

Ruthnak és Stannak,
hálám és szeretetem jeléül

Köszönetnyilvánítás

Mély hálával tartozom mindazoknak, akiknek a történetei
közelebb vittek a különböző szokások megértéséhez. Végtelenül hálás
vagyok a számos forrásért, amelyek pont akkor bukkantak fel, amikor
szükségem volt rájuk. Kedves Anthony, Tess és Taun, drága barátaim
és szeretett családom, akik támogattatok utamon, köszönöm a
megértéseteket, buzdításotokat és szereteteteket! Kiadómnak, Karin
Bogliolónak külön köszönöm csodálatos szavait – „itt ülök, széles
mosollyal az arcomon…” –, melyek kontinenseket szeltek át, hogy a
könyv valósággá válhasson. Köszönöm tanáraimnak, akik tudatosan
vagy pusztán lényükkel tanítottak, inspiráltak és kitágították a
gondolkodásomat. Köszönöm szépen!

A könyvben leírt információk nem helyettesítik sem az orvos, sem
egyéb egészségügyi szakemberek vizsgálatait és javaslatait. Bármilyen
adott szokás kezelése vagy megszüntetése reményében elindított
étrendbeli vagy életviteli változtatás, gyógykészítmények szedése
vagy gyakorlatok végzése előtt kérje ki háziorvosa vagy szakorvosa
véleményét.

Tartalom

Bevezető ... 13

I. rész – Szokások: áttekintés ... 15

Első fejezet – Különféle szokásaink és kialakulásuk okai 16
Hinta-palinta ... 17
A jó, a rossz és a csúf .. 18
Szokások és minták ..24
Miben segíthetnek szokásaink? ..25

Második fejezet – A stressz és a szokások ..26
A stressz kavargó szintjei ...26
Honnan tudhatjuk, hogy nagyon feszültek vagyunk?29
Áldozat kontra győztes .. 31
A stressz enyhítése .. 33

A feladatok átadása ... 33
Tartsunk szünetet ..34
Priorizálás ..34
Sport .. 35
Spontaneitás ... 35
Megnyugtató otthon .. 35
Egyenlőség ...36

Harmadik fejezet – Mi a különbség a szokás, a függőség és a
kényszerbetegség (obszesszív-kompulzív zavar) között?38

Mit nevezünk rögeszmének? ...38
Kényszerek ... 39
Miben különböznek a szokások a kényszerbetegségtől?42
A kényszerbetegség gyógyítása és külső segítség
igénybevétele ...42
Hogyan lehet megkülönböztetni a szokásokat
a függőségektől? ..43

Szokásaink kialakulása ..45
Miért hasznos, ha többet tudunk meg magunkról? 47

Negyedik fejezet – Szokásaink elhagyása ...49
Változtathatunk-e szokásainkon? ..49
Miért olyan nehéz a leszokás? ...50
A változásoknak köszönhetően fejlődünk 51
Programindítóink és felismerésük ... 53
Szokásaink akadályozása: hogyan szokjunk le 57

Helyettesítés .. 57
A szokás felerősítése ...58
Megszakítás .. 59
Pozitív állítások és célkitűzés ..60

II. rész – Szokásaink részletesebb vizsgálata 61

Ötödik fejezet – Az élet lehelete: A tüdőt és
a légzőrendszert érintő szokások ...62

Böfögés ...65
A lélegzet visszatartása ..66
Hiperventiláció ...67
Sóhajtozás ..68
Dohányzás ... 69
Tüsszentés .. 71
Szipogás ..72
Horkolás ... 74
A levegő zárt ajkakon keresztüli beszívása 76

Hatodik fejezet – Ezen rágódj: A szájat érintő szokások
Harapás és rágcsálás .. 78

A szájról általában .. 78
Harapás ..79
Rágcsálás ..80
Rágózás .. 81

Túl gyorsan, túl sokat enni ... 81
Evési szokások: bizonyos ízek utáni vágyakozás82

Édes ételek ..82
Sós ételek ...84
Fűszeres ételek ..85
Fűszerezetlen ételek ...85
Pépes ételek ...85
Dohányrágás ..86
Körömrágás ..86
A köröm melletti bőr rágcsálása ..89

Szopogatás ...89
Levegőnyelés (aerofágia) ..90

Köpködés ...90
Fogcsikorgatás ... 91
Hányás és önéheztetés ... 93

Hetedik fejezet – Csináld még egyszer...
Szexuális viselkedés ...95

Anális szex ...99
Transzvesztitizmus ...100
Exhibicionizmus ... 103
Fetisizmus ..104
Pedofília ... 107
Szadomazochizmus .. 110
Voyeurizmus (kukkolás) .. 112

