

Iš anglų kalbos vertė
LINA BALSEVIČIENĖ

THOMAS ERIKSON

5© THOMAS ERIKSON

Kad su vienais žmonėmis man sekasi geriau sutarti nei su kitais, ga-
liausiai supratau tik mokydamasis vidurinėje. Pasitaikydavo žmonių,
su kuriais buvo labai paprasta bendrauti – apie ką bekalbėtume, mes
visuomet rasdavome tinkamų žodžių ir viskas ėjosi kaip per sviestą.
Mėgome vieni kitus ir tarp mūsų niekuomet nekildavo konfliktų. Ta-
čiau buvo ir tokių, su kuriais viskas ėjosi nekaip. Mano žodžiai tarsi
atsimušdavo į sieną, o aš niekaip negalėjau suprasti, kodėl taip nu-
tinka.

Kodėl su vienais žmonėmis bendrauti taip paprasta, o kiti atrodo
visiški neišmanėliai? Jaunystės metais dėl to tikrai nesukau galvos. Ta-
čiau visgi pamenu keletą atvejų, privertusių mane susimąstyti, kodėl
kai kurie pokalbiai klostosi natūraliai, o kiti stringa vos užsimezgę,
kad ir kaip stengčiausi juos palaikyti. Tai buvo tiesiog nepaaiškinama.
Pamenu, pradėjau naudoti įvairius metodus mėgindamas patikrinti,
kaip žmonės reaguoja į skirtingas situacijas. Tuos pačius dalykus mė-
ginau sakyti panašiuose kontekstuose ir stebėjau reakcijas. Kartais
nutikdavo tai, ko ir tikėdavausi, – išsirutuliodavo įdomi diskusija.
Tačiau kitais atvejais žmonės įsispoksodavo į mane taip, tarsi būčiau
iš kitos planetos, o kartais ir pats panašiai jausdavausi.

Kol esame jauni, daugelis dalykų mums atrodo gana paprasti. Ka-
dangi kai kurie iš mano aplinkos žmonių į mane reaguodavo norma-
liai, jie automatiškai atrodydavo „normalūs“. Vadinasi, su tais, kurie

ĮVADAS

ŽMOGUS, KURIS
BUVO APSUPTAS IDIOTŲ

6 © THOMAS ERIKSON

ĮVADAS

manęs nesuprato, buvo kažkas negerai. Koks dar galėtų būti paaiški-
nimas? Juk aš visuomet toks pat! Taigi su kai kuriais žmonėmis kai
kas tikrai buvo ne taip. Dėl šios priežasties ėmiau tokių žmonių šalin-
tis, nes paprasčiausiai jų nesupratau. Jei norite, galite vadinti tai jau-
natvišku naivumu, tačiau šitai sukėlė gana įdomių pasekmių. Deja,
vėlesniais metais situacija visiškai pasikeitė.

Gyvenimas nestovi vietoje, – ilgainiui atsirado darbas, šeima, kar-
jera, o aš ir toliau klijavau žmonėms etiketes, – kurie yra normalūs ir
protingi, o kurie, mano akimis, visiškai nieko neišmano.

Sykį, kai gyvenimas skaičiavo mano dvidešimt penktuosius me-
tus, susipažinau su vyru, kuris dirbo savo įmonėje. Dabar jau skai-
čiuojantis šeštąją dešimtį Sturas kadaise įkūrė verslą ir plėtojo jį dau-
gelį metų. Gavau užduotį paimti iš jo interviu kaip tik tuo metu, kai
turėjo būti įgyvendintas vienas projektas. Pradėjome kalbėtis apie tai,
kaip vyksta darbas toje įmonėje. Vienas pirmųjų dalykų, kuriuos man
pareiškė pašnekovas, buvo tai, kad jis apsuptas vien idiotų. Pamenu,
kaip pradėjau juoktis, nes tai skambėjo lyg pokštas. Bet tas žmogus iš
tiesų taip galvojo. Jo veidas raudo ir kaito, stengiantis man išaiškinti,
kokie visiški idiotai dirba A skyriuje, visi iki vieno. B skyriuje galėjai
sutikti tik nieko nesuprantančius tuščiagalvius. O ką jau kalbėti apie
C skyrių! Ten dirba patys blogiausi, nes jie tokie besmegeniai, kad
vyras stebėjosi, kaip jie apskritai randa kelią į darbą.

Kuo ilgiau Sturo klausiausi, tuo labiau man rodėsi, kad su jo pa-
sakojimu kažkas negerai. Tada tiesiog paklausiau, ar jis iš tiesų mano,
kad jį supa vieni idiotai. Sturas pažvelgė į mane ir paaiškino, kad retą
kurį iš savo darbuotojų laiko iš tiesų vertingu.

Be to, Sturas nuo savo darbuotojų net neslėpdavo, ką apie juos
galvoja. Jis nė nemirktelėjęs galėdavo bet kurį išvadinti idiotu kitų
darbuotojų akivaizdoje. Todėl darbuotojai kaip įmanydami stengėsi
laikytis nuo vadovo kuo atokiau. Niekas nenorėdavo likti su juo akis į
akį. Retai kas drįsdavo jam perduoti blogas naujienas, nes dažniausiai
kalčiausias likdavo pasiuntinukas. Viename iš padalinių ties įėjimu

© THOMAS ERIKSON

ĮVADAS

į pastatą net švietė įspėjamoji lemputė. Diskretiškai įrengta virš in-
formacijos skyriaus stalo ji degdavo raudonai jam esant padalinyje, o
vadovui išvykus lemputė šviesdavo žaliai.

