

Borító

[image: Borító]

Címoldal

Singer Magdolna

Szextörténetek

A szvingerező, a hű feleség, a szexuálterapeuta
és még tizenkilencen a szexről

 [image: Logo]

Copyright

Singer Magdolna: Szextörténetek – A szvingerező, a hű feleség, a szexuálterapeuta és még tizenkilencen a szexről

© Singer Magdolna, 2018

© Mester Dóra Djamila, 2018, Előszó

Szerkesztő: Gáspár Katalin

Illusztráció: Szulyovszky Sarolta

Borító: Szabó Balázs

HVG Könyvek

Kiadóvezető: Budaházy Árpád

Felelős szerkesztő: Tanács Eszter

ISBN 978 963 304 737 8

Minden jog fenntartva. Jelen könyvet vagy annak részleteit tilos reprodukálni, adatrendszerben tárolni, bármely formában vagy eszközzel – elektronikus, fényképészeti úton vagy más módon – a kiadó engedélye nélkül közölni.

Kiadja a HVG Kiadó Zrt., Budapest, 2018

Felelős kiadó: Szauer Péter

www.hvgkonyvek.hu

Forgalmazza eKönyv Magyarország Kft.

www.ekonyv.hu

Elektronikus könyv: Ambrose Montanus

A szerző előszava

Suszter maradjon a kaptafánál – mondta egy ismerősöm az egyik közös barátunknak, amikor megtudta, hogy miről írok könyvet. Amellett, hogy általánosságban ez a mondás már rég nem igaz – hiszen az a kívánatos, ha tanulunk, fejlődünk, változunk, bátran belevágunk új dolgokba –, ebben az esetben tartalmazott némi igazságot. Legalábbis érthető a megütközés. Mert mihez is szoktak hozzá azok, akik engem ismernek és olvasnak: gyász, veszteségek, esetleg ezek ajándékai. Hogy jön ide a szex?!

Ebbe a skatulyába magamat is beletettem, és ez sokáig fogva tartott.

A korábbi könyveim többnyire úgy születtek, hogy amikor jöttek hozzám segítséget kérő emberek haláleset, válás, magzat és újszülött elvesztésének fájdalma miatt, a beszélgetések során felfigyeltem valamire. Így jöttem rá például arra, hogy sem a veszteséget elszenvedett gyerekek, sem a férfiak, sem pedig a perinatális gyászban lévők nem kapnak elég figyelmet – ezért megírtam a róluk szóló történeteket.

Nos, ez a könyvem is pont ugyanígy született.

Illetve, egy kicsit másképp.

A szex témakörében is ugyanúgy elém kerültek meglepő dolgok, de nem az jutott eszembe, hogy megírom, hanem hogy ezt valakinek meg kellene írnia. Például, amikor azt mesélte egy 50 éves nő, hogy a gyerekeik születése után huszonöt évig nem szexeltek a férjével, és most, túl az ötvenen valami átkattant benne, amit maga sem ért, és azóta boldogan szeretkeznek. A mindenit!

Amikor sokadszorra mondtam ki, hogy ezeket a történeteket meg kellene írni, mert valamilyen módon segítene az embereknek, akkor derengett fel bennem: csak nem…? Csak nem nekem?

Kezdtem fontolgatni a dolgot.

Közben egy kedves újságíró barátnőm egy meghitt kávéházi beszélgetés során váratlanul abbahagyta a kávéja kevergetését, és így szólt hozzám:

– Tudod, miről írj? A szexről. Mert miközben látszólag minden erről szól, eközben senki nem mutatja meg, milyen is a valódi arca. Nem tudjuk, mi zajlik a hálószobákban, fogalmunk sincs arról, hogy az egyes emberek hogyan élik meg a szexualitásukat, milyen hatással van az életükre, és a testi szerelem szépségéről, a mélyen megélt intimitásról se nagyon esik szó.

– Ez vicces – mondtam –, mert éppen azon töröm a fejem, vajon írjak-e egy ilyen interjúkötetet.

– Ne törd tovább! – szólított fel a barátnőm. És úgy is tettem.

Nekiláttam. Beszéltem az ismerőseimnek a terveimről, s arról, hogy kellenek interjúalanyok. Jöttek is, nemigen kellett keresgélnem. Volt köztük zöldfülű fiú, aki tanulja még a testiséget; magát a szerelem papnőjének nevező nő; érintésfóbiás, ám szeretkezni szerető lány; szvingerező pár; félrelépő asszony, aki imádja a férjét; örömlányokhoz járó férj; 90 éves férfi, akinek a legfőbb öröme az örömnyújtás; évtizedek óta hűségben és megőrzött szenvedéllyel élő házaspár; Casanova, aki imádja a nőket és így tovább.

„Nagyszerű”, gondoltam, „de jó lenne meghallgatni szexuálterapeutát, intimitástrénert, jónimasszőrt, tantraoktatót, szexcoachot, filozófust, bábát – szóljanak hozzá ők is, és mondják el a témával kapcsolatos legfontosabb üzeneteiket.”

Minél jobban belebonyolódtam, annál inkább rá kellett jönnöm, hogy képtelenség egyetlen könyvben felmutatni az emberek szexuális életét jellemző sokféleséget. Nem tudtam, mire vállalkozom. Menet közben egyre tágult azoknak a fontos jelenségeknek a köre, amelyekről feltétlenül írni akartam. De ez csak egyetlen kötet, ebbe ennyi fért bele. Ki tudja, talán lesz folytatása.

A szex mindent behálóz, mindenben benne van, még ha rejtetten is. Olyan energia, amely sokféle öröm forrása: színessé, széppé, izgalmassá teszi az életet; ám ugyanannyi bajnak, szenvedésnek is az okozója: gondoljunk csak a kínzó hiányára, a frusztrációra, féltékenységre, megcsalásra, vagy akár a szexuális bántalmazásra.

Képesek voltak-e megnyílni az emberek ebben a kényes témában? Ki igen, ki kevésbé. Egy barátom bosszantó módon azt állította, kár az erőfeszítéseimért, hiszen mindenki hazudik, ha szexről van szó: túloznak, egy szavukat sem lehet elhinni. Nehéz elképzelnem, hogy valaki azért jelentkezik, mert név nélkül valótlanságokat akar tódítani, ám az kétségtelen, hogy nem mindenki tudott vagy akart teljesen megnyílni – én pedig szintén nem mertem vagy akartam zavarba ejtő kérdésekkel bombázni őket. A legkényesebb kérdést azonban feltettem: „Hogyan írná le pontosan az élményt? Amikor benne van egy szeretkezésben, mit érez? Le tudná festeni?” Erre senki nem tudott elsőre válaszolni. Sokan másodszorra sem, pedig nekigyürkőztek. Akiknek sikerült szavakba önteniük az érzéseiket, azok valamiféle misztikus, időtlen utazásról számoltak be.

Ha ez ennyire csodálatos, miért nem akarjuk nap mint nap megélni? Miért vannak hatalmas kihagyások, hullámvölgyek az emberek életében, miért mondanak végleg búcsút a szexnek sokan már a fiatal éveikben? A legkézenfekvőbb válasz a megfelelő társ hiánya. Ha még nincs, már nincs vagy éppen nincs, akkor ehhez nem szükséges magyarázatot fűzni. De mi van akkor, ha egy pár szeretetteljes kapcsolatban áll egymással, és mégsem él ennek a semmihez sem fogható ajándéknak a lehetőségével? Mint az interjúkból kiderült, ahhoz, hogy ilyen felemelő együttlétet, csúcsélményt éljen meg egy pár, be kell fektetni: olyan érzelmi, fizikai állapotot kell elérni, ami megágyaz ennek a flow-nak. Az előjáték nem a simogatást, csókolózást jelenti, hanem mély beszélgetéseket, közös film- vagy színházélményt, baráti találkozót, bármit, ami érzelmileg felemel, szellemileg felfokozott állapotba hoz – a testi egyesülés mindennek a megkoronázása. Egyesek szerint az az igazi, ha már reggel elkezdődik a ráhangolódás az esti ünnepre.

A mesélők persze nem csak tökéletesen működő szexualitásról számoltak be, ellenkezőleg: majdnem mindenki botladozásokon, önmaga lassú felfedezésén keresztül jutott el addig, hogy önfeledten át tudja adni magát a szeretkezésnek. Már ha eljutott eddig egyáltalán, hiszen kinek-kinek más tartalmú hátizsákot kellett cipelnie gyerekkorától kezdve, amelyben olyasmik is helyet foglaltak, mint a szexualitáshoz társuló szégyen, bűntudat, gátlások, félelmek, fájdalmak.

Az idősebbek még arról panaszkodtak, hogy az ő fiatalságukban nagyon kevés lehetőség adódott az ismeretszerzésre; a mai fiataloknak azonban látszólag minden a rendelkezésükre áll ahhoz, hogy megfelelő információk birtokába jussanak. Ám ez a „minden” gyakorlatilag a pornóra redukálódik.

A fiatalok – sőt gyerekek – technikákra, hamis szerepjátékokra lebutított, a lényegétől megfosztott filmeken keresztül alkotnak fals képet a szexről akkor, amikor még mit sem tudnak saját testükről, elvárásaikról, szexuális mivoltukról, és csak a tökéletlenség és alkalmatlanság érzése nő bennük. Hosszú az út innen felépíteni a saját jól működő szexualitásukat, eljutni a mélyen megélt intimitáshoz. A legtöbb ember elnyomott szükségletek, vágyak, fájdalmas tapasztalások útján halad addig, amíg eljut önmaga természetének megismeréséhez, vállalásához, amíg ki tudja bontakoztatni az örömre való képességét. A kiteljesedett, bensőséges szexhez vezető út a halálunkig tartó fejlődéstörténet.

Mit hangsúlyoznak azok, akik segítőként, hivatásszerűen foglalkoznak a szexszel? Sok szó esett az intim szokások, a szexuális nevelés fontosságáról, a nemi szocializációról, a megszégyenítések, fenyegetések, bűntudatkeltések nemiséggel összefüggő szerepéről, kulturális viselkedésmintákról, testtudatosságról, felelősségről, párválasztásról, kapcsolati hullámzásokról, az erőltetett fogantatás szerelemgyilkos voltáról, a szülésről mint eksztatikus élményről, a várandósság és gyermekágyi időszak nehézségeiről és örömeiről, a szexről mint taburól, a tantráról mint a létezés extázisáról, a genitáliák edzéséről és annak vágynövelő szerepéről, az idős kor lehetőségeiről, sőt mi több, előkerült a látszólag ide nem illő halál is többféle összefüggésben.

Elhangzott az a némelyikünk számára talán meglepő kijelentés is, hogy a szexuális energia olyan életenergia, amely velünk születik és mindig, minden körülmények közt a birtokunkban van, akár van párunk, akár nincs, akár fiatalok vagyunk, akár idősek. Gyerekkorunkban még átéltük azt az önfeledt életörömöt, amit ennek a pezsdítő szexuális energiának köszönhettünk, ám lassan elfelejtettük, hogy a miénk. Azok, akik erről meséltek, arra biztatnak, hogy fedezzük fel újra. Legyünk szerelmesek magába a létezésbe, tekintsünk minden apróságra úgy, mint a teremtés csodájára! Éljük át minden érzékszervünkkel az élet táncának extázisát felszabadult önfeledtséggel!

Mi mást is kívánhatnék magam is az olvasónak, mint azt, hogy jusson felismerésekhez az őszinte megnyilvánulások által, tanuljon belőlük, és fedezze fel azt az életenergiát, amelyről a szexualitás professzionális ismerői mesélnek.

Előszó

A terasz, ahol most ezt a szöveget írom, egy nagy bérházra néz. A fülledt melegben a számtalan nyitott ablak, mint egy adventi naptár kihajtható lapjai. Szemben velem, szinte karnyújtásnyira meglebbenő függönyök, kacagások, gyereksírás, párbeszédfoszlányok, gyönyörök és fájdalmak kiszűrődő hangjai. Illatok, zenék, zajok, elmosódó árnyalakok, arcok, hangok – elképzelt életek. Akaratlanul is hallok, látok, érzékelek belőlük valamit. Körbevesznek, átitatnak, de mégsem az enyémek. Kicsit ilyen érzés a könyvben szereplő interjúkat is olvasni. Mások életébe bepillantást nyerni zavarba ejtő élmény: egyszerre ébreszt kíváncsiságot és piszkálja fel bennem a kérdést, hogy mi közöm ehhez. Figyelem magam. Hányféleképpen tudok és akarok idegen emberek magánéletéhez viszonyulni? Tud még nekem bárki újat mondani? Ugyan már! Vagy mégis keresek valamit? Esetleg a saját válaszaimnál erősebb, autentikusabb válaszokat, aha-élményt, megerősítést? Rájövök, hogy mások története segít felidézni mindazt, emlékezni mindarra, amit mélyen eltemettem már. Olyan megnyugtató olvasni, hallani, akár csak elképzelni, hogy nem vagyok egyedül a kérdéseimmel! Nincs velem semmi baj, normális vagyok! Hiszen másnak is vannak olyan szürreális, izgalmas vagy titkos vágyai, kalandjai, élményei, mint nekem. Más is olyan sebezhető, érzékeny. Más is keresztülmegy nehézségeken, tanuláson, tapasztaláson. És más is csak éppúgy az útján tart valahol, ahogy én. Sokszor képzelem azt mások életéről, hogy könnyebb, egyszerűbb, jobb, gördülékenyebb, ilyenebb vagy olyanabb. Különösen, ha szexről van szó. Egyébként is, nincs olyan ember, akiben ne mozdulna meg a voyeur, ha egy vetkőzést következmények nélkül figyelhet az ablakon át. Aztán kiderül, hogy mások története is épp olyan emberi, mint az enyém. De tudom ezt nem kárörömmel, lemondással, vagy épp keserűséggel konstatálni? Tudok a nagyon is emberi történetekből erőt, reményt, vágyat, inspirációt meríteni?

Az elágazó ösvények kertje

Olvasom ezt a sokféle utat, történetet, és azon töprengek, hogy velem mi történik ilyenkor. Hiszen akárhogyan is, de mások életén át mégiscsak saját magam pillantom meg! Van olyan történet, amelyikben egyből otthon érzem magam: mintha csak az én számból vették volna ki a szót, mintha én lennék az, aki a történetet meséli. Van, amelyben a vágyaim kelnek életre: de jó lenne már itt tartani, vagy csak egyszer-egyszer belecsöppenni egy ilyen életbe! És van, amelyik távoli, idegen, s egyből érzem magamban az ellenállást: na, ilyet semmilyen áron sem szeretnék! Félek tőle, irtózom, taszít. Miközben tudom, biztonságban vagyok, hiszen ez csak egy könyv. És még abból is tanulhatok valamit, ami idegen, távoli – ha másról nem, hát magamról. Végül is az ellenállás is rólam mond el valamit.

Mindig lenyűgöz, ha az emberi létezés, az erotika világának e végtelen komplexitásába, sokszínűségébe, gazdagságába pillanthatok. Hiszem, hogy ez finomítja bennem az elfogadást, mélyíti az empátiámat, miközben hihetetlenül inspirál. Melyek azok a gondolatok, történetek, amelyek újabb kérdéseket indítanak el bennem, milyen ötletet adnak, milyen irányt mutatnak? Imádom például idősebb emberek szexről, erotikáról szóló történeteit hallani! Megerősítő és felszabadító, hogy egy életen át tanulhatunk; hogy mindig lehet újrakezdeni, és hogy a szex, az erotika ezerféle arca tényleg életünk végéig elkísér bennünket. És nem utolsósorban izgalmas látni azt is, hogy ki milyen összefüggéseket, kapcsolódásokat talál ebben a világban. Mintha Borges elágazó ösvények kertjében1 sétálnék, hagyva, hogy mindig más vezessen végig hol az egyik, hol a másik úton, vagy vigyen fel egy kilátóra és mutasson rá az egész kertre, amely minden pontról más és más arcát, formáját mutatja. Nehéz ellenállni a csábításnak, hogy ne osszam meg az én aha-élményeimet, miközben a sokszor sajátjaimnak vélt ösvényeket újra és újra mások szemével nézve is végigjárom. A szövegekből ugyanis minduntalan szembejön néhány olyan kérdés, téma, központi szál, amelyek az én életemben is – nemcsak magánemberként, nőként, anyaként, szeretőként, de szakemberként is – szinte állandóan terítéken vannak.

Ez vagyok én!

A szex szó használata önmagában mennyire félrevezető! Mintha „ugyanarról” a dologról beszélnénk, miközben épp ez a lényeg: az élmény mindannyiunknak egyedi, megismételhetetlen és összehasonlíthatatlan. Ugyanaz a testi történés egyszer szólhat az intimitásról, kölcsönös szerelemről, máskor lehet az elnyomás, a hatalom jele. Ugyanaz a pillanat lehet nekem maga a spirituális földöntúli utazás, míg a partneremnek pusztán egy jó numera. Mindannyian mást tartunk fontosnak a testi, érzéki és társas tapasztalásainkból, sokszor viszont teljesen más utakat bejárva meglepően hasonló következtetésekre jutunk. Korban, nemben, szakmában, tapasztalatban ennyire eltérő emberek gondolatai így, egy csokorban, számomra még láthatóbbá teszik: a szexus mindannyiunk egyéni tapasztalása. Értelmetlen és káros minden olyan törekvés, elvárás, ami ezt a sokféle egyediséget normatívákkal próbálja meg szabályozni! Mennyire fontos is lenne, hogy hétköznapi emberként is mindannyian teljes magabiztossággal és büszkén tudjuk megélni és megmutatni: ez vagyok én! A magam vágyaival, érzéseivel, külső és belső tulajdonságaival. Senkihez nem hasonlíthatón! Ez azt is jelenti, hogy nálamnál kompetensebb senki nem lehet saját szexualitásomban! Én vagyok az, aki mindezt megélem, ez az enyém, senki nem veheti el tőlem. Nincs az az autoritás, legyen az a szülőm, a tanárom, a férjem vagy az orvosom, nincs az a szakember, bárki, akinek joga lenne az érzéseimről, élményemről, tapasztalatomról véleményt mondani, azt minősíteni, megítélni, normálisnak, jónak vagy rossznak tartani. Csakis én tudom és tehetem ezt meg. Én érzem, ott és akkor, a testemben, a szöveteimben, hogy jó vagy nem jó, ami velem történik. Csak az számít igazán tanulásnak, amit megtapasztaltam, megéltem, a bőrömön éreztem.

Na, de ez a gyakorlatban persze mégsem ilyen egyszerű.

Te nem vagy normális!

Sokan érzik úgy, jogot formálhatnak arra, hogy hatalmi eszközökkel részt vegyenek az életünkben, egészen kicsi korunktól fogva: az anyánk, az apánk, a tágabb családunk, az intézmények, a társadalom a maga szabályozó – brutális vagy épp végtelenül kifinomult – eszközeivel. A szégyenérzet egész kora gyerekkorunktól mindannyiunk testi tapasztalásának része, olyannyira, hogy már a forrását is alig tudjuk tetten érni. A tabuk pedig lehetetlenné teszik, hogy megosszuk vágyainkat, érzéseinket, kétségeinket, kérdéseinket, félelmeinket, hogy hozzájuk férjünk, s szabadon, bátran beszélhessünk róluk. Mert mit gondolnak majd akkor rólunk?!

Ezért is tartom hihetetlenül felszabadítónak mások őszinte vallomásaiból kiolvasni, hogy szexuális valóságaink mennyire sokszínűek és az illendőség határán jólesőn túlmutatók. Ilyenkor merül fel bennem a kérdés: hol van az a sok szégyenérzet, prüdéria, őszintétlenség, ami a szexszel kapcsolatban azt a sok zavart kelti? Mást élünk meg, mint amiről beszélünk? Hogy is van ez a zavar a szexszel kapcsolatban az életemben? Mások történetei segítenek-e abban, hogy őszintébben kezdjek a magam életére nézni, vagy őszintébben merjek másokkal – a társammal, a férjemmel, a feleségemmel, a gyerekemmel – beszélni az érzéseimről, a vágyaimról? Segít-e abban, hogy reflektáltabb legyek, bátrabban vállaljam a felelősséget a saját életemért, a saját döntéseimért? Segít-e felismerni a szerepem abban, hogy még mindig ennyi tabu, szégyen kíséri a környezetemben a szexualitást? Mit teszek én azért, hogy bármi is megváltozzon az életemben? Felismerem-e azt a kínos pillanatot, amikor – akár az interjúkat olvasva – észreveszem magamon, hogy én is ítélkezem, pálcát török mások felett, vagy gondolom azt, hogy azért ez mégsem normális?

Egy pillanatban az egész élet

A szexualitásban annyi minden sűrűsödik. Ha elkezded mesélni az első szexuális élményed, hirtelen egy csomó látszólag szexmentes dolog is előkerül. Valójában a legegyszerűbbnek tűnő szexuális pillanat is hihetetlenül komplex. Benne van az „én” és „a világ” bonyolult viszonya. Benne van mindaz, amit a családomból hozok, generációkra visszavezethetően: mintáim az intimitásra, az érzelmi kommunikációra, a testi érintésekre, a női-férfi szerepekre, de ugyanígy az önmagamhoz, a tanuláshoz, a játékhoz, a világhoz való hozzáállásomra. A szexualitásomban szerepe van, hogy kicsi gyerekként mennyire élhettem meg az elfogadást, az érzelmi, fizikai biztonságot, mi módon tanultam vagy nem tanultam meg, hogy jogom van a testi integritáshoz, a határaimhoz, a privát szférámhoz. Hogy van jogom igent és nemet mondani. Hogy tudhatok magamra, de a partneremre is vigyázni. A szexualitásunkban, erotikus találkozásainkban ismétlődnek vagy íródnak újra függőségeink, a kötődéshez és az autonómiához, szabadságainkhoz való viszonyunk. A testünk, a pszichénk, a sejtjeink tárolnak és hordoznak minden velünk történt eseményt. Mindig mélyen megérint, amikor azzal szembesülök, hogy mennyire is vágyjuk a figyelmet és az elfogadást, és hogy felnőttként mennyire fontos terepet és formát ad ennek a vágynak a szexualitás. Azon gondolkodom, hogy mennyivel örömtelibbé válna az életünk, ha semmi mást nem tanulnánk meg szexuális kultúra címszó alatt, mint a figyelmünk fejlesztését. Azt az értő és érző figyelmet, amit érzelmi intelligenciának is hívunk. Annak a felismerését és szavakba öntését, hogy mikor, milyen figyelemre vágyunk, és ennek fényében a partnerünkre való odafigyelést is. Mert az interjúkat olvasva, számomra mégsem csak az a tanulság, hogy a gyerekkor egy életre meghatározza a kapcsolatainkat, örömeinket, s a testünkbe, lelkünkbe kitörölhetetlenül kódolja, hogy képesek leszünk-e felnőttként a boldog életre. Ezek a történetek egyúttal azt is megmutatják, ami a szexben oly csodálatos: hogy az újabb és újabb tapasztalásokon, testi kalandokon, szerelmeken, csalódásokon, akár ismétlődő traumákon át válunk képessé átírni, újraírni az érintés, a kapcsolódás, a kötődés, a szeretés módjának kódjait. Bármilyen életkorban képesek lehetünk még a gyógyulásra, az adás és elfogadás, az önzetlenség megtanulására, és akárhány évesen is ránk találhatnak az önmagunk elfogadásához, az örömhöz és gyönyörhöz vezető utak.

Vigyázz magadra! Vigyázz rám!

Nincs olyan szexről szóló személyes beszámoló, ahol ne jönne elő a kontroll kérdése. A szexben egyszerre van jelen a kontroll iránti elementáris igényünk és a kontroll átadásának, elengedésének izgató vágya: érteni és irányítani akarjuk, tudni szeretnénk, hová tartunk és mi fog történni; ám eközben szeretnénk belépni az ismeretlenbe, abba a módosult tudatállapotba, ahol a végtelen gyönyör, a katarzis, az extázis vár ránk. A szexben, az intimitásban ott van a vágy egyfajta mély megnyílásra, ami hasonlóan mély, alapvető emberi szükségletet szólít meg: a biztonság igényét. Sokszor hallom azt, hogy a kontrollt akadályként éljük meg, ami nem enged ellazulni, belemenni a pillanatba. Zakatolnak a gondolataim, befeszülnek az izmaim, nem tudok megnyílni az orgazmus, a másik, az ismeretlen felé. Miközben, ha felismerném és elfogadnám az adott pillanatban a biztonság iránti vágyamat – legyek férfi vagy nő –, lehet, hogy a kontroll egészen más megvilágításba kerülne! Szerintem sok helyzetben eszünkbe sem jut, hogy ilyenkor mégiscsak az alapvető biztonságérzetünk kerül veszélybe. Fel sem merül, hiszen a helyzet egyáltalán nem tűnik veszélyesnek, magunkat felnőtt, tapasztalt embernek tartjuk, ráadásul azzal vagyunk elfoglalva, hogy mit szól a másik (kínosnak, cikinek tartaná, ha kiderülne, hogy nem leszek képes az orgazmusra, arra, hogy nem képes valamire a testem). Miközben a testem csak végzi a dolgát, és az érzelmi utasításoknak megfelelően véd engem az adott helyzetben.

Az interjúkat olvasva ismét feltűnt, hogy különösen a nőkkel kapcsolatban merül fel a „túl sokat agyalás”, a „fejben ott lenni” kérdése, valamint a kikapcsolásra, ellazulásra való képtelenség. Lehetséges, hogy ez csak egy normális túlélési ösztön: hiszen testi adottságaink alapján kevésbé engedhetjük meg azt a luxust, hogy hagyjuk csak úgy megtörténni a dolgokat… Az, hogy fizikailag és érzelmileg is megnyíljunk egy másik embernek – amelynek következményeként egy új élet is megfoganhat bennünk –, logikusan hozza azt az önvédelmi reakciót, hogy a fejünkben ébren kell lennünk: figyelnünk, vigyáznunk kell. Ezek mély, tudatalatti mechanizmusok, és mindenkinél más és más mértékben, máshogyan működnek. Nyilván sok múlik azon is, hogy mennyit segített vagy nehezített ebben a gyerekkor; a szexuális, az intim, az érzelmi előtörténetünk: ősbizalom van-e bennünk a külvilág felé, joggal tartunk-e tőle vagy óvatosabban viszonyulunk hozzá. Mindenesetre az interjúk újból előhozták, hogy mennyire fontos a határaink ismerete és tiszteletben tartása, egyáltalán a határaink meglétének szerepe, fontosságának elismerése; függetlenül attól, hogy fiúként vagy lányként szocializálódtunk.

A szex nem cuki kisállat

Az egyik interjúban olvasom, hogy a szexre sokszor úgy gondolunk, mintha egy cuki kisállat lenne. Lehet kényeztetni, simogatni, másoknak mutogatni. Szívünk szerint elfeledkeznénk a szexualitás kínzó, kellemetlen és sötét aspektusairól. Ez a hasonlat nagyon tetszik. Szexuális problémáink, zavaraink akkor jelentkeznek, amikor a „szexünk” épp nem óhajt cuki kisállat lenni. Kimászkál a ketrecből, eltűnik, elbújik az ágy alatt, és ha nem figyelek, percek alatt pusztító sárkánnyá vagy éhes fenevaddá változik; vagy csak beleharap az ujjamba, épp amikor a legkevésbé számítok rá. Hiába próbálom idomítani, nevelni, instant örömök forrásaként kezelni, nem megy. A partnerem kiszámíthatatlan, vagy én érzek máshogy, mint terveztem, vagy a testem kezd el szokatlan tüneteket produkálni, vagy, ha meg éppen hogy már jól sikerült a szexünket domesztikálni az évek alatt, akkor másik kisállatra vágynék. És a szexszel sajnos nem működik az, ami az okos lánnyal az egyszeri mesében, hogy „hoztam is, meg nem is”. Legyen igazi izgalom, feszültség, mélység, mindent átjáró boldogság, katarzis, de úgy ám, hogy az közben nem veszélyeztet semmit, nem fenyeget a változás rémével! Ezt az ellentmondást nagyon nehéz feloldani. Sokan igyekszünk ketrecben, jó sok lakat alatt tartani a szexust, mert borzasztóan félünk attól, hogy mi fog történni, ha elkezdünk érezni. Pedig van egy sejtésem, hogy az pont olyan lehet, mint amikor a gyerekek játszanak. A gyerekek játéka azért olyan önfeledt, mert nem találják ki előre, hogy kivel mit fognak csinálni: arra mozdulnak, amerre a játék viszi őket. Civilizált, agyonszabályozott, rendszerezett, rendesen viselkedni tudó felnőttként a szexben ezt megtalálni a legnehezebb. De nem is mennék messzebbre: csak önmagában azt az egyszerű dolgot sem könnyű megtalálni, hogy hagyjam magam érezni, és hagyjam, hogy az alapján történjen bármi. Ez ijesztő. Mert ez a bármi lehet, hogy a semmi lesz. Lehet, hogy ott fogunk ülni egymással szemben, szexi fehérneműben vagy totál pucéran, és semmi sem fog történni. Nem fogok vágyat érezni, nem akarok majd semmit. Vagy félni fogok. Vagy fájni fog. Vagy szorongok. Vagy elszabadul bennem egy olyan érzelem, egy olyan erő, amit esetleg nem tudok megállítani. Igen, itt újra előjön a kontroll kérdése. A „nem tudom, mi fog történni” érzéstől való szorongást akarjuk mindannyian enyhíteni. Ha kiszabadul a szellem a palackból… És ezen a ponton el is értem Magdi témájához. Nem a haláltól szoktunk ugyanígy félni? Nem véletlen nevezi a francia nyelv az orgazmust kis halálnak…

Merek érezni?

Előbb-utóbb mind meghalunk, és ha már így van, nem éri meg jobban az életet valóban érezni, és nem félálomban, rendesen viselkedve eltölteni? Ez önmagában egy egész könyvet érdemlő téma, de itt most csak az én aha-élményem szeretném megosztani, amit az interjúk olvasása váltott ki belőlem.

Régóta foglalkoztat az érzékenység és az erő, ez a két látszólag egymásnak ellentmondó minőség a szexben. A merevedési zavarok, potenciaproblémák, az orgazmushiány és a depresszió eredőjét ugyanabban látom: az erő megélésének képtelenségében. De ez egy olyan erő, amely csakis belülről, belőlem fakadhat. Akár a női, akár a férfitestet nézzük, szabad áramlás – a vér, a testnedvek szabad áramlása – szükséges a szexuális potenciálhoz. Szerintem a testnedveink és az érzelmeink áramlása nem csak metaforikus kapcsolatban állnak egymással. Nagyon szeretem Mijazaki Hajao felnőtteknek szóló rajzfilmjeit,2 amelyekben a kislány főhősök hirtelen emberfeletti erő birtokába kerülnek, mihelyst az érzéseikre hagyatkoznak. Ez teszi képessé őket arra, hogy hihetetlenül bonyolult dolgokat oldjanak meg, miközben vigasztalnak, szeretettel fordulnak a környezetükhöz, képesek kapcsolatot létrehozni a körülöttük levő szereplőkkel, legyenek azok jók vagy rosszak. És van itt még egy fontos elem: ezekben a rajzfilmekben nagyon emberi minden karakter, senki sem fekete-fehér, egyértelműen jó vagy rossz. És szinte mindegyik történetben van egy konkrét pont, amikor a főhősnő szembesül a saját gyengeségével, a saját félelmeivel. Elkerülhetetlenül bele kell merülnie a törékenységébe, a félelmei bugyrába ahhoz, hogy onnan kiszületve ereje teljes birtokába kerülhessen. Ezt nagyon szép és fontos szimbolikának tartom, és egyáltalán nem csak elméleti szinten.

Érdekes, milyen lelkesen használjuk manapság az emojikat. Megpróbálom elképzelni, hogyha ugyanezek a kifejezések napjában ugyanannyiszor az arcunkon lennének… Gyerekek tudnak még úgy igazán hangoskodni, üvölteni, bömbölni, ordítani, ahogy mi már sosem merünk. Nekik még nincs szükségük arra a szóra, hogy szex. Éreznek anélkül is, van testük anélkül is, vannak játszópajtásaik anélkül is. Kíváncsi vagyok, mi történne, hogy nézne ki a város, ha egy reggelre ébredvén minden felnőtt elkezdene újra úgy érezni, mint egyszer gyerekkorában. Nők és férfiak egyaránt. Kortól, foglalkozástól, családi állapottól függetlenül. Ha elkezdenénk felvállalni, hogy merünk félni, gyengének lenni, haragudni, dühöt érezni, vágyódni! Ha mernénk megélni a vágyakozás kiszolgáltatottságának kínját, a testünk és lelkünk fájdalmait, sebezhetőségét, törékenységét! Ha újra mernénk gyermeki, vicces, idétlen dolgokat vágyni! És mindezt a sok érzelmet a maga teljes valójában kifejezésre juttatni; sírni, kiabálni, kacagni, sóhajtozni, üvölteni, malackodni, mocskosnak lenni. Azt képzelem, hogy ez közelebb vinne egy szabadabban megélt szexuális világhoz is.

Én testem, én életem, én szavam

Számomra talán a legizgalmasabb mások történeteiben az ilyen átalakulások szemtanújának lenni. Mert magam is tudom, ismerem, hogy milyen megtapasztalni az érzelmeim felszabadító erejét! Tudom, micsoda különbség, ha őszintén vagyok otthon a szexualitásomban, a jelen pillanatban. Kíváncsian, várakozások és elvárások nélkül. Ha úgy tudok visszatalálni ehhez az érzéki tapasztaláshoz, ahogy azt a gyerekek még tudják. Tudom, milyen ritka pillanatok ezek, viszont minél többször meg tudom élni ezt a fajta érzéki ártatlanságot, annál teljesebbnek érzem az életem. Ez sokszor csak a gyengeségeim felvállalásán keresztül lehetséges. Éppen úgy, ahogy a mesékben: csakis az érzéseim felvállalásán keresztül tudok másokhoz igazán kapcsolódni. Akkor indulnak el mindenféle energiáim, akkor vagyok egy önmagammal, otthon a testemben, az agyammal, a pinámmal*. Akkor tudok mindent, ami én vagyok, élettel teli, adásra képes nőként, emberként megélni. Azt is látom, hogy ez mitől kockázatos. Mert rosszul is reagálhat a környezetem. Mert nem látnak vonzónak. Mert rám szólnak. Mert rendetlenség lesz. Mert az életnek ez a módja időigényes, és egyáltalán nem vesz tudomást például a heti munkabeosztásomról, a vállalt határidőimről, az illemszabályokról. E ponton pedig újra az okos lány dilemmájához jutottunk, amiről döntsön minden kedves olvasó saját belátása szerint: lehet-e egyszerre hozni is, meg nem is?

Lehetne még folytatni a végtelenségig. Az interjúk számtalan érdekes kérdést hoztak a felszínre. Lehetne írni arról a dilemmáról, hogy mennyire hagyatkozzunk szexuális kérdésekben a testünkre, és mikor, hol játszik szerepet az önkritikára, önreflexióra való képesség: pár lépés távolságból ránézni és próbálni megérteni, hogy miért történtek velem a dolgok úgy, ahogy. Lehetne hosszan írni a párkapcsolatok dinamikájáról: kit miért választunk társnak, mikor, milyen tükrei vagyunk egymásnak. Lehetne hosszan időzni az erotika világában annál a kérdésnél, hogy ki miből merítkezik, hogyan fejleszti a saját erotikus kultúráját. Nagy önfegyelemmel most nem indulok el a kedvenc szex–szerelem–szabadság útvonalamon sem, elvégre most csak egy előszót voltam hivatva megírni.

„Ne állj a nazgûl5 és a prédája közé! – figyelmeztet a szerelmem. – Hagyd az olvasókat megmerítkezni az interjúkban!” Igaza van. Hiszen éppen ezt az egy dolgot akartam most elmondani: mindaz, amit írtam, az én tapasztalatom. Számomra fontos. Amíg nem szűröd át magadon, amíg téged nem érint belőle meg valami, addig nincs számodra semmi jelentősége. És ez így van jól. És ugyanez igaz a könyvben szereplő történetekre is. Egy könyvet nem kell az elejétől a végéig elolvasni. Lapozz tovább, ha valami nem hozzád szól! Vagy állj meg és figyeld, hogy mi történik veled: miért idegen, mitől idegesít? Nézd meg, mi történik akkor, ha az ítélkezés vagy az önigazolás rituáléi helyett hagyod, hogy akár egyetlen gondolat is új utakra vezessen! Mi történik, ha hagyod, hogy akár egyetlen mondat mélyen a testedben, a lelkedben megérintsen? Mi történik, ha hagyod, hogy bármi megváltozzon az életedben, miután letetted a könyvet?

Hálás vagyok Magdinak, hogy nem maradt a kaptafánál. Az élet és a halál végeredményben nincs is olyan távol egymástól.

Mester Dóra Djamila

Coach, tréner, író, szexuális nevelő

 Vallomások a szexről

 Tanulom a nőket

 Ábel, 23 éves

 Nehéz meghatároznom, mikor kezdett el mocorogni bennem az a valami, amit szexualitásnak lehet nevezni. Már akkor létezik, amikor még nem is ismerjük a fogalmat, nem tudjuk, mi az a bizsergető érzés, amit tapasztalunk, ha az óvodában egy kislányra nézünk. Nyilvánvaló, hogy nem azért fogja meg egy kiscsaj kezét egy kis kópé, mert imádnivaló a személyisége, jó a humora, széles a látóköre, lenyűgözi, ahogy a világegyetemről értekezik, hanem fizikailag tetszik neki és kész – és mi más ez, ha nem szexualitás?

 Jött az első erekció, ami nem volt egy elementáris élmény, nem ájuldoztam, hogy „úristen, mi történt?”. Kicsit fura volt, de az ember rájön magától, hogy mi is ez. Felfedezi, hogy akkor indul be, amikor lát valami izgalmasat. Sokáig nem kezdtem vele különösebben semmit. Persze aztán elindult az ismerkedés: ha hozzáérek, az jó, tetszik, és ha folytatom, azzal örömet szerezhetek magamnak. Ezzel, egyéb lehetőségek híján, kezdetét veszi a maszturbáció, aminek kelléke lesz a pornó. 11–13 évesen már nézegettem érdekes képeket az interneten, belebotlottam ebbe-abba. Apunak voltak Playboy magazinjai, azokat is lehetett lapozgatni. Rájön az ember, hogy a férfiakat érdekli az ilyesmi, élvezik, ennek van vevőközönsége. Elgondolkodik: vajon miért? Szóval a gyerek elmaszturbálgat egymagában. Mindenki kipróbálta, és nincs olyan ember a világon, aki nem önkielégített valamikor az élete folyamán. Ez egy ilyen dolog. De tényleg: ez a legjobb az egészben! Nekem nagyon tetszik, hogy mindenki nyúlt már magához valamilyen úton-módon. Ha csak kíváncsiságból, ha csak azért, mert más mondta neki, hogy tanulja magát, ha csak ritkán, gyors kielégítés céljából, de – kivételektől eltekintve – mindenki. Ez természetes, egyáltalán nem ciki. A ciki az volt, amikor úgy tízéves lehettem és éppen ügyködtem magamon, és bejött a nővérem. Na, az azért kínos volt. „Te mit csinálsz?!” „Semmit.”