Nyolcadik fejezet – Öregkori bohóckodásaink:
Az idősek szokásai ... 115

Feledékenység .. 116
Hogyan fejleszthetjük memóriánkat 117

Hallásromlás ... 117
Demenciától kábultan ..120
Inkontinencia ..123

Kilencedik fejezet – Mondjuk úgy, ahogy van
A beszédet érintő szokások ..126

A hangról szólva ...126
Szószátyárság ..130
Közbeszólás ... 133
Gyors beszéd ...134
Hangos beszéd .. 135
Monoton beszéd.. 135
Orrhangon… ...136
Dadogás..136
Nyafogás, vinnyogás .. 139

Tizedik fejezet – Szörnyű szokások
Bizarr és rendkívüli szokások ... 140

A lábujjaival „malmozó” riporter .. 140
A férfi , aki a nadrágját húzogatta… 141
… és a férfi , aki a lába közét piszkálta 142
Mások mitesszereinek és pattanásainak nyomkodása 142
Fanszőrzetünk borotválása vagy nyírása 143
Lökdösés ..144
Bizarr szexuális szokások .. 145
A férfi , aki a falba verte a fejét ... 145
Gyűjtögetők ... 146
Tömeges állattartók ..150
Orrpiszkálás .. 152

Tizenegyedik fejezet – A totyogók és a hiszti
A gyerekek viselkedése ... 153

Ágybapisilés ..154
Hencegés ..156
Terrorizálás ..158
Folyamatos WC-re menési kényszer 159
Székelési gondok ... 160

Szellentés .. 162
A fej ütögetése ... 163
Közbevágás ..164
Orrpiszkálás ...164
Hiszti .. 165

Tizenkettedik fejezet – Jobb későn, mint soha
Halogatás és pontosság .. 168

Halogatás ... 168
A halogatás okai .. 170
Pontosság ... 179

Az archetípusok és a pontosság .. 181
A korán érkező ... 182

Tizenharmadik fejezet – Játszmáink
Manipulatív szokások .. 185

Hazugság ... 185
Itt az ego, hol az ego... .. 186
Hogyan kezdődik? ..186
Igazságban élsz? ... 188

Kritizálás .. 188
Ami másokban zavar, az magunkban zavar 189
A kritika mint a manipuláció eszköze190
Bántalmazás és az egyedülléttől való félelem 191

Veszekedés ...192
A veszekedés három építőeleme ...194

Duzzogás.. 195
Hogyan azonosítsuk, hogyan állítsuk meg… és miért
nem akarjuk megoldani?...198

Tizennegyedik fejezet – Ártalmas szokások
Az életünket komolyan befolyásoló szokások200

Önkárosítás ... 201
Mi az önkárosítás? ... 201
Kiket érint? ...202

12

Mi okozza? ..203
Érzelmi problémák ...203
Nem okozunk-e mindannyian károkat önmagunknak? . 206
Az önkárosítás veszélyei .. 206
A gyűlölettől a szeretetig ... 207

Hajtépés ..208
Mi ez? ... 208
Kiket érint ez a viselkedés? ... 209
A haj és jelentősége ...210
Érzelmi okok ...211
A kopaszságtól a szépségig – gyógyító stratégiák212

Bőrcsipkedés ... 213
Mi ez? ..213
Kiket érint? ...213
A bőr és érzelmi vetületei ...214
Érzelmi kiváltó okok ..215
A bőr újranövesztése – a gyógyulás folyamata215

Bolti szarkák .. 216
Profi k ...217
Izgalmat hajszolók ...217
„Jogosult” vásárlók ...217
Társadalmi-gazdasági kérdések ..218
A szokás rabjai ...218
Kleptománia ...218
Kedvelt lopási technikák ..219
Hogyan szokjunk le? ...219

Bibliográfi a ..221

Név- és tárgymutató ...223

13

Bevezető

Olykor furcsa helyeken botlunk bele életfi lozófusokba. Itt
van például Bert, aki Afrika keleti partjának egy távoli pontján,
Transkeiben vezeti szállodáját.

A forró afrikai napsütés elől egy bárba menekültem, ahol Bert
éppen belekezdett – büszkén hordozott hasa után ítélve szokásos –
sörébe. Elgondolkodva húzott egyet az üvegből, majd azt mondta:
„Nem is hinne nekem, ha elmondanám, milyen sok turista száll meg
nálam úgy, hogy ki sem lép a hotel kapuján.”

