
12 Turinys


Autorių žodis

Džiaugiamės, kad jūsų rankose – naujas bendravimo psichologijos vadovėlis.
Kuo jis skiriasi nuo kitų panašias problemas analizuojančių vadovėlių?
„Bendravimo psichologija šiuolaikiškai“ – tai knyga, kurioje rasite ne tik 

klasikinių efektyvaus bendravimo, bet ir daug naujų žinių, naujų požiūrių. 
Geriau suprasti, įsiminti informaciją padės pavyzdžiai, schemos, lentelės. 
Dalis vadovėlyje pateiktų pavyzdžių susiję su Lietuva, su čia vykusiais įvykiais 
ar žinomais žmonėmis. Smalsūs skaitytojai ras daug bendravimo psichologi-
jos įdomybių ir naujienų, pateiktų rėmeliuose.

Vadovėlio pranašumas – sklandi, paprasta ir gyva kalba, kuria supran-
tamai paaiškinami ir sudėtingi dalykai. Knygoje vengiama tarptautinių ter-
minų pertekliaus, stengiamasi rasti lietuviškus atitikmenis. Ją lengva skaityti 
ir todėl, kad svarbiausios sąvokos ir apibrėžimai yra išryškinti, o kiekvieno 
skyriaus tekstas – logiškai suskirstytas. Dar vienas šio naujo vadovėlio prana-
šumas – gausūs praktiški patarimai, kurie gali palengvinti bendravimą tiek 
sudėtingose, tiek kasdienėse situacijose bei ugdyti įvairius bendrauti pade-
dančius gebėjimus. Šie patarimai taip pat pateikiami rėmeliuose, todėl tekste 
lengviau pastebimi.

Vadovėlis yra dinamiškas ir nenuobodus: jį pagyvina šmaikščios iliustra-
cijos ir nuotraukos, kurios padeda suvokti dėstomą medžiagą.

Iš naujojo vadovėlio jums bus lengva mokytis: čia gausu užduočių bei sa-
vitikros testų, o kiekvieno skyriaus gale pateikiama daug diskusinių klausimų, 
kurie verčia kūrybiškai mąstyti ir interpretuoti gautas žinias, o ne tik atkarto-
ti pateiktą informaciją. Kiekvieno skyriaus gale – savarankiškoms gilesnėms 
studijoms rekomenduojama literatūra, kurią rasite Lietuvos bibliotekose ar 
knygynuose.

Vadovėlio turinys apima visus svarbiausius bendravimo psichologijos 
klausimus, todėl yra lengvai pritaikomas prie įvairių komunikacijos proble-
mas nagrinėjančių modulių. Turinys suskirstytas į skyrius, skyrelius ir skirs-


nius, o tai leidžia nesunkiai rasti informacijos dominančiu klausimu. Pirmasis 
skyrius nusako bendravimo esmę ir atskleidžia sėkmingo bendravimo „recep-
tą“. Antrasis ir trečiasis skyriai skirti savęs ir kitų suvokimui: pristatoma Aš 
vaizdo samprata, analizuojami savęs pažinimo ir tapatumo klausimai, aiški-
namasi, ar visada teisingas pirmas įspūdis, kaip kuriamas įvaizdis, pagal ko-
kius dėsnius suvokiame vieni kitus. Ketvirtasis skyrius aptaria turbūt rečiau-
siai pasitaikantį, tačiau vieną svarbiausių bendravimo gebėjimų – klausymąsi. 
Penktasis, šeštasis ir septintasis skyriai analizuoja įvairius tiek teorinius, tiek 
praktinius žodinio bendravimo aspektus – nuo nesusikalbėjimo iki efektin-
gos ir efektyvios viešos kalbos rekomendacijų. Aštuntasis skyrius skirtas ne-
žodiniam bendravimui, kuris laikomas psichologiškai svarbesniu ir teikiančiu 
daugiau informacijos nei „pliki“ žodžiai. Apie meilę, tarpusavio pasitikėjimą 
ir atsivėrimo riziką skaitysite devintajame skyriuje. Dešimtasis skyrius atkrei-
pia dėmesį į bendravimo rizikos faktorių – žmonių charakterių, temperamen-
tų – įvairovę. „Sugriuvusį“ bendravimą, t. y. konfliktus, taip pat – jų spren-
dimo strategijas, analizuoja vienuoliktasis skyrius. Du paskutiniai vadovėlio 
skyriai – dvyliktasis ir tryliktasis – skirti specialiems bendravimo klausimams: 
čia pateikiamas žymaus psichologo Eriko Berne požiūris į žmonių tarpusavio 
bendravimą bei aptariami įvairūs bendravimo aspektai grupėse. Vadovėlio 
gale esanti rodyklė padės jums greičiau rasti pageidaujamą informaciją.