 A szex bár természetes, mégsem kezeljük annak. Ez jó is, mert ha a szex olyan természetes dolog lenne, mint amikor kezet fogsz valakivel, akkor máris nem lenne ilyen izgalmas. Speciel én könnyen kezelem. Tőlem órákig mesélheti a barátom, hogy tegnap hogyan maszturbált, vagy hogyan szexelt a barátnőjével, nem ütközöm meg rajta, nem jövök zavarba. Bármiről gond nélkül képes vagyok beszélgetni, mint ahogy most is teszem, ugyanakkor maga a szex intim dolog számomra, és nem csinálom bárkivel.

 Nézegettem az osztálytársaimat, voltak fizikai vonzódások, de csak hetedikes koromban lett barátnőm, és ez az első máris egy komoly, hosszú kapcsolat lett. Jól megértettük egymást, hatalmasakat hülyültünk, sokat nevettünk. Mindennek azért van jelentősége, mert az ágyban bíztunk egymásban, lazák voltunk, bármiféle gátlástól mentesek. Az első szex nem úgy jött, hogy elterveztük. Nem kerítettünk neki nagy feneket, hogy „hú, ez egy nagy esemény lesz, romantikus első alkalom”. Azt mondják, a szüzesség elvesztése egy vízválasztó, még a fiúknál is… lányoknál végképp, hiszen fizikai változással, vérzéssel, fájdalommal is jár, éppen ezért odaadás is kell a részükről. Mi csak kis zöldfülűekként kóstolgattuk egymást, kipróbáltuk, hogy ez milyen. Olyan próba, szerencse dolog volt, amihez nem társult semmiféle szégyen, kínlódás. Megtörtént, majd újra és újra. Tanultunk, fejlődtünk, egymáshoz igazodtunk, mert az is nagyon fontos a szexben, hiszen ahány ház, annyi szokás.

 Szerintem nem baj, ha korán szexel a gyerek, csak olyannal tegye, akiben bízik, akivel ezt lelki sérülés nélkül teheti, és tanuljon közben. Persze a pornó is nagyban befolyásolta a fejlődéstörténetünket: kipróbálgattunk pózokat, mi mire jó, mire nem. Leginkább arra jó, hogy a pár egy jót keféljen. Van, amikor egy pár szexel, van, hogy kefél, és van, hogy az akár már baszásnak is hívható. Egy kapcsolaton belül mindhármat lehet csinálni, és mindegyiknek más a minősége, de mindegyik élmény.

 Nem volt összehasonlítási alapom. Most visszatekintve, több tapasztalattal mögöttem, úgy látom, nem volt egetverő élmény, talán azért, mert akkor még szinte kölyök voltam, és a szex fogalma akkor körvonalazódott számomra, ugyanakkor nagyon értékes volt a fejlődés szempontjából. Akkor még azt sem tudtam például, hogy előjátékkal, ezzel-azzal elősegíthetem a párom orgazmusát. Nagy öröm volt mindkettőnknek, amikor megtörtént. Rengeteg mindent kipróbáltunk, megtapasztaltunk. Megismertük a féltékenységet is, és mivel minden a szemünk előtt zajlott az osztályban, voltak súrlódások, de egy idő után rájöttünk, hogy a hozzáállásunk, viselkedésünk tarthatatlan és egészségtelen, így lassan megtanultunk toleránsabbak lenni egymás iránt. Azt azonban nem tudtuk, hogyan kell lezárni egy már nem működő kapcsolatot, úgyhogy a szakítás végül igen drámaira sikeredett. Kata már szeretett volna más felé nyitni, de ezt nem merte közölni, mivel én nagyon ragaszkodtam hozzá. Beszéltünk arról, hogy elköltözik, és akkor óhatatlanul vége lesz a kapcsolatunknak. Ugyan mi ebben a logika? Semmi. De akkor nem fogtam fel, hogy ez csak egy menekülési útvonal Kata számára, és valahogy tényként fogtam fel, hogy igen, ennek így kell lennie, ha más kerület, akkor persze, hogy nem lehet folytatni. De a költözés még odébb volt, a nyűglődés meg most történt, ment a huzavona, ez a se vele, se nélküle állapot, mi legyen, hogy legyen.

 Egyik hétvégén vártam a válaszát, hogy igen vagy nem, hogyan tovább, de nem telefonált. Na, ebből elég, gondoltam, elmegyek hozzá, az asztalra csapok, hogy akkor ezt beszéljük meg végre nyíltan és egyértelműen. Átmentem ezzel a nagy eltökéltséggel, hogy most majd minden kiderül, tisztázzuk a dolgokat. Hát kiderült, valóban.

 Nyitva volt a házuk ajtaja, besétáltam. Láttam, több cipő van az előszobában, mint szokott. Mi lehet ez? Hamar megtudtam, mert kijött az én kedvesem egy derekára tekert takaróban, majd egy perc múlva a pasi is, hasonló öltözékben. Szó nélkül kifordultam az ajtón.

 14 évesen kaptam egy akkora lórúgást, ami úgy összetört, hogy nem győztem összeszedni a darabjaimat. Rohadtul kiborított. Volt ott minden: gyűlölet, tagadás, értetlenség, kiábrándultság. Szar volt minden. Kamunak tűnt mindaz, ami addig igazságnak, mindaz, ami kettőnket jelentette. Hosszú ideig tartott, mire kezdtem másképpen tekinteni az egészre. Rájöttem, hogy meg kell tanulni különválasztani az elcseszett befejezést és az együtt töltött időt, amiben rengeteg szépség volt. Hosszú folyamat volt mindezt letisztázni a fejemben. Minden átstrukturálódik, ha újra reflektálsz a múltadra. Józanabb szemmel átértékeled, aminek nemcsak az a hatása, hogy visszakapod a múltadat és a barátodat, hanem a jövőre nézve is tanulságos. Világos, hogy nem tudott őszinte lenni velem, egyszerűen nem volt hozzá bátorsága, ezért mielőtt lezárta volna, bután belekezdett egy újba. Hát istenem, szinte gyerekek voltunk, tanultuk ezeket a dolgokat. Én is hozzájárultam a túlzott ragaszkodásommal, azzal, hogy nem vettem tudomásul, amit pedig igenis jelzett már felém. Azt gondolom, hogy a csalódások is érlelnek bennünket, és nekem nemcsak a kapcsolat, de a csúfos vége is érték, ennek így kellett történnie. Megtanultam, hogy nem sikerülhet mindig szépen elválni. Bárhogyan történhet. Az a lényeg, hogy épülj belőle és ne táplálj haragot, amikor már perspektívából látsz a dolgokra. A legtöbben azért nincsenek jóban az exükkel, mert a kapcsolat vége határozza meg az egészet, ami tökre aránytalan, a valóság meghamisítása. Sok házaspár is így végzi, és ez a valódi veszteség, nem a szakítás. Mekkora keserűség, mekkora tragédia ez számukra és a gyerekek számára is! Míg, ha sikerül helyre tenni mindent, mennyivel élhetőbb az élet: szinte megmarad a család, csak átrendeződik.

 Pár év múlva kezdtünk szóba állni egymással, és érettebb fejjel átbeszéltük az egészet. Elmondta, hogy ez neki is nehéz volt, és hogy hosszú ideig siratta a kapcsolatunkat, annak ellenére, hogy ő volt az elhagyó fél. Jó érzés, hogy jóban vagyunk, kisimultak a dolgok, és hát, a fenébe is, mekkora dolog az, hogy kölykökként nem akármilyen két évet ajándékoztunk egymásnak!

 A következő szexuális élményem másképpen érdekes. Évekig voltam szerelmes egy szomszédunkban lakó lányba. Egy napon megkaptam. Ha hosszú ideig epekedsz valaki után, akkor az egeket súrolja az elvárásod, mert a fantázia végtelen. Ehhez képest lehet, hogy a valóság csak szürke másolat, és keserves csalódás, ha végre megkapod, amire áhítoztál. Vagy éppen ellenkezője, egy beteljesedés. Nekem az utóbbi lett. Egyszeri alkalom volt, soha többet nem jöttünk össze ilyen szempontból. Ez szerelmeskedés volt.

 Az ő első pasija egyáltalán nem figyelt arra, hogy neki mi jó, mi nem, sőt egyenesen leszarta. „Óvszert kéne felvenni…” „Jaj, nem szeretem!” Teljesen abszurd. Hogy tudja úgy elengedni magát egy lány, ha nincs biztonságban? A védekezés egy alap dolog, ezt minden fiatalnak az orrára kell kötni. Egyszer, az első barátnőmnek nem jött meg a menstruációja, és teljesen bepánikoltunk. Lázasan bújtuk a Google-t, hogyan lehet gyereket eltenni láb alól. 15 évesen mindenre inkább vágytunk, mint egy csecsemőre. Végül megjött neki, csak késett. Onnantól egyszer sem történt meg, hogy nem védekeztünk, mert egy életre megijedtünk.

 Ez a férfi tehát nem figyelt Évi alapvető igényeire. Így aztán bármit csinálhattam volna az ágyban, akár félárbócosan is próbálkozhattam volna, akkor is jobb vagyok. Igazi, hosszú előjátékos intim együttlét volt. Nem olyan, hogy bugyi le, rád ugrok, piff-puff, hanem csókolózás, simogatás, érintések, ami egyre inkább bevont, és ami után olyan jó az aktus. Mint amikor felmész a vidámparkban a hullámvasúttal és lezuhansz, és onnantól meg tök király. Ő nem ment el, amit sajnáltam, mert az lett volna a hab a tortán, de azért ez nem olyan sarkalatos kérdés, enélkül is tud egy szex kiváló lenni. Ezt is csak később tanultam meg: a kielégülés nem az orgazmus, hanem a szeretkezés minősége, amit megélünk. A női orgazmus és a férfiorgazmus két külön világ – mind az elérése, mind az érzés maga. A női orgazmus elérése néha olyan rohadt nehéz, mint egy lepukkant Trabantot elindítani télen, de tényleg, mert annyi gombot, meg izét kell nyomogatni, felfedezni. Ki hol érzékeny: cicije, füle, nyaka, karja, combján belül? Melyek az erogén zónák? De ha figyelsz, akkor a visszajelzés alapján tudod már közben, hogy mi tetszik neki, mi nem. Tudsz örömöt nyújtani, de korántsem garantált, hogy orgazmus is lesz a végén, mint ahogy nem volt Évinél sem, de nagyon boldogok voltunk egymással.

 Egyszer szerelmeskedtünk, és soha többé. Ekkor arra csodálkoztam rá, hogy ja, lehet valakivel csak így, egyszer lefeküdni, és aztán rendben lenni vele. Tudod, hogy nem kell továbbvinni, mert különböző okoknál fogva kapcsolat nem volt remélhető egymással, de ez az együttlét járt nekünk, és ezt behajtottuk egymáson.

 Az élményről nehéz leírást adnom. Olyankor nincs időérzéked, nem tudatos lépések követik egymást, ami felidézhető, hanem csak folysz az áramlattal. Ez nem is fizikai dolog, hanem valami misztikus élmény, ami fantasztikus.

 Egy-két év szünet következett. Semmi szex. Ez a legtöbb fiatal férfinak, de nőnek is elképzelhetetlenül hosszú idő. Orbitális mennyiségű tesztoszteron érik benned, ami hajt. Bennem nincs akkora hajtóerő, simán el tudok tölteni hónapokat, sőt akár egy-két évet is úgy, hogy nem szexelek. Körülöttem mindenki nyugtalanabb, van, aki extrém módon. Egy lány ismerősöm például minden elébe kerülő sráccal lefekszik. Sokan mondják arra a lányra, aki sok férfival szexel, hogy kurva. Bezzeg a pasi, aki kétszer ennyi csajt döntött meg, az egy hős! Miért baj, ha egy lány sok pasival szeret lefeküdni és tapasztalni? Ha nem cseszi át őket egy kapcsolat reményében, mi a gond? „Figyelj, én egyéjszakást akarok, itt az egy éjszaka, szia.” Ha ő erre vágyik, csinálja. Nincs közünk hozzá. Egyáltalán: ez a mennyiség kérdés is hülyeség, akár férfiról, akár nőről van szó. Miért ne szexelhetne valaki sok emberrel, ha neki az a jó? Ez persze nem ilyen egyszerű, sok összetevője van: tisztában kell lennie az igényeivel, kellő ön- és emberismeretre lenne szükség. És felmerül a gyanú, hogy valami sérülés, vagy tudom is én, mi van a mélyben, ha valaki számolatlanul falja a partnereket, képtelen elköteleződni vagy hasonló. Rendben, hogy szeret mindent kipróbálni, meg nem olyan egyszerű megtalálni azt, akivel akár csak egy-két évig együtt lehet tartani valami felé az életben, morális szempontból tényleg nem kéne ebbe belekötni, csak azt gondolom, hogy ha valaki szeretne családot, akkor egy idő után már más szempontokat vesz figyelembe a kapcsolataiban. Ha mindig az újabb izgalom a cél, vajon hogy tud megállapodni?

 Velem egyszer történt meg, hogy „kiéheztem” a szexre, és kerítenem kellett valakit. Beszélgettem a Facebookon egy lánnyal, ismerős ismerősével, csak úgy random. Átjött, lefeküdtünk, szia, és ennyi. Semmi többet nem vártunk egymástól, mondjuk olyan is volt, amilyen, de ez nem törvényszerű, lehetett volna szuper élmény is. Nyilván ég és föld, ha érzelmek is vannak, de azért mind a kettő jó tud lenni.

 Megint egy hosszabb kapcsolat következett, és talán ettől a lánytól tanultam a legtöbbet, mert szexuálisan ő volt a legkomplexebb ember, akivel eddig találkoztam. De nemcsak ezért, hanem mert már érettebb voltam, és eljutottam arra a szintre, hogy nem csak próbálgatom a szexet.

 Az első alkalom nagyon viccesre sikerült. A harmadik vagy negyedik találkozáskor iszonyatosan egymásba gabalyodtunk, csak éppen az volt a bökkenő, hogy nem készültem gumival. Megbeszéltük, hogy amint reggel lesz, kiszaladok a boltba, és bepótoljuk. Így is lett. Startoltam haza a zsákmánnyal, és nekiláttunk, azzal a várakozással, hogy majd jön ugyanaz a felfokozottság, ami éjszaka, amikor akadályozva voltunk. Alighogy bejutottam a vágyott területre, éreztem, hogy egyszer csak már nem az igazi. Szégyen helyett felismertem a helyzet komikumát, hogy milyen szürreális ez az egész szituáció. Összerogytam rajta a nevetéstől, a farkammal együtt. Hideg volt, álmosak voltunk, minden szürke, és tessék, csináld, csak mert van gumi! Lehetett volna ez vérciki, de felfogtam, hogy egy olyan manipulált szexet kellene folytatni, egy megrendezett színdarabot, amihez nyilvánvaló, hogy egyáltalán nincs hangulatom.

 Ezektől nem kell megijedni. Ezek vicces történetek maradnak, amikből lehet tanulni. Ági sok szempontból más volt, mint egy átlag nő, bár ahány, annyiféle, és annyiféle a szexualitásuk is. Mindet ki kell ismerni. Az ő szexualitása azonban mégsem volt hétköznapi. Először azzal szembesültem, hogy bár volt két-három fickó az életében, soha nem volt orgazmusa. Megnyugtatott, hogy vele van a baj, és hogy amúgy élvezi a szexet. Bár nem tartom fontosnak, hogy az orgazmust kötelezően kipipálhassuk a végén, de azért ez ijesztő volt nekem. Na, basszus! Néhány együttlét után meg is tapasztaltam ennek a hiányát. Azért ez a férfiakat szokta bántani. Már amelyiket, mert van, aki komplett leszarja: végeztem, ennyi, csá. De én nem törődtem ebbe bele, próbálgattam, hogy mi tetszik, mi nem, meddig, hová, milyen intenzitással. Kezdtem kapiskálni, hogyan működik ő, és aztán megtörtént a csoda, ami mindkettőnket iszonyat boldoggá tett. Nyilván büszke is voltam – olyan ez egy férfinak, mintha megmászta volna az Everestet: előttem senki nem érte el azt, amit én, király vagyok! De nem ez a lényeg, hanem az, hogy jó volt őt boldognak látni, amiért megbizonyosodott arról, hogy nem defektes, képes az orgazmusra. Úristen, de jó, hogy abban tudtam segíteni, hogy a magáról alkotott képe megváltozzon, és már tudjon hinni a jövőben!

 Folytatódott a tanulás, mert persze nem azt jelentette ez az áttörés, hogy innentől minden megy magától. Rá kellett ébrednem arra, mekkora szerepe van annak, milyen a nő hangulata. Éhes-e a szexre egyáltalán? Világosan érzékelhető volt, ha nem volt igazán kedve a szexhez. Ha visszapörgetem, mi volt aznap, milyen hangulata volt, ki kezdeményezett, ki akarta erősebben, ezekből össze lehet rakni sok mindent. Egy nőt nem nehéz kielégíteni amúgy, csak figyelni kell az apróságokra. Kétségtelenül bonyolultabb, mint a férfiak szexe – nekünk odaadhatsz két szivacsot összepréselve, megdugod, szia, akkor is elmegyünk. Hát azért ennél egy nő lényegesen összetettebb, fizikailag, lelkileg, minden tekintetben, de azért nem lehetetlen.

 Ágival nem volt igazi előjáték, nem szerette. Főleg a mellével kapcsolatban elégedetlenkedett, igyekezett nem mutogatni. A vicc az, hogy engem pont nem a női mellek hoznak lázba, én a derekat, a csípő hajlatát, a has ívét, a popsit részesítem előnyben. Ő azt szerette, ha a nyakát, fülét cirógatom. Hát legyen! A gond az volt, hogy ő nagyon fizikai volt. Nehezebb volt érzésből indítani a szexet. Nem létezett valamiféle felindulás, hanem inkább olyasmi, mint ahogy egy fagyit megkíván az ember és kiveszi a hűtőből. Most a szexet kívántam meg, legyen szex! Ez így rossz. Próbáltam, hogy mindenféle helyzetből spontán nőjön ki a vágy, és akkor az egész sokkal izgalmasabb, de nála ez fiziológiás szükségletre bomlott le: van-e a testének igénye a szexre, vagy sem. Ez persze tökre megalapozta azt, hogy milyen az együttlét. Le lett szűkítve a lényegre. Misszionárius póz. És, ha próbáltam mozdulni más felé, az nem olyan volt, mint egy hullám, amin mindketten úszunk, hanem egy kérés, ami megnyeste az egésznek a menetét. Semmit nem csinált szex közben. Őt gyömöszölhetted jobbra, balra, rakosgathattad, neki az rendben volt, viszont ilyenféleképpen meg nem volt sokkal jobb, mint egy guminő. Orális szex szóba sem jöhetett, de én ezt simán elfogadtam, pofátlanság ilyet erőltetni, különben sem volt nekem olyan fontos. A szex az nem szívesség – persze, megcsinálunk ezt-azt, ami jólesik a másiknak, de az nem szívesség –, hanem örömünket leljük a másik örömében, és abba magunk is bevonódunk.

 Neki nem volt szüksége a szexhez arra, hogy kötődjön valakihez. Szeretett engem, hiszen nem járt volna velem másfél évig, de nem eléggé. Csakhogy mély érzelmek nélkül is sokkal többet érdemelne egy szexuális együttlét, hiszen abba annyi játékosságot, csibészséget, incselkedést, franc tudja, mit lehet belevinni, amitől sokkal nagyobb élményt nyújthatna, mintha csak a napi betevőről gondoskodunk. Be lehet venni egy C-vitamin-tablettát is, meg el lehet kellemesen szürcsölgetni egy illatos, finom citromos teát az ablak előtt, ki-kinézegetve a hólepte tájra. Hát valami ilyesmi volt vele: nyeld le a pirulát és viszlát. Logikus is, hogy meguntuk egymást.

 Mégis nagy horderejű az a másfél év, amit együtt töltöttünk, mert baromi sokat tanultam szexuális téren. Nem egy minden nőre ráhúzható sablont sajátítottam el, hanem azt, hogy egy nőnél mennyi mindenre lehet és kell is figyelni. Rohadt fontos, és rohadtul hálás vagyok ezért. Ha minden simán ment volna, hogy a francba tapasztaltam volna meg ennyi mindent? Mire vágynék többre 21-22 évesen? Nem kell életem szerelmét megtalálnom, vagy életem legjobb szexuális partnerével találkoznom. Ismerjem már meg, hogy milyen típusok vannak! Gondolom, lesz olyan is, aki szétszed az ágyban, olyan is, aki frigid, olyan is, akivel lehet gyöngéden szerelmeskedni, olyan is, aki teljesen törött fejben, mert, mondjuk, meg akarták erőszakolni, és még nehezebb lesz a gombokat nyomogatni rajta. Minden ilyen fennáll, és ezért mondom, hogy mindegyik különbözik – és ettől remek. Nincs még egy ugyanolyan szexpartner, és ugyanaz mással megint mást hoz össze. Megtörténhet, hogy Ági egy másik férfival tökéletesen ellentétje lesz annak, aki velem volt.

 Azt is most tanultam meg, hogy az orgazmust sokszor azért nehéz fizikailag kiváltani, mert a partnerem fejben nem vitte el magát odáig. Áginál előfordult, hogy természetes módon, minden erőltetés nélkül jött az orgazmus, és volt, amikor érezte, hogy közeledik, erre rágörcsölt, erőltette, de hiába. Máskor kierőszakolta magából, mintha oda kellene tojnia a lepedőre. Ez nem esett olyan jól neki, de azért orgazmus az is. Azon múlik sokkal inkább, mi van a nő fejében. Viszont azt, hogy fejben odajusson, fizikailag is elő lehet mozdítani.

 Amióta szakítottunk, csak egy egyéjszakás kaland volt, és azt bánom, kifejezetten rossz volt. Nem tudom élménynek felfogni. Egyikünk sem jutott sehová. Már közben is kételkedtem magamban, hogy mi a francot keresek itt, miért csinálom. Nem jött létre összhang, kapcsolódás. Semmi gond, ez is egy tapasztalás. Nem is csodálkoztam, hogy nem tudtam ráhangolódni, hiszen a szakítás után pár héttel történt, amikor még a párkapcsolat utóhatása nem csengett le bennem. Csak összekavarja a fejedet, mert érzelmileg még abban a kapcsolatban vagy, meg még abban a szexben, ami az előző volt, hozzá voltál szokva a másikhoz, és akkor most egy full vadidegennel kell valami jó élményt összehozni. Hát hogy?

 Én nagyon lazán viszonyulok amúgy mindenhez. Elfogadom a testemet, a szagokat, mindent. Szexelsz, büdösek lesztek. Mert az izzadós dolog, főleg nyáron. Utána meg szexszag van a szobában, egyértelműen felismerhető, izzadós, oroszlán, nemi szerv kategória. Nekem az ilyesmivel egyáltalán nincs problémám. A méreteimmel sincsenek. Persze kiskamaszként még nem tudod, mi a normális. Rákeresel a neten, de nem tudsz, mert a pornóban akkora farkakkal találkozol, hogy utána ránézel a sajátodra: „úristen, most gnóm vagyok, vagy mi?” Felguglizod az átlagokat, és persze mindenhol más az adat. De aztán rájössz, hogy a tiéd teljesen normális. Nem is hallottam még panaszt, azért is tudom. Van, akinek kicsi, és fél levetni a gatyáját, szorong: hogy fogja a lányt kielégíteni? Gondoljon arra, hogy a csaj egy kis vibrátorral is kiválóan el tudja magát látni! Meg hát azért vannak további lehetőségek, milyen más módon varázsolja el a lányt. Szerinted miért élvezik a nők az ujjazást? Érted, ez egy kicsi ujj, mégis érzi, hogy bent van, és izgató. Nem hiszem, hogy bárkinek ennél kisebb lenne a farka, mert az már tényleg baj. Az is lehet gond, ha túl nagy, fájdalmat is okozhat. Sajnos a pornó miatt a lányoknál az is kialakult, hogy a nagy farok egyenlő a férfias erővel, hatalommal. Kicsit mintha egy jó kocsid lenne. Nem véletlen az a mondás, hogy faszméregetés. Ha valakivel összejössz és elkezdi méregetni a farkadat – vagy a nőnél a mell- vagy derékbőséget –, azzal alapból nem kellett volna összejönni. Egy ilyen komplex dologban, mint a szex, valóban ez lenne a legfontosabb? Ugyan mi jelentősége van egy számnak?

 Néhány filmélmény is elgondolkodtatott szex témában. Van az a történet, hogy a faszi elmegy prostihoz, és egyszerűen csak sír neki. Semmi nem történik, de fizet érte. Erre volt szüksége, és ez a nő képes neki megnyugvást nyújtani. Egy másik filmben egy pedofil srác kesereg egy nimfomán csajnak. Bőg, hogy borzasztó, amiben ő él, iszonyatosan szánalmas, és a csaj együttérzésből leszopja. Ilyen is van. Milyen érdekes, ez a nő nem a vállát veregeti meg, vagy az arcát simogatja meg, hanem úgy tudja kifejezni a támogatását, hogy orálisan kielégíti. Nála ez a gesztus olyan természetes, mint egy vállveregetés. „Miért gáz az, ha a farka a számban van? Jó érzést okozok neki, és egy pillanatra elfelejti a saját problémáját.” Érdekes, nem?

 Amennyi ember, annyiféle szex. Hajlamosak az idősebbek a fiatalokat beskatulyázni, pedig nem lehet általánosítani. Persze, könnyebben megy, mint régebben, korábban kezd mindenki, és mivel fiatalabb, ezért merészebb. Még tapasztalatlan, buta, azt csinálja, amihez éppen kedve van, bármennyire is hülyeség. Ugyanakkor igenis vannak szűz fiatalok, akik még nem szexeltek, és várni fognak 18-19 éves korukig. A legtöbb ismerősöm 17-18 évesen esett át a tűzkeresztségen. Én korábban kezdtem, mert szerencsémre lett az a két évig tartó kapcsolatom, amiről meséltem. Az osztálytársaimat egyáltalán nem érdekelte, és eszük ágában sem volt gyorsan felzárkózni. Nem lettem attól nagyobb, hogy valakivel lefeküdtem. De nem is tartozott ez rájuk.

 A haverokról csak azt tudom, amit látok, a szex csak apró sztorik mentén kerül elő, erről nemigen beszélgetünk. Az egyik srácnak volt egy rakat nője, idősebbek is, de még soha nem volt párkapcsolata. Mi lehet a gond, nem tudom. Ahhoz, hogy aztán házasság, család legyen, nemcsak szexuálisan érdemes tapasztalatokat szerezni, hanem a párkapcsolatban is. Ebben le van maradva, ugyanakkor meg végtelen sok dolgot tudna mesélni, amire én csak elcsodálkoznék. Egy másik barátom éppen ellenkezőleg: még csak 23 éves, de már hét éve együtt van a barátnőjével. Hihetetlen. A negyedik évnél volt egy törés a kapcsolatukban. Megállapodtak, hogy szünetet tartanak, mindenki azt tesz, amit akar, elvégre fiatalok, nagy a világ. Csakhogy egyik sem feküdt le mással, végül újrakezdték, és érdekes, hogy azóta látszik rajtuk, hogy lobog a tűz.

 A bulizásokkal kapcsolatban nincs tapasztalatom. Nem vagyok az a típus, aki elmegy bulizni, hogy ott szerezzen valakit magának, aztán valami félreeső helyen, vagy kocsiban túl is esik a dolgon. Ezért erről nem is tudok mesélni.

 Ennyi fért bele a 23 évembe. Ha van kedved, ismételd meg a velem való beszélgetést pár évtized múlva! Nekem is érdekes lesz visszanézni arra a fiatal srácra, aki most vagyok.

 Életem szerelme a férjem

 Dóri, 50 éves

 Nyolc-kilenc évesen csókolóztam egy osztálytársammal. Fekete hosszú hajam volt, a fenekemig ért, ez tetszett neki a legjobban, végigsimított rajta, miközben csókolt a fiú osztálytársak bámész tekintete előtt. Ez megmaradt bennem, amúgy nincsenek szexuális emlékeim gyerekkoromból. Két bátyám volt, ők felvilágosíthattak volna, de nem tették, viszont anyám egy napon – 13 éves koromban – kezembe adta a Gólya hozza…?6 című mesterművet, annyit fűzve hozzá, hogy ha kérdésem van, szóljak. Nem volt kérdésem, tökéletesen képbe kerültem, már ami a technikai részleteket illeti, ám az erotika, az intimitás, az érzelmi részek homályban maradtak.

 Szemérmes családban nőttem fel, soha nem láttam a szüleimet ruhátlanul. Arra emlékszem, hogy bár külön szobában aludtak, néha reggel mégis egy ágyban találtuk őket, ami zavart engem, nem jó érzések keletkeztek bennem ilyenkor.

 A „felvilágosításom” nyarán történt az is, hogy a Tiszán egy kövér kisfiú megfogta a kezemet és együtt mentünk be a vízbe. Sokat játszottunk együtt, talán ez már több volt, mint barátság.

 Az első szerelmet másodikos gimis koromban éltem meg, és ő lett az első fiú, akivel szexuális élményem is lett. Fokozatosan jutottunk el odáig. Izgalmas, bár kapkodó együttlétek voltak ezek, hiszen állandóan résen kellett lenni, nehogy a szülők megzavarjanak. Előfordult, hogy zörgött a kulcs a zárban, és össze kellett kapnunk magunkat. Tiniként nagyon vágytam arra, hogy szeressenek, szerintem ennek is része volt abban, hogy ilyen korán kezdtem a szexuális életet.

 Hat-hét hónapig tartott ez a szerelmi kapcsolat, és bár a fiú nem mondta, de sejtettem, hogy azért hagyott el, mert ő egy érett intellektussal rendelkező srác volt, és nem találta meg bennem a szellemi partnert. Nehezen nyíltam meg, nem tudtam jól kommunikálni, illetőleg én a testemen keresztül kommunikáltam, de ez neki nem volt elég. Iszonyatosan fájt. Megfogadtam, hogy soha többé nem fog elhagyni senki. Hálás vagyok azonban ezért az elhagyásért, mert lett egy pozitív következménye: elkezdtem olvasni.

 Így, visszanézve, a mi együttléteink csak érintették azt a valamit, amit most gondolok a szexről. Együtt fedeztünk fel egy szeletet az ismeretlenből és egymásból – jó volt, szép volt, de csak a maga módján.

 Fél évvel később egy táborban ismerkedtem meg a következő barátommal, akinek végtelenül kínos volt bevallanom, hogy már nem vagyok szűz. Ahogy fokozatosan közel kerültünk egymáshoz, és apró lépésekkel – kézfogás, csókolózás – haladtunk a szex felé, rájöttem, hogy ki fog derülni: már szexeltem, ami szörnyen ciki. Annyira szégyelltem, hogy csak háromórás huzavona után tudtam végül kinyögni a „bűnömet”, amit ő persze könnyedén vett annak ellenére, hogy neki én voltam az első.

 17 évesek voltunk, és elég nagy szexuális szabadságban éltünk. Anyámmal nem tudtunk őszintén beszélni soha, de nem gördített akadályt elénk: az ottalvásaimhoz csak annyit fűzött hozzá, hogy „apád meg ne tudja”. A fiú anyja viszont még a bungalójukat is a rendelkezésünkre bocsátotta és természetesen viszonyult a mi vágyainkhoz.

 Ebben a kapcsolatban tanultam meg, hogy nekem a szexualitás abszolút a szerelemhez kapcsolódik. Bárkivel is szexeltem az életemben, abba szerelmes is voltam, de legalábbis erős kötődés fűzött hozzá. Nem gondolom azt, hogy ez egy tornagyakorlat lenne, vagy egy öncélú örömforrás. Számomra az intimitás, a lelki része a lényeg, bár természetesen a fizikai része is fontos.

 Másfél év után a szerelmem külföldre került egyetemre, én pedig egy vidéki városban kezdtem meg az egyetemi tanulmányaimat, ahol nagyon hamar beleszerettem egy fiúba. Neki is volt egy kapcsolata, méghozzá egy nagyon különös. Bár úgy érezték, összetartoznak és életük végéig együtt maradnak, nem érintették egymást még akkor sem, amikor úgy alakult, hogy egy ágyban aludtak. Ehhez képest mi viharos gyorsasággal egymáséi lettünk, ha nem is az első együtt töltött éjszakán. Nagy lelki válság közepette végül elhagyta a lányt. Azt fejtegette nekem, hogy ő egy szemétláda, amiért nem tudott ellenállni annak az elementáris erőnek, amit én jelentettem számára. Jó barátok lettünk, és a végső döntéséig nem szeretkeztünk; csak amikor lezárta a kapcsolatot, akkor kaptunk szabad utat egymás felé. Ösztöndíjasként Spanyolországban folytatta a tanulmányait, ezért távkapcsolatban éltünk két évig. Sokszor látogattam ki hozzá, és ő is gyakran hazajött. Ilyenkor remekül megvoltunk, azonban érdekes módon, ha távol kerültünk egymástól földrajzilag, akkor lelkileg is eltávolodtunk. Ilyenkor bizonytalanná váltam: vele akarok-e maradni? A távolság elhomályosította, amit éreztem. Így kapott helyet a szívemben egy nálam húsz évvel idősebb egyetemi tanár, akire nem volt jellemző, hogy lányokat csábít el, ezért különösen megtisztelőnek éreztem, hogy tetszem ennek a nagy tudású, tiszteletre méltó férfinak. Ebből egy rövid, de annál intenzívebb kaland lett.

 Ekkor mintha kinyílt volna egy kapu: több fiúval is csókolóztam, de tovább nem mentem egyikkel sem. Kicsit közelebb engedtem őket magamhoz, de közben mindig ott volt a külföldön tanuló szerelmem. Ő két év múlva hazajött és akkor összeköltöztünk. Amikor jött a baba, anyám nyomásának engedve összeházasodtunk. Bár szerelmes voltam, de nem én döntöttem ebben a kérdésben – csak sodródtam, amerre tereltek. Amikor kiderült a várandósságom, a párom rám bízta a döntést, ahogy a házasságkötést is, de nagyon hamar elkezdett visszakozni, nem nőtt fel a feladathoz. A szex is addig volt kiváló, amíg nem csúszott be a felelősség kérdése a dologba, mert akkor elkezdett menekülni. Elvállalt egy munkát Spanyolországban. Kérte, menjünk utána a kisfiammal, de amikor kimentünk, kiderült róla egy és más, felelőtlen tartozások és egyebek. Hazajöttem, de még azért ment a huzavona: elhittük, hogy működni fog ez a távkapcsolat, hiszen amikor kéthetente találkoztunk, akkor szerettük egymást és a szex is jó volt. Végül felismertem, hogy valójában nem vállal fel bennünket, nem köteleződik el mellettünk, de csak akkor váltunk el, amikor engem utolért egy váratlanul érkező szerelem.

 Mint egy lavina, mint egy tűzhányó, úgy söpört el ez az érzelem. Tipikus „meglátni és megszeretni” történet. Amikor találkoztam Dominikkal, azonnal éreztem azt az erős kötődést, ami hozzá kapcsolt, és ami azóta is mellette tart, immár húsz éve.

 Az első szeretkezésünk sodró erejű, intenzív repülés volt. Először történt meg velem, hogy már az együttlét előtt próbáltam elképzelni, milyen is lesz, ha végre ölelkezhetünk. Próbáltam eljátszani – kicsit mint egy szerepet –, fontos volt nekem, hogy neki jó legyen. Végül úgy történt, hogy egy koncert után elmentünk vacsorázni, majd táncolni, órákig sétáltunk a Gellért-hegy tetején, gyönyörködve a csillagokban és véget nem érőn beszélgetve. Húztuk az időt, már hajnalodott, nem akartunk elválni, de egyikünk se merte feltenni a kérdést, hogy hol fogjuk végezni ezt az éjszakát. Végül felmentünk hozzá, és ott elkezdődött egy nagyon lassú egymásba temetkezés, órákig tartó csókolózással, lassú vetkőztetéssel. Ezen az éjszakán újra és újra elárasztott a gyönyör, nem tudom, hányszor élveztem, de nem egyszer, nem kétszer.

 Dominikkal bizonyossággá vált az érzés, hogy megérkeztem. Ő is így érezte, sőt a kutyája is, aki korábban mindenkivel ellenségesen viselkedett, kivéve velem, akit első pillantásra gazdájává fogadott. A cicája, a tartózkodó, hűvös hölgy szintén kivételt tett velem, nagylelkűen megengedte, hogy simogassam, és még dorombolni is hajlandó volt.

 Minden áldott éjjel szeretkeztünk, mindegy, hogy éjjel kettőkor jött meg a munkából, mindegy, hogy fáradtak voltunk, semmi nem akadályozott bennünket. Gyakorlatilag ez az egymás iránti erős szexuális vonzalom nem is hűlt ki vagy tizenöt évig, bár voltak benne visszafogottabb időszakok is, például a terhességeim alatt, amikor én kevésbé kívántam a szexet. Három gyerekünk született, két kislány és egy fiú, így az előző házasságomból hozott gyerekemmel együtt két fiút és két lányt neveltünk. A várandósságom alatt egy mérges pulyka lettem, amit ő azért viselt türelemmel, mert tudta, hogy ez egy véges állapot. Jól sejtette: utána újra visszatért a régi énem, és ismét normális lett a szexuális életünk. Az együttlétek továbbra is hosszú előjátékkal történtek, ő mindig is megadta a módját a szeretkezéseinknek. Néha vásároltunk szexuális játékokat, amikkel újdonságot vittünk a megszokottba. Más téren is kiváló volt a házasságunk: rengeteget beszélgettünk, támogattuk egymást mindenben, és igyekeztünk sok időt kettesben is tölteni, sőt kéthavonta elmentünk hosszú hétvégés wellnessre. Ilyenkor az első napon a sok gyerek miatt többnyire csak kimerülten aludtunk, de aztán bepótoltuk a mulasztást és intenzíven szexeltünk.

 Tudatosan is vigyáztunk arra, hogy megmaradjon köztünk ez a szexuális vonzódás. Bár minden téren jó a házasságunk, mégis jött egy olyan időszak, amikor lélekben elhagytam őt. Ez azt követően történt, amikor megváltam egy hozzánk kopogtató kisbabától. A férjem nem nagyon akart már egy újabb gyermeket, és én alkalmazkodtam hozzá. Ez után kezdődött az eltávolodásom, mert irtózatosan haragudtam rá. Józan ésszel átgondolva nem állíthatom, hogy ő akadályozta meg, hogy megszülethessen ez a gyermek is, mégis őt tettem felelőssé. Neki az a megfogant élet csak egy kis sejtecske volt, nekem viszont a gyermekem. Nagyon csúnyán depressziós lettem, meg akartam halni. Annyira kétségbe voltam esve, hogy ha akkor nem találok egy jó terapeutát, aki segít, biztos kicsinálom magam. Vagy egy évig csak vegetáltam, ami alatt Dominik vette át a háztartásban és a gyereknevelésben a szerepemet.