Meglepődtem – hogy lehet, hogy ilyen messzire eljön valaki, és
nem akarja felfedezi a gyönyörű tájat? Hiszen a néha inkább csak
kellemetlen, máskor viszont egyenesen veszedelmes kaland ellenére
mi hihetetlenül fel voltunk dobva: legyőztük az ismeretlen keltette
félelmeinket!

Amikor elindultunk egy útnak nevezett csapáson, az végül sárral
és kövekkel összekötött kátyúnak bizonyult. Miután egy különösen
mély kátyúnál megakadtunk, legalább húsz helybéli falusi csatlako-
zott hozzánk, telezsúfolták dzsipünket, majd annak tetejét és a
motorháztetőt is megszállták, örülve az ingyen fuvarnak. Ez okozott
némi problémát a sofőrnek a kilátásban, különösen egy trükkös 60
fokos lejtőn... Később, a tikkasztó hőségben sétára indultunk, ám a
bozótos éhes rovarok ezreinek adott otthont, s úgy tűnt, hónapok
óta gyanútlan turistákra várakoznak. És akkor még nem beszéltünk
a majd másfél méteres kígyóról, amely éppen mellettem úszott át a
tavon...

Hirtelen megértettem a szálloda magnetikus vonzerejét. Hányan
vagyunk, akik soha nem lépünk ki a világba, mert félünk, hogy ott
olyan dolgokkal fogunk találkozni, amelyeket inkább elkerülnénk?
Ugyanígy hajlamosak vagyunk kényelmi szempontok alapján
berendezni érzelmi életünket, nem akarunk mélyebbre ásni lelki
folyamatainkba – mert azt hisszük, hogy így boldogabbak leszünk.

A tudás ritkán kényelmes. Minél több dolgot megértünk, annál
kevésbé tudunk megmaradni régebbi életformánknál. Míg a
minket körülvevő külvilág felfedezése kihívás lehet, saját érzelmi

14

világunk mélyebb feltárása inkább ijesztő. Lehet, hogy mindezek
miatt nehezedre esik majd elolvasni ezt a könyvet. Merész szívre
van szükség ahhoz, hogy felfedezzük lényünk árnyékos oldalát, és
nem vagyunk erre felkészülve – így aztán tagadással reagálunk, és
ellenségesen viszonyulunk azokhoz az elképzelésekhez, amelyek
általunk kreált imázsunkat fenyegetik.

Az árnyékba rejtettünk magunkból mindent, amit mi
magunk helytelenítünk, vagy a társadalom, illetve a családunk
elfogadhatatlannak ítél. Ezt az „árnyékot” azonban folyton magunkkal
hurcoljuk – gyakran úgy, hogy nem is tudunk a létezéséről. Ám
egyre-másra, pont, amikor a legkevésbé számítunk rá, fájdalmasan
kikukucskál viselkedésünk kendőjének résein. Vagyis Bert
szállodájának legtöbb vendégéhez hasonlóan inkább nem nézünk
szét, és azt reméljük, hogy ha elkerüljük a kényelmetlenséget, az el
is tűnik majd.

Mégis ez az árnyékos hely az, ahol gyakran kincsek bújnak meg.
Akkor lelünk igazi békére és teljességre, ha foglalkozunk ezekkel a
kérdésekkel, és felszabadítjuk őket. Az afrikai bozótoshoz hasonlóan
többnyire ez az út sem kényelmes, de mélyebb önismeret a jutalma,
így nagyon is megéri az erőfeszítést. Szokásaidról és cselekvési
mintáidról olvasva lehet, hogy felbosszant az igazság, és letagadod
a valóságot. Ez leginkább azért van így, mert a felismerésekkel a
változás szükségességét is belátod – és tudvalévő: a legtöbben olyan
izgatottan várjuk a változást, mint egy téli jeges zuhanyt.

Az élet több, mint a megélhetésért folytatott napi hajsza! Arról szól,
hogy megtaláljuk valódi önmagunkat, a teljességét és a szentségét
annak, akik vagyunk. Ehhez azonban gyakran számos idejét múlt
értelmezési fogalmat és önképet kell átvizsgálnunk. Könyvem ebben
nyújt segítséget.

Biztosan lesznek, akik nem kívánnak a könyvben leírtakkal
fáradozni. Ez teljesen rendben van. Ha azonban megvan benned
az ehhez szükséges kitartás és kurázsi, azt kívánom, hogy utad a
mélyebb megértés, a részvétteli együttérzés, az öröm és a boldog béke
birodalmába juttasson el téged.