Bendravimo psichologijos studijas galite pradėti be išankstinio pasiren-
gimo, tačiau jei prieš tai pastudijuotumėte vadovėlį „Psichologija šiandien“ 
(2009, leidykla „Technologija“) – būtų puiku!

Malonių ir naudingų jums bendravimo psichologijos studijų!

Pagarbiai – autorės

14 Autorių žodis


8. Nežodinis bendravimas

Šypsena – tai pinigai, kurių nereikia keisti keliaujant per pasaulį.

Autorius nežinomas

	 •	 Kodėl labiau tikime kūno siunčiamais ženklais nei žodžiais?
	 •	 Kaip atpažinti meluojantį žmogų?
	 •	 Kodėl neįmanoma sukurti gestų žinyno?
	 •	 Ką galime spręsti iš žmogaus eisenos?

Turbūt ne kartą esame patekę į gana keblią situaciją, kai negalėjome su-
prasti, ką iš tikrųjų mums nori pasakyti pašnekovas. Kitaip tariant, tai, ką iš-
girsdavome iš kalbėtojo lūpų, mūsų kažkodėl neįtikindavo. „Negaliu paaiškinti 
kodėl, bet žinau, kad jis meluoja“; „intuicija kužda nepasitikėti tuo žmogumi“; 
„kažkoks šeštas jausmas verčia mane atsisakyti pasiūlymo“ – tokie ir panašūs 
pašnekovo nuogąstavimai rodo, kad jis analizuoja ne tik bendravimo partne-
rio sakomus žodžius. Tuo pat metu, dažniausiai nesąmoningai, analizuojamas 
ir tų žodžių „apvalkalas“ – balso intonacija, kalbėjimo tempas, daromos pau-
zės, žodžius lydinti mimika, gestikuliacija, kūno poza, pasirenkamas atstumas, 
rankos paspaudimo savitumas ir daugelis kitų dalykų. Visa tai vadinama nežo-
diniais (neverbaliniais) ženklais. Jiems ir yra skirtas šis skyrius.

8.1. Nežodinio bendravimo samprata

Nežodinius ženklus žmonės siunčia vieni kitiems dažniausiai nesąmoningai, 
nevalingai. Būtent todėl jie leidžia suprasti tikruosius pašnekovo jausmus ir 
mintis. Evoliucijos požiūriu neverbalinė komunikacija yra daug senesnė nei 
verbalinė. Kalbos kilmės teorijos neverbalinę komunikaciją vertina kaip da-
bartinės kalbos atsiradimo pagrindą.


221

s u ž i n o k i m e  d a u g i a u
Žmonės ir beždžionės naudoja tuos pačius gestus. „Natūrali komunikacija tarp 

primatų, ypač gestikuliacija, – tai raktas, padėsiantis įminti kalbos kilmės mįslę“, – 

taip teigia Atlantos universiteto mokslininkai E. Pollik ir F. De Vaal. Stebint 47 

beždžiones (šimpanzes ir bonobo), nustatyta, kad neapmokyti primatai naudoja 31 

gestą ir tik 18 signalų balsu ir mimika. Be to, balso signalai labiau susiję su emoci-

jomis, o gestai naudojami laisviau viso bendravimo proceso metu. Taip pat pastebėta, 

kad beždžionės linkusios mėgdžioti ir yra labai imlios gestų mokymuisi. Pastaruoju 

metu Krasnojarsko (Rusija) zoologijos sode gyvenanti šimpanzė Džonas, kuri buvo 

atvežta iš ją auginusių maskviečių šeimos, gestais moka paprašyti valgyti, gerti, įjungti 

šviesą, televizorių, pasibučiuoti pasisveikinant, netgi atsiprašyti už nusižengimus. 

Šaltinis: Interfaks-jug, 2008 03 02.

Nežodinio bendravimo samprata

Kad galima bendrauti be žodžių, buvo žino-
ma jau nuo senų laikų. Vienas ryškiausių pavyz-
džių – senovės graikų kaukių teatras. Aktoriai 

vaidindami keisdavo kaukes, kuriose buvo vaizduojamos 
sustingusios emocijos – baimė, džiaugsmas, pyktis ir t. t. (žr. 8.2 pav.). 

