

Iš anglų kalbos vertė
LINA BALSEVIČIENĖ

THOMAS ERIKSON

TURINYS

Įvadas . 7

1 skyrius
Kas iš tiesų yra psichopatas? . 24

2 skyrius
Kaip apsiginti nuo psichopatų? . 38

3 skyrius
Kas norėtų apsukti mus aplink pirštą? . 50

4 skyrius
Aplink jus – vien tik idiotai? Štai kaip jų atsikratysite 	������������������������������� 60

5 skyrius
Kodėl norime vienas kitą apgaudinėti? . 94

6 skyrius
Kaip žmonėmis manipuliuoja skirtingų spalvų individai?	������������������������� 104

7 skyrius
Psichopatija realiame gyvenime: ar tarp psichopatų tikrai daugiausia
raudonųjų? . 128

8 skyrius
Geltonieji manipuliatoriai yra psichopatai! . 138

9 skyrius
Ar pasyvūs žalieji gali būti psichopatai? . 144

10 skyrius
Šaltas mėlynasis perfekcionistas – manipuliatorius iš prigimties! 	����������� 150

11 skyrius
Kaip manimi galima manipuliuoti, jei mano asmenybės tipas –
raudonasis? . 156

12 skyrius
Kaip psichopatai manipuliuoja geltonaisiais? . 168

13 skyrius
Kaip psichopatai manipuliuoja žaliaisiais? . 178

14 skyrius
Kaip psichopatai manipuliuoja mėlynaisiais? . 188

15 skyrius
Konkrečios ir gerai žinomos technikos, kuriomis gali naudotis įgudęs
manipuliatorius . 198

16 skyrius
Kaip išvengti manipuliacijos, kai manipuliatoriai nėra psichopatai?	��������� 236

17 skyrius
Jei niekas nepadeda . 258

Pabaigai: keletas paskatinamųjų žodžių . 267

Literatūra . . 270

7© THOMAS ERIKSON

Mūsų visuomenei vadovauja bepročiai, siekiantys
beprotiškų tikslų. Man net atrodo, kad mums vadovauja
maniakai, vedami maniakiškų paskatų, ir gali taip nutikti,
kad dėl šio pasisakymo mane uždarys į beprotnamį. Štai
kas iš tiesų beprotiška.

JOHN LENNON

ĮVADAS
Įsivaizduokite, kad priešais jus atsisėda beprotiškai patrauklus jums pri­
imtinos lyties žmogus ir plačiai šypsodamasis paskelbia: „Tu esi fantas­
tiškas!“ Tą akimirką pajuntate, kad taip yra iš tiesų, o tas žmogus tikrai
taip galvoja. Jis klausinėja apie jus, jam rūpi menkiausios smulkmenos.
Jis nekalba apie save ir elgiasi taip, tarsi kambaryje būtumėte tik judu.
Toliau dėmesys sutelkiamas į jūsų asmenybę ir tai priverčia jaustis pui­
kiai – daug geriau nei kada nors anksčiau. Tas žmogus jumis žavisi, kal­
ba malonius dalykus ir reiškia tokias emocijas, kokių laukėte visą savo
gyvenimą. Atrodo, kad jis tiksliai žino, kas esate, koks esate, kas jums
patinka, o kas ne. Jaučiatės atradęs savo sielos draugą. Kažkokiu būdu
jis pasiekia slapčiausias jūsų širdies kerteles ir jūs jaučiatės taip, kaip nie­
kada anksčiau.

Ar jūsų vaizduotėje tokia situacija įmanoma? Ar galite pamėginti
taip pasijusti? Būtų fantastiška, tiesa?

Dabar klausimas: ar galite pažvelgti į veidrodį ir sąžiningai prisi­
pažinti, kad toks elgesys jūsų nepaveiktų, kad romantiškos nesąmonės
jums kaip nuo žąsies vanduo ir kad iš karto įtartumėte, jog toks žmogus
iš tiesų kažko siekia? Na, jei ne kūno, tai, veikiausiai, pinigų.

8 © THOMAS ERIKSON

ĮVADAS

Prieš atsakydami akimirką pamąstykite. Jei niekada nesate atsidūręs
tokioje situacijoje, tuomet ir galimo pavojaus neįžvelgsite. Toks žmo­
gus atskleis jums savo paslaptis ir sieks, kad išduotumėte savąsias. Jūs
atsakysite į visus jo žvalgybinius klausimus, kurių tikslas vienas: sužinoti
apie jus kiek įmanoma daugiau. Prieš keletą metų parašiau knygą Aplink
mane – vien tik idiotai. Knygoje supažindinama su DISA kalbos pa­
grindais. DISA kalba yra vienas populiariausių įrankių žmonių bendra­
vimui ir elgsenos skirtumams apibūdinti. Knyga susilaukė sėkmės, o tai
man buvo gana netikėta. Manau, kad knygos sėkmę lėmė tai, jog daug
žmonių, visai kaip aš, domisi, kodėl tam tikriems žmonėms – ir mums
patiems – būdingas tam tikras elgesys. Be abejo, drįstu pripažinti: esu
įdomi asmenybė! Bent jau pats sau.