Visi apie tai žinojo. Net tik darbuotojai, bet ir klientai nejučia už-
mesdavo akį į lemputę, norėdami sužinoti, kas jų laukia peržengus
slenkstį. Pamatę raudoną lemputę kai kurie žmonės tiesiog apsisuk-
davo nusprendę grįžti tinkamesniu laiku.

Visi žinome – kai esi jaunas, galvoje knibžda daugybė genialių
idėjų. Taigi aš uždaviau tam žmogui vienintelį klausimą, kuris tuo
metu man šovė į galvą: o kas gi priėmė visus šiuos idiotus? Aš, žino-
ma, supratau, kad jis pats pasamdė tuos darbuotojus. O dar blogiau
buvo tai, kad Sturas suprato, jog ir aš tai žinojau. Mano klausimas iš
tiesų mintyse skambėjo taip: na, tai kuris čia didžiausias idiotas?

Sturas išprašė mane lauk. Vėliau jis prisipažino, kad tada mielai
būtų pagriebęs šautuvą ir paleidęs kulką man į galvą.

Incidentas privertė mane susimąstyti. Juk šis žmogus greitai išeis
į pensiją. Jis akivaizdžiai buvo sėkmingas verslininkas, didžiai gerbia-
mas dėl savo žinių konkrečioje verslo srityje. Tačiau, trumpai tariant,
jam sunkiai sekėsi bendrauti su žmonėmis. Jis nesuprato, kad vienin-
telis įmonės turtas, kurio neįmanoma nukopijuoti, yra darbuotojai.
O tie, kurių jis negalėjo suprasti, jam atrodė idiotai.

Kadangi nepriklausiau įmonei, man iš šalies buvo aiškiai matyti,
koks neteisingas toks mąstymas. Sturas nesuvokė, kad visur ir visada
pradėdavo nuo savęs, o visi kiti, kurie elgėsi kitaip nei jis, jo galva,
buvo idiotai. Kalbėdamas apie kitus jis vartojo žodžius, kuriuos aš
pats neretai pasakydavau apie kai kuriuos žmones: prakeiktas tauška-
lius, biurokratinės žiurkės, neišauklėti šunsnukiai ir užknisantys bes-
megeniai. Ir nors niekuomet neišvadinčiau žmonių idiotais, akivaiz-
du, jog turėjau sunkumų bendraudamas su tam tikrų tipų žmonėmis.

Mane baugino mintis, jog galiu gyventi nuolat apsuptas žmonių,
su kuriais neįmanoma dirbti. Ėmiau galvoti, kad tokia situacija smar-
kiai apribotų mano potencialą.

© THOMAS ERIKSON

ĮVADAS

Pamėginau pažvelgti į save iš šalies. Šį sprendimą priimti buvo
gana lengva, nes visiškai nenorėjau būti toks kaip Sturas. Po itin ne-
malonaus susitikimo su juo ir keliais jo nelaimėliais kolegomis mano
skrandis, rodos, susimezgė į mazgą. Susitikimas patyrė visišką fiasko.
Visi buvo velniškai įsiutę. Ir būtent tada rimtai nusprendžiau išmokti,
ko gero, svarbiausią gyvenimo pamoką – išmokti atpažinti žmones ir
jų elgseną. Visą likusį gyvenimą man reikės bendrauti su žmonėmis,
kad ir kokią profesiją pasirinksiu, todėl akivaizdu, kad tokios žinios
bus tikrai naudingos.

Pasakyta – padaryta. Pradėjau tyrinėti, kaip suprasti tuos, kuriuos
suprasti sudėtinga. Kodėl vieni žmonės tylūs, o kiti niekaip negali
užsičiaupti? Kodėl kai kurie visada sako tiesą, o kiti – ne? Kodėl vieni
kolegos visada ateina sutartu laiku, o kiti nuolat vėluoja? Kodėl vie-
ni žmonės man patinka labiau nei kiti? Kai kuriuos žmones iš tiesų
mėgau labiau už kitus. Įžvalgos, kurias atradau, mane tiesiog užbūrė.
Pradėjęs šią pažinimo kelionę jau niekuomet nebebuvau toks pat.
Įgytos žinios pakeitė mane kaip žmogų, kaip draugą, kaip kolegą,
kaip sūnų ir kaip vyrą bei savo vaikų tėvą.

Ši knyga yra apie bene plačiausiai pasaulyje naudojamą metodą
žmonių bendravimo skirtumams nusakyti. Įvairias šio metodo vari-
acijas naudoju jau daugiau nei dvidešimt metų, ir rezultatai tiesiog
puikūs.

Visi turime skirtingų bendravimo su žmonėmis patirčių ir visi tu-
rime savitą supratimą, kaip iš tiesų vyksta bendravimas.