 Egy éjszaka feküdtem mellette az ágyban és azon töprengtem, hogy így mennek tönkre a házasságok. Nem adok neki már semmit. Sem érzelmileg nem állok mellette, sem szexuális téren, sem az élet hétköznapi területein. Hidegvérrel végiggondoltam, hogy jön majd valaki, aki feléje fordul, meghallgatja, és akkor elhagy engem. Mégsem tudtam változtatni a viszonyulásomon.

 A depressziómból nemcsak a pszichológus hozott ki, hanem egy új szerelem is. Főzés közben leforráztam a lábamat, és emiatt kezelésre kellett járnom. Ahogy beléptem a sebész rendelőjébe, rám szakadt a szerelem. Ellátta a lábamat, és utána elkezdett mesélni magáról, az apjáról, a családjáról. Én meg csak ültem ott elbűvölten, és néztem, ahogy mint egy páva, széttárta színes tollait, hogy megmutassa nekem: íme, itt vagyok, ilyen vagyok.

 Két hét múlva kellett visszamennem, és ahogy reggel felvettem a fehérneműmet, rájöttem, hogy nekem fontos ez az ember, ez a találkozás. A kezelés után megint kiterítette az összes tollát, és akkor tudtam, hogy baj van. A harmadik alkalommal, amikor hasonlóképpen telt el a vizit, elfelejtettem fizetni. Amikor erre rájöttem, visszamentem. Az orvos látványosan örült nekem, és ekkor már nyíltan megbeszéltük, hogy mindkettőnknek olyan ez a találkozás, mint egy villámcsapás, mégsem élhetjük meg ezt a szerelmet, hiszen mindketten családosak vagyunk. Elmondta, hogy ő egyszer már elrontott egy házasságot, ezért tudatosan vigyáz az új családjára. Soha nem találkoztunk máshol, csak a rendelőben, ott azonban igencsak elhúzódtak a vizsgálatok, mert nem tudtunk megálljt parancsolni a vágyainknak. Behatolás nem történt, de sok egyéb igen.

 Ez a szerelem mindent felborított az életemben. A férjem érezte az eltávolodásomat, kérte, menjünk párterápiába. Nagyon haragudott rám, előfordult, hogy kiabált velem, amit korábban soha nem tett. Talán meglepő, de ekkor is fergetegeseket szexeltünk, csakhogy ekkor a kétségbeesés űzött egymás karjaiba. Egy ilyen átszexelt éjszaka után kijelentette, ha megcsalom, akkor elhagy, sőt hozzátett egy nagyon durva fenyegetést is, ami arra vonatkozott, hogy válás esetén elpereli tőlem a gyerekeket.

 Ez annyira méltatlan volt, és annyira nem vallott a kapcsolatunkra, hogy mérhetetlen harag lobbant fel bennem. Ez a kitartóan dúló harag további eltávolodáshoz vezetett, ugyanakkor a szex továbbra is működött a maga kétségbeesett módján egy ideig, míg aztán éppen emiatt a csillapíthatatlan düh miatt mégis leállt.

 A sebészorvossal való fellángolás annyira beindított, hogy megnőtt az erotikus kisugárzásom, és csak úgy tapadtak rám a pasik. Töméntelen ajánlatot kaptam bárhol, bármikor, de még nőktől is. Irdatlan mennyiségű szexuális töltést cipeltem magammal attól kezdve, hogy húsz év hűség után más férfi iránt éreztem erős vonzalmat. Vele nem folytathattuk, hiszen egyértelmű volt, hogy nem akarjuk elhagyni a családunkat, de nekem szükségem volt a szexre valakivel, aki nem a férjem, mert rá továbbra is megátalkodottan haragudtam. Arra volt szükségem, hogy legyen valaki, aki szexuálisan felszabadít és kiszabadítja a bennem tomboló feszültséget. Ekkor találkoztam az első szerelmemmel. Tudtam, hogy benne megbízhatok. Többet akart volna, sokkal, de én nem voltam hajlandó vele se érzelmileg, se szellemileg összekapcsolódni, hiszen nekem nem arra volt szükségem, hogy még egy férfi bekerüljön ebbe a történetbe. Semmi más nem kellett, csak egyszerűen dugjon meg valaki, aki nem a férjem, és ezt nem is titkoltam előle. Mosolyogva kérdezte: „Akkor én vettem el másodszor is a szüzességed?” Húsz év után ugyanis vele szegtem meg a házastársi hűséget igazán. Ugyanazt az izgalmat, feszültséget éltük meg egymással, mint tizenévesen, kezdő kiskamaszként. Csak háromszor voltunk együtt, mert ő többre vágyott, mint amit nyújtani tudtam. Ez a pár alkalom nekem arra szolgált, hogy le tudjam zárni az orvossal való kapcsolatot.

 Azóta is megtapasztalom a férfiakra gyakorolt mérhetetlen vonzerőm, de kisebb flörtöléseken kívül nem engedtem meg magamnak többet.

 A férjemmel már elmentünk a legvégső határig: ott tartottunk, hogy elválunk. Szerencsés fordulatot hozott, hogy elutazott három hétre, és elkezdett hiányozni. Ami azonban ezután történt, az egy egészen rendkívüli, mágikus esemény. Kétségbeesésében mindenféle extrém sportba kezdett: vadevezés, halálugrások gumikötéllel és hasonlók. Néha csatlakozott egy-egy csoporthoz, máskor egyedül kóborolt, sokszor igen veszélyes helyeken. Épp Nepálban járt, amikor súlyos baleset érte: belezuhant egy szakadékba. Órákig feküdt szétzúzott koponyával, agyi sérülésekkel, bordatörésekkel és nyílt felkartöréssel, eszméletlen állapotban. Amikor magához tért, felállt, mintha mi sem történt volna, és nekilátott, hogy eljusson egy tőle 3-4 kilométerre lévő településre. Ez hogy volt lehetséges? Nem tudja sem ő, sem az orvosok, akik, amikor végre kórházba került, nem hitték el, hogy ember erre az emberfeletti teljesítményre képes.

 Repültem hozzá, és el nem mozdultam mellőle két hónapig. Szögre akasztottam az életemet és megmentettem az övét. Tíz napig kómában volt, lassan tért vissza az életbe, de azt hiszem, nélkülem ez nem ment volna neki. Ő az én életem szerelme, és mégis eljutottunk addig, hogy majdnem elváltunk! Ez a baleset olyan, mint egy előre megírt történet, bármennyire is misztikusnak tűnik egy ilyen kijelentés. Mégis, nem tudom másnak venni, hiszen majdnem elszakadtunk egymástól, majd jött egy olyan baleset, amelyet ember fia túl nem él, ő pedig felállt, és súlyos agysérülése ellenére addig sétált, amíg emberlakta helyre nem ért, ahonnan helikopterrel szállíthatták kórházba.

 Két hónap után repülhettünk haza, de itthon még folytatódott a rehabilitáció. Most, egy év után már jól van, dolgozik, minden rendben. Vannak jó változások is: sokkal jobban figyel rám is és a gyerekekre, bár ezzel eddig sem voltunk elégedetlenek. Szabadabban hagy engem, mert visszanyerte a biztonságát: megtapasztalta a betegsége alatt és az azóta is tartó szeretetemet.

 Most nagyon boldogok vagyunk, hogy újra egymásra találtunk. Csakhogy most az a szex, ami húsz éven át nem volt képes veszíteni az intenzitásából, ami még a kétségbeesés ideje alatt is egymáshoz dobott minket, az most akadozva működik. Kevesebbet igényel a férjem, mint én, és az együttlétek sem olyanok, mint régen. Nem beszélünk arról, ez őt hogyan érinti, én meg türelmesen várok, hátha javul a helyzet. Nem tudom, mit hoz az jövő: képes leszek-e, akarok-e ellenállni, ha újabb szerelmet és a vele járó szexuális izgalmat kínálja fel az élet. Most erre nem gondolok, csak élvezem azt, hogy újra egymásra találtunk életem szerelmével.

 A szex mindent felülír

 István, 65 éves

 Engem egész életemben kizárólag a szex érdekelt. Semmi más. Persze nem a beszélgetés róla, ahogy most teszem. Mostanában kezdem azt gondolni, hogy a szexuális érdeklődésem magzati koromban kezdődhetett, de ezt még nem fejtettem meg, csak egy sejtés. A csecsemőkoromról többet tudok: oda transzállapotokban betekintést nyertem, és azt láttam, igen intenzív lehetett az ilyen irányú érdeklődésem. A változó bejárónők egyikére-másikára ténylegesen emlékszem. Nem tudom, hogy lehet ez, de férfiszemmel tekintettem rájuk és mindet szépnek találtam.

 Az óvodában egyszerre két szerelmem volt, emlékszem a nevükre: Viki és Laura. Gyönyörűséges élményeim egyike, amikor átmentem Lauráékhoz locsolni, és kézen fogva sétáltunk a kertben, miközben a többi gyerek az erkélyen lelkes csúfolódással szórakoztatta magát: „Két szerelmespár, mindig együtt jár” – ismerős az ilyen, nem?

 Az általános iskola katasztrófa volt, egyrészt mert nem volt még koedukáció. Hetedikig csak fiúk voltak az osztályban, akik viszont arra használtak engem, hogy szerelmes leveleket fogalmazzak a nevükben azoknak, akiknek udvaroltak. Szívesen tettem, de szétevett az irigység.

 A másik nehézségem az volt, hogy nekem nagyon nem ment ez az udvarlósdi. Pedig nem néztem ki rosszul, kisfiúnak meg kimondottan szép voltam. Gyakran néztek lánynak, ami baromira idegesített, és ez az egyik oka talán, ami abba az irányba tolt, hogy férfiasnak igyekezzek mutatkozni.

 Beindult 12 éves korom körül az önkielégítés, és ezt persze a szüleim, ahogy kell, észrevették, és ahogy az szokás, anyukám megkérte apukámat, hogy beszéljen már velem arról, hogy ez nincs rendben. Akkor apukám nagy zavarában el is mondta, amit az az idióta veszprémi püspök, Tóth Tihamér talált ki, hogy kifolyik a gerincem, és hasonló baromságok. Szerencsére annyira hiteltelenül mondta, hogy nem hagyott bennem mély nyomot. Nem hittem el, hogy ha valami ilyen csodálatos, akkor az bajt csinálhat.

 Amikor végre csókolóztam, már 14 éves voltam, és rettenetesen élveztem. Úttörőtáborban történt a dolog, megbeszéltük, hogy este kiszökünk az erdőbe, és majd de jó lesz. Arra nem számítottunk, hogy a harmat miatt térdig átázunk, de ez nem nagyon zavart bennünket.

 Elmondhatatlanul izgattak a lányok, nők, és ez így van a mai napig. Mindegyik. Egyszerűen pusztán attól, hogy valaki nő, nálam előnyben van. De magamat nem macsónak, hanem feminista macsónak definiálnám. A „perverzióm” az okos nő. Tehát, ha valaki nő és még okos is, akkor kész vagyok, elvesztem teljesen az eszemet.

 Ilyen jelenetek jutnak eszembe, hogy a Parlamentben az úttörőknek rendezett ünnepségen egy lánnyal el-elbújunk valami félreeső helyre és csókolózunk. Nagyon tetszett az épület, de még jobban a leányzó. Csak az volt a bökkenő, hogy ott volt a fiúja is, aki odajött, és bumm, adott nekem egy pofont. Így büntetett engem azért, mert megcsókoltam a barátnőjét. Aztán megfordult és elszaladt.

 Hogy miért engem vágott pofon, és miért nem a barátnőjét vette elő, ez nagyon messze vezető kérdés. Az még érthető, hogy egy férfi miért a férfira haragszik, de hogy nőknél miért hasonlóak a reakciók, azt nem értem. A féltékenység evolúciós szerepe az, hogy az illető férfi genetikai öröksége menjen tovább. Az biztosítja a falka túlélését, ha az erősebb hím genetikai kódja megy át. Tiszta sor. Erről szól a verseny. Kiszorítósdi a hímek között, az erősebb, a vezér elkergeti a gyengébbet. Persze önértékelési kérdés is. Nagyon bonyolult ez a féltékenység téma, sokat foglalkoztam vele, mert az érdekelt, hogy miért féltékenyek a nők. Annak nincs ilyen biológiai alapja. Ez nekem tökéletesen érthetetlen. Ráadásul a nők sokkal féltékenyebbek, mint a férfiak – ha ez egyáltalán összemérhető. Mindegy, hosszú, most ne menjünk ebbe bele! A személyes történetem az érdekes, ugye?

 A gimiben már volt egy lány, akivel együtt is jártunk. Évekig, de nagy megszakításokkal, és mindig csak pár hetet. Más lányokkal is jártam, de ő vissza-visszatért. Nagyon bírtam a csajt, jó fej is volt, meg szép is. Mégis meguntam egy idő után, és akkor kidobtam. Emlékszem, hogy egyszer, amikor megint elhajtottam, álltam a tükör előtt, és néztem az arcomat, hogy szomorú vagyok-e, amiért ő már nincs. Azt láttam, hogy nem, nem vagyok szomorú. Később mégis újra kinyúltam érte. Akkor lett vége, amikor katona lettem az egyetem előtt. Mondtam neki, hogy tekintsük úgy, hogy szakítottunk, mert egy ilyen kapcsolat soha nem éli túl ezt az elszakadást.

 Vele feküdtem le először, 18 évesen. Évekig csak csókolóztunk, pettingeltünk, de behatolás nem történt. Én ugyan rettenetesen vágytam rá, de ő nem akarta, én meg elfogadtam. Ha azt mondja egy nő, hogy nem, akkor nem. Persze ez nem ilyen egyszerű azért, mert tud egy nő úgy nemet mondani, hogy az igent jelent és így tovább, ennek ezer ága-boga van. Ő azonban tényleg nem akarta addig.

 Amikor megtörtént, a mennyországban éreztem magam! Miután együtt voltunk, levitte a kutyát, és én egyedül álltam a nyitott ablaknál, néztem egy virágzó fát, és beszívtam az illatát. Elárasztott az öröm, hogy ő van, meg egyáltalán: a szex. Csodának éltem meg, és azóta is, minden egyes szexuális együttlét ténylegesen csoda számomra. Mind teljesen másmilyen, de mind csoda.

 Közvetlenül a szeretkezés után is mindig boldog vagyok, ellentétben sok férfival, akinek köpnivaló kedve van. Egy barátnőmnek írta le ezekkel a szavakkal a barátja az első együttlétük után: „Bocs, de nekem utána mindig köpnivaló szar kedvem van.” Az ilyen kezdés persze meghatározza a nő viszonyulását. Ha induláskor ezt tapasztalja, gyanakodva fürkészi a párját, hogy milyen a kedve. Egy másik barátnőm meg az első együttlétünk után kiszaladt mosogatni, mert az első faszija utasította: „Na, akkor most tessék takarítani”. Megnyugtattam, hogy nálam nem kell.

 Az egyetemen összejöttem lányokkal, de hamar szerelmes lettem abba a lányba, akivel 19 évesen össze is költöztünk anyám nagy megrökönyödésére. Ki is tagadott azon nyomban. „Az István nevet többet nem ejtjük ki ebben a családban!” Ezt így értsd! Megjegyzem, az anyukámmal való kapcsolatom sosem volt felhőtlen. Sok-sok évvel később, egyszer komoly beszélgetésre hívott engem. Óvakodtunk attól, hogy valamelyikünk otthonában találkozzunk, így egy kávézóban tette fel a kérdést: „István, nekem az az érzésem, hogy te nem szeretsz engem. Így van?” Mondtam, hogy bizony ez így van. És tényleg nem szerettem.

 A kitagadás nem zavart túlságosan, hiszen boldog voltam: gyönyörű, értelmes, csodálatos emberrel köthettem össze az életemet. Össze is házasodtunk, lett két gyerekünk. Sajnos az anyukájukról lassacskán kiderült, hogy skizofrén és alkoholista. Nagyszerű ember, csak nagyon beteg. Addig tartott a boldogságom, amíg elő nem került és növekedni nem kezdett a bolondériája. Akkor csúcsosodott ki, amikor a gyerekeink kamaszok lettek. Annyira nehéz volt vele, hogy eljött az idő, amikor arra gondoltam, ha ezt tovább csinálom, akkor belehalok. Nagyon fájt a szívem, hogy el kell válni a gyerekektől, ezért hoztam egy súlyos döntést: elkezdtem felépíteni, hogy minősítsék őt bolondnak azért, hogy hozzám kerüljenek a gyerekek. Mégis lemondtam erről a tervemről, mert átgondoltam: hogy állok majd a gyerekek elé egy ilyen bírósági eljárás után, amelynek során az anyjukkal ezt tettem?

 Más vágányra került az életem. Elhatároztam, hogy most már beállok a struktúrába, polgári életet fogok élni, felhagyok azzal a hippi élettel, amit a feleségemmel éltünk.

 A házasságunk alatt is csajoztam, bármennyire szerettem és vonzódtam hozzá. Olyasmi ez, mint valami kényszerbetegség. Akivel csak lehetett, és ahogyan lehetett, szeretkeztem: fák ágai között, a Duna jegén, mindenütt, amit el tudsz képzelni. Talán meglepő, de mindig kapcsolatra törekedtem. Az életemben mindig párhuzamosan futó, titkos kapcsolatok voltak, méghozzá több is. A hosszú távú kapcsolatok mellett pedig néha beesett egy-egy kaland is.

 Sokszor olyan nőkkel szexeltem, akik sokkal kevésbé tetszettek, és akiket tized annyira sem szerettem, mint a páromat. De valahogyan muszáj volt. Persze ez rengeteg szívás is. Rengeteg. Senki annyi visszautasítást nem kap, mint egy Don Juan vagy egy Casanova. Amúgy Casanova-típus vagyok. Don Juan azért hódított meg rengeteg nőt, mert az irántuk táplált bosszú, a legyőzés vágya hajtotta, míg Casanova imádta a nőket úgy, ahogy vannak, és gyönyörűnek látta őket. Mint én. Ez nagyon vonzó a nők számára, főleg olyanoknak, akik nem látják magukat elég szépnek, állandóan leltározzák a testükön lévő hibákat, és szenvednek a gátlásaik miatt. Emiatt nehéz nekik a szexben feloldódni, sokat kell velük vacakolni, mert a belső valóság mindig erősebb, mint a külső. Meghódítani is nehezebb őket, mint azokat, akik tudatában vannak a szépségüknek, mert mindig valami hátsó szándékot feltételeznek az udvarlás mögött, ezért teszteket, akadályokat állítanak fel, amit előbb le kell bontani az útból, hogy közel kerüljek hozzájuk. Pedig a megkívánás, vonzódás nálam nem a nő szépségétől keletkezik. Valami más az, amit én kívánok. Sok szép nőm volt, de sokszor nem is tudtam arról, hogy szépek. Más az, ami engem vonz: egyszerűen az, hogy nőből van, és kurvára nem érdekel, hogy kövér vagy sovány, hogy lóg a melle, vagy akármi. Egyszerűen nem játszik szerepet. Boldog vagyok minden egyes nővel, és olyankor semmi, de semmi nem számít. Érdekes, bennem sose merül fel, hogy én ne lennék tökéletes. Persze, tudom, hogy nem, de a vágy ezeket a butaságokat elsöpri, mert az ennél sokkal hatalmasabb erő.

 Ez az elfogadásom, nők iránti szenvedélyes vonzalmam sokak számára nagyon kívánatos: végre feladhatják a félelmeiket, biztonságban ellazulhatnak az ölelésemben. De ahogy mondtam, voltak kudarcok bőven. Egy olyan férfinál, akinek mindig vannak női, csak a siker látszik, az nem, hogy ezért sok visszautasítást is le kell nyelnie. Ezer ok miatt, például női szolidaritásból. Mert nős vagyok, és tekintettel van a feleségemre. Vagy valaki másra. Vagy kizárólagosságra vágyik.

 A második feleségemet is nagyon szerettem. Szexuális szempontból is teljesen elégedett voltam vele, pedig hát nem egy lepedőakrobata. Elképesztő vonzerőt gyakorol rám mind a mai napig, pedig már elváltunk, és évtizedek óta nincs köztünk semmi, a személyisége meg kifejezetten elviselhetetlen számomra. Megöregedett ő is, meghízott, és mégis.

 Olyan megtörtént, hogy meguntam valakit, és olyan is, hogy nem is vettem észre, hogy meguntam. Az első házasságom idején, mikor már pici gyerekekről gondoskodtam, összejöttem egy lánnyal. Félig-meddig hozzá is költöztem. Egyszer szólt, hogy: „Figyelj, István, már három hete nem dugtunk!” Nem vettem észre, hogy meguntam, amíg fel nem hívta rá a figyelmemet. Egyszerűen elmúlt az izgalom. De hogy ne tetszett volna? Azt gondolom, ahhoz, hogy valaki jó legyen a csajozásban, annak alapfeltétele, hogy szeresse a nőket. Mindet. Nem is értem azt, hogy egyesek csak bizonyos típusokat kedvelnek, mások meg kizárólag másmilyeneket. Mindig gyanakszom, ez valami félelemről szól.

 Ellen tudok állni, a munkám is olyan, hogy fegyelmezettnek kell lennem. Nem arról van szó, hogy leküzdhetetlen késztetés dübörög bennem – abszolút ura vagyok az érzéseimnek és a tetteimnek. De ha lehetőségem adódik, miért ne? Hiszen ez annyira jó! Mindent felülír. Foglalkoztam csomó mindennel: tanultam filozófiát, jogot, pszichológiát, kulturális antropológiát, szociológiát, szociográfiát, és mindben jó voltam. Írtam cikkeket, könyveket, állandóan olvasok, gyakorlatilag folyamatosan. Ezer dolog érdekel. De a szex mindent felülír. Hogy illusztráljam: egyszer például egy táborban nagyon megtetszett egy lány. A tábortűz körül elgondolkodtam azon, ha most aközött kéne döntenem, hogy ezzel a lánnyal összejöjjek, vagy kapok egy köbméternyi dollárt, habozás nélkül a lányt választom. Kétségem sincs felőle.

 A szexszel átlépek egy másik világba, ahol minden csodálatos és tökéletes. Mennyország. Eléri ezt velem egy műalkotás is, zene, festmény, vers. Egyszer csak átkerülök valahová, ahol minden csodálatos, gyönyörű és rendezett, és igazság van és értelem. Ez az átlépés mindig megtörténik. Extázis. Az együtt lélegzés olyan egybeolvadást nyújt, mint a szerelem. Arra a pár órára vagy percre szerelmes vagyok. Utána talán nem, de közben igen. Nagyon! Tudatomnál vagyok, meg nagyon figyelek a másikra, mégis teljes önfeladás, bevonódás, áramlás. Mindig valami női dolognak éreztem ezt. Jól ismert a Teiresziasz nevű thébai jós története. Többféle mítosz kering arról, hogyan veszítette el a szeme világát. Az egyik szerint fiatal korában megleste a lányokat fürdőzés közben. A lányok között lubickolt Aphrodité, a szépség és szerelem istennője, aki miután észrevette, büntetésből megvakította. Onnantól kezdve vakon élt, de ez nem szegte kedvét a csajozásban. Borzasztóan kíváncsi volt arra, hogy a nőknek vagy a férfiaknak jobb-e a szex. Ismert egy olyan trükköt, hogy ha egy bottal rácsapsz egy kígyóra, akkor nemet váltasz. Megtette, hogy megtudja, mi az igazság ebben az őt izgató kérdésben. Megállapította, hogy egyértelműen sokkal jobb a nőknek. Nem tudom, mi az igazság, csak azt akarom illusztrálni, hogy én mindig is a nőies vonások között tartottam számon ezt az erős érdeklődést. Távolról sincs mindig orgazmusom, de akkor is tök jó. Ha már erőlködni kell érte, akkor nem akarom. De akkor is megvan ez a flash. Persze jobb, ha van, nem kétséges, de a lényeg az egésznek az extázisa.

 A nőkhöz való viszonyulásomban két fordulópont volt. Először kamasz koromban, amikor nagyon nem tetszettem a lányoknak: nem külsőre, hanem – mit tudom én – bumfordi voltam. Nem volt mintám, fogalmam sem volt, hogyan közeledjek a lányokhoz. Elkezdtem tudatosan figyelni: mivel érhetem el, hogy egy lánynak kedve legyen velem lenni? Mi működik és mi nem? Agyból oldottam meg ezt a kérdést, készítettem a fejemben egy Excel-táblázatot: ha erre így reagál, akkor az 5/a dolgot érdemes csinálni, ha úgy, akkor a 6/b-t, ha amúgy, akkor a 7/c-t. Egy idő után elkezdett működni.

 A második fordulópont 45-50 éves korom körül történt, amikor úgy gondoltam, hogy addig én mentem a lányok után, mostantól másképp lesz, a lányok jönnek hozzám. És tényleg így lett. Jöttek. A világ is változott, a nők is a kezükbe veszik az irányítást. Minek fussak? Nő annyi van, mint a tenger, istennek hála.

 A feleségeim tudtak a csajozásaimról, nem csináltam ebből titkot. Ha nagyon rákényszerültem, akkor hazudtam, de az nem állt jól, nem megy nekem. A második feleségem rettenetesen szenvedett. Egyrészt nagyon féltékeny természetű, másrészt hatalommániás volt. Ez utóbbi már nem annyira jellemző rá, jó irányba változik. Neki nagyon fájt, hogy más nők is vannak az életemben. Nem bírta, és értem, hogy nem bírta. Arra vágytam, hogy fogadjon el olyannak, amilyen vagyok. Nem akartam felborítani a házasságot, szerettem. Nagyon. A szexszel sem volt gond köztünk soha. Ott voltam három szülésnél. Fikarcnyit sem változtatott a vágyamon. Nem volt olyan veszély, hogy majd lelécelek, mert valakinek nagyobb a mellbősége, vagy bármi. Végül is a válásnak a féltékenység lett az oka. Nem értem el, hogy elfogadjon úgy, ahogy vagyok, mert rendíthetetlenül mellette állok, ő a párom, a társam, együtt neveljük a gyerekeinket, és csináljuk az életet.

 Szenvedett, és aki tartósan szenved, az egy idő után gonosz lesz, vagy legalábbis megkeseredett. Később neki is kezdtek kalandjai lenni. Rettentő féltékeny voltam, de emiatt nem váltam volna el. Berendezkedtünk arra, hogy hétköznap egy kölcsönlakásban lakom, mindenki csinálhat, amit akar, a hétvégét pedig együtt töltjük. Annyira imádtam! Minden péntek este egy csokor virággal érkeztem. Főztem, kirándultunk, igazi család voltunk. Baromi jó volt a szex is. És felrúgta. Egy két-három napos workshop után vártuk haza a gyerekekkel, örömmel készültünk, kitakarítottunk, megfőztünk. Megjött, de a szeretőjével. Ez még csak hagyján, de amikor mondtam a srácnak, hogy húzz a picsába, akkor azt válaszolta, mindjárt, csak előbb vacsizunk.

 Minden összeomlott. Elköltöztem, bár nem volt hová, először csak egy barátomhoz, aztán találtam valamit. Nem egyszerű az élet. Állati nehéz volt az újrakezdés, minden szempontból, bár kifejezetten nem vagyok az az önsajnálatba merülő, sebeit nyalogató típus.

 Egyszer olyan depressziós voltam, hogy a pszichiáter haverom mondta: feküdjek be az osztályára. Két nap alatt elmúlt a depresszióm. Na, nem a kórházban. A depresszió egyik tünete, hogy az embernek nincsenek szexuális vágyai. Ez engem úgy idegesített, hogy kiszöktem a pszichiátriáról, kerítettem egy lakást, és egy barátnőmmel együtt voltam csak azért, hogy bebizonyítsam: nekem nincs ilyen tünetem. De nem ettől múlt el a depresszióm, hanem attól, hogy végre egy kicsit egyedül lehettem. Azért lettem beteg, mert állandóan volt körülöttem valaki. Ekkor jött az egyik legfontosabb felismerésem: nekem sok egyedüllétre van szükségem.

 A válás után évekig volt egy barátnőm, akivel minden működött, csak a szex nem. Azóta se tudom, hogy pontosan miért – bár pszichológiai koncepcióim vannak a dologról, de valójában nem tudom. Nagyon fájdalmas volt. Eleinte persze jó volt, mert különben nem is lett volna kapcsolat. Nagyon bírtam azt a csajt. Most is nagyon bírom, iszonyú okos, kreatív, nyomdakészen fogalmaz, nagyon tetszik. Évekig tartott ez a kapcsolat, és eleinte mindennap együtt voltunk, vagy minden második nap. Rengeteg kalandunk, élményünk volt, színházba jártunk, utaztunk, nagyokat beszélgettünk, csak éppen nem szexeltünk. Az első felfokozott időszak után kölcsönösen nem kívántuk egymást.

 Pedig megőrizhető a vonzalom évtizedekig, tapasztalatból tudom, sőt egyre jobb is lehet. A feleségemmel húsz év után nemhogy rosszabb, de egyre jobb lett a szex. Hogy pontosan mitől, azt nem látom át teljes mélységében. Az mindenképpen szerepet játszik, hogy elindul egy lassú változás, amelynek során kialakulnak, csiszolódnak, letisztulnak a szexuális szokásaink, és az marad, ami mindkettőnknek jó. Az utolsó kapcsolatom, amely nemrég ért véget, több évtizedig tartott, megszakításokkal. Vele is végig remekül működött a szex, más okokból búcsúztunk el egymástól.

 Most, hogy idősödöm, van némi változás. Egyrészt kevésbé kellek a nőknek. Nem rendít meg ez, nyilván az öregedéssel a vonzerőmből veszítek. Ahhoz, hogy valakinek tetsszem, ahhoz még több odafigyelés szükséges. Eddig is fontos volt, de most nagyobb jelentőségű, hogy mit beszélek, milyen stílusban, hogyan közeledek. Másrészt az idős kor miatt van egy apukafeeling, és még nem tudom, mi módon tudom átsegíteni ezen a partnerem. A szex a gyermeki részünk működtetése, ezért aki szexel, az közben mindig gyerek. Akit lát, az egy ősz hajú bácsi, függetlenül attól, ő hány éves. Ez annyira nem kellemes. Ellentmondásos. Mindezek miatt ritkábbak a szexuális élményeim, de azért adódik. Futó kalandok, de engem nem ez érdekel, mert, mint mondtam, kapcsolatra törekszem.

 Abban biztos vagyok, hogy hamarosan lesz valakim. De olyasmiken nem gondolkodom, hogyan lesz tíz év múlva. Eljöhet az a pont, amikor úgy vélem, az idős kor miatt jobb együtt lakni valakivel. De valahogy nem tudom elképzelni. Ha mégis, akkora lakásban, hogy akár hetekig nem kell látnunk egymást. Eddig is úgy képzeltem, két közel lévő lakás lenne ideális egy kapcsolathoz.

 A gyerekeim, barátaim, munkakapcsolataim sok mindent kiváltanak a szociális, társas, érzelmi igényemből. Több tucat emberrel vagyok tartósan szeretetteljes, mély, intim kapcsolatban, ezért nincs hiányérzetem addig sem, amíg egy vonzó nő megint megjelenik az életemben, és éppen engem akar.

 Nekem ez a szexuális élet nagyon nincs rendben

 Eszti, 36 éves

 Tudom, sokan vannak, akiknek durvább a történetük, az enyém nem olyan nagy ügy. Számomra mégis meghatározó, mivel súlyos következményei lettek, máig viselem a nyomait.

 Először 10-12 éves koromban ért zaklatás egy korrepetáló férfi által. Fogdosott, belenyúlt a bugyimba. Valahogy kikeveredtem a helyzetből, és miután elmondtam a szüleimnek, nem jöhetett többé hozzánk. Igen ám, de arra már nem fordítottak gondot, hogy ne is küldjenek le ezért-azért a műhelybe, ahol dolgozott, így többször újra próbálkozott. Erőszakra soha nem került sor, mindig sikerült kimenekülnöm a kezei közül.

 Másodszor 18 évesen történt egy váratlan és ijesztő támadás. A hatvan év körüli, alkoholista szomszéd átugrott a kerítésen, bejött a kertünkbe, majd a szobámba, és erőszakoskodni kezdett velem. Ezt is sikerült megúsznom, végül elszaladt, de a rémületen kívül szégyent, megalázottságot, és főleg erős önutálatot éreztem.

 Nem értettem, miért van az, hogy engem csak ilyen férfiak találnak meg. Mi ebben az én szerepem? Hogy ismétlődhetett meg velem újra ilyesmi? És egyáltalán: milyen világ ez? Nem is érdemes így élni.

 Elkeseredésemben, felindultságomban bevettem az összes asztma elleni gyógyszeremet. Hozzátartozik az igazsághoz, akkoriban más miatt is le voltam törve. Tizenkét éven át kosárlabdáztam, amit a felerősödő asztmám miatt abba kellett hagynom. Ez komoly törést okozott. Miután lenyeltem a gyógyszereket, rájöttem, hogy talán mégsem kellene ennyire drasztikusan reagálnom, ezért áthívtam egy ápolónő barátnőmet, aki meghánytatott, majd elvitt orvoshoz. Csak anyám tudott a történtekről a családban, ő próbált meg segíteni. Összeültünk a nappaliban: ő, a férfi felesége, meg én, és átbeszéltük a történteket. A szomszédék már amúgy is válófélben voltak, ez az eset csak pontot tett a viszályuk végére. A férfi elköltözött, soha többé nem láttam.

 Ez tehát nem akkora esemény. Lehet rá vállat vonni: ugyan miért nem térek napirendre felette? Csak hát az ember lelke nem mindig a logika mentén halad. Szó sincs arról, hogy ezen rágódnék vagy búslakodnék, ám a történtek nyomot hagytak bennem. Egyfelől a párválasztásaimnál valami mindig nagyon félremegy, másfelől sikerült komoly betegséget is alkotnom magamnak. Megfejtettem, hogy az endometriózisom annak a következménye, hogy megkíséreltem az öngyilkosságot. Mindent arra vezetek vissza, hogy büntetem magam a tettem miatt. Onnantól jöttek sorban a betegségek. Már több műtétem volt, pedig még csak 36 éves vagyok. Kivették az egyik petefészkemet is egy daganat miatt, de volt térdműtétem, orrműtétem is.

 Na és a párkapcsolataim! El nem tudom képzelni, hogy érem el, de csupa olyan férfival találkozom, akinek komoly nehézségei vannak a szex terén. Persze kettőn áll a vásár, nem csak ők a hibásak. Nekem ez a szexuális élet nagyon nincs rendben. Egy ideig azt reméltem, csak a hatalmas, megereszkedett mellem az akadálya annak, hogy felszabadultan átadjam magam, de sajnos hiába operáltattam meg, és lett helyes kis cicim, nem lett jobb a helyzet. Nem engedem, hogy érintsenek. Sehol. A mellem és a hasam csúnya a hegektől, a bugyimba nyúlkálás emléke miatt pedig az a terület is tiltottá vált. Mi maradna: a karom, az arcom? Ezek meg azért veszélyesek, mert ha bármibe belemegyek, az ott nem áll meg, úgyhogy igyekszem elkerülni az előjátékot. Utólag rájöttem, hogy okosan csináltam, mert a férfiak nem vettek észre semmit a gátlásaimból. Azzal amúgy nincs gondom, ha szeretettel megölelnek egy másfajta helyzetben, olyankor nem kapcsol be a riasztás bennem.

 Miután valahogy egyedül, sok rágódás után túljutottam a támadás és az öngyilkossági kísérlet okozta megrázkódtatáson, próbáltam fiúzni. Idősebb férfiakhoz vonzódtam. Egy 32 éves férfival randiztam először, aki az első találkozáskor már a lényegre tört, úgyhogy inkább elbúcsúztam tőle.

 Évekig nem volt senkim, és meg voltam róla győződve, hogy a mellem miatt. 24 évesen végre megműtöttek. Azt hittem, ez nagy változást hoz, megnő az önbizalmam, de amint mondtam, csalódtam, nem jött a megváltás. Elkezdtem a neten ismerkedni, volt is pár élményem, de nagyon alacsonyra tettem a mércét. Úgy voltam vele, hogy örülök, ha valaki szóba áll velem. Az első hosszabb kapcsolatom egy évig tartott. A férfi családja is megkedvelt, már szinte családtagként kezeltek, csak hát volt egy kis bibi. Viszolyogtam a páromtól. Igyekeztem titkolni, a szeretkezéseinken valahogy túllenni. Anyukám szokta viccesen mondani: „Ha hagyod, kislányom, előbb szabadulsz”. Egy évig bírtam, aztán szakítottam.

 A következő férfihoz hamar odaköltöztem. Működött valamennyire a szex, de csak hetente egyszer, én azért ennél többet igényeltem volna.

 Egy alkoholista zenésszel szintén együtt éltünk. Szerintem ő a sikerét nem tudta feldolgozni. Ivott, vert és impotens volt, ennek ellenére egy évig éltünk együtt, mert a veszekedéseink után mindig kibékültem vele. Az egy év alatt talán háromszor sikerült az aktus.

 Azért akadt egy-két olyan férfi is, akivel egész jó lett volna a szeretkezés, de ezek nagyon rövid kapcsolatok voltak. Talán éppen attól, hogy éreztem, nem maradunk sokáig egymás mellett, és nem kell magyarázkodnom. Azért érdekes, hogy egy férfi sem kifogásolta, milyen lényegre törőek ezek a szexuális együttlétek, és senki nem próbálta oldani az érintés okozta görcseimet. Bár most, hogy beszélünk róla, azért leesik, hogy a párjaimnak ez talán mégis baj volt. Egyikük, egy válófélben lévő férfi mondta, hogy ez így nem lesz jó. Vele csak négy hónapig jártunk, nem volt valami nagy szerelem egyikünk részéről sem. Érthető módon visszahúzott a párjához, meg a gyerekéhez.

 Utoljára volt egy másfél évig tartó élettársi kapcsolatom, ahol megint csak problémás volt a szex. Fél évig egyáltalán nem sikerült, csak feküdtünk egymás mellett az ágyban. Jártam kineziológushoz oldásokra, a múltamat akartam rendbe tenni, de ott kiderült, hogy nem csak nálam van gond. De hát ő férfi, nem volt hajlandó segítséget kérni az impotenciája kezelésére.

 Nagyon szerettük egymást, az érzelmi rész rendben volt, és fél év után kezdtünk belerázódni a szex témába is. Én is át tudtam adni magam az élvezeteknek, el is jutottam az orgazmusig, pedig az érintés továbbra is tabu maradt nálam, és az együttlétek nagyon rövid ideig tartottak. A szerelem ellenére sem bújtunk össze soha, és nem aludtunk kifliben sem. Mindezt miattam. Ő sokszor próbált közeledni, de én hárítottam, kivéve, ha szexmentes helyzetben ölelt meg.