I. rész

Szokások: áttekintés

16

Első fejezet

Különféle szokásaink
és kialakulásuk okai

Pillanat hozta sugallat, esetenkénti engedékenység, múló
hóbort – mindezek az ismétlődés révén nehezen kigyomlálható
szokássá, uralhatatlan vágyakozássá, majd végül egyértelmű
automatizmussá válhatnak. Vágyaink ismételt kielégítésével
szokásokat alakítunk ki, és ez a szokásokon alapuló kondicionálás
végül kényszerességgé fejlődhet.

Nyanaponika Th era1

Lehetünk hazudósak, megrögzött kulcs-elhagyók, halogatók,
körömrágók, a pontatlansággal harcolók. Horkolhatunk, játszhatunk
a hajunkkal, és az is előfordulhat, hogy túl sokat iszunk, vagy naponta
elszívunk egy doboz cigarettát.

E sorokat olvasva a legtöbben a fenti példák közül legalább egyben,
ha nem az összesben magunkra ismerünk! Mindezek a szokások (és
sorolhatnánk még őket százszámra) idegesítők, vagy hosszú távon
akár egészségtelenek is lehetnek; rövid távon azonban enyhítik a
feszültséget. Amikor idegesek, szomorúak, illetve mérgesek vagyunk,
egy gyors cigi vagy a körömrágás gyakran levezeti az érzések okozta
feszültséget annak ellenére, hogy később talán megbánjuk, amit
tettünk. Ha dohányzol, és lépcsőn kell felmenned az ötödik emeletre,
vagy ha olykor dugdosnod kell a kezeidet a randin egy kiadós
körömrágás után, jól tudod, hogy miről beszélek.

Kitartunk egy bizonyos értelmetlen és káros viselkedés ismétlése
mellett, és többnyire nem kérdezünk rá a miértekre. Az is csak nagyon
ritkán használ, ha tudatosítjuk, hogy az adott szokással az állásunkat,
közeli kapcsolatainkat, egészségünket kockáztatjuk, illetve belátjuk,
hogy nem tartunk tiszteletben másokat.

17

Mindannyian ismételgetünk önmagunkra nézve káros
viselkedésformákat, történjen ez akár érzelmi, szellemi, spirituális
vagy testi szinten. Akik beismerik, hogy valamilyen káros szokás
rabjai, nem kell, hogy egyedül érezzék magukat! Tanácsadóként és
alternatív gyógyítóként évek óta foglalkozom emberekkel, de még
soha nem találkoztam olyannal, aki ne alakított volna ki valamilyen
negatív viselkedésmintát. Ezen a ponton nyilván sokan tiltakoznak
majd, mondván, hogy az ő esetükben nincs szó viselkedészavarról.
Lehet, hogy éppen nem rágcsálnak különböző tárgyakat, vagy nem
mutatnak deviáns szexuális érdeklődést. Mielőtt azonban glóriát
festenél a fejed fölé, kérdezd meg erről társadat, barátaidat, családodat
vagy a kollégáidat – előfordulhat, hogy nagy meglepetésben lesz
részed!

Talán nem is tudod, hogy túl hangosan beszélsz, vakargatod a lábad
közét gondolkodás közben, vagy szipogsz, esetleg az orrszőrödet
piszkálod... A könyvhöz készített interjúk alanyai közül sokan
meglepődtek, amikor rájöttek, hogy igenis vannak rossz szokásaik,
amelyekkel nem voltak tisztában. Lehet, hogy nincsenek olyan
egyértelmű, függőséget okozó káros szokásaid, mint a dohányzás, a
drogfogyasztás vagy az ivás, de például három kanál cukorral iszod
a teát, nem tudsz ellenállni a csokoládénak, vagy ahelyett, hogy
kimutatnád a haragodat, inkább udvarias és kedves vagy.

Miért olyan lényeges részei a rögzült viselkedésminták létünknek?
Mi az oka ennek? Szokásaink a mai napig elkerülték fi gyelmünket,
letagadtuk őket, vagy nem vettünk róluk tudomást. Azonban ha
jobban megértjük a testünk és elménk közötti összefüggéseket, el kell
ismernünk, hogy érzelmi életünk és fi zikai tetteink minden bizonnyal
kapcsolatban állnak egymással.

Hinta-palinta
Képzeljük el, hogy érzelmeink egy mérleghintához hasonlatosak.

Amikor a libikóka párhuzamos a talajjal, tökéletes egyensúlyi
állapotban van. Ha maximálisan kilendül, az egyik vége magasan
van (feldobott állapot), a másik pedig nagyon mélyen (depresszió).

