

Pažyma apie psichinę knygos sveikatą 10

1. Iš pradžių buvo žaidimas . 13
kaip mankštinti bendravimo raumenis

2. Pasakyk, kas tavo draugas . 69
raktas nuo visų bendravimo durų

3. Fizionomika . 111
menas atpažinti žmones

4. Veidrodžiai ir Veidrodžių karalystė 193
kaip elgtis su saviverte ir aiškintis santykius

5. Kova su šešėliu . 223
kaip sužinoti apie savo galią

6. Šviesotamsa . 295
gyvenimas ir vaidmuo

7. Piešiniai gyvenimo triukšme . 359
epilogas

turinys﻿

22

pirmas skyrius

„Atsitiktinis numeris“
Telefoniniai pratimai iš ciklo „Perženk save“

Mokymosi užduotys:

	1)	 užkalbinti bet kokį nepažįstamąjį,

	2)	 sąmoningai peržengti įprastines ribas, atsikratyti stereotipų,

	3)	 ramiai reaguoti į galimus neigiamus tavo asmenybės vertinimus,

	4)	 bent iš dalies suprasti kitą – greitai įsivaizduoti pašnekovo

portretą: kas su tavimi kalba, kaip tave vertina, koks jo požiū-

ris į tave...

D. S. padeda delną aukštutėliausiam skaisčiaveidžiui baltapū-
kiui vaikinui ant peties. Švelniai, giedrai šypsodamasis žiūri
jam į tarpuakį.

Kalba tyliai ir įtaigiai, bosu (dėl to vaikinas iškart atrodo
mažesnis):

– Prašom, Miša... Eikš prie telefono... Pakelk ragelį... Su-
rink bet kokį numerį... Kad ir 223-44-46.

– Ir ką pa-pa-kviesti?
– Slibiną Gorinyčių.
Miša – septyniolikmetis. Pasiutusiai drovus, susijaudinęs

ima mikčioti. Šiek tiek sukaustytų judesių, nerangokas. Pyk-
tis ant savęs ir nuožmi gynyba nuo pasaulio beveik neleidžia
įžvelgti jo jaunystės žavesio.

– K-k-ką-ką?
– Slibiną Gorinyčių, – tingiu tenoriuku pakartoja D. S. ir

žvelgia tarsi tolumon.
Miša išbąla ir nusišypso. Traukiasi nuo telefono.
– N-na ne... Atsiprašau.

23

iš pradžių buvo žaidimas

– Kodėl ne?
– K-ką nors kita... Tai ne man.
– Tai lavinamasis žaidimas, Miša. Tai tavo žaidybinė lavi-

namoji užduotis. Tai mažy-y-tis pratimas, lavinantis pasitikė-
jimą savimi. To čia tu ir atėjai.

– T-t-en juk nežino... P-p-pa-asiųs...
– Pasiųs – na ir kas čia tokio? Tegu siunčia. Tai gerai, tai

teisinga, mes juk šiek tiek įžūlaujame, bet pasitaisysime: „Ne
ten pataikiau, atsiprašau.“

– Ne-ne-galiu.
– Kodėl?..
Pasiutusiai ilga tyla. Miša vėl išmuštas raudonom dėmėm,

šiek tiek drebančiom rankom...
Aiškus atsakymas į savo klausimą „kodėl“ daug svarbesnis

už patį veiksmą. Bet dviejų žodžių, atveriančių duris į vidinę
laisvę, dviejų burtažodžių, paaiškinančių visus jo spazmus, –
PRIKLAUSOMYBĖ NUO ĮVERTINIMO, – mūsų kankinys
kol kas nežino; jis tiesiog nugrimzdęs joje, neįsisąmoninda-
mas gyvena su šia priklausomybe lyg užhipnotizuotas; juk tai
ir yra mūsų bendriausia socialinė hipnozė, iš ten visi mūsų
neryžtingi svyravimai iki traukulių...

Pirmiausia kliūtis teks įveikti pačiam, parodyti...
D. S. pakelia ragelį. Miša klausosi kitu lygiagrečiai prijung-

tu telefonu. Kitame laido gale girdėti nebejaunas balsas.
– Kche, kche, alio. (Miša dar labiau parausta, kikena.)
– Prašom pakviesti Slibiną Gorinyčių.
– Kche, kche... Ką?
– Slibiną Gorinyčių.
– Nėra namuose.