Šiais laikais Afrikos ir Pietų Amerikos gentys 
taip pat dėvi kaukes ritualų metu skausmui ar 
malonumui išreikšti.

8.2 pav. Nežinomo menininko IV–V a. pr. Kr. sukurta 
kaukė graikų tragedijos teatrui. Šiuo metu ji saugoma 

viename iš Berlyno (Vokietija) valstybinių muziejų

8.1 pav. Atidus nežodinių ženklų stebėjimas leidžia 
pamatyti ir suprasti daugiau, nei žmogus pasako žodžiais


222 Nežodinis bendravimas

Panašiu metu buvo parašytas turbūt pirmasis veikalas, skirtas vidinių bū-
senų išraiškų analizei – Aristotelio „Fiziognomika“. Aristotelis turėjo daugybę 
sekėjų: žymiausi jų – viduramžiais gyvenęs Avicena (Ibn Sina-Avicena), Re-
nesanso epochoje – Leonardas da Vinčis (Leonardo Da Vinci), vėliau – Fran-
sis Bekonas (Francis Bacon), Johanas Kasparas Lavateras (Johann Kaspar La-
vater). Ir nors fiziognomikos negalima laikyti žinių sistema, tačiau jos indėlis 
analizuojant žmogaus nežodinį elgesį yra nemenkas. Beje, jūs turbūt atkrei-
pėte dėmesį, kad kol kas buvo kalbama tik apie statiškų neverbalinių ženklų 
tyrinėjimo ištakas – kaukes, senovės graikų skulptorių ir dailininkų darbus ir 
pan. Tačiau daug svarbesni yra dinaminių nežodinio elgesio komponentų – 
gestų, mimikos, pozų, vokalinių charakteristikų ir kt. – tyrinėjimai. Biologas 
Čarlzas Darvinas (Charles Darwin) gali būti laikomas nors ir ne pirmuoju, 
tačiau reikšmingiausiu mokslininku, davusiu atskaitos tašką nežodinio elge-
sio tyrinėjimų istorijoje.

Čarlzas Darvinas (Charles Darwin)
1809–1882

XIX a. pabaigoje dar nebuvo vartojama sąvoka „nežodinis 
elgesys“ – Darvinas vadino tai „pojūčių, emocijų išreiški-
mu“. Šiai temai buvo skirtas jo veikalas „Žmogaus ir gyvū-

nų emocijų raiška“ (1872). Lygindamas ekspresyvų gyvūnų ir žmonių elgesį 
panašiose emocijas keliančiose situacijose, mokslininkas nustatė, kad šios re-
akcijos yra neįtikėtinai panašios.

XX a. nežodiniu elgesiu daugiausia domėjosi ir jį tyrinėjo psichologai. Bū-
tent jie aprašė, klasifikavo ir atsakė į daugelį neatsakytų klausimų apie nežodi-
nį bendravimą. Ir būtent psichologai pirmieji pastebėjo, kad nežodiniai žen-
klai – tai ne tik paprasti emocijų palydovai, kaip manė Darvinas. Nežodiniai 
ženklai atlieka ir bendravimo funkciją, t. y. jais galima pranešti, paveikti. Kitaip 
tariant – tai kalba, kurioje nėra žodžių, tačiau ji pilna ekspresijos.

Michaelis Argailas (Argyle, 1988) skiria tokias nežodinio bendravimo 
funkcijas:


223

	 •	 leidžia išreikšti emocijas;
	 •	 leidžia išreikšti tarpasmenines nuostatas;
	 •	 lydi žodinę kalbą ir leidžia pašnekovams geriau suprasti vienas kitą;
	 •	 padeda atskleisti save kaip asmenybę;
	 •	 išlaiko nusistovėjusius ritualus (pvz., pasisveikinimo, atsisveikinimo gestai).

8.3 pav. Stebėdami naminių gyvūnų elgesį galime užfiksuoti 
labai žmogiškų emocijų raiškos būdų: šypseną, liūdesį...

8.4 pav. 
– Aš alkana, einam valgyti!

– Šaunu, einam!
Tačiau toks pokalbis gali vykti ir vien gestais.

Nežodinio bendravimo samprata


224 Nežodinis bendravimas

Pirmoji knyga, skirta nežodiniams bendravimo aspektams, pasirodė tik 
prieš keturis dešimtmečius (Fast J., Body language, New York: M. Evans, 1970).