18

Egyensúlyi helyzetünkből azok az emberek vagy helyzetek
billentenek ki, akik vagy amelyek erős érzelmeket keltenek bennünk.
Minél súlyosabban vagy terheltebben kötődünk hozzájuk, annál
kevésbé valószínű, hogy a libikóka a talajjal párhuzamos marad,
és ennek megfelelően annál nagyobb az esélye, hogy hangulati
ingadozásokat, instabilitást és hosszan tartó negatív érzelmeket
élünk át. Kiegyensúlyozott állapotban, bármi történjen is életünk
játszóterének többi részén, nyugodtak vagyunk.

Amikor megpróbáljuk egyensúlyba hozni mérleghintánkat, valaki
vagy valami azonnal tíztonnás súlyt dob az egyik ülésre, és mi –
bumm! – ott maradunk egyoldalas (libikóka) helyzetünkben, melynek
következtében – hiába a kiegyensúlyozatlanság elkerülésére tett jóga-
vagy légzőgyakorlat, meditáció vagy lencseevés – teljesen stresszes
állapotba kerülünk. Ilyen felzaklatott, kimerült és érzelmileg zavart
helyzetben aztán elkerülhetetlenül régi szokásaink felé fordulunk, a
lencsét Big Mac-kel és kólával helyettesítjük, a jógaóra helyett pedig
egy kocsmában kötünk ki, így próbáljuk jobban érezni magunkat. Az
a baj, hogy ez a viselkedés csak még jobban a földre nyomja a libikóka
egyik ülését, és bármennyire vágyunk is arra, hogy a „megfelelő
személy”, állás vagy lottónyeremény kerüljön a másik végére, hogy
kiegyensúlyozza a hintát, ezzel nem közeledünk a kívánt emberhez
vagy célhoz.

A stressz hatására a végén teljesen kiégünk, és már nem lesz meg
sem az akaratunk, sem az energiánk, sem a vágyunk arra, hogy a valódi
problémával foglalkozzunk; azzal, ami ily végletesen kilendítette
mérleghintánkat. Így aztán feladjuk, inkább kényeztetjük magunkat,
és csak ülünk ott letörve az általunk kiválasztott rossz szokással.

A könyv azon problémák felismeréséről szól, amelyek kilendítik
libikókánkat az egyensúlyi helyzetből, és a problémákra rávilágítva
segít elérni, hogy saját elképzelésünk szerint működjön „hintánk”.

A jó, a rossz és a csúf
Mindannyiunkban két ellentétes erő birkózik: míg egyikük a

lelkiismeretünkkel összhangban működik, a másik pontosan ellene
szegül, vagy fi gyelemre sem méltatja azt. Bizonyára ismerős az a

19

jelenség, amikor öt kocka csokoládé bekebelezése után megszólal a
„Rossz hang”:

„Edd meg az utolsó kockát, nem számít, hogy majdnem az egész
táblát eltüntetted. Ne hagyd abba! Isteni lesz, vétek lenne a gyerekekre
pazarolni.”

Ekkor a lelkiismeret, azaz a „Jó hang” is harcba száll: „Ne, tényleg
nem kéne! Nem tesz jót neked.”

De már meg is van a válasz: „Ugyan már, élj a mának! Élvezd az
életet! Felejtsd el a fogyókúrát! Egy utolsó kis kocka nem számít...”

És így tovább, mintha csak egy pingpongmeccset néznénk – akár
olyan jelentéktelen dologról van szó, mint egy tábla csokoládé, akár
fontosabb ügyekről, például helytelen vagy akár etikátlan munkahelyi
viselkedésünkről. Szokásaink ugyanilyenek; azt jelzik, hogy a bennünk
lévő „rossz fi ú” vagy alsóbb rendű én lábbal tiporja magasabb rendű
ideáinkat.

Szeretnénk jó formában lenni és egészségesnek érezni magunkat,
de mégsem tudunk lemondani a vacak, egészségtelen ételekről vagy
a cigarettáról. Szeretnénk, ha adni lehetne a szavunkra, és mégis azt
vesszük észre, hogy minden egyes „meleg” helyzetben különböző
hazugságokkal bújunk ki a felelősség alól. Ha jobb emberré akarunk
válni, elkerülhetetlenül szembe kell néznünk a bennünk lakozó
árnyékos oldallal.

Ez azért van így, mert általában nem akaródzik bevallani, hogy
elveszítettük a folyamatosan dúló csatát: hogy elengedjük a fülünk
mellett a „jó fi ú” hosszú távú nyereségekről szóló szónoklatait, és
inkább a „rossz fi ú” imponáló, belevaló hozzáállását és a megcsillantott
rövid távú örömöket részesítjük előnyben. Utána persze csúnyának és
bűnösnek érezzük magunkat, ez pedig stresszel jár, melyet enyhítendő
aztán egyre jobban belehajszoljuk magunkat az ördögi körbe.
Ismétlődő szokásainkat megértve könnyebben felismerhetjük, hogyan
állunk saját magunk boldogabb, egészségesebb életvitelünk útjába.

