

尊重


Respect


Moral Values for Children

Respect is manifested through consideration, understanding, thoughtfulness, a willingness to listen, and loving communication.

彼此尊重是透过顾虑、谅解、体贴、愿意聆听、充满爱的沟通而表达出来的。


Everyone deserves to be treated with respect, regardless of who they are or how we feel.

每个人都值得尊重、被友善地对待，不论他们是谁，不论我们感觉如何。


Ways that you can show respect include:

- * Treating each person as an individual
- * Being sensitive to their feelings; putting yourself in their position
- * Not belittling them or using sarcasm when they falter
- * Not intentionally embarrassing them

以下是你可向别人表示尊重的一些方式:

- * 尊重每个人为个别的人
- * 顾虑他们的情感，设身处地为他们着想
- * 当他们做错事时，不要贬低或讥讽他们
- * 不要有意使他们感到困窘


* Paying attention when they speak and hearing them out; not being too quick to provide your perspective

* Giving their ideas serious consideration; thinking in terms of how you can help their ideas to work

* 他们讲话时，要专心聆听，并让他们把话说完；不要太快提供你的观点

* 认真考虑他们的主意，依据你可怎样帮助实践他们的主意之观点来思考


Respect your fellow human beings. treat them fairly, disagree with them honestly, enjoy their friendship, work together for a common goal and help one another achieve it. No lies. No fear. No anger.

尊敬同人类，公平地对待他们，坦诚地面对分歧，享受他们的友情，互相合作，齐心努力来实现共同目标，并帮助彼此成功。不说破坏性的谎言，不生荒谬的恐惧，不发伤害友情的怒气。

