cuando llegaba su fin como daban ánimo al resto con firmeza entereza y un saber estar admirable. Esto te hace pensar que nos quejamos en balde de nuestro día a día cuando nosotros tenemos un día a día. Saludos

Clara Serrano Fernández

--

Sin duda conmovedoras tus líneas, sabes que generan una reflexión muy profunda nada más nos puede estremecer que la muerte. Es admirable como la líder decide vivir y aun cuando estaba condicionada por la enfermedad siempre tendremos opciones cada una de ellas válida. Admirable que haya optado por la valentía Cada amanecer representa una oportunidad Ideal sería vivir hoy como si no hubiese mañana solo así el ayer habrá valido realmente la pena.

Daisy Balza

--

Stephan: estoy agradecido de la vida por habernos cruzado en nuestros caminos ya que de ti siempre aprendo y me encanta la sencillez con que transmites tus mensajes y comentarios.

Yo siempre busco sonreír. Muchas veces estoy de muy mal humor o preocupado pero en segundos me sonrío porque he aprendido que esa es la manera de combatir la pesadumbre y espanto la negatividad. Me conocen porque siempre estoy sonreído. Y no es ficticio, así soy yo.

Mi papá murió de 94 años en el 2013. Aunque sabía que era inevitable su pase a una mejor vida, me dolió mucho. El había estado muy enfermo por muchos años y siempre la

muerte estaba ahí rondando pero el batallaba siempre. El nos decía que no quería morir porque no nos iba a tener cerca nunca más. Ese deseo le dio vida hasta que no pudo más.

Te amo y te recuerdo papucho.

Lo que soy se lo debo en una gran parte a mis padres.

Ahora tengo solo a mi mamá de 82 años. Mujer ejemplar por sus valores y foco en la vida hacia el éxito. Ella fue la que nos trajo al mundo y nos guió con firmeza para que forjáramos nuestros futuros brillantes. Ella siempre tiene una eterna sonrisa en sus labios.

Saludos Cordiales,

Ruben Alfonzo

--

Mi estimado Stephan!!!

Un mensaje maravilloso, Gracias por compartir. Tremenda Líder Q.E.P.D.

EXITOS!!!

Saludos cordiales,

Mary Carmen Luís P.

--

Muchas gracias por este mensaje Stephan.

Es bueno recordar y tener bien presente que lo mejor para levantar el alma es una sonrisa. Tengo que dar gracias a Dios por la vida que me dio, y sonreír. Sonreír al futuro, sonreír al trabajo.

Saludos desde Argentina.

Silvana Canuto Cañete

--

Hola Stephan,

Definitivamente el texto es impactante!

No puedo evitar recordar la frase de vida de mi mejor amigo: "Ante todo, buen humor!". Él es siempre así, ante cualquier circunstancia tiene una sonrisa y busca el lado positivo de las cosas.

Lo mejor de todo es que no se trata de que él ESTÉ así todos los días, sino que él ES así: es parte de su esencia, es auténtico y sincero, viene de lo más recóndito de su ser, no depende de factores externos y por eso es que resulta contagiante.

Es una alegría enorme saber que existe gente que, a pesar de lo negativo que puede llegar a ser el mundo, aún encuentra motivos para hacerlo mejor!

Gracias por compartir tus reflexiones!

Saludos!

Erika Camacho de Díaz

--

Excelente mensaje Stephan.

Realmente gratificante.

Gracias por compartirlo.

Awilda Castillo

--

Sencillamente, gracias Stephan¡¡, gracias, por hacernos reaccionar a muchos, que como yo, quizás no estén en su mejor momento, pero con esta noticia tan impactante, me hiciste abrir los ojos y entender que la actitud ante las dificultades lo es todo, saber que si mantenemos esa energía, esa actitud positiva hay más posibilidades de salir airoso de toda dificultad, siempre.

Nuevamente gracias,

Saludos desde Venezuela,

María Eugenia Coa Alarcón

--

Gracias estimado Stephan, tus palabras siempre me llegan al alma... Me encuentro en una situación bastante difícil pero después de leer tu mensaje elijo reír a pesar de los problemas. Durante estos días la tristeza invadía mi alma y sentía que era muy injusto lo que me estaba pasando porque había puesto todo de mi para alcanzar un gran sueño...Pero hoy y luego de leer tus palabras me doy cuenta que no importa cual grande sea tu problema, si no la fortaleza con la que puedas afrontarlo.

Gracias a Dios no he perdido a ningún ser amado físicamente, sin embargo si he aprendido muchísimo de personas maravillosas que han pasado por mi lado.

Gracias una vez más por tus mensajes cada día.... HOY ELIJO REÍR!!!!!!

Leidy Ramirez

--

Adelante y Sin Miedo... nunca te detengas, nunca nunca dejes se intentarlo... la clave está en mantenernos en movimiento. Movimiento es la clave de los ganadores... ahora más que nunca no podemos parar, sonreír y mirar el objetivo, como el premio más grande de nuestra vida... a todo podemos hacerle Frente, pues Cristo Nos Fortalece...

Alexis Jose Goitia Garcia

--

Hermosísimo mensaje que nos enseña la fortaleza que debemos tener antes los momentos difíciles que siempre van a existir.

De mi hermano que murió hace 2 años aprendí a vivir el momento, hacer todo lo que tengas que hacer sin que nada te detenga y su sonrisa siempre está presente. Lo recuerdo feliz.

Gracias Stephan

Bony Garcia

--

Excelente. Mucho apoyo. Todo está en manos de Dios.

Ángel Gamez

--

Buen día Stephan como siempre me encantan tus reflexiones... no sé si recuerdas que me dedico a la docencia universitaria y días atrás (en Semana Santa) tuve una experiencia similar que resumo a continuación:

Alumna A (Joven, bonita, dedicada al fitness y a su apariencia personal): a pocos días de vencerse su lapso máximo permitido para culminar la escolaridad, con avances sustanciales en el Trabajo de Grado, le escribo preocupada porque no he recibido noticias tuyas...me contesta que si efectivamente tratará de culminar...veo en Facebook muchas fotografías de celebración de Semana Santa y el Lunes me dice que cuándo puedo ir a su oficina para que le firme la versión final.

Mi respuesta es que no firmo Trabajos de Grado que no hayan sido objeto de mi revisión previa.

Aun espero porque se manifieste.

Alumna B (joven, bonita, sobreviviente de cáncer de mama - nunca hizo publicidad de ello- sólo algunos rasgos distintivos de la enfermedad hacían sospechar de tal situación): pocos días de vencerse su lapso máximo permitido para culminar la

escolaridad, con avances sustanciales en el Trabajo de Grado, no dejo de recibir sus sutiles modificaciones, ha venido a mi oficina, nos hemos reunido en centros comerciales y en la Universidad, me puso en contacto con su tutora y como no tenía respuesta por parte de la Institución, elevó una carta para que le otorgaran prorroga ... y por primera vez luego de 4 años indicó las causas de su demora... acabo de recibir la grata noticia de que le concedieron 10 días para la entrega final...ya en mi correo tengo la versión preliminar y está coordinando una reunión entre tutora, ella y yo.... Siempre pero siempre con una sonrisa en la cara.