Hogy jobban megértsük, mi módon segítheti egészségesebbé
válásunkat szokásaink behatóbb ismerete, hadd meséljem el egy
asszony esetét, aki részt vett az egyik szokásokról szóló előadásomon,

20

és később levélben osztotta meg velem tapasztalatait, melyeket saját
problémája feltárása után élt át.

Sue egy harmincas éveiben járó, vonzó, barna hajú hölgy. Amíg
két kisgyermekével otthon nem maradt, személyi asszisztensként
dolgozott egy nagy könyvelőcégnél. Ahhoz a férfi hoz ment feleségül,
akit utolsó iskolai évében ismert meg, és a házassága – néhány
kommunikációs problémától eltekintve – boldognak tűnt. Látszólagos
nyugodtságával és összeszedettségével szöges ellentétben álltak sebes,
gyulladt körömágyai és egyenetlen, töredezett körmei, melyek arról
tanúskodtak, hogy még sincs minden igazán rendben. Emlékezete
szerint Sue világéletében rágta a körmét. Hiába próbált ki több drága
kezelést, egyik sem bizonyult valóban sikeresnek. Csúnya körmeivel
fi zetett a megkönnyebbülés és a körömrágás okozta kielégülés röpke
pillanataiért. Teljesen más ügyből kifolyólag keresett fel, de egyszer
csak a körmeire terelődött a beszélgetés.

Amikor elolvasta Healing Habits című első könyvemet, Sue azonnal
az elfojtott haraggal azonosította saját problémáját; részben ez az
oka körömrágásunknak. „Bármikor, ha a férjem, a gyerekek vagy az
anyósom nagyon felbosszantott vagy megbántott, azonnal elkezdtem
rágni a körmömet. Ez tévénézés közben, közlekedési dugóban, illetve
olyan helyzetekben esett a legjobban, amikor a kezeim tétlenek voltak.
Soha nem kötöttem azonban össze a körömrágást a dühömmel
mindaddig, amíg meg nem értettem az okát, és már képes voltam
tárgyilagosan megfi gyelni saját viselkedésemet.”

„Amikor megértettem a körömrágás és az elfojtott harag közötti
kapcsolatot, elhatároztam, hogy ezután nem hagyom »kezeletlenül«”
ezt az érzést, és hogy szembenézek azokkal a személyekkel és
helyzetekkel, akik vagy amelyek felbosszantottak. Ahelyett, hogy
elkerültem volna őket és csendben, magamban füstölögtem volna,
felkerestem azokat, akikre mérges voltam, és elmondtam nekik,
hogyan érzek. Új »képességem« miatt eleinte néha elvesztettem
a fejemet, és túllőttem a célon, ami nem ideális a probléma
megoldásához, de legalább felhívtam a fi gyelmüket az adott kérdésre.
A férjemnek előadtam, hogy amíg nem változtat a viselkedésén,
nem fogok szeretkezni vele, nem járok el vele szórakozni, és úgy

21

általában nem teszek a kedvére. Először féltem, hogy elüldözöm őt,
és a környezetemben lévő többi ember sem fog velem egyetérteni.
Mára azonban, mivel a kezdeti haraghullám nagy részét már kiadtam
magamból, megtanultam kíméletlen vagy indulatos szavak nélkül
kifejezni az érzéseimet.”

Sue anyósa követelődző, másokat szívesen manipuláló asszony,
aki tüzes vassal regulázta a menyét. A menütől kezdve a magánéletéig
mindenbe megpróbált beleszólni. Sue sok hétvégét töltött
legszigorúbb kritikusa kiszolgálásával, míg a többiek egyszerűen
csak jól érezték magukat. Sue ezzel a problémával is szembenézett:
„Megmondtam az anyósomnak, hogy pontosan hová tegye a velem
kapcsolatos kritikáit… Természetesen ez NAGYON NEM tetszett
neki, és másnap reggel igen durva modorban beszélt velem telefonon.
Később kerek perec közöltem a férjemmel, hogy ha az anyósom nem
hajlandó bocsánatot kérni tőlem azért, amit a fejemhez vágott, többé
nem látom szívesen az otthonomban… (Igen, az én otthonomban!)
Ennek eredményeképpen azóta nincs vele bajom. Nagyon, nagyon
békés időszakot élünk most, de valamiért erős a gyanúm, hogy
valójában ez csak a vihar előtti csend. Az a lényeg azonban, hogy
most már sokkal jobban fel vagyok készülve bármilyen helyzetre.”