24

pirmas skyrius

– Ką-ą?..
– Jo nėra namie. Kche, kche.
– O kada bus?
– Vakar... Vakar išvažiavo į komandiruotę.
– Atsiprašau, ačiū. (Baigta.)
Miša atsipalaidavęs atsilošia kėdėje, juokiasi:
– Cha cha!.. Viską supratau, Dmitrijau Sergejevičiau. T-taip

būtumėt ir paaiškinęs...
Ką gi jis suprato?
Kad geras daktaro draugas, apsimetęs pensininku, tyčia lau-

kė kitame laido gale, kad suvaidintų šį mažą telefoninį etiudą...
To nebuvo! (Nors galima surengti ir tai.) Niekas nelaukė.

Gryniausia improvizacija.
Miša, nagi dabar tu.
– Miša, na, dabar varyk tu. Tau pavyks. Rink tą patį nume-

rį, o aš pasiklausysiu kitu telefonu...
Miša drebančia ranka renka. Suklysta kartą, kitą.
– Sli-sli... S-sl... Gorinyčių.
– Jums pasakyta, kche, kche, Aleksejus Vasilyčius išvažiavęs.
(Baigta.)
D. S. nusišluosto iš jaudulio aprasojusią kaktą.
– Fu-u-u... 223-44-46 yra veiklaus, po komandiruotes važinė-

jančio Aleksejaus Vasilyčiaus numeris... O mums atsakinėjantis
astmatiškas seneliukas greičiausiai jo tėvas ar uošvis, tiesa?..

Tvarkingutis, gudrus, bjauroko būdo seneliukas. Slibino
Gorinyčiaus vardo nenugirdo, nors mes kalbėjome aiškiai.
O kodėl nenugirdo, kas atspės?.. Juk ne todėl, kad kurčias kaip
kelmas, ne. Dėl stereotipinio suvokimo, dėl šimtaprocentinio
pasirengimo išgirsti, kas įprasta...

25

iš pradžių buvo žaidimas

Michailai, o juk tau priklauso premija: kramtomoji guma
su asmeniniu laišku. Galėsi kramtyti ir skaityti. Garsiai. Da-
bar pat. (Įteikiama guma, suvyniota į popierių; jame kažkas
parašyta.)

Miša kramto ir skaito:

Išmokti bendrauti neįmanoma, bet mokytis galima

Jei jau gyvenimas tęsiasi, kiekvienas gali tapti Bendravimo Nau-

joku. Bendravimas – atviras, neaprėpiamai įvairus, nuolat besi-

mainantis naujas pasaulis. Neįmanoma mokėti bendrauti – gali-

ma tik mokytis įvairiais lygiais pereinant į aukštesnes klases. Ar

nepasiekiamybėje, pačioje jos viršūnėje yra koks nors absoliutus

čempionas, bendravimo genijus? Jeigu taip, tai šis fenomenas turė-

tų tobulai mokėti visas kalbas, būti aiškiaregis ir mąstymo greičiu

lenkti šviesos greitį...

Labai panašu į Viešpatį Dievą.

Išmokti, kaip mokytis bendrauti, galima

Sunku susipažinti, ko nors žmogaus paklausti, paprašyti ar ką nors

jam pasiūlyti, užmegzti ar palaikyti pokalbį?.. Įtampa, susikausty-

mas, uždarumas, nepatogumas naujoje ir ne tik naujoje aplinko-

je?.. Auditorijos dėmesio akiratyje jaudulys virsta panika?..

Ne blakių pilnos skrynios

Ne skaitymui ant juokomazgelių atmintinė bendravimo naujokui

26

pirmas skyrius

Nesupranti žmonių, o jie nesupranta tavęs arba supranta ne

taip?..

Nerandi bendros kalbos su tuo, kas tau yra labai svarbus?.. Tai

labai panašu į užsieniečio keliautojo padėtį ir reiškia viena: kol

kas tu neturi reikiamų praktinių bendravimo su žmonėmis įgūdžių.

Taip žmogus gali nugyventi visą gyvenimą nė karto nešokęs su

parašiutu, neišmokęs plaukti, vairuoti automobilio, važiuoti dvira-

čiu, kalbėti angliškai arba rusiškai ir manyti, kad jis tam negabus.