Albertas Merabianas (Albert Mehrabian)
g. 1939

Dabartiniai eksperimentiniai tyrimai, atlikti profesoriaus 
Alberto Merabiano (Albert Mehrabian), rodo, kad būtent 
nežodiniai signalai perduoda didžiąją dalį žmogaus siun-

čiamos informacijos: gestais ir kūno pozomis perduodama 55 proc., balso 
charakteristikomis – 38 proc., o žodžiais, kuriems mes skiriame tiek reikš-
mės, – tik 7 proc. (žr. 8.5 pav.).

8.5 pav. Nežodinių signalų reikšmė, perduodant informaciją, yra labai didelė

gestai, mimika

balsas

žodžiai

Kaip tik todėl būtina išmokti kuo tiksliau dekoduoti kūno kalbą. Tai ne-
sunku padaryti, kai nežodinis ženklas yra vienareikšmis, pvz., žmogus ranka 
rodo kryptį, kur jums reikia eiti. Tačiau didesnė siunčiamų signalų dalis gali 
būti atkoduojama įvairiai, pvz., jei žmogus nusišypsojo, jūs galite pagalvoti: 
1) aš jam patikau; 2) jis yra draugiškas, gerai išauklėtas; 3) jis geros nuotaikos; 
4) jis tuoj ko nors manęs paprašys ir t. t. Taigi ar interpretacija bus teisinga, 
priklausys nuo jūsų gebėjimo įvertinti kontekstą, nuo pastabumo, nuo jūsų 
nuotaikos tuo metu, nuo turimų psichologijos žinių.


225

8.2. Nežodiniai ženklai

8.2.1.  akių kontaktas

Ne veltui sakoma, kad akyse atsispindi žmogaus siela – kartais žvilgsnis iš-
duoda žmogaus ketinimus gerokai anksčiau nei jo sakomi žodžiai ar daromi 
poelgiai. Žvilgsnis gali būti dėmesingas, koketiškas, įžūlus, niekinantis, įta-
rus, meilus ir t. t. Turbūt pastebėjote, kad susitikę žmonės trumpą akimirks-
nį žvelgia vienas kitam į akis, o tada nusuka žvilgsnį į šalį. Vienareikšmiškai 
sunku tai paaiškinti, tačiau gali būti, kad būtent taip įvertinama tarpusavio 
pasitikėjimo galimybė, atvirumas. Ir priešingai – žvilgsnio užlaikymas susiti-
kimo pradžioje gali reikšti norą dominuoti. Beje, toks pat užlaikytas žvilgsnis 
susitikimo pabaigoje arba svarbesniais pokalbio momentais gali turėti jau vi-
sai kitokią reikšmę, pvz., „aš pasitikiu tavimi“.

Psichologai skiria keletą žvilgsnio tipų:
	 1. 	Oficialus (dalykinis) žvilgsnis. Įdėmiai žiūrima į pašnekovo akis, žvilgs-

nis tik retkarčiais atitraukiamas – taip sulaukiame didžiausio dėmesio bei 
priverčiame partnerį susikaupti. Šis žvilgsnis tinka derybų metu, kritikuo-
jant pavaldinį ir pan.

	 2. 	Socialinis (draugiškas) žvilgsnis. Bendraujant žiūrima į pašnekovą, ta-
čiau žvilgsnis nėra griežtai fokusuojamas į akis, t. y. labiau žiūrima į pa-
šnekovo veidą. Tai leidžia įvertinti ne tik sakomus žodžius, bet ir veide 
atsispindinčias emocijas.

	 3. 	Intymus žvilgsnis. Šis žvilgsnis dažnai vadinamas „išplaukusiu“, „lyg pro 
dūmus“, kitaip tariant, yra nesutelktas, slystantis.

Akių kontaktas atlieka daug funkcijų:
	 •	 rodo, kad mes atidžiai klausome pašnekovo;
	 •	 rodo, kokias emocijas išgyvename: įsiūtį, baimę, meilę ar pan.;
	 •	 padeda patikrinti, kokį poveikį pašnekovui padarė mūsų žodžiai;
	 •	 kontakto intensyvumas rodo dominavimo lygmenį.