„Most látom csak, teljesen az attól való félelem határozta meg a
viselkedésemet, hogy valakit megharagítok vagy felbosszantok, vagy
hogy nem vagyok mintafeleség, mintaanya, mintameny…”

„Furcsa, de valóban használt, hogy mindenkinek elmondtam,
amit érzek. A családom szerint megváltoztam… Lehet, hogy jobban
szerették a régi, neheztelő, de bátortalan énemet. A férjem még
azzal is megvádolt, hogy a változókorba értem! Egyáltalán nincs
elragadtatva az új, önmagát sokkal inkább kifejező énemtől, de nem
vagyok hajlandó továbbra is ugyanolyan szolgalelkűen elfogadni
bármit, amit elém tesznek. Nem arról van szó, hogy szándékosan
keresem a vitás helyzeteket; pusztán annyi történt, hogy nem tűröm
tovább a lelki megaláztatásokat. Tényleg olyan egyszerű ez – sok-sok
év elteltével egyszer csak rájöttem, hogy nem kell mindent elviselnem.
Amint a frusztrációtól megszabadultam, többé nem vágytam arra,
hogy rágjam a körmömet, és az a gyakran jelentkező éles, szaggató

22

fájdalom is eltűnt a mellkasomból, amelyet sokszor komoly fejfájás
követett.”

„Mostanában vasárnaponként tévénézés közben manikűrözök,
és természetesen ez is nagyon jót tesz a körmeimnek. Az életemben
általánosan jelentkező stresszt pedig az edzőterem taposógépén,
valamint légzőgyakorlatokkal vezetem le, ami nagyon sokat segít.”

Sue elhatározta, hogy elfogadja egyik ismerőse hétvégi meghívását.
Azelőtt ahhoz sem lett volna bátorsága, hogy egyáltalán szóba hozzon
ilyesmit, de most – újonnan felfedezett ereje segítségével – elutazott
a hétvégére. „Nagyon jó volt végre elszakadni, és bár csak két nap
volt az egész, úgy érzem, mintha igazi szabadságra mentem volna.
A családom nagyon jól megvolt nélkülem, a körmöm pedig mindig
gyönyörű!”

A szokások sikeres elhagyásának másik példája egy, a negyvenes
éveiben járó horkoló férfi ról szól. Sean minden éjjel az őrületbe
kergette a feleségét fülsiketítő „előadásával”. A családi nyaralások
katasztrofálisnak bizonyultak, mert a többi családtag nem tudott
aludni Sean bömbölő horkolásától, mely megremegtette az egész
faházat.

Sean, ismervén horkolásának zavaró következményeit,
számos különleges párnát, toroksprayt, horkolás elleni tapaszt,
gyógynövénykészítményt és rezgő csuklószorítót próbált ki –
mindhiába. Mind ő, mind a felesége el voltak keseredve. „Nem
egyszerű hangos, de békés horkolásról volt szó; ereje egyre növekedett
a csúcspontig, amikor is – pusztán azért, hogy újrakezdje – egy-egy
pillanatra alábbhagyott. Szexinek semmiképpen nem volt nevezhető”
– számolt be a jelenségről a felesége.

A horkolás, amint arról az ötödik fejezetben szó lesz, az új
élményektől való elzárkózással és a változás elutasításával függ
össze, valamint a haraggal, amelyet emiatt saját magunkkal vagy
azokkal szemben érzünk, akik szerintünk megakadályozzák, hogy
megváltozzunk vagy előbbre jussunk.

Sean akkoriban egy olyan cégnél dolgozott üzlettársként, amely
számos, Sean számára megoldhatatlannak tűnő problémával küz-

23

dött. Partnere alig csinált valamit, és mégis magasabb fi zetést
kapott. Ha a hétvégén dolgozni kellett, az mindig Sean feladata volt,
amikor pedig üzleti útra mentek, Sean a gép hátuljában utazott a
turistaosztályon, míg üzlettársa az első osztály luxuskiszolgálását
élvezte. Az alkalmazottak egyetlen kivétellel mind Seannak tartoztak
elszámolással; ő törődött napi problémáikkal és a velük kapcsolatban
felmerülő ügyekkel is – miközben a partnere magazinokat
lapozgatott.