Tačiau kaip išmokti iš tiesų efektyviai bendrauti su skirtingų tipų
žmonėmis? Metodų, žinoma, gali būti įvairių. Labiausiai įprastas bū-
das yra išanalizuoti klausimą ir įsisavinti svarbiausius aspektus. Ta-
čiau vien teorinės žinios jūsų nepadarys pasaulinio lygio komunika-
cijos ekspertu. Tik pradėjus teorines žinias taikyti praktikoje galima
išsiugdyti tvirtus ir iš tiesų veikiančius įgūdžius. Visai kaip mokantis
važiuoti dviračiu – pirmiausia reikia ant jo atsisėsti. Tik tada paaiškė-
ja, ką iš tiesų reikia daryti.

9© THOMAS ERIKSON

ĮVADAS

Nuo tada, kai pradėjau studijuoti žmonių elgseną ir kruopščiai
analizuoti jų skirtumus, siekdamas juos suprasti, tapau visiškai kitu
žmogumi. Jau nebesu toks kategoriškas ir nesmerkiu žmonių vien dėl
to, kad jie ne tokie kaip aš. Per daugelį metų mano kantrybė ben-
draujant su žmonėmis, kurie yra visiški mano priešingybės, smarkiai
išaugo. Negalėčiau teigti, kad niekuomet neįsiveliu į konfliktus, ly-
giai kaip nemėginčiau įtikinti jūsų, jog niekuomet nemeluoju, tačiau
dabar abu šie reiškiniai mano gyvenime gana reti.

Dėl vieno dalyko esu skolingas Sturui. Jis sužadino mano susido-
mėjimą šia tema. Jei ne jis, ši knyga veikiausiai niekada nebūtų para-
šyta. Dar vienas dalykas – kad būtų paprasčiau skaityti, pateikdamas
pavyzdžius, kurie nėra siejami su konkrečiu asmeniu, pasirinkau var-
toti įvardį „jis“. Taip nusprendžiau ne dėl to, kad mažiau gerbčiau
moteris, bet tam, kad jums būtų lengviau. Tikiuosi, kad turite pakan-
kamai lakią vaizduotę, jei jums taip priimtiniau, kai kuriose vietose
patys įterpsite „ji“.

Jei norite padidinti savo žinių bagažą, ši knyga galėtų būti puiki
pradžia, tik reikėtų perskaityti visą knygą, o ne pirmuosius tris sky-
rius. Jei pasiseks, po kelių sekundžių pradėsite tą pačią kelionę, kurią
pradėjau prieš dvidešimt metų. Pažadu – tikrai nesigailėsite.

Jei perskaitę šią knygą nesijausite sužinoję nieko naujo, grąžinsiu
jums pinigus.

Thomas Eriksonas
Elgsenos mokslo specialistas, lektorius ir autorius

11© THOMAS ERIKSON

Skamba keistai? Leiskite paaiškinti. Tai, kas lieka iš jūsų konkrečiam
žmogui pasakytų žodžių po to, kai jie tarsi per filtrą perleidžiami per
jo asmeninius standartus, polinkius ir išankstines nuomones, yra pa-
prasčiausia žinutė, kaip ji buvo suprasta adresato. Dėl daugelio skir-
tingų priežasčių adresatas ją gali suprasti visiškai kitaip, nei jūs tikė-
jotės. Natūralu, kad tai, kaip ir kas iš tiesų bus suprasta, priklauso nuo
to, su kuo bendraujate, tačiau labai retai visa žinutė pasiekia adresatą
tiksliai taip, kaip ją suformulavote savo galvoje.

Liūdna pagalvojus, kad taip mažai turite įtakos tam, ką adresatas
iš tiesų supranta. Neatsižvelgiant į tai, kiek prasmės norėtumėte įkalti
į adresato galvą, jūs pats ne kažin ką galite padaryti. Žinoma, jums tai
gali atrodyti kaip iššūkis. Juk nieko nėra paprasto. Jūs negalite pakeis-
ti to, kaip reaguos adresatas. Vis dėlto daugelis žmonių žino, kokio
elgesio tikisi iš kitų. Prisitaikant prie to, ko pageidauja adresatas, ga-
lima smarkiai pagerinti bendravimo efektyvumą.

KODĖL TAI SVARBU?
Save suprasti kitiems žmonėms padedame sukurdami saugią bendra-
vimo aplinką – tokią saugią, kokią supranta adresatas. Tuomet adre-
satas gali naudoti savo energiją informacijai suprasti, o ne sąmoningai
ar nesąmoningai reaguoti į jūsų bendravimo manierą.

1 SKYRIUS

BET KOKIAME BENDRAVIME
VISKĄ LEMIA ADRESATAS

12

1 SKYRIUS BET KOKIAME BENDRAVIME VISKĄ LEMIA ADRESATAS

© THOMAS ERIKSON

Visiems reikia ugdyti savo lankstumą ir išmokti varijuoti bendra-
vimo stilių pritaikant prie kitokių nei mes pašnekovų. Ir čia paaiškėja
dar viena tiesa: nepaisant to, kokį bendravimo metodą pasirinksi-
me, kaip individas visuomet būsite mažuma. Kad ir koks būtų jums
būdingas elgesys, didžioji dauguma elgsis kitaip nei jūs. Ir tų kitaip
besielgiančių visuomet bus daugiau. Dėl šios priežasties negalite pra-
dėti nuo savęs. Lankstumas ir gebėjimas interpretuoti kitų žmonių
poreikius – štai kas būdinga geram komunikacijos žinovui.