Esta historia bajo el contexto de tu correo me hacen afirmar que ella es una líder, pero no de una organización sino de su vida, de su destino y en definitiva de sus logros.

Muchos Saludos y un afectuoso abrazo.

Emperatriz Nieves

--

Si Stephan a mí como a ti me sorprendió Anzu. Vivo en su ciudad desde hace algún tiempo sin embargo la conocí por la organización de ese evento. Nos reunimos, hablamos de sus objetivos, de los que estaba haciendo, me pregunto sobre una gama de diplomados y entrenamientos que le gustaría recibir, en fin. . . una mujer que transmitía empuje; y a quien le dije de mis proyectos, y le dije: "Ya sabes en que estoy, puedes contactarme para apoyarte en tus proyectos, y yo sé en que estas y seguro te contactare"...Dos días antes de tu conferencia le pregunte cual sería su próximo proyecto y me contestó que lo estaba conversando aun con su equipo, pero estaba muy animada.

Sabes? este tipo de formación, le apasionaba y le daba energía. Y estoy segura que su energía solo se transformo, y esta de una forma en que nuestros ojos no ven, sin embargo ella, su pasión, su entrega, sigue estando con todos, a través del ejemplo que nos dio.

Gracias por haber compartido su enseñanza,

Desde el agradecimiento...

Emil Pacheco Sandra

--

Realmente esta historia es muy edificante y desde luego me recuerda a mí mismo y seres cercanos que nos abatimos ante situaciones al parecer adversas. Creo en dios y soy católico y una frase se me viene a la mente: "no le digas a dios tengo un gran problema que me abate" sino "dile a tu problema tengo un gran dios que me fortalece". QEPD. Nuestra amiga ejemplo de vida.

Un abrazo,

Edmundo Haro

--

Gracias por enviar información y tus eventos es motivador de verdad leer tan buenos artículos, me encanto tu libro motivación a millón me lo mandaron a leer para un examen final de motivación en la universidad de oriente. Stephan Gracias por tan hermosos trabajos escritos y visuales.

Alejandra Laya

--

De verdad que es un poco triste el hecho que esta Mujer Luchadora haya fallecido, pero nos deja una gran lección de vida, luchar y luchar hasta lograr lo que queremos, gracia Stephan por darnos a conocer estas historias para tomarlas de ejemplo, estaré pendiente de próximos eventos por realizar, saludos

Wilmer Jose Soto Piña

--

Es un mensaje muy aleccionador, deberíamos poner en práctica ese método de siempre sonreír a pesar d los problemas y creo que el mundo sería diferente.

Néstor E. Malavé B.

--

Que importante es que todos entendiéramos que nuestra sonrisa nos pertenece a nosotros, y ésta, como el alma y nuestras ideas, son intransferibles. Es un deber reír a pesar de todos los problemas y obstáculos que tenemos en nuestro largo camino de la vida, y con esto no quiero decir que llorar sea malo, porque también debemos hacerlo cuando queramos, es un sentimiento que tenemos y no podemos frenarlo. Lo que no es sano y muy poco conveniente, es quejarnos. Si nos estamos quejando, es porque no estamos haciendo nada. Y si no estamos haciendo nada, es porque solo soñamos dormidos y despiertos no estamos buscando nuestros sueños. Que Dios nos de la fortaleza, de reír, llorar y de luchar por nuestros sueños, pero despiertos. Bendiciones para todos :)

Leonardo Alonzo

--

Si las situaciones siempre estarán en nuestras vidas y son!!, y así debemos tomarlo las fortalezas para seguir adelante y siempre positivo en nuestros pensamientos, alegres,

agradecidos, y si claro con una gran sonrisa que nos llene de felicidad e irradiar en cada lugar donde estemos esa maravilla que es la vida !!!.

Elizabeth Peña

--

Buenos días. Excelente mensaje Stephan, me siento reflejada en la vida de esta mujer maravillosa. Padezco de una enfermedad crónica e incurable hasta el día de hoy. Igual que ella me levanto todos los días para dar lo mejor de mí a todo el que se me acerca y poner un granito de esperanza con mi esfuerzo diario para consolidar una sociedad más humana y feliz.

Me encanta leer estas historias porque son como gasolina a mi alma. Te felicito por esta excelente iniciativa que valoro y de la que me nutro.

Feliz día. Saludos.

Angelica Perez

--

Stephan, lo siento, al terminar de leer el relato estaba llorando. Fueron lágrimas de admiración ante la fortaleza y entereza de Anzuesjoli García quien seguro está celebrando en otro plano la alegría con la que asumió su vida.

Muchas veces he llorado de alegría y por simple emoción ante algo maravilloso como cuando vi "El Nacimiento de Venus" de Boticelli o cuando escucho el "Adagio para concierto" de Albinoni o cuando veo el abrazo de un padre a su hijo.

Unas cuantas veces en mi vida he pasado por momentos difíciles y, una vez superado el bache me he dado cuenta que he salido avanti al dejar de tenerme lástima y asumir los retos que hay por delante.

Es fácil decirlo. Hacerlo es cuesta arriba. Para llegar a ese punto en que sólo piensas en lo que puedes lograr, de manera positiva hay que encontrar esa fuerza que está presente en cada uno de nosotros. Lo que tenemos que hacer es buscarla afanosamente hasta encontrarla. Unas veces aparece enseguida, otras, no tanto.

Nadie puede hacerlo por mí. Es mi tarea y mi responsabilidad.

Gracias por mostrarnos esta historia que tendré presente para que, en esos momentos chiquitos, sirva de inspiración y agradecimiento porque soy afortunada y tengo salud.

Gracias Stephan por compartir esta hermosa historia.

Isabel Idárraga Rivas

--

Saludos

Excelente mensaje, en mi caso tuve un gran Líder mi padre, murió hace 4 años de una enfermedad terminal y si en algún momento quiso llorar, lo hizo en privado, pero siempre me decía Dios dijo Dios y Hombre, el siempre decía esa frase, cuando en algún momento algo se complicaba o se ponía difícil y por ello desde aquí te digo Anzuesjoli García, si lo ves a mi papa por allá sonríele y dile que tanto tú como él nos dejaron una gran pero gran enseñanza SONREIR SONREIR QEPD

Oswaldo Mora

--

Sobre aquellos que posean un corazón sensible, sin lugar a duda se presentara el impacto de saber que existen grandes ejemplos de Espíritus Valientes e inquebrantables que solo la muerte puede detener.