Nėra negabių žmonių, yra tik nemokyti

Bendravimą traktuok kaip pratybas, visus santykius – kaip moky-

mosi kursą, kiekvieną susitikimą – kaip pamoką. Į bendravimą ir

visą gyvenimą žvelk kaip į mokslą, su ta mintimi gulk ir kelkis –

įgysi vidinę laisvę, stebuklingą palengvėjimą ir didžiulę galią!..

Gyvenk taip, kaip teka srautas, ir pats tapk srautu

Kiekvieną susitikimą, bendravimą priimk kaip jūros bangą, kaip

žingsnį kelyje, kaip lietaus lašą, kaip muzikinio kūrinio ištrauką...

Net jeigu tai egzaminas, galintis lemti tavo ateitį, net jei svar-

biausias pasimatymas... Pasinerk į srovės esmę – pasijusk esąs

judanti, tekanti, veržli, tvinstanti ir slūgstanti stichija – kaip lie-

tus, upė, vėjas, bangų mūša, debesys... Kaip visata, neišsenkančia

srove tekanti neaprėpiamoje erdvėje ir laike, atsinaujinanti ir vėl

sugrįžtanti į savo ištakas...

Srauto būsena – pati tinkamiausia, pati tikriausia: visa teka,

visa keičiasi, niekas nesustoja; kiekviena visumos dalis turi

savą reikšmę ir vertę, bet nieko nereiškia, palyginti su begali-

ne visuma... Srautinis elgesys, srautinė būtis – vienintelis būdas

27

iš pradžių buvo žaidimas

apsisaugoti nuo netikrų didžiųjų vertybių, nuo užsiciklinimų,

užsikietinimų ir kvėštelėjimų. Iki galo atsiduok viskam, niekur

neužstrik – būk srautas, judėk, gyvenk toliau!.. Išties vertinga tik

visuma, tik gyvenimas!..

Dėmesio sau ir kitam proporcija

Suaugti – tai įprasti, kad kiekvienas pirmiausia rūpinasi savimi, o

ne tavimi. Tokia pasaulinio egoizmo tikrovė.

Išminčiai jau seniai suprato, kad planetos biomasė niekaip ne-

suvokia, kad geriausias būdas rūpintis savimi – rūpintis kitu. Nebe

pirmą tūkstantmetį biomasė neskiria tam Kitam reikiamo dėmesio.

Šios klaidos kaina – skausmas, baimė ir mirtis...

Išliksi ir laimėsi, pasieksi, ko tik nori, jeigu tavojo dėmesio sau

ir kitam proporcija bus 1 : 2.

Tavojo kelio link Kito pradžia

Mokaisi žiūrėti, girdėti, įsiklausyti, stebėti, suprasti, atjausti, atsi-

durti kito kailyje, priimti jo nuomonę, jo vertybes, mąstymo būdą.

Įsigyvendamas į kitą išbandai save, keitiesi – tampi tuo kitu.

Žygis į visatą, kelionė į amžinybę neturi pabaigos, tik tąsą... Nei

tavo, nei kieno nors kito žinių apie tai, kas yra žmogus ir kaip su

juo elgtis, kokie esti žmonės, NIEKADA neužteks, gali būti ramus!..

Sieki, kad tavoji savivertė nuo nieko nepriklausytų

Gali susidaryti įspūdis, kad žmonių bendravimas (ir nebendravi-

mas) yra nuolatinis vienas kito vertinimas, pažymių vienas kitam

rašymas.

28

pirmas skyrius

Iš vienas kito vertinimų susideda mūsų socialinė ir psicholo-

ginė aplinka, mūsų bendravimo rinka. Kaip kiekvieno mūsų buitį

lemia pinigai ir visuomeninė padėtis, taip mūsų savijautą ir nuo-

taiką, sėkmę ir likimą lemia kitų žmonių vertinimas, nuomonė, po-

žiūris. Visi nori paskatinimo, pagyrimo, pagarbos ir pripažinimo,

kiekvienas, lyg mažas vaikas, trokšta visa aprėpiančios, visa atlei-

džiančios, besąlygiškos meilės. Visiškai atsikratyti priklausomybės

nuo kitų žmonių nuomonės neįmanoma, kaip neįmanoma nevalgyti

ir negerti.

Vis dėlto priklausomybė esti sąmoninga ir nesąmoninga. Pri-

klausomybė būna beribė ir apribota, absoliuti ir sąlyginė, valdo-

ma ir nevaldoma... Priklausomybė, kurią tu įsisąmonini, su kuria

užmezgi dialogą, kurį išmoksti valdyti – jau ne priklausomybė, o

laisvai pasirinktas požiūris.