Kito žmogaus elgsenos stiliaus ir komunikavimo būdo pažinimas
ir supratimas leidžia tiksliau nuspėti, kaip konkretus žmogus gali
reaguoti skirtingose situacijose. Šis supratimas taip pat reikšmingai
didina jūsų gebėjimus rasti bendrą kalbą su konkrečiu žmogumi.

NĖRA UNIVERSALIOS SISTEMOS
Norėčiau labai aiškiai pasakyti vieną dalyką. Šia knyga nesiekiama
absoliučiai išsamiai aprašyti, kaip mes, žmonės, bendraujame vieni
su kitais. Jokia knyga negali to padaryti, nes visi tie skirtingi ženklai,
kuriuos nepertraukiamai siunčiame vieni kitiems, netilptų į jokią
knygą. Net jei įtrauktume kūno kalbą, moterų ir vyrų dialogo skir-
tumus, kultūrinius skirtumus ir visus kitus būdus, kuriais nusakome
skirtumus, vis tiek nesugebėtume visko užrašyti. Galėtume pridėti
psichologinius aspektus, grafologiją, amžių ir astrologiją ir vis tiek
negautume visiškai išbaigto paveikslo.

Pripažinkit, tai savotiškai žavi. Žmonės – ne Excel lentelės, nes
čia neįmanoma visko suskaičiuoti. Mes per daug sudėtingi, tad net ir
išsamiausias aprašymas bus nebaigtas. Net paprasčiausias, neišsilavi-
nęs, žemiausio lygio, pagal mūsų subjektyvų vertinimą, žmogus yra
per daug sudėtingas mechanizmas, kad jį galima būtų aprašyti knygo-
je. Visgi suprasdami žmonių bendravimo pagrindus galime išvengti
pačių grubiausių klaidų.

13

1 SKYRIUS BET KOKIAME BENDRAVIME VISKĄ LEMIA ADRESATAS

© THOMAS ERIKSON

TAI VYKSTA JAU KURĮ LAIKĄ

„Mes matome, kaip elgiamės, bet nesuprantame, kodėl elgiamės
būtent taip. Todėl ir kitus vertiname pagal tai, kaip patys elgia-
mės, ką darome, bet nesuprantame, kodėl tai darome. Todėl vie-
nas kitą vertiname pagal tai, ką patys darome.“

Tai psichoanalitiko Karlo Jungo žodžiai. Skirtingi elgsenos mode-
liai – štai kas kuria mūsų gyvenimo dinamiką. Žinoma, visi žmonės
elgiasi pagal tam tikrą modelį. Kai kuriuose elgesio modeliuose gali-
me atpažinti save, tačiau nesugebame nei atpažinti, nei suprasti kitų
elgesio modelių. Be to, kaip žinia, skirtingose situacijose visi elgiamės
skirtingai, o tai gali džiuginti arba erzinti mus supančius žmones.

Šiuo atžvilgiu nėra teisingo ar neteisingo elgsenos modelio, ir
daugelis elgsenos modelių yra priimtini. Nėra tokio dalyko kaip tei-
singa elgsena ar neteisinga elgsena. Jūs esate toks, koks esate, ir ne-
reikia laužyti galvos, kodėl taip yra. Jums viskas gerai, kad ir koks jūs
būtumėte. Nesvarbu, kaip esate įpratę elgtis ir kaip jus supranta kiti,
jums viskas gerai. Žinoma, sveiko proto ribose.

Aš toks esu, suprantat?
Tobulame pasaulyje būtų lengva pasakyti „aš toks ir tai normalu“, nes
taip rašo knygoje. Žinoma, juk būtų puiku, jei nereikėtų riboti savo
asmenybės? Argi nepatiktų visuomet veikti ir elgtis tiksliai taip, kaip
tuo metu jaučiamės? Juk jūs tai galite. Jūs galite elgtis taip, kaip nori-
te, tik jums reikia surasti tinkamą situaciją.

Yra dvi situacijos, kai jūs galite be jokių išlygų būti savimi:

• 	 Pirmoji, kai kambaryje esate vienas. Tuomet nesvarbu, kaip
kalbate ar ką darote. Niekam nekliudys, jei norėsite rėkti ar
keiktis, ar tiesiog tyliai sėdėsite mąstydamas apie didžiuosius

14

1 SKYRIUS BET KOKIAME BENDRAVIME VISKĄ LEMIA ADRESATAS

© THOMAS ERIKSON

gyvenimo slėpinius arba apie tai, kodėl Fredrikas Reinfeldtas*
visada atrodo toks liūdnas. Būdami vieni galite elgtis taip,
kaip tuo metu jaučiatės. Paprasta, ar ne?