Esta es la escuela de la vida que forma precisamente lo que aquí se llama LIDER que sobre toda circunstancia y en cualquier momento, defenderá y actuará en sus firmes convicciones e ideales para mostrar la grandeza de su espíritu y alma; que solo podrá provenir de la semejanza de su amoroso creador.

Reconocimiento y tributo a esta gran líder y gran pesar a sus seres queridos por lamentable perdida; la cual sabrán vivir orgullosamente porque contienen la misma esencia.

Saludos.

Jaime Alfredo Becerril (CD. México)

--

Estimado Stephan,

Excelentes reflexiones y mensaje, sobre todo cuando proviene de situaciones de la vida real, de la cual fuimos o somos parte.

Lo bueno es saber apreciar los detalles de esos momentos y saber valorarlas, ya que en la vida hay mucho que aprender, y sobre todo, lo más difícil es saber aplicarlas en nuestras vidas.

Es admirable cuando uno escucha o lee vivencias de lucha contra las adversidades de ciertas personas, de las cuales tenemos mucho que aprender.

Recientemente también tuve una grandiosa vivencia de una persona muy querida que falleció a causa del cáncer, nunca dejo de luchar hasta el último momento, siempre se le vea con ánimos y dando consejos a los demás, como acostumbraba hacer, y si, es verdad que muchos de nosotros y me incluyo, nos quejamos a veces de cosas insignificantes, y

que muchas veces nos salimos del rumbo y perdemos las perspectivas, si es que las tenemos, ya que hay personas que a veces ni eso tienen en la vida.

Para todas aquellas personas que luchan vaya este mensaje, para que sean mejores personas, para que tengan objetivos y metas en la vida, y para que no se dejen vencer de las adversidades, y finalmente que no dejen de sonar, planificar y actuar para que todo lo que desean en la vida.

En memoria de todas aquellas personas que nos dejaron una huella positiva en la vida.

Mil Felicidades y Éxitos para lo que seguimos aquí, la consigna es sigan sus sueños y nunca dejen de luchar por ellos.

Un gran abrazo,

Saludos Cordiales,

Frank Marko

--

Muchas gracias por la lección, no creo en las casualidades y no se me ocurre mejor motivo para levantarme hoy y enfrentarme con una sonrisa a mi situación laboral que por supuesto no tiene la más mínima importancia después esta lectura.

Victoria García Martínez

--

Hola Stephan, en la mañana cuando me despierto por lo general no reviso mi cuenta EMail, por q no me gusta q me agenden otras personas, trato de cumplir primero mi planificación, pero hoy no se por q mientras desayunaba leí tu correo y déjame decirte q me impacto y si es verdad a veces por un raspón sito en las rodillas cuando nos tropezamos queremos dejar de un lado nuestros sueños, gran lección de Vida, sonreír, proyectar, ser positivo siempre.

Mi solidaridad contigo y con Anzuesioli García líderes q siempre enseñan.

Saludos

Carlos Novillo

--

Definitivamente una lección maravillosa, quizá en ocasiones pensamos que un problema es un mundo con el cual no podemos, sin embargo, ejemplos como este demuestran que únicamente depende de cada uno de nosotros para lograr nuestro éxito y plenitud como seres humanos.

Dios te bendiga Stephan por compartirnos experiencias que sinceramente son las que valen la pena.

Gracias

Betsy Trinidad Silva

--

Antes que nada, te agradezco estas líneas tan cargadas de enseñanzas, tan profundas, créeme que has puesto el dedo en la llaga, precisamente no dejaba de lamentarme hasta este día, y sabes, que poco nos conocemos para dejarnos abatir por ciertas circunstancias en nuestra vida, sin falta de ánimo para continuar, que importancia aprender de todo lo que nos rodea, en especial de estas personas que son auténticos ángeles que nos brindan todo ese conocimiento, gracias nuevamente Stephan.

Enrique Ortega Valencia

--

Ok gracias por el mensaje, curiosamente hoy una compañera me llamo y me dice no trabajo más en esta compañía me sacaron.... le di mucho ánimo ya que fue imprevisto y me pareció una analogía al correo que leo ya que ella muere a esta compañía pero puede renacer en otras igual o más exitosas que esta y le dije animo y fuerzas y mucha actitud para seguir adelante.... gracias por sus correos son inspiradores en momentos difíciles.... desde Colombia un abrazo y gracias!!!!

Pedro Vicente Azula Cadena

--

Gracias por compartirlo Stephan!

Ciertamente experiencias como esas nos marcan la vida, porque aprendemos valorar el hecho de estar VIVOS y SANOS!! Y también a dar gracias a Dios por cada momento que nos regala. En otras palabras a ser AGRADECIDOS y a vivir con la mirada puesta en las BENDICIONES que tenemos y no en las CARENCIAS que podamos estar viviendo en algún momento determinado.

A apreciar y valorar lo que Dios nos da, FLORECER donde estas PLANTADO.

Recordando siempre que "DIOS NO NOS DA MAS CARGA QUE LA QUE PODEMOS SOPORTAR..."

Bendiciones... se le quiere!

Mercedes Guevara

--

Stephan: Tus correos siempre me llenan de energía, pero este me lleno de amor. Comparto totalmente tu punto de vista acerca de las personas que no valoran la oportunidad naciente de crecer dentro de las adversidades. El legado que debemos dejar tras la muerte es uno que grite al mundo: ¡Supe vivir en una tierra de alegría y dolor! Porque mi felicidad nunca dependió de la adversidad mas se basó en mi decisión de ser feliz y enseñar a otros que el solo hecho de respirar invita a sonreír y decir GRACIAS. Creo mucho en el poder del agradecimiento de todo lo que ocurre de lo cual no podemos cambiar. Mi padre falleció siendo un líder de motivación, sin él saberlo, manejó de manera extraordinaria todas las adversidades con una sonrisa y el poder de ACTUAR y no dejar que el mal tiempo le arruinara sus metas. Desde aquí quiero manifestar mi admiración a los que como el partieron a otra vida dejando un camino de liderazgo para seguir cultivándolo.

Eliana Baez

--

Excelente Stephan,

Muy atinado ese mensaje para hoy. Lo pondré en práctica. Lamento muchísimo la pérdida física de tu conocida y le agradezco a ella también por las enseñanzas, eso de alguna u otra manera, la hacen vivir para siempre. Abrazos

Vanessa Guanchez

--

Buenas noches,

Leyendo tu correo, hiciste que recordara a mi madre, que falleció hace 5 años y medio. Ella padeció por 35 años una enfermedad muy desgastante, ella padeció esclerosis múltiple pero un tipo muy agresivo, a ella le diagnosticaron la enfermedad cuando tenía 30 años y murió a los 65. En el hospital que conocían de su historial estaban admirados por el tiempo que había vivido, pues dicen que un paciente con ese tipo de enfermedad no sobre pasa los 45 años y ella vivió 20 años más!!!