Asmenybių tipų suskirstymo modelis, kurį naudojau ankstesnėje
savo knygoje ir taip pat pasitelkiu šioje, paremtas Marstono tyrimu
ir susideda iš keturių pagrindinių kategorijų, žymimų skirtingomis
spalvomis, kad būtų lengviau įsiminti. Raudonieji, geltonieji, žalieji ir,
galiausiai, mėlynieji. Raudonieji dominuoja, geltonieji įkvepia, žalieji už­
tikrina stabilumą, o mėlynieji analizuoja. Ką šios spalvos iš tiesų reiškia
realybėje, bus apžvelgiama kituose knygos skyriuose. Šį įrankį galima
pasitelkti ieškant atsakymų į daugybę klausimų apie žmonių elgseną,
tačiau, žinoma, ne į visus įmanoma atsakyti.

Žmonės pernelyg sudėtingi, kad galėtume juos iki smulkmenų iš­
analizuoti ir aprašyti, tačiau kuo daugiau suprasite, tuo lengviau bus
pastebėti skirtumų, kurie neišvengiamai egzistuoja. Šis modelis padės
jums sudėlioti maždaug 80 procentų visos žmonių elgsenos dėlionės. Be
abejo, tai gana nemažai, nors ir toli iki visumos. Būtina atsižvelgti ir į ki­
tus elementus: lyties aspektą, amžių, kultūrinius skirtumus, varomąsias
jėgas, intelektą, interesus, įvairiausias patirtis; naujokas darbe ar senbu­
vis; kelintas vaikas šeimoje ir daugybę kitų veiksnių. Paprastai tariant, ši
dėlionė turi daugybę detalių.

9© THOMAS ERIKSON

ĮVADAS

O dabar arčiau reikalo
Ilgainiui atsirado žmonių, kurie pateiktas žinias pradėjo naudoti visai
kitais tikslais. Šito nenumačiau, nes mano ketinimai buvo visai kiti.
Todėl dabar noriu, kad išmoktumėte atpažinti tokius žmones. Kai
kalbama apie knygą Aplink mane – vien tik idiotai, manęs dažnai klau­
sia, ar vienas žmogus gali turėti visų spalvų potėpių? Gavau daugybę
laiškų, kuriuose skaitytojai rašo: „Aš esu visų spalvų po truputį.“ Toks
savęs vertinimas tikrai realus. Kartais aš elgiuosi kaip raudonasis, dažnai
kaip geltonasis ir žaliasis, o kai kuriais atvejais esu tikras mėlynasis. Atsa­
kymas į šį klausimą iš tiesų gana paprastas: mes visi galime rinktis, kaip
elgtis, nes esame intelektualūs gamtos sutvėrimai, kurie geba mąstyti.
Didėjant savimonei geltonasis sugeba pajausti, kad netrukus bus metas
užsičiaupti ir ištempti ausis. Žaliasis gali išmokti reikšti savo nuoširdžią
nuomonę, nors tai ir sukels konfliktą. Visgi paprastai žmogaus elgsenoje
dominuoja dvi spalvos.

Nemaloni patirtis
Praėjus maždaug metams po knygos Aplink mane – vien tik idiotai pa­
sirodymo nutiko keistas ir nemalonus dalykas. Man baigus skaityti pas­
kaitą universitete, prie manęs priėjo jaunas vyriškis. Jis atsistojo tiesiai
priešais mane, įbedė akis į manąsias ir praktiškai nustūmė kitus, kurie
taip pat norėjo prieiti ir kažko paklausti. Verdamas mane žvilgsniu pa­
reiškė, kad neatpažino savęs nė vienoje iš spalvų. Paklausiau, ką turi gal­
voje tai sakydamas, o jis atsakė, kad negalėjo sau pritaikyti jokių pateiktų
apibūdinimų. Jis manė priklausantis penktajai spalvai. Taip pat norėjo
daugiau sužinoti apie tai, ką reikėtų daryti, kad geriau prisitaikytų prie
kitų spalvų. Domėjosi, nuo ko reikia pradėti, o jo žodyno pasirinkimas
buvo gana įdomus: jis norėjo žinoti, kaip geriausiai galėtų pasinaudoti
šiomis žiniomis.

Aišku.
Atsakiau jam pateikdamas standartinį atsakymą, nes tą akimirką ne­

turėjau galimybės konkrečiau analizuoti, o jis, supratęs, kad išsamesnių

10 © THOMAS ERIKSON

ĮVADAS

atsakymų negaus, atsitraukė į šalį. Tačiau iš patalpos neišėjo, tik atsi­
stojo už kelių metrų ir visą laiką mane stebėjo, kol aš kroviausi daiktus.

Tiesą sakant, „stebėjo“ nėra tinkamas žodis. Jis veikiau visai nesidro­
vėdamas spoksojo į mane geras dešimt minučių. Mačiau, kaip prie jo
prieina žmonės, sveikinasi ir šypsosi. Jis taip pat kaskart jiems nusišyp­
sodavo. Tačiau ta šypsena nebuvo tikra. Jis apsimetė, kad šypsosi. Jo vei­
das buvo tarsi iškreiptas keistos nemalonios grimasos ar šypsenos imita­
cijos. Kai kurie žmonės, kuriems jis nusišypsodavo, tarsi suglumdavo, o
kiti atrodė nepastebintys nieko keisto. Po kiekvienos tokios „šypsenos“
jo veido raumenys vėl persijungdavo į šaltą spoksojimą. Tiesiai į mane.
Buvo labai nemalonu.

Ką jis iš tiesų turėjo galvoje sakydamas kaip geriausiai galėčiau pasi-
naudoti šiomis žiniomis?

Tada supratau, kad dėl vieno dalyko tas vyras buvo teisus – DISA
kalba iš tiesų pritaikoma ne visiems. Kai kurių individų tiesiog neį­
manoma priskirti kokiai nors kategorijai. Tai gana nemalonūs tipai,
su kuriais turėtume būti labai atsargūs. Visi esame girdėję istorijų apie
manipuliacijų meistrus, apgavikus ir apsišaukėlius. Ir kaip jam pavyko
apvynioti mane aplink pirštą? – toks dažniausiai būna aukos komenta­
ras. – Kodėl aš nesupratau, kad jis tikras sukčius?

Iš tiesų. Kodėl? Todėl, kad šie tipai puikiai žino, kaip pasinaudoti
jūsų elgsena. Jie instinktyviai jaučia, kaip priversti kitą žmogų padaryti
praktiškai bet ką. Jie geba apmulkinti naudodami apie tą žmogų turimą
informaciją. Jų tikslas visada toks pats: gauti tai, ko jie nori. Pasitraukda­
mi jie palieka chaosą ir betvarkę.

Taigi klausimas toks: jei žmogus neturi savo tapatybės, o visuomet
stengiasi atvaizduoti esantį priešais save – kaip apibūdinti tokį žmogų?
Jie nei raudonieji, nei geltonieji ir tikrai ne žalieji ar mėlynieji. Ar gali­
ma sakyti, kad jie visų spalvų? O gal jie penktosios spalvos? Atsakymas:
nė vienas šių variantų. Jie daug blogesni ir net negali būti priskirti ka­
tegorijoms, į kurias skirstomi „normalūs“ žmonės. Tai žmogystos, ne­
turintys savo asmenybės, o paprasčiausiai imituojantys kitus, siekdami

11© THOMAS ERIKSON

ĮVADAS

savanaudiškų tikslų. Jie tarsi chameleonai, veikiantys tik pagal jiems
vieniems žinomą slaptą planą. Ir galime neabejoti, kad tas planas nau­
dingas tik jiems.

Aš juos apibrėžčiau kaip neturinčius jokios spalvos. Žmogus, ne­
turintis tikrosios tapatybės, nuolat vaidinantis kažkokį vaidmenį, nėra
tikras žmogus. Jis tarsi šešėlis, realybės atspindys, o ne realus žmogus.
Tarsi kenkėjas ant dviejų kojų. Jei gyvenime esate sutikę tokį tipą, su­
prasite, apie ką kalbu.

Kas jie, tie žmonės, apie kuriuos kalbu? Kokie žmonės stengiasi at­
kartoti tai, ką daro kiti? Kokie tų tipų tikslai?

Apsimesti tokiam kaip visi
Paprastai tariant, tai plėšrūnai žmogišku pavidalu. Skamba dramatiš­
kai? Bet mes ir kalbame apie tikrų tikriausią dramą! Šie žmonės anks­
čiau ar vėliau pakenkia visiems, kuriuos sutinka savo kelyje, o jų aukos
dažniausiai net nesupranta, kas iš tiesų atsakingas už kilusią sumaištį.

Taip, mielas skaitytojau, elgiasi psichopatai.

Laimei, visi jie sėdi uždaryti
Psichopatai gyvena visuomenėje lygiai kaip ir mes. Jie infiltruojasi įmo­
nėse ir organizacijose, jie sąlyginai mažai dirba ir tik išskirtiniais atvejais
kažkam skiria savo pastangų ir laiko. Jie retai pasisiūlo apmokėti sąskai­
tą restorane ir niekuomet neturi pinigų, kai reikia padengti namų ūkio
išlaidas. Jie nedori, mokantys manipuliuoti ir dviveidžiai. Jie užkietėję
melagiai ir dažnai meluoja net be priežasties. Jie gali apkvailinti bet ką,
priversti jais patikėti, o visus kito žmogaus pasakytus žodžius sugeba pa­
sukti jo nenaudai. Vis dėlto gana dažnai jie būna siaubingai populiarūs.
Daugybė žmonių juos mėgsta, kelia ant pjedestalo ir net gerbia.

Kaip tai įmanoma? – galite savęs paklausti. Geras klausimas. Kaip kam
nors gali patikti tokie dviveidžiai? Tik jau ne man, – galvojate jūs, – vos
sutikęs tokį žmogų pradėčiau jo nekęsti. Net neabejoju. Jei tik žinotumėte,

12 © THOMAS ERIKSON

koks jis yra iš tiesų. Bet jūs nežinote. Nes jie to neparodo. Laikui bėgant
galbūt jums pavyks tai išsiaiškinti. Jei pasiseks, tai nutiks dar prieš atsidu­
riant prie suskilusios geldos, prarandant darbą ar draugus.

Bet palaukite, – galite pagalvoti. – Psichopatai – tai serijiniai žudikai
ir žiaurūs nusikaltėliai. Juk daugelis šių maniakų sėdi kalėjime.

Būtų gerai, jei taip ir būtų. Žinoma, daug jų atsiduria už grotų, nes
nesugeba kontroliuoti savo instinktų. Jie žiaurūs ir kartais, paprastai
kalbant, yra tikri pamišėliai. Pamatę daiktą, kurio nori, jie tiesiog jį pa­
siima, dažnai nevengdami agresijos, kuri greitai išduoda, kokie jie yra
iš tiesų. Visgi dauguma psichopatų nesėdi už grotų. Aukštesnio inte­
lekto psichopatai ir tie, kurie dar nepadarė sunkių smurtinių nusikalti­
mų, laisvai vaikšto šalia mūsų kaip ir visi kiti. Tai žmonės, kurių niekas
nesulaikys, jeigu jie ko nors užsimanė. Net neabejoju, kad ir jūs savo
gyvenime esate tokių sutikę.

Ar tikrai aplink mus – vien tik jie?
Pavadinimas Aplink mane – vien tik psichopatai buvo pasirinktas ne­
atsitiktinai, nes aplink mus psichopatų yra daug daugiau, nei daugelis
žmonių įsivaizduoja. Noriu parodyti jums, kaip atpažinti manipuliacijų
meistrą ir kaip mokėti apsisaugoti su tokiu susidūrus.

Kokios laukia pasekmės?
Tas vyras paskaitoje ir keistas jo elgesys nedavė man ramybės keletą mė­
nesių. Tos stiklinės akys, dirbtinė šypsena. Viskas atrodė keista. Kas jam
nutiko? Atsakymą gavau visai neseniai. Dėl tam tikrų priežasčių turėjau
lankytis tame universitete. Susisiekiau su fakulteto, kuriame skaičiau
paskaitą, dekanu ir paklausiau apie tą vyriškį. Kas jis toks? Ką fakulteto
dekanas apie jį žino? Atsakymas mane pribloškė.

Tas vyras buvo pričiuptas pasisavinęs pusę milijono kronų (apie
50 000 eurų) ir fakulteto dekano perduotas policijai. Dar iki to įvykio
dvi moterys fakultete nuo jo pastojo. Jis sugebėjo padaryti taip, kad viena

ĮVADAS

13© THOMAS ERIKSON

jų būtų pašalinta iš fakulteto dėl seksualinio priekabiavimo (jo atžvil­
giu!), o kita, paaiškėjus jų romanui, netgi mėgino nusižudyti (moteris
daug metų buvo ištekėjusi). Du darbuotojai kentėjo nuo lėtinio nuovar­
gio sindromo ir galiausiai tapo laikinai nedarbingi, kai šis veikėjas ėmė
regzti intrigas ir kelti sumaištį darbo grupėje. Grupės vadovas pasitraukė
iš pareigų, kilo tikras chaosas. Darbuotojai nežinojo, ką turėtų daryti, jų
tikslai seniai buvo pamiršti, o pati grupė byrėjo į šipulius.

Ta žmogysta mokėjo šypsotis. Išmoko sudaryti malonaus vyruko,
kurį visi mėgtų, įvaizdį. Taip tas tipas išsisukinėjo net dvejus metus, kol
buvo pašalintas. Niekas jo neįtarė. Jis viskam turėjo paaiškinimą. Ir vi­
suomet kaltas likdavo kas nors kitas.

Drebančiu balsu fakulteto dekanas papasakojo, kad galiausiai tas
vyras buvo paleistas, nes įtikino policiją ir prokurorą, kad pinigus
pasisavino paragintas fakulteto dekano. Ir nedaug trūko, kad fakulteto
dekanas – išdirbęs universitete 38 metus – būtų patrauktas baudžiamo­
jon atsakomybėn. Žinoma, pinigų nebuvo nė kvapo, o įrodymai tokie
migloti, kad tikrajam sukčiui pavyko išsukti uodegą. Paklausiau dekano,
kur tas vyras dabar. Jis atsakė, kad neseniai įsidarbino IT kompanijoje.
Dabar jis atsakingas už stambų investicinį projektą ir tikimasi, jog kils­
telės įmonę į naują lygmenį.

Taigi paaiškėjo, kad tas vyriškis išmoko, kaip geriausiai pasinaudoti
tomis žiniomis.

Fakulteto dekanui baigus pasakoti šią liūdną istoriją jo skruostais
riedėjo ašaros. Jaučiausi siaubingai.

Jei tik būčiau turėjęs progą, būčiau atlikęs to vyro analizę. Tačiau ką
ji būtų parodžiusi? Jei atvirai, – nežinau.

Baisiausia, kad jis kažkur šalia. Ir jei netyčia su juo susidurtumėte,
būtų gerai žinoti, kaip tada elgtis. Vos tik jis atpažins jūsų silpnąsias
vietas, pasinaudos visomis priemonėmis, kad jus sunaikintų. Ne dėl to,
kad jūsų nekęstų – nebūtinai dėl asmeninių priežasčių. Tiesiog todėl,
kad taip elgiasi psichopatai. Jie pasiims iš jūsų viską, ko užsigeis. Ir tai
padarys bet kokiomis priemonėmis. Pasekmės jiems nerūpi.

ĮVADAS

14 © THOMAS ERIKSON

Jie suvilioja ir apmulkina, meluoja ir manipuliuoja, jie yra vagys ir
parazitai, kurie semiasi energijos žlugdydami kitus žmones. Tai jų svar­
biausias energijos šaltinis.

Manote, perdedu? Tikrai ne. Perskaičius šią knygą kurį laiką gali
būti sunku užmigti naktį. Dėl to iš anksto atsiprašau.

Ketinu papasakoti, kaip atpažinti psichopatus ir žmones, turinčius
psichopato savybių. Taip pat pamokysiu, kaip su jais reikėtų elgtis.

Dar viena knyga apie psichopatus?
Pasirodžius knygai Aplink mane – vien tik idiotai, šia tema skaičiau daug
paskaitų visoje Europoje. Knygoje atkreipiamas dėmesys į dalykus, ku­
riuos pats visuomet laikiau savaime suprantamais. Žmonės yra skirtingi.
Tiesa. Žinojome tai ir anksčiau. Svarbu – kaip jie skiriasi ir kuo tai pa­
sireiškia? O dar svarbiau, kaip atsižvelgdami į šiuos skirtumus turėtume
elgtis.

Spalvų sistema, arba kitaip vadinama DISA kalba, kuriai pamatus
padėjo Williamas Moultonas Marstonas, žinoma, gana nemažai paaiš­
kina apie žmonių elgseną. Tačiau, kaip jau minėjau pirmiau, nepaaiški­
na visko. Tarkime, Marstonas buvo pirmasis psichologas, atlikęs tyrimą
su sveikais žmonėmis. Tiek C. Jungas, tiek S. Freudas pirmiausia savo
darbus skyrė psichiškai nesveikiems žmonėms.

Ar visus žmones galima suskirstyti į tam tikras kategorijas taikant
DISA sistemą? Tiesą sakant, ne, ne visus. Ji tinkama tik sveikiems žmo­
nėms analizuoti. Jei žmogui diagnozuotas ribinis asmenybės sutrikimas,
ryškus autizmo spektro sutrikimas, šizofrenija ar panašūs sutrikimai, ši
sistema paprasčiausiai neveiks. Ji neveiks ir psichopatų atveju.

Kiek iš tiesų aplink mus yra psichopatų?
Nagi, nagi, – jums gali kilti noras mane pertraukti. – Juk psichopatų
pasitaiko taip retai, kad neverta dėl jų sukti galvos. Jie veikiausiai sudaro
ne daugiau nei 0,1 proc. (na, galbūt 0,2 ar 0,3 proc.) populiacijos. Galiu

ĮVADAS

15© THOMAS ERIKSON

suprasti, kodėl taip manote. Tačiau iš tiesų psichopatų yra daugiau, nei
galite įsivaizduoti. Remiantis naujausiais mokslinių tyrimų duomeni­
mis, jie sudaro nuo 2 iki 4 proc. populiacijos. Tai kur kas daugiau nei
yra „grynų“ raudonųjų. Pastarieji sudaro vos 0,5 proc. populiacijos. Ne­
paisant to, savo ankstesnėje knygoje skyriau jiems gana nemažai pusla­
pių.

Pamąstykite: jei būtumėte ūkininkas, auginantis tūkstantį avių, ir
išgirstumėte, kad netoliese vaikštinėja du vilkai, apie ką norėtumėte
daugiau sužinoti – apie avis ar apie vilkus? Be abejonės, svarbiau išsiaiš­
kinti, kur yra vilkai. Nors jų ne tiek daug ir galbūt jie neišpjaus visų avių,
kurios pasitaikys kelyje, tačiau suprasti, kaip mąsto vilkas, būtų ne pro
šalį. Nes vos tik jis nuspręs pulti, reaguoti bus per vėlu – pasiims viską,
ko užsigeidęs.

Kai kalbame apie psichopatus, „šalutinis poveikis“ aplinkai taip pat
vertas aptarimo. Jų elgesys veikia daugybę žmonių. Taip nutinka todėl,
kad jų metodų poveikis retai baigiasi ties pačiais nusikaltėliais. Daroma
žala turi daugiau ryškių pasekmių. Jie visuomet žemyn su savimi nusi­
tempia daugybę žmonių.

Ši knyga apie tai, kaip apsisaugoti nuo tokios elgsenos. Pasitelkęs ke­
turių spalvų Marstono sistemą parodysiu, kaip skirtingų asmenybių sil­
pnosios ir stipriosios savybės keičiasi patekus į šių piktavalių psichopatų
rankas. Jie panaudos jūsų silpnybes prieš jus. Tai viena iš priežasčių,
kodėl gydymas psichopatų neveikia. Jų neįmanoma pagydyti.

Šioje knygoje priminsiu keletą mokslinių aspektų, kuriais paremta
minėtoji keturių spalvų sistema. Taigi, neskaičiusieji Aplink mane –
vien tik idiotai galės geriau perprasti knygoje naudojamą terminiją ir
suprasti, kodėl kai kurie pavyzdžiai yra tokie, kokie yra. Jei ankstesnę
mano knygą esate skaitę, būkite kantrūs. Priminkite sau, kad kartojimas
yra mokslų motina.

ĮVADAS

16 © THOMAS ERIKSON

Kuo melas arčiau tiesos, tuo jis geresnis, o geriausias
melas, jei įmanoma, yra tiesa.