•	 Antroji situacija, kada galite būti savimi, tai kai kambaryje
esantys žmonės yra lygiai tokie patys kaip ir jūs. Ko
mus mokė mamos? Elkis su kitais taip, kaip nori, kad su
tavimi elgtųsi. Puikus patarimas, grįstas pačiais geriausiais
ketinimais. Tačiau jis veiksmingas tik tuo atveju, jei visi
jus supantys žmonės yra lygiai tokie patys kaip jūs. Jums
tereikia sudaryti sąrašą asmenų, kurie, jūsų nuomone, visose
situacijose galvoja ir elgiasi tiksliai kaip jūs. Beliks tik su jais
susisiekti ir pradėti kartu leisti laiką.

Visose kitose situacijose būtų naudinga suprasti, kaip aplinkiniai
žmonės jus mato, ir sužinoti, kaip jie patys elgiasi bei reaguoja skir-
tingose situacijose. Nemanau, kad labai nustebinsiu sakydamas, kad
daugelis jūsų sutiktų žmonių iš tiesų nėra tokie kaip jūs.

„Pradžioje buvo Žodis ir tas Žodis buvo pas Dievą. Ir Dievas tarė:
tebūnie šviesa! Ir atsirado šviesa.“

Nuostabu, tiesa? Kokią galią turi žodžiai! Tačiau tie žodžiai, ku-
riuos pasirenkame, ir tai, kaip juos vartojame, smarkiai skiriasi. Kaip
jau supratote iš knygos pavadinimo, žodžiai gali turėti skirtingas in-
terpretacijas. O pavartojęs netinkamą žodį ir pats gali tapti idiotu.

Taigi ar aplink jus irgi vien idiotai?
Minutėlę, pagalvokime. Ką iš tiesų tai reiškia? Kažkada man šovė to-
kia analogija: elgsena yra tarsi pavarų dėžė. Nors visos pavaros yra
reikalingos, tačiau tam tikra pavara vienu atveju gali būti tinkama,
o kitu visai netinkama. Yra visiškai normalu, kai automobiliu prade-

*  Fredrik Reinfeldt – Švedijos politikas, ekonomistas, 2006–2014 m. Švedijos
ministras pirmininkas (čia ir toliau – vert. past.).

15

1 SKYRIUS BET KOKIAME BENDRAVIME VISKĄ LEMIA ADRESATAS

© THOMAS ERIKSON

date važiuoti pirmąja pavara – penktąja tai padaryti būtų sudėtinga.
Tačiau pirmoji pavara gali būti visiškai netinkama, pavyzdžiui, jei va-
žiuojate šimto kilometrų per valandą greičiu.

Žinoma, yra prieštaraujančių idėjai skirstyti žmones pagal as-
menybių tipus. Galbūt ir jūs esate vienas iš tų, kurie mano, kad toks
kategoriškumas neteisingas – negalima dėlioti žmonių į lentynėles.
Nepaisant to, visi tai daro – galbūt kartais ir kitaip nei aš šioje kny-
goje. Vienaip ar kitaip, mes pastebime savo tarpusavio skirtumus, ir
niekas negalėtų užginčyti, kad visi esame skirtingi. Mano nuomone,
tai pripažinti būtų visai naudinga, jei tik elgsimės tinkamai. Bet koks
netinkamai naudojamas įrankis gali būti žalingas. Ir ne įrankis čia
svarbiausia, o jį naudojantis žmogus.

Dalį čia pateikiamos medžiagos pasiskolinau iš Asmeninio tobu-
lėjimo instituto (IPU, Institutet för Personlig Utveckling). Pasinaudo-
damas proga norėčiau padėkoti Sunei Gelbergui ir Eduardui Levitui
už tai, kad jie taip dosniai dalijosi savo patirtimi ir mokymo medžia-
ga. Laikykite šią knygą įvadu į žmonių elgseną ir tarpusavio dialogą.
Visa kita priklauso nuo jūsų.

NET IR KEISČIAUSI DALYKAI IŠ PRINCIPO YRA
NORMALŪS. ELGESYS...

... yra sąlyginai nuspėjamas. Tačiau:
•	 panašiose situacijose kiekvienas žmogus reaguoja jam įprastu

būdu. Neįmanoma numatyti visų galimų reakcijų prieš joms
nutinkant.

... yra elgsenos modelio dalis.
•	 Mūsų reakcijoms dažnai būdingi tam tikri elgsenos modeliai.

Todėl turėtume gerbti vieni kitų elgsenos modelius. Ir
suprasti savuosius...

16

1 SKYRIUS BET KOKIAME BENDRAVIME VISKĄ LEMIA ADRESATAS

© THOMAS ERIKSON

... gali būti keičiamas.
•	 Turime išmokti klausytis, veikti, atvirai kalbėti, viską

apmąstyti – daryti viską, kas tuo metu reikalinga. Visi gali
prisitaikyti.

... gali būti stebimas.
•	 Turime sugebėti stebėti ir suprasti daugelį elgesio formų net

nebūdami psichologijos entuziastai. Visi gali užduoti sau
klausimą „kodėl“.

... yra suprantamas.
•	 Turime sugebėti suprasti, kodėl žmonės esamu momentu

jaučia ir daro tai, ką daro. Visi gali užduoti sau klausimą
„kodėl“.

... yra unikalus.
•	 Nepaisant visiems bendrų sąlygų, kiekvieno žmogaus elgesys

yra unikalus. Siekite tikslo taip, kaip jums atrodo priimtina.