Y no sólo eso, sino que fue un ejemplo de tenacidad, valor y entereza, pues aun cuando siempre sufría dolor, ella siempre sonreía y era a la que todos (familia y amigos) acudían por un consejo y para recibir ánimos. Siempre estaba de buen humor y receptiva para escuchar.

Es el ejemplo de vida más grande que tengo, cuando a veces, me siento mal porque no salen las cosas como yo planeo, me acuerdo de ella y pienso, qué haría ella en mi lugar... e invariablemente me digo: seguir, seguir y seguir!...ella nunca se rindió, hasta que sus fuerzas físicas se entregaron a la enfermedad que fue progresiva, aún así, pienso, le dio batalla a la enfermedad, no se rindió tan fácilmente.

Gracias por hacerme recordarla.

Recibe un fuerte abrazo!

Alejandra Cruz Peña

--

A veces suceden cosas que realmente nos marcan y nos enseñan a crecer y a fortalecernos en la vida que extraordinaria historia acabo de leer en el artículo publicado x ti Stephan no solamente es de admirar esa circunstancia sino el mensaje que trasmite de ahínco y persistir en lo que uno cree y en lo que es posible seguir adelante en lo que nos tracemos xq a pesar de la enfermedad de una líder siempre se llega al final del camino y para todo hay solución CRISTO lo dijo.

Edgar Vargas

--

Gracias Stephan

Siempre tus reflexiones están llenas de cosas buenas para seguir en el combate!

Bendiciones

Walter Marquez

--

Gracias por compartirnos esta experiencia, actitudes frente a la vida como este que nos comentas son ejemplos que debemos seguir, porque la vida está llena de obstáculos que será más fácil sortearlos si contamos con persona que nos brindan siempre su apoyo, experiencia y conocimientos desinteresadamente como lo haces tú.

¡Gracias por todo lo que nos ofreces!

Alfonso Diaz Pichardo

--

Tengo un amigo que ya no está, la última vez que le hablé telefónicamente, estaba sobre el techo, si! sobre el techo al lado del tanque de agua. Estaba ahí me dijo, para sentir con más intensidad el sol, el viento en el rostro y sobre todo disfrutar de la vista a su alrededor, como queriendo abarcar más, sentir más, disfrutar más. Para mi... él, busco siempre disfrutar de la vida a pesar de las adversidades... cuantas veces nosotros SIN GRANDEEEES ADVERSIDADES, optamos por lo poco, por lo chico, y no sentimos la vida con INTENSIDAD! solo por que donde estamos, estamos medianamente cómodos, estamos medianamente bien. Pero así sentimos la vida..??? la disfrutamos...??? Que bofetada de ejemplooo nos dejos. A DISFRUTAR LA VIDA!!!! AÚN ANTE

ADVERSIDADES!!!! Y HASTA AQUELLOS MOMENTOS SE LES SUELE LLAMAR LOS ÚLTIMOS. A disfruta de la Vida! Saludos PDG desde ARGENTINA.-

Pablo Gudiño

--

Buenas tardes Stephan gracias por compartir ese aprendizaje, quede muy conmovida y estoy de acuerdo con que una sonrisa no soluciona un problema pero es mejor que echarte a llorar o gastar fuerzas quejándote y no hacer nada por solucionarlo.

Una de las cosas que me enseñó mi abuela Aurolina es que TU MENTE es más fuerte que todo! Ella me enseñó a creer que todo lo que podía soñar lo podía conseguir si así yo me lo proponía!

Esa mujer fue un ángel en mi vida, de mucha sabiduría, con los mejores abrazos, una hermosa sonrisa siempre y dulces para consentirme :D

Saludos!

Grennis Borrego

--

Realmente una persona de Gran Valentía....

Lilia J Martinez R

--

Es un mensaje muy significativo y realmente cierto. Gracias a una amiga del colegio, con la cual compartí muchos momentos, aprendí que a pesar de mis angustias y preocupación el sonreír te llena de fortalezas, alegrías y te hace sentir que todo lo puedes con Dios de tu lado. Hoy hace 6 meses que murió de Cáncer y sonrió con más ganas porque la recuerdo así, sonriente y alegre hasta sus últimos días. Trabajo en una empresa pública y siempre me dicen: tú nunca tienes problemas? y nuevamente sonrió. Jejejeje les Digo: Claro que tengo!!!! Pero mi estado de ánimo lo decido yo y no los demás o las circunstancias.

Sonríe y serás cada día más feliz!

Agradece y sentirás como tu vida se llena de Gracia!

La Vida es hoy y ahora, no desperdicies cada momento pues no volverán!

Besos

Yaner Rodriguez

--

Buenas tardes, Stephan gracias por compartir estos mensajes de enseñanza, siempre dejan algo bueno en nuestro corazones para seguir luchando por las adversidades que se nos presenten en la vida, siempre con una sonrisa podemos lograr muchos éxitos, sonreír es la mejor medicina para el alma.

America Molina

--

Mi madre una mujer con pocos estudios, pero muy centrada en lo que quería en la vida me enseñó que cuando se tiene un sueño se debe ir en busca de él, no importa cuántos no, te hayan dicho, lo importantes es cuantos sí, tienes en tu corazón, cuanto crees en ti, siempre vas a lograr lo que te propongas. En lo que eres capaz de hacer. Siempre debes tenerte mucho amor y mucho respeto, de esa forma los de más te verán a ti.

Jenny Garcia

--

Querido Stephan, este correo me ha llegado en el momento justo! Me sentía desanimada por una situación de trabajo y comencé a llorar pero me detuve a calmarme porque ahora es cuando hay que luchar por los ideales más si se ama el oficio al cual uno se dedica, sobre todo la ayuda de seres motivadores como tú, renuevan las fuerzas! Gracias a tu líder por esta tremenda lección de vida, una ovación para ella desde aquí que se escuche en el cielo y a ti por compartirla. Un abrazo para ti!

Rosa Tejera

--

Amigo Stephan, nuevamente gracias, por compartir estas experiencias que nos dejan una lección para reflexionar y aprender cosas que mejorarán nuestra vida, y es grato compartir la vida con personas que tienen tanta entereza ante las dificultades; mi abuela fue una de ellas y es mi personaje favorito, pues siendo joven quedó viuda con 4 hijas pequeñas y embarazada, por otra parte sus padres habían fallecido y no contaba con familiares, o quien la ayudara. Al principio enfermó y hasta perdió sus pertenencias pero se levantó y enfrentó todas las dificultades, nunca desatendió a sus hijas les dio estudio y las cuidó hasta que fueron adultas ella sola pues nunca se volvió a casar. Yo tuve el privilegio de conocerla y recibir también sus buenas enseñanzas como la honradez el trabajo, la sinceridad, la buena conducta, Lamentablemente murió cuando yo tenía 10 años de edad debido a su enfermedad del corazón y el asma, nunca la escuche quejarse, siempre tenía una mano extendida para el que la necesitaba.

