

TURINYS

IVADAS 9

- 1 SKYRIUS Viena senyvo psichoterapeuto gyvenimo diena 15
- 2 SKYRIUS Jei tik galėčiau išsivaduoti iš šios lūšnos 33
- 3 SKYRIUS Jokių antrų pasimatymų 43
- 4 SKYRIUS Kolonizacija arba pasipuikavimas 55
- 5 SKYRIUS Tarsi savo orbitą užbaigianti kometa 71
- 6 SKYRIUS Atmintis, ak, atmintis 81
- 7 SKYRIUS Imtynės su ramybe 91
- 8 SKYRIUS *Invasione ir aggressione* 103
- 9 SKYRIUS Langai į kodėl, šnabždesiai apie kada 115
- 10 SKYRIUS Viena, viena, viena 125
- 11 SKYRIUS Mainai 133
- 12 SKYRIUS Alberto nerimas 149
- 13 SKYRIUS Imtynės su ramybe, dvikova su trauma 161
- 14 SKYRIUS Kieta meilė 175
- 15 SKYRIUS Apsikeiskime vaidmenimis 187

16 SKYRIUS	Mano didžiausias košmaras	197
17 SKYRIUS	Prisiminimai, prisiminimai, kurgi jūs?	211
18 SKYRIUS	Džudės Steinberg gimtadienis	223
19 SKYRIUS	Nuobodžios dienos Londone	237
20 SKYRIUS	Siaubinga pradžia	247
21 SKYRIUS	Nuostabi pradžia	257
22 SKYRIUS	Demencija, ak, demencija	267
	PABAIGOS ŽODIS	275
	PADEKOS	283
	APIE AUTORIUŠ	287

ĮVADAS

Kadaise kilo įžūli idėja svarbiausias įžvalgas apie psichoterapijos procesą paversti knyga, taip gimė „Terapijos dovana“. Jos įvade rašiau, kad sulaukus brandaus septinto dešimtmečio labiausiai išryškėjo du esminiai dalykai. Visų pirma, pacientai pradėjo rūpintis, kaip ilgai dar pajėgsiu jiems pagelbėti. Gal išvyksiu atostogų ir niekada nebegrįšiu? Gal jau greit galės aplankyti tik mano kapą? Antra, kadangi neišvengiamai laukia mirtis, pajutau norįs kažkaip perduoti visa tai, ko esu išmokęs per savo keturiasdešimt metų trukusią psichoterapeuto darbo praktiką. Ir padaryti tai kaip įmanoma greičiau.

Tačiau paaiškėjo, kad tokios baimės buvo kiek per ankstyvos, ir štai praėjus dar daugiau kaip dviem dešimtims metų aš vis dar mąstau, kaip padėti tiek pacientams, tiek terapeutams. Dabar, sulaukus devyniasdešimt trejų, mintys apie mirtį ir poreikis perduoti sunkiai išmoktas pamokas kamuoja dar labiau. Bet ką gali žinoti, gal susitikime dar po dvidešimtmečio!

Per visą mano dabar jau daugiau kaip šešiasdešimt metų trukusią terapeuto karjerą pastovus liko vienas dalykas – žmo-

giškojo ryšio troškimas, esminė jėga, žmones skatinanti ieškoti pagalbos. Žmonės ištroškę artimesnių, geresnių santykių. Raktas norint tokius santykius vystyti – tai gebėjimas ir noras atsiverti, pasidalinti savo intymia erdve su kitais. Gali skambėti paprastai, tačiau didžioji dauguma mano pacientų susiduria su sunkumais. Intymumas reikalauja pažeidžiamumo: negalite tikėtis, kad draugas, giminaitis ar partneris atsivers jums, jeigu nesate nusiteikę atsiverti jam. O pažeidžiamumas, kaip nurodo ir pats žodis, nėra saugus. Daugelis – *dauguma mūsų* – esame patyrę situacijų, kai emocinis pažeidžiamumas sukėlė problemų. Tai buvo skausminga, tad greitai susiformavo gynybinės sistemos, o dauguma jų nebeleidžia vėl kam nors atsiverti. Deja, jei niekuomet sau neleisime atsiverti, taip ir nepatirsime taip trokštamą ryšio.

Jau susipažinusiems su mano darbais egzistencinės psichoterapijos srityje toks tarpasmeninio ryšio akcentavimas gali pasirodyti prieštaringas. Ir išties – iš naujo skaitydamas knygos „Terapijos dovana“ išangą pastebėjau, kad abu šiuos aspektus apibūdinau kaip „paralelias, bet atskiras sritis“. Egzistencinė psichoterapija nagrinėja vidinius paciento konfliktus, kylančius susidūrus su žmogiškosios egzistencijos duotybėmis: mirtimi, izoliacija, gyvenimo prasmės bei laisvės klausimais. Pastebėjau, kad tokia egzistencinė perspektyva (nes tai nėra savarankiškas, išbaigtas terapijos metodas) stipriai veikė mano darbą su atskirais pacientais. Kita vertus, remdamasis tarpasmenine terapija darau prielaidą, kad pacientai kenčia, nes nesugeba užmegzti, puoselėti ir palaikyti artimų santykių su kitais žmonėmis. Būtent šiuo požiūriu rėmiausi dirbdamas su terapinėmis grupėmis, kuriose daugiausia dėmesio skyriau narių tarpusavio sąveikai, impulsams ir emocijoms.

Dabar manau, kad šie du požiūriai nėra taip jau nutolę vienas nuo kito. Vienas didžiausių egzistencinio nerimo variklių yra mūsų lemtis visatoje būti vienišiams – mes niekuomet su kitu žmogumi negalime iki galo pasidalinti savo išgyvenimais. Tokia esminė izoliacija dažnai baugina ir, be abejo, vaidina svarbų vaidmenį daugumos religijų teologijoje: jos siūlo paguodą, patikina, kad esame didesnės visumos dalis. Daugumai mūsų, nesvarbu, esame religingi ar ne, gilus santykis su kitais yra geriausias vaistas nuo šios izoliacijos bei ją lydinčio nerimo. Kai sakau, kad dauguma žmonių į terapiją ateina ieškodami pagalbos tarpasmeniniuose santykiuose, man atrodo, tai būna labai stipriai susiję ir su egzistenciniais rūpesčiais.

Panašiai ir su knygoje pateikiamomis istorijomis: nors kas kart pasakojama apie individualų darbą su pacientais, mano požiūris akivaizdžiai tarpasmeninis. Pabrėžiu emocinės erdvės tarp mūsų abiejų *čia ir dabar* svarbą, ir tai, ko iš viso to išmokstame, padeda pacientui sėkmingiau megzti bei palaikyti santykius su kitais žmonėmis. Tad egzistencinis ir tarpasmeninis požiūriai nėra tokie jau atskiri.

Poreikis susisieti ir tokiu būdu pasilengvinti egzistencinius rūpesčius tikrai buvo aktualus ir man, ypač po 2019-ųjų, mirus žmonai Merlinai, su kuria kartu pragyvenome šešiasdešimt penkerius metus. Po kelių mėnesių prasidėjo Covid-19 pandemija ir trejus metus daugumą laiko praleidau visiškoje izoliacijoje. Pridėjime ir faktą, kad įžengiau į *rimtą* senyvo vyro amžiaus teritoriją. Beveik visi mano draugai ir kolegos buvo arba mirę, arba greitai tempu prie to artėjo. Galimybė sulaukti brandaus amžiaus, nors galbūt geresnė alternatyva nei mirtis, visgi turi ir trūkumų.

Senstant vis dažniau svarsčiau egzistencinius klausimus. Vienas ryškiausių senėjimo požymių buvo silpstanti atmintis.

Kadangi jos silpimo tyrinėjimas tapo viena esminių šios knygos temų, įžangoje daug apie tai nekalbėsiu, paliesiu tik porą esminių aspektų. Visų pirma, prieš šešerius metus konstatavau faktą, kad nebegaliu prisiminti visų svarbių savo pacientų gyvenimo detalių bei kartu nudirbto darbo. Paprasčiausiai nebegalėjau pažadėti, kad būsiu toks efektyvus terapeutas, koks buvau iki tol. Tačiau užuot visiškai atsitraukęs, nusprendžiau pasiūlyti pavienes konsultacijas tiems, kuriems to reikia. Labiausiai įsiminusios konsultacijos bei jų metu išmoktos pamokos ir tapo šios knygos skyriais.

Antra, nors istorijas pasakoju savo, Irvino Jalomo, balsu, rašymo procesas buvo bendras mano ir jauniausio sūnaus Benjamino darbas. Šis įdomus projektas gimė iš būtinybės, supratau nebegebantis vienu metu galvoje išlaikyti visų čia aprašytų susitikimų ir terapinių gijų. Laimė, Benas yra nuostabus rašytojas, daugelį metų redagavęs mano darbus. Ir negalėjo būti geresnio laiko: po dvidešimt penkerių metų darbo teatre ir, kaip jis sako, vengimo atsidurti mano profesiniame šešėlyje šis sūnus palaidūnas nusprendė prisijungti prie šeimos verslo. Tuo metu, kai mano troškimas parašyti šią knygą buvo pastatytas prieš griūvančio proto realybę, sūnus buvo įpusėjęs santuokos ir šeimos terapijos doktorantūros studijas. Visa tai vainikavo turtingas mano patyrimų bei jo stebėjimo ir įžvalgių klausimų derinys. Kokia laimė! Rašant šiuos puslapius, buvo didelis malonumas bendradarbiauti, priimti iššūkį paaiškinti ir permąstyti kai kurias savo prielaidas bei greta turėti sūnų, tarsi vieną paskutinių savo studentų.

TERMINOLOGIJA IR SVARBŪS PERSPĖJIMAI

Galiausiai dar keletas pastabų. Verta paaiškinti du knygoje dažnai vartojamus terminus. Pirmiausia, dažnai kalbu apie *intymumą*. Čia neturiu galvoje nieko seksualaus ar fizinio, net jeigu šiandienos kultūroje būtent tai dažnai turima omenyje. Kalbu apie artimumą, švelnumą, pažinimą – tai, kas išreiškia šiltą, švelnų žmonių atsivėrimą vienas kitam. Kaip iliustruojama šiose istorijose, terapija turėtų būti saugi erdvė tokiam intymumui patirti ir lavinti.

Antra, į mane besikreipiančius žmones vadinu *pacientais*. Terminas kiek problemiškas. Psichoterapijos sritis pradėta medicinos mokslus baigusių psichiatrų, taigi gydytojų, kurie *paciento* terminą vartojo natūraliai. Tačiau paskutiniaisiais dešimtmečiais psichoterapija veikiau tapo psichologų, santuokos ir šeimos terapeutų, socialinių darbuotojų bei įvairiausių konsultantų darbo lauku – ir dauguma vartoja terminą *klientas*. Nesižaviu nė vienu terminu – vienas akivaizdžiai leidžia numanyti esant ligą, kitas – verslą, tačiau nėra termino, kuris būtų artimesnis konsultacijai (*konsultuojamasis?*) ir savo sudėtingumu nerėžtų ausies. Man priimtina laikyti save *bendrakeleiviu* – tuo, kuris galbūt kiek aiškiau įsivaizduoja kelią, kuriuo einame. Visgi savo istorijose renkuosi terminą *pacientas*, nors nesiūlau tęstinės pagalbos ir neprisiimu medicininės atsakomybės.

Galiausiai, tai vienkartinį susitikimų su pagalbos ieškančiais žmonėmis rinkinys. Iš beveik trijų šimtų istorijų parinkau dvidešimt dvi, kurios galbūt padės mokytis psichoterapeutams bei besidomintiems terapija, perduos tam tikras pamokas arba atskleis konkrečias problemas. Leiskite kaip įmanoma aiškiau pasakyti – *nesiūlau vienkartinį susitikimų laikyti efektyviu terapijos modeliu!* Gal tokio perspėjimo ir nereikėtų, tačiau prisime-

nant, kokią įtaką mūsų srityje turi draudimo ir farmacijos įmonės, skatinančios vis trumpesnes ir skurdesnes terapijos versijas, jaučiu, jog tai priminti būtina. Tikiuosi ne savo eksperimento pakartojimo, o kad jūs, skaitytojai, išmoksitė čia perduodamas pamokas ir pasinaudositė jomis savo pačių praktiniame darbe ar gyvenime.

1 skyrius

VIENA SENYVO PSICHOTERAPEUTO GYVENIMO DIENA

Diena prasidėjo prastai. Atsibudau trečią valandą ryto nuo nesibaigiančio kojų mėšlungio. Tylomis išlipau iš lovos, stengdamasis nepažadinti šalia miegančios žmonos Merlinos. Norėdamas sumažinti skausmą, palindau po karštu dušu, tada apsišluosčiau ir grįžau į lovą. Karštis nuramino raumenis, mėšlungis atlėjo. Labai stengiausi darsyk užmigti. Bet miego atveju „labai stengiausi“ visuomet pasmerkta nesėkmei. Nemiga mane kamavo dešimtmečius.

Nenoromis vartočiau mažiau migdomųjų, nes gydytojas įtarė, jog jie greitina atminties praradimą. Išmėginau keletą kvėpavimo pratimų. Kas kiek laiko įkvėpdavau šnabždėdamas „ramu“ ir iškvėpdavau su šnibždesiu „lengva“ – šios meditacijos praktikos išmokau prieš keletą metų. Bet tai nepadėjo – ištaręs žodį „lengva“ trumpam nurimdavau, bet tuoj vėl apimdavo nerimas, dar vienas senas mano gyvenimo palydovas. Sutelkiau dėmesį kitur ir ėmiau skaičiuoti įkvėpimus. Po kelių minučių suvokiau, jog jau pamiršau skaičiuoti, o mano nenurimstantis protas klajoja visai kitur.

Prieš metus Merlinai buvo diagnozuota dauginė mieloma, klastingas kraujo plazmos vėžys. Ji jau buvo įpusėjusi chemoterapinį gydymą, kol kas taip ir neatnešusį reikšmingesnio pagerėjimo. Jos šiluma ir kvėpavimas man buvo tokie pažįstami, savi, mylimi mano lovos bičiuliai daugybę metų. Bet dabar atsirado dar kažkas naujo, prisijungė ši grėsminga jos viduje siautėjanti liga.

Tą naktį buvo gera stebėti, kaip ramiai ji ilsisi, švelniai apžiūrinėjau prietemoje išryškėjusius jos veido kontūrus. Mes buvome kartu, neišskiriami, nuo pat vidurinės mokyklos laikų. O dabar daugumą savo dienų praleisdavau nerimaudamas dėl jos ir mėgindamas mėgautis mums likusiu laiku. Naktimis svarstydavau, kaipgi be jos gyvensiu. Kuo užsiimsiu? Su kuo dailinsiuosi mintimis? Kokia vienatvė manęs laukia?

Pastebėjau, kaip toli nuklydo mano mintys, ir nusprendžiau nebemėginti užmigti. Pažiūrėjau į laikrodį ir nusistebėjau, kad jau šešta valanda ryto. Ko gero, nejučiomis būsiu keletą valandų nusnūdęs.

Po pusryčių peržvelgiau darbotvarkę. Tądien buvo numatyti tik du susitikimai. Pirmasis buvo skirtas terapijai užbaigti – paskutinis pasimatymas su Džeriu, pacientu, su kuriuo dirbau vienus metus. Džeris buvo sėkmingas keturiasdešimtmetis teisininkas, į terapiją atėjo ieškodamas atsakymų, kai mergina jį paliko po dvejų metų draugystės. Tai buvo jau treči nepavykę santykiai iš eilės.

– Negaliu suprasti, kodėl, – pasakė jis mums pirmąsyk susitikus. – Turiu didelį namą, puikų darbą, krūvas pinigų. Kam nepatiktų? Jūs tik pažiūrėkite į mane.

Ir parodė į savo meistriškai pasiūtą, akivaizdžiai brangų kostiumą.

Džeris nebūtum galėjęs pavadinti šiltu ar gebančiu paguosti. Jis buvo reiklus ir dažnai kritiškas. Niurnėdavo dėl terapijos sesijų kainos, siūlė nusisamdyti geresnį sodininką, kuris prižiūrėtų pakeliui į kabinetą pasodintus augalus. O būdamas kabinete peikė ant sienų kabančius meno kūrinčius.

Pirmų susitikimų metu daug syk pakartojo atėjęs, nes girdejo, jog esu geriausias, o jis nusipelnė geriausio. O vėliau jo akyse švietė nusivylimas, nes niekaip stebuklingai nepanaikinau jo bėdų. Jo žvilgsnis akivaizdžiai bylojo, kad iš tiesų visai nesu geriausias.

Ir visgi laikui bėgant mums pavyko šio to pasiekti. Kas suveikė? Na, daugiausiai lėmė du svarbūs veiksniai. Visų pirma, Džeris buvo labai motyvuotas kažką pakeisti savo gyvenime. Nepaisant dygliuotos išorės, jis suvokė, kad kažkokiu būdu pats sukelia santykių sunkumus, ir buvo pasirengęs įdėti kiek tik prireiks darbo, kad tai išsiaiškintų. Turėjau jį sulėtinti, leisti pakvėpuoti ir pamatyti, kad dalis problemos buvo jo nuolatiniai reikalavimai, keliami sau ir man, kad stebuklingai jį „pataisyčiau“.

– Kelias minutes įsivaizduok, kad esi savo paties draugė, – pasiūliau jam. – Kas, jeigu tu ne geriausia, jei tavo sodo takelis nėra meistriškai prižiūrimas, jei įsikibusi Džeriui į parankę neatrodai idealiai? Ar, nepaisant nieko, Džeris tave mylės ir palaikys?

– Abejoju, – pasakė jis.

– Užuot palaikęs, jis nuolat tave kritikuos, galiausiai jausiesi prastai tiek dėl savęs pačios, tiek dėl jūsų santykių. Ir?.. – palikau klausimą kaboti ore.

Džeris minutėlę pasvarstė.

– Ir tikriausiai tu daugiau nebebūsi šalia, – galiausiai ištarė jis.

Netikėtai Džeris suvokė, kad jo reiklumas, o kartais ir negailestingumas itin stipriai veidavo santykius. Pamatęs, koki

vaidmenį vaidino pats, jis pradėjo keistis. Tolesniuose susitikimuose išsikėlė tikslą tobulėti. Pradėjo fiksuoti, kada yra pernelyg kritiškas su manimi ar ima skųstis kitų jo gyvenime esančių žmonių neadekvatumu. Prisiėmė daugiau atsakomybės už tai, kaip kiti žmonės, ypač romantiniai partneriai, į jį reaguoja. Ėmėsi tramdyti savo aštrų liežuvį. Įnirtingas Džerio siekis pasikeisti buvo esminis siekiant progreso, tačiau būtent šio siekio kontroliuoti aš negalėjau.

Tačiau *galėjau* daryti įtaką kitam svarbiam terapijos elementui – mudviejų santykiui. Nuo pat pradžių Džeris mane bandė: kodėl neturiu geresnio skonio menui? Kur mano prabangi mašina? Kodėl iki šiol taip ir nesugebėjau jo pakeisti? Nepaisant visų šitų spyglių, likau su juo. Buvau empatiškas ir šiltas, o supratęs, kad tai bus naudinga, galėdavau ir spustelėti. Santykiui stiprėjant, Džerio dūriai mažiau priminė puolimą, virto sąmoju, žaismingais kumštelėjimais, kuriuos galėdavau atremti arba atkreipti į juos dėmesį. Pamažu sukūrėme stiprų santykį, „terapiją aljansą“, kaip įprasta sakyti mūsų srityje.

Šis aljansas, jo kūrimas ir palaikymas, yra svarbiausias mano terapinio požiūrio veiksnys. Atrodo, jau begalę kartų tiek paskaitose, tiek rašydamas akcentavau, kad gydo santykis. Pokytį sukelia ne paciento užpildyta anketa, ne nuostabus terapeuto užduotas klausimas ir ne paciento pildomos elgesio stebėjimo lentelės. Mano terapiniu požiūriu, būtent sąžiningas santykis tarp terapeuto ir paciento yra terpė, kurioje atrandame, mokomės, keičiamės ir gyjame.

Dėl šio santykio per terapijos metus kartu su Džeriu padarėme nemažą pažangą. Jis tapo draugiškesnis, o jei kartais su nepasitenkinimu tėkšteldavo man komentarą, tai parodydavau. Jis išmoko atsiprašyti ir žingsnis po žingsnio tokius komentarus

pakeisti bandymais pasakyti komplimentą: „Citrinmedžiai prie takelio šią savaitę atrodo daug geriau“ arba: „Žinai, ta Budos statula tavo lentynoje išties įdomesnė, nei galvojau.“

Laukiau mūsų kassavaitinių susitikimų ir bus liūdna atsiveikinti, kai šiandieninė sesija 11.50 val. pasibaigs. Tačiau dėl tam tikrų priežasčių (kurios paaiškės vėliau) terapijos pradžioje susitarėme dirbti tik metus. Jis išties iš viso šio proceso pasiėmė tiek, kiek galėjo, ir abu vylymės, kad būsimi santykiai, romantiškai ir kitokie, bus turtingesni ir teks daugiau malonumo.

Antrasis šiandienos susitikimas bus visiškai kitoks. Pasimačysiu su moterimi, vardu Siuzana, ir tai bus vienkartinis susitikimas. Tik vienas?! Kaip įmanoma nuveikti kažką bent kiek efektyvaus vos per vieną susitikimą? Ir kodėl norėčiau pamėginti? Kad paaiškintčiau, turiu atsukti laiką ir pateikti šiek tiek konteksto.

Maždaug prieš penkerius metus, būdamas aštuoniasdešimties, pastebėjau, kad mano atmintis ėmė šlubuoti. Visuomet buvau gana užmaršus, vis pamiršdavau, kur pasidėjau savo užrašus, akinius ar mašinos raktus. Bet tai, kas vyko, buvo kažkas naujo. Pastebėjau, kad sutikęs pažįstamus žmones neprisimenu jų vardų. Kartais sustodavau viduryje sakinio, užstrigdavau ieškodamas žinomo žodžio. Ir darėsi vis sunkiau ir sunkiau sekti mudviejų su Merlina žiūrimų filmų veikėjų istorijas.

Visa tai stiprėjo ir pradėjau galvoti, kad galbūt daugiau nebegaliu siūlyti ilgalaikės terapijos, kaip dirbau pastaruosius šešiasdešimt metų. Vietoj neribotos trukmės terapijos, kartais išsitätėdavusios iki trejų ar ketverių metų, nusprendžiau nubrėžti dvylikos mėnesių laiko ribą. Tai taikiau visiems naujiems pacientams, susitardavome iš anksto. Būtent taip susitarėme ir su Džeriu. Iš pradžių tokį naują formatą priėmiau su tam tikru

netekties jausmu, juk šis esminis mano darbo pokytis kilo ne iš noro, o iš būtinybės. Tačiau neilgai trukus laimėjo smalsumas bei poreikis ir toliau būti naudingam.

Galiausiai toks sprendimas pasirodė visai priimtinas. Atidžiai atsirenkant pacientus, beveik visuomet galėjau nemažai pasiūlyti bendram vienu metų darbo laikotarpiui. Tiesa, su kai kuriais pacientais dėl riboto laiko sustiprėjo skubos jausmas, tačiau kartu – ir motyvacija. Tad poveikis buvo visai geras tiek man, tiek mano pacientams visus paskutiniuosius penkerius metus. Tuomet, būdamas maždaug aštuoniasdešimt septynerių, suvokiau, kad vis labiau kliaujuosi po susitikimų parašytomis santraukomis – tik taip galėjau prisiminti pacientų istorijų detales. O kartais, netgi turint užrašus, jų veidai ir problemos rodėsi labai svetimi. Taigi, byrėjau, ir ėmiau kelti klausimą, kokia mano siūlomos pagalbos vertė. Vis dar jaučiausi turintis ką pasiūlyti, tačiau buvo aišku, kad nebegaliu ramia sąžine įsitraukti į tęstinį darbą, netgi apribotą vienais metais.

Ir dar, ir dar... Mintis, kad nebegalėsiu dirbti, tiesiog varė iš proto. Dalintis su pacientais, pagelbėti apnikus tamsiausioms mintims, prisidėti prie jų atradimų kelionės – didžiąją dalį gyvenimo tai buvo mano kasdienis darbas, mano pašaukimas. Kas kitas būčiau, jei ne psichoterapeutas? Tiesą sakant, jaučiausi piktas ir labai išsigandęs. Nebuvau pasirengęs taip pasenti ir tapti niekam nereikalingas. Mintis palikti terapinį darbą atrodė kaip pasidavimas greitam nuosmukiui, po kurio lauktų neišvengiama mirtis.

Maščiau apie šią dilemą. Pirmiausia turėjau paisyti pacientų poreikių, taigi ilgalaikė terapija tikrai nebebuvo įmanoma. Tačiau po tiek metų praktikos ir tyrinėjimų žinojau, kad esu išlavinęs įžvalgą bei gebėjimą įvertinti situaciją – pasiekiau gan

aukštą lygį, tebeturiu reikiamus įgūdžius. Taip pat tebeturėjau asmeninį poreikį koku nors būdu įnešti savo indėlį. Kaip galėjau kažką pasiūlyti – taip, kad pagelbėčiau pacientams, kad būčiau išitraukęs į pasaulio tėkmę, bet ir niekam nekelčiau pavojaus? Ir gimė netradicinė mintis. Galbūt įmanoma susitikti su žmonėmis vienkartinėms vienos valandos konsultacijoms? Per tą valandą pasiūlyčiau viską, ką galiu: išvalgas, gaires, šiltą, priimantį buvimą kartu, ir tuomet, jei reikėtų, nusiųščiau apsilankiusįjį kolegai, kuris būtų pasirengęs tęsti terapiją pagal jo poreikius.

Mintis apie trumpalaikę terapiją buvo visiškai nauja. Visuomet terapiją mačiau kaip ilgalaikes pastangas – ne begalinius metus pagal senąją psichoanalizės tradiciją, bet dažniausiai keletą metų, taigi gana ilgą laiką, kad pacientai galėtų suprasti save pačius ir atlikti reikšmingus pokyčius savo gyvenime. Tačiau klausimas, kaip galėčiau būti efektyvus vienkartinėse sesijose, galėtų tapti bent jau įdomiu eksperimentu, jei ne daugiau.

Kilus šiai idėjai, kurią laiką svyravau tarp skepticizmo – ar tai nėra tik noras užbėgti už akių savo nykimui, užuot suteikus pacientams jiems tikrai naudingą pagalbą? – ir jaudulio – žinojau, kad turiu itin gerai išstobulintus gebėjimus, pavyko pagelbėti daugeliui žmonių, besigrumiančių su savimi, o mano įgūdžiai neabejotinai tebeturėjo šiokią tokią vertę. Kurį laiką atidžiai stebėjau savo jausmus. Visai gali būti, kad mano puišybė neleis man užimti mažesnės svarbos pozicijos. Visgi žinojau, kad kažkuriuo metu turėsiu priimti vykstantį nykimą ir galutinai perduoti estafetę ateinančioms kartoms. Sąžiningai nežinojau, kur nuves šis eksperimentas, o tai intrigavo. Taigi, pradėjau naują nuotykią – trumpus terapinius susitikimus, o su jais ir asmeninius tyrinėjimus, kas gali būti naudingiausia, kas

padėtų paskatinti pokyčius turint gerokai mažiau laiko, nei iki tol buvau pratęs.

Savo feisbuko puslapyje paskelbiau pasitraukiaš iš terapinio darbo ir pasiūliau vienkartinę vienos valandos konsultacijas – tiek susitinkant gyvai mano kabinete Palo Alte, tiek nuotoliu. Vos per kelias valandas mane užplūdo prašymai susitikti – daug daugiau, nei tikėjausi. Laiškus siuntė žmonės iš viso pasaulio, ir iš angliškai kalbančių šalių, ir iš kitur – Turkijos, Graikijos, Izraelio, Vokietijos – juk „Zoomas“ jau buvo pralaužęs erdvės barjerą. Atsiliepė žmonės iš įvairių socialinių sluoksnių, skirtinguose gyvenimo etapuose. Greitai suvokiau, kad toks vieno susitikimo formatas atveria galimybes dirbti su tais, su kuriais anksčiau nebūčiau galėjęs susitikti, nes ilgalaikė terapija su manimi jiems būtų buvusi per brangi. Be abejonės, tai bus labai įdomus perėjimas iš buvusios tradicinės privačios praktikos, dar prieš dvidešimt metų pradėtos mūsų kieme, mielame ispaniško stiliaus namelyje. O dar prieš tai dešimtmečius dirbau Stanfordo universiteto psichiatrijos skyriuje. Bet ar tai bus veiksminga pacientams? Ar jausiuosi patenkintas? Laikas parodys. Užtat tikrai bus nauja patirtis, o mano amžiaus naujoves reikia gerbti.

Taigi, taip taryt mažčiau apie savo pirmą vienkartinę sesiją, konsultaciją su Siuzana. Buvau sujaudintas ir susirūpinęs. Ne dažnai suabejoju savimi, bet po bemiegės nakties su tamsiomis mintimis apie yrantį Merlino kūną bei savo paties proto silpnėjimą turėjau abejonių. Iš tiesų, ką gero man pavyks padaryti tokių trumpų susitikimų metu?

Prisiminiau keletą man palankių aplinkybių. Visų pirma, mano terapinis požiūris – visuomet akcentuojamas vadinamasis *čia ir dabar* momentas. Čia kalbu apie sąveiką tarp terapeuto ir

kliento, tai, kas vyksta tam tikru momentu ir yra esminis įrankis siekiant pokyčio. Kad ir kokie dideli būtų paciento patiriami sunkumai – nesaugumas, neurozės, tam tikras elgesys, trukdantis santykiams su kitais, – tikėtina, jog tai pasireiškė terapijos sesijose, santykiyje su manimi. Džeris, kuriam reikėjo turėti *geriausią* terapeutą, yra puikus to pavyzdys. Net atėjęs pas mane pagalbos, taigi turbūt iš anksto palankiai nusiteikęs mano atžvilgiu, jis nuolat įvairiais būdais mane kritikavo. Tąsyk ir vėliau vis atkreipdavau į tai jo dėmesį. Iš pradžių savo komentarus jis aiškino mano nepakankamumu, kad aš pernelyg jautriai ir pavydžiai reaguojau į jo finansinę sėkmę. Tačiau po truputį pradėjo matyti, kad taip pat elgiasi ir kitose savo gyvenimo srityse ir kad tai stipriai veikia jo santykius bei laimę.

Čia ir dabar požiūris iš esmės yra neistorinis, tai reiškia, kad daugeliu atvejų pacientų asmeninės istorijos nėra analizuojamos. Užuot kapstėtis jose – o tiek laiko aš ir neturėčiau vienkartinio susitikimo metu, – susitelkiu į dabartį, atidžiai įsiklausydamas į kiekvieną žodį ir gestą, taip pat ir tai, ką pacientas praleidžia, neparodo. Buvau tikras, kad toks požiūris leis abiem greičiau imtis rimto darbo. Kartu jis puikiai derėjo su ribotomis mano silpstančio proto galimybėmis: prisiminti praeitį darėsi vis kebliau, o įsidėmėti gausias kiekvieno paciento istorijos detales buvo visai ne mano jėgoms. Užtat būti *būtent čia ir būtent dabar* – tą tikrai puikiausiai galėjau.

Dar vienas man palankus dalykas – kad beveik visi besikreipiantieji jau iš anksto kažką apie mane žinojo. Per šešis dešimtmečius parašiau daug knygų, tarp jų ir svarbius vadovėlius terapijos studentams, filosofinių novelių, istorijų knygas, tokias kaip ši, kurių tikslas – atskleisti terapijos proceso paslaptis. Taip tapau gana žinomas savo srityje ir daugelis besikreipiančiųjų mi-

nėjo skaitę bent vieną iš mano knygų. Iš daugumos jų laiškų tapo aišku, kad mane jie matė kaip turintį tam tikros išminties ir galios. Priėmiau tai atsargiai, žinodamas, kad visi mes kartais ieškome žilagalvių išminties. Tiesą sakant, viduje girdėjau tylų balselį, paauglišką ir maištingą, kuris norėjo šaukti „dar nesu *toks* senas!“ ir sustabdyti visą šį projektą. Bet didesne dalimi buvau laimingas galėdamas atlikti guru kalno viršūnėje vaidmenį, suvokiau, kad galbūt sugebėsiu panaudoti tą žmonių man suteikiamą išmintį, nukreipti šią galią ir padėti jiems keistis.

Būtent apie tai mažčiau savo kabinete sėsdamasis kėdėn ir atidarydamas „Zoom“ langą pokalbiui su Siuzana, gilioje depresijoje skendinčia penkiasdešimtmete mokytoja iš Oregono. Greitosiomis pasisveikinome ir aš paaiškinau, kad, kaip ir rašiau feisbuko puslapyje, susitiksimė tik vieną kartą ir tikiuosi būti kiek įmanoma naudingas. Buvo labai keista tai sakyti, ir, manau, šitai kalbėjau ne tik jai, bet ir sau pačiam. Ji linktelėjo ir paniro į tragišką savo istoriją. Prieš dvejus metus, maždaug dešimtą valandą, vieno ketvirtadienio vakarą ji atidarė šaldytuvą ir pastebėjo, kad jos ką tik iškeptas vyšnių pyragas beveik suvalgytas. O planavo jį patiekti kitos dienos vakare, vakarienės buvo pakviesti artimi draugai. Ir štai dabar iš pyrago likęs vos vienas raudonu įdaru kraujuojantis gabalėlis.

Kas nutiko pyragui? Jokia paslaptis: be abejonės, jos vyras Piteris bus suvalgęs. Tai nebe pirmas kartas.

„Tas édrus tinginys!“ – sušuko ji ir pravirko. Vyšnių pyrago likimas perpildė jos kantrybės taurę. Tai buvo paskutinis lašas. Kitą dieną ji turėjo dirbti iki 17.30, liks tik valanda iki svečių atvykimo. Jai vos užteks laiko persirengti ir padengti stalą, apie pyrago kepimą nėra nė kalbos. Nepagarba!