... yra atleistinas.
•	 Nepavydėkite ir nesiskųskite – pokalbis gali viską išspręsti.

Išmokite būti tolerantiški ir kantrūs. Tiek sau, tiek kitiems.

17© THOMAS ERIKSON

Kaip susiformuoja mūsų elgsena? Kodėl žmonės tokie skirtingi? Ga-
lite mane išnarstyti po kaulelį, bet atsakymo vis tiek nerasite. Trum-
pai tariant, tai iš dalies įgimta, bet kartu ir įgyta. Dar prieš mums
gimstant padedami elgsenos modelių pamatai, kuriais remsimės su-
augę. Temperamentas ir charakterio savybės, kurias paveldime, veikia
mūsų elgseną, tad viskas prasideda dar nuo genetikos. Mokslininkai
nėra tikri, kaip tiksliai veikia sistema, tačiau sutinka, jog genetika yra
svarbus ir turintis įtakos veiksnys. Charakterio savybes paveldime ne
tik iš tėvų, bet ir iš senelių, taip pat ir kitų giminaičių. Kažkuriuo
momentu gyvenime visi esame girdėję, jog kalbame ar atrodome kaip
dėdė ar teta. Būdamas vaikas buvau panašus į dėdę Bertilį – gal dėl
ugninių plaukų. Norint tai paaiškinti genetiškai, reikėtų daugybės
laiko. Kol kas tiesiog sutarkime, kad paveldimumas suformuoja mūsų
elgsenos vystymosi pagrindą.

Kas nutinka mums gimus? Daugeliu atvejų maži vaikai yra im-
pulsyvūs, trokštantys nuotykių ir nesuvaržyti. Jie daro tiksliai tai, ką
nori. Vaikas gali pasakyti: „Ne, nenoriu!“ arba „Aišku, kad galiu!“, ir
jis nuoširdžiai tiki, kad gali padaryti praktiškai bet ką. Toks sponta-
niškas ir kartais nevaldomas elgesys, žinoma, ne visada yra tai, ko nori
tėvai. O tuomet voilà ir prasideda transformacija – tai, kas kažkada
buvo originalas, geriausiu arba blogiausiu atveju pradeda virsti kaž-
kieno kito kopija.

2 SKYRIUS

KODĖL TAPOME TUO,
KUO TAPOME?

18 © THOMAS ERIKSON

2 SKYRIUS KODĖL TAPOME TUO, KUO TAPOME?

KAIP DAROMA ĮTAKA VAIKAMS?
Apskritai vaikai mokosi dviem būdais. Vaikas gali elgtis taip, kad jo
savijauta iš nepasitenkinimo virstų pasitenkinimu.

Taip pat vaikai mokosi imituodami – tai įprasčiausias mokymo-
si būdas. Vaikas atkartoja tai, ką mato aplink, ir dažniausiai sektinu
modeliu tampa tos pačios lyties gimdytojas – tėvas arba motina. (Ne-
pretenduoju į išsamų tyrimą apie tai, kaip veikia šis procesas, nes ši
knyga nėra skirta mūsų įtakai vaikams analizuoti.)

MANO PAMATINĖS VERTYBĖS
Mano pamatinės vertybės glūdi giliai viduje ir jos taip stipriai įsiša-
kniję mano charakteryje, kad būtų sudėtinga pamėginti jas pakeisti.
Tai dalykai, kurių būdamas vaikas išmokau iš savo tėvų, taip pat tie,
kurie jaunystėje buvo įskiepyti mokykloje. Mano atveju tai dažniau-
siai buvo kažkas panašaus į „gerai mokykis, būk protingas, tuomet,
kai suaugsi, turėsi gerą darbą“ arba, kad peštis negerai. Pastaroji pa-
moka, pavyzdžiui, lėmė tai, kad niekada nekeliu rankos prieš kitą
žmogų. Paskutinį kartą mušiausi trečioje klasėje ir, jei gerai pamenu,
pralaimėjau. (Ji buvo labai stipri.)

Kita svarbi pamatinė vertybė yra suvokimas, kad visi žmonės yra
lygūs. Vaikystėje man tai savo pavyzdžiu rodė tėvai, todėl niekada
nesprendžiu apie žmogų pagal jo kilmę, lytį ar odos spalvą. Visi mes
turime susiformavę tokias pačias ar panašias pamatines vertybes ir
instinktyviai jaučiame, kas gerai, o kas blogai. Ir niekas iš mūsų negali
atimti šių pamatinių vertybių.

NUOSTATOS IR POŽIŪRIAI
Kitas elgsenos sluoksnis yra mano nuostatos. Ir tai ne visai tas pats
kas pamatinės vertybės. Nuostatos – tai nuomonės apie kai kuriuos
dalykus, kurios susiformavo remiantis mano asmenine patirtimi arba

19© THOMAS ERIKSON

2 SKYRIUS KODĖL TAPOME TUO, KUO TAPOME?

išvadomis, kurias padariau susidūręs su tam tikrais dalykais vėlesniais
mokyklos metais, koledže ar pirmajame darbe. Tačiau net ir vėliau
gyvenime įgytos patirtys gali suformuoti tam tikras nuostatas.