VPNĮ ir PĮB

Tu imi vaduotis iš VPNĮ – vaikiškos priklausomybės nuo įvertini-

mo ir siekti PĮB – protingo įvertinimo brandos. Užduotis: paversti

savojo įvertinimo priklausomybę sąmoningu ir valdomu požiūriu.

Vis primink sau: aš gyvenu ne tam, kad būčiau įvertintas, kad

sudaryčiau nuomonę apie save, o tam, kad gyvenčiau ir džiaug-

čiausi. Aš mokausi bendrauti ne dėl kažkieno rašomų pažymių, o

dėl sielų artumo. Aš nutraukiu bereikšmę kovą dėl pažymio. Ap-

linkinių nuomonė apie mane visada bus tokia, kokie yra jie patys:

geras elgsis gerai, blogas – blogai, o abejingas žiūrės abejingai.

Didžiausias mano rūpestis – mano paties požiūris į žmones, grin-

džiamas dėmesiu ir supratimu.

29

iš pradžių buvo žaidimas

Ponas atsitiktinumas klauso
Komentaras apie naudojimąsi laisvės erdve

– Viskas puiku, kolega, bet už telefoninį chuliganizmą
jus gali patraukti atsakomybėn, – tyliai tarstelėjau, visiems
išėjus.

– Ką?.. Kur patraukti?.. Ką paraukti? Kam pabraukti? –
D. S. ėmė artintis prie manęs nuleidęs galvą ir vilkdamas kojas
kaip pasišiaušęs gaidys. – Jūs ko-ko-ko? – koks dar telefoni-
nis chuliganizmas? Jūs, brolau, nesupratote? Jums neaišku?..
Žmogus turi teisę žaisti, tram pam pam, jūs primiršote, kad
į pasaulį galima įžengti neišeinant iš namų?.. Esate nema-
tomas, saugomas nuostabios dvejopos galimybės nutraukti
bendravimą – galite liautis bendrauti ir jūs, ir kita pusė...

– Bet jūsų pratybos peržengia ribas...
– Ta-a-ip?! O kokias?.. K-k-okias dar ribas?!.. Nusakykite

jas, parodykit! Ir nurodykit atitinkamus baudžiamojo kodek-
so straipsnius! Dabar pat! Nedelsiant!

– Atsiprašau, straipsnio neatsimenu, bet gerai žinau...
– Ar jūs, gerbiamasis kolega, bandėte skaičiuoti, kiek be-

reikšmių skambučių kasdien jus sutrukdo ir kiek tai išeikvoja
brangios jūsų energijos?..

Kažkas skambina trečią nakties, tyli, bet vis tiek girdėti,
kad girtas. Vėl skambina, vėl tyli, o trečiąkart prašo pakvies-
ti Mašą. Kokia puiki galimybė patreniruoti geranoriškumą!
Jausmingu jambu bylojate, kad Mašos čia nebuvo, nėra ir
greičiausiai nebus, kad jam, nenumaldomajam abonentui, šį
numerį verčiau pamiršti amžiams; balsas netiki, reikalauja
paaiškinimų, jūs prisiekinėjate, kad čia ne alaus darykla, ne

30

pirmas skyrius

vaistinė, ne zoologijos sodas, ne planetariumas; balsas išsako
tam tikras hipotezes apie jūsų asmenį...

Kokie dėkingi turėtume būti šiems likimo treneriams, be-
sirūpinantiems mumis per šventes ir šiokiadieniais! Ir jeigu
likimas vienaip ar kitaip nuo mūsų neatšlyja, tai kodėl gi ne-
priėmus jo iššūkio?

Ar dar prisimenate, kad visose normose, įstatymuose ir
taisyklėse esama spragų, tarpų, kalbant technikų žargonu, liuf-
tų – erdvės, kurioje gali judėti šen ir ten, vietos laisvei?.. Pa-
vyzdžiui, nusičiaudėti juk galima bet kada ir bet kur: kosmose,
priėmime, per operaciją, susirin... (nusičiaudėjau). Galiu jus
patikinti, kad laisvės mums nė per nago juodymą nepadaugė-
ja, mes išsikovojame tik tą, kuri... (dar kartą nusičiaudėjau).
O telefoninės pratybos turi visą eilę griežtų apribojimų...