También mi hermana Janeth fue una gran luchadora con su enfermedad de diabetes desde los 11 años de edad aprendió a atenderse, no dejo de trabajar soportaba con valor su malestar y las tantas veces que estuvo hospitalizada, amaba la vida y murió con

mucho valor a los 48 años de edad. Yo la admiraba por su manera de enfrentar las dificultades y los logros que obtenía.

Gracias por permitirme compartir estas experiencias. Con cariño y amistad, María Teresa.

Maria Teresa De Dios De Moreno

--

Hola, muy fuerte noticia y a la vez emotiva, te agradezco tu compartición así como tus fuertes palabras de expresión que como siempre logras a tener un impacto en nosotros para seguir adelante en nuestras adversidades, comprendo muchísimo y súper/respetos para esta persona que en paz descanse y mis respetos hacia ti también para mi actualmente eres una persona inspiradora para los que nos falta mucho aun para continuar y llegar a este grado probablemente necesitemos ANCLAJES así les llaman a los métodos psicológicos con la gente deprimida y pesimista.

Ahora, imagínate el impacto que tendrías el ser capaz de crear estas asociaciones y usarlas

Muchísimas Gracias por tu mensaje y además tu visita más de comunicación.

En amistad también

Dr. Cesar Romero

--

Hola Stephan, todos hemos tenido pérdidas muy cercanas, pero que sonrían hasta el último momento de su vida muy pocas. Nos hace falta reír muchas veces al día. Necesitamos reflexionar al respecto. Un abrazo.

Irma Hildegar Ocando Araujo

--

Amigo Stephan, me parece un gran mensaje, me ha conmovido mucho porque hace un año mi madre falleció, ha sido el impacto más grande que me haya pasado en mi vida, 5 años perdí a mi padre y pensé que todo había acabado sin embargo el ejemplo que me dio mi madre para superar este momento me ha permitido conocer que el deseo de superar todos los problema que la vida te presenta es enfrentarlos con un alto grado de convencimiento de que lo que sucede es un aprendizaje que nos lleva a reflexionar sobre lo que somos. En este momento paso por una situación en la que he sido víctima de un capricho de una persona que se empeñó de sacarme de mi cargo que venía ejerciendo desde hace 15 años, con mucha dedicación y disciplina, sin embargo si antes tomaba las cosas con mucha entereza, la sonrisa que es mi fiel compañera no se ha apartado de mi rostro, mis amigos y compañeros se extrañan porque estoy como si hubiese pasado algo maravilloso, puedo decirte que desde hacen varios días mi vida dio un cambio de 180

grados, y todo por la enseñanza que me dio mi madre y que me acompaña en todo momento. Esta es mi reflexión, espero que sepas comprender lo que estoy ahora viviendo. Agradecido por tu atención.

Félix Aponte Ledezma.

--

Como siempre agradecida por tus valiosos mensajes que me inspiran y me hacen crecer cada día.

Diría el poeta R. Tagore "No llores porque el Sol se oculta, pues las lágrimas no te dejarán ver las estrellas"

Mentiría si digo que soy como tu amiga, no tengo esa fortaleza "aún" trabajaré en ella. Dejar de llorar (quejarse) y actuar, sería aprovechar las oportunidades que Dios nos da cada día, disfrutar de la vida con todo y sus adversidades, para así poder ver las oportunidades que son esas estrellas...

Siempre agradecida por tu valioso aporte

Edurne Barrondo

--

Gracias Stephan, soy una seguidora de tus eventos sin poder participar hasta los momentos pero me encanta todo lo que haces y soy feliz con ello, es como una vivencia para ser feliz, cuando escribes me haces feliz, yo diría que nunca estamos solos, que siempre tenemos a nuestro lado a alguien que nos enseña a ver eso que no somos capaz de ver en nosotros mismos. Gracias.

PD: Quiero saber cómo puedo adquirir tu curso o conferencia de "Cuenta cuentos", me interesa y de antemano gracias. Vivo en Francia y los horarios no coinciden con los horarios de tus conferencias, etc, etc...

Maritza Medina

--

Stephan,

Me parece una maravillosa lección, SONREÍR y luchar por nuestros sueños sin importar las adversidades, se lo voy a transmitir a mi familia...

Muchas Gracias,

Mauricio Reinoso

--

Hola Stephan, soy Haydee Baez, enfermera, de Jujuy- Argentina, primero que nada quería decirte que admiro tu vocación, amor y dedicación por lo que haces. Hoy después de leer este mensaje me anime a escribirte, sinceramente no sé porque no lo había hecho antes, pero en esta ocasión quiero decir que es muy admirable lo que hizo la líder QEPD, porque de estas personas uno aprende a levantarse día a día, hoy estoy atravesando por una etapa de mi vida muy difícil, que por momentos quiero caer, pero al leer este mensaje me levanto los ánimos y dio más fuerzas para no dejarme vencer. Por otro lado, porque me recordó a mi querida profesora de Metodología de la investigación; Magister Denise Wenshause que Dios la tenga en su gloria, y siempre la recordare con afecto y admiración, porque lucho contra su enfermedad hasta el último día de su vida, que a pesar de su dificultad respiratoria, continuaba dando las clases siempre con una sonrisa, motivándonos y alentándonos a que no dejemos el posgrado, que tuvo que faltar al último encuentro porque la internaron. Hasta ese entonces se desconocía porque faltó, ya que jamás nos dijo que tenía una enfermedad grave. Luego de dos semanas me entero que falleció, no lo podía creer porque fue una gran mujer, docente, madre, trabajadora, una verdadera líder y maestra para nosotros. Hoy la recordamos y la tendremos siempre presente, porque yo por ejemplo aprendí mucho de ella, siempre nos decía todos llevamos una mochila cargada en los hombros, pero todos podemos transportarla con la fuerza de voluntad. Desde ya muchas gracias, saludos y cariños a todos desde la provincia de Jujuy, Argentina.

Haydee Baez

--

Tengo 26 años y por el momento no me ha tocado tener que despedirme de alguien, muchas gracias por la anécdota.

Marcelo Aguilar

--

Me parece extraordinario tener esa actitud tan positiva.

Manuel Segueda

--

Stephan.

Gracias por compartir esta historia con todos nosotros.

Ing. Héctor Gómez Gómez

--

Muchas veces nos ahogamos en un vaso de agua, y creemos que nuestras situaciones temporales son problemas y cuando sabemos de problemas de otras personas nos

damos cuenta que los nuestros son una tontería o sencillamente no son problemas realmente, somos nosotros que los convertimos en problemas en nuestra mente.

Hace dos años, yo me encontraba deprimida por una situación con mi pareja y pensaba que no lo podría superar, estaba equivocada, lo que hice fue que tome conciencia de lo que estaba pasando y cambié mi actitud ante la situación, y lo superé.

En esos días, una gran amiga me llamó, me dijo amiga estoy hospitalizada quiero verte. Tenía varios meses sin verla y corrí a visitarla. Cuando llegué al hospital me di cuenta que no estaba bien. Y pensé esto sí es un problema no lo que yo sentía con respecto a mi pareja.

Al día siguiente era su cumpleaños, estuve con ella, le hice una torta. En ningún momento ella me demostró miedo, aunque sé que lo tenía, siempre me habló en positivo, y me demostraba siempre su agradecimiento, recuerdo que me dijo gracias amiga por estar conmigo hoy, que me haría yo sin ti.

A los dos días la sometieron a una operación y falleció. Yo la acompañé hasta la sala de operaciones y le dije todo saldrá bien ya verás negra nos vemos ahora, y ella me contestó si nos vemos ahora y me dio un beso.

Siempre que nos reuníamos para compartir algún problema yo siempre le decía tu situación mi negra es temporal pero lo que llevas en tu mente es permanente, ese día ella me lo repitió a mí. Así la recuerdo, eso me dejó, su entereza, su valentía, su amistad, su gratitud.

Gracias mi negra, que haré yo sin ti, te extraño

Damarys Ortiz

--

Gracias, muy bonito su mensaje.

Yo he aprendido a ser valiente por el ejemplo de mi madre y mi padre. Ellos ante la adversidad de la vida nunca se dejaron caer, pues éramos 9 hermanos :), y nos enseñaron a trabajar muy duro, a ser responsables, humanos y más aun a luchar por nuestros sueños.

A pesar de los tiempos difíciles, yo nunca los vi pelear, ni de mal humor.... todo lo contrario, mi padre nos subía en sus piernas y jugábamos a que nos paseaba a caballo: le llamábamos: jugar al caballito :). Muy bonitos recuerdos!

Saludos!

Idolfo Dominguez

--

Excelente reflexión! a pesar de la condición del líder. La filosofía de vida es sonreír. Como catalizador a sus emociones internas.

Diego Sánchez

--

Que te puedo decir de esta líder? Estudió bachillerato con mi hija y fueron panas en la universidad, aunque cursando carreras diferentes. Mantuvieron una fresca amistad a través del tiempo. Conocí a Anzuesjoli, desde siempre. Una joven proactiva, con esa sonrisa que envuelve al alma y cautiva desde su primer encuentro, incansable en la búsqueda de sus sueños, guerrera y, como decimos en oriente, buena gente.

Siempre admiré en ella esa capacidad para seguir hacia adelante a pesar de las adversidades. Sabía de su enfermedad y persistía en seguir soñando y luchándole un espacio de oportunidad a la vida. Ella está en un lugar especial designado por Dios. Descanse en paz. Gracias por tu comentario oportuno y ejemplar. Saludos Stephan.

Emil Jose Sucre Gamboa

--

Es cierto Stephan! No es fácil aceptarlo pero tenemos la inclinación hacia la teoría del quejarme...me hace bien!!Y es un gran ERROR, ya que al tener vida es suficiente para agradecer a Dios su infinito AMOR. Hace un año me sucedió igual con una amiga-comadre, diría casi hermana que se fue a un viaje eterno y de ella me quedó la experiencia de que aún en las situaciones más fuertes(cáncer en su caso) hay que sonreír, y la esperanza de vida a la que estaba aferrada sin quejas por el dolor, me hizo comprender que estando sana me quejaba más que ella...Sufro todavía su pérdida, y aún recordándola cada día me reconforta saber que aceptó con amor lo que todos temíamos y que realmente era una persona optimista ya en sus días de partida. Qué gran lección nos dejan estas personas, y con orgullo podemos decir gracias Dios por permitir estar en sus vidas y ellas en las nuestras!! Continuemos y que estas experiencias se vuelvan resonancias en nuestras vidas!!

Gracias por su aporte y ayuda a los demás!! Abrazos!!

Dios lo bendiga!!

María Briceño

--

Apreciado Stephan, sinceramente nunca había leído algo tan profundo y aleccionador como este pequeño relato que nos enseña a ser más constantes en la vida.

Saludos sinceros.

Rilio Torres

--

Gracias, por este mensaje tan conmovedor, realmente es así. Yo quisiera poder enseñar a las personas a no quejarse tanto y darle las gracias a nuestro dios, por la vida y por el aire que respiramos y que es lo que realmente necesitamos, porque puedes tener los bolsillos llenos de dinero, puedes tener alimentos acaparados o almacenados, puedes tener carros, vestidos, viajes, fiestas, de todo lo que tu consideras importante...pero a la hora que te falte el aire que respiras, todo eso no vale nada , (darías todo por un poco de aire para respirar). Ese ser supremo que con tanta inteligencia creó este cuerpo humano, la maquina más perfecta del universo. Es tanto así, que cuando algo te duele, te sobas en ese sitio, porque eso es falta de cariño, amor y ternura (por eso hay que abrazar y abrazarnos fuertes). La mayoría de las enfermedades le vienen a las personas por no saber ser agradecidos.

Gracias una vez más

Juana Baron

--

Hola Stephan! Una historia muy conmovedora y digna de admiración, especialmente por la líder que nunca se dejo vencer ni quitar el animo a pesar de su enfermedad. Lo bonito es que siempre la van a recordar de esa manera... Algo muy importante que debemos tener presente es que a pesar de todos nuestros problemas nunca debemos dejar de sonreír y pensar de manera positiva. Es una cadena, tu sonríes y el resto del mundo también lo hace, y es así como te van a recordar: feliz, entusiasta, fuerte,...

Geraldine Naim

--

Buenas tardes Stephan (Nino Lindo)

Siento mucho lo que les paso. QEPD

Sabes...cuando comencé a leer el mensaje pensé que era una broma planificada por la Líder de la Organización para luego sorprenderlos con el éxito de las conferencias...y no con esa noticia. Yo, no la conocí. Sin embargo, te puedo decir que si Ella les hubiera revelado su estado de salud, no hubiese podido sonreír ni expresar su alegría, como tu cuentas que Ella solía hacer porque simplemente no lo iban a entender, pues rara vez podemos ver cara feliz en personas enfermas. Hay que aprender que con un estado de ánimo, mucha Fe en Dios y confianza, podemos vencer cualquier enfermedad Para Dios Nada es Imposible. Que Dios te Bendiga. Saludos para todos.

Chela Carias

--

Hola Stephan tus palabras siempre son tan oportunas, vivo en El Tigre y casualmente una prima de Anzuesjoli es amiga y compañera de trabajo, Anzuesjoli era luz y tenía tanta fuerza de voluntad que llegaba a todos en la ciudad era una persona muy querida con tu mensaje su familia se sintió triste por su partida pero con mucho orgullo por saber que siempre fue un ser lleno de luz que aunque se sintiera mal compartía su sonrisa

Un abrazo y muchas bendiciones Dios te bendiga.

Katiana Jiménez

--

Gracias por este inspirador mensaje, lo hace a uno reflexionar y recordar, cuantas veces yo misma me he quejado por cualquier tontería como el tráfico, los quehaceres cotidianos, y así cualquier cosa que al pensarlas bien son tan insignificantes comparada con la salud o la muerte de un ser querido como tu amiga y líder.

Hace como 1 año, te vi en un centro comercial, mi esposo mi bebe y yo estábamos en una pastelería café comiéndonos un dulcito, la cosa es que allí estabas tú en otra mesa con otras personas (realmente no había mucha gente en la pastelería) recuerdo que volteamos a verte y nos fijamos en tu entusiasmo para hablar y expone el proyecto o idea a tus amigos y le comenté a mi esposo debe ser algún tipo de conferencista motivador por la manera en que habla, mucho meses después cual fue mi sorpresa cuando te vi por la televisión en tu programa de motivación a millón, no nos conoces , no te conocemos pero que alegría sentimos al verte en tan importante proyecto, primero porque cuando alguien logra un sueño inspira y abre el camino a otros para saber que pueden lograr sus sueños también y segundo porque deberían haber muchos programas que como este mantengan motivadas a las personas que ya lograron su sueño, te lo mereces, y gracias por ese mensaje inspirador acerca de tu amiga, tus mensajes nos llegan como los de un querido amigo que nos aconseja, nos guía y nos dice dale sigue que vas a lograrlo , que sigan tus triunfos Querido amigo.

Rina Prado

--

Extraordinario mensaje. Un gran ejemplo. La historia que narras me recuerda a dos personas: una mi abuela, quien sufrió durante 8 años de leucemia y nunca la escuche quejarse. Es lo que más recuerdo de ella. Siempre trabajaba constantemente, dando lo mejor de sí, a pesar de su enfermedad. Y la otra persona: mi mejor amigo, quien murió recientemente, a pesar de tantos problemas personales y de salud por los que pasaba, luchaba no solo con tenacidad sino sobre todo con alegría, para dar cada día lo mejor de sí y además para cuidar a sus seres queridos. Creo que no solo se trata de luchar porque muchas personas ciertamente lo hacen sino de hacerlo con pasión y convicción de que

siempre va a pasar lo mejor, porque hasta las dificultades son totalmente positivas al observar en ellas la enseñanza que nos proporcionan.

Carlil Montiel

--

Gracias Stephan por compartir esto con las personas que seguimos tu trabajo, te felicito por tu compromiso con la superación personal no solo en los negocios si no en todos los aspectos de la vida. Sigue adelante inspirándonos con estos ejemplos de lucha hasta el fin.

Sebastian Cazares

--

Me parece:

Que la vida es una lucha constante. Y mientras hay vida hay esperanza. Muchas personas han sido diagnosticadas de cáncer u otra enfermedad y hoy en día están vivos.

Y de ejemplo te nombro a mi abuela QEPD. Quien a sus 92 años atendía a todos, cocinaba, realizaba sus tareas domésticas y con un optimismo como ninguna, lamentablemente tuvo fractura de cadera y de ahí en adelante todo se complico.

Gracias x tu mensaje

Isabel Alicia Marquinez Montilla

--

Saludos Stephan. Aprecio muchísimo su buen gesto al compartir esa experiencia y aprendizaje con nosotros. Personalmente he tenido una experiencia similar de un familiar que ya falleció y en la actualidad estoy viviendo nuevamente otra experiencia con un familiar muy cercano, quiero decirles que su mensaje nos llena de mucha vitalidad y nos afirma para enfrentar los reveses que nos da la vida.

Muchísimas gracias.

Alexander Yanez

--

Gracias por tu mensaje, me recuerda a mi madre una mujer que padeció una cáncer por casi 20 años y contra todo pronóstico médico. Ella siempre que alguna amiga la visitaba porque estaba enferma, ella contestaba. Yo estoy sana, siempre respondía positiva mente a todo. Cada día tenía planes y proyectos. Fue una mujer increíblemente maravillosa.

Ana Dilia Rodriguez Suarez

--

Sin ninguna clase de dudas, la vida tienes sus altibajos pero es la vida y tendremos que enfrentar cada una de las adversidades que se nos presenten. Lamentablemente como cuentas en tu carta, las enfermedades fatales son a veces inesperadas y a muchas personas les ha tocado vivir este gran malestar con seres queridos. en lo personal tengo un hermano que vive en situación similar y lleva ya 4 años aguantando, se lo ve firme, siempre con una sonrisa y siempre positivo...el tema aquí es que todos sabemos que todo tiene un principio y final cuando estas grandes enfermedades aparecen. A veces Dios de alguna manera te hace ver con tus propios ojos que debes de valorar lo que tienes y saber que hoy estas y mañana no lo sabes, he aprendido y sigo aprendiendo a través de mi hermano que Yo tengo todo, puedo caminar, respirar, saltar, reír, llorar y un sin fin de cosas que mi hermano dejara de disfrutar, es duro y comprendo las pérdidas que miles de personas sufren de seres queridos de esta manera, pero también sé que Una Gran lección de vida cada uno de nosotros aprendemos. En mi caso, estoy aprendiendo a conocerme más a mi mismo, a valorarme más y por sobre todas las cosas a Sonreír ya que a pesar de toda situación sonreír es Gratis y alimenta el alma.

Debemos recordar que el tiempo no se devuelve, no tiene marcha atrás, sólo nos queda valorar este aprendizaje, de nuestras vivencias sacarle el mayor provecho, teniendo en cuenta que el día de hoy estamos mejor preparados para seguir escribiendo este libro llamado vida. Confía en Dios, se siempre honesto contigo mismo, listo para servir a los demás, recordemos que todo debemos agradecer, y que mientras más oscura la noche más cerca está el amanecer. Este es mi parecer.

Saludos a todos,

Coach Ruben

--

Hola Stephan!

Te respondo porque invitas a hacerlo, aunque tu mensaje me llevo re-enviado, igual me tome la invitación.

Muy bello el mensaje y muy cierto. Hace solo unos días y después de muchas, continuas e incomodas situaciones me comprometí con Dios regocijarme en Él en cada situación... como obra y gracia todo se está encaminando.

Pienso que cada quien maneja lo que puede manejar, no puedes manejar una gandola si apenas estas aprendiendo a manejar bicicleta y tienes 8 años de edad, así que como líderes no podemos cansarnos y denigrar "este tipo de personas no contribuyen en nada a la sociedad" a mi parecer es nuestra labor dotarlos de las herramientas para que aprendan a manejar cada situación que se les presente. Creo seriamente que si un bebe se pudiera cambiar solito el pañal no lloraría para avisar que "algo" lo molesta.

También creo que si esas personas no existieran no necesitaríamos contratar personas como tú que se encargue de darles herramientas para la vida en forma de "curso intensivo", pues cada quien resolvería con entusiasmo cada situación que se les presenta tanto personal como laboral. Quizá otras profesiones también desaparecerían.

Es mi opinión amigo, sacada de mi vivencia personal.

Gracias por compartir y recibir

Saludos

Yolanda Palencia

--

Buenos días Stephan, aprovecho para saludarte y espero que todo este excelente contigo que de antemano lo sé porque eso es lo que siempre nos proyectas con tus valiosos artículos y comentarios de tus vivencias personales.

Muchas gracias por compartirnos tu pesar por la pérdida de este ser querido, solo recordemos que únicamente se nos adelanto un poquito y aun así como nos comentas dejo una huella positiva muy grande, lo cual es lo que siempre recordarás, y te lo aseguro que desde donde quiera que ella este con una sonrisa te seguirá apoyando en cada evento que tengas aun a costa de todas las adversidades.

Un fuerte abrazo

Efrain Alvarado

--

Estimado Stephan la verdad quede en shock con el relato que acabo de leer y es de admirar la actitud de la " líder de los eventos" ya sea fabula o realidad, esa es la actitud que debemos de tomar ante la vida, sé que no es fácil pero tampoco es imposible y los resultados que nos arroja el tomar esta actitud, personalmente creo que es el mejor medicamento que cualquier doctor nos pueda recetar, yo soy creyente y seguidor de JESUCRISTO y no le digo a Dios cuán grande es mi problema le digo a mi problema cuán grande es mi DIOS, sin embargo el relato contado por ti me ayudo retomar una actitud diferente y salir adelante con una sonrisa ante las adversidades que se puedan presentar

Muchas gracias

Saludos,

Noe Ramirez

--

Es triste saber que siempre son personas buenas en todos los sentidos, las cuales nos dejan con ganas de seguir disfrutar y aprender más de ellas.

Que dios la tenga en su diestra!

Anibal Chafardet

--

Hermosa experiencia. La felicidad esta dentro de mí...no depende de nada ni de nadie...SONRIE Y EL MUNDO TE SONREIRA...

Te dejo la Oración de la Sonrisa

Dame señor, el don de la sonrisa para alegrar a todos y ser feliz. Para tener qué darle al pobre que me pide e iluminar aquellos que se acercuen a mí.

Dame tu sonrisa señor para comunicar con ella los dones que me das. Repartiendo sonrisas pasaré la vida para que todos sepan que cuánto hay de bueno viene de ti...

Nancy Guerrero

--

De antemano te doy las gracias por esta lección de vida. Yo quisiera tener la capacidad de transmitirle esta lección a mis seres queridos y principalmente a mi familia. Pero siento que cuando les comparto este tipo de mensajes ni me fuman. Pero en fin a mi me sirven de mucho y trato de hacerlo. Gracias

Mary Carmen Gomez Urbano

--

Gracias Stephan por compartir tu experiencia. Lo que hare como un gesto de humanidad es compartirlo con algunos amigos.

Atte,

Carlos Duman F

--

Estimado amigo a mi parecer creo que los que más sufren en la vida son los que más dan y los que menos ce quejan y creo que estas personas no les importa morir por sus ideales y aun a dar mas allá de sus fuerzas.

Mario Camacho López

--

Hola,

Por informaciones como estas, hacen que cualquiera persona sientas una palmadita en la espalda, ante tantas presiones y desilusiones que esta vida ofrece, lo que resalta una vez más la esencia con que estamos hecho. Se les agradece este buennnnn aporte que están haciendo para ayudar a quienes se dejan ayudar.

Es alentador saber que dentro de poco, estas grandes motivaciones formaran parte de una gran realidad, registradas en estas palabras muy sabias, "Las cosas anteriores no serán recordadas ni subirán al corazón" lo que permitirá que nuestras vidas este llena de paz y satisfacción.

Para mayor información www.iw.org

Gracias, por sus bellos gestos para esta sociedad falta espiritualidad y en especial Stephan por tu formación y deseo de contribuir para el mundo.

Saludos...

Mayerling Rangel

--

Buena tarde Stephan,

Me impacto esta historia, no tengo palabras para expresar lo que despertó en mí este mensaje, (puro agradecimiento).

Estoy muy agradecido a Dios, a la vida, por la oportunidad de escucharte en el canal familia, Youtube también imprimí el libro que está tu página.

Y a ti, te doy mil gracias por ayudarme a confiar en mi misma. QUE DIOS TE BENDIGA.

Teresa Reyes Garcia.

--

Gracias, lo máximo es que hay que seguir luchando por los sueños hasta el final.

Gracias,

Migdalis Fernandez

--

Gracias stephan,

Qué gran carga de fuerza traen siempre tus mensajes.

Especialmente para mí que estoy pasando por una situación financiera muy negativa, que me perturba, desmotiva y me detiene en mis sueños.

Hace poco tiempo murió un amigo y a demás compañero de nuestro negocio como empresarios de Amway, él sufría una terrible enfermedad y siempre sonreía, siempre....esta es la lección que nos enseñó, pero parece, que lo olvidamos.....

Gracias,

Yonny Vargas

Contacto

Para entrar en contacto directo con Stephan Kaiser por favor utilice la siguiente información:

Stephan Kaiser

(+58) 0424 197 50 65

info@liderazgosinlimites.com

Más Testimonios Sobre Stephan:

“Stephan superó todas nuestras expectativas. Su manera participativa, creativa y divertida de transmitir sus consejos ha creado un verdadero efecto motivador en nuestra compañía.”

- Matilde Hernández, Gerente, COLGATE-PALMOLIVE

“No hubo ningún desperdicio. He adquirido muchas herramientas para transformar mi situación. Eres un ejemplo a seguir, UN VERDADERO LÍDER!”

- Judith Sanchez, Odontólogo

“¡Un curso excelente y muy inspirador!”

- César Lameda, Arquitecto

“A pesar de lo que uno podría pensar inicialmente, la juventud de Stephan es su principal activo. Su manera creativa, innovadora y llena de energía de transmitir su mensaje realmente ha creado un impacto positivo en todo nuestro colegio. Stephan deslumbró con su dominio del tema, capacidad de comunicación e interacción así como con su calidad humana para ayudarnos tanto a nivel individual como grupal.”

- Ana Brillemburg, Directora Colegio Jesús Maestro FE Y ALEGRÍA

“Una experiencia que ha superado todas mis expectativas. Eres un excelente moderador y motivador, porque te comunicas en un lenguaje ameno y directo con muchas herramientas para aplicar. ¡Te Felicito!”

- María Hernández, Ingeniero de Materiales

“Tenía mis dudas referente a este tipo de curso... ¡y mi opinión cambió en 360 Grados! ¡FELICIDADES!”

- Juan Carlos Suarez, Comerciante

“¡Felicitaciones! ¡Superaste todas mis expectativas!”

- María Gabriela Mora, Gerente Comercial