
TURINYS

ĮVADINIS ŽODIS

**Kaip psichokibernetika pakeitė mano gyvenimą
ir kaip ji gali padėti jums (MATTAS FUREY'IS) 7**

ĮŽANGA

Kaip ši knyga gali pakeisti jūsų gyvenimą 15

PIRMAS SKYRIUS

Savo paties įvaizdis – raktas į geresnį gyvenimą 27

ANTRAS SKYRIUS

Atraskite savyje sėkmės mechanizmą 46

TREČIAS SKYRIUS

Vaizduotė – pirmutinis raktas į jūsų sėkmės mechanizmą 65

KETVIRTAS SKYRIUS

Išsilaisvinkite iš klaidingų įsitikinimų hipnozės 88

PENKTAS SKYRIUS

Kaip panaudoti racionalaus mąstymo galią 108

ŠEŠTAS SKYRIUS

Atsipalaiduokite ir pasikliaukite savo sėkmės mechanizmu 125

SEPTINTAS SKYRIUS

Kaip išsiugdyti laimės įprotį 146

AŠTUNTAS SKYRIUS

Kaip tapti sėkmės lydimu žmogumi 166

DEVINTAS SKYRIUS

**Nesėkmės mechanizmas: kaip jį paversti
savo sąjungininku 189**

DEŠIMTAS SKYRIUS

**Emocinis veido stangrinimas, arba kaip pašalinti
emocinius randus 213**

VIENUOLIKTAS SKYRIUS

Kaip išlaisvinti savo tikrąjį aš 235

DVYLIKTAS SKYRIUS

Priemonės, padedančios nuraminti protą 258

TRYLIKTAS SKYRIUS

Kaip krizė gali išlaisvinti kūrybines galias 278

KETURIOLIKTAS SKYRIUS

Kaip sužadinti savyje nugalėtojo jausmą 301

PENKIOLIKTAS SKYRIUS

Ilgesnio ir prasmingesnio gyvenimo! 326

BAIGIAMASIS ŽODIS

Ko galite tikėtis iš „Psichokibernetikos“ 347

ĮŽANGA

KAIP ŠI KNYGA GALI PAKEISTI JŪSŲ GYVENIMĄ

Savo paties įvaizdžio atradimas – proveržis psichologijoje ir kūrybiškos asmenybės ugdyme.

Savo paties įvaizdžio svarba buvo pripažinta šeštojo dešimtmečio pradžioje, tačiau iki pasirodant „Psichokibernetikai“ apie tai buvo mažai rašoma. Įdomu tai, kad taip yra ne todėl, kad savo paties įvaizdžio psichologija pasirodė esanti neveiksminga, o atvirkščiai, todėl, kad ji veikė nepaprastai puikiai. Kaip pasakė vienas iš mano kolegų: „Nenoriu skelbti savo atradimų, ypač plačiai visuomenei, nes, jei paviešinsiu kai kurias ligų istorijas ir papasakočiau apie ganėtinai nuostabius ir išpūdingus asmenybės pagerėjimo atvejus, būčiau apkaltintas arba pramanų platinimu, arba bandymu įkurti sektą, arba abiem nusikaltimais iš karto.“

Panašų prieštaravimą jaučiu ir aš. Esu tikras, kad dėl tam tikrų priežasčių bet kurią mano parašytą knygą daugelis mano kolegų įvertins kaip visuotinai pripažintų normų neatitinkančią ereziją. Visų pirma, yra gana neįprasta jau vien tai, kad knygas apie psi-

chologiją rašo plastikos chirurgas. Kita vertus, mano bandymas peržengti siauros psichologijos mokslo dogmos ribas ir ieškoti paaiškinimų apie žmogaus elgesį fizikos, anatomijos bei modernaus kibernetikos mokslo srityse kai kuriuose sluoksniuose gali būti palaikytas dar didesne erezija.

Mano atsakymas: kiekvienas geras plastikos chirurgas *yra* kartu ir geras psichologas. Jis *privalo* juo būti, net jei to ir nenori. Keisdamas žmogaus veidą, jis kartu neišvengiamai keičia ir jo ateitį. Pakeisdami žmogaus fizinę išvaizdą, beveik visada pakeičiame ir patį žmogų – jo asmenybę, elgesį, o kai kada pakeičiame ir jo pamatinius gebėjimus.

Grožis yra ne vien tai, kas matoma išorėje

Plastikos chirurgas ne tik pakeičia žmogaus veidą. Jis pakeičia ir žmogaus vidinį savąjį aš. Savo skalpeliu jis ne tik prapjauna odos paviršių, bet ir giliai įsiskverbia į žmogaus psichiką. Jau seniai priėjau prie išvados, kad dėl giluminių pokyčių privalau prisiimti didžiulę atsakomybę ir kad mano moralinė pareiga pacientams ir sau pačiam kuo išsamiau suvokti savo profesinės veiklos padarinius. Joks atsakingas plastikos chirurgas nesiims operuoti be specialių žinių ir atitinkamo pasirengimo. Taigi, kadangi turėjau ne vieną progą įsitikinti, kad, keisdamas žmogaus veidą, keičiu ir jo vidinį savąjį aš, supratau, kad privalau gilintis ir į psichologiją.

Nesėkmės, atvedusios į sėkmę

Ankstesnėje knygoje *New Faces, New Futures* („Naujas veidas – nauja ateitis“), parašytoje beveik prieš du dešimtmečius, aprašiau gan daug konkrečių pavyzdžių iš savo praktikos, kai plastinės operacijos (ypač veido plastinės operacijos) atvėrė daugeliui žmonių

duris į naują gyvenimą. Toje knygoje papasakojau apie staigius ir dramatiškus pokyčius, kuriuos patyrė žmonės po veido plastinių operacijų. Šiais rezultatais labai džiaugiasi. Ir vis dėlto, kaip ir seras Humphry'is Davy'is, daugiau išmokau iš savo nesėkmių nei iš sėkmingų atvejų.

Kai kurių pacientų asmenybė po operacijos *nepasikeitė*. *Daugeliu atvejų* pacientai, kurie turėjo ryškių veido defektų ar pasibaurėjimą keliančių bruožų, po veido plastinės operacijos beveik iš karto (paprastai per 21 dieną) ėmė žymiai labiau pasitikėti savimi ir susigrąžino savigarbą. Tačiau *kai kuriais atvejais* pacientai toliau jautėsi nevisaverčiai, juos dar labiau gniuždė nevisavertiškumo kompleksas. Kitaip tariant, šie „nevykėliai“ toliau jautėsi ir elgėsi taip, tarsi jų veidai būtų išlaikę tuos pačius bjaurius bruožus, kurie buvo iki operacijos.

Iš šių rezultatų supratau, kad išvaizdos koregavimas toli gražu nėra pagrindinis veiksnys, keičiantis asmenybę. Matyt, buvo dar kažkas, kas paveikdavo (nors ir ne visada) žmogų po jo veido plastinės operacijos. Kai šį „kažką“ pavykdavo pakeisti, pasikeisdavo ir pats žmogus. Kai šio „kažko“ nepavykdavo pakeisti, žmogaus asmenybė taip pat nepasikeisdavo, nors jo išvaizda tapdavo visiškai kitokia.

Asmenybės veidas

Atrodė, kad pati asmenybė taip pat turi „veidą“. Panašu, kad šis nefizinis asmenybės veidas ir yra svarbiausias asmenybę keičiantis veiksnys. Jei žmogaus asmenybės veidas liko su randais, deformuotas ar kitaip subjaurotas, toks žmogus toliau elgsis atitinkamai ir jausis nevisavertis nepaisant jo fizinės išvaizdos pokyčių. Jei šį „asmenybės veidą“ pavyktų rekonstruoti, jei pavyktų pašalinti senus emocinius randus, tada žmogus pasikeistų net ir be veido

plastinės operacijos. Pradėjęs tyrinėti šią sritį, atradau vis daugiau reiškinių, patvirtinančių faktą, kad savo paties įvaizdis, psichinė ir dvasinė savęs samprata arba tiesiog savęs įsivaizdavimas – tikrasis faktorius, nulemiantis žmogaus asmenines savybes ir jo elgesį. Išsamiau apie tai papasakosiu pirmame skyriuje.

Tiesa ten, kur ją atrandame

Visada tikėjau, kad reikia ieškoti tiesos, kad ir kur ji būtų, net ir tada, kai tenka kirsti valstybių sienas. Kai prieš daugelį metų nusprendžiau tapti plastikos chirurgu, vokiečių gydytojai šioje srityje gerokai lenkė visą likusį pasaulį. Taigi, išvykau į Vokietiją.

Ieškodamas savo paties įvaizdžio taip pat turėjau kirsti sienas, kad ir nematomas. Nors psichologija kaip mokslas pripažino savo paties įvaizdį ir jo įtaką žmogaus elgesiui, ji nepateikė aiškaus atsakymo į klausimą, kaip savo paties įvaizdis veikia, kaip jis *sukuria* naują asmenybę, kas nutinka žmogaus nervų sistemai, kai savo paties įvaizdis pakeičiamas.

Daugumą atsakymų radau tuomet dar naujame kibernetikos moksle, atkūrusiame teleologijos*, kaip garbingo mokslo, reputaciją. Gan keista, kad naujasis kibernetikos mokslas išaugo ne iš psichologų, o iš fizikų ir matematikų darbų, ypač suvokiant tai, kad kibernetika yra glaudžiai susijusi su teleologija – tikslinga, į tikslą orientuota mechaninių sistemų elgsena. Kibernetika paaiškina, „kas atsitinka“ ir „ko reikia“, kai mechanizmai veikia tikslingai. Psichologija su visu savo išliaupsintu žmogaus psichikos pažinimu neranda tinkamo ir aiškaus atsakymo į tai, kaip, pavyzdžiui, žmogus gali atlikti tokį paprastą ir tikslingą veiksmą, kaip kad paimti nuo stalo rašiklį. Tačiau fizikai turėjo

* Teleologija (gr. *telos*, kilm. *teleos* – tikslas + *logos* – žodis, sąvoka, mokslas), filosofinė koncepcija, teigianti, kad gamtos ar visuomenės reiškiniai turi tam tikrą, iš anksto nustatytą tikslą (čia ir toliau – vertėjo paaiškinimai).

atsakymą. Daugelio psichologinių teorijų šalininkai buvo šiek tiek panašūs į žmones, kurie spėlioja, kas vyksta kosmoso platybėse ar kitose planetose, tačiau negali pasakyti, kas dedasi jų pačių kiemuose.

Naujasis kibernetikos mokslas leido pasiekti svarbų proveržį psichologijoje. Aš pats galiu prisiimti nuopelnus ne už patį proveržį, o tik už jo pripažinimą. Ta aplinkybė, kad šis proveržis iškilo iš fizikų ir matematikų darbų, neturėtų mūsų stebinti. Panašius perversmus labai dažnai įvykdo žmonės, nepriklausantys kokiam nors konkrečiai mokslo sričiai. „Specialistai“ dažniausiai remiasi jau išplėtotomis žiniomis tam tikro mokslo aiškiai apibrėžtose ribose, o *naujos* žinios labai dažnai ateina iš šalies, iš žmonių, tiesiogiai nesusijusių su konkrečia mokslo sritimi.

Pasteuras nebuvo medicinos mokslų daktaras. Broliai Wrightai nebuvo aeronautikos inžinieriai, o remontavo ir pardavinėjo dviračius. Einšteinas iš tikrųjų buvo ne fizikas, o matematikas, tačiau jo atradimai matematikoje apvertė aukštyn kojomis daugelį fizikų atkakliai puoselėtų teorijų. Ponia Curie taip pat nebuvo gydytoja, o fizikė, tačiau ji įnešė itin svarbų indėlį į medicinos mokslą.

Sprendimas – patirtyje!

Šioje knygoje bandžiau ne tik suteikti jums daugiau žinių apie naują kibernetikos sritį, bet ir parodyti, kaip galite jomis pasinaudoti savo gyvenime siekdami jums svarbių tikslų.

Bendrieji principai

Savo paties įvaizdis – tai svarbiausia žmogaus asmenybės ir jo elgesio sudedamoji dalis. Pakeitę savo paties įvaizdį, pakeisite ir asmenybę, ir elgesį.

Bet tai dar ne viskas. Savo paties įvaizdis nustato individualių pasiekimų ribas. Jis apibrėžia tai, ką galite ir ko negalite daryti. Praplėsdami savo paties įvaizdį, praplečiate ir savo galimybių ribas. Panašu, kad, susikūręs adekvatų ir tikrovišką savo paties įvaizdį, žmogus įgyja naujų gebėjimų, naujų gabumų ir tiesiogine prasme nesėkmes paverčia sėkmėmis.

Be daugelio kitų nuostabių dalykų, savo paties įvaizdžio psichologija leidžia paaiškinti daugelį seniai žinomų, tačiau iki galo neatskleistų reiškinių. Pavyzdžiui, šiandien turime daug nenuginčijamų klinikinių įrodymų individualiosios psichologijos, psichosomatikos ir darbo psichologijos srityse, kad egzistuoja tam tikri asmenybių tipai, kaip antai „sėkmės lydimos“, „nesėkmės lydimos“, „laimingos“ ir „nelaimingos“, „sirgti linkusios“ ir „sveikos“ asmenybės. Savo paties įvaizdžio psichologija šiuos ir daugelį kitų įsidėmėtinų gyvenimo faktų nušviečia naujai. Ji naujai nušviečia pozityvaus mąstymo galią ir paaiškina, kodėl vieniems žmonėms jis padeda, o kitiems yra nepaveikus. (Esmė ta, kad pozityvus mąstymas iš tikrųjų veikia tik tada, kai atitinka žmogaus savo paties įvaizdį. Jeigu tokio atitikimo nėra, žmogus savo paties įvaizdį turi pakeisti.)

Norėdami suprasti savo paties įvaizdžio psichologiją ir panaudoti ją kasdieniame gyvenime, turite šį tą sužinoti apie mechanizmą, kurį šis įvaizdis įgalina tikslingai veikti. Mokslinių įrodymų gausa tik patvirtina faktą, kad žmogaus smegenys ir nervų sistema veikia kryptingai pagal tam tikrus žinomus kibernetikos principus ir nukreipia individą tikslo link. Kiek tai susiję su funkcijomis, smegenys ir nervų sistema sudaro nuostabų ir sudėtingą „tikslų siekimo mechanizmą“, savotišką integruotą automatinę orientavimo sistemą, kuri veikia žmogaus *naudai* kaip „sėkmės mechanizmas“ arba *prieš* žmogų kaip „nesėkmės mechanizmas“, priklausomai nuo to, kaip JŪS, šio mechanizmo operatorius, jį valdote ir kokius tikslus jam nustatote.

Skamba gana ironiškai, tačiau kibernetika, prasidėjusi kaip mokslas, tiriantis mechanizmų ir mašinų valdymo dėsnius, gali padėti atkurti žmogaus, kaip unikalios ir kūrybingos būtybės, orumą. Psichologija, prasidėjusi nuo žmogaus psichikos (arba sielos) tyrinėjimų, iš esmės atskyrė sielą nuo žmogaus. Biheivioristai, kurie nesuprato nei žmogaus, nei jo vidinio mechanizmo ir todėl vieną su kitu painiojo, tvirtino, kad mąstymas tėra tik elektronų judėjimas, o sąmonė – tik cheminiai procesai. Valios jėga ir tikslas – tik mitai. Kibernetika, prasidėjusi kaip mokslas nuo mašinų valdymo dėsnių tyrimų, tokios klaidos nedaro. Užuoat teigusi, kad žmogus yra mašina, kibernetika teigia, kad žmogus *turi* mašiną ir ją *naudoja*. Dar daugiau, kibernetika atskleidžia mums, kaip ši mašina veikia ir kaip galima ją naudoti.

Paslaptis patirtyje

Savo paties įvaizdis keičiasi geryn arba blogyn ne vien dėl intelekto ar sukauptų teorinių žinių, bet ir patirties. Sąmoningai ar nesąmoningai žmogus formuoja savo paties įvaizdį veikiamas išpūdžių, kuriuos patyrė kūrybiškai veikdamas praityje. Keisti savo paties įvaizdį galima tuo pačiu būdu.

Sveikas, laimingas ir neturintis bendravimo problemų žmogus išauga ne iš tokio vaiko, kuriam buvo tik aiškinama, kas yra meilė, o iš vaiko, kuris iš tikrųjų jautėsi mylimas. Mūsų pasitikėjimo savimi ir savitvardos būseną – praktinės patirties, o ne pažinties su teorijomis rezultatas.

Savo paties įvaizdžio psichologija taip pat nutiesia tiltą tarp įvairių šiandien naudojamų gydymo metodų ir išsprendžia jų tarpusavio konfliktus. Ji suteikia bendrą tiesioginės ir netiesioginės psichologinės pagalbos, klinikinės psichologijos, psichoanalizės ir netgi savitaigos vardiklį. Visi vienaip ar kitaip naudokite kūry-

bišką patirtį, kad sukurtumėte geresnį savo paties įvaizdį. Nepaisant teorijų, būtent tai iš *tikrųjų* nutinka per „terapinę situaciją“, kurią taiko psichoanalitinė mokykla. Psichoanalitikas niekada nekritikuoja, nesmerkia ir nemoralizuoja, jo nešokiruoja paciento atskleistos baimės, gėdos ir kaltės jausmai, jo „nedoros mintys“. Galbūt pirmą kartą per savo gyvenimą pacientas *patiria* pripažinimą iš kitų žmonių; jis jaučia, kad jo savasis aš yra vertinamas ir gerbiamas, ir pradeda priimti save ir suvokti naujoje šviesoje.

Mokslas atranda „sintetinę“ patirtį

Kitas atradimas (šįkart eksperimentinės ir klinikinės psichologijos srityje) leidžia mums panaudoti patirtį kaip tiesioginę ir kontroliuojamą savo paties įvaizdžio keitimo būdą. Tikroji realaus gyvenimo patirtis gali būti griežta ir negailestinga mokytoja. Įmeskite žmogų į gilų tvenkinį, ir šis potyris išmokys jį plaukti. Bet kitas žmogus, patekęs į pastarojo vietą, nuskęs. Kaip daugelis mano, kariuomenė daugelį jaunuolių paverčia vyrais. Kita vertus, kariuomenės patirtis daugeliui jaunuolių gali sukelti psychoneurozę. Jau seniai žmonės suprato, kad kam sekasi, tam ir gaidys kiaušinius deda. Patirdami sėkmę, išmokstame veikti sėkmingai. Prisimini- mai apie praeities sėkmes veikia kaip įtaisytoji informacijos saugykla, suteikianti mums pasitikėjimo dabartinei užduočiai atlikti. Tačiau kaip žmogus gali remtis prisiminimais apie praeityje patirtą sėkmę, jei jam tekdavo patirti tik nesėkmes? Jo padėtį galima palyginti su jaunuolio, negalinčio gauti trokštamo darbo dėl patirties trūkumo, kurios jis negali įgyti, nes negali gauti darbo, padėtimi.

Šią dilemą padėjo išspręsti dar vienas svarbus atradimas, kuris, atsižvelgiant į visus praktinius tikslus, leidžia susintetinti patirtį, tiesiogine prasme kurti patirtį ir ją valdyti mūsų protų laboratorijoje. Tiek eksperimentinė, tiek klinikinė psichologija neabejotinai

įrodė, kad žmogaus nervų sistema negali atskirti tikrosios patirties nuo *aiškiai ir detaliai įsivaizduojamos* patirties.

Nors toks mano teiginys gali pasirodyti kiek ekstravagantiškas, šioje knygoje mes aptarsime kai kuriuos kontroliuojamus laboratorinius eksperimentus, kurių metu šios rūšies „sintetinė“ patirtis buvo naudojama itin praktiškais sumetimais, siekiant pagerinti smiginio žaidėjų ir krepšininkų taiklumą. Pamatysime, kaip savo paties įvaizdžio psichologija paveikė pavienių žmonių gyvenimus, kaip ji padėjo jiems pagerinti viešojo kalbėjimo įgūdžius, įveikti odontologo baimę, išsiugdyti savitvardą, įgyti daugiau pasitikėjimo savimi, parduoti daugiau prekių, tapti geresniu šachmatų žaidėju – praktiškai visomis gyvenimo aplinkybėmis, kai „patirtis“ yra visuotinai pripažintas sėkmės garantas. Pažvelgsime į nuostabių eksperimentą, kai du iškilūs psichologai sukūrė sąlygas neurotikams elgtis „normaliai“ ir tokiu būdu juos išgydė!

Tačiau svarbiausia, matyt, yra tai, kad ši knyga mums atskleis, kaip nuolat nelaimingas žmones galima išmokyti „patirti“ laimę!

Kaip pasinaudoti šia knyga, kad jūsų gyvenimas pasikeistų

Ši knyga buvo parašyta ne vien tam, kad būtų tik perskaityta. Ji turi būti *išjausta*.

Skaitydami knygą, galite gauti informacijos. Tačiau, norėdami knygą „išjausti“, turite į jos turinį reaguoti kūrybiškai. Informacijos išgavimas – pasyvus veiksmas. Išjautimas – aktyvus veiksmas. Kai „išjaučiate“, kažkas vyksta jūsų nervų sistemoje ir jūsų vidurinėse smegenyse. Jūsų smegenų pilkojoje medžiagoje įrašomos naujos „engramos“, įspaudžiami nauji nerviniai šablonai.

Ši knyga buvo parašyta taip, kad skaitytojas ją „išjaustų“ tiesiogine prasme. Joje labai mažai specialiai atrinktų standartinių

individualių atvejų aprašymų. Vietoje to jūsų pačių prašoma papasakoti apie patirtus išgyvenimus, pasitelkus vaizduotę ir atmintį.

Užuoat pateikęs santraukas kiekvieno skyriaus pabaigoje, prašau jūsų užsirašyti svarbiausias mintis, kurias, jūsų manymu, būtina įsiminti. Jūs žymiai geriau įsisavinsite šioje knygoje pateiktą informaciją, jeigu patys išanalizuosite kiekvieno skyriaus turinį ir jį apibendrinsite.

Galiausiai knygoje rasite tam tikrų užduočių ir pratimų, kuriuos bus labai naudinga atlikti. Šie pratimai yra paprasti ir lengvi, tačiau jie naudingi tik tuomet, jei atliekami reguliariai.

Nuosprendį atidėkite trims savaitėms

Nenusiminkite, jei jums atrodo, kad niekas nesikeičia, nors ir sąžiningai praktikuojate įvairius šioje knygoje aprašytus savo paties įvaizdžio keitimo būdus. Galutinį sprendimą verčiau atidėkite bent trims savaitėms.

Trys savaitės, arba 21 diena – tai trumpiausias laikotarpis, būtinas bet kokiems pastebimiems psichinių vaizdinių pokyčiams. Po plastinės operacijos paprastai prabėga trys savaitės, kol pacientas pripranta prie naujų veido bruožų. Kai amputuojama ranka ar koja, fantominė galūnė juntama dar apie tris savaites. Žmonės naujame name turi pragyventi maždaug tris savaites, kol jame pradeda jaustis kaip namuose. Šie ir daugelis kitų dažnai stebimų reiškinių rodo, kad prireikia maždaug trijų savaitžių, kol seni vaizdiniai išblunka, o nauji susikristalizuoja.

Taigi, iš šios knygos gausite žymiai daugiau naudos, jei sutiksime susilaikyti nuo jos turinio kritikos bent artimiausias tris savaites. Taip pat per šį laikotarpį nesigręžkite atgal ir nesistenkite įvertinti, kokią pažangą padarėte. Nesiginčykite mintyse su autoriumi dėl knygoje pateiktų idėjų, nediskutuokite su savimi, ar šios idėjos

jums padės, ar ne. Atlikite rekomenduojamus pratimus, net jei jie jums atrodo visiškai nenaudingi. Tvirtai imkitės naujo vaidmens, galvokite apie save kaip apie žmogų, jau apdovanotą naujomis sąvybėmis, net jei jums atrodo, kad elgiatės šiek tiek veidmainiškai, ir net jei dėl naujo savo paties įvaizdžio jaučiatės kiek nepatogiai ar „nenatūraliai“.

Jūs negalite nei įrodyti, nei paneigti šioje knygoje aprašytų sąvokų ir idėjų teoriškai samprotaudami ar tiesiog įprastai apie jas diskutuodami. Jų veiksmingumu *galite* įsitikinti tik patys jas išbandę ir įvertinę gautus rezultatus. Tiesiog prašau tris artimiausias savaites susilaikyti nuo bet kokios kritikos ir galutinio vertinimo, kad per asmeninę patirtį būtų (ne)patvirtintas jų veiksmingumas.

Tinkamo savo paties įvaizdžio kūrimas – procesas, galintis užtrukti visą jūsų gyvenimą. Žinoma, mes negalime visą gyvenimą trunkančio augimo sudėti į trijų savaičių laikotarpį. Tačiau per tris savaites galite pajusti pagerėjimą – ir kai kada šis pagerėjimas būna gana ryškus.

Kas yra sėkmė?

Kadangi per visą šios knygos tekstą vartoju žodžius „sėkmė“ ir „lydimas sėkmės“, manau, kad yra svarbu nuo pat pradžių tiksliai apibrėžti jų reikšmes.

Aš pats žodį „sėkmė“ sieju ne su prestižo simboliais, o su kūrybiniais pasiekimais. Iš tiesų, kiekvienas žmogus turi stengtis, kad jį lydėtų sėkmė, o ne pasisekimas visuomenėje. Pasisekimo, t. y. prestižo simbolių ir tam tikrų išorinių jo ženklų, paieškos sukelia neurozes, nusivylimą ir paverčia žmogų nelaimingu. Tuo tarpu siekimas būti lydimam sėkmės atneša ne tik materialinę gerovę, bet ir pasitenkinimą, pasitikėjimą savimi ir laimę.

Noahas Websteris sėkmę apibrėžia kaip „pasitenkinimą teikiančią siekiamo tikslo įgyvendinimą“. Kūrybinės pastangos siekiant tikslo, kuris jums yra svarbus kaip jūsų giliai išjaustų poreikių, siekių ir gabumų rezultatas (jokiu būdu ne simboliai, kurių demonstravimo iš jūsų tikisi draugai ir kaimynai), suteikia laimę ir sėkmę, nes jūs veikiate taip, kaip jums ir skirta veikti. Žmogus iš prigimties yra tikslo siekianti būtybė. O kadangi žmogus yra „taip sukurtas“, jis nesijaučia laimingas tol, kol neveikia pagal savo paskirtį – kaip tikslo siekėjas. Taigi, tikra sėkmė ir tikra laimė ne tik žengia koja kojon, bet ir sustiprina viena kitą.