Az egyenlőtlen munkamegosztás mellett Sean meg volt győződve
arról, hogy üzlettársa még meg is lopja. Mégsem tett egy lépést
sem, mert félt, hogy esetleg nem tudná egyedül irányítani a céget.
Ahelyett, hogy szembenézett volna vele, ezzel esetleg kockáztatva
üzlettársi kapcsolatukat, inkább csendben nyelt. Mind a helyzet, mind
önmaga tehetetlensége dühítette. Hogy ne kelljen foglalkoznia azzal,
hogy élete milyen irányt vett, Sean inni kezdett, ami csak fokozta
horkolását – ahogyan meglévő túlsúlya is.

Gyakran megtörténik, hogy amikor ellenállunk a változásnak,
az élet olyan meglepetésekkel áll elő, amelyek mégis a változások
elfogadására kényszerítenek minket. Sean sem volt kivétel, és amikor
partnere sikkasztása már tagadhatatlanul hatalmas méreteket
öltött, kénytelen volt a tettek mezejére lépni. Megtette tehát az első
lépést, és hosszas csatározás után megszabadult mesterkedő és csaló
partnerétől. Hirtelen ott állt egyedül a kormányrúdnál, és rájött, hogy
egyedül is képes irányítani a céget, sőt bevezetheti a régóta vágyott
változtatásokat.

Ezzel párhuzamosan alkoholszomja is csökkent (bár még mindig
ivott), horkolása pedig alábbhagyott, majd teljesen megszűnt. Azóta
több ponton is változtatott az életén, és minden egyes alkalommal
megállapította, hogy minél többször változtat, annál kevésbé
félelmetes az egész. Többé már nem késztette arra semmi, hogy a
horkolásnak nevezett durva, fűrészelő hangokat kiadja magából – és
nemcsak azért, mert már nem ivott annyit, hanem mert már nem
haragudott és neheztelt az üzlettársára. Önmagára sem kellett tovább
haragudnia, és már a többieket sem kellett arra kérnie, hogy ne is
próbálják őt vagy a helyzetet megváltoztatni.

24

Sean meghallgatta egy előadásomat a szokásokról, melyben a
horkolásról és a hozzá kapcsolódó érzelmi kérdésekről is beszéltem,
és később odajött hozzám beszélgetni. Elmondta, hogy nagyon
mélyen érintik az előadásban említett érzelmek. „Mindig is érdekelt,
hogy végül miért maradt abba a horkolásom. Nem találtam ésszerű
magyarázatot. Még mindig iszom, kicsit túlsúlyos is vagyok, és mégis
csak nagyon ritkán horkolok, ha egyáltalán előfordul olykor. A logikus
magyarázat az, hogy azért maradt abba, mert megértettem, hol voltam
és mivé fejlődtem. Vicces, hogy ugyanakkor a feleségem elkezdett
horkolni! Talán segíthetnék neki abban, hogy megváltoztassa azokat
a dolgokat az életében, amelyekkel fél szembenézni.”

Szokások és minták

Ha van egy rossz szokásunk (ellentétben a pozitív szokásokkal,
mint például a meditálás), az arra utal, hogy kilendültünk az
egyensúlyi helyzetből, és hogy életünk valamely aspektusa már nem
működik olyan jól, ahogy működhetne.

Olyan ez, mintha szokásaink ismétlődésük révén emlékeztetnének
minket arra, hol akadtunk el a múltban, és hol kell bizonyos kérdéseket
tisztáznunk annak érdekében, hogy teljes életet élhessünk a mában.
Tegyük fel például, hogy kiskorodban egyik szülőd azt mondta, hogy
nem viszed majd sokra, és ettől kicsinek és jelentéktelennek érezted
magad. Ezeket a szavakat talán rég elfelejtetted, a program azonban
tovább él. Amikor úgy tűnik, hogy valamit sikerrel kiviteleznél, a
„jelentéktelenségi program” bekapcsol, te pedig (minden bizonnyal
tudat alatt) olyan akadályt vagy eseményt teremtesz, amely lefékezi
a haladást. Esetleg túl sokat iszol a munkahelyi koktélpartin,
és megsérted a főnököd feleségét, ezáltal pedig magad ásod alá
előléptetésedet. Vagy késve-halogatva készítesz el egy fontos jelentést,
és emiatt elveszítesz egy fontos új ügyfelet. Esetleg annak érdekében,
hogy jó benyomást kelts, elkezdesz hencegni jó teljesítményeddel, és
pont ellentétes hatást érsz el. Nem a kiválasztott viselkedés a lényeg,
hanem a minta leleplezése. Ha szokásaidat megértve tudatosítod
magadban ezeket a programokat, akkor jobban megismered azt a