Kartą viena giminaitė man prisipažino nepasitikinti pardavėjais.
Ji tikriausiai ne vienintelė, turinti griežtą nuomonę apie pardavėjus,
tačiau jos atveju viskas baigiasi kone komiškai. Vos nusipirkusi naują
daiktą, ji tuoj pat suranda priežasčių, dėl kurių reikia jį grąžinti. Neat-
sižvelgiant į tai, ar tai būtų džemperis, sofa ar automobilis, – pirkimo
procesas išsitęsia iki absurdiškumo. Ji stengiasi ištirti ir išnagrinėti

PAMATINĖS
VERTYBĖS

NUOSTATOS

PAMATINĖ ELGSENA

PRITAIKYTOJI ELGSENA

APLINKA

Paprastas modelis, kuris gali būti naudingas
© IPU, ASMENINIO TOBULĖJIMO INSTITUTAS

20 © THOMAS ERIKSON

2 SKYRIUS KODĖL TAPOME TUO, KUO TAPOME?

kiekvieną parametrą, tačiau kad ir kiek būna išsiaiškinusi prieš pirk-
dama, įsigytą daiktą vėliau vis tiek nori grąžinti.

Pastebėjęs tokį dėsningumą paklausiau jos, kodėl taip elgiasi, o ji
nurodė priežastį – 85 procentai visų pardavėjų yra sukčiai. Argumen-
tas, kad aš taip pat esu pardavėjas, situacijos nepataisė. Iki šios dienos
nežinau, ar priklausau tiems 85 procentams, o gal galiu save priskirti
prie tų laimingųjų – likusių 15 procentų. Turiu jus nuraminti, kad
tokią nuostatą galima pakeisti. Veikiausiai minėtoji mano giminaitė
ne vieną kartą buvo smarkiai apkvailinta, todėl nebepasitiki pardavė-
jais. Tačiau įgijus pakankamai teigiamos patirties, situacija gali visiš-
kai pasikeisti.

KOKS BUS REZULTATAS?
Apskritai, tiek mano pamatinės vertybės, tiek mano nuostatos turi
įtakos tam, kaip elgiuosi. Kartu tai formuoja mano pamatinę elgse-
ną – tikrąjį mane, kuriuo labiausiai noriu būti. Mano pamatinė elgse-
na – tai, kaip aš elgiuosi būdamas visiškai laisvas, neveikiamas jokių
išorinių veiksnių.

Tikriausiai jau supratote, kur čia šuo pakastas. Kada iš tiesų gali-
me būti visiškai nesaistomi išorinės įtakos? Diskutuodami šiuo klau-
simu su įvairiais žmonėmis skirtinguose kontekstuose, beveik visada
prieiname prie vieno ir to paties atsakymo – miegodami.

Kaip žinia, žmonės skirtingi. Kai kuriems nerūpi. Jie visuomet yra
savimi, nes niekuomet nesusimąstė, kaip kiti žmonės juos supranta.
Kuo labiau suprantate save, tuo didesnė tikimybė, kad taikysitės prie
aplinkinių.

KOKĮ MANE IŠ TIESŲ MATO APLINKINIAI?
Ką mes kituose ar kiti mumyse dažniausiai mato, yra pritaikytoji elg-
sena. Konkrečios situacijos interpretacija, kurią atlieka kiekvienas

21© THOMAS ERIKSON

2 SKYRIUS KODĖL TAPOME TUO, KUO TAPOME?

žmogus, lemianti elgsenos pasirinkimą, yra būtent tai, ką „gauna“
kiti. Viskas priklauso nuo kaukės, kurią dėvite, kad pritaptumėte
konkrečioje situacijoje. Žinoma, galima turėti ir keletą kaukių. Dar-
be dėvime vieną, o namuose – kitą. Gal dar vieną užsidedame važiuo-
dami pas uošvius. Ši knyga ne psichologijos vadovėlis, tad užteks tie-
siog apibendrinti, kad mes interpretuojame ir atitinkamai veikiame
skirtingai.

Sąmoningai ar nesąmoningai aplinkos veiksniai verčia rinktis
vieną ar kitą veikimo būdą. Negaliu teigti, kad su šiuo paprastu pa-
aiškinimu galima apibūdinti visus veiksnius, kurie formuoja asmens
elgsenos modelį, tačiau tai gali būti puikus įvadas.

Štai kaip mes veikiame. Pažvelkite į formulę:

ELGSENA = f(A x Av)

•	 Elgsena – tai Asmenybės ir Aplinkos veiksnių funkcija.
•	 Elgsena yra kažkas, ką galime stebėti.
•	 Asmenybė yra kažkas, ką mėginame perprasti.
•	 Aplinkos veiksniai yra faktoriai, kuriuos galime paveikti.

Išvada: vienokia ar kitokia forma mes nuolat veikiame vieni kitus.
Svarbiausia pamėginti išsiaiškinti, kas slypi giliau.

23© THOMAS ERIKSON

Šios knygos pabaigoje pateikta istorija parodo, kaip ši sistema atsira-
do, bet jūs tikriausiai norite kuo greičiau nerti į jos įdomiausius ele-
mentus – kaip viskas veikia praktikoje, – tad siūlau tiesiog skaityti
toliau. Arba visuomet galite atsiversti 251 puslapį.