ISAAC ASIMOV

Psichopatijos pavyzdys
Pirmasis kasdienės psichopatijos pavyzdys bus iš mano asmeninės
patirties. Esu parašęs keletą knygų ir tada, kai buvo išleistas pirmasis
trileris, į mane elektroniniu paštu kreipėsi jauna moteris, norinti tapti
rašytoja. Ji rašė, kad perskaitė mano knygą, jai labai patiko ir gal ga­
lėčiau padėti jai tobulėti? Mano bendravimo su skaitytojais filosofi­
ja yra paprasta. Tikrai vertinu visus skaitytojų atsiliepimus ir mielai
lauksiu nuomonių, pavyzdžiui, ir apie šią knygą. Tačiau paprastai ap­
siriboju tik vienu atsakymu. Neturiu galimybės leistis į ilgus dialogus
dėl paprastos priežasties – dirbu šešias dienas per savaitę. Atsakiau jai
nusiuntęs vieną standartinių atsakymų ir daugiau apie tai negalvojau.
Tačiau toji moteris nesiliovė man rašiusi, o jos tonas kaskart darėsi vis
agresyvesnis.

Po kurio laiko mano tuometė gyvenimo draugė gavo elektroninį laiš­
ką, kuriame toji moteris, tik prisistačiusi kitu vardu, rašė, jog mes esame
pora ir ketiname tuoktis. Abu su drauge buvome priblokšti tokio laiško,
kuriame pateiktas ištisas sąrašas kaltinimų mano atžvilgiu. Pavyzdžiui,
neva aš turėjau romanų su beveik šimtu moterų ir mažiausiai dvidešimt
iš jų palikau besilaukiančias. Ir visa tai vos per keletą mėnesių. (Galiau­
siai buvau priverstas kreiptis į policiją, o pareigūnai stebėjosi, kaip bū­
damas toks užimtas apskritai turėjau laiko darbui.) Šioje istorijoje yra ir
daugiau beprotiškų faktų, tačiau visko papasakoti neįmanoma. Iš viso
mano draugė gavo apie penkiasdešimt skirtingo turinio elektroninių
laiškų, bet jie visi sukosi apie tą pačią temą.

Tuo metu aš gaudavau ilgiausius romantiškus tos pačios moters
laiškus, kuriuose ji liejo ilgesį ir nekantravo vėl mane pamatyti. Teira­
vosi, kada jau galėsime eiti apžiūrėti to buto Stokholmo centre. Mano

ĮVADAS

17© THOMAS ERIKSON

ĮVADAS

Facebook profilyje, kuris tuo metu buvo visiškai atviras, ji prisirinko
daug informacijos apie mane ir mano asmeninį gyvenimą, todėl kai
kurie jos rašomi dalykai skambėjo gana įtikinamai. (Būkite budrūs!
Nežinote, kas stebi, ką jūs veikiate internete, ir kaip ši informacija gali
būti panaudota.)

Viskas truko maždaug šešis mėnesius, kol policija sugebėjo ją su­
tramdyti. Tai buvo aukščiausio lygio persekiojimas. Pasitelkusi sociali­
nius tinklus toji moteris sukėlė man daugybę problemų ir pastatė į ne­
patogią padėtį prieš kolegas rašytojus. Tai buvo labai nemalonu ir kėlė
siaubą – iš pradžių net nesupratau, kas ji tokia.

Ligonė, – galvojate jūs. – Eilinė maniakė. Tokių daugybė.
Galbūt. Bet toks jos elgesys kartojosi ne kartą. Policijos tyrėjai nu­

statė, kad toji moteris panašiai elgėsi ir anksčiau. Mažiausiai vieną kartą.
Ir tąsyk jos veiksmai buvo nukreipti prieš vyrą, vyresnį už ją, taip pat
rašytoją ir daug žinomesnį už mane. Tikriausiai ir jūs esate apie jį girdė­
ję. Jam buvo taip sunku suvaldyti situaciją, kad vyras net išėjo iš darbo.
Keletą kartų kalbėjau su juo mėgindamas geriau suprasti, ko siekė toji
moteris, tačiau nė vienas iš mūsų nesugebėjome suvokti, ko iš tiesų ji
norėjo. Neskaitant keršto už tai, kad nepadėjau įgyvendinti kažkokių
jos su rašymu susijusių svajonių.

Savo knygoje Kvinnliga psykopater (liet. „Moterys psichopatės“) Lis­
beta Duvringe ir Mike’as Florette’as rašo: „Keršto skonis saldus, ir jie
(psichopatai) jaučia pasitenkinimą griaudami viską aplink; jie mėgau­
jasi tuo. Moterys psichopatės ypač mėgaujasi emociniu kerštu, socia­
line agresija ir paskalomis, kuria manipuliacinius, neaiškius ir grėsmę
keliančius ryšius. Tai viena iš destruktyvaus keršto rūšių, kuri nėra tokia
akivaizdžiai matoma kaip fizinis smurtas ir dėl to yra sunkiau identifi­
kuojama.“

Aš tiksliai žinau, ką reiškia, kai toks elgesys yra nukreiptas į tave.
Policija pakvietė tą moterį į apklausą ir kai tai nutiko, persekiojimas lio­
vėsi tarsi pamojus burtų lazdele. Nuostabu, tiesa? Nepaisant to, ji nuro­
dė ir kitų žmonių, kurie galėtų būti kalti dėl šios nusikalstamos veikos.

18 © THOMAS ERIKSON

Būtent tai patvirtino mano įtarimą, kad ji nebuvo psichiškai nesveika.
Jei būtų turėjusi kokį nors psichinį sutrikimą, nebūtų gebėjusi liautis
taip staiga. Ji aiškiai suvokė, ką daro, o kai viskas ėmė aiškėti, persekioto­
ja veikiausiai pasuko link naujų medžioklės plotų, kur galėtų tęsti savo
iškrypėliškus žaidimus.

Policijos pareigūnai pasakojo niekada anksčiau nebuvo sutikę žmo­
gaus, kuris taip įtikinamai meluotų. Atrodė, kad ji pati tiki tuo, ką sako.
Nepaisant to, kad policija turėjo visus techninius įrodymus, kuriuos ji
paliko persekiodama mane (pareigūnai patikrino jos kompiuterį ir rado
viską, ko reikėjo), moteris viską neigė. Be kita ko, viskas tuo nesibaigė.
Ji apkaltino mane, kad grasinu jai. Ir iš tiesų tai aš ją persekiojau, o ne
ji mane. Ji teigė, kad grasinu ją nužudyti ir pasamdžiau profesionalius
žudikus, su kuriais dėl kažkokių absurdiškų priežasčių mane sieja artimi
ryšiai. Rimti pareiškimai, švelniai tariant. Vienintelis dalykas, padėjęs
man apsiginti nuo šios moters paistalų, buvo tai, kad aš galėjau įrodyti,
jog nebuvau tose vietose, kur mes tariamai buvome susitikę.

Tai akivaizdus liguisto elgesio modelis. Tai buvo psichopato pareng­
tas mano gyvenimo ir mano kaip rašytojo karjeros griovimo planas.
Veikiausiai, tai jos kerštas už mano atsisakymą bendrauti dėl tariamo jos
rašymo. Šį kartą jai nepavyko. Visgi kai ką sugadinti jai pavyko. Mano
santykiai su tuomete širdies drauge iširo. Ši istorija taip išbalansavo
mūsų bendravimą, kad galiausiai pasukome skirtingais keliais. Dar prieš
išsiskiriant mano draugė pradėjo elgtis paranojiškai, valandų valandas
praleisdavo socialiniuose tinkluose mėgindama susekti, ką daro toji mo­
teris. Nepadėjo jokie mano įtikinėjimai.

Ta moteris toliau gyveno savo gyvenimą, pramogavo jachtoje, o ša­
lia buvo matyti naujoji jos simpatija. Tokią jos nuotrauką galima buvo
pamatyti Facebook socialiniame tinkle. Neatrodė, kad jai kas nors ne­
duotų ramybės, priešingai nei mano gyvenimo partnerei, kuri tapo pa­
tologiškai pavydi ir stengėsi nuo visko mane atskirti – net nuo mano
paties vaikų, – kad tik tai nepasikartotų. Aš net negalėjau pasisveikin­
ti su pardavėja batų parduotuvėje ar pasišnekučiuoti su padavėja, kai

ĮVADAS

19© THOMAS ERIKSON

pietaudavome, nes tuoj pat prasidėdavo kryžminė apklausa. Supratau,
kad viskas prarasta. O tos moters aš net nebuvau sutikęs realiame gy­
venime.

Kiek žmonių buvo paveikta?
Kiek žmonių patyrė nemalonumų dėl šios psichopatės kaltės?

Suskaičiuokime. Pradėkime nuo manęs. Abu mano vaikai. Mano
gyvenimo partnerė. Jos trys vaikai. Mano tėvas ir mano vargšė motina.
Mano sesuo ir visa jos šeima. Mano bendradarbiai kompanijoje, kurioje
dirbau tuo metu, kai vyko šie įvykiai. Visi žmonės, kuriuos laikiau drau­
gais.

Viena psichopatė ir bemaž penkiasdešimt aukų. Viena prieš penkias­
dešimt. Du procentai. Štai ir vėl jau matytas skaičius.

Manęs ši istorija seniai nebejaudina. Papasakojau ją tam, kad su­
žadinčiau jūsų simpatijas. Norėjau parodyti, kad panaši situacija gali
nutikti bet kam. Nė vienas mūsų neturime imuniteto tokiai elgsenai,
tad šiandien daug įtariau vertinu žmones, kuriuos sutinku savo kely.
Tikiuosi, tai nėra labai akivaizdu, bet stengiuosi nepamiršti, kad tarp
šimto žmonių yra vienas ar du psichopatai. Tad šiandien, susidūręs su
keistu elgesiu, skiriu tam daugiau dėmesio.

Kad ir kokia ši istorija buvo nemaloni man, mano draugams ir šei­
mai, tai niekis, palyginti su tuo, kas vyksta pasaulyje, nes siekiančių val­
džios psichopatų pinklės dažnai siekia labai toli.

Žinote, kaip su psichopatais savo bendruomenėse tvarkėsi eskimai?
Kartais vyrams tekdavo išvykti į ilgas medžiokles ir atsirasdavo tokių,
kurie apsimesdavo sergantys ar susižaloję. Į ekspedicijas tokie vyrai vykti
negalėdavo, todėl likdavo kaime. Po trijų mėnesių sugrįžę medžiotojai
rasdavo tik kaimo degėsius ir besilaukiančias moteris.

Ką eskimai darydavo su kaltininkais? Ogi paleisdavo juos ant plūdu­
riuojančių ledo lyčių!

ĮVADAS

20 © THOMAS ERIKSON

Tie, kurie yra pakankami bepročiai, kad manytų galintys
valdyti pasaulį, visuomet yra tie, kurie tai ir daro.

STEFAN MOLYNEUX

Daug blogesnis pavyzdys
Jei pasakyčiau „Adolfas Hitleris“ – ką pagalvotumėte?

Hitleris sukėlė tikrą chaosą pasaulyje, kuris galiausiai kainavo apie
šešiasdešimt milijonų žmonių gyvybių. O kur dar šimtų milijonų nu­
kentėjusiųjų visame pasaulyje kančios. Materialių nuostolių įvertinti
neįmanoma. Tik įsivaizduokite, jei šie nesuskaičiuojami milijardai būtų
buvę panaudoti geriems tikslams?

Jei pasakyčiau, kad Hitleris buvo visiškas psichopatas, ar galėtumėte
prieštarauti? Turbūt ne. Įgimti instinktai leidžia mums iki kaulų smege­
nų pajusti, jog jis buvo tikras maniakas. Ir jūs, kaip ir aš, neabejotinai esa­
te pagalvoję: „Ir kaip niekas nematė, kad jis visiškas pamišėlis? Kodėl nie­
kam nepavyko jo laiku sustabdyti? Kodėl visa Vokietija leido jam daryti
tai, ką jis galiausiai padarė? Kodėl niekam nepavyko užkirsti tam kelio?“

Tai natūraliai kiekvienam kylantys klausimai. O atsakymas vienas:
psichopatai geba apkvailinti visus, esančius šalia.

Pagalvokite iš mokslinės perspektyvos – iš kur mes žinome, kad
Hitleris buvo psichopatas? Kevinas Duttonas, knygos The Good Psycho-
path’s Guide to Success (liet. „Gero psichopato vadovas kelyje į sėkmę“)
autorius, suaugusiųjų psichopatijai nustatyti naudojo asmenybės testą.
Testas vadinasi PPI-R (Psychopathic Personality Inventory – Revised) ir
pirmieji jį sukūrė Scottas Lilienfeldas ir Brianas Andrewsas tam tikroms
individų (ne nusikaltėlių) charakterio savybėms įvertinti.

Autoriai stengėsi sudaryti išsamų psichopatams būdingų savybių
sąrašą ypatingo dėmesio neskirdami sociopatiškai ar nusikalstamai elg­
senai. Taip pat buvo įtraukti tam tikri metodai, skirti specifiniams nu­
krypimams ar neatsakingai elgsenai nustatyti.

ĮVADAS

21© THOMAS ERIKSON

PPI-R testas apima aštuonis specifinius rodiklius:

	 Makiaveliškas egocentriškumas, t. y. empatijos nebuvimas ir

atsiribojimas nuo kitų siekiant savo tikslų.

	 Socialinė įtaka – gebėjimas sužavėti ir apkvailinti kitus.

	 Šaltakraujiškumas, t. y. visiškas emocijų nebuvimas, kaltės

nejautimas ar kitų asmenų jausmų nepaisymas.

	 Nerūpestingumas, t. y. negebėjimas planuoti ateities ir numatyti

savo veiksmų pasekmių.

	 Bebaimiškumas, t. y. noras imtis rizikingos veiklos ir įprastai su

tokia veikla siejamos baimės nebuvimas.

	 Kaltės eksternalizacija – negebėjimas prisiimti atsakomybės už

savo veiksmus, kaltės permetimas kitiems arba mėginimas pagrįsti

savo deviantinį elgesį.

	 Maištingumas – socialinių normų ir visuomenėje priimtino elgesio

nepaisymas.

	 Imunitetas stresui – tipinių reakcijų į traumuojančius ar kitokius

stresą keliančius įvykius nebuvimas.

Šiuos rodiklius mokslininkai suskirstė į subkategorijas ir sugrupavo
taip, kad gautą modelį būtų galima interpretuoti. Dvi rodiklių ka­
tegorijos buvo pavadintos bebaimiu dominavimu ir egocentrišku impul-
syvumu. Išstudijavęs gausybę istorinių šaltinių apie Hitlerį, K. Duttonas
nustatė, kad Hitleris yra gana aukštai individų su psichopatams būdin­
gomis savybėmis sąraše. Tokios išvados nelabai nustebino, tiesa? Vis
dėlto, Hitlerio vieta sąraše nebuvo tokia aukšta kaip Saddamo Husseino
ar Idi Amino. Ar, tarkime, Anglijos karaliaus Henriko VIII. Tyrimas
išsamiai aprašytas straipsnyje What Psychopaths and Politicians Have in
Common (liet. „Ką bendro turi psichopatai ir politikai“) žurnalo Ame-
rican Scientific Mind 2016 m. rugsėjo–spalio numeryje.

ĮVADAS

ĮSIGYKITE
KNYGĄ DABAR