Nežodiniai  ženklai


226 Nežodinis bendravimas

Daug nežodinės informacijos perteikia akių kontakto trukmė. Pastebėta, 
kad akių kontaktas būna ilgesnis, jei aptariama tema yra maloni pašnekovams, 
taip pat jei norime daryti įtaką kitam žmogui arba jeigu esame nuoširdžiai 
suinteresuoti kito žmogaus reakcija, komentarais. Akių kontaktas trumpėja, 
kai aptariamos temos kelia diskomfortą, kai tema arba pašnekovas mūsų ne-
domina, kai mums gėda arba mes stengiamės ką nors nuslėpti. Pastebėta, kad 
esame linkę pasitikėti kitu žmogumi, jeigu akių kontakto trukmė užima ne 
mažiau nei 60–70 proc. pokalbio. Taip pat nustatyta, kad pokalbio metu kal-
bantis žmogus mažiau laiko skiria akių kontaktui – vidutiniškai apie 40 proc, 
o klausantis žmogus – net apie 70 proc. pokalbio laiko (Knapp, Hall, 1992). 
Beje, nežiūrėjimas į akis nebūtinai reiškia melavimą, patiriamą emocinį dis-
komfortą ar pan. Žvilgsnio nukreipimas į šoną gali reikšti ir informacijos, 
kurią perduoda kitas asmuo, perteklių – mums reikia apmąstyti, ką būtent 
pašnekovas norėjo mums pasakyti (Bittner, 1988). Taip pat tai gali reikšti pra-
šymą nepertraukti, nes pašnekovas dar ne viską pasakė. Tačiau jei žvilgsnio 
nukreipimas dažnai kartojasi, tai gali rodyti pašnekovo nesutikimą su jumis, 
taip pat tai gali būti ženklas, jog pokalbis darosi neįdomus ir pašnekovas no-
rėtų jį baigti.

Nustatyta tam tikra priklausomybė tarp bendraujančiųjų akių kontakto 
ir atstumo: kuo didesnis atstumas tarp žmonių, tuo žvilgsniai dažnesni ir il-
giau trunkantys. Ir priešingai: pvz., lifte nepriimta žiūrėti vieni kitiems į akis.

8.6 pav. Sakoma, kad net patyrę žaidėjai neretai pralaimi, 
jei jų varžovai akis slepia po tamsiais akiniais


227

Tam tikrą nežodinę informaciją perduoda ir akies vyzdžio pokyčiai. Akių 
vyzdžio išsiplėtimas dažniausiai būna susijęs su pozityviais jausmais, domėji-
musi pašnekovu arba situacija (beje, taip gali būti ir dėl vaistų, narkotikų: 
marihuanos, kokaino, vartojimo). Akių vyzdžio susitraukimas sietinas su ne-
gatyvia informacija, neigiamu požiūriu į pašnekovą arba į situaciją (arba dėl 
heroino, morfijaus vartojimo).

Bendraudami su užsieniečiais, nepamirškite apie skirtingas įvairių tautų 
žvilgsnio fiksavimo tradicijas. Pvz., japonai vengia tiesaus žvilgsnio į pašne-
kovo akis – jie greičiausiai žiūrės į jūsų apykalę, kaklaraištį ar pan. Tai japonų 
dalykinio bendravimo norma. Arabai, priešingai, palaiko intensyvų akių kon-
taktą. Švedai, bendraudami tarpusavyje, daug dažniau žvelgia vienas į kitą nei 
du tarpusavyje bendraujantys anglai.

s u ž i n o k i m e  d a u g i a u
Žmonės, priklausantys skirtingoms kultūroms, skirtingai „skaito“ ir veido išraišką. 

Glazgo universiteto mokslininkų atliktas tyrimas paneigia įsitikinimą, kad mimika 

yra universalus dalykas.

Kaip praneša portalas bbc.co.uk, tyrime dalyvavę azijiečiai pripažino, kad jiems 

sunkiau atskirti tam tikras išraiškas. Jie dažniau nei vakariečiai baimės išraišką įver-

tindavo kaip nuostabą, o pasibjaurėjimą – kaip pyktį.

Anot tyrėjų, tokius skirtumus lemia tai, kad skirtingų kultūrų atstovai, interpre-

tuodami mimiką, žiūri į skirtingas veido dalis. Pvz., žmonės iš Rytų Azijos dažniau 

dėmesį kreipia į akis, o iš Vakarų – į visą veidą, įskaitant ir akis, ir burną. 26-iems 

tyrime dalyvavusiems žmonėms – kilusiems iš Rytų Azijos ir Vakarų – buvo paro-

dyti septyni standartiniai veidai, atspindintys septynias emocijas: laimingas, liūdnas, 

neutralus, piktas, išsigandęs, nustebęs ir pasibjaurėjęs. Mokslininkai panaudojo spe-

cialius prietaisus, kad nustatytų, kur link krypsta tiriamųjų akys. Išvadose pažymėta, 

kad akių išraiška dažnai būna nevienareikšmė, todėl vien jas šifruodami žmonės gali 

sutrikti ir supainioti emocijas.

Dėl tokių skirtumų net vadinamosios šypsenėlės, naudojamos rašant elektroni-

nius laiškus, trumpąsias žinutes ar tekstus internete, turi skirtingą grafinį vaizdą:

Nežodiniai  ženklai


228 Nežodinis bendravimas

Laimingas:	 Vakaruose :-)	 Rytuose (^_^)

Liūdnas:	 Vakaruose :-(	 Rytuose (;_;) arba (T_T)

Nustebęs:	 Vakaruose :-o	 Rytuose (o.o)

Šaltinis: „Rytiečiai ir vakariečiai veido išraišką „skaito“ skirtingai“, www.delfi.lt, 

2009 08 15.

8.2.2.  veido išraiška

Mimika – tai tam tikrų veido raumenų susitraukimas, kuris perteikia žmo-
gaus emocinę būseną arba reakciją į pašnekovo sakomus žodžius, daromus 
veiksmus ar pan.

8.7 pav. Veide gali atsispindėti 
apie 5000 emocijų

Skirtingoms emocijoms reikšti naudojamos skirtingos veido dalys: pvz., 
pastebėta, kad akys ir akių vokai yra geriausi baimės indikatoriai (kai mes iš-
sigąstame, išplečiame akis); nosies sparneliai ryškiausiai reaguoja į pyktį; pra-
žiota burna paprastai informuoja mus apie žmogaus nenuovokumą; laimės 
išraišką geriausiai atspindi burna ir skruostai, tačiau akys ir akių vokai irgi 
atlieka svarbų vaidmenį. Antakių pakėlimas gali rodyti skirtingas reakcijas: 
nepasitikėjimą rodo aukštai pakelti antakiai, nuostabą – pusiau pakelti, sumi-
šimą ar susirūpinimą – pusiau nuleisti, pyktį – visiškai nuleisti.

Pasirodo, veido išraiška turi įtakos ir mūsų gebėjimui suvokti pasaulį. Į tai 
buvo atkreipęs dėmesį dar Čarlzas Darvinas. Jis pastebėjo, kad įvairiose, net 


229

labai skirtingose, kultūrose stebimos vienodos veido išraiškos (pvz., išplės-
tos akys išgyvenant baimę) gali rodyti, jog tai turi būti tikslinga evoliucijos 
prasme (pvz., išplėstos akys leidžia tiksliau suvokti išorės dirgiklius). Toronto 
universiteto (Kanada) doktorantas Jošua M. Suskindas (Joshua M. Susskind) 
kartu su kolegomis patikrino šią hipotezę.

Jošua M. Suskindas (Joshua M. Susskind)
g. 1976

Pirmo eksperimento metu tiriamieji turėjo ekrane paste
bėti atsiradusį tašką. Antro eksperimento metu reikėjo 
kuo greičiau pervesti žvilgsnį tarp dviejų vienas nuo kito 

nutolusių per 30 cm taškų. Vieni šiuos eksperimentus turėjo atlikti neutralia 
veido išraiška, kiti – imituodami baimę: išplėstomis akimis, pražiota burna, 
išplėstomis šnervėmis. Buvo nustatyta, jog abiem atvejais baimės grimasa pa-
aštrindavo tiriamųjų suvokimą ir jie užduotis atlikdavo greičiau nei tiriamieji 
neutralia veido išraiška. Plačiai išplėstos akys leido operatyviai pastebėti regė-
jimo lauke atsiradusį objektą bei pervesti žvilgsnį nuo vieno objekto prie kito, 
išplėstos šnervės aprūpindavo smegenis didesniu deguonies kiekiu be papil-
domų pastangų (Susskind J. M., Lee D. H., Cusi A., Feiman R., Grabski W. & 
Anderso K. A., 2008).

Alfredas Byrachas (Alfred Bierach) teigia, kad tikros emocijos veide atsi-
spindi pirmiau nei žodžiai, o dirbtinės pasirodo kartu su žodžiais arba po jų. 
Šis psichologas detalizuoja, kaip emocijos atsispindi veide, kai jos yra tikros 
ir neslepiamos:

	 •	 Laimė: akys juokiasi, viršutiniai vokai – pakelti, antakiai – nuleisti, bur-
na – „u“ raidės formos, dažnai demonstruojami dantys.

	 •	 Pasibjaurėjimas: kaktoje – skersinės raukšlės, nusitęsiančios iki nosies, 
antakiai – nuleisti, apatiniai vokai – pakelti, gilios raukšlės nuo nosies 
sparnelių iki lūpų kampučių.

	 •	 Baimė: antakiai – pakelti, suraukti, akys – plačiai atmerktos, apatiniai 
akių vokai – įtempti, burna – „patraukta“ atgal.

Nežodiniai  ženklai


230 Nežodinis bendravimas

	 •	 Nuostaba: antakiai – pakelti, kaktoje – išilginės raukšlės, akys – atmerk-
tos ar net išplėstos, burna – suglebusi, dažnai pravira.

	 •	 Pyktis: antakiai – suraukti ir nuleisti žemyn, kaktoje – horizontalios 
raukšlės, viršutiniai akių vokai – nuleisti žemyn, akys virsta plyšeliais, 
lūpos – arba suspaustos, arba burna atvira, keturkampė.

	 •	 Liūdesys: antakiai – suraukti, vidinė jų pusė šiek tiek pakelta į viršų, vo-
kai – nuleisti žemyn, lūpos – ištemptos, burna – sučiaupta, lūpų kampu-
čiai nuleisti.

8.8 pav. Neretai apie nežodinius ženklus teoriškai žinome daug, 
tačiau kasdienėse situacijose tų žinių nepanaudojame...

Turbūt universaliausia veido išraiška galima laikyti šypseną. Ji vienodai 
suprantama visose šalyse, visose kultūrose. Tai efektyviausia bendravimo 
forma, tai pats geriausias komplimentas, kurį jūs galite dovanoti savo bend
ravimo partneriui.

s u ž i n o k i m e  d a u g i a u
Psichologai atrado, kad šypsenos intensyvumas senose nuotraukose gali padėti nu-
spėti, kaip vėliau klostysis asmens santuoka, – rašo portalas LiveScience.com.


231

Atlikdami pirmą bandymą, tyrėjai peržvelgė žmonių nuotraukas universitetų al-
bumuose ir įvertino jų šypsenos intensyvumą skalėje nuo 1 iki 10. Nė vienas iš tų, 
kurie pateko tarp 10 proc. intensyviausią šypseną turinčių dalyvių, vėliau gyvenime 
nebuvo išsiskyręs. Tuo tarpu atsidūrę tarp 10 proc. dalyvių, kurie buvo įvertinti že-
miausiais balais, skyrybas išgyveno 25 proc.

Antrajame bandyme tyrėjų komanda paprašė vyresnių nei 65 metų žmonių pa-
teikti savo vaikystės nuotraukų (vidutinis amžius jose siekė 10 metų). Įvertinę šypse-
nas šiose fotografijose, tyrėjai nustatė, kad iš labiausiai besišypsančiųjų vėliau išsisky-
rė 11 proc., o iš labiausiai susiraukusių tokių buvo 31 proc.

Bendri rezultatai sufleruoja, kad nuotraukose susiraukę asmenys su antrosiomis 
pusėmis išsiskiria penkiskart dažniau nei tie, kurie šypsosi. Nors rezultatai įspūdingi, 
analitikai sako negalintys nurodyti, kas konkrečiai juos lemia.

„Galbūt šypsena reiškia pozityvų požiūrį į gyvenimą. Arba galbūt besišypsan-
tieji patraukia kitus laimingus žmones ir toks derinys turi daugiau galimybių lemti 
laimingą vedybinį gyvenimą. Mes tikrai nežinome, kas tai lemia“, – sako studijos va-
dovas DePauw universiteto Indianoje psichologas M. Herensteinas.

Jis priduria svarstęs ir kitus paaiškinimus, pavyzdžiui, galimybę, kad besišyp-
santys asmenys turi daugiau draugų, o didesnis artimų žmonių ratas padeda išlaikyti 
gerus santykius ir santuokoje. Taip pat svarstytas ir toks paaiškinimas, kad tie, kurie 
šypsosi liepti fotografo, yra labiau linkę paklusti, o tai irgi galėtų palengvinti vedybinį 
gyvenimą.

Taigi jei norite sužinoti, kiek truks jūsų santuoka, žvilgtelėkite į savo antrosios 
pusės atvaizdą klasės ar universiteto albume.

Šaltinis: „Santuokos sėkmę galima įspėti iš klasės albumo nuotraukos“, www.
sos03.lt, 2009 04 15.

Šypsena, kaip ir visos bendravimo priemonės, išreiškia visą jausmų spek-
trą – ji gali būti draugiška, ironiška, pašaipi, niekinanti, prašanti ir t. t. Šypse-
na, kai šiek tiek matomi viršutiniai dantys, laikoma draugiškesne nei įprasta 
šypsena. Tačiau paprastai tokios šypsenos nereikėtų demonstruoti pirmojo 
susitikimo metu, nes ji gali sukelti priešingą reakciją ir bendravimo partnerio 
nepasitikėjimą. Ypač plati šypsena, kai burna būna šiek tiek pravira ir matosi 

Nežodiniai  ženklai


232 Nežodinis bendravimas

abi dantų eilės, dažniausiai pasitaiko tarp draugų, vakarėliuose, juokaujant, 
tačiau nerekomenduojama per pirmąjį susitikimą.

Kūdikio šypsena ne vien sušildo motinos širdį, bet ir įjungia jos smege-
nyse pasitenkinimo centrus. Daktarė L. Stratern (L. Strathearn) iš Hiustono 
Bayloro medicinos koledžo kartu su bendradarbiais ištyrė 28 pirmą kartą 
vaikus gimdžiusias ir 5–10 savaičių kūdikius auginančias mamas. Motinų 
smegenys buvo skenuojamos magnetinio rezonanso tomografu (MRT), kai 
jos žiūrėdavo į savų arba svetimų kūdikių nuotraukas.

Mokslininkai nustatė, kad, motinoms žvelgiant į savų kūdikių veidus, 
smegenyse esantys su pasitenkinimo pojūčiu siejami centrai tyrimo metu 
pašviesėdavo. Šią reakciją sukeldavo suintensyvėjęs tų smegenų sričių aprū-
pinimas krauju. Motinoms žvelgiant į savų kūdikių veidus taip pat buvo sti-
muliuojami mąstymo, judėjimo, elgsenos ir emocijų centrai. Įdomu, kad tos 
pačios sritys aktyvuodavosi ir atliekant eksperimentus, susijusius su priklau-
somybės nuo kvaišalų tyrimais. Pasak Stratem, besišypsantis kūdikio veidas 
jo motiną veikia tarsi natūralus narkotikas. Motinos daug stipriau reaguoda-
vo į savo, o ne į nepažįstamo kūdikio veido atvaizdą. O štai atspindinčios liū-
desį arba neutralios veido išraiškos (ne tik svetimų, bet ir savų vaikų) sukėlė 
kur kas mažesnę reakciją.

s u ž i n o k i m e  d a u g i a u
Kuo plačiau šypsosies, kuo gilesnės raukšlės susidarys aplink akis, tuo, tikėtina, ilgiau 

gyvensi. E. Abelio vadovaujami mokslininkai iš Wayne State universiteto ištyrė 230 

JAV Didžiosios beisbolo lygos žaidėjų nuotraukas nuo 1950 metų ir sugrupavo jas 

pagal šypsenų tipą. Žaidėjai suskirstyti į nesišypsančius, kuomet jie visiškai rimtai 

žvelgė į fotokamerą, šiek tiek besišypsančius, kai šypsniui naudojami tik aplink burną 

esantys raumenys, ir besišypsančius pilna burna, kai šypsomasi burna ir akimis, o abu 

skruostai pakelti. Žaidėjų nuotraukos paimtos iš 1952 m. beisbolo registro, kuriame 

nurodyti ne tik žaidėjų vardai, bet ir jų gimimo metai, kūno masės indeksas, šeiminis 

statusas ir karjeros trukmė. Statistinių duomenų gausa leido mokslininkams kontro-

liuoti kitus faktorius, galinčius turėti įtakos gyvenimo trukmei. Palyginę duomenis, 


233

mokslininkai nustatė, kad nesišypsančiųjų kategorijai priskirti žaidėjai gyveno vidu-

tiniškai 72,9 metus, šiek tiek besišypsantys mirė sulaukę 75-erių, o besišypsantieji 

pilna burna gyveno iki 79,9 metų. Mokslininkai teigia, kad atlikto tyrimo rezultatai 

sutampa su kitais tyrimais, parodančiais, kad emocijos gali turėti teigiamą ryšį su 

psichine ir fizine sveikata bei ilgaamžiškumu.

Šaltinis: „Tyrimas: plačiau šypsosiesi – ilgiau gyvensi“, www.delfi.lt, 2010 03 25.

8.9 pav. Kartais pagal veido išraišką būna gana sunku atspėti, 
ką iš tikrųjų mąsto ir jaučia žmogus

Nežodiniai  ženklai