Kaip matote, egzistuoja keturios pagrindinės elgsenos tipų kate-
gorijos. Šios knygos tikslas – išmokti juos atpažinti. Labai greitai, vos

3 SKYRIUS

TRUMPAS ĮVADAS APIE
SISTEMĄ, SU KURIA NETRUKUS

SUSIPAŽINSITE

MĖLYNIEJI RAUDONIEJI

GELTONIEJIŽALIEJI

Orientuotas į užduotį ar klausimą

Orientuotas į santykį

Intravertas
Pasyvus
Uždaras

Ekstravertas
Aktyvus
Vykdytojas

24 © THOMAS ERIKSON

3 SKYRIUS TRUMPAS ĮVADAS APIE SISTEMĄ, SU KURIA NETRUKUS SUSIPAŽINSITE

pradėsite skaityti apie skirtingas spalvas, jums prieš akis iškils pažįsta-
mų žmonių veidai. O kartais gal net atpažinsite save.

Daug žmonių, kuriuos sutinkate savo kelyje, turi savybių, kurias
ir pats norėtumėte turėti – kartais netgi pavydite tokiems žmonėms.
Be abejo, jie moka tai, ko nemokate jūs. Galbūt norėtumėte būti
ryžtingesnis, kaip raudonieji, arba svajojate, kad jums būtų lengviau
bendrauti su nepažįstamaisiais, kaip tai daro geltonieji. Gali būti, kad
norėtumėte patirti mažiau įtampos ir būti labiau atsipalaidavę, kaip
tai puikiai sugeba žalieji, arba norėtumėte sugebėti palaikyti savo do-
kumentų tvarką, kaip tai natūraliai pavyksta mėlyniesiems. Šioje kny-
goje sužinosite, kaip galima išmokti būti tokiems kaip jie.

Žinoma, tai veikia ir priešinga kryptimi. Perskaitysite dalykų, ku-
rie galbūt padės susivokti, kad jūs šiek tiek per daug mėgstate laikyti
vadeles savo rankose, visai kaip tai linkę daryti raudonieji. Arba gal-
būt kalbate gerokai per daug, – kaip geltonieji. O gal į viską žiūrite

ANALIZUOJANTIS
• Lėta reakcija
• Maksimalios pastangos palaikyti
 tvarką
• Minimalus domėjimasis santykiais
• Istorinis laikas
• Atsargus veikimas
• Tendencija atsisakyti dalyvavimo

DOMINUOJANTIS
• Greita reakcija
• Maksimalios pastangos kontroliuoti
• Minimalus dėmesys atsargumui
 santykiuose
• Dabartinis laikas
• Tiesioginiai veiksmai
• Tendencija atsisakyti pasyvumo

STABILUS
• Rami reakcija
• Maksimalios pastangos užmegzti
 ryšį
• Minimalus domėjimasis pokyčiais
• Dabartinis laikas
• Palaikomieji veiksmai
• Tendencija atsisakyti konfliktų

ĮKVEPIANTIS
• Greita reakcija
• Maksimalios pastangos aktyviai
 dalyvauti
• Minimalus domėjimasis rutina
• Ateities laikas
• Impulsyvūs veiksmai
• Tendencija atsisakyti izoliacijos

25© THOMAS ERIKSON

3 SKYRIUS TRUMPAS ĮVADAS APIE SISTEMĄ, SU KURIA NETRUKUS SUSIPAŽINSITE

pernelyg paprastai ir esate paviršutiniški, – tai neigiama žaliųjų sa-
vybė. O galbūt esate labai įtarūs ir visur matote potencialius pavojus,
visai kaip mėlynieji. Ši knyga padės atpažinti savo silpnąsias puses ir
paaiškins, kaip pasinaudojus tinkamais įrankiais galima pergudrauti
patį save.

Skaitydami užsirašinėkite, pasibraukite jums įstrigusias vietas –
taip būsite tikri, kad gavote tai, ko jums reikia.

RAUDONIEJI GELTONIEJI ŽALIEJI MĖLYNIEJI

DOMINUOJANTYS
Užsidegę
Ambicingi

Stiprios valios
Užsispyrę problemų

sprendėjai
Energingi

Konkuruojantys
Veržlūs

Smalsūs
Tiesmuki

Iniciatyvūs
Ryžtingi

Nekantrūs
Kategoriški

ĮKVEPIANTYS
Draugiški

Įtaigūs
Kalbūs
Atviri

Pozityvūs
Empatiški

Optimistiški
Kūrybiški

Spontaniški
Jautrūs

Reikalaujantys
dėmesio
Jautrūs

STABILŪS
Kantrūs
Patikimi

Dėmesingi
Santūrūs
Malonūs

Ištvermingi
Geri klausytojai

Draugiški
Atsargūs

Palaikantys
Iniciatyvūs
Paslaugūs

Ištikimi
Taktiški

ANALIZUOJANTYS
Tyrinėjantys

Atsargūs
Sistemiški
Preciziški

Tikslūs
Logiški

Tradicinio mąstymo
Išlaikantys atstumą

Objektyvūs
Perfekcionistai

Metodiški
Tiriantys

Paisantys taisyklių
Mėgstantys tvarką