– Kokių?
– Štai, malonėkite:

	➸	 neskambinti nuo dešimtos vakaro ir iki devintos ryto;

	➸	 neskambinti į tą pačią vietą daugiau nei kartą, blogiausiu atveju

du kartus, jei niekas neprašo;

	➸	 familiarumas, dviprasmybės, įžeidinėjimai draudžiami;

	➸	 kad ir kaip klostytųsi pokalbis, reikia stengtis užbaigti jį taikiai;

	➸	 oponentui reikalaujant, privalu padėti ragelį...

Jūs turite teisę skambinti išgalvotam asmeniui arba įstai-
gai: „Ką pas jus rodo šiandien vakare?“, bet jei jums atsakoma:
„Jūs suklydote“, „Čia ne kino teatras“, „Pasitikrinkit numerį“,
„Nieko nerodo“, „Idiotas“, turite pasistengti žūtbūt pakelti
nuotaiką kitame laido gale.

– O kas dar galima ir ko negalima?

31

iš pradžių buvo žaidimas

– Negalima klausti: „Kur aš pataikiau“, „O koks jūsų nu-
meris?“, „Koks jūsų vardas?“, „O jūs brunetas?“, „O jūs barz-
dotas?“ Galima: „Jūs toks malonus, ar aš jums nesutrukdžiau?
Jeigu jūs dar nesilankėte parodoje Puškino muziejuje, pasku-
bėkite, greitai ji bus uždaryta... Jūsų malonus balsas, labai
džiaugiuosi neakivaizdžiai susipažinęs... Mano vardas toks ir
toks... Studijuoju tokiam ir tokiam universitete...“

Tarp kitko, toks susipažinimo būdas ne ką smerktinesnis
už pažintis diskotekose (arba internetu – 2000 m. pastaba).
Ponas Atsitiktinumas pats žino savo teises. Girdėjau istoriją,
kai telefoninė klaida du žmones nuvedė prie altoriaus, taigi
anaiptol nebuvo klaida...

– Gerai, tarkime, tai nuostabu, bet kaip reaguotumėte, jei
nepažįstamas balsas paklaustų: „Kodėl gi tu vėl neatėjai?“, „Tu
vis dar pavydi?“, „Jūs jau pardavėte Siamo katę (slidžių batus,
butą, 600-ojo modelio mersedesą)?“, „Kaip jūs manote, kvai-
liai naudingi ar žalingi?..“ Arba pareikštų: „Žinai, nuspren-
džiau vis dėlto gimdyti mudviejų vaiką.“

– Na ką gi, atsakomąją reakciją lemia daugelis veiksnių:
klausimo arba teiginio tonas, abonento veiklos pobūdis, šei-
minė padėtis, fantazija, erudicija, nuotaika, girtumo laipsnis
ir taip toliau. Bet kokiu atveju išsirutulioja vienoks arba kitoks
etiudas... Beje, kaip jūs patys manote – kvailiai naudingi?

– Liaukitės juokauti, kolega! – galiausiai pasišiaušiau. –
Skambutis gali užklupti ir labai užsiėmusį, nelaimingą, sergan-
tį, mirštantį žmogų... Ar žinote, ko savo pratybėlėmis galite...

D. S. į mane pažvelgė taip, kad turėjau užsičiaupti. Tai
buvo jo „kietumo ženklas“ – išraiška, verčianti pašnekovą at-
sistoti ir išeiti.

32

pirmas skyrius

Kitą dieną lygiai dešimtą vakaro suskambo mano telefo-
nas. Išgirdau nepažįstamą melodingą nenusakomo amžiaus
žmogaus – žemą moters arba aukštą vyro – balsą:

– Labas vakaras. Jūs manęs nepažįstate. Aš tiesiog noriu
palinkėti jums labos nakties.

– Ačiū. Atleiskite, kas jūs?
Bet ragelis buvo jau padėtas.

* * *
Kai 1980-aisiais buvo išleistas MBK („Menas būti kitu“),

įvairaus amžiaus berniukai ir mergaitės kelis metus skam-
bindavo man ir kviesdavo Slibiną Gorynyčių. Aš jiems atsa-
kinėdavau pagal savo nuotaiką, kiekį ir kokybę, atsakinėjau
kaip mokėdamas. O po septyniolikos metų... Taip, lygiai po
septyniolikos metų telefonas suskambo vėl – taip suskambo,
kad net namas sudrebėjo, sublerbė stiklai ir nubyrėjo tinkas.
Man nespėjus pribėgti prie telefono, ragelis pasikėlė pats ir
ėmė šokti ore...

Kurtinantis riksmas:

– E-hehe-krrrruuu.. Na ką, prisikvietaliojot, prisišaukėt? Štai

ir atskridau, atskridau, kruu-u!.. Aš čia, šalimais, už lango, tavo

septyniolikto aukšto lygyje, sutik... Ypatingi požymiai: pats žalias,

apsiaustas raudonas, sparnai nei šiokios, nei tokios spalvos, tu-

riu violetinę mėlynę po ketvirta aštuntos galvos akim – susidūriau

su aukštos įtampos stulpu, kad jį kur... Tu gal nusiprausk, susišu-

kuok... Ir prašom čia be maldų ir žegnonių, man tai nepatinka, ir

gert mažiau reikia... Ei, ei, budinkis!..

Ir aš atsibudau.

264

penktas skyrius

Kaip apsiginti ir apginti kitus
Iš pokalbio su žurnalistu Georgijumi darinu

Pokalbį pradėjome nuo laiško – perskaitęs jį iškart pradėjau
rašyti atsakymą.

V. L., jums rašo Pavlas, man 22 metai, mano ūgis yra
1,65 metro. Prieš dvi valandas buvau apiplėštas, kažkas ty-
liai prišoko už nugaros, pripurškė ašarinių dujų į akis, atė-
mė snieglentę ir pabėgo. Ačiū Dievui, nieko nesulaužė.

Iškart kreipiausi į policiją. Jaučiuosi prislėgtas – ne tiek
dėl pavogtos lentos, kiek dėl savotiško beviltiškumo ir bai-
mės, kad vėl gali įvykti kas nors panašaus.

Jaučiu, kad negaliu apsiginti pats, negalėsiu apginti nė
savo merginos, jeigu tokią susirasčiau...

Nesugebėsiu apginti ir savo vaikų. Tai reiškia, kad esu
bailys, kad niekada netapsiu vyru. Jeigu taip, tai kurių galų
aš sau reikalingas. Šitaip gyventi negalėsiu...

Pavlai, aš jau daugeliui įrodžiau, kad fizinės žmo-
gaus kondicijos ir drąsa bei gebėjimas apsiginti ir
apginti beveik nesusiję tarpusavyje. Didysis Briusas
Li buvo visai mažiukas ir gležnas. Kitas didis karatė

meistras, mūsiškis Šapovalovas, kurį pažįstu asmeniškai,
yra žemesnis už mane, atrodo geibus, neišvaizdus... Pažįstu
daug silpnos sveikatos žmonių, neturinčių galimybių tapti
galiūnais, bet tokių stiprių dvasia, kad jokia agresija jų ne-
pažeis ir nepalauš.

Trumpiau tariant, Pavlai, svarbiausia ne „tapti vyru“, o
žmogumi...

265

Kova su šešėliu

G. D. – Matyt, šitas vaikinas laiko save bailiu, nes bijo muš-
tis. Baikštumas ir baimė – tai tas pat?..

– Ne tas pat. Žodis „bailys“ pasižymi socialiai negatyvia
reikšme – tai kone keiksmažodis, įžeidimas žmonijos daliai,
turinčiai Y chromosomą. Tai reiškia kažką gėdingo, kaip vie-
šai apsidergti...

Vaikas iš pradžių būna silpnas. Aplink pilna žmonių, pra-
dedant namiškiais, galinčių jį nustelbti, įbauginti, nubausti,
priversti, panaudoti smurtą... Ši situacija daugeliui berniukų,
kuriems visuomenės primesta būti vyriškiems, tampa viso gy-
venimo bailumo problema.

Dar Aleksandras Makedonietis suprato, kad bailys ne tas,
kuris bijo, o tas, kurį baimė valdo, tas, kuriam ji šeimininkė ir
valdovė. Bailumas – ne jausmas ir net ne elgesys, o požiūris,
gyvenimo ir mąstymo būdas.

Dažnas paradoksas – bijojimas bailumo; savotiška baimės
baimė: žmogus ką nors daro todėl, kad nesugeba, ką nors at-
lieka, nes bijo atlikti. Pasaulyje aibės tokių avantiūristų – visas
jų avantiūrizmas iš baimės...

– Ar dažnai į jus kreipiamasi dėl baimės muštis?
– Dažnai. Kreipiasi ir berniukai, ir jaunuoliai, ir suaugę

dėdulės... Visada atsimeni save tokioje padėtyje – esi dar vai-
kas, dar vaikiškai baikštus (nepainioti su bailumu!), o iš tavęs
reikalaujama ne tik gebėti apsiginti, bet ir būti santūriam, at-
sargiam, viską pasverti... Tu bijai, bijai!.. – bet jau žinai, nes
tau įkalta: bijoti negalima, bijoti žiauriai gėda! Ir baimė nuo
to tik sustiprėja...

– Vyro ir moters baimės agresijos akivaizdoje – ar jos
skiriasi?

266

penktas skyrius

– Skiriasi, tik ne esme, o išraiška. Mūsų visuomenėje
vyrams nuo seno bijoti draudžiama, tabu – vyras turi būti
narsus, drąsus, ryžtingas, bebaimis, nutrūktgalvis, pašėlęs,
rizikuojantis savim... O moteriai bijoti galima ir netgi būti-
na. Iš mergaičių kartais reikalaujama, kad rodytų baimę, net
kai joms nebaisu, tai viena koketavimo taisyklių. Įdomu, kad
kuo daugiau apsimestinės baimės, tuo mažiau tikros. Verta
įsidėmėti...

Moterišką bailumą pateisiname, nes jis turi biologinį pa-
grindą: daugelio gyvūnų patelės yra saugomos, o patinai at-
kreipia pavojų į save ryškiomis spalvomis, įžūliu elgesiu...

Patinai, pasiekę aukščiausią vyriškosios brandos laipsnį,
elgiasi užtikrintai ir kovingai kaip peštynių gaidžiai. Jie nesi-
liauja bijoti absoliučiai ir visiems laikams, tik baimė liaujasi
būti vyraujančiu motyvu, ji blokuojama – gerą bulių arba
tą patį gaidį sunku įbauginti net aiškia jėgos persvara: įnir-
šęs patinas jos tiesiog nepripažins, veršis į kovą net sunkiai
sužeistas, žūtbūtinai!.. Vis dėlto šitoks elgesys būdingas tik
vadinamiesiems alfa patinams, kurių vyriškumas itin ryš-
kus, arba patinams rujos metu. Žmogui tokia hormoninė
psichologija taip pat būdinga: sėkmingai praktikuoju paaug
lių neurotinės baimės gydymą nedidelėmis vyriškų lytinių
hormonų dozėmis. Daugeliui jaunuolių tai padeda. Vis dėlto
stipriausiai veikia socialiniai ir psichologiniai skatinamieji.
Ir dvasiniai...

267

Kova su šešėliu

Kaip buvo sumuštas garsiausias boksininkas

Nuo stogo krinta plyta. Kita jai šaukia iš viršaus:

– Ei tu, ten, apačioj, po tavim kažkieno galva!

– Nieko tokio, svarbiausia, kad žmogus būtų geras...

G. D. – Sakoma, yra žmonių, kurie kaip magnetas traukia
smurtą ir nelaimingus atsitikimus. Jiems ant galvų nuolat krin-
ta plytos...

– Tikrai, yra tokia žmogiškosios prigimties savybė, vadi-
nama viktimiškumu. „Viktim“ – tai auka. Viktimiškumas pa-
sireiškia įvairiai. Vieni vis apiplėšiami, kiti tik ir temušami,
treti pakartotinai prievartaujami, ketvirti lyg užsispyrę vis
pakliūva į avariją, penkti be paliovos maustomi, apgaudinėja-
mi, pametami, ant šeštų iš viršaus pavydėtinai atkakliai krinta
svarūs daiktai...

– Bet kodėl taip yra? Kokios priežastys?..
– Pusiau aiškios, pusiau paslaptingos. Apkandžiojami tie,

kurie patys lenda.
Merginai, kad pritrauktų smurtautojus, užtenka atrodyti

gundomai – tokios yra, galima sakyti, visos merginos – ir, be
vaikiško bejėgiškumo, turėti įgimto koketiškumo, ką jau kal-
bėti apie tam tikrą aprangos stilių...

Chuliganai ir smulkūs vagišiai dažniau užpuola tuos, kurie
panašūs į nevykėlius, plaukiojančius padebesiais, ir, žinoma,
pažiūrėti fiziškai silpnus, nevikrius, negalinčius apsiginti...

O kodėl vieni žmonės ramiausiai vaikštinėja gatvėmis ir
jiems ant galvos niekas nenukrinta, o ant kitų vis kas nors
šlepteli, sunku paaiškinti...

268

penktas skyrius

– Savo darbuose jūs ne kartą pabrėžėte lūkesčio reikšmę –
ko lauki, tas ir atsitiks...

–Todėl, jeigu ką nors mylite, bent jau save, verta mokytis
drąsiai laukti geriausia.

Tikėjimas yra laukimas minus abejonė – laukti absoliučiai
patikima. O baimė taip pat yra tikėjimas, tik su neigiamu
ženklu, tikėjimas blogiausiu.

– Ir tokie lūkesčiai, kaip jūs drąsiai teigiate, turi išsipildyti?..
Visada?..

– „Visada“, „turi“ – netinkami terminai. Mes dabar su ju-
mis kalbame apie galimybių, tikimybių pasaulį – pasirinkimo
pasaulį. Tikėjimas leidžia išsipildyti tam, kas gali išsipildyti.
Jis potencialą paverčia realybe, galimybę – tikrove.

– Vladimirai Lvovičiau, mes kasdien rizikuojame sėsdami
prie vairo, eidami per gatvę, rizikuojame darbe, įeidami ir išei-
dami iš savo namų... Kaip jūs suformuluotumėt svarbiausią pa-
vojingų situacijų prevencijos taisyklę? Psichologiniu lygmeniu.

– Svarbiausias saugumo psichologijos priesakas skamba
prieštaringai, bet tuo jis ir teisingas:

Ruoškis blogiausiam,
tikėkis geriausio.

– Kaip tai suderinti savyje? Vakar į darbą važiavau savo
mašina, vėlavau, o kelias slidus, plikledis... Važiavau lyg ant
adatų, netekdamas kantrybės spūstyse, mačiau dvi avarijas, į
vieną vos nepakliuvau pats – iškart supratau, kad dėl įtampos,
dėl to, kad esu pasiruošęs blogiausiam – nervinuosi, ir tai tik
blogina reakciją...

Kaip čia tikėtis geriausio?

269

Kova su šešėliu

– Ogi taip kaip, pavyzdžiui, mano draugas L., Maskvos
gatvių virtuozas: prieš sunkią kelionę jis persižegnoja, ištaria:
„Teesie Tavo valia, kaip danguje, taip ir žemėje – kas bus, tas“,
tada nusišypso, paleidžia variklį, spaudžia greičio paminą ir
važiuoja sau šypsodamasis, niūniuodamas arba švilpauda-
mas... Vairuoja atsargiai, reaguoja greitai, lengvai, išradingai,
plepa su keleiviais, o jei jų nėra, klausosi mėgstamos muzikos.
Pakliuvęs į spūstį arba ramiai laukia, atsipalaiduoja, – vis tiek
nieko kito nebelieka, – arba nutrūktgalviškais, gudriais ma-
nevrais randa aplinkkelį. Niūniuoti arba švilpauti nesiliauja.

– Ir jūsų draugui sekasi?
– Sekasi, galiu patikinti, dažniau, nei nesiseka.
– Jeigu tiki, kad pasiseks, tai ir pasiseks?
– Ne taip vienareikšmiškai. Arčiau tiesos būtų šitaip:

Tikėdamasis geriausio,
padidini jo tikimybę.

Mobilizuoji slaptąjį realybės potencialą.

Pardon, mes nežinojome, kad jūs čempionas
– Kaip turi atrodyti žmogus, kad vien iš jo išvaizdos būtų

aišku – pulti neverta?
– Esmė ne išvaizda ir ne kokie nors efektai, o asmens sklei-

džiamas laukas – nematoma, bet juntama signalizacija...
Atlikdamas tyrimus kalėjimuose, pastebėjau, kad nusikal-

tėlių vadeiva paprastai nepasižymi ypatingu fiziniu pranašu-
mu. Tai gali būti nupiepęs, senas, ligotas, neišvaizdus asmuo,
toks kaip Ivankovas-Japončikas... Bet jis skleidžia nenugalimą
pasitikėjimą, tą vidinę jėgą, verčiančią paklusti...