 Elkezdtem gyerekre vágyni. Fél petefészekkel nem olyan könnyű megfoganni, ezért nagy volt az öröm, amikor nem jött meg a menstruációm két hónapig. Elújságoltuk a hírt a párom édesanyjának, aki viszont kifejezetten ellene volt, hogy babánk szülessen. Innentől a párom sem örült. Az ő kapcsolatuk egy egészségtelen kötődés. Az anyja anyagi okokra hivatkozott, szerinte egy bizonyos összegnek kell lenni a bankszámlán ahhoz, hogy gyereket lehessen vállalni. Valóban nem rendelkeztünk ezzel, ugyanakkor nem volt kenyérgondunk, mindketten kerestünk, képesek lettünk volna egy gyereket felnevelni.

 Ugyan kiderült, hogy nincs is baba, ám a kapcsolatunk innentől már zuhanórepülésbe került. Közben küzdöttem az endometriózissal is, amit sikerült diétával és egyebekkel leküzdenem. A kapcsolatot viszont nem tudtam rendbe tenni, meg hát kedvem sem volt egy életen át harcolni az anyóssal. Így utólag azért már látom, hogy akadt egyéb gond is a párommal: hipochonder volt, és egy soha fel nem növő gyerek. Bevallom, én se vagyok könnyű eset, úgyhogy egyre többet veszekedtünk, aztán vége lett a kapcsolatnak.

 Az utolsó szakítás után nagyon magam alatt voltam. Senki nem volt, akihez fordulhattam volna vigaszért, és csak ültem az ágyon: most mit csináljak? Ekkor jött egy hang az elhunyt barátnőmtől: „Soma”. Mit kezdjek vajon ezzel? Bevillant, hogy kaptam a barátnőmtől egy könyvet, amit Soma Mamagésa írt, Tiszta szex7 a címe. Gondoltam, elolvasom, hátha jobb lesz tőle. Az ötödik oldalnál abbahagytam: nem érek én rá erre! Csakhogy éjjel meg az álmomban jött megint Soma nevével a barátnőm. Ekkor megadtam magam, és elmentem Somához előbb egy méhtisztító szertartására, majd egy táborába.

 Ezeknek az önismereti kurzusoknak és a kineziológiai oldásoknak köszönhetően haladok a feldolgozásban. Például most, ahogy mesélek, már nem sírom el magam, amiért megfosztódtam az egyik petefészkemtől. Az is változás, hogy bár világosan felismerem, komoly nehézségeim vannak szexuális téren, de már nem veszek mindent a saját nyakamba.

 Általános iskolában és középiskolában mindig egyedül voltam, nem voltak barátaim. Most meg nagyon kiterjedt baráti köröm van. Sokan osztják meg velem a nehézségeiket, aminek azért örülök, mert segítő hivatásra készülök. Négy éve tanulok természetgyógyászatot, az anatómiát gyűröm, eddig nem nagy sikerrel, de áprilisban megint vizsgázom, remélem, akkor sikerül. Kineziológus szeretnék lenni, csak sajnos útközben mindig megbotlok, meg elveszítem a hitemet. Úgy gondolom, hogy akkor tudnék jó segítő lenni, ha magammal is rendben lennék, de ettől sajnos még messze vagyok.

 Dolgozom, tanulok, segítek a szüleimnek, akik vidéken élnek egy tanyán, és próbákra járok. Gyerekkoromban tanultam hegedülni, amit két éve újra elkezdtem, sőt sikerült egy kis kamarazenekarba is bejutnom, akikkel néha fel is lépünk kis közösségek előtt.

 Most nincs párom, de nagyon szeretnék. Családra, gyerekre vágyom, csak nem tudom, hogy találhatnék méltó társat. Elvesztettem a reményt, hogy egyáltalán létezik megfelelő pasi. Az én korosztályomban vagy olyanok vannak, akiknek van már gyerekük, vagy a szüleikkel élnek. Egyik sem ideális: aki az anyjával él negyvenes éveiben és még nem önálló, azzal baj van, akinek már van gyereke, az meg soha nem fog csak hozzám húzni. Úgyhogy ez nagyon nehéz.

 Próbálkozom. Elmentem például egy Tantra ünnep nevű kurzusra, ami ismerkedési lehetőség is, és ahol elvileg ugyanannyi fiú van, mint lány. Azt reméltem, ott találok magamnak párt. A fiúk egy része azonban nem jött el. És hát, ahogy sejtettem is, egyedül maradtam. Rajtam kívül volt még egy duci lány, hozzá odamentek, de engem nem választott senki.

 Már eljutottam arra a szintre, hogy kalandra is vállalkoznék, de mivel nem vagyok egy lepedőakrobata, hogy enyhén fejezzem ki magam, hát ez se olyan egyszerű. A munkahelyem miatt nem regisztrálhatok akármilyen társkeresőn sem, szexuális jellegű oldalak eleve ki vannak zárva, mert ha kiderülne, elbúcsúzhatnék a munkámtól.

 Határozottan úgy érzem, kezdek oldódni, és több az önbizalmam is. Ha lenne egy párom, akkor már jobban menne az intimitás. Azon a Tantra ünnepen egy „szeretetalagút” nevű gyakorlatnál férfiak simogattak. Csukott szemmel próbáltam átadni magam az érintés örömének, és bár nagyon hosszúnak tűnt az az alagút, de kibírtam. Érdekes tapasztalás, hogy a karom, lábam érintése elviselhetőbb volt, de amikor a fejemhez értek, akkor megremegtem. Nem is értettem, hogy miért. Ezzel együtt ez nagy áttörést jelentett, úgyhogy már sokkal bizakodóbb vagyok. Csak jönne valaki, akivel kipróbálhatnám!

 Ébredő szexualitás

 Polilili, 34 éves

 34 éves vagyok, és csak az utóbbi három évben ébredt fel a szexualitásom. Úgy értem, akkor kezdtem el élvezni a szexet. Pedig a történetem, ha a szex mentén fűzöm fel, az óvodában kezdődött. Emlékszem, ahogy egy kis búvóhelyet néztem, ahová elvonult pár gyerek. Talán puszilkodtak, vagy mutogatták, kinek mije van. Nem tudtam, pontosan mi történik, csak az érzés dereng, ami bennem megjelent. Vonzott, hogy odamenjek, de valahonnan tudtam, hogy amit csinálnak, az csúnya dolog.

 A következő emlékem első osztály környékéről van: mászok a kötélen összeszorított combokkal, és elkezd bizseregni a puncim. Nagyon jó érzés, de egyből pánikba esek, hogy ezt nem szabad, és elönt a szégyen. Ekkor sikerült először és utoljára felmásznom a kötélre, utána soha többé. Pedig nagy élmény volt, hogy az osztályból nekem sikerült először, hisz nagyon ügyetlen voltam. A bizsergés a puncimban azonban azt mondta, valami rosszat teszek, és ez megkeserítette az élményt. Gyorsan el is temettem, mivel jó kislány akartam lenni. Ez amúgy máig így van. Soha többé nem szorítottam úgy a lábaimat, hogy képes legyek felmászni a kötélre.

 Fogalmam sincs, honnan ered a gondolat, hogy a gyönyör, a szexualitás csúnya dolog. Az a sejtésem, hogy vagy volt valaki, aki előzőleg rám pirított, vagy hallottam, ahogy egy másik gyerekre szólnak rá. Úgy érzem, a legtöbb problémámnak a gyökere, hogy nem tudtam megengedni magamnak a szex élvezetét. Amikor már lehetett, akkor is inkább kötelességnek éreztem, amit teljesítenem kell egy kapcsolatban.

 8-9 éves koromban történt a következő szexuális tartalmú epizód. Dolgozott nálunk egy férfi a műhelyben, akivel szerettem barátkozni, gyakran lebzseltem körülötte. Egy meleg nyári napon meztelenül játszottunk az öcsémmel a kertben. Leheveredtünk egy plédre, ez a férfi pedig lehajolt, és megnyalta a puncimat. Úgy emlékszem, éppen csak megkóstolta.

 Évekig nem mertem felhozni ezt sem a szüleimnek, sem az öcsémnek. Úgy éreztem, nekem nem okozott különösebb traumát, nekik viszont az lenne. Ráadásul rettegtem, hogy az öcsémhez is hozzáért. Már elmúltam harminc, mire összeszedtem a bátorságom, és egy sörözés alkalmával megkérdeztem, emlékszik-e erre a jelenetre? Persze, felelte. Van, aki letolja a tudata mélyére az ilyeneket, de mi nem felejtettük el. Megnyugtatott, hogy nem ért hozzá a férfi, és elmondta – amire én egyáltalán nem emlékeztem –, hogy utána megpróbált rávenni arra, kérjünk segítséget, beszéljünk erről a szüleinkkel, de én elutasítottam.

 Sokat gondolkodtam azon, miért tette ez a férfi, amit tett. Az a benyomásom, talán csak meg akarta kóstolni, milyen lehet egy gyerek puncijának az íze. Talán azt gondolta, ebből nem lehet baj, hisz csak egy jó érzést adott ennek a kislánynak. A mai napig nem tudok haragudni rá. Egyébként akkor még nem is tudtam, hogy mitől lesz kisbaba, de abban biztos voltam, hogy amit csináltunk, az csúnya dolog, és a szüleim nagyon aggódnának, ha erről tudnának. Azt sem akartam, hogy baja essék annak a férfinak. Onnantól persze már nem akartam közös programokat csinálni, ő meg nem sokkal később el is ment tőlünk.

 Gyerekkoromban soha nem nyúlkáltam magamhoz. A fiúk elég nagydobra verték a suliban a maszturbációikat, de fel sem merült, hogy ezt lányok is csinálhatják.

 Tudtam, hogy van puncim, és hogy mosni kell, mert abból pisilek. Azt is tudtam, hogy köze van a szexhez, de ez minden. Nálam nem indult el úgy a kamaszkori testi ébredezés, mint másoknál. Csak arra vágytam, hogy legyen egy fiú, aki viszontszeret. A szex fel sem merült bennem.

 Az első fiúval érdekes mód úgy jöttem össze, hogy én fogtam meg a kezét, nem ő az enyémet. Meglepett, mert nem gondoltam, hogy ennyire kezdeményező is tudok lenni. Vele csókolóztam először, ami csodálatos élmény volt. A szobájában feküdtünk, közben egy romantikus szám szólt a magnóból.

 Meglepetésemre néhány nap múlva bennem is beindultak a szexuális áramlások, amelyekről addig csak olvastam. Már a mellemet simogatta, ami őrült jólesett, a hülye tini magazinokból és filmekből szerzett információim alapján azonban azt gondoltam, ez túl gyors. Ezt nem szabad! Úgy tudtam, hogy csak a megfelelő időben, a megfelelő férfival érdemes lefeküdni, mert a szüzességem érték. Az első szeretkezést nem lehet csak úgy elkapkodni. Ezért hát jó kislányként ehhez tartottam magam. A mai napig azt gondolom, hogy marhaság volt, mert, ha vágytam rá, akkor meg kellett volna tenni. Akkor egy jó élménnyel indulok. Így az maradt, hogy megőriztem a vágy emlékét egy kis dobozban: Nyár van, fürdőruhában vagyok, leveszi a melltartómat, játszik a mellemmel. Elönt a vágy, szeretném, hogy belém hatoljon.

 Ez az érzés eltűnt vagy tizenöt évre. Onnantól nem éreztem azt, hogy szeretném, ha valaki belém hatolna. Azt ugyanis elfelejtették mondani ezek a magazinok, hogy azzal feküdj le, akire vágysz. Csak annyit mondtak, a megfelelővel. Jó, de mégis ki a megfelelő? Az én értelmezésemben a megfelelő az, aki kedves, jól bánik velem, jó kiállású, jó lelkű, értelmes. Akit szeretek, és ő is engem. Mindezek fontosak, de ha a vágy hiányzik, úgysem működhet a szex.

 A következő srác jóval idősebb volt nálam. Ennek megfelelően nyomult volna, de nekem túl gyors volt az ő tempója. Amikor már a bugyimba készült becsúsztatni a kezét, leállítottam. Nem történt semmi, de bennem maradt egy zavaros érzés. Bántott, hogy nem feleltem meg annak, amit egy párkapcsolat megkíván, meg az is, hogy olyat kér, amit nem szabad, és azt akarja, hogy „rosszat csináljak”. Vége is lett elég hamar köztünk mindennek.

 A következő párommal nagyon szerettük egymást, ennek ellenére nem vágytam rá. Két évig jártunk együtt, 16 és 18 éves korom között. Emlékszem az első csókra, ami nem volt kellemes. A következő se volt jó, de nem törődtem vele, mert túlságosan örültem annak, hogy van valakim. Szerintem nem is belé, hanem abba a koncepcióba voltam szerelmes, hogy van párom.

 Persze kamasz fiúként ő is nagyon kívánt engem, ahogy az előző srácok, én azonban rá egyáltalán nem vágytam. Csak ezt akkor még nem tudtam. Mivel azt gondoltam, egy párkapcsolatban az a normális, ha van szex, és nem merülhet ki a pettingelésben, egy idő után újra, meg újra megadtam neki azt, amit kért, közben pedig azt hittem, selejtes vagyok, amiért nem tudom úgy élvezni, ahogy a filmsztárok.

 A szakítás után évekig haragudtam rá az erőszakossága miatt. Később azonban rájöttem, valójában ahhoz képest, amennyire vágyott rám, visszafogta magát. Tiszteletben tartotta, ha nem akartam, de mivel panaszkodott, én újra, meg újra belementem.

 Akárhogy is reménykedtem a két év alatt, szép élmények helyett csak nagy sírások jöttek, és állandóan ismétlődő hüvelygombák. A filmekből ezzel szemben az áradt, hogy soha senki nem bénázik, mindenkinek egyből tökéletesen megy, már az első szeretkezéskor egyszerre van orgazmusuk és hatalmasakat élveznek. Akkor még nem tudtam, hogy a világ nem ilyen, a szex nem ilyen egyszerű. Mégis segítettek abban, hogy tápláljam magamban a reményt: ha mindenki másnak megy, akkor ezt én is meg tudom csinálni. Minden egyes együttléthez úgy álltam hozzá, hogy bíztam, hátha majd most „sikerül”.

 Ez a két év meghatározta a továbbiakat. Vittem tovább azt a rögzült mintát, hogy ez nekem nem megy, így már alapvetően azzal a gondolattal álltam neki mindig az együttléteknek, hogy nem fog sikerülni. Egyszerre voltam reményteli és hitevesztett.

 Már tizenévesen tisztában voltam vele, hogy gond van velem, és ezzel valamit kezdeni kell, csak azt nem tudtam, kihez forduljak. Akkor még nem hallottam szexuálpszichológiáról és egyéb lehetőségekről, viszont 17 évesen belebotlottam egy hirdetésbe, ahol egy tiniambulanciáról írtak. Összeszedtem minden bátorságom és titokban felkerekedtem. Átutaztam a városon, nagyon izgultam. Amikor sorra kerültem, megkérdezték, mi a panasz, én pedig nagy zavarban elmondtam, hogy nem tudom élvezni a szexet, pedig van párom, akit nagyon szeretek, és milyen jó lenne, ha működne. Fintorogva kérdezték, hogy de hát mi a fizikai panasz? Nincs fizikai panasz. Akkor viszontlátásra. Nagyon megalázva éreztem magam.

 Már huszonéves voltam, amikor egy újabb komoly kapcsolat miatt azt éreztem, most már tényleg meg kell oldanom ezt a problémámat. Féltem, hogy elhagy a fiú emiatt. Elmentem az egyetemi pszichológushoz, aki hála istennek nagyon jó fej fiatal lány volt. Azt éreztem, hogy megértenek, komolyan vesznek, és végre valami történik. Elmeséltem neki a gyerekkori abúzustörténetemet is, mire ő azt mondta, hogy ez meghaladja az ő kompetenciáját, ezzel nem tud mit kezdeni. Utólag is köszönöm neki, hogy ezt így belátta, nem ment bele olyanba, amihez nem ért. Hipnoterápiát javasolt.

 A hipnoterapeuta viszont már nem ismerte be, hogy ehhez nem ért. A hatodik alkalom után bejelentette, hogy végeztünk, szóljak, ha megint van valami gondom. Tessék? Az még nem jelent megoldást, hogy meditációban elképzeltette velem, ahogy ezt a problémát kitessékelem az életemből! Lehet, hogy valami kis szegletét elkezdtem elengedni a bajoknak, de lényegi változás nem történt.

 Neki ismertem be először, hogy vannak fantáziáim nőkkel kapcsolatban. „Remek” tanácsot adott ehhez is: semmiképpen se próbáljam ki, mert akkor nem fogok többet visszatérni a férfiakhoz. Marhaság! Kipróbáltam, csodálatos volt, mégis megmaradt a vonzalmam a férfiakhoz is!

 Ajánlott egy könyvet, ami az elnyújtott szexuális orgazmusról szólt. Nekem, akinek még rövid orgazmusa sem volt! Gondolom, csak ezt az egy szexuális tartalmú könyvet ismerte. Mindenesetre belenéztem és megfogadtam a szerző tanácsát. Azt javasolta, először tanuljak meg magamnak örömet szerezni. A maszturbáción keresztül tudom megismerni a testemet, hogy melyik az az érintés, ami jólesik, és melyik nem. Megpróbáltam, de borzasztó nehéz volt, képtelen voltam gyönyört adni magamnak. Nem volt bennem vágy a szexre, úgyhogy csak magamra erőltettem ezt a „csúnya dolgot”. Persze tudtam jól, hogy szabad, hogy az önkielégítés nem csúnya dolog, de mélyen belül még mindig az ellenkezője volt belém kódolva. Olyan volt, mintha megerőszakoltam volna saját magam.

 Egyetem után találkoztam először önismereti módszerekkel. Mindegyik csoportba igyekeztem becsempészni a szexualitásom fejlesztésének a témáját. Az igazi áttörést Hoppál Borinak köszönhetem. Vele a „négy kérdés” technikával dolgoztunk. Ez a Byron Katie által kidolgozott módszer legkevésbé sem a szexualitásra van kihegyezve, de tökéletesen alkalmas volt a problémáim kezelésére. Olyan kérdésekkel is foglalkoztunk, mint például „a férfi vágya ijesztő”, „a pénisz gusztustalan”, „nem szabad megérinteni a férfiak farkát” és így tovább.

 Az egyik nagy ajándék az volt, amikor Bori segítségével meg tudtam bocsátani a 17 éves önmagamnak és az akkori páromnak. Megértettem, hogy mi minden tőlünk telhetőt megtettünk, és felesleges utólag haragudnom magunkra. Végig csak jót akartunk. Gyerekek voltunk még.

 Már harminc is elmúltam, amikor elkezdtek ébredezni bennem a szexuális energiák. Az első ilyen élményem, amikor azt éreztem, hogy na, valami elindult, valami változás van bennem, az egy félrelépéshez köthető. Törökországban megismerkedtem egy férfival, aki bár tudta, hogy van párom, mégsem állt le az udvarlással. Ráadásul én is nagyon hamar azon kaptam magam, hogy állandóan vele akarok lenni és én is belemegyek a flörtbe. Próbáltam ellenállni, de túlságosan kíváncsivá tett ez az érzés, utána akartam járni, mi lehet ebből.

 Az utolsó éjszakát együtt töltöttük a tó partján. Máig érzem a harapása nyomát a nyakamon! Elképesztően izgató volt! Egészen különleges érzés, mintha végre életre kelt volna a bőröm. Nem szexeltünk – szerencsére. Pont így volt tökéletes. Csak ültem az ölében, hevesen simogatott és csókolgatta a nyakam, én pedig nem győztem csodálkozni. Nahát, képes vagyok ilyeneket érezni? Nem lett folytatása, mert nem lett volna értelme, de a mai napig rettentő hálás vagyok neki, hogy segített felébreszteni a testem.

 Két évvel később ismét találkoztam Törökországban ezzel a férfival, aki olyan nagy hatást gyakorolt rám. Biztos voltam benne, hogy ott folytatjuk, ahol abbahagytuk, és tényleg, mintha tegnap váltunk volna el. Izzott a levegő, tomboltak a szexuális energiák köztünk mindaddig, amíg ez titokban, a társaság szeme elől rejtve történt az asztal alatt. Azonban abban a pillanatban, ahogy behúzott a hálószobába és becsukódott mögöttünk az ajtó, nekem elvágták az egészet.

 Tisztán emlékszem, ahogy magához húz, hogy megcsókoljon, és én nem érzek semmit. Nem tud már beszippantani az érintése, váratlanul mechanikussá válik az egész, befeszül a testem, nem tudom beengedni még a csókot sem. Egy porcikám sem kívánta már őt, teljesen megrémültem, mégis bíztam benne, hogy újra visszakapcsol bennem a vágy, így tovább erőltettem az együttlétet. Én magam voltam erőszakos saját magammal. Mindig így történik, hogy reménykedek benne: ugyan most éppen nem tudom elengedni magam, de majd mindjárt, türelem! Persze ez többnyire nem működik, de képtelen vagyok ezt beismerni magamnak.

 A török sráccal már félig-meddig le is vetkőztettük egymást, már ott voltunk az ágyban, készek voltunk az aktusra, amikor leállítottam, hogy nekem ez nem megy. Örülök, hogy kimondtam, mert legtöbbször belementem a szexbe, csak hogy ne okozzak csalódást a másiknak a visszautasítással. Nagy mérföldkő volt, hogy ki tudtam mondani: nem fog menni. Elmagyaráztam, hogy nem rajta múlik, már régóta hordozom magammal ezeket a problémákat, amit meglepő módon el is fogadott. Persze azért még kérlelt, hogy egy kicsit simogassam, vegyem a számba a farkát. Én pedig vettem egy nagy levegőt, kicsit megnyugtattam magam, lefeküdtem a hasára és nézni kezdtem a farkát. Farkasszemet néztem vele: lássuk, mi az, ami ennyire félelmetes! Nem érdekelt, hogy mit gondol, mit akar, csak nézegettem egy kicsit, megfogtam, aztán újra kimondtam: ne haragudj, de nem.

 Nagyon sokat gondolkodtam ezen az eseten. Szinte fejbevágott a felismerés, hogy ezzel a problémával nekem sürgősen kezdenem kell valamit, mert ez így tarthatatlan.

 Utána nem találkoztunk napokig, nekem pedig volt időm gondolkodni, hogy mi az, ami nem működik. Milyen gondolatok zavarnak? Jót tett nekem ez a sok agyalás, mert egyszer csak elkezdtek átfordulni a dolgok bennem. Erre utalt például, amikor elmentem egy masszőr fiúhoz masszíroztatni, ami most merőben más érzés volt, mint korábban. Imádtam, ahogy a hab cirógatott, és azt kívántam, bárcsak a mellemet is kényeztetné. Még sosem volt ilyen, pedig nem is vonzott a fiú. Nagyon örültem, hogy végre képes voltam ilyet érezni. Újra azt éreztem, amit 16 évesen az első fiúmmal.

 A török férfi egész az utolsó estig váratott. Akkor is csak úgy találkoztunk, hogy végig volt társaságunk, így csak titokban tudtunk egymáshoz érni. Valószínűleg ez volt a szerencsém, így újra egy izgalmas, csodás élménnyel a szívemben tudtam hazaindulni. Nem rontotta el a szex.

 Amikor hazajöttem, valami elindult bennem. Tőlem szokatlan módon rávetettem magam a páromra. Két olyan szenvedélyes szeretkezésünk volt két különböző napon, amit soha előtte nem tapasztaltunk együtt. Amit kint begyűjtöttem, hazahoztam és vele éltem meg. Óriási élmény volt.

 Akkoriban találkoztam a poliamoria (többszerelműség) koncepciójával is. Amikor először hallottam róla, hogy lehetséges több férfival is járni, rögtön éreztem: ez nekem való. Ez szintén kinyitott valamiket bennem. Nem tudom pontosan meghatározni, hogyan hatott a szexualitásomra, de az tény, hogy valami ezáltal is elkezdett változni bennem.

 A következő párom született szexuálterapeuta volt. Soha nem tanult semmi ilyesmit, mégis jól ráérzett arra, hogy mivel tud engem kizökkenteni, átfordítani, gyógyítani. Elképesztő sokat segített. Neki, és persze a saját kitartó munkámnak köszönhetően elkezdtek végre orgazmusaim lenni, kezdtem igazán élvezni a szexet. Nem szavakkal, magyarázatokkal segített, hanem tettekkel, ami azért is jó, mert hajlamos vagyok intellektualizálni, racionalizálni a dolgokat. Az egyik „trükkje” volt, hogy időnként szokatlanul, nem az elvárt módon viselkedett, amivel kizökkentett engem. Egyszer például, ahogy megérkeztünk a lakásba, ledobálta a ruháit, és elkezdte rázni a farkát. Teljesen lefagytam: ez most mi? Annyira lefoglalt engem a meglepettség, hogy ettől már nem tudtam figyelni a félelmeimre. Emlékszem, korábban is tapasztaltam hasonlót. Huszonévesen nagyon vonzott egy srác, valószínűleg tök jó lett volna vele együtt lenni, ha nem dolgoztak volna bennem ezek a parák. Egy alkalommal, amikor ölelgetett, simogatott, megcsörrent a telefonom. Felvettem, de a srác közben nem hagyta abba a kényeztetést. Annyira lekötött a beszéd, hogy ettől elfelejtettem nem élvezni a szexet. Nem tudtak bekapcsolni a gátlások. A telefonálás megszakította az áramkört, ami beindítja nálam a vészreakciókat.

 Más trükkjei is voltak az új páromnak, amiket tudatosan használt. Például kérte, hogy üljek rá a mellkasára, ő pedig úgy nyalt ki. Én voltam felül, én toltam magam az arcába. Ez egyfelől szokatlan helyzet volt, ami jó, illetve azzal, hogy felül voltam, valahogy engedélyt is adtam magamnak az irányításhoz. Hirtelen passzivitásból aktivitásba kényszerültem. Ráadásul, ahogy már mondtam, élt bennem egy reflex, ami arra kényszerített, hogy elhúzódjak a jó érzésektől. Na, itt pont azt tanultam, hogy a jó érzés felé toljam magam. Azzal, hogy ráültem a mellkasára, kivédtem azt, hogy visszahúzódjak, így jobban át tudtam magam adni az érzésnek. Így volt először megélt orgazmusom. Ő volt az is, akivel először éltem át anális szexet. Meglepő mód kiderült, hogy az anális izgatásra nálam nem vonatkozik a tiltó tábla, arra nem kapcsolnak be blokkok, és az izgalom át tudott terjedni az egész testemre.

 Az is sokat segített, amikor elengedtem ezt a kölcsönösség nevű marhaságot. Valamiért erősen él bennem, hogy ha kapok valamit, viszonoznom is kell. Nyalás közben sokszor megtörtént, hogy azt gondoltam, szegény pasi már itt strapálja magát jó ideje, én meg egy hálátlan dög vagyok, hogy nem is élvezem igazán. Másrészt már előre azon agyaltam, hogy ezt nekem viszonoznom kell. Akkor is, ha nem akarom. Egy intimitás gourmet világosított fel egy előadásában arról is, hogy nem kell mindig oda-vissza adni. Könnyen lehet, hogy most elég neki az is, amit ő ad. Ez a párom ebben is nagyon jó volt, megértette velem, hogy neki élvezet, ha kinyalhat. Ez abból is látszott, hogy az után is nagy élvezettel folytatta, miután orgazmusom lett.

 Ő vezetett be a csoportos szexbe is. Mesélt a korábbi élményeiről, ami engem is elkezdett érdekelni. Ez végül mégsem vele történt meg először, hanem egy házibuliban: egy barátnőmmel és egy idegen pasival kezdtünk csókolózni, majd hamar átvonultunk a hálószobába. Mindhármunknak első alkalom volt a többes szex, és elképesztő felemelőre sikerült. Nem azt mondom, hogy minden csoportszex ilyen, biztos nem így van. Óriási szerencsém volt, hogy pont olyan odafigyelő, empatikus, nyitott, türelmes emberekkel voltam együtt, akikkel egy repülés lett az egész. Nem volt nálunk óvszer, így csak simogattuk, csókolgattuk egymást. Orgazmusunk sem volt, mégis nagyon jó élményt jelentett mindhármunknak. Mélyen szeretve éreztem magam, mintha a lelkemet simogatták volna, mellette pedig irtó vagánynak is éreztem magam! Bár a blokkjaim be-bekapcsoltak néha, alapvetően kifejezetten jó együttlét volt.

 Később a párom bemutatott annak a cimborájának is, akivel sokat voltak együtt négyesben. Kíváncsi voltam rá én is. Hamar egy hullámhosszra kerültünk, jót beszélgettünk, majd a párom bevezetett minket egy hármas együttlétbe, ami megint csak nagyon-nagyon jól sikerült. Nem volt benne semmi kényszer. Velem van az a férfi, akivel biztonságban érzem magam, akit szeretek, és egy másik, akihez meg nagyon vonzódom. Ez is egy kizökkentő helyzet: kétfelől érkeztek az érintések, ingerek, amiben teljesen elvesztem. Ilyen orgiában már nem voltam képes agyalni.

 Később olyan is megtörtént, amikor a srác párja is becsatlakozott, meg olyan is, amikor még egy lány. Szinte mind jó élmény volt. Az utána következő évben is volt néhány ilyen többszereplős együttlétem, és mindegyik sokat adott nekem. Az is meghatározó élmény volt, amikor láttam szex közben egy hozzám hasonló testalkatú lányt és rácsodálkoztam, hogy milyen szép a puncija, és milyen jó megérinteni a testét. Úgy érzem, magamhoz kerültem sokkal közelebb általa. Ez azonban nem egy recept, mert nem mindenkinek való a többes szex, és nem mindenkinek lehet ilyen szerencséje a partnerekkel. Hálás vagyok, hogy olyanokkal lehettem, akik ezt a helyzetet tudták kezelni, hiszen ebből sok frusztráció adódhat.

 Tavaly kint voltam Afrikában két hónapig, ahol összejöttem egy helyi sráccal. Valami elképesztő jó volt vele a szex. Átéltem mindazt, amire mindig is vágytam: borzasztóan kívántam, és nagyon könnyen bele tudtam magam engedni a gyönyörbe is. Olyannyira jól működött minden, hogy már azt gondoltam, a szexuális nehézségeim egyszer és mindenkorra megoldódtak. Kész, jó, működik, kipipálva. De tévedtem. A végefelé már vele sem tudtam az lenni, mint előtte, és amikor hazajöttem, újra ugyanott folytattam, ahol abbahagytam.

 Próbáltam megfejteni, mitől volt vele annyira jó. Nagyon vágytam rá, valamiért nagyon vonzott szexuálisan. Talán az volt ennek az egyik oka, hogy sokat kellett várni az érintésére, csókjára, mert az ő kultúrájában ez nem volt megengedett nyilvánosan. Egész nap csak arra vártam, mikor leszünk kettesben, és ez a felfokozott vágy azt eredményezte, hogy este valósággal rávetettem magam. Ráadásul akkora és olyan volt a farka, amilyen pont jó volt nekem. Mindehhez pedig jól meg is csavarta a csípőjét, nem csak egyenesen ki-be járt. Ennek köszönhetően jöttem rá, hogy a legjobban azt élvezem, ha a hüvelyem bal oldalát izgatják. Ehhez kellett a csípőcsavarás, meg egy akkora farok, ami pont odáig elér. A felfokozott várakozáson és az ügyességén kívül még annak is jelentősége lehetett, hogy én ott, Afrikában olyan szinten átkapcsoltam nyaralás üzemmódba, akkora volt a bizalmam az életben, annyira elengedtem minden felelősséget, hogy csak hátradőltem és belefeledkeztem a világba. Valószínűleg ez a relaxáltság, stresszmentes ősbizalmi állapot teremtette meg az alapokat ahhoz, hogy ennyire el tudjam engedni magam az ágyban is.

 Nemrégiben újra rám talált a szerelem. Az új srác annyira kitölti az életem, hogy most másra rá se tudnék nézni, úgyhogy a poliamoriát határozatlan időre elengedtem. Vélhetőleg lesz majd a jövőben olyan, amikor megtetszik egy másik férfi, vagy nő, de ezt most még elég távolinak érzem. Most csak őt akarom, hisz egymagában is annyi izgalmat ad!

 Vele szeretkeztem életemben először. Eddig csak szexeltem, most viszont szeretkezem. Ahogy a szemembe néz, érzem, hogy nemcsak a testemre, de a lelkemre is figyel. Jelen van. Velem van.

 Ezzel együtt hullámok jellemzik a szexualitásunkat. Néha nagyon erős a vágyam, és tökéletes, amit megélek vele, máskor meg újra befeszülök, bezárkózom, és nem megy semmi. De már látom, hogy ezek csak átmeneti szakaszok. Régen ilyenkor megrémültem, hogy végleg elromlott valami, de most már tudom, hogy csak ki kell várnom, és elvonul a hullám.

 Szerintem valahol gyerekoromban elzártam magamban egy csapot, ami nem engedte tovább folyni a vágyat. Leblokkoltam a gyönyört, mert úgy tudtam, ilyesmit csúnya dolog érezni. Ha egy kellemes érintés nyomán elkezdtem bizsergést érezni, akkor elhúzódtam, befeszítettem a testem és elzártam az áramlást. Pedig sok visszajelzést kaptam, hogy a puncimmal minden rendben, nedvesedik, tágul, sőt valószínűleg sok orgazmusom volt már, csak nem tudtam róla.

 Ma már gyakran van átélt orgazmusom, de csak ritkán élem ezt meg igazán jó élményként. Leginkább azért, mert néha nincs is felfutása. Épp hogy elkezdem élvezni a szexet, és egyszer csak paff, derült égből villámcsapásként orgazmusom van. Ez pedig inkább csalódottsággal tölt el, hisz messze alulmarad a sokak által istenített csúcsélményhez képest. Csak egy kis béna orgazmus ez. Ugyanakkor nagy öröm, hogy mostanra már sokszor megtapasztaltam azt is, amikor csak úgy elveszek az aktusban. Erről álmodom, ez a cél hajt, hogy mindig olyan szeretkezéseket éljek át, ami erős vágyból fakad, és amiben aztán elvesztem a kontrollt, és csak a gyönyörteli bizsergést érzem mindenhol. Nem fáj semmi, nem agyalok semmin, csak az élvezet van és az egymásra figyelés. Boldog vagyok, hogy már tudom, képes vagyok erre. Bár még van hová fejlődnöm, még sok bennem a görcs, amit fel kell lazítanom, de már rengeteget változtam, és képes vagyok tovább épülni.

 A szexuális transzformációmhoz hozzásegített az is, hogy elkezdtem írni a felismeréseimről. Már több mint két éve vezetem az Ébredő szexualitás című blogomat. Hoppál Bori inspirált, hogy belevágjak. Elképesztően büszke volt rám, mekkora utat jártam be, lelkendezett, hogy ezt más nőknek is hallani kéne. Azért kezdtem el írni, hogy reményt adjak, hogy megmutassam, lehetséges változni. Hamar nagyon népszerűek lettek az írásaim. Kiderült, hogy egyáltalán nem én vagyok az egyetlen szerencsétlen, aki nem képes élvezni a szexet, hanem rajtam kívül nagyon sokan küzdenek problémákkal. Sőt szinte mindenkinek vannak elakadásai. Amellett, hogy szeretek írni, ez egyben önterápia is. Gyakran írás közben jutok felismerésekhez. Segít gondolkodni, rálátni az összefüggésekre.

 A blognak köszönhetően kezdtem el rendszeresen beszélgetni a szexről. Merthogy addig szinte senkivel sem beszélgettünk ilyesmiről. Emlékszem az első alkalomra! Huszonévesen egy barátnőmmel sétáltam. Már órák óta beszélgettünk kapcsolatokról, férfiakról, amikor a barátnőm áttért a szex témájára, és megosztotta velem a gondját. Azt szeretné, ha simogatná valaki a csiklóját behatolás közben, de a párját nem meri megkérni, ő pedig úgy érzi, nem érhet saját magához. Hatalmas élmény volt megtudni, hogy másoknak is vannak problémái, ráadásul ilyen izgalmasak! Nekem eszembe se jutott, hogy magamhoz érjek szex közben. Óriási hatással volt rám ez a beszélgetés, addig fogalmam sem volt, hogy ilyen mélységben lehet beszélgetni a szexről, és ilyen sokat tanulhatok barátnőktől is!

 Ez a barátnőm adta kölcsön Soma Mamagésa Tiszta szex című könyvét is. Hatalmas meglepetés volt, amit ott olvastam! Addig azt hittem, az a szex, amit az amerikai romantikus filmekben látok. Soma írásainak köszönhetően azonban szembesültem azzal, hogy számtalanféle szex létezik. Meglepett az is, hogy lehet erről beszélni ilyen szókimondóan is. Furcsa volt, ugyanakkor csodálatos.

 Ezek után mentem el Bori egyik előadására, ami teljes egészében a punciról szólt. Ez szintén katartikus élmény volt! Ott szembesültem vele, hogy van egy testrészem, amit nem merek hangosan megnevezni. Anyu mindig azt mondta, hogy nunus, de ez nekem sose tetszett, meg aztán tudtam, hogy erről amúgy sem szabad beszélni, így aztán nem neveztem sehogy. Az előadáson szembesültem azzal, hogy van egy nő, aki egész este képes arról beszélni, hogy mi is a punci, hányféle van – na, ezen is elképedtem –, hogyan működik, meg milyen kultúrtörténeti háttere van a puncihoz való viszonyunknak. Ott, este eldöntöttem, kiállok a sorból, és mostantól ugyanazon a hangerőn, határozottan nevén nevezem a puncimat, ahogy bármelyik más szervemet is.

 Ma már bátran tudok beszélni és írni a szexről, el tudom mesélni a nehézségeimet, vállalva a nevem és az arcomat. Azonban még mindig akad olyan terület, ami gondot okoz. A jó élményeimet, például azt, hogy volt két orgazmusom aznap, valahogy nehezebben fogalmazom meg a szerelmemnek. Ebben még vannak gátlásaim, különben is, néha egyikünk sem biztos benne, hogy megtörtént-e egyáltalán. Azt sem bírom kimondani, mennyire csodálatos volt az együttlétünk, inkább csak a panaszkodás megy. Nagyon a problémákra fókuszálok. Talán ott van ennek a gyökere, hogy igazából nem hiszem el, hogy megérdemlem, meg szabad élnem a gyönyört. Nem tudom.

 Ahogy mondtam, a blognak köszönhetően most már sokakkal tudok beszélgetni a szexről. Sokan írnak levelet, amiben megköszönik a bátorságom, hogy kimondtam helyettük, amit ők nem mertek. Elmesélik a történeteiket és tanácsot kérnek. Szerencsére most már személyesen is egyre többet találkozom az olvasókkal: szervezek előadásokat és beszélgetéseket, de van, aki egyéni konzultációt kér. Imádom, hogy milyen könnyen megnyílnak nekem, és mennyit tanulok én is tőlük! Meg persze azoktól az intimitásszakértőktől, akikkel az Ébredő szexualitás című YouTube-csatornámra készítek interjúkat. Főállású bloggerré váltam, és boldog vagyok, hogy a teljes fókuszomat a szexualitásom fejlesztésére helyezhetem!

 Nem könnyű megállapodni és elköteleződni

 Ádám, 47 éves

 Ha megengeded, kicsit messzebbről közelítem meg a saját szexualitásomat. Bizonyára minden ember, minden generáció életében vannak olyan különleges pillanatok, időszakok, amelyek meghatározó hatást gyakorolnak rá. Azok számára, akik ifjúkorukat az 1990-es években élték meg – mint ahogy én is –, a rendszerváltás időszaka és az azt követő évek szabadságmámora jelentette ezt a különleges élményt. Mindenki számára kézzelfogható volt az érzés, hogy minden visszavonhatatlanul megváltozott. Izgatottságtól fűtve, tele voltunk elszántsággal, reménykedéssel, optimizmussal. A fergeteges házibulik, koncertek időszaka volt ez, amely a szexualitás új felfogását és gyakorlatát is magával hozta. Ebben az időszakban kerültek sokan az új típusú, nyitottabb, szabadabb szellemű felsőoktatásba; soha korábban nem ment ennyi fiatal egyetemre, főiskolára az ország minden pontján. Ez azt is jelentette, hogy fiatalon kezdhettük önálló életünket, akár a szüleinktől távol, egy másik városban, ahol jóformán azt csinálhattunk, amit akartunk. Úgy éreztük, ez is egy út a nyugati életmód átvétele felé.

 A rendszerváltás előtt erotikus lapokat, pornófilmeket leginkább csak Nyugatról szerezhettünk be, így azok csábító ritkaságnak számítottak. Akik, mondjuk, Amszterdamba látogattak, ott láthattak először a városi utcákon magukat nyíltan kínáló prostituáltakat, szexmunkásokat. Jogosan gondolhattuk, hogy a szabadabb szexualitás a Nyugat egyik fő jellemzője, amelytől megfosztott minket a korábbi politikai ideológia és társadalmi berendezkedés. Nagyszerű élmény volt a szex felfedezése ebben az új korszakban. Ezen időszak eufóriájának megélése nem ugyanaz volt, mint amit a későbbi fiatalok tapasztaltak: a féktelen bulizás és a szabad (vagy szabados) szex nem egyszerűen az unalom, a társas kapcsolatok felszínessé válásának, egyfajta rezignált kilátástalanságnak a jelei voltak; éppen ellenkezőleg: egy felszabadító hatású világnézet részét képezték – valahogy úgy, ahogy Amerikában és Nyugat-Európában az 1960–70-es évek lázadását élték meg a fiatalok.

 A hirtelen ránk szabadult szabadság minden bizonnyal problémákat is okozott: elvesztettük a mértéktartás, és a hagyományos értékek iránti érzékünket, egyfajta „bumfordi” szertelenség is volt benne, amennyiben nem igazán tudtuk akkor még helyén kezelni az új lehetőségeket. Túl gyorsan történt minden, főleg azoknak, akik akkoriban jártak egyetemre, és belemerültek az egyetemi élet fortyogásába. Később, ahogy teltek az évek, évtizedek, nehezünkre vált a párkapcsolati elköteleződés, a családalapítás, a gyerekvállalás. Nem akarom ezt a helyzetet, sorsot egyértelműen megítélni, nem tudom, mennyire követendő a hagyományosabb párkapcsolati, szexuális vagy családmodell. Csupán szeretném megérteni ennek a korosztálynak, amelyhez magam is tartozom, a szexuális és érzelmi igényeit.

 Negyvenes éveikhez érve, ma sok nő és férfi érez egyfajta bizonytalanságot, csalódottságot (szándékosan kerülöm a „kiégés” kifejezést, mert az túlságosan pszichológiai, egyszersmind elítélő). Sokaknak nincs igazi párkapcsolatuk, nem is éltek soha házasságban, vagy elváltak, továbbra is keresik önmagukat és a nekik megfelelő párkapcsolatot. Ennek egyik oka a válogatás. Bár sokan úgy gondolják, hogy stabil kapcsolatra vágynak, az új kapcsolatuk korábbi partnereikkel való önkéntelen összehasonlítása. Óhatatlanul is az él bennünk, hogy ha már annyi rövidebb vagy hosszabb ideig tartó kapcsolatunk volt, a következőnek mindenképpen jobbnak kell lennie, nem köthetünk kompromisszumot. Bár az előző három vagy tíz kapcsolatunk sem működött igazán, valami miatt akár túl könnyű szívvel is léptünk ki belőle, a negyedik vagy tizenegyedik partnerünkben adott pillanatokban mégis összehasonlításokat végzünk: az egyik intelligens volt, a másik kedves, az egyik művelt, a másiknak sok pénze volt, az egyikkel eksztatikus volt a szex, a másikkal jókat lehetett beszélgetni, az egyik impulzív személyiség volt, a másik inkább elfogadó stb. Mintha egyfajta ideális mixet igyekeznénk összeállítani a korábbi és a jövőbeli partnereinkből.

 Férfiként persze főképp nőknél tapasztalom ezt, de nem vitás, magamban is felismerem ezt a jelenséget. Egyáltalán nem könnyű megállapodni és elköteleződni egy másik ember mellett, meghozni az ehhez szükséges kompromisszumokat. Nyilván vannak, akik végül megtalálják az ideális partnert, mások azonban vagy kiábrándultan lemondanak a párkapcsolatról és a szexről, vagy továbbra is kísérleteznek. Egy olyan nyüzsgő nagyvárosban, mint Budapest, nem különösebben nehéz egy negyvenes éveiben járó férfinak vagy nőnek szexuális partnert találnia. Nem feltétlenül érzelemmentes alkalmi kapcsolatokra gondolok. Tulajdonképpen még csak ki sem kell igazán mozdulni otthonról, az interneten is lehet ismerkedni. Ez megint új helyzetet idéz elő. Nem gondolnám, hogy ez rossz dolog, vagy eleve rosszabb lenne, mint például szórakozóhelyekre járni.

 Az egyik alapvető kérdés, hogy a kapcsolatainkban mekkora szerepet játszik a szex. El tudunk képzelni egy jó párkapcsolatot úgy, hogy a szex nem igazán kielégítő, esetleg nincs is? Vagy a jó szex szinte minden mást felülír? Az, hogy mi számít „jó” szexnek, persze önmagában sem egyértelmű. Egész biztosan nem a pornófilmes technikák felvonultatására gondolok. Ebben a kérdésben arra hajlok, hogy a jó kapcsolat titka a kielégítő szex. Olyan kapcsolatban, ahol ezt nem éreztem, valahogy mindig hiányérzetem volt, ennek megfelelően hosszabb távon nem is működtek ezek a kapcsolataim. Hiába gondolnék vagy mondanék erről mást, az önbecsapás lenne. Ez van, jobb, ha elfogadom magam így.

 A jó szexre nincs recept. Talán csak az, hogy meg kell adni a módját, bármit is jelentsen ez. Nem az idő függvénye, lehet az első randi után is jó, vagy több hónapos ismerkedés és szimpátia után is rossz. Nem függ egyértelműen a fizikai adottságoktól sem. Nem szeretnék persze képmutató lenni, egy szép nővel nagyobb esély van erre, mint egy kevésbé vonzóval. Egy férfi életében gyakran hallja azt egy nőtől a kapcsolatuk elején, hogy „nekem ez így túl gyors”. Nem könnyű eldönteni, hogy ez mennyire tükröz bölcs belátást, vagy alaptalan aggodalmat, bizalmatlanságot, egyszerű félreértést. Nyilván nem beszélhetek minden férfi nevében, de abban biztos vagyok, hogy nem minden férfi akarja „azt”, azonnal. Nekem inkább olyan tapasztalataim vannak, hogy gyakran a nők sietik el az első szexuális együttlétet. Talán nem úgy, hogy már az első este akarják, hanem inkább úgy, hogy a hónapokig tartó chatelés, ismerkedés, randizgatás után túl gyorsan szeretnének túlesni az első szeretkezés élményén. „Most már eléggé ismerjük egymást, kivártuk a társadalmilag elvárt pár hetet, hónapot, együtt töltöttünk egy szép estét, megittunk pár pohár bort, nosza, essünk egymásnak! Eleget vártál rám, epekedtél utánam, kiálltad a próbát, gyere az ágyba és jól dugj meg!” – ilyesmikre gondolok. Ez nem az a szexuális együttlét, amire az „adjuk meg a módját” fordulattal utaltam. Inkább zavarba ejtő és eltávolító.

 Megítélésem szerint emögött bizonyos félelmek, komplexusok húzódnak meg. Az egyik ezek közül, hogy sok nő, főleg a harmincas évei végén, illetve a negyvenes éveiben negatív viszonyt táplál a saját testével és szexualitásával kapcsolatban. Talán ezt igyekeznek palástolni a férfiakkal szembeni előítéleteikkel is. A „ledobálom a ruháimat, gyere most az ágyba, de ne nézegess, ne simogass, ne ízlelgess” – úgy is értelmezhető, hogy „legyünk gyorsan túl rajta”. A „hozzám se nyúlj három hónapig, majd gyorsan dugjunk egyet” mentalitás, ami esetleg kiegészül azzal, hogy „csak két órám van erre, mert haza kell mennem” vagy „most nem vagyok olyan szép, nem vagyok jó hangulatban” biztosan nem az, amire én, vagy bármely más férfi vágyik, és ami egy jól működő érzelmi, szexuális kapcsolat alapja lehet. A másik ember testének folyamatos érzéki felfedezése, az első érintés, csók, a szexuális izgalom különböző fázisainak megélése sokkal fontosabb, mint a felszínes társadalmi elvárásoknak való megfelelés. Mindannyian emlékezhetünk arra, hogy milyen emberfeletti izgalom töltött el minket tinédzserkorunkban, amikor csókolózás közben a szülői házban vagy a Balaton-parton először nyúltunk be egy lány bugyijába (ami a lányoknak is tetszett), és szép lassan felfedeztük egymás testét. Azóta felnőttek lettünk, és sok más szempont is megjelenik az életünkben (munka, család), de érdemes lehet ezt az érzést újra felidézni, akárhány évesek is legyünk.

 A félelem másik forrása az a generációnkba mélyen beivódott stressz, hogy a szexuális együttlét veszélyes, mert nem kívánt terhességet okozhat. Jóllehet mára a legtöbb ember megszabadult a szex erkölcsi bűnként való, hagyományos felfogásától – amit nyíltan hirdetnek is –, a félelem és bűntudat továbbra is velünk van, talán még nyilvánvalóbban, mint a korábbi időszakokban. Így lettünk nevelve: bármit lehet csinálni, csak gyereket ne! Mindig megütközöm azon, amikor egy negyvenes éveiben egyedül élő, gyermektelen nő azért nem tudja átadni magát egy kellemes szeretkezésnek, mert attól retteg, hogy esetleg gyereke lehet. A generációm nőtagjai között szép számmal akadnak olyanok, akik tudatosan eldöntötték, hogy sem párkapcsolatot, sem házasságot, sem gyereket nem akarnak. Véleményem szerint ez egy elfogadható döntés. De nem is róluk beszélek. Inkább olyan nőkről, akik nem hoztak ilyen döntést. Másrészt nem is a felelőtlen szex mellett, vagy a fogamzásgátlás különböző módszerei ellen említettem ezt. Ehelyett inkább arra utaltam, hogy a gyerektől való félelem mennyire képes alaptalanul is megnyomorítani a szexuális életünket, az öröm helyett rettegéssé és szorongássá változtatni azt.

 Sokat gondolkodom azon, hogy a saját szexuális életem tulajdonképpen miről szól, hogy alakult olyanná, amilyen, és valójában mire vágyom. Ez egyrészt egy egyéni történet, másrészt illeszkedik abba, ami az elmúlt évtizedekben a világon és Magyarországon történt. Nem vagyok tehát egyedül ezekkel a kérdésekkel. Nem hinném, hogy különösebb önmarcangolásba kellene ezzel kapcsolatban kezdenem, inkább megérteni, milyen folyamatok része voltam és vagyok. Szexet, mégpedig jó szexet, tartalmas párkapcsolatot szeretnék, mint bárki más a történelem során. Mennyiben múlik ez rajtam és menyiben másokon? Ezeket tartom az élet fontos kérdéseinek.

 Nyitott kapcsolatban élünk

 Luca, 42 éves

 Korán érő kislány voltam, nem tudom, hogy mitől, talán attól, hogy egykeként nevelkedtem, sok felnőtt vett körül. Mindent korábban kezdtem el csinálni, például négy és fél évesen már olvastam. Az első orgazmusélményeim nyolcéves korom körül kezdődtek különféle sporttevékenységek közben, amelyektől nem várná az ember. Természetesen fogalmam sem volt róla, hogy mi is ez a tapasztalás, csupán annyit tudtam, hogy ez jó. Még sok évig nem hoztam összefüggésbe ezt a testérzetet a szexszel. Egyébként van néhány ismerősöm, aki hasonlókról számolt be, de ez viszonylag ritka.

 11 éves korom körül elkezdtek érdekelni a fiúk. A többi lány még babázott, amikor én már mászkáltam a srácokkal. Volt egy kis klikkünk az osztályban, és velük szerettem lenni. Hamar megjelent az a vágyam, hogy szeretnék sok mindent megtapasztalni.

 Ebben az igényemben volt némi kapcsolatfüggőség is. Elvált szülőknek a távollévő apába szerelmes gyerekeként állandó hiányérzettel küszködtem, ami azt hozta, hogy igyekeztem visszapótolni az életembe a férfienergiát. Mindig kellett valaki, aki mellett lehet futni.

 A szüzességemet 16 évesen vesztettem el. Nem voltam szerelmes a fiúba, de azt tudtam, hogy ő nagyon szeret, és komolyan vesz nemcsak engem, de az egésznek a jelentőségét is. Arra volt szükségem, hogy valakivel ennek a szentségét, ünnepélyességét meg lehessen élni, és ebben ő partner volt. Két évig tartott ez a kapcsolat. A mai fejemmel persze már látom, hogy a barátom nem volt egy csúcsragadozó az ágyban, nem történt magas röptű tanulás sem, ott még csak a „mit hova kell tenni” és a „mit hol kell megfogni” szintű dolgok próbálgatása zajlott. Akkoriban még magukra voltak hagyva a fiatalok a szexuális felvilágosítás terén, nem volt a témának se szakirodalma, se vizuális médiája, se semmije.

 Komolyabb kapcsolataim 19-20 éves korom után lettek. A hosszabb, egyéves kapcsolatok közt mindig sok rövid kalandom volt. Nemrég kitöltöttem valakinek a szextesztjét az interneten, és annál a kérdésnél, hogy „Hány szexuális partnere volt?”, kivertem a plafont a teszten – úgy látszik, nem gyakori, hogy valaki ennyit tapasztal. Nem erre gyúrtam, csak így alakult. Az is hozzájárult ehhez a nagy számhoz, hogy nagyon későn találtam meg a férjemet.

 Mozgás- és táncterapeutának tanultam Párizsban, meg mindenféle más izgalmas dolgot, mint a haptonómia, ami érintésterápiát jelent. A munkám során felismertem, hogy nekem a tantrával is érdemes megismerkednem, és ez lényegében megváltoztatta az életemet. Akkor jöttem rá, hogy mennyi mindent nem tudok, mennyi területen lehet még tapasztalatokat szerezni, és ez óriási tanulásvágyat, nyitást hozott számomra. Lényegében kinyílt a világ. Egymást követték a tantra- és masszázstanfolyamok és hasonló képzések.

 Amikor hazajöttem Párizsból, éppen véget ért egy hosszú kapcsolatom, így egy kalandozós időszak következett, amikor a tanultakat a gyakorlatban is tudtam hasznosítani a magam és mások örömére. Tanítottam is azokat, akik megkerestek ilyen igénnyel – nálam fiatalabb, huszonéves fiúkat többek közt –, de nemcsak gyakorlati tudást, hanem önbizalmat is igyekeztem beléjük csöpögtetni. Már-már terápiás munkának lehet tekinteni, amit akkoriban végeztem. Rettenetesen élveztem, hogy komoly tudásom van a szexualitás terén, amit képes vagyok átadni. Ezzel kapcsolatban vannak még terveim, de most éppen nem időszerű, mert közben férjhez mentem, két kisfiam született, most várjuk a harmadik gyerekünket, és mindezek egyelőre nem sok szabad vegyértéket hagynak számomra.

 Még mielőtt a férjemmel megismerkedtem, olvastam egy könyvet, ami arról szólt, hogy magának a behatolásnak milyen nagy értéke lehet, mindenféle mozgás nélkül, pusztán az energiacseréből adódóan. A legtöbb férfit zavarja a mozdulatlanság, esetleg attól félnek, hogy elmúlik az erekciójuk közben, pedig még az sem kell hozzá: elegendő, ha a nemi szervek érintkezésével létrejön egy energetikai kapocs. Sikerült ezt egy partnerrel megélnem. Egy-két óráig feküdtünk így összekapcsolódva, és eljutottunk egy olyan remegős, nyálcsorgatós, teljes testet átható orgazmikus állapotig, ami egészen eksztatikus volt. Egyikünk sem élt át korábban soha hasonlót, csodálkoztunk, hogy ilyen is van.

 Arra kellett koncentrálni, hogy a lehető legkényelmesebben feküdjünk, semmi ne zavarjon, mindent elengedjünk, ellazítsunk, és csak a legmikroszkopikusabb testérzeteinkre figyeljünk. Ebből fejlődött ki ez a rendkívüli megélés, ami kifejlesztette bennem azt az igényt, meg képességet, hogy ebből töltekezzek. Azóta is a kevés, lassú mozgás, maga ez a bentlevés, együttlevés adja számomra a legtöbb élvezetet. Biológiai paraméterekkel nem leírható, nem összehúzódásokból, szívverésgyorsulásból áll, hanem a fejem búbjától a lábujjamig terjedő hullámokból, amelyek átmennek az egész testen. Kifejezhetetlen érzetek. Nekem ez jobban tetszik, mint a klasszikus orgazmus. Gyakran előfordult már, hogy egy ilyen orgazmikus állapot a lelkem mélyebb rétegeit is elérte, mint amihez a hétköznapi életben hozzáférek, és mély érzelmi blokkok oldódtak, akár sírás formájában. Ez egy kevésbé összeszokott párnál a partner számára akár ijesztőnek is tűnhet, pedig valójában az egyik legcsodálatosabb dolog, amire a szeretkezés képes, és nagy elismerés annak, aki ehhez teret tudott nyújtani.

 A férjemben megtaláltam azt, aki hasonlóképpen viszonyul a szeretkezéshez. Egy szexuális fórumon ismerkedtünk meg, körülbelül akkor, amikor már mind a ketten lemondtunk arról, hogy lesz komoly társunk. Én nem is kerestem már olyan nagyon társat, csupán masszázsra és hasonló tanulásokra partnereket, és Robi is beletörődött az agglegényéletbe. Meglepetésünkre kiderült: annyira jó együtt, hogy hamarosan elhatároztuk, egymással szeretnénk élni.

 Az együtt járásunk idején, amikor egy-egy fárasztó nap után hazafelé útba ejtettem az ő lakását, és előre jeleztem, hogy sokra nem vagyok alkalmas, hulla fáradt vagyok, az volt a sztenderd válasza, hogy: „Jaj de jó, akkor feltöltelek!”. Vagy: „Megmasszírozlak!”. Soha nem negatívumként, veszteségként élte meg, hanem lehetőségként, hogy adni tud valamit. Ez nekem piszok jólesett – hát milyen jó az, amikor az ember párja örül annak, hogy adhat! Az ilyen együttlétek, szerelmeskedések során konkrétan feltöltött. Mint amikor a telefont rádugod a konnektorra. Sokkal kevésbé voltam fáradt, amikor hazaindultam, mint amikor megérkeztem. A tantrikák úgy tartják, hogy a nő meg a szívcsakrán keresztül tölti vissza a férfit, bár az nem olyan direkt, mint ez a dokkolás. A férfi megadja az érzelmi biztonságot, és átélheti az adás örömét, azt, hogy képes ekkora ajándék nyújtására. A nőtől pedig el- és befogadást, rajongást kap. Átérzi, hogy van nője – nem a birtoklás, hanem a hazaérkezés értelmében. Robi például azt mondja, hogy akkor érzi magát leginkább férfinak, amikor a vállán fekszem. Odavackol egy nő a mellkasára, akit ő védelmez, oltalmaz, és akinek ő kell, aki odavan érte. Így történik a visszatöltődés. Kevésbé cselekvő ez a töltés, de mégis megtörténik. A férfiaknak tulajdonképpen a szívét kell tölteni, még akkor is, ha ezt csak kevesen ismerik el. Ez az otthon érzését nyújtja a férfinak.

 Mindketten egészséges vágyakkal vagyunk megáldva, és az együtt töltött hét évünkben meg is éltük tűzön-vízen át, várandósságokon, császármetszésen, szoptatásokon és családi gyászon keresztül, amelyekből bőven kijutott.

 A szex nagyon-nagyon komplex, sokrétű dolog. A földi létezésnek, a testben levésnek egy olyan élvezete, amit tulajdonképpen csak az anyagi testünkkel tudunk megélni; azon dolgok egyike, amiért érdemes megszületni. Ez az egyik vége, de egészen spirituális magasságokig is el tud menni. A legszélsőségesebb megtapasztalásom ezzel kapcsolatban az, amikor egy sorsfordítóan súlyos tragédia érte a családunkat, és azon az éjszakán, amikor ez történt, együtt voltunk Robival. Én se élő, se holt nem voltam, a szex volt a legutolsó dolog, amire vágytam ilyen állapotban. Mégis együtt voltunk, de nem is nevezném szexnek, hanem egyszerűen a lelkünk összeolvadt. Tehát olyan tiszta, angyali vagy éteri egybeforrást éltünk át, amiből teljesen hiányzott a szexuális aspektus. Ilyet se azelőtt, se azóta nem tapasztaltam: mintha a két angyal összerakta volna az energiáit. Igen, talán így lehet megfogalmazni leginkább, hogy tisztán energetikai eggyé válás történt. Nem volt benne semmilyen biológiai izgalom- vagy gyönyörérzet, hanem csak a lelkek végtelen szeretete, egybeolvadása. Szóval nagyon széles az a spektrum, ami a szexuális aktus során megélhető.

 A nyitott házasság felé vezető utunk során szerencsés körülménynek bizonyult, hogy egyikünk sem féltékeny típus. Mindketten kapásból azzal indítottunk, hogy a nyitott kapcsolatban hiszünk, konkrétan abban, hogy egymás szabadságát – és a sajátunkat – semmilyen módon nem kívánjuk korlátozni. Ilyen megegyezésben már voltam más férfival is, de ő volt az első, akivel konszenzus alapján ezt el is kezdtük a gyakorlatba áttenni, és láttuk, hogy működik. Általában szeretjük a külső szexuális tapasztalásokat együtt megélni. Szvingerpárként imádjuk látni a másiknak az örömét, és jó utána megbeszélni, ki, mikor, mit érzett, mi tetszett, mi felejtős, mi inspirál. A feldolgozási fázis majdnem izgalmasabb, többet nyújtó, mint maga az esemény. Összekovácsoló és önismereti hatása van, a felidézésükből sokáig táplálkozunk szexuálisan és lelkileg is.

 A mi erős elköteleződésünk alapja a bizalom. Ő az első férfi az életemben, akiben feltétel nélkül megbízom – és megtehetem. Nem tudom elképzelni, hogy valaha hazudna, csalna, elárulna. Nyílt kártyákkal tudunk játszani. Ő is bármit elmondhat nekem, nem fordulhat elő, hogy én arra úgy reagáljak, hogy elveszítse a bizalmát. Zseniális, hogy mindenről tudunk beszélni! Robi elé tehetek akár egy olyan mondatot is, hogy „válást fontolgatok”. Nem kezd el dühöngeni, nem esik kétségbe, hanem rám néz: „Igen? Mesélj!” Ennek persze nyilván az lesz a vége, hogy eszünk ágában sincs elválni, hanem kezeljük a problémákat. Ez nekünk annyira jó, hogy egyszerűen nincs konkurenciája ennek a kapcsolatminőségnek. Ez az egyik stabil pillér, ami lehetővé teszi, hogy szvingerezzünk. A másik, amit Robi úgy fogalmazott meg, hogy „veled megyek haza”. Hiába van ott bármilyen erőteljes szexuális kapcsolódás valaki felé, az otthonunk megkérdőjelezhetetlenül ott van, ahol a szívünk: együtt, egymással.

 A poliamoria nálunk nincs a képben, mind a ketten úgy gondoljuk, hogy érzelmi értelemben monogám természetünk van. Nem mintha elítélnénk azokat, akik többszerelműségben is gondolkodnak, de nálunk a kapcsolat nyitottsága csak a szexre terjed ki. Robi azt mondja, szerinte a miénk nem is nyitott kapcsolat, hanem egy olyan párkapcsolat, amibe néha meghívunk másokat vendégségbe. Szerintem is elgondolkodtató ez, mint definíciós kérdés: mit is nevezünk nyitott kapcsolatnak? A szabadság alapján a miénk is az, de az alapján nem, hogy a figyelmünket, energiánkat tartósan nem mások felé irányítjuk.

 Az emberek különböző motivációkból járnak szvinger összejövetelekre. Azokat a párokat, akiknek nem stabil a kapcsolatuk, és a nem működő, lapos szexuális életüket akarják felturbózni, majdnem biztosan további sértettségekbe sodorja, és újabb koporsószögeket vernek a kapcsolatukba. Csak szétválni látjuk azokat, akik ilyen célból mennek. Ezzel szemben az összetartó, egymás iránt mély elköteleződést érző, több éve, évtizede jól működő kapcsolatban élő párok nem tudnak szétmenni ettől. Sőt újra és újra megerősödnek a szeretetükben, egymás iránti rajongásukban.

 A többes szexre szerencsére számos jóféle motiváció is létezik. Többek közt az, hogy ilyenkor kívülről láthatom a páromat, ami komoly esztétikai élmény, főleg, mivel olyan szögekből is láthatom, ahogy magunkat soha. Ugyanígy más szeretkező párok látványa is lehet szép és izgalmas, olyannyira, hogy a szvinger klubokban is mindig vannak párok, akik meg is maradnak a nézelődésnél, a szexet csak egymásnak tartogatva.

 Hasonlóképp, vannak bizonyos élmények, amelyeket egy partnerrel nem lehet átélni, pusztán anatómiai okokból: egy partnernek csak két keze, egy szája, egy nemi szerve van, ráadásul egymástól adott távolságra. Nagyon izgalmas konstellációk, szinkron kényeztetések jöhetnek létre, ha ezek a korlátok feloldódnak: ketten elérik és érinthetik egyidejűleg is a partner testén, amit egyvalaki nem.

 Megélhető a biszexualitás is. Erre a nullától a száz százalékig mindenkinek más mértékű az igénye és az aznapi hangulata is. Nem feltétlenül fantáziál a hétköznapokban azonos neműekről az, aki hetero kapcsolatban él, viszont a szvingerben esetleg szívesen kipróbálja.

 Aztán ott van a mennyiségi faktor. Több emberrel egyszerűen többet lehet szexelni. Ez egy kicsit hedonista dolog is: nagykanállal enni a gyönyört, ugyanakkor hihetetlenül fel is tud tölteni, ha van lehetőség eleget szeretkezni: nem kell félni, hogy túl hamar vége lesz, lehet egymást váltani, pihenni, újrakezdeni – egy szvinger szeánszon az időt is rászánja mindenki.

 A szexuális technikák terén is sokat lehet tanulni, ötleteket meríteni. Tapasztalok valamit valakitől, ami tetszik, és már mutatom is Robinak: „Jé, ez finom, próbáljuk csak ki!”.

 A szvinger kalandozás akár még terápiás feladatot is betölthet: például felülírhat egy beidegződött kudarcprogramot, sikerélményt adva olyanoknak, akiket az udvarlásban sok elutasítás ért, vagy megerősítheti az önbizalmát annak, aki a testképében volt bizonytalan. A szvinger közösség általában nagyon toleráns és befogadó, ráadásul az alkalmi közeledéseknek kisebb is a tétje, így az ember kigyakorolhat magából bizonyos blokkokat egy könnyített pályán. Mindazonáltal ezek a pozitívumok csak akkor nyerhetők ki a történetből, ha az ember biztonsági játékosként vesz részt benne. Ehhez pedig alapos önismeret, hibátlanul tiszta kommunikáció és erős konszenzus szükséges. Bizonyos felelősséget is vállalunk azért, hogy a másik pozitív élménnyel jöhessen haza. Ez egyfajta védőháló, amit a másik kalandozása alá húzunk saját magunkból. Például ha a társamnak valamiért nem jön be az, ami történik, akkor képviselem az érdekét (elküldöm a külső partnert, helyszínt váltok, változtatok azon, ami nem jó), ha elutasítást kapott, akkor megszeretgetem én, vagyis a páromat folyamatosan a védelmemben és a szeretetemben tartom – és viszont.

 A szvingerezők különböző motivációi minket is érintenek, érdemes ebből a szempontból is odafigyelni a potenciális partnerekre. Akiknek ez csak valamiféle biológiai szükséglet, énközpontú kielégüléshajszolás, azoknak a stílusuk is olyan. Kapcsolódás nélküli, ösztönvezérelt, gépies mozdulatokkal teli szexet űznek. Jellemzően sok közöttük a pornónéző, a kicsit kiégett, kicsit már nehezebben mozdítható, energetikailag nem annyira kifinomult személy. Nekik egyre nagyobb dózisban kell tolniuk a szexet ahhoz, hogy még működjön. Rossz látni, hogy az öröm nem magától értetődően jön az ilyen intim találkozásból, hanem erőltetett módon. Mi ennek a másik véglete vagyunk, mert mi a nagyon érzékeny, lassú, finom, tantrikus irányba mentünk el, amihez viszont nehéz partnert találni, pláne szvinger klubban, egy adott napon összeverődött, ismeretlen társaságban. Olyan helyet még nem találtunk, ahol a nyitott kapcsolatiság párosul a tantrikus, tudatos, szép, szeretet alapú hozzáállással. Mind a kettőnknek ez a profilja, a legfőbb erénye talán, hogy így nemcsak egymáshoz, hanem másokhoz is tudunk kapcsolódni. Néha azért megajándékoz az élet ilyen pillanatokkal, amikor jó helyen, jó partnerekre találunk, akikkel meg lehet ilyet élni. Hogy ez mennyire más együttlét! Hatalmas energiája van, szupernóvák találkozása! Amikor ez így összejön, abból aztán nagyon sokat tudunk kívülről is töltekezni. Sajnos csak minden tíz kiruccanásból talán kettő ilyen. Hozzáteszem, mi a szvinger kapcsolatokat nem kergetjük, két-három havonta jön össze egy. Rá se érünk, de nem is akarjuk túl gyakran, mivel erre úgy tekintünk, mint valami ritka desszertre. Különleges élmény, amit az élet föltálal, és vagy elfogadjuk, vagy nem, de mi nem futunk utána.

 Kísérleteztünk azzal is, hogy állandó társpárt találjunk, akikkel össze lehet járni, de nem jött be. Érzelmileg is nehéz, sokkal több kihívással kell számolni. Akadályt jelenthet például, ha a pár egyik tagja a másik pár egyik tagjához a konszenzuson kívüli vagy az alapkapcsolattól energiát elvivő módon kezd kötődni. Akkor olyan dinamikák is ki tudnak alakulni, ami érzelmileg megterhelő mindenki számára. Vagy ellenkezőleg, ha valakinek mégsem jön be valaki, akkor ez komoly csalódás, főleg ha a többiek szívesen folytatták volna a „barátságot extrákkal”. Korábban jól működött barátságokat is meg tud bontani egy félresikerült szvinger élmény. De egészen egyszerű össze nem illések is vannak. Nálunk például kizáró ok a dohányzás. Az, hogy minden stimmeljen, a résztvevők számának növekedésével egyre több szerencsével jön csak össze még egyéjszakás kalandnál is, nemhogy hosszú távon.

 Akik olyan fajta kapcsolódásokat keresnek, mint mi, azoknak kevésbé számítanak a partnerek külső adottságai, míg, akik ingerképző effektusnak használják a szvinger életet, vagy egyszerűen csak nagyon sokat adnak a látványra, azok többet nézegetik az ismerkedős internetfórumokon egymás meztelen fényképeit. Ilyet mi sose tettünk föl, mert nekünk nem ez a megismerés lényege. Én például IQ-ra bukok: nem a külső az, ami megfog, hanem a másik személyisége, energiája. De ahhoz bele kell kerülni az erőterébe valamilyen módon, és jellemzően nem látványalapon. Robi kicsit vizuálisabb nálam, de cserébe esztétikai mindenevő: egyszerűen szereti a női nemet mindenféle méretben és alakban. A szvingerben egyébként az egyik nagy bónusz épp az érdekessége: olyan partnerekkel is meg lehet tapasztalni az együttlétet, akik másmilyenek, mint mi.

 Van néhány alapszabály, amit be kell tartani. Ahhoz, hogy létrejöjjön egy többszereplős szexuális együttlét, az összes résztvevő egybehangzó beleegyezése szükséges. Mindenkinek van vétójoga, amit a másik azonnal és az indoklás szüksége nélkül elfogad. A nem, az nem: ha ezt valaki nem tartja be, akkor a szvinger csoport kiközösíti, a klubból simán ki is tesznek bárkit emiatt. Udvariasan közeledni, kérdezni viszont mindig lehet, és úgy is illik válaszolni. Nem mindig párok vannak, hanem mindenféle hármas-négyes-ötös, sőt egész nagy gabalyodások is a szvinger klubokban. Az is izgalmas, de ott az ember a végén már nem nagyon tudja, hogy ki kicsoda, az már inkább orgiaszerű dolog. Annak is megvan a maga varázsa, mert ilyenkor az ember valójában a párjával van együtt, és a többiek csak egy mozgalmas díszletet adnak hozzá.

 Nekünk saját házi szabályaink is vannak, amiket a tapasztalat érlelt ki és formál folyamatosan. Az egyik például az, hogy ha akár a kapcsolat, akár az egyik fél aznap nem száz százalékosan stabil, akkor nem megyünk. Egyszer, amikor szoptatós anyaként otthon voltam a hat hónapos kisfiunkkal, Robi elkéredzkedett egy masszázsra. A legjobb szívvel elengedtem. „Persze, menjél drágám! De jó lesz, majd ha elmeséled, legalább izgalmas lesz az estém!” Elment, és akkor éreztem, hogy basszus, ezt nem kellett volna. Ültem otthon a kisbabánkkal, és arra jöttem rá, hogy ha én ugyanígy el akarnék menni, nem tehetném. Itt vagyok egy gyerekágyas időszakban, a saját belső testképemhez képest még nem teljesen felépülve, sőt az alvásmegvonástól leamortizálódva, a szexpartneri értelemben vett nőiségemben egy hátrányos helyzetben. Ekkor hoztuk meg azt a szabályt, ha valamelyikünk sérülékeny, vagy bármi oknál fogva nem tudná aznap azt megcsinálni, amit a másiknak megengedünk, akkor egyikünk sem megy. Ezek a szabályok változnak. Az első gyerekünknél még volt olyan szabályunk is, hogy a várandósság ideje alatt nem megyünk kalandozni, de a másodiknál már nem így volt. Mi ezt egy fejlődésnek tekintjük. Az elsőnél tényleg meg kellett őriznünk ezt a burkot, ezt a szakrális időszakot magunknak, hogy megteremtsük a biztonság alapjait. A második-harmadik várandósságnál már nem volt ilyen igényünk, sőt azt éreztük, ha kedvünk, lendületünk van, miért ne mehetnénk? Vicces volt, mert egy darabig még szenvedtünk attól, hogy ragaszkodunk a szabályunkhoz, pedig hát, basszus, tök szívesen mennénk! Végre rájöttünk, hogy mivel ezt a szabályt mi hoztuk, ezzel az erővel akár le is bonthatnánk. Változtattunk, és milyen jól tettük! Tehát van úgy, hogy valamit az elején még nem enged meg a kapcsolat, de később már igen, ahogy épül, erősödik a bizalom, továbbá, ahogy egyre több jó tapasztalatot szerzünk. Nem vágtunk bele csak olyan durr-bele-bumm módon, hanem néhány alkalommal csak kóstolgattuk a helyzetet, kis masszírozással, fokozatosan egyre több szexuális közeledést beépítve. Egyszer csak úgy döntöttünk, hogy na, jó, most már próbáljuk ki teljes aktussal. Ekkor is figyeltünk egymásra, végig laza szemkontaktusban voltunk. „Oké vagy, rendben van minden?” Majd hazafelé: „Jé, túl vagyunk egy ilyenen, jó volt, és még mindig itt a férjem, feleségem, még mindig szeret, még mindig tök jó együtt, és lám, akarunk menni a jövő héten is!” Ma már persze nem szükséges ennyire vigyáznunk egymásra. Egyre erősebb, egyre több szállal kapcsolódunk, így egyre többet meg is enged az egésznek a tere. Szép, ahogyan épül egyre feljebb.

 Izgalmas, sokat tanulunk, ezenfelül ad valamiféle huncutság-, fiatalság-, vagányságérzetet is. Nekem nagyon jó nézni Robiban azt a kaján örömöt, amikor ezekről beszél, vagy amikor csinálja – ilyenkor újra beleszeretek. Annyira szexi az egész pasi, annyira vonzó, ahogy az a huncut mosolya elterül az arcán… és akkor tudom, hogy igen, tényleg ott a helyem! Ezek tök jó dolgok. Nagyon büszkék is vagyunk egymásra. Például amikor masszírozok valakit, és Robi nézi, hogy a férfi már félig elalélt a gyönyörtől, akkor azt gondolja, hogy „aha, igen, az én csajom, ennyire tud”. Mindketten azzal a büszkeséggel megyünk haza, hogy „persze tudtam, hogy jó szerető a párom, de hogy ennyire?!”. Nagyszerű érzés, hogy ezt mások is észreveszik.

 Én minden egyes alkalommal viszek az együttlétekbe tantrikus lelket, hozzáállást is. Amikor tudom, hogy valakihez hozzá fogok érni, akkor az egész lényére ránézek, magamat is fókuszba hozom, és azt mondom magamban: „Látom a benned élő istent” – a tantrikák szokásos köszönése, a namasté is ezt jelenti. Ezért nem is nagyon számít az, hogyan néz ki, mert én abban a pillanatban elsősorban nem a fizikumához csatlakozom, hanem az energetikájához, ami teljesen más. Észre szokták venni. Egyszerűen más a kezem a testén. Nem tudja, hogy pontosan mit érez, csak tapasztalja, hogy megborzong az érintésemtől, és hogy ez valami más, mint amit megszokott.

 A tantra szeretetet ad, ami egy univerzális szeretet. Komoly megtapasztalásaim vannak arról, hogy abból csak egy van. Amikor Dél-Amerikában voltam egy sámánisztikus szertartáson, akkor még halálosan szerelmes voltam egy exembe. Nagyon akartam, hogy örökre ő legyen a párom, ezért azt a kérdést tettem föl a várható transzélmény előtt, hogy valóban ő-e az életem párja, és ha igen, akkor mi a feladatom vele. Mert már akkor látszott, hogy az a kapcsolat diszfunkcionális, és nem értettem. Azt kaptam egy egészen monumentális vízió formájában, hogy nincsen egy férfi, csak a férfi. Teljesen mindegy, hogy ő lesz-e az vagy sem, mert minden egy. Persze lázadtam ez ellen, és még ráhúztam vagy két évet, mire rájöttem, hogy igaza volt ennek a hangnak. Nyilván olyan értelemben nem, hogy itt, ezen a földön nekem Robi mellett van a helyem, ő a leghitelesebb megtestesítője a férfinak az én számomra, de mégis, a többes szexben, abban a masszázsban vagy aktusban én meg tudom látni a férfit bárkiben. És ez szép. Hát ezt azért nem minden szvinger csinálja így. Robi nem annyira spirituális alkat, mint én, de azért ahhoz például ő is ragaszkodik, hogy meghittséget vigyen az együttlétbe. Ha valakivel összegabalyodik, akkor nem fordul le róla a végén, és megy el dohányozni vagy alszik el, mint sokan, hanem ott marad és összebújik vele. Nekem ez nagyon szép látvány, fú, gyönyörű! Megérintő, ahogy megtisztel minden egyes partnert azzal, hogy benne marad a folyamatban. Én napi szinten megélhetem ezt, hál’ istennek én vagyok az a mázlista, akinek ebből mindennap jut. Pont ezért nem sajnálom mástól, ha néha részesül belőle, hisz bőven elég marad nekem. De amikor kívülről is láthatom, hogy ez milyen gyönyörű, akkor az nagyon felemelő érzés. Ilyenkor meggyőződök az ő hitelességről is. Nemcsak eljátssza, meg nemcsak valamiféle vélt vagy valós nyereségnek az áraként fizeti, hanem ez a lelkéből jön, ő ilyen.

 A szexuális életünk persze alapvetően nem a szvingerségről szól, hanem az otthoni, kettesben szeretkezésről. Az a tapasztalatunk, hogy mind a ketten az átlagnál érzékenyebbek vagyunk. Sokkal kisebb mozdulatok, finomabb érintések, több gyengédség jellemzi a szeretkezéseinket. Semmi esetre sem az a tipikus nyuszikás dugás, mint a pornófilmeken. Az erős ingerek szinte teljesen hiányoznak, annyira elmentünk a finomhangolás irányába. Épp ezért szeretjük azokat a párokat, akikkel lehet előtte kicsit összehangolódni, a szemükbe nézni, hogy megérezzék, hogy ez most nem az a „falhoz csapkodós” történet. De közben meg mind a ketten próbálunk ebben is fejlődni, kitolni a határainkat, hogy azért az is beleférjen, mint az összes szín a palettán. Sőt néha nekünk is van kedvünk vadulni, és olyankor azt is nagyon élvezzük, de nálunk az is inkább a ritka desszert kategória, mint a szvinger kalandok.

 Megpróbáltam már egy csomó embernek elmagyarázni ezt az általam dokkolásnak nevezett mozdulatlan egybefonódás nyújtotta gyönyört, de ezt nagyon kevesen értik. Pont a minap volt egy vita egy fórumon, ami arról szólt, mi a különbség a dugás meg a szeretkezés között. A legtöbb ember erre azt a választ adta, hogy a dugás az valamilyen állatias, vad dolog, amiben nincsen érzelem, a szeretkezés viszont tele van szerelemmel, és csak a nagy „Ő”-vel lehetséges. Egyéb definíciók is születtek erre, de mindenki egyetértett abban, hogy az egyik biológiai, önző dolog, a másik meg kölcsönös örömöket nyújtó. Én nem így látom. Nekem mind a kettő szívből jövő aktus, csak az egyik definitíven magában foglalja a behatolást, a másik meg nem. Ilyenek miatt gondolom azt, hogy egy csomó mindenben másképp gondolkodom, mint ahogyan a köztudatban élnek ezek a fogalmak. Robi is használja a szeretkezés szót a szvinger kapcsolatoknál is. Ettől még a hitvesi együttléteink nem lesznek kevesebbek, az egyszerűen egy másik szint, másik minőség.

 Ahogy öregszem, egyre kevésbé biológiai, fizikai történés a szeretkezés, egyre mélyül, egyre több szív, érzelem van benne, egyre több transzcendens. Határtalanul izgalmas az is, ahogy fejlődnek a testérzeteink. Konkrétan szerintem új idegpályák is nőttek a testemen, olyanok, amelyek nem voltak korábban.

 Nem mondom, hogy nem voltak krízisek az életünkben. Mindketten erős egyéniségek vagyunk. Bennem annak az emlegetett előző szerelemnek a kiheverése óriási érési folyamatot eredményezett, ami még erősebbé tett. Majdnem kinyírtam magam a végére. Elvitt a pokol fenekéig, és akkor választhattam: beledöglök vagy összerakom magam. Úgy döntöttem, hogy az összerakás az egyetlen járható út. Szakítottam, elmentem küzdősportolni meg pszichoterápiába. Komoly munkával talpra álltam, ami annyira jól sikerült, hogy sokkal jobban jöttem ki az egészből, mint reméltem. Állítom, hogy többet senki nem törli belém a lábát ebben az életben. Senki. Tényleg eljutottam odáig, hogy még Robi sem. Megtörtént, hogy be kellett állnom vele szemben és azt mondani: „Még te sem! Még azon az áron sem, hogy nem maradunk együtt”. Ő is ilyen egyébként. Nem ilyen turbulenciákon keresztül lett ilyen, hanem alapból így született, vagy nem tudom, de nagyon erős. Vele se lehet bármit megcsinálni. És ez jó, mert azért ilyen alfanősténynek, mint én, kell egy olyan ember, aki nemet is tud mondani, ha szükséges.

 Egy másfél hónapos időszak volt a leghosszabb és legerősebb krízisünk, akkor halál komolyan a válást fontolgattam. Tényleg úgy éreztem, hogy itt a vége. Meg szerintem ő is. Augusztus volt, sokat nyaraltunk a gyerekekkel, és ahelyett, hogy élveztük volna a nyaralásunkat, belekerültünk egy mókuskerékbe. Hulla fáradtak voltunk. Robinak elege lett, ami nem jellemző rá, nagyon jó apa, többet foglalkozik a fiúkkal, mint én, mivel az elmúlt néhány év nagyobb részében vagy várandós voltam, vagy szülészeti műtétből lábadoztam, mindig valamiért kímélnie kellett. Amúgy is nagyobb a teherbírása. A nyaralások alatt azonban belefáradt a gyerekpesztrálásba, meg egyebekbe. Én meg abba fáradtam bele, hogy átment apukába és nem néz nőnek. Hiába udvarolok neki, nem udvarol vissza. Tele volt a puttonya, olyankor nincs kedve szépeket mondani. Ez egy ördögi kör lett, ami egyre csak generálta magát. Nagyon rossz hangulatban jöttünk haza. A harmadik gyerek megfoganása hozott ki ebből bennünket. Valahogy felrázott és kirántott az egészből, hogy újra képesek lettünk látni, érezni egymást, hogy önmagunkat meghaladva tegyünk a kapcsolatunkért. Teljesen kivirultam tőle, Robi pedig, aki eredetileg egyáltalán nem akart újabb kisbabát, ahogy megjelent a két csík a teszten, teljes mellszélességgel odaállt mellém. Most szívvel-lélekkel támogat, ami nagy hatással van rám, nem is csoda, hogy újra beleszerettem. Őrület! Tényleg, ha belegondolok, hogy nemrég még a háta közepére sem kívánt egy harmadik gyereket, most meg minden percét a mögé állítja, hogy ez nekünk sikerüljön, hát ilyen nincs is! Egészen angyali módon, a lelkét kiteszi értünk. Mi mást tehetnék, mint hogy megpróbálom mindezt viszonozni az ő szeretetnyelvén. Mondanom sem kell, hogy dübörög köztünk a szex is, persze a maga tantrikus módján.

 Melegnek és demiszexuálisnak vallom magam

 Zsolt, 49 éves

 Hogy mit jelent számomra a szex? Nagyon fontos az életemben, a kommunikáció egy csatornájának tekintem. Főleg, ha számomra fontos emberről van szó, a szerelmemről. Ha már ismerem a rezzenéseit, sóhajtását, már tudom, mire vágyik, hol érjek hozzá, ugyanakkor játszva kísérletezhetünk is, mert megbízunk egymásban. El merem engedni magam vele, a gátlásaimat is, és a „piszkos fantáziám” mentén merek adni valami kincset számára, gyengédséget, odafigyelést, és merek kérni is tőle… Mit élek meg közben? A legjobb esetben valami önfeledt felemelkedést, levitálást, az egyesülés olyan magas, izzasztó fokát, ahol már a tudat csak valamilyen háttértárolóvá alacsonyodik.

 De hogy ezt megélhessem, elég hosszú és kacskaringós út vezetett.

 Kis, elszigetelt buborékban nőttem fel, pedagógusszülők egyetlen gyermekeként, vidéki kisvárosban. A szüleim hagytak kibontakozni, tehát nem erőltették nagyon a nemi sztereotípiákat sem, maximum biztattak, hogy menjek már le focizni, játszani a fiúkkal, ne üljek mindig otthon. Szerettem a katonás játékokat, a kisautókat, de örömmel hímeztem is, bár balkezesen elég rondán. Viszont, mikor hatéves koromban harisnyát akart rám adni anyukám, közöltem, hogy nem, azt a lányok hordanak – tehát elég erős férfiidentitásom volt már kiskoromban is.

 A melegségem felismerése nem ment egyik pillanatról a másikra, megvolt a maga útja. Erősen heteronormatív társadalomban élünk, és a vidéki városban, ahol éltem, kizárólag heteroszerepeket láttam magam körül. Így aztán mi sem természetesebb, hogy hétéves koromban Katiba voltam szerelmes. Tízévesen is egy olyan lánnyal leveleztem, akivel a nyári táborban ismerkedtem meg. Visszagondolva a gyerekkoromra, akkor is tetszettek fiúk: a barátom például egy helyes fiú volt, de fogalmam sem volt arról, hogy ennek jelentősége lehet. Jó gyerek voltam, sose lázadtam, ahhoz igazodtam, amit elvártak tőlem.

 13 éves kiskamaszként került a kezembe egy cikk az Élet és Tudományban a homoszexualitásról. Végre, mintha felkapcsolták volna a villanyt: „Hú, én is ilyen vagyok!”. Mivel abban éltem, hogy mindenki hetero, fel sem tételeztem, hogy létezik más is, és én is másmilyen vagyok. Csak azt éreztem, hogy nem illek bele ebbe a rendszerbe. Ekkor rájöttem, hogy amikor korábban olvastam a feketékről, akkor a bennem felgerjedő zsigeri szintű szolidaritásérzés mélyén a saját kisebbséghez tartozásom is ott lappangott.

 Anyukám volt a legjobb barátom – történelemtanár –, vittem neki a cikket, hogy ez rólam szól. Elég rosszul reagált, éreztem rajta az elutasítást. „Miért mondasz ilyet?!” Nem volt még tapasztalatom, nem tudtam elmagyarázni. „Vicceltem, vicceltem…” – próbáltam visszaszívni, de hát ezt nem lehet. „Hülyeség, felejtsd el!” – mondta anyukám, és mivel én jó gyerek voltam, szót fogadtam. Ez a tanács elég nagy hiba volt a részéről, de hát semmit nem tudott a melegekről, és úgy volt vele, hogy még csak a kamaszkorom elején vagyok, alakulok még.

 Elnyomtam tehát magamban mindent, olyannyira, hogy nem is tudtam róla. Fel sem merült bennem, hogy inkább fiúkkal szeretnék barátkozni, csak nem szabad nekem, hanem csak azt éreztem havonta, kéthavonta, hogy valami nagyon feszít, jó lenne beszélgetni valakivel, pszichológussal, pappal, akárkivel, de ezt is elnyomtam. Próbáltam udvarolni, elég sikertelenül. Megmagyaráztam magamnak, hogy biztos későn érő típus vagyok, meg félszeg, otthonülő. Játszottam a számítógéppel, sokat olvastam, és nem nyíltam meg senkinek. Bezárkóztam. Volt azért egy-két fiúbarátom – és lányok is, akikkel talán könnyebben is ment a haverkodás, mert nem volt ott a félsz, hogyan is közelítsek feléjük, hiszen nem akartam közelíteni. Éppen ezért szerencsére nem is vettek komolyan a lányok.

 Apró jelek utaltak a melegségemre, de ezeket is csak utólag raktam össze. Ilyen például, amikor általánosban az úszásóra végén a fiúk lányokat tapperoló víz alatti játékára azt mondtam, hogy úriember ilyet nem csinál. Ideológiám is volt hozzá, valójában nem is tetszett. Nagyon szégyenlős voltam, nem mertem levetkőzni a fiúk előtt. Törölköző alatt öltöztem át, amiért sokat szekáltak. Később, amikor már versenyúszó lettem, akkor pláne csúfoltak.

 Megnéztem a fiúkat az öltözőben, tehát az egyértelmű volt, de a többiek is megnéztek engem, egymást. Nekem azonban beleégett az agyamba a kép a farkukról. Ez a serdülőkor elég fura: a srácok durván beszéltek, mutogattak egy mozdulatot, amiről fogalmam sem volt, hogy micsoda, és csak később, amikor nemileg érett lettem és elkezdtem maszturbálni, akkor jöttem rá, hogy mit jelent. Emlékszem, úgy elszégyelltem magam, hogy „úristen, ezt mutogatták nekem? Ilyenekkel aláztak engem és másokat, hogy szopjál le?!”. Az is érdekes, hogy bár nem kaptam vallásos nevelést, mégis bűnnek éltem meg az önkielégítést. Ilyen hülyeségek terjedtek el a gyerekek között, hogy ha sokat maszturbálsz, akkor, mit tudom én, impotens leszel, vagy megbetegszel. Tabu volt, nem beszéltünk szexuális kérdésekről nyíltan, nem lehetett megkérdezni a biológiatanárt, vagy a szüleinket semmiről.

 A maszturbációim során az öltözőben látott fiúk jelentek meg a képzeletemben, lányok soha. Igyekeztem kevesebbet maszturbálni, naptárt vezettem róla, hogy kontrollálni tudjam – nevetséges így utólag, visszanézve. Ez nagyon nagy hibája az egész nevelésünknek, és ezen jó lenne változtatni. Az iskolai felvilágosító tevékenységem során tapasztalom, hogy ma sem jobb a helyzet, most sem beszélnek többet arról, hogy a maszturbáció miért hasznos és miért nem kell félni tőle.

 Ami az én felvilágosításomat illeti, apukám nagyon gyorsan letudta: kaptam tőle egy füzetet, aminek a lényege a fogamzásgátlás volt. Anyukám meg, attól kezdve, hogy a homoszexualitásról szóló cikkel elé álltam, éveken keresztül figyelt és reménykedett, hogy mégsem tartozom közéjük. Amikor talált egy-két szexújságot az ágyam alatt, akkor úgy vette, hogy jó úton haladok. Évtizedekkel később beszéltünk erről: „Na de anyukám, akkor, abban az időben én nem jutottam volna hozzá melegpornóújsághoz!” Nagyon őszinte viszonyban voltunk, de egy idő után kezdtek tabuink lenni. Körülbelül 25-26 éves koromban kérdezett rá megint, hogy most akkor hogy állok a barátnőkkel, meg fogok-e nősülni. „Biztos akarod tudni?” „Igen.” „Nem, nem fogok megnősülni.” Hosszú, barokkos körmondatban próbálta megtudni, hogy azért nem, mert nem vonzódom a női nemhez. Szemébe néztem és kimondtam, hogy azért nem. A strandon voltunk, nyilvános helyen, és ő azonnal elsírta magát. Megjelent az unokatestvérem, kérdezte, mi a baj. „Nem fog megnősülni a fiam.” Pont. Tehát ne beszéljünk róla! Ezzel a zárással. Az unokatestvérem ebből megértette, de diszkréten nem kérdezett semmit, én meg tapintatos voltam, minek mondjam, úgyse találkozunk gyakran. Tizenöt évvel később kaptam tőle egy sms-t: „Ugye nem lett bajod a melegfelvonuláson?” „Hoppá! – mondom. – Ennyire képben van?” Hány őszinte beszélgetést kihagytunk!

 Saját példámból okulva igyekszem példát mutatni, hogy lehet, sőt kell is erről beszélni.

 Sokan úgy végzik el a középiskolát, hogy ott nem is hallanak arról, léteznek melegek. Ha nyílt a kommunikáció, akkor egyrészt nő a tolerancia, másrészt az érintetteknek könnyebb az életük, önmaguk elfogadása. Nem kell annyit szenvedniük, hamarabb felvállalják. Ez motivál akkor, amikor felvilágosító tevékenységet folytatok a középiskolákban. Nagy hatással van a gyerekekre, hogy jön egy felnőtt, aki őszintén beszél magáról, és akit bátran lehet kérdezni. Nagyon ütős, kíváncsiak a gyerekek.

 Filmet is szoktam vetíteni, nemcsak iskolákban, de különböző tréningeken, továbbképzéseken. Nagyon szép, megrendítő film az Imák Bobbyért (Prayers for Bobby), amelyben a bigottan hívő anya gyakorlatilag öngyilkosságba kergeti a meleg fiát, majd felismeri, mekkorát tévedett, és aktívan küzdeni kezd a homofóbia ellen. Lelkészeknek is vetítettem a filmből részletet, rájuk is nagy hatással volt, sokat megértettek a homofóbia lényegéből.

 A homoszexualitás nem olyan, hogy elhatározom: holnaptól nem leszek az. Azon örömmel változtatnék, hogy ne legyek kopasz. Ez még könnyebb hajbeültetéssel vagy parókával. De az is csak takargatás, mint ahogyan a melegséget akarják sokan elrejteni, ahogy én is korábban.

 Mi is tartós párkapcsolatra vágyunk, szeretnénk kötődni, megosztani az örömeinket, bánatainkat. Én különösen ilyen vagyok, egy emberrel akarok mély elköteleződést, monogám kapcsolatot, amibe mindent beleadunk. A melegek ugyanúgy akármilyenek lehetnek, mint a heterók – promiszkuis vagy kizárólag szexet kereső, vagy bármilyen –, de nekem egy pasi elég. Ebben a témában is jönnek a sztereotípiák, hogy a melegek ilyenek, olyanok, miközben nincs olyan, hogy a melegek. A heterókat sem lehet definiálni. Mikor jönnek az emberek nekem a sztereotípiákkal, akkor azzal szoktam ráébreszteni őket a saját fals gondolkodásukra, hogy megemlítem: „Én is láttam Ciccolinát a tévében, ergo, ismerem a hetero nőket: kiteszik a mellüket a nézők kedvéért. Ilyenek a heterók”. Láttam egyet, hát tudom. Jellemző, hogy egy emberből általánosítunk. Egy felvilágosító órán azt állította egy tanár a gyerekeknek: egy melegtől hallotta, hogy nem akar felvonulni, tehát a melegek sem szeretik a felvonulást. Ott ültem két aktivista társammal, és csak néztünk: hiszen pont az ellenkezőjét mondjuk!

 Visszakanyarodva az ébredező szexualitásomra. Az egyik fiú úszótársam nagyon helyes volt, kis gödröcskékkel az arcán, ha mosolygott. Fölvitt a szüleihez is, és én éreztem, hogy nekem valami hiányzik, több kéne. De hogy mi, azt nem tudtam. Nem jutott eszembe, hogy szeretném megsimogatni vagy megcsókolni, csak éreztem egy hiányt. Tökéletesen működött az elfojtás.

 A másik korai élményem, amikor 14 éves koromban az úszóöltözőben egy fiú mondta, hogy milyen kanos, és mi lenne, ha együtt maszturbálnánk. Hazáig szaladtam, annyira megijedtem ettől – véletlenül sem próbáltam ki. Anyukám így tett velem akaratlanul is rosszat. Eleve befolyásolható voltam, könnyű dolga volt, és ezzel nagyon más irányba lökött el. Emlékezetes egy másik eset. A sítáborban megtetszett egy srác, próbáltam vele barátkozni, de ahogy filmekben látni, amint szégyenlősködnek a gátlásos kiskamaszok, én vele voltam félszeg. „Jaj, mit csináljak, hogy menjek oda hozzá?” Megfázott éppen. „Jó, elmegyek beteglátogatóba, vinni kéne valamit, veszek kólát.” Utólag visszanézve megmosolyogtató az egész, de akkor tényleg gyötrődtem, mert megvolt bennem a vágy valami iránt, amiről magam se tudtam, hogy mi, és természetesnek is meg tudtam volna élni, ha nincs ez az erős elfojtás. Nem tudtam azt mondani, hogy én most randizni szeretnék vele, csak egyszerűen nagyon vonzott, és szerettem volna emberi kapcsolatba kerülni vele. Nem is lett belőle semmi, sajnos.

 Konzervatív középiskolába jártam, ahol persze véletlenül sem volt szó a melegekről. Nem mondta ki nekem soha senki, hogy meleg vagy leszbikus. Láttam, hogyan bájolog a Szomszédok sorozatban Oli fodrász, fel sem merült, hogy én olyan lennék, hiszen nem is voltam olyan. Rácsodálkoztam Boy George angol énekesre, aki félig nőnek festette magát, amitől androgün külseje lett, az megint csak nem én voltam. Soha nem vettem fel női ruhát. A legdurvább, hogy amikor Szabó István Redl ezredesében láttam két katonatisztet csókolózni, arra is úgy reagáltam, hogy: „Úristen, pfúj, ezek buzik!” Ilyen internalizált homofób voltam. Durva, de van ilyen. A heteronevelés következménye.

 Az életem úgy folytatódott, hogy egy év kihagyással egyetemre mentem, más városba, mert igyekeztem távol kerülni az otthonomtól. A szüleim elváltak, nem jöttem ki az anyám új párjával, apám meg megsértődött rám, mintha tőlem is elvált volna, és onnantól kezdve háromszáz kilométer választott el minket, meg egy fél világ. Érzelmekről soha nem beszéltünk, éppen ezért a melegségemről sem. Addig jutottunk el, hogy mutattam fényképeket, hogy: „Nézd, itt voltam nyaralni!” „Tavaly is vele nyaraltál, ugye?” „Igen.” „Vele laksz albérletben, aha.” Hogy ez az aha, ez mit jelentett…? Talán azt, hogy macsó pasiként nem akar erről beszélni. Egyszer próbáltam vele egy valódi beszélgetést kezdeményezni, de nem voltam ügyes, a munkahelyére mentem be, most már azért bölcsebb lennék. „Apukám, akkor mondd már meg, hogy mi a gond velünk, miért nem jó a mi kapcsolatunk?” Addig erőltettem, amíg majdnem elsírta magát, könnye csordult, és nem tudott mit mondani. Később se sikerült a köztünk lévő szakadékot áthidalni, pedig nagyon fontos lett volna tisztázni, rendbe hozni a kapcsolatunkat. Ez kimaradt. Örökre, mert már meghalt.

 A szüzességem elvesztése mindezek következtében lánnyal történt. Mint mondtam, nagyon félszeg voltam a középiskolában, az egyetemen azonban, mivel már volt némi munkatapasztalat mögöttem, felnőttszámba vettek. Évfolyamtitkár lettem, kommunikatívvá váltam, barátkoztam rengeteg emberrel, tehát a személyiségfejlődésemben nagy ugrás következett be. Valószínűleg felnőttem az alatt az egy év alatt. És hát, ugye, a normák: minden fiúnak van barátnője, nekem is kellene, meg már milyen ciki, hogy 20 évesen még szűz vagyok. Nem arról van szó, hogy megtetszett valaki és vágytam a közelségére, egyszerűen csak a normáknak akartam megfelelni. Egy baráti társaság révén ismerkedtem meg egy lánnyal, akivel sétáltunk, beszélgettünk. Amikor másnap hazautaztam, faggattam anyukámat: „Mit csináljak, anyukám?” „Fogd meg a kezét, fiam!” Racionálisan megszerveztem, elhívtam buliba, gyalog hazakísérem, jót beszélgetünk. Elfogyott a téma, kínos csönd, végre megfogtam a kezét. Még egy kilométer, első csók, büszke voltam, hogy sikerült. Nekem is van barátnőm. A huszadik születésnapomon meghívtam vacsorázni, szereztem külön szobát a kollégiumban, elhívtam, feljött, lefeküdtünk, és végre elvesztettem a szüzességemet. Jó volt, mert a szex az jó, működött. Bénáztam, mit, hogy, merre, hová, igen, óvszer, de mi módon? A hét évvel korábban tanult elméletet próbáltam a gyakorlatba átültetni, de a lány aranyos volt, megoldottuk. Párszor még voltunk együtt, de én állandóan kifogásokat kerestem, hogy miért nem találkozunk. Azzal indokoltam, hogy nem vagyok szerelmes, magamnak is, később a kérdezősködésére neki is.

 A szex az működik. Azt mondják egyes tudósok, hogy biszexuálisnak születünk, tehát férfival is meg nővel is tudunk szexelni. Amerikában az 1940–50-es években végzett ilyen jellegű kutatásokat Kinsey8, és az jött ki, hogy az emberek többsége biszexuális, vagy mindegy, hogy nevezzük, de nem csak hetero vagy csak meleg, hanem a kettő között helyezkedik el valahol, mindenki máshol. Én inkább melegnek tartom magam.

 Akkoriban azonban még mindig nem voltam ezzel tisztában, ezért próbáltam lánnyal járni. Erre a durva elfojtásra gondolva el tudom képzelni azt a valakit, aki negyven-ötven évet fegyelmezetten leél az életéből úgy, hogy nem döbben rá a saját valódi irányultságára. Persze nem boldog. Egy ismerősöm példa erre, aki vallásos neveltetést kapott, családra vágyott, sok gyerekre, feleségre. Amikor meghalt a felesége, ő 30 éves volt. Egy ideig egyedül nevelte a gyerekeit, aztán már nem bírta egyedül, és akkor már nem nőt akart, hanem férfit. A gyerekek meg támogatták ebben, örültek, hogy az apjuk boldog. Féltek, hogy az apukájukat is ugyanúgy elveszíthetik, mint az anyukájukat.

 A lánnyal tehát befuccsolt a kapcsolat, és végre nagy nehezen jött egy fiú is az életembe. Egy barátommal sodródtunk össze az egyetemen, spontán, ösztönösen. Megtörtént az első tétova érintés, simogatás. „Most ez micsoda? Jólesik, de szabad-e, jaj?!” Megijedtünk a reakciótól, ha érted, mire gondolok. Ez teniszezés után történt. „Úristen, mi történt? Menjünk gyorsan zuhanyozni!” Jó, de ahogy levetkőztünk, már látszódott is a merevedésünk, nem csupán érzékeltük. Nem fordultunk el, de zavarban voltunk, mi legyen: vegyük észre vagy ne, tegyük szóvá vagy ne? Utána már nálam végre áttört a gát, mertem beszélni róla, mertem kezdeményezni. Két-három órát beszélgettünk, és akkor annyi történt, hogy két külön ágyon maszturbáltunk. Kértem, legalább a villanyt kapcsolja fel, hogy lássak valamit, mert kíváncsi voltam. Ott tényleg áttört a gát. Valami elkezdődött köztünk, de hát csak valami, szó szerint. A szex is inkább csak valami volt, sok ügyetlenkedés, bűntudattal terhesen. Az első pasi az életemben, nem mondanám azt, hogy együtt jártunk, mert egyikünk sem tudta elfogadni a szexuális identitását. Vallásos is volt, ezért mihelyt elélvezett, azonnal rátört a lelkiismeret-furdalás. Magyarázkodtunk, hogy persze, mert jó barátok vagyunk, mintha testvérek lennénk, de ez is hazugság volt, áltattuk magunkat, a testvérek nem szexelnek. Megbeszéltük, hogy nem szabad ilyet többet csinálnunk, mert megindulnánk a lejtőn és a végén homoszexuálisok lennénk, ami akkor óriási bűnnek tűnt, világvégének. De azért ez zajlott tovább a bűntudattal együtt, talán egy évig is, egészen addig, amíg ő elkezdett egy lánynak udvarolni. Akkor jöttem rá, hogy valami nem stimmel, hiszen féltékeny vagyok, méghozzá egy fiúra. Vele szeretnék lenni, szexelni, ez azt jelenti, hogy meleg vagyok. Ez a felismerés agykontrollozás során, relaxált állapotban robbant be, és nagy megkönnyebbülést hozott. Fölfogtam, mi van velem, és elfogadtam. Megértettem a sok bénázást, tévutat a lányokkal, és jött egy felszabadultság, hogy nem kell több kakiba belemásznom, mert az nem az én utam. 22 évesen jutottam el végre idáig. Elmentem a könyvtárba – akkor még nem volt internet –, hogy megtudjam, kik azok a melegek, van-e rajtam kívül más is egyáltalán. A betegség, devianciák címszó alatt meg is találtam a homoszexualitást. Nem éreztem se deviánsnak, se betegnek magam, ez megint nem rólam szólt. Pár cikk arról, mit csinálnak a férfiak gőzben meg az állomások vécéjében. Ezek ugyancsak távol álltak tőlem.

 Az első szerelmemmel együtt énekeltünk egy kórusban. Több éve ismertem már, túl voltam az első csalódáson, és addigra már elfogadtam végre, hogy meleg vagyok. Kijártunk énekelni Olaszországba. Egy ilyen úton óvatosan próbáltam közeledni hozzá. Elejtett egy-két célzást arról, hogy ő rugalmas a szexben, miért ne, férfiak-nők, miért ne – ilyen nagyszájú volt. 18 és fél éves volt, fiatal, és még se férfival, se nővel nem volt, mint utólag megtudtam. Az újságárusnál láttunk egy férfi pornómagazint, mutattam neki: „Nézd, mit szólsz ehhez?” „Jó, egész jó, egész érdekes.” Addig-addig beszélgettünk, amíg elmondta, hogy van egy nagy titka, amit fél elmondani. Kibökte, hogy őt érdeklik a fiúk. „Tényleg? Engem meg csak a fiúk érdekelnek.”

 Semmi érintkezés nem történt köztünk, de másnap reggel úgy ébredtem föl, hogy ragyogóan süt a nap, minden szép, mosolygós, és tudtam, hogy beköszöntött a szerelem. Teljesen belezúgtam. Addig is kedveltem, de innentől végem volt. A szerelemmel jött a fájdalom is. Kijelentette például, hogy őt csak húsz százalékban érdeklik a fiúk, nyolcvan százalékban a lányok. Bólogattam, értem, igen, de rettenetesen fájt. Felszabadító volt viszont, hogy nyíltan tudtunk erről beszélgetni, nem úgy, mint az első fiúval, akivel próbáltuk nem tudomásul venni azt, ami pedig nyilvánvaló volt.

 A hazafelé tartó, éjszakai úton már mellém ült a buszban, nem az osztálytársa mellé, és a közös hálózsák alatt elindult a kezünk is egymás felé. Ismerkedett a kezünk a másik testével, nagyon gyengéden, finoman. Emlékszem, milyen aranyos volt, ahogy megkérdezte, hogy megfoghatja-e.

 Amint hazaértünk és kialudta magát, már jött is hozzám a kollégiumba, és akkor megtörtént a dolog, lefeküdtünk egymással. Ő volt az első férfi, akivel szeretkeztem, és neki is én voltam az első. Nagyon gyengéden érintett a kezével, tapintatos, odafigyelő, érzéki volt. A csóktól az orális szeretkezésig jutottunk. Tovább nem léptünk, akkor.

 Utána teljesen el voltam varázsolva, vigyorogtam, ragyogtam. Kérdezték a többiek is: „Mi van, ennyire jó volt az olasz út?” Elindult köztünk a kapcsolat, de aztán jött a karácsony, ő is hazautazott, én is. Rettenetesen hiányzott. Visszajöttünk, kezdődtek a kóruspróbák. Mások előtt játszottuk a felületes ismerőst. Kínzott a hiány, vágytam az intimitásra, a szerelem megélésére. Sétálni kézen fogva, elmenni ide-oda, ahogy ez szokás a szerelmesek között. De, hát, hogy nézne ki, mondta ő, hogy két fiú együtt megy moziba, vagy színházba, sétálni, mit gondolnának rólunk az emberek? Tartotta a távolságot, és én le voltam forrázva. Állandóan csak vártam rá és alkalmazkodtam hozzá.

 Ő nagyon szoros kapcsolatban volt az édesanyjával, nagyanyjával, akik házasságot, unokát vártak tőle, ő pedig nem tudott és akart ezzel szembeszállni. Pár hónap után barátnője lett. Hiszen megmondta, hogy nyolcvan százalékban a lányok érdeklik! Nagyon fájt. Mondom ehhez én nem kellek, helló.

 Továbbra is egy kórusban énekeltünk, de tartottuk a távolságot. Próbáltam ismerkedni, csakhogy amikor megint mentünk Olaszországba, megint összemelegedtünk. Nem tudom, párhuzamosan megvolt-e a barátnője, de arra a nyolc-tíz napos útra megint összejöttünk. Utána mindketten hazautaztunk. Kaptam tőle két levelet, ami majdnem szerelmi vallomás volt, azt írta, mégis csak megpróbálhatnánk együtt járni. Meghívott hozzájuk, odautaztam. Az anyja mondta, hogy a földszinten csak egy kanapé van, de a fiúk szobájában dupla ágy, ha nem zavar, választhatom azt. „Jó lesz az nekünk, semmi gond!” Ők nyitott ajtóknál alszanak, de reggel, hogy a jövés-menéssel ne zavarjanak, becsukták az ajtókat. Félmeztelenül csókolóztunk éppen, amikor az anya kopogtatás nélkül benyitott: „Kész a reggeli!” Mint kiderült, direkt szabadságot vett ki, gyakorlatilag csapdába csalt bennünket.

 Rögtön kirohant, a fia meg utána. Később jött a barátom az anyja üzenetével: nyugodtan készüljek el, reggelizzek meg, de aznap este már ne aludjak ott. Később az anya felhívott és megzsarolt, hogy kirúgat az egyetemről, ha még egyszer találkozni merek a fiával, vagy el merek menni kóruspróbára. Beárul a karnagynak, meg a rektorhoz is elmegy. Mintha kirántották volna alólam a talajt. Az első trauma az volt, amikor sejteni kezdtem, hogy nem vagyok hetero, de akkor ki vagyok én, és vannak-e egyáltalán ilyenek? A második meg ez, amikor azt kellett megélnem, mint Rómeónak és Júliának, hogy eltiltják a szülők a két szerelmest.

 Kétségbeesésemben egy meleg művész ismerősömhöz mentem el, elmondtam, mi történt, kérdeztem, mit csináljak. Belém diktált egy pohár bort, majd fölhívtuk a szülőket. Anyuka nem jött a telefonhoz, apuka viszont egyfolytában mondta a magáét, szóhoz se jutottam, végül közbekiabáltam, hogy nem hagyom magam zsarolni.

 Továbbra is eljártam a kórusba, ők viszont eltiltották a fiukat. A szerelmemben volt annyi tisztesség, hogy másnap vagy harmadnap megkeresett, és elmesélte, hogy mi volt otthon. Az anyja sejtette, hogy mi van a fiával. „Tudtam, fiam, hogy vigyáznom kéne rád!” Vigyázni, hát lehet vigyázni? Egyébként is, támogatni kéne inkább a gyereket. Jó, először sokkoló megtudni, de utána mégis csak az anya a felnőtt, kapja össze magát és segítsen! Állítólag négyszer nagyobb az öngyilkossági ráta a meleg fiatalok körében, mert nem tudnak kihez fordulni. Ha elmondja az anyjának, és ő elutasítóan reagál, akkor azt éli meg, hogy az a személy, akitől feltétel nélküli szeretetet vár, úgy tekint rá, mint egy sérültre, egy botrányos valakire. Akkor szégyent, fájdalmas magányt, kitaszítottságot él meg, izolálódik. Nekem is volt két-három ilyen pont, amikor úgy éreztem, hogy vége, nincs tovább. Ha senkitől nem remélhetünk támogatást, akkor beszűkül a világ, és az öngyilkosság tűnik az egyetlen kivezető útnak. Nem azt mondom, hogy könnyű a szülőknek eljutni a megértéshez, elfogadáshoz. Éppen tegnap este beszélgettem egy sráccal, aki most mondta el a szüleinek, és ők nagyon rosszul reagáltak. Vigasztaltam: „Figyelj, nekem kilenc évbe telt, mire magamban feldolgoztam, hagyj nekik időt!”

 A szerelmemmel tehát nem találkoztunk a kórusban, de egy külföldi útra eljött ő is. A barátnőjével, és rám sem nézett, szóba sem állt velem. Szerelmes voltam, fájdalmasan érintett, emellett megalázó is volt, mintha bántottam volna őt. Mint megtudtam, az anyja kérésére a karnagy árgus szemmel figyelt bennünket, „vigyázott rá”.

 Sok megaláztatást kellett elszenvednem fiatal éveimben, sorolhatnám. Egy másik külföldi úton történt, hogy a benzinkútnál várakozva egy lánnyal beszélgettem, amikor az egyik srác beszólt: „Mi van, Zsolti, te már a lányokkal is?” Néztem, hogy mi van, tudják? Értettem, hogy mire céloznak, de hát miért ne beszélgethetnék lánnyal? Mert meleg vagyok? Ennek semmi más célja nincs, csak a kigúnyolás, és hogy jelezzék: tudják. Körbeálltak tízen és röhögtek rajtam. Az is nagy csalódás volt, hogy az a barátom is csatlakozott hozzájuk, akivel kicsit bizalmasabb volt a kapcsolatom. Ő tudta, hogy meleg vagyok. Az egyetem alatt először rejtőzködtem, aztán kezdtem lassan megnyílni, de azért óvatosan, csak azoknak mondtam el, akikben megbíztam. Neki semmi baja nem volt ezzel, mégis ott állt a körben és röhögött a többiekkel. Ezek után már került, véget ért a barátság. Nem merte fölvállalni, hogy legyen egy meleg barátja, nehogy őt is melegnek nézzék.

 Ezen az úton más belémrúgás is történt. A karnagy 10-12 éves fiával cseréltem telefonkártyákat, amiket gyűjtöttünk, de az apjuk egy átlátszó ürüggyel még ezt a kontaktust is megtiltotta a fiának, visszaadatta vele, amit én adtam. Ezek mind-mind óriási kérdőjelek meg felkiáltójelek voltak. „Mi van?!” Amikor meg két barátommal akartam együtt lenni szobatársként, akkor nem lehetett. Megkérdeztem, miért. „Hát a karnagy mondta.” Odamentem hozzá, és mint apukámat, őt is sarokba szorítottam. „Rossz hírem van”, nyögte ki. „Mi az?” „Homoszexuális vagy.” „És akkor mi van?” „Ki tudja, ki mindenkivel feküdtél le a kórusból! Tizennyolc év alattiak is járnak a kórusba, ha a szülők megtudják, hogy homoszexuális is jár ide, nem fogják elengedni a gyerekeiket.” Rögtön pedofil lettem, promiszkuis, erkölcstelen, veszélyes alak. Ennyi előítélet nem semmi, úgy látszik, nem ismert melegeket a Zeneakadémián!

 Ezek a sok szenvedést okozó tapasztalások azok, amelyek befolyásolnak bennünket, és ezért is zárkózunk be, titkoljuk a melegségünket, ezért nem merjük fölvállalni a párkapcsolatot, mert akkor mit szól a szomszéd, mit szólnak a munkatársak? Én úgy „buktam le” a munkahelyemen, hogy nem volt még mobiltelefon, ezért kapcsolták a hívásokat, és persze feltűnt, hogy mindig fiú keres, míg más férfiakat a feleségük, barátnőjük. Évekkel később kimondtam, amire az volt a reakció, hogy: „Na végre, hogy kimondtad!” Elfogadók voltak. Korábban nem álltam készen arra, hogy erről beszéljek, elsősorban azért, mert az anyukám megkért, erről ne beszéljek senkinek, mert ha megtudják a barátnői, akkor ő öngyilkos lesz. Ahogy 13 éves koromban, ekkor is jól lenyomott. Ennek ellenére, eljött a nap, amikor nyilvánosan is felvállaltam a melegségemet, de ez később történt, még nem tartunk ott a történetemben.

 Az első szerelmemmel nem zárult le végleg a kapcsolat. Később, amikor a barátnője külföldre ment tanulni, kért, hogy folytassuk, és én úgy éreztem, hogy van isten, ha mindennek ellenére visszajött. Fél évig tartott ez az újabb fejezet. Addigra már egyre többet tudtam a melegségről, adtam neki könyvet, beszéltem róla. Kijelentette, ő nem tudna a családját otthagyva csak melegként élni, mert neki az anyja, nagyanyja nagyon fontosak, és az is, hogy gyereke legyen. Jöttek megint a gyanús jelek, mélypontok. Nem telefonálhattam hozzájuk, hátha az anyjáék veszik fel a telefont, jött, amikor ráért, vagy nem jött, ha a körülményei akadályozták. Úgy éreztem, hogy csak akkor keres, ha ki van éhezve a szexre. Évekkel később, egy beszélgetéskor azt állította, szeretett, sőt szerelmes volt belém. Ha ez igaz, akkor jól titkolta.

 Előfordult, hogy szekáltam, és mivel nem mutatta, hogy bántaná, azt hittem, hogy ennyire érzéketlen. Egyszer bevallotta, mennyire rosszulestek neki a beszólásaim. Akkor jöttem rá, hogy milyen bunkó vagyok, hogy csomó megjegyzésem mélyen betalált. Minél inkább csak a páncélját mutatta felém, annál inkább provokáltam, mert frusztrált, hogy minden lepattan róla. Megint csak ezek a hagyományos férfi-női szerepek, amelyeknek fogunkat összeszorítva meg akarunk felelni. Miért kell tartania magát a férfinak, könyörgöm, miért számít, ki az erősebb, miért nem mutathatjuk meg a védtelenségünket, sebzettségünket is? Miért nem sírhatunk, ha úgy érezzük, az esne jól, az könnyítene a lelkünkön? Ettől is volt már jó néhány rossz pillanatom, hogy nem merek, vagy nem akarok sírni mások előtt, hanem mutatni akarom az erőset. Azzal kapcsolatban is gátlásaim vannak, hogy a szeretetemet, gyengéd érzéseimet kifejezzem, még ha baráti társaságban vagyok is. Mintha ez is valamiféle gyengeség lenne.

 Amikor a szerelmemnek egyszer elmondtam, hogy szerelmes vagyok belé, akkor nem tudott a szemembe nézni. Többször is elismételtem, de nem nézett rám. Kiakadtam. Figyelj, ha nem tudod elfogadni, hogy egy pasi lehet szerelmes beléd, akkor sajnálom, vége, ezt nem csinálom tovább! Nekem ez nem kell! Szakítottunk, de utána is többször keresett. Remegett a gyomrom, ha hívott és meghallottam a gyönyörű bariton hangját. Ha feljött, hideg zuhanyt vettem, maszturbáltam előtte, csak nehogy véletlenül is lefeküdjek vele. Ellenálltam. Jól elbeszélgettünk, de nem mehettünk tovább. Muszáj volt megvédenem magam.

 Fájt a fejem, depressziós lettem, semmi nem érdekelt. Belebetegedtem, de végül sikerült elengednem.

 Ő azonban nem tágított. Új barátom lett, hű voltam hozzá, elutasítottam. Jött három év múlva, négy év múlva, öt év múlva. Felesége, gyereke lett. Mindig tudtam, éppen mi van vele. Amikor szingli voltam, lefeküdtünk. Még mindig olyan érzéki, gyengéd volt, mint régen. Ekkor már kipróbáltuk az anális szeretkezést is, ismét én voltam neki az első.

 Közben eltelt húsz év. Mindig ő jelentkezik. „Ráérsz ma este, vagy holnap?” Ha nem érek rá, eltűnik hónapokra. Most már elvált, kisgyereke van, egyedül él. Nagyon fura az élet, olyan különös történeteket hoz ki belőle.

 Láttam egy hirdetést, hogy alakult egy túrakör VándorMások névvel. Mindig is szerettem túrázni, csatlakoztam, és általuk egy olyan közösségre találtam, amelynek tagjai hozzám hasonlók. Tapasztaltabbak voltak, mint én, tudtak könyveket, filmeket ajánlani.

 Az első többnapos túrán ismertem meg az első komoly barátomat. Rá már azt mondom, hogy együtt jártunk, még ha csak távkapcsolatban is, és csak hét hónapot. Tőle tanultam a szerepeket, két pasi kapcsolatát, és azt, hogyan lehet bűntudat nélkül megélni szexet. Nem voltam szerelmes, de fontos állomása volt az életemnek.

 Aztán jött egy újabb szerelem. Szintén nagy távolságban éltünk egymástól. 26 éves voltam, ő 19. Végül nyolc hónap után szakított velem. Tíz évvel később, amikor válság volt az életében, találkoztunk párszor, és akkor mesélte el nekem, hogy újraolvasta a leveleimet és sírt rajtuk. Még éretlen volt, nem tudta értékelni, hogy mennyire szeretem.

 Amíg tartott a kapcsolatunk, a túrázások során belém szeretett egy srác, Zsolt, de akkor én elutasítottam, hiszen nem voltam független. Néztük a csillagokat éjszaka, megfogta a kezemet, de én elhúzódtam. Amikor kirúgott a barátom, jött a nyár, mentem volna nyaralni, de nem tudtam, kivel menjek. Fölhívtam ezt a srácot, kérdeztem, van-e kedve velem tartani. Éppen félúton volt Prágába egy kerékpáros társasággal, de azonnal visszafordult. Én naivan csak barátkozást gondoltam, de ő első pillanattól kezdve arra törekedett, hogy ennél több legyen. Nehezen indult, mert még nem voltam teljesen szabad a szívemben két hónap után, talán ezért is nem lett egy lángoló szerelem részemről, viszont összecsiszolódtunk. Együtt laktunk az első perctől kezdve, bár én először csak lakótársnak gondoltam. Egy év után majdnem szétmentünk, mert beleszeretett egy fiatal srácba. Hetekig tartott a válság, de miután mellettem döntött, egy mélyebb szinten folytatódott a kapcsolatunk.

 Eljártunk túrázni a túrakörrel, baráti társaságot építettünk. Akkor még nem aktivistáskodtunk, de már elkezdődött a közösségépítés. Először csak páran összejártunk, közös programokban vettünk részt, sokat beszélgettünk, gondolkodtunk azon, hogyan lehetne változtatni, javítani a dolgokon, majd egyszer csak hivatalos formába is öntöttük az elképzeléseinket – így született meg a Szimpozion Egyesület. Mindketten lelkes szervezők voltunk. Zsolt azonban nagyon bujkált. Én az első felvonuláson is ott voltam, ő viszont hazaszaladt a szüleihez vidékre, ott nézte a tévében, és izgult, hogy ne legyen semmi bajom. Érdemes felmutatnom, mit jelent a hétköznapokban a rejtőzködés egy meleg pár részéről. Elmentünk például függönyt vásárolni. Ott a viselkedésből, a kommunikációból könnyen levehető, hogy ezek együtt egy közös otthont, a fészküket csinosítják, azaz, összetartoznak, vagyis melegek. Ő ettől a lelepleződéstől nagyon félt. Az évek során eljutott odáig, hogy elmondta szép lassan a számára fontos személyeknek. Legutoljára a szívbeteg édesanyjának, mert mindenki azt mondta, hogy csak ő meg ne tudja, mert szívrohamot kap. Elmondta neki, nem kapott szívrohamot. Aztán összehoztam a szülői találkozót. Abból, hogy hét év együttélés után került erre sor, látható, mennyire nem egyszerű, nem életszerű, mennyire abnormális, és mekkora bátorságot igényel egy ilyet meglépni.

 A csúcspont az volt, amikor félrevonultak a szülők, és megvitatták a dolgokat. Zsolt anyja panaszkodott, hogy jaj, ez milyen nehéz, szörnyűség, az én anyám pedig próbált jó anya lenni, és azt kérdezte, hát nem az a fontos, hogy boldog legyen? Nekünk támogatnunk kéne a gyerekünket!

 Ezúttal én voltam az elhagyó fél, hét és fél év után úgy éreztem, a Zsolttal való, már csak „testvéri” viszony nem elégít ki. Szerelemre vágytam, és lezártam a kapcsolatot.

 Nagy váltás jött az életembe: nemcsak vele szakítottam, de idővel elhagytam a biztos, jól fizető állásomat is, és ekkor hoztuk létre a melegvagyok.hu honlapot. Az első caminós9 utamon született meg a gondolat, hogy nem megyek vissza a HR-es állásomba, hanem civilként szeretnék dolgozni. Amikor a napi vándorlásaim közben töprengtem, hogy mi legyen az a civil terület, akkor egyértelműen a melegek segítése jött elő. Azóta szabadúszó vagyok, anyagilag sokkal nehezebb helyzetben, de azt csinálom, ami iránt elkötelezettséget érzek.

 Eljött a vágyott szerelem is az életembe. Nekem nem működnek a netes, érzéketlen, rideg pártalálási lehetőségek. Demiszexuálisnak nevezem magam, ez nekem is új definíció. Azt jelenti, hogy a szexuális vágy akkor jelenik meg, ha valaki iránt már emberi, baráti vonzalmat is kezdek érezni. Nem nagyon fekszem le első alkalommal valakivel, szeretek előbb barátkozni, megismerni jobban az illetőt. Ki kell alakuljon egy bizalom, intimitás ahhoz, hogy szex is legyen.

 A baráti körből beleszerettem valakibe, aki már korábban kétszer is kikosarazott, de addig udvaroltam neki, amíg úgy hozta a sors, hogy összejöttünk. Fél évig küzdöttem vele, mire kimondta, hogy mi járunk, összetartozunk. Ő azonban továbbra is független kapcsolatot akart, míg én együttélésre, elköteleződésre vágytam, ami miatt voltak nézeteltéréseink. Megszakításokkal hosszú évekig tartott a kapcsolatunk. Hiába, szexuálisan is nagyon passzoltunk, sok mindenben ki tudtuk elégíteni egymás vágyait. Bár szétváltak útjaink, de jó barátságban vagyunk. Aki egyszer bekerült a szívembe, az ott is marad.

 Jött egy újabb nagy szerelem, méghozzá kölcsönös, ő is hasonlóan érzett, mint én. Szintén aktivista lélek volt, meg akarta váltani a világot. Először nem vettem komolyan a dolgot, hogyan is lehetne köztünk bármi, hiszen én 40 körül voltam, ő meg csak 19. Megjelent az összes előítélet, sztereotípia bennem, de a józan ész, a racionalitás is ellene szólt a nagy korkülönbség miatt. De hát az érzelem nagyobb úr, belezúgtunk egymásba és kész. Egy rendezvényen találkoztunk, amit önkénteseknek szerveztünk, utána sétáltunk a Duna-parton, a Várban, megkérdeztem, följön-e egy teára vagy egy italra. Följön, de csak akkor, ha nem lesz szex. Mondom, milyen szex, miért lehetne szex? Valóban föl se merült bennem. Följött, átbeszélgettük az éjszakát, aztán mégis úgy alakult, hogy csókolóztunk, de nem mentünk tovább. Tiszteletben tartottam a kérését. Másnap már újra jött, ott aludt, akkor már szeretkeztünk is. Nekem ez nagyon nagy élmény volt. Első voltam neki az életében. Egy hét után már szinte mindig nálam aludt. Imádott összebújni; szokásunkká vált, hogy ha tehettük, reggel, délben és este is kifli alakban ledőltünk, amit néha nagy szeretkezés is követett. Aztán egy év után szakítottunk, amikor megcsalt.

 Szeretek ilyenkor egy lezáró beszélgetést: akkor ezzel vége, ne találkozzunk egy darabig, nekem szükségem van csöndre, ne keressen az exem. Nagyon szenvedtem. Sétáltam az éjszakában, és úgy éreztem, kész, vége a világnak. A barátaim addig mást se hallottak tőlem, mint Ármin így, Ármin úgy; sokat panaszkodtam, már így is elegük volt, nem hívhattam fel őket. Végül abban találtam vigaszt, hogy amint hazaérkezik Ármin a külföldi útjáról, felhívom. Vártam a napot, tervezgettem, ez már valami előremutató volt, kevésbé szenvedtem. Eljött a nap, fölhívtam, nagyon örült nekem. Betartotta az ígéretét, nem hívott, de megbánta, amit tett, bocsánatot kért, azt mondta, nagyon szeretne visszajönni. Találkoztunk, elmesélte, mennyire szenvedett az elmúlt napokban, és mindent elkövetett, hogy visszafogadjam. Kicsit ellenálltam, de egy hónappal később visszaköltözött hozzám. Csak hát, fiatal volt, vágyott más pasikra, folyamatosan megcsalt titokban, majd fél év múlva szakított velem. Megint végigjártam a Caminót, egyben a gyász nehéz útját is.

 A melegeknél rendszeresen felbukkan a szerepek kérdése. Amikor anyukámmal megbeszéltük, hogy meleg vagyok, ellátott tanáccsal. „Fiam, akkor tanulj meg főzni! Nem lesz feleséged, aki főz rád.” Nagyon praktikus szempont, de ügyesen tudok rendelni. Ezek megint csak társadalmi szerepek, hogy akkor az egyikünk a nő, és majd ő főz. Amikor együtt éltem Zsolttal, nemigen főzött, de vett egy varrógépet, és beszegte a függönyt, üléshuzatot varrt. Akkor ő a nő? Jó, de riasztót szerelt a lakásba, tehát akkor ő a férfi? Én meg semmihez nem értek, akkor én mi vagyok? Na jó, értek a pénzhez, befektettem az ő pénzét is. Akkor most ez férfiszerep, mert én vagyok az anyagi biztonság megteremtője? Nem lenne szükséges ilyen szerepeket osztogatnunk, csinálja mindenki, amihez ért. Úgy működik jól egy demokratikus kapcsolat, ha beletesszük, amit tudunk. Az ágyban meg, ki mire vágyik, akik váltogatni akarják, azok váltogatják a szerepeket, akik nem, azoknál fix szerepek vannak. De a fix szerepben sem célszerű egy meghatározott előírás szerint viselkedni, például, ha passzív vagy, akkor te kizárólag csak gyengéd, befogadó lehetsz, ha aktív, akkor meg kezdeményező, macsó. Ez már messze nem a melegségről szól, hanem a feminizmustól kezdve a szexizmuson át a hatalmi viszonyokig sok mindenről.

 A melegek közt is megjelennek ugyanezek a negatív energiák. Ne légy nőies! Miért, mi a baj a nőies fiúkkal, hadd legyenek önmaguk, ha nőies, akkor nőies, az a fontos, hogy önmaga és hiteles legyen. Szomorú példája ennek a megfelelni vágyásnak egy ismerősöm, aki mélyebb hangon próbált beszélni, mert szerinte túl magas volt a hangja és még tanárhoz is eljárt, hogy megtanulja. Két barátom is van, aki fölveszi a telefont és elmélyíti a hangját, majd mikor felismeri, hogy én vagyok, akkor oktávot vált és önmaga lesz. A vicc, hogy a homofóbia megjelenik a melegek közt is. „Ne beszéljünk erről, magánügy.” „Te se vonulj föl!”, „Ne menj diszkóba!”, „Utcán ne látszódjon rajtad!”, „Te egy rossz buzi vagy, mert rajtad látszik, én vagyok a jó meleg, mert én eltitkolom.”

 Eleinte én is így voltam ezzel, én is meg akartam felelni az elvárásoknak. Az egyetem alatt nagyon figyeltem arra, nehogy lebukjak. Nemcsak ezért, de sose voltam részeg, nem kábítóztam, ki sem próbáltam, azért, hogy az önkontrollom mindig meglegyen. Soha nem sikerült teljesen felszabadultnak lennem, bár ez személyiség kérdése is, nem csak a melegség az oka. A minap a Szigeten táncoltam a lakótársammal, és egyszer csak elkezdtem figyelni magamat, és rájöttem, hogy nem engedem el magam. Már egy órája nézem az embereket, hallgatom a zenét, próbálok úgy csinálni, mintha jól érezném magam, de nem fesztelenül szórakozok, hanem uralom, irányítom, kontrollálom a helyzetet. De ez után a felismerés után már egy másik sráccal tudtam lazábban táncolni.

 Elfogadom, hogy meleg vagyok, de nem mondom, hogy százszázalékosan feldolgoztam. Mindig van bennem egy kisebbségi érzés. Úgy nőttem fel ebben a heteronormatív világban, hogy csomószor úgy gondoltam, gond van velem. Innen gyökerezik a mélyen beágyazódott önbizalomhiányom. Ezzel együtt, nem hiszem, hogy ha lehetőségem lenne rá, azt választanám, hogy inkább hetero legyek. Meglehet, hogy heteróként unalmas közgazdász lennék. Nem tudhatom, de az biztos, hogy most olyan területre terelt az élet, ahol aktivistaként módom van változtatni kicsit a világon. Nagy utat jártunk be, attól kezdve, hogy megalakult az egyesület, részt vettünk a felvonulások szervezésében, iskolai felvilágosító munkában, megszületett a honlapunk, a videoblogunk. Az elején itt is megjelent az önbizalomhiány: „Ugyan, kik állnának szóba velünk?” De jöttek a vendégek, és négy-öt év múlva már mertünk hírességeket is hívni, akik sokat tettek aztán a melegség elfogadásáért. Nagyon sok színésszel, ismert emberrel beszélgettem, akik nehezen adták fel a rejtőzködésüket. Fontos az ő példájuk. Az egyik népszerű színész, amikor eljött hozzánk, csak hebegett-habogott, mire kimondta, hogy egy cipőben járunk. Elmesélte, hogy rengeteg pletykát hallani róla, és mennyire nehéz neki. Utána évek teltek el, mire fel mert lépni a fesztiválmegnyitón, majd egyszer valamelyik újságban, könyvben kimondta, hogy meleg. Nagyon örültünk, amikor egy politikus is felvállalta a melegségét, annak pedig különösen, amikor eljött a nap: a képviselők megszavazták a melegek számára a bejegyzett élettársi kapcsolatról szóló törvényt.

 A honlapunknak köszönhetően ma már több mint száz előbújás-történetünk van. Reagáltak szülők, testvérek is. Amikor a Caminón megálmodtam a honlapot, éppen ez volt a célom, hogy a szülők ismerjenek meg más sorsokat is, lássák, nincsenek egyedül, és akkor talán empatikusabbak lesznek a gyerekükkel.

 Kezdetben az egyesület úgy működött, hogy nem vállalt senki interjút, nem nyilatkoztunk a sajtónak. Ebben szerepe volt az anyámnak is, aki arra kért, ne beszéljek senkinek a melegségemről. Hosszú évekig be is tartottam, amit kért. Amikor azonban a melegvagyok.hu megszületett, akkor csináltunk egy sajtótájékoztatót és kiálltam: „Virág Zsolt közgazdász, meleg”. Gondoltam, mit veszíthetek, nem ismernek engem, kit érdekel. Meg akartam mutatni, hogy lehet így is. Másnap anyukám kezébe nyomta egy barátnője a Népszabadságot: „Itt a fiad fényképe!”. Bekövetkezett, amitől félt. Nem lett öngyilkos, szerencsére, de elkezdődött egy kisebbfajta háborúskodás köztünk.

 Egy karácsonyi látogatásomkor, amikor szerinte nem ültem elég gyorsan az ünnepi asztalhoz, akkor a kezdeti nehezteléstől a durva homofóbiáig jutott. Hülyét csinálok magamból, ki kérte tőlem, hogy beszéljek erről, más sem beszél arról, hogy mit csinál az ágyban, a szado-mazók se verik nagydobra, miket művelnek stb. Az előítéletek jöttek ki belőle szépen sorban, én meg csak ültem leforrázva és el se hittem, hogy az én szerető anyám ilyeneket vág a fejemhez. Mindezt azok után, hogy a kezdetekben még abban is segített, hogyan találjak párt, majd, amikor az első élettársam volt, akkor a páromat ismerte, szerette, sokszor aludt nálunk, sőt még a szakításunk után is jó viszonyban maradtak.

 Azóta kisimultak a dolgok, alapvetően szeretetteljes a viszonyunk. Kétségtelen, hogy nem jutott el a teljes elfogadásig, de igyekszik jó anya lenni, és én értékelem az igyekezetét. Ami pedig a szerelmet illeti, most nincs senkim, de nagyon vágyom egy elkötelezett, komoly kapcsolatra, egy igazi társra. Bízom benne, hogy nem kell sokáig várnom.

 Dolgozni kell a kapcsolaton, hogy legyen benne spiritusz

 Zoltán, 52 éves

 Az első szexuálisnak nevezhető emlékem – azonkívül, hogy nézegettem a lányokat –, hogy az általános iskola vége felé összebarátkoztam egy merész sráccal a szomszédból, aki engem is arra bátorított, amit ő már ügyesen alkalmazott: a lányokkal való kergetőzéskor érintsem meg a mellüket. Volt egy olyan lány, aki hagyta is, vele én is megpróbáltam.

 Gátlásos, félénk fiú voltam, meg aztán nem egy herceg a fehér lovon, akit a lányok mindenáron megpróbálnak elcsábítani. A középiskolában kevés lány volt, inkább csak mutatóban, őket lestem, és persze titokban szerelmes is voltam egyikbe-másikba.

 Egyszer egy barátom bulijában felkértem az egyik lányt valami romantikus lassú számnál – ha jól emlékszem, Mireille Mathieu énekelt –, ami megadta az alaphangulatot, kicsit egymásra is borultunk, s ez nagyon tetszett. Amikor azonban ő egy másik fiúval kezdett el társalogni, azt a következtetést vontam le, hogy egymással járnak, így visszavonultam. Két nappal később az osztálytársam szólt, hogy az a lány szívesen találkozna velem, de én akkor már meg voltam bántva, szinte megcsalva éreztem magam, úgyhogy elszalasztottam ezt a lehetőséget.

 A fiúkollégiumban lázadó ifjakként, gitározva éltük az életünket, lányok nélkül. Néha a lánykollégiumban bulit rendeztek, oda átmentünk. Egy ilyen alkalommal táncoltam egy általános iskolai osztálytársammal, aki kiöntötte nekem a lelkét. Utólag belegondolva biztos ezt is lehetett volna valahogy folytatni, de én egyszerűen nem voltam még felkészülve arra, hogy közelebb kerüljek a lányokhoz.

 Már egyetemre jártam, amikor egy táborban leszólított egy lány az esti buliban. Egy sátorban aludtunk, de nem történt semmi komoly, csak később, amikor meglátogattam. Nem volt jó élmény. Ez volt az a helyzet, amikor egy zöldfülű srácnak adódik egy lehetősége, és akkor nagy örömmel él is vele, csak hát olyan hűbelebalázs módjára. Persze nem tetszett neki, és ezt szóvá is tette. Akkor még gőzöm sem volt arról, hogy a nőknek a ráhangolódáshoz ennél többre van szükségük. Ehhez kapcsolódik egy humoros történet is: nem sokkal ez után jött a kollégiumba egy újságíró, aki faggatott az egyetemi életről, és én nagy büszkén előadtam a hétvégi kalandomat. Nagyon imponált nekem, hogy én már olyan férfi vagyok, aki szexel. A lánnyal még egy-két alkalommal együtt voltunk, de nem éreztük, hogy egymásra találtunk volna.

 A következő lány az egyetem folyosóján szólított le valamilyen ürüggyel, majd meghívatta magát egy találkozóra. No, vele aztán az égvilágon semmiben nem egyeztünk! Már az első alkalommal összevesztünk az eltérő politikai nézeteink miatt, de nem csak ebben nem illettünk egymáshoz, mindenben más volt az ízlésünk, véleményünk.

 Akit még említenék, mielőtt a feleségemre térnék, egy barátomnak a barátnője, aki túlságosan barátságosan fordult felém, valósággal körülrajongott. Nem értettem a dolgot, szóba se jöhetett, hogy a barátom nőjére úgy tekintsek, mint lehetőségre a magam számára. Nagyon mosolygós, nevetős, élettel teli, kedves lány volt, akivel jó volt együtt lenni. Azon kívül, hogy tabu volt számomra, akkoriban semmi önbizalmam nem volt, ezért azt sem tudtam elhinni, hogy tetszhetem neki, vagy egyáltalán bárkinek. Egy közös táborozás során bejött a sátramba, mellém feküdt. Nem történt semmi, de megmaradt az a kellemes élmény, hogy egy helyes lány ennyire érdeklődik irántam.

 Mindig is hosszú távon gondolkodtam, és ha azt láttam, nem remélhető valódi kapcsolat, akkor nem mentem bele kalandokba. Egyszer ezt elég bumfordi módon meg is mondtam egy lánynak. Táncoltunk egy buliban, majd találkoztunk, sétáltunk a Várban, de én éreztem, hogy nem ő lesz az igazi, és ezt kerek perec meg is mondtam szegénynek. Nem fogtam fel, mennyire belegyalogolok a lelkébe.

 Mindössze ennyi előélet után találkoztam a feleségemmel, ami szerelem volt első látásra. Egy ifjúsági szövetség keretében Prágába mehettem, és jelezték, hogy ha megengedem, jönne az autómmal egy előadó is a szövetségtől. Elképzeltem egy középkorú hölgyet, ehhez képest megjelent Pati, csinos fiatal lányként. Összenéztünk és hopp, máris történt valami megérintődés. Az a vicces, hogy ő azt hitte, a húgom a barátnőm, nem vagyok szabad. Amikor nem én vezettem, hátraültem mellé és próbáltam közeledni. Jót beszélgettünk, vette a humoromat, én is az övét, végignevettük az utat. Nagyon élveztük egymás társaságát. A programok végén együtt sétáltunk a gyönyörű fővárosban, majd leültünk a Moldva partján egy kőpadra, és énekeltük az István, a királyt. Pati később elmondta, hogy volt neki egy listája, hogy milyen társat szeretne, és ahogy együtt voltunk, gondolatban sorra pipálta ki az egyes pontokat, mert mindenben stimmeltem. Én pedig nagyon izgatott voltam, mert én is úgy éreztem, megtaláltam, akit kerestem. Onnantól már mindig együtt akartunk lenni. Igaz, neki volt egy barátja, akit láttam is, mert elkísérte az induláshoz, de nem tűnt komoly vetélytársnak. Mint kiderült, valóban nem kellett aggódnom, mert szegény fiúhoz Pati nem kötődött mélyen, csak az egyetem után már kezdett aggódni, hogy egyedül marad, ezért elfogadta a közeledését. Ettől függetlenül, amikor betértünk egy boltba, és ő ajándékot keresett neki, az azért zsibbasztó érzés volt számomra. Nagyon drukkoltam, hogy legyen ennek a találkozásnak folytatása. Ő meg azon izgult, hogy elkérjem a telefonszámát.

 Már másnap kerestem, és onnantól minden szabadidőnket együtt töltöttük. Nagyon hamar kiderült számunkra, hogy összeillünk és össze akarjuk kötni az életünket. Egyre jobban kívántuk egymást, de nem akartunk a házasságkötés előtt szeretkezni, mert hittünk abban, hogy ez így helyes, annak ellenére, hogy már mindkettőnknek volt korábban némi „bűne”. De éppen azért, mert az egymásra találásunkat és elköteleződésünket nagyon komolyan vettük, fontossá vált, hogy megőrizzük ennek a szentségét. Mindketten egy életre kerestünk társat. Így aztán igencsak sürgettük a házasságkötést, úgyhogy egy éven belül meg is történt. Bár ez rövid időnek tűnik, de annyira intenzív volt az együttjárásunk, hogy semmiképpen nem nevezhető hirtelen fellángolásnak.

 A szexualitásunkban sokat kellett tanulni. Azt tapasztaltam, hogy Pati csak átadja magát, beleéli magát, de ahhoz képest, amilyen kreatív természet, ebben nem volt túl vállalkozó szellemű. Tartok tőle, hogy szinte minden férfi azt szeretné, ha a felesége kreatívabb lenne az ágyban. De változott ő is, én is, és összecsiszolódtunk. Jöttek azok az intenzív megélések, amikor rácsodálkoztunk: „Hú, ez ilyen is tud lenni, azta!”. Amikor ott vagyunk együtt egy elmondhatatlan összefonódásban, és az a fantasztikus érzés nem akar megszűnni! Az ilyen különleges együttlétet persze nem lehet nap mint nap megélni, de még most, 27 év után is vannak ilyen csúcsélményeink.

 Mi, férfiak úgy gondolkodunk, hogy talán valamilyen újjal fel kellene dobni a szexet, valami technikával lehetne változatosságot belevinni, de egyáltalán nem ilyesmin múlik. Megtapasztaltam, akkor igazi a szeretkezés, amikor előtte volt valami olyan közösen megélt élményünk, ami felemelt bennünket. Egy megérintő film, előadás, bármi, amelynek során az egységet már lélekben átéljük, majd testben folytatódik az egymásra találás. A barátainkkal is megélünk néha valamilyen katarzist, de ott még hiányzik valami, ami viszont fantasztikus többletként megvan a párkapcsolatban, mert ott testileg is megkoronázhatjuk az élményt.

 Patinak szüksége van arra, hogy rákészüljön. Akár már reggeltől hangolódni kell az esti együttlétre. Próbálkozik az ember, de nem mindig sül el jól. Közeledek hozzá napközben, megcsókolom a nyakát, átölelem, de ő egészen másképp éli meg, mert neki nagyon fontos, hogy azt érezze: őt magát akarom, nem csupán szexet. Azt szeretné, hogy pusztán a szeretet megnyilvánulásaként öleljem meg, vagy adjak neki egy puszit, csak úgy spontán. Ezt megértem, mert legtöbbször attól akad ki az ember, ha azt érzékeli, hogy nem figyelnek rá, a másik csak saját magával van elfoglalva, és közben nem veszi észre, hogy mi is a mi igényünk, vágyunk. Ezek azok a dolgok, amelyek ellenkező irányba hatnak.

 Három kislányunk van, ketten már kirepültek. Mi soha nem gondoltuk azt, hogy nem láthatják a gyerekek, ha megöleljük, megcsókoljuk egymást. Talán segítség az életükhöz, hogy érzékelték a gyengédséget, szeretetet, vonzódást, összetartozást a szüleik között.

 Hullámvölgyek, eltávolodások természetesen voltak a majd három évtized alatt. Sajnos volt egy olyan időszak is, amikor nekem minden bajom volt a feleségemmel. Nem tetszett semmi: nem úgy néz ki, nem úgy viselkedik, ahogy az nekem jó lenne. Ha ebben az időszakomban valaki közeledett volna hozzám, hát nem tudom, sikerül-e ellenállni. Tiszta szerencse, hogy nem vagyok annyira vonzó, így megmenekültem a csábítástól. Bár azért remélem, hogy hűséges maradtam volna akkor is.

 Odafentről kértem segítséget, hogy ez a borúlátásom megszűnjön. Nehéz időszak volt, és tényleg sokat fohászkodtam, hogy múljon már el ez a szörnyű állapot. Egyszer csak megfordult ez a látásmód, és újra képessé váltam szeretettel rátekinteni és meglátni benne a szépséget, amit korábban is láttam. Rájöttem, ha szeretnék vele együtt lenni, akkor az a feladatom, hogy én kezdjek el nyújtani valamit, és ne azt akarjam, ami csak nekem fontos. Eltelt valamennyi idő és érzékelte, hogy megváltoztam, és elkezdte elhinni, hogy szeretem. Ő ugyanis már azt hitte, teljesen eltávolodtam tőle, ha úgy viselkedek, ahogyan. Sajnos, amikor egy ilyen csőlátásban van az ember, az sem segít, ha a másik kedveskedik, mert nem tudja fogadni abban a beszorult csapdahelyzetben. Amikor kijöttem ebből, elkezdtük máshogy látni egymást. Hát nem szomorú, hogy még mi is, akik ennyire össze vagyunk hangolódva, ennyire értékeljük a másikat, eljutunk ilyen elhidegülésig? Az a tanulság, hogy dolgozni kell a kapcsolaton, hogy újra élővé váljon és legyen benne spiritusz. Könnyű elérkezni addig, ameddig sok házaspár, hogy úgy élnek egymás mellett, mint két idegen.

 Egy csomó kompromisszumot kötöttünk egymásért. Én nagyon sportos vagyok, és mindenáron azt akartam, hogy együtt sportoljunk. Pati igyekezett is mindenben követni, de végül, amikor egyszer az én türelmetlen nógatásom következtében elesett a bringával a villamossíneken, akkor felismertem, hogy jobb, ha békén hagyom, tegye azt, ami neki jó. Azóta úszni járok. Ő pedig a sűrű kórusba járását építette le a kedvemért. Nem arról van szó, hogy bármit kierőszakolnánk a másiktól, hanem lehetőleg olyan dolgokat választunk, ahol együtt lehetünk. Megváltozott így az életünk, összehangoltuk az érdeklődéseinket az együttlét öröméért.

 Hosszú ideig nem volt tévénk, így esténként leültünk beszélgetni, egymásra tudtunk figyelni, viszont az utóbbi időben a számítógépeink követelik a magukét. Én általában politikai tárgyú híreket, cikkeket olvasok, Pati pedig mindenféle világmegváltó dolgok iránt érdeklődik, mint amilyen a természetvédelem, a megújuló energia. Mostanában azonban elkezdtünk sétálgatni esténként, és az megint hozott egy összekapcsolódást. A legerősebb szál, ami összeköt bennünket, a közösségben való aktív részvételünk. Olyan nem történik meg, hogy napokra elmegyünk külön, valami hobbinknak, vagy barátainknak áldozva, csak akkor vagyunk távol, ha valami képzésre kell mennünk.

 A szex intenzitása változó. A nyár jó hatással van rám, aktívabbá tesz. Aztán az elfoglaltságaink is befolyásolják: ha valami nagyon leköt fizikailag, szellemileg, akkor nyilván kevesebb energia marad a szexre. Én vagyok a kezdeményező, mert Pati úgy érzi, ha neki kell közelednie, akkor valószínűleg én már nem szeretem, nem kívánom őt. Olyan persze előfordul, hogy hozzám bújik, kedveskedik kicsit. A vicc az, hogy amikor megpróbált határozottabban kezdeményezni, az teljesen lebénított. Az egész szexhez való viszonyunkat meghatározza a neveltetésünk, személyiségünk, szerepünk.

 A közösségben vannak lányok, asszonyok, akikkel jót beszélgetek, vagy ha előadnak valamit, akkor nézem, csodálom őket. Tényleg van abban valami, hogy egy férfi szeretné a világ összes nőjét boldoggá tenni, a nő pedig egy férfit. Ennek ellenére, amikor gyönyörködöm bennük, az inkább esztétikai élmény, plátói vonzalom. Lehetetlen nem elgyönyörködni egy szép formában, egy női mellnek a sziluettjében. De soha nem úgy nézek bárkire is, hogy az őt zavarba ejtse, vagy én magam is valamiféle birtoklási vágyat éreznék. Ezek az élmények azonban hatással vannak rám, és a párommal való kapcsolatban tud kibontakozni, hasonló módon, ahogy egy filmélmény, vagy bármi más, ami felfokozza az érzékeinket. Nem érzem azt, hogy ez bűn lenne, és nem hogy eltávolítana a páromtól, inkább közelebb visz hozzá.

 Pati nagyon karakán abban, hogy mit nem tud elfogadni. Kivívja a tiszteletet magának azzal, hogy meghúzza a határokat, jelezve, mi az, ami rendben van, és mi az, amit nem tűr el. Ez nagyon jó, ezt szeretem, mert ezek számomra is igazodási pontok. Tudnunk kell, mi az a szabadság, amit, ha szeretem a páromat, megadok neki, de tudnunk kell, mi az, ami csak a miénk.

 A szex olyasmi, amikor elfeledkezünk arról, ami fizikailag történik éppen, és együtt lebegünk valahol egy lelki összeforrottságban. Ezért jó, ha valami visszacsatolás is van: hangok, érintések, amik azt jelzik, hogy mindketten ebben a fantasztikus élményben létezünk. Beléptünk egy olyan világba, amit időtlenül megélünk, és nem is akarjuk, hogy megszűnjön. Azt nem is tudom elképzelni, hogy létezik olyan ember, aki úgy szexel, hogy a másik nincs is vele, nincs benne, mert pont a lényege vész el az egésznek, a fizikai egyesüléssel létrejövő lelki egyesülés. A tartós kapcsolatnak az az egyik összetevője, hogy a szeretkezéskor mind a ketten odafigyelünk a másikra. Egy ilyen jól sikerült éjszaka után persze másnap magasra kerül az ingerküszöb, bármi rosszat csinál a másik, ott a bizonyosság, hogy szeretve vagyunk. Sajnos kicsit kötözködő vagyok, amin próbálok változtatni, már tréningeken is voltam, de ilyenkor még engem is könnyebb elviselni, mert Pati biztos abban, hogy alapvetően szeretem őt. Csak mosolyog, „jól van, mondjad csak, úgyis tudom, hogy szeretsz!”.

 A testi szerelem papnője vagyok

 Ráhel, 59 éves

 Kétéves koromtól sülve-főve együtt játszottunk egy kisfiúval, Tomikával. Négyévesek lehettünk, amikor hallottam, hogy mindenki megy tüdőszűrésre, úgyhogy mi is azt játszottunk a garázs mögött, bár azt sem tudtuk, hol a tüdőnk. Megvizsgáltuk, hogy kinek mije van. Ezt kileste a szomszéd néni és azonnal befújt anyukámnál, aki óriási pedagógiai érzékkel úgy összevert, hogy orromon, számon jött a vér, miközben azt üvöltötte, hogy amit tettünk, az gyalázat és bűn. Ez a brutális esemény természetesen hosszú évtizedekre meghatározta a szexualitásomat. Nagyon nehezen, csak 40 felé járva jött össze az orgazmus, mert a kritikus pillanatban beúszott: „Atyaisten, bűnt követek el!”. De ha ez nem lett volna elég, ráadásként még kaptam egy kedves kis csomagot, egy igen erős katolikus nevelést, így aztán minden másért is bűntudatom lett.

 13 éves koromra már abszolút kifejlett női példány voltam, olyan telt mell- és csípőmérettel, ami szinte máig nem változott. Ennek köszönhettem, hogy a család egyik barátja – aki ráadásul pedagógus volt – nekinyomott a konyhaszekrénynek és megcsókolt, amikor ketten maradtunk a konyhában. Rettenetesen féltem és gyomorforgató undort éreztem. Kérte, hogy ne mondjam el senkinek, amit én be is tartottam, mert nem bíztam a szüleimben. Szerencsére egy másik lány nem tartotta a száját, így kiderültek az ilyen jellegű erőszakoskodásai.

 Az erős katolikus neveltetésem miatt teljes egészében kimaradt a kamaszkori maszturbáció, önmagam felfedezése. Csúnya kamasz voltam, engem nem kértek fel a fiúk táncolni, nem hívtak randizni, rám se nézett senki. Abban a tudatban éltem, hogy ronda vagyok, és a kutyának se kellek. Hozzáteszem, anyám is ezt erősítette bennem. Azért akadt egy fiú középiskolás koromban, akinek mégis tetszettem, elkezdtünk járni, és amikor anyám azt mondta, ne higgyem, hogy nem apám státusza miatt méltat figyelemre ez a srác, akkor dühösen elrohantam és lefeküdtem vele. Túl voltam rajta, ennyi, nem folytatódott, mert én is csak kapaszkodni akartam bele, hogy elmondhassam, nekem is van valakim, de valójában nem vonzott. Jött a nyár, és egy külföldi nyaralás azt hozta, hogy minden estét végig csókolóztam a szállodánkban dolgozó pincér fiúval. Ez nagyon boldoggá tett.

 Úgy születtem, hogy tudtam hastáncolni. Akkor ez még nem volt divat, sőt egyenesen elítélendően tekintettek rá. De nem csak erre éreztem rá, jól ment a cigánytánc is, tulajdonképpen minden, amit ösztöntáncnak, vagy erotikus táncnak neveznék. Mindig is párhuzamot vontam a tánc és a szex között. Nekem nagyon egy síkon van ez a kettő: éppen olyan fontos a tánc, mint a szex, vagy egyiket helyettesíteni lehet a másikkal. Abban is párhuzam van, hogy ahogy a szexet nem élhettem meg szabadon kamaszként, úgy a tánc miatt is megszóltak: ne riszáljam magam, az olyan kurvás. Ilyen előzmények után valóságos csoda, hogy képes voltam felszabadítani magam az ágyban.

 Érettségi után felkerültem Pestre és kinyílt a világ, a pasik fürtökben rohantak utánam. Előfordult például, hogy sétáltunk a barátnőmmel, és annyira nézett egy teherautó-vezető, hogy miközben azt kiáltotta, hogy „atyám, ilyen is van?”, belehajtott az előtte guruló autóba. Belevetettem magam a szexbe. Egy Abdul nevű fiúval kezdődött, aki az orvosi egyetemen tanult. Két napig ki sem keltünk az ágyból. Már ő is azt kérdezte, mint aztán később sok férfi is, hogy milyen előéletem volt, hogy ekkora rutinom van. Meggyőződésem, hogy én erre születtem.

 A következő pasit Ahmednek hívták, és mint a nevekből látható, nekem nagyon tetszettek a közel-keleti férfiak. A kollégiumtól nem messze volt a Nemzetközi Előkészítő Intézet, ahol ezeket a fiúkat megtalálhattam. Minden hétvégén mentünk a barátnőmmel az itt rendezett diszkóba. Ha valaki megkérdezte, kivel járok, kizárólag ilyen neveket hallhattak tőlem, mint Abdul, Hasszán, Ali.

 Ekkoriban még nagyon erősen színjátékot adtam elő a szexben. Azt gondoltam, ha valami sikítós-harapós-rúgós produkciót vágok le, az jelenti az extázist. Nem voltam képes még a teljes odaadásra, meg nem is tudtam, hogy mi jó nekem, csak azt tudtam, hogy valamiből kimaradok, mert hallottam már az orgazmusról. Én ilyesmit még tévedésből se éreztem, bár imádtam szeretkezni. A barna bőrök gazdag színskáláját kipróbáltam, amit nem szégyellek, sőt nagyon örülök neki. A befutó mégis egy vietnámi srác lett, akivel szép szerelmet és elsöprő erejű szeretkezéseket éltünk meg. A napi 6-8-10 szeretkezés mindig megvolt, hétvégén pedig úgyszólván egyfolytában össze voltunk bújva. Amikor visszament a hazájába, gyászoltam rendesen, ahogy illik, legalább egy évig.

 Közben meglepő módon, egy nő iránti szerelem is bekúszott az életembe. Edittel együtt dolgoztunk, egymásra voltunk utalva. Sokat meséltem neki a pasijaimról, meg az életem egyéb epizódjairól, és olyan szoros kapocs alakult ki közöttünk, hogy óhatatlanul szerelmesek lettünk egymásba. Egyikünk sem leszbikus, mégis megtörtént. Ő egy anyafigura is volt számomra, a bölcs meglátásait hallgatva sokat tanultam tőle. Összehoztunk egy hármas szeretkezést, amelyben a férje egy nem kívánt csatolmányként volt jelen. Kálmán engem cseppet sem vonzott, csak koloncként elfogadtam, hogy Edithez férjek. De még ő sem tudta elrontani azt az elementáris élményt, amit nekünk, a két nőnek jelentett a szerelmeskedés. Ezt a hármas együttlétet időnként megismételtük, és ez pár évig működött.

 Újabb szerelem köszöntött az életembe. A nagyságát azzal tudom érzékeltetni, hogy már férjhez mentem, gyerekem született, és még mindig összeszorult a szívem, ha rágondoltam. Gábor egy húsz évvel idősebb családos férfiként képes lett volna mindent borítani értem, de éppen Edit akadályozta meg ezt a lépését. Beszélt vele, és azt kérte, ha szeret engem, engedjen el. Nekem pedig azt fejtegette, nem lehetek boldog mások boldogtalansága árán. Ami a szexet illeti, nem volt zökkenőmentes Gáborral a nagy szerelem ellenére sem, illetve éppen ez akadályozta a teljesítésben. Annyira szeretett volna bizonyítani, hogy előfordult, hogy totálisan csődöt mondott. Én meg akkor még fiatal voltam és buta módon hisztiztem, amivel persze csak rontottam a helyzeten.

 Nem sokkal utána ismerkedtem meg leendő férjemmel, Ferivel. Megmondtam neki, hogy nem vagyok szerelmes belé, kértem, hogy várjunk még. Szükségem lett volna megint egy évre, ahogy a vietnámi szerelmemnél is, hogy elgyászolhassam a veszteséget. Nem kaptam meg, ezért is nyúlt el a szenvedésem: öt évnek kellett eltelnie, hogy nyugodt szívvel gondolhassak Gáborra. Gyereket akartam, ezért Ferinek igent mondtam a házasságra. Megszülettek a srácok, teltek az évek, ritkulni kezdett a szex. Nem részletezem az okokat, de én egyre inkább elutasítottam, amit ő tudott nyújtani, miközben iszonyúan kívántam a szexet. Valósággal menekültem a férjem közeledései elől. Véreztem, migrénjeim lettek, vagy annyira mélyen aludtam, hogy nem lehetett felébreszteni.

 A házasságunk legutolsó időszakában találkoztam Péterrel, akire rázúdítottam az összes hiányomat. Másik városban élt, ezért csak pár havonta találkoztunk, viszont a köztes időben gondolhattam rá, ábrándozhattam róla, meséket szőhettem köréje. Ferivel a házasságunk teljesen tönkrement, elváltunk. Bármilyen is volt a kapcsolatunk, kellett másfél év, mire kihevertem. Addig nem is tudtam senkivel sem szeretkezni, még Péterrel is vége lett a kapcsolatunknak, akinek talán katalizátor szerepe lett a válásban, a segítségével sikerült lezárni egy boldogtalan házasságot. Edit és a férje megjelentek nálam, abban a hitben, hogy folytatódhatnak a hármas szexelések, és abban a hiú reményben, hogy ezzel átlendítenek engem a válás okozta fájdalmakon. Csakhogy én sírva kirohantam a hálószobából, képtelen voltam bármiféle intimitásra.

 Másfél év után kezdtem éledezni, éreztem, hogy már szükségem lenne szexre. Akkor még nem volt internet, így a helyi újságban adtam fel hirdetést olyasmi szöveggel, hogy szabadidő aktív eltöltésére partnert keresek. Jelentkeztek is szép számmal, többek között egy 19 éves fiú. Ekkor én már éppen elmúltam 40, és soha nem gondoltam volna, hogy nálam fiatalabb pasim lesz. Nem is gyúrtam erre, de kíváncsi voltam a fiúra. Megírtam neki, hogy nem akarok tőle semmit, csak érdekel mint ember.

 Találkoztunk, beszélgettünk, és én el is köszöntem tőle. Korban hozzám illő pasikkal kezdtem randizgatni, de egyik rosszabb volt, mint a másik. Ekkor felhívtam újra Krisztiánt, hogy meggondoltam magam, és ha még mindig van kedve, akkor találkozzunk. Innentől kezdve negyed évig rendszeresen bejárt az üzletbe, ahol egyedül dolgoztam, és órákat beszélgettünk. Ő még szűz volt, én meg már megint szűznek tartottam magam, úgyhogy jól jött ez a lassú közeledés. Mindkettőnk számára fontos volt, hogy megalapozzuk a kapcsolatot.

 Amikor végre eljött az idő, és megteremtettük a szex feltételeit, akkor nekem esett, mint pap szamara a zabszárnak, de jó volt az úgy. Két nap múlva felhívtam, aminek nagyon örült, és kezdetét vette életem egyik meghatározó kapcsolata. Másfél évig heti rendszerességgel találkoztunk. Egyidős voltam az anyjával, de soha nem zavart bennünket a korkülönbség, sőt megmentett bennünket egy csomó felesleges hülyeségtől. Nem akartunk több időt együtt tölteni, nem féltékenykedtünk, nem voltak irreális elvárásaink egymás felé. Sok év múlva megkeresett a Facebookon, beszámolt az életéről – megnősült, gyerekei vannak –, és megköszönte, hogy elindítottam az úton. Akkor azt gondoltam, hogy mégiscsak tudok valamit, legyek már büszke magamra!

 A Krisztiánnal való kapcsolat alatt kezdtem feléledni. Vásároltam szép, izgató fehérneműket. Vadul kerestem a gyönyörű bugyikat, melltartókat, mídereket, és már akkor izgalomba jöttem, amikor arra gondoltam, milyen örömöt szerzek ezzel neki. Hiszen ez a lényeg: az örömszerzés, ezt adhatjuk egymásnak.

 A szex nem ott kezdődik, hogy bedőlünk az ágyba, hanem amikor kiválasztod a fehérneműt, és előre örülsz az estének. Lassan kezdett tudatosulni bennem, hogy olyan ez számomra, mintha egy papnő lennék, Aphrodité papnője, akinek az a dolga, hogy szerelmet ajándékozzon a kedvesének. Számomra az egyalkalmas kalandok sem egy dugást, egy kommersz numerát jelentenek, hanem egy férfi és egy női lélek felemelő egyesülését. Szerelem nélkül persze utána már nekem sem jelent sokat az a férfi, akivel bármennyire is fergeteges éjszakát töltöttem el, de az együttlét során szeretem őt.

 Amikor Krisztiánnal elváltak útjaink, akkor csaptam bele igazán a lecsóba. Újsághirdetéseket adtam fel, és már valósággal sportot űztem belőle. Feladtam egy illedelmesebbet, meg egy olyat, amiben finoman utaltam a szexre, és kíváncsian vártam, melyikre hogyan jelentkeznek. Bár az életkoromat feltüntettem, mégis egyre több fiatal jelentkezett. Később már az interneten ismerkedtem, elsősorban a Szexrandin. Csináltattam magamról egy szexi fotósorozatot, és azokat tettem fel a bemutatkozásom mellé. Dőltek a levelek, volt olyan nap, amikor közel százat kaptam. Megint azt tapasztaltam, hogy főleg 15-20 évvel fiatalabbak jelentkeztek. Szó nincs arról, hogy az idősebb nők csak pénzért kapnak fiatalabbat, jönnek ők önként és dalolva. Soha nem szaladtam fiatal fiúk után, egy lépést sem tettem, csak elfogadtam a közeledésüket. Azt különösen élveztem, hogy általában egyszerre három pasim volt. Szerintem ez normális állapot egy nő életében. Többnyire volt egy, akibe szerelmes voltam, és mellette két tartalék, akik akkor látogattak meg, amikor a szerelmem nem tudott, ezzel megkönnyítve a várakozás időszakát. Hát igen, a hűség nem erős oldalam.

 A velem szeretkező férfiak egytől egyig elmondták az együttlét után, hogy ők még ilyet nem éltek meg, és szemmel láthatóan estek egyik ámulatból a másikba. Ez már akkor jellemző volt, amikor még fiatal voltam és nem sok tapasztalatom volt a szex terén. Elgondolkodtam, vajon a többi nő mit csinál, mert én a legkevésbé sem éreztem magam különlegesnek. Egyszerűen csak élvezem a szexet, és tökéletesen átadom magam annak, ami történik köztünk. Azt mindig szem előtt tartom, hogy a férfi, akivel vagyok, királynak érezze magát. Úgy alakult az életem, hogy a férjem mellett is, utána pedig a gyerekeit egyedül nevelő anyaként férfi módra kellett helytállnom az életben. Ezt az élet kényszerítette rám, ellenben a szeretkezések során magam döntök arról, hogy megajándékozom a férfit azzal, hogy felemelem őt. Örömmel bevállalok akár egy rabszolgalány státuszt. Amikor vége a szexnek, és a férfi megizzadt, én mellé térdelek és odaadóan legyezem a direkt erre a célra vásárolt meseszép legyezőim egyikével, vagy lassan cirógatom. Ettől a párom ellazul, mosolyog, és én imádom, hogy úgy néz ki, mint egy győztes hadvezér, aki éppen most nyerte meg a thermopülai csatát. Ez az értelme, erre megy ki az egész játék. A papnői minőségem koronája, amikor a férfi a maga dicsőségében elégedetten elfekszik, mint egy hős, mint egy basa, mint egy király. Még most is kiráz a hideg, a gondolattól is, ahogy mesélek erről. Ez egy óriási játéktér nekem, és bár látszólag alárendelem magam, valójában az én kezemben a gyeplő, ezért nem esik nehezemre ez az önátadás. Olyasmi lehet ez a férfi számára, hogy arról kap visszajelzést, sokat nyújtott a nőjének, aki hálával viszonozza. Az ilyen játékok mindkettőnket boldoggá tesznek.

 Csak így van értelme a szexnek. Amikor tudom, hogy jön a jelölt, akkor a szexről szól a napom. Reggel már úgy kelek fel. Az áldozás előtt böjtölni szokás. Én is ezt teszem, nagyon meggondolom, mit eszem, nem lehet puffasztó, nem lehet olyan, aminek erős illata van. Ez egy testi-lelki tisztulás, mint az áldozásra való felkészülés. Kitakarítok, friss, szép ágyneműt húzok fel. Nem munka, ilyenkor már velem van a szeretkezés öröme. Megfürdök illatos fürdőben, rendbe teszem magam. Amikor közeleg az idő, és elkezdem felhúzni a combfixet, néha már attól átnedvesedek. Egyre gyönyörűbbnek látom magam – megjegyzem, ez nem kis áldozat részemről –, és mire megérkezik a férfi, már egy ragyogó, csodálatosan kinyílt tűzpiros virág vagyok. Amíg ezt meg tudom adni egy férfinak, addig kötődik hozzám. Hogy mitől vagyok én ilyen, arra a választ is megkaptam egy aurafotózáson. Kiderült, az én szexcsakrám fehér, ami igen ritka, és az elemző szerint fehér fénnyel vezetem a férfit, aki velem egyesül, így spirituális élményben részesül. Nincs ennek tudatában, csak annyit érzékel, hogy valami rendkívüli történik vele, ami még soha életében.

 Nem is tudom, hogy fejezzem ki, mennyire élvezem a szexet. Volt olyan, hogy a gyerekeim elutaztak, így négy napra egyedül maradtam. Minden este másik férfi jött. Életem legjobb időszaka volt, amikor a Szexrandinak köszönhetően dúskáltam a férfiakban. Imádtam őket! Bejött egy nap, mondjuk, 72 levél, átolvastam, megnéztem a képeket, és aki valamiért nem nyerte meg a tetszésemet, annak megírtam: „Azt hiszem, nem egymást keressük. Sok sikert!” Mindig, mindenkinek válaszoltam, mert feltételeztem, hogy a gép túloldalán is egy ember ül, aki szeretne ismerkedni. Volt egy érdekes eset. Egy negyvenes, jó kiállású pasi tetszett volna, ha nem a „csodálatos” aktfotójával rohan le. Megírtam a szokásos elutasító szöveget, mire visszaírt, hogy idáig én vagyok az egyetlen, aki válaszolt, és áruljam el, miért nem kell ő a nőknek. Megírtam, hogy remekül néz ki, ami igaz is volt, de ez az aktfotó nagyon sokkoló, és mi, nők nem erre bukunk. Egy csinos ruhás kép, egy kedves mosoly, egy kedves tekintet vonzóbb számunkra. Ha sikert akar elérni, inkább ezen a módon próbálkozzon. Megköszönte, hálás volt az információért.

 Előfordult, hogy bár a jelentkező fotója és a levelezése tetszett, ám amikor megláttam, mégsem találtam vonzónak, de az sem akadályozott meg abban, hogy beljebb invitáljam. Egyszer egy rendőr srác akkora fülekkel állított be, hogy annál fogva ki lehetett volna teregetni egy-egy csipesszel. Na de amit az ágyban produkált! Amikor elment, úgy reszketett a kezem, hogy kiesett belőle a pohár. Az egyenruhásokat különben is nagyon szeretem. Ő is nagyon elégedett volt, többször is találkoztunk utána. Egyszer azt találta mondani, hogy ne sértődjek meg, de ha ebből élnék, akkor milliomos lehetnék. Hozzátette, hogy az őrsön a fiúk bolondulnak az idősebb nőkért, és ha akarom, akkor ő ajánl engem, és meggazdagodhatok a rendkívüli tehetségemnek köszönhetően. Hát ilyesmire soha nem vitt rá a lélek, én mindig csak az élvezetért szexeltem, nem bármiféle előnyért.

 A külső megjelenés is elég fontos számomra, viszont amire igazán érzékeny vagyok, azok a szagok. Némelyik férfinak olyan ázott kutya szaga van, ha csak elmegyek mellette az utcán, már megérzem. Előfordult, hogy egy kiváló szerető hamburgert evett a találkozás előtt. Elég volt egy kis diszkrét büfi, máris elvágta a további találkozásaink lehetőségét. Másoknak csodálatos babaillatuk van, pedig nem használnak semmiféle arcszeszt vagy illatszert.

 A Szexrandin keresztül sokféle férfit megismertem. Rájöttem, városi legenda, hogy a férfiak csak dugni akarnak. Egy csudát akarnak! Annak örültem volna a legjobban, de nem. Némelyek csak hónapokon keresztül levelezgettek, és az istennek sem sikerült rávennem őket a találkozásra. Egy igen jó testfelépítésű, jóképű férfinak például az volt a szórakozása, hogy egy nő figyelő szemei előtt kiverte a farkát. Ezt szívesen megtette volna velem is estéről estére, csak erre én nem voltam vevő. A szexi fehérneművel is vigyázni kell, mert a pasik nem olyan nagyok, mint amilyennek megjátsszák magukat. Egyikükkel hosszas levelezés után végre találkoztam. Váratlanul jött a telefonja, hogy ugorjak át hozzá. Mondtam, jó, de még fel kell öltöznöm. Ó, felelte, csak kapjál fel egy bugyit, kabátot és rohanj. Gondoltam egy merészet, és tényleg csak fehérneműt vettem a kabát alá. Hát, szegényt nagyon megleptem, annyira, hogy nem nagyon tudott muzsikálni. Megtanultam, hogy nem mindig jó az első alkalommal a legszexisebb fehérneműt bevetni. Némely férfiból ez félelmet, megfelelési kényszert vált ki és leblokkolja.

 Egyik hosszabb kapcsolatomban is csalódtam a párom bátorságát illetően. Rettenetesen szeretettem volna, ha a barátom, aki amúgy nagyon vagánynak hitte magát, végigsimogat egy tőr lapjával. Nem tudom, miért, de akkoriban erre teljesen be voltam indulva, és ő tőrnek se volt híján, mert mindig fegyverrel mászkált. Mégsem bírtam rávenni. Azt mondta, fél, hogy megsebez. Majd megőrültem, annyira kívántam a penge hideg érintését, és a veszélyt. Persze akkor már évek óta ismertük egymást, valódi veszélyről szó sem volt, megbíztam benne.

 Az orgazmus annak ellenére nehezen jött össze, hogy ennyire az életem részévé vált a szex. Egy 150 kilós, termetes jazz-zenésszel sikerült végül, aki békésen tengette addig az életét, míg én bele nem szerettem és rá nem vetettem magam. Tényleg nem az a típus volt, aki nőket szed fel, szerintem kellően gátlásos is volt ahhoz, hogy a feleségén kívül mással is legyen, emellett a potenciájával is gondjai voltak. Csak egyetlen alkalom adódott, amikor nyugodt körülmények közt együtt tudtunk lenni. Hát mit mondjak. Ezek a zongorista ujjak nem olyanok, mint más földi halandóé, úgyhogy a Paradicsomba juttattak. Olyan orgazmusom volt, hogy utána sírtam. Ilyet soha nem tapasztaltam se előtte, se utána. Fiatal koromban hibáztattam a fiúkat, amiért nem juttatnak el a csúcsra, de aztán ez lecsengett, nem róttam fel senki hibájául, és így is nagyon élveztem a szexet. Elmondom, mitől lett olyan orbitális orgazmusom a zenész szerelmemmel. Egyik ujját bedugta a popsimba, a másikat a hüvelybe, és így masszírozta a köztük lévő finom bőrt. Legalábbis azt hiszem, mert gyorsan elaléltam a gyönyörűségtől. Egyébként nem vagyok híve az anális szexnek, nem is lehet megtenni velem, úgy szorítom a popsim.

 Mint említettem, soha nem maszturbáltam, ám ez után az orgazmusélmény után meg akartam ismételni, ezért 43 évesen nekiálltam felfedezni a testemet. Annyira jól sikerült az önkielégítés, hogy már a munkahelyemen be voltam sózva, hogy mikor mehetek már haza, és láthatok neki újra. Ez nagyszerű, de ennek megint megvan a hátulütője, mégpedig az, hogy egy férfi soha nem fog úgy kielégíteni, mint ahogy te kielégíted saját magad. Az együttlét öröme, az ölelkezés, az intimitás természetesen csak férfival valósítható meg, úgyhogy változatlanul imádom őket, de a csúcsig eljutni inkább egyedül sikerül. De nem ám akárhogyan! Csak és kizárólag akkor tudok orgazmusig eljutni, ha egy hárembe képzelem magam. Próbáltam sokféle szexfantáziát, beleéltem magam különböző korok különböző szerepeibe, de semmi nem hozott izgalomba, csakis a hárem. A háremhölgyek egyikeként táncolok az előttünk ülő férfiak örömére. Nincs rajtunk csak bokalánc, egy áttetsző fátyol, karunkon arany karkötők csilingelnek. A tánc után odamegyünk egy-egy férfihoz, akár ketten, hárman is. Én körbejárom a férfiakat. Mindegyik más típus, mind másképp akarja. Mikor meddig jutok a belső mozizással. Ez a film nekem soha nem fakul ki, nem válik unalmassá, mindig új és varázslatos.

 A pornót soha nem kedveltem, szerintem egyenesen szentségtörés. Ha véletlenül egy házibulin nézni kezdett egy filmet a társaság, kimentem a konyhába, annyira taszít.

 Ugyanígy nem kedvelem azt sem, ahogyan sokan a szexről beszélnek. Vannak, akik trágárul, vannak, akik valahogy elbagatellizálják, nem adják meg a méltóságát. Az olyan kifejezésektől is kiráz a hideg, hogy malackodtunk vagy rosszalkodtunk. Valóságos megbecstelenítésként élem meg, amikor egyesek így elértéktelenítik ezt a szentséget.

 Amit még nem meséltem, az a különleges helyeken való szeretkezés izgalma. Egyik szerelmemet például sokáig azért nem vittem haza, mert annyira élveztem, hogy mindig valahol bujdokolni kell. Lehetetlen helyeken, lehetetlen módokon szexeltem, például város főterén egy lámpa alatt, sokféle típusú autóban, férfivécében, egyetemi előadóteremben, aminek nem lehet bezárni az ajtaját, bútorraktárban. Nagyon élveztem, hogy megtehetem azt, ami a házasságom alatt kimaradt, s végre igazán változatos a szexuális életem.

 Semmit nem hagytam ki, amit felkínált az élet, csak egy másik nővel való szerelmet nem éltem meg. Enikő is kolléganő volt, gyengéd érzelmek ébredtek bennünk egymás iránt, de egyikünk sem mert közeledni a másikhoz. Egyszer fejezte ki az érzéseit, amikor azt mondta: „Ugye tudod, hogy szerelmes vagyok beléd?” De ahelyett, hogy megéltük volna ezt a szerelmet, hagytuk elszivárogni az érzést. A fantáziáimban se jutottam messzire, mindig csak annyit képzeltem el, hogy megcsókolom őt.

 Fontos élmény még az életemben a város börtönében tett rendszeres látogatásom, aminek szintén van szexuális vonatkozása. Hallottam egy olyan önkéntes csoportról, akik a börtönben lévő elítélteknek tartanak imaórát. Azonnal tudtam, hogy ott a helyem. Amikor az ember belép egy elítéltekkel teli terembe, tapintani lehet a tesztoszteront. Éreztem, hogy jó helyen vagyok, de nem azért, mintha bármelyik férfit akartam volna, csak jó volt ebben a férfienergiában megmártózni, szippantani belőle. Ahogy a rendszeres látogatásaimmal én is oszlopos taggá váltam, és felengedett a kezdeti feszültség, a beszélgetések során kiderült, hogy jól ismerem a cigánytáncot. Volt egy ötfős zenekar, akik egész hónapban szorgalmasan gyakoroltak, hogy amikor mi ott vagyunk, elhúzzák a nótánkat. Egyik alkalommal egy fiatal cigány fiú kért, hogy táncoljak. Az atya is biztatott, így rászántam magam. Olyan boldog voltam, miközben ringattam a csípőmet, és a fiú gyönyörű fekete szemébe néztem! A tekintetünk összefonódása szexuális, erotikus összekapcsolódássá vált, ami a többiekre is átsugárzott. Sajnos a börtönben csak nagyon illedelmes, zárt, bő felsőben és nadrágban lehetett megjelenni, de ez sem tudta meggátolni, hogy előbújjon női mivoltom teljes valójában, akkora energiabombát kaptam a csodáló férfiaktól. Biztos voltam benne, hogy én ugyanannyi energiát adtam vissza nekik. Az ezt követő alkalmakkor mindig tánccal zártuk az imaórát. Az atya nagyon szép gondolattal támasztotta alá, hogy jó, amit csinálok. Azt mondta, hogy mindenki azzal a tehetséggel dicséri Istent, ami adatott neki. Ha én táncolni tudok, akkor táncoljak. Sajnos az egyik férfi nagyobb reményeket kezdett táplálni irántam, ezért kénytelen voltam megszakítani a látogatásokat mindenki őszinte sajnálatára.

 Ez nekem is nagy veszteség, valahányszor elmegyek a börtön előtt, elfog a vágyakozás, hogy bárcsak ott lehetnék ezekkel a férfiakkal. Nagyon szép szolgálat volt. A fogvatartottak elmondták, hogy amíg ott vagyunk, újra embernek érzik magukat. Mi őszintén érdeklődtünk irántuk, megismertették velünk a családjaikat, megosztották aggodalmaikat, örömeiket. Imádtam, és bármikor újra bemennék a börtönbe, de már nem is olyan egyszerű, mert nagyon megszigorították a szabályokat a menekültek miatt.

 Most 59 éves vagyok, és van egy 45 éves szeretőm, Zsolt. Tizenöt éve tart ez a szeretői viszony, kisebb-nagyobb megszakításokkal. Tulajdonképpen csak arra a rövid időre nélkülöztük egymást, amíg én újra férjhez mentem, és el nem váltam három év múlva. Erről a férjemről sokat nem érdemes mondanom, legalábbis szexuális értelemben, bár nagyon szerettem és kívántam őt. Igyekeztem hasonló módon megadni a módját a szeretkezéseinknek, de ő nem volt erre vevő. Hiányzott a rákészülés, mert ez szinte fontosabb nekem, mint hogy állandóan kéznél legyen a szex.

 Zsolttal jóval a házasságkötésem előtt jöttem össze. Éppen mindketten szakítottunk a párunkkal. Szomorúak voltunk, és jól megvigasztaltuk egymást a boltom raktárában egy hullámpapíron. A raktár fölött kezdődött egy buliban, ahol táncoltam, és ő is csatlakozott. Amikor leültem, ő is leült. Amikor másodszor mentem a táncparkettre, akkor már egész vehemensen szorongatott. Lementem az irodába, ahová utánam jött. Bementünk a raktárba és egy hatalmasat szexeltünk a földön. Azt sem tudtam, hogy ki fia-borja, menet közben kértem, hogy legalább a nevét árulja el. Ennek már tizenöt éve. Amikor férjhez mentem, akkor írt néha egy-egy kedves levelet, érdeklődött, hogy vagyok, és sok boldogságot kívánt. A válás után persze megint ott folytattuk, ahol abbahagytuk. Közben neki is lett egy élettársi kapcsolata, így csak pár hetente tud meglátogatni, de a mostani szexuális étvágyamnak ez elég is. Különben sem találok olyan férfit, akit érdemesnek találok arra, hogy szexuális partner legyen. Már nem megyek fel a Szexrandira, mert amikor vagy három éve próbálkoztam, azt láttam, hogy sokkal durvább lett, ez nem az én világom. Szerencsére annyi szépséget, gyengédséget, tiszteletet, megbecsülést kapok Zsolttól, hogy alapvetően nincs hiányérzetem. Hiába vagyok jóval idősebb, heves vágyat érez, amint meglát. Mégsem kapkodja el a szeretkezést, hosszan csókolózunk és simogatjuk egymást. Amikor a popsimat simogatja, énekelnek az ujjai. Érzem, hogy boldog a keze, ahogy érint. Sok újat nem tudunk nyújtani már egymásnak tizenöt év után, de nem tud unalmassá válni a szeretkezésünk, mint ahogy a házasságokban szokott többnyire. Talán azért, mert mindig szervezni kell, különleges ajándék a találkozás. Ha végiggondolom az összes pasimat, és csak egyet választhatnék szeretőmnek, akkor őt választanám. Ő a legideálisabb szerető.

 Házon kívüli örömök

 Olivér, 43 éves

 Elmesélem, miért jártam el örömlányokhoz, és milyen volt. A barátaim nagy része ezt teszi amúgy, talán egyetlen kivétel van, egy mélyen vallásos srác, aki rendületlenül hűséges a feleségéhez.

 Megszerettem ezeket a lányokat. Nem is szívesen nevezem őket kurvának, ez nagyon pejoratív, ennél ők többet érdemelnek. Szerintem az örömlány találó kifejezés.

 A barátaim hozzám hasonlóan negyvenesek, sokévnyi házasság van mögöttünk, és mindenütt ugyanaz a dal: a feleség kevesebb szeretkezést igényel, mint a férj. A magam részéről sok mindent tettem annak érdekében, hogy ne így legyen, szó sincs arról, hogy könnyedén beletörődtem, hogy oké, akkor megyek máshoz. A máshoz menés macera és sok pénzbe kerül, és akárhogyan is, mindannyian meghittségre vágyunk, a feleségünket akarnánk. Jó, benne van azért némiképpen a változatosság öröme is, de alapvetően nem erről szólnak ezek a kiruccanásaink. Ha adódik az együttlétekben kis változatosság, ha nem mindig ugyanaz vár otthon, akkor hiába élünk sok éve együtt, nem unjuk meg a feleségünket. Rá vágyunk a legjobban, legalábbis ezt állapítottuk meg múltkor egy barátommal, aki saját elképzelése szerint nagy szakértője a szex témájának (bár szerintem nem az).

 Otthon megritkultak tehát az együttlétek, mi meg elfogadtuk, hogy ez így van rendjén, mert a feleségeink állítása szerint ennél több sehogy sem lehet. Elkezdtük nézni a nőket az utcán, meg ahol megfordultunk, és egyszer csak eljutottunk odáig, hogy bár otthon minden rendben volt, elmentünk máshoz. Persze, később már láttam, hogy egyáltalán nincs minden rendben. De sokáig erre nem jöttünk rá, a feleség azt mondta, minden oké, és tényleg, szépek a gyerekeink, szép a lakásunk, dolgozgatunk, olyan az élet, amilyen. Éldegélünk a magyar valóságban, nincs semmi komoly gond, mit akarhatnánk még?

 Szeretőt tartani családos férfinak nehézkes, én abba nem mentem bele soha. A Szexvonal és társaik sem működnek férjek számára. Egyik kollégám mesélte, hogy egy nővel váltottak pár üzenetet, de nem lett belőle semmi, majd egyszer csak, teljesen váratlan időpontban, este tízkor a nő jelezte, hogy át akar menni. Megdöbbent, de ő független, nem volt akadálya. Családos férfinál az ilyesmi lehetetlen, és a nők is lepattintják az ilyet, még akkor is, ha nem kifejezetten tartós kapcsolatot keresnek. Arra van szükségük, hogy korlátok nélkül, szabadon jöjjenek-menjenek, ha éppen ráérnek. Persze így is lehet, hogy az említett hölgy már a negyedikként érte el a kollégámat, mert az egyik még kocsmában volt, a másik éjjeli műszakban, a harmadik aludt.

 Az örömlányokkal egyszerűbb az élet. Nagyon drága mulatság, mert nem azokhoz megyünk, akik az út szélén állnak pár ezerért. Egyszer-kétszer megpróbáltam azt is, de az tényleg olyan is, amilyen az ára. Nagyon fiatal lányok, nem érzik jól magukat a bőrükben, nem tudják elfogadni ezt az egészet, még az is lehet, hogy valakik kitették őket oda, nem tudhatjuk. Mi profikhoz járunk a barátaimmal, ahol minden más színvonalú. Ők az interneten találhatók, legtöbben Budapesten. Van egy oldal, amit azért kedvelek, mert a vendégek értékeléseket írnak a lányokról. Különböző faktorokat lehet csillaggal jelölni. Mennyire kedves, figyelmes, odaadó a hölgy? Milyen a barátnő feeling? Mennyire érvényesül az odabújós feeling? Ezek alapján is lehet választani, nem csak a külső alapján. Széles a kínálat. Ha valaki például pornósra vágyik, akkor olyan lányt választ. Nem csalódunk, mert tényleg úgy néznek ki, ahogy a fotókon, tök rendben vannak minden téren. Természetesen saját maguk is bemutatkoznak, itt írják meg, ha valami furcsa játékot vállalnak, vagy ha valamit kizárnak, és kérik, hogy ezt a látogatók tartsák tiszteletben. Ketten-hárman bérelnek egy többszobás lakást, ami ízlésesen berendezett, tiszta, kellemes. Ügyelnek a körülményekre, hogy tényleg vonzó legyen a környezet. Zöld teával és magnéziumos vízzel kínálnak. Ha a másik szobában is zajlik a műsor, akkor figyelnek arra, hogy a férfiak ne találkozzanak egymással jövet-menet vagy zuhanyozáskor. Még a cipőket, ruhákat is diszkréten helyezik el. Változó a technika, mert olyannal is találkoztam, ahol egyszerre csak egy randi van a lakásban, váltják egymást a másik nővel, mert nem akarják, hogy bármi zavaró zaj hallatsszon a másik szobából.

 Tizenötezer forint egy óra. Nem olyan sok, de nem is kevés. Van, aki húszezerre tartja magát, vagy külön számol mindenféle extrákat. Külön veszik a szexet és az erotikus masszázsokat. Sokféle masszázsszolgáltatás van, például a csúszkamasszázs, ami szerintem valami csodálatos dolog. Japánban nagy divat, az egész olajos testfelülettel masszírozzuk egymást. Választható tantrikus jellegű masszázs is, és a végén kielégítenek. Szerintem nem nagyon értenek hozzá, ebben nagyon elmaradnak még a keleti lányoktól. Azért vannak ügyesebbek is, ők viszont általában maradnak a masszázs keretein belül, előre kikötik, hogy nincs más juttatás. Talán van párjuk, családjuk, vagy a saját erkölcseik, nézeteik eddig engedik eljutni őket, nem tudom.

 Először még nem ismertem az igényeimet, de később elkezdtem szelektálni a nők között, mert már tudtam, mire vágyom. Havi egy kilengést engedtem meg magamnak, néha kettőt. Sok pénzt költöttem erre, egymilliónál biztos többet, ami az én nem túl magas fizetésemhez képest igen sok. Nem volt bűntudatom. Akiket ismerek, azoknak sem. A vallásos barátunk kérdezgette: „De hát nem bánt a lelkiismeretetek?” Olyan megtörtént, hogy egyből a légyott után mentem haza, és izgultam, nehogy meglátsszon valahogy rajtam, de az nem bűntudat. Emlékszem, az elején azért magyaráztam magamnak, hogy ez miért van rendben. Tehát valami lelkiismeret-furdalás mégiscsak motoszkálhatott bennem, de könnyen meggyőztem magam, hogy nincs ezzel semmi gond.

 Meg mögé tettem az ide vonatkozó történelmi ismereteimet is. Hiszen mi volt régen? Hogy lehet az, hogy az 1870-es években például Szegeden három kupleráj működött? Ezer sztorit tudnék mondani a békeidőkből, ami arra utal, hogy a férfiak örömlányokhoz jártak. A kedvenc sztorim egy bácskai történet az 1910-es évekből, amelyben a menyasszony küldi kuplerájba a vőlegényt, még pénzt is ad, mert ő mindenképpen meg akarja őrizni a szüzességét. Ne őt zaklassa, mert mi lesz, ha mégsem házasodnak össze, ő meg elveszít egy akkoriban fontosnak ítélt értéket?

 Ami a lelki oldalt illeti, azt látom, az ismeretségi körömben lévő srácokat nem különösebben érdekli ez, ebben én jutottam tovább. Nekem fontos ez a kapcsolódás is, egészen más minőség az együttlét. Egy időben találtam egy őszinte, csodálatos kis nőt, akivel pont nem volt könnyű lelki síkon is beszélgetnünk, de addig forszíroztam, míg végül ő maga kérte, hogy ajánljak számára valamilyen képzést, önismereti csoportot, hogy ezt az oldalát is fejleszthesse. El is kezdett valamit, és utána beszélgettünk erről, hogy hol tart, mit csinál. Nagyon élveztem. Nála visszatérő voltam, és mindig nagyon örült, amikor felbukkantam.

 A fiatalokