

Stéphane Clerget

Vampirii psihici

Cum îi recunoști,
cum scapi de ei

Traducere: Carmen Ionescu


NICULESCU

Cuprins

Cuvânt-înainte	9
Introducere	13
1. VAMPIRII OCASIONALI	17
1.1. CINE SUNT EI?	21
Devoratori de energie	24
Care sunt motivațiile lor?	25
Îi găsim la fiecare colț de stradă	30
Cum știi dacă ești vampirizat?	31
Ei nu se văd în oglindă	34
Individual, colectiv sau autofag	36
De la o slăbiciune trecătoare la nebunie	37
Generatori de negativitate	40
Vampirul se hrănește cu toate emoțiile voastre	42
1.2. DIFERITELE SPECII DE VAMPIRI PSIHICI	43
A. Vampirii manipulatori	45
Vampirul mare prădător	45
Culpabilizatorul	50
Trombonistul	53
Cel care mușcă	54
Anihilatorul	56
Impostorul	57

B. Vampirii dependenti	62
Hormoniile dependentei	64
O personalitate dependentă	67
W sau vampirul victimă	72
2. VAMPIRII DE LA SERVICIU	75
Vampirii invizibili	77
Vampirul lipitoare	81
Vampirul leneş	81
Vampirul moară stricată	82
Vampirul prost dispus	83
Victima de la muncă	84
Uzurpatorul	85
Apărăti-vă!	88
3. VAMPIRII DIN FAMILIE	93
Taţii vampiri	96
Mamele vampir	98
Vampirii fuzionali	104
Tăierea legăturilor	108
Fraţi de sânge	113
4. PRIETENIE, DRAGOSTE ŞI SEX ÎN MODUL VAMPIR	117
Vampirul prieten	119
Vampirul iubit	125
Vampirul în sevraj	128
Vampirul sexual	132
5. PROFILUL VICTIMELOR	143
Hipersensibilitate	145
Cei care ajută	150

6. MIC TRATAT DE DEVAMPIRIZARE	157
Nu-i deschideți uşa	159
Nu vă lăsați hipnotizați	160
Demascați-l la lumina zilei	162
Nu vă lăsați atinși	163
Atenție la frumoasele promisiuni sau la flatarea excesivă	165
Răbdarea voastră să aibă limite	167
Găsiți motivația	168
Arta de a vorbi cu un vampir	170
Să nu vă fie frică!	171
Aveți grijă de cine vă este milă	174
Dați, dar cu înțelepciune	176
Nu vă iubiți mai puțin decât pe ceilalți	177
Cum să vă faceți respectați	178
Consolidați-vă încrederea în voi	180
Fiecare își duce crucea	183
Nu uitați de voi	184
Aveți grijă de voi	185
Deconectați-vă prin meditație	187
Mă dezangajez	192
Cum să o rupi cu un vampir	194
Concluzie	197

oare depinde de noi de extenție, nu chiar de putere. Deoarece pe lângă și voastră suntem și eu într-o lume de secoluri.

Vom vedea că, întrucât se crede că sunt multe morbi dure și că este foarte vânătoare, săptămâna trecută în Indonezia, în trei județe și în trei colombe, în cinci locuri deosebit de rurale, lăsată să trăiască, cadrul actual în care să se stabilească un nou parazițiu.

Obiectul nostru este să ne întrebată cine este parazitul său și cum îl poate trata. În primul rând, să nu se crede că este un parazit. În al doilea rând, să nu se crede că este un vampir. În al treilea rând, să nu se crede că este un parazit sănătos. În al patrulea rând, să nu se crede că este un vampir sănătos. În al cincilea rând, să nu se crede că este un parazit sănătos și un vampir sănătos.

Termenul modern de „vampir” este în strânsă legătură cu vampirii din folclor, din mituri, din literatură și din cinema.

Cine nu a auzit despre aceste creaturi, pe jumătate lăzici, pe jumătate oameni, care, chiar dacă au murit, trăiesc în întuneric și se hrănesc cu sângele victimelor? Aceste creaturi au avut diverse aspecte în diferite tradiții culturale. De-a lungul secolelor, numeroși autori s-au străduit să-i descrie, aşa cum a făcut-o și cel mai celebru dintre ei, Bram Stoker, în nemuritoarea sa carte *Dracula*, apărută în 1897. A fost inspirat de un prinț român care a existat în realitate: Vlad Țepeș sau Dracula (1431-1476), vestit pentru cruzimea față de inamici.

Vampirii din mitologie sunt niște tipuri de paraziți umani. La fel sunt și vampirii psihici.

Parazitismul este un mod de viață sau de supraviețuire, definit uneori prin exploatarea unei ființe vii de către o altă ființă vie. Parazitul nu este un prădător. În cadrul parazitării, gazda și parazitul sunt într-o interacțiune al cărei efect este adeseori durabil în timp, în principal pentru că parazitul nu are niciun interes să-și ucidă gazda, spre deosebire de prădător, care își sfâșie prada.

Natura e plină ochi de paraziți, atât în lumea vegetală, cât și în cea animală. Puricele este, fără îndoială, cel mai cunoscut parazit hematofag al omului. Peștii vampiri (sau *candiru*) sug săngele marilor pești din familia siluridelor, care trăiesc în bazinul fluviului Amazon³.

Și printre mamifere există un vampir hematofag. Acest animal este denumit vampir în limbaj uzual, dar numele său științific este *Desmodus rotundus*. Este o specie deosebită de liliac care trăiește în America Centrală și de Sud, care se hrănește, în principal, cu săngele rumegătoarelor. Noaptea, se apropiе de pradă, atunci când aceasta doarme, și, cu ghearele tăioase ca o lamă de ras, decupează o bucată de piele de pe victime, apoi își trece imediat limba peste săngele care curge din rană.

Cu siguranță, nu toți paraziții din natură sunt hematofagi. Dar observăm că parazitismul este un fenomen natural, în care o gazdă poate oferi un habitat relativ stabil, hrană și energie. Parazitismul psihic, în care gazda furnizează parazitului său uman energie, se înscrive, fără nicio îndoială, în legile naturii, în sens larg, și, mai specific, face parte din natura umană.

Această apropiere metaorică dintre vampirii mitologici din literatură și vampirii noștri psihici nu este absurdă, pentru că acești vampiri din povești și legende, care traversează toate civilizațiile și toate epocile sub diverse denumiri, sunt, din toate punctele de vedere, precursorii vampirilor noștri psihici contemporani, aceștia din urmă foarte reali.

Putem presupune, de altfel, că vampirii psihici preexistau în vampirii din folclor și din legende. Și că aceste sugative de sânge nu sunt, în final, decât reprezentări populare și simbolice ale vampirilor psihici, „sugative de energie”, ale căror victime putem fi,

³ Familie importantă de pești de apă dulce din regiunile calde.

într-o bună zi, fiecare dintre noi și într-o asemenea măsură încât ne-am putea îmbolnăvi.

Ne putem gândi, de asemenea, că vampirismul psihic este transcultural și că a existat în toate epociile, inclusiv în cele îndepărtate, fie că este vorba despre un vampirism individual, al vrăjitoarelor, al șamanilor, fie despre mitul biblic al Dalilei, care îi fură forță lui Samson tăindu-i părul. Sau despre vampirismul colectiv sau despre practicile războinice destinate să impresioneze adversarii pentru a le slăbi moralul prin intimidare sau teamă.

Chiar dacă multe societăți combat vampirii psihici, unele condiții sociale sau culturale le pot favoriza apariția, mai ales în sistemele autarhice, mafiole, corupte, în care vampirii ocupă posturile puterii. Vampirii pot prospera și datorită modului de funcționare a societăților democratice, unde domnește opulență, în care responsabilitatea individuală este în scădere sau unde se poate abuza de diferite sisteme de asistență.

1.1. CINE SUNT EI?

Cine sunt, aşadar, acești vampiri psihici care ne înconjoară? Cel mai potrivit ar fi să răspundă victimele.

Emma, 28 de ani:

Înainte să-l părăsesc, mă simțeam secătuită mental și am pierdut zece kilograme, care chiar nu îmi prisoseau. Partenerul meu era mai dependent de mine decât un copil de 3 ani, dar era în formă maximă.

Când mă întorceam de la serviciu eram epuizată. Credeam că de vină era supraîncărcarea cu sarcini, aceasta până când șeful meu a fost mutat. Am realizat atunci că Numărul 1 mă golise de energie cu cererile lui imposibile.

David, 40 de ani:

Pretextând că eram, după părerea lui, copilul preferat al părinților și că am reușit profesional, fratele meu mai mic mi-a cerut să-l asist și să-l ajut în orice făcea. M-a vampirizat moral și finanțiar.

Nathalie, 45 de ani:

De când eram micuță am fost sub dominația surorii mai mari. Aproape că i-am crescut copiii singură, înainte și după ce a divorțat. Și când îmi făceam câte un iubit reușea să mă convingă să mă despărțească, pentru a rămâne tot timpul la dispoziția ei.

Damien, 50 de ani:

Bineînțeles, este mama și am datoria să mă ocup de ea. Totuși, ea nu a fost niciodată afectuoasă cu mine, nici măcar când eram copil, iar astăzi se pare că nu fac nimic pentru ea, judecând după reproșurile continue.

Dar voi? Nu ați avut niciodată impresia sau chiar certitudinea că sunteți vampirizat de un coleg, un părinte sau un prieten? O dată sau de mai multe ori, într-o perioadă mai lungă, într-o relație de cuplu care v-a făcut knockout?

Nu există un profil tipic de vampir.

Unii sunt vampiri pe care eu îi numesc structurali, adică este în natura lor să-și vampirizeze anturajul, fie la muncă, fie în familie, fie în relațiile sociale, pe scurt în orice ocazie favorabilă.

Alții o fac conjunctural, cu ocazia unui eveniment sau într-o perioadă definită.

Capacitatea de a vampiriza este proprie ființei umane, bărbat sau femeie, și își are originile înainte chiar de naștere, în corpul viitorului nou-născut. Fetusul nu își „vampirizează”, în sensul propriu al termenului, mama?

Dar, atenție, obiectivul vampirului psihic nu este de a-l distrugă pe celălalt. Dimpotrivă, este dependent de celălalt, are nevoie de el! Vrea doar să tragă foloasele din vitalitatea, energia lui, din ceea ce eu numesc „sucul” lui. Chiar dacă, devenit adult, vampirul psihic se poate dovedi un manipulator pervers, majoritatea vampirilor nu sunt aşa.

Într-adevăr, dacă perversul încearcă să seducă pentru a anihila și a se bucura de această distrugere, vampirul psihic nu își dorește să vă facă rău pentru că vrea să se hrănească din voi.

Și atunci cum arată acest vampir?

Poate că este prietena cea mai bună care vă va lua carnetul de adrese sau prietenii.

Sau poate colegul care vă vampirizează expertiza.

Sau mama care nu se desprinde de fiica adolescentă pentru a-i vampiriza tinerețea și care merge până într-acolo încât o însoțește la întâlnirea cu prietenele.

Sau acest copil care își continuă mofturile dincolo de „vârsta legală”.

Sau poate acest manager care se hrănește din munca voastră fără a vă arăta nici cea mai mică recunoștință.

Pe scurt, exemplele nu sunt deloc puține.

Vom descoperi împreună aceste profiluri multiple, vampiri ocazionali sau profesioniști, și vom învăța să recunoaștem formele, uneori deghizate, ale acestor comportamente vampirice. Cum să recunoști un vampir, dar și cum să conștientizezi că ești vampirizat, uneori de mult timp, și cum să te delimitizezi de acesta, cel puțin dacă nu îți face placere starea respectivă...

Devoratori de energie

De-a lungul vieții, am întâlnit numeroase persoane pe care le pot defini drept vampiri psihici.

Când eram Tânăr, am fost victimă unora dintre ei sau dintre ele. De atunci am învățat să-i recunosc și să mă feresc de ei – din fericire, pentru că în meseria mea de psihiatru mă confrunt mereu cu această situație. Dacă nu aş fi știut să mă protejez mental, de mult timp aş fi clacat psihic. Totuși, din cauza meșeriei, nu mă pot feri din calea lor, căci misiunea mea este să-i ajut să se elibereze de dependența de ceilalți în planul energiei psihice. În același timp, trebuie să-mi ajut pacienții să nu mai fie victime.

Prima remarcă pe care o putem formula după ce am petrecut mult timp în compania unui vampir psihic și ne-am dat seama că acesta este sursa stării noastre proaste: „Ce epuizant este!”

Oboseala fizică, la fel ca și cea psihică, se manifestă la persoana victimă a unor vampirizări consecutive. Cauza ar fi aceea că, în prezența unui vampir psihic, toată atenția victimei este acaparată de acesta.

Oricare le sunt așteptările (afective, materiale, morale, intelectuale, spirituale, psihice), vampirii vor să declanșeze în voi, în același timp, multă atenție și multă emoție. Dar voi nu vă dați seama întotdeauna că respectivii sunt la originea unei neplăceri. Și atunci vă imaginați, mai degrabă, că problema vine de la voi, că voi sunteți obosiți, nervoși, emotivi, pe scurt, că sunteți fragili.

În afara oboselii, unii dintre voi aveți reacții somatice: cea mai frecventă este durerea de cap, apoi tulburările gastrointestinale, senzația de urinare, stare tensionată, respirație sacadată sau chiar palpității. Aceste simptome sunt izolate sau asociate. Alte reacții se manifestă diferit, în 24 sau 48 de ore, cum ar fi cele dermatologice (eczemă, psoriazis sau urticarie, de exemplu), conjunctivite sau dureri articulare, simptome legate de o reacție necontrolată a sistemului vostru imunitar confruntat cu atacurile psihice respective.

Reamintim că obiectivul vampirilor nu este să vă creeze o stare de rău. Motivațiile lor, conștiente sau inconștiente, sunt cu totul altele, răul de care suferiți nu reprezintă pentru ei decât un efect colateral.

Care sunt motivațiile lor?

Înainte de a observa diferențele tipuri de personalitate ale vampirilor psihici, să ne punem mai întâi problema motivației lor comportamentale. Ce îl poate impinge pe un individ să-și vampirizeze un seamăn?

Primul motiv este, fără îndoială, instinctul, intrinsec condiției umane. Este, după cum am văzut, o continuare a vampirismului originar: un fetus se hrănește din sângele mamei sale, apoi, devenit bebeluș, din laptele ei. Acest vampirism primordial este,

în sine, un mod de supravețuire. Un instinct care merge cu mult dincolo de sânge și lapte. Într-adevăr, un nou-născut are și nevoia vitală de afecțiune, această energie pe care o numim atenție sau empatie, pe care i-o oferă o altă ființă umană, care l-a născut, sau un înlocuitor, în lipsa ei putând muri.

Observațiile pediatrului René Spitz, făcute la mijlocul secolului XX, ne clarifică, pentru prima dată, subiectul despre care vorbim.

Doctorul Spitz a lucrat într-un cămin unde erau aduși nou-născuții luați de lângă mame la vîrstă de șase luni, pentru că acestea erau încarcerate pe termen lung. Copiii erau preluăți de asistente. Acestea îi schimbau și îi hrăneau. Totuși, celor mai mulți le mergea rău. Inițial plângăau fără oprire, apoi nu mai luau în greutate. Bebelușii aveau o evoluție deficitară în plan psihologic și afectiv, dar și fizic. Se fereau de contactul cu asistentele, devineau apatici, cu față imobilă. Pe de altă parte, aveau tulburări de somn și de alimentație. După trei luni, plânsetele încetau, dar începeau scâncetele, privirea devinea fixă, copilul cădea într-o stare de letargie care se putea încheia chiar cu moartea. După trei luni, dacă separarea înceta și copilul revinea mamei sau ajungea la cineva iubitor, simptomele erau ușor reversibile.

Așadar, dr. Spitz a înțeles că, pentru a crește, micuța ființă nu are nevoie doar de hrană și de îngrijire. Înainte de toate are nevoie de această energie vitală care decurge din interesul și afecțiunea aproapelui său. Acest vampirism instinctiv sau pulsional rămâne ascuns în fiecare dintre noi și explică de ce, ocazional, putem avea conduite vampirice fără a putea fi considerați, totuși, „vampiri psihici”. Să recunoaștem și că micuțul are de oferit celorlalți, din inimă, zâmbete, cuvinte, întâmplări, care, după ce va crește mare, îl vor ajuta să manifeste empatie.

Vampirismul face parte, deci, din relațiile sociale normale. Dăm și primim informații, emoții, cadouri, idei, gânduri, contacte senzoriale și... energie vitală. Idealul ar fi ca aceste schimburi să se echilibreze de-a lungul timpului. Totuși, există persoane care nu profită niciodată.

Într-adevăr, vorbim aici despre o altă motivație umană: principiul plăcerii, care ne împinge să facem eforturi, să trecem prin frustrări, prin sacrificiile necesare, în moduri diferite, pentru a obține satisfacție.

Se pare că pentru vampirii psihici este mai ușor, mai puțin constrângător, mai puțin obositor, mai puțin dureros să se aprovizioneze pompând energia cuiva decât să-și dezvolte propriile resurse energetice. Circumstanțele, sau chiar anumiți factori legați de personalitate, de educație, de identificare cu părinții ori legați de cultură sau genetică, pot conduce un individ să se orienteze, mai mult sau mai puțin, către acest mod de funcționare. Și, cu cât folosesc mai mult această formă de raportare la ceilalți, cu atât mai greu pot reveni, de-a lungul timpului, la o autogestionare, la un proces autonom, fără să mai aibă o dependență excesivă de celălalt.

Totuși, unor oameni le este aproape imposibil să se compore altfel. În cursul dezvoltării lor, acești indivizi, deveniți vampiri psihici, nu au învățat nici măcar să împărtășească ceva, cu atât mai puțin să dea.

Este vorba despre subiecți care au suferit, când erau micuții, despărțiri sau au avut importante carențe afective, la fel ca bebelușii lăsați în grija asistentelor, despre care am vorbit anterior. Depresiile provocate în primele luni de viață sunt, fără îndoială, cauza acestor dependențe patologice de ceilalți sau a unor comportamente agresive. Subiecții cu o mare apetență relațională,

asociată cu angoasa de a fi singuri, părăsiți sau abandonați, au adeseori cerințe afective presante, care alternează cu descurajarea, un pesimism recurrent și o stare de apatie. Viața lor pare mecanică sau hiperactivă pentru a acoperi vidul de care se simt acaparați. De foarte multe ori au dificultăți în a se menține pe termen lung în câmpul muncii.

Totuși, ar fi o greșală să judecăm vampirismul psihic drept o simplă problemă a confruntării răului cu binele, ar fi mult prea schematic, într-adevăr, pentru că vampirul psihic nu este cel rău, iar vampirizatul nu este o victimă inocentă.

În general, vampirii psihici caută doar energia care le lipsește. După cum am văzut, sistemul lor de regenerare energetică este disfuncțional. Nu știu să-și regleze nevoile intelectuale, emoționale, afective, artistice, spirituale sau materiale. Să nu credem că sunt împinși de obscure forțe malefice să domine sau să-și distrugă victimele naive, chiar dacă situația descrisă poate exista. Satisfacerea unor pulsuini sadice, în sensul obținerii plăcerii făcând rău altcuiva, ar putea să-i motiveze pe unii dintre ei. Vampirismul psihic poate avea, în acest caz, legătură cu instinctele de cruzime, la fel cum întâlnim cruzime la diferite categorii umane. Nici mai mult, nici mai puțin. Totuși, confruntați cu asemenea indivizi, trebuie să ne dublăm atenția, să ne înmormăm psihic sau să o luăm pur și simplu la sănătoasa.

Vom vedea mai în detaliu caracteristicile psihologice ale vampirilor noștri, dar pentru a vă da o idee, vom face mai întâi constatarea, pe care o împărtășesc mai mulți confrății, că mulți dintre vampirii psihici suferă de o profundă lipsă de stima de sine.

Aceasta provoacă în interiorul acaparatorilor de energie, după cum vom vedea, o nevoie de atenție constantă, o cerere permanentă de validare a alegerilor sau a comportamentelor

lor, dar și faptul că nu par să învețe nimic din experiențele trecutului.

Totuși, este posibil ca această slăbiciune, manifestată mai ales la vampirii cu state vechi, experimentați, să nu fie decât o aparență care nu are alt scop decât să vă atragă spre ei pentru a vă secătui mai bine după aceea.

Să notăm că această stare este intrinsecă majorității vampirilor (vom vedea excepțiile care confirmă regula, printre altele vampirul mare prădător). Această diferență de nivel energetic creează un gradient care permite un transfer de energie de la plus spre minus, mai ales în termeni de stima de sine, deci un transfer de la voi la el.

Dar, de fapt, stima de sine este variabilă de la un vampir la altul și, mai ales, extrem de fluctuantă pentru unul și același vampir.

Asistăm la perioade de supraapreciere a stimei de sine (uneori până aproape de megalomanie), mai ales la vampirii narcisisti, când sunt respinși de alții, asociată cu un dispreț suveran al aproapelui, în paralel cu autoritarism, care va alterna cu perioade de stima de sine extrem de scăzută, cu angoase, asociate cu nevoia presantă de ajutor, crize în timpul căror se arată deosebit de ofensivi.

Ei trec, de asemenea, de la atitudini de victimizare, la stări hrănitoare cu iluzii de grandoare. Nu trebuie să ne imaginăm, totuși, că vampirii psihici sunt cu toții în mare suferință, vizibilă, și că trag după ei mizeria emoțională, asemenea vampirilor mitici care își tărăsc sinistra pelerină neagră și au tenul livid. Totuși, în ciuda deficitului emoțional, au o alură care flătează și le place să frecventeze adeseori ceea ce odinioară se numea „lumea bună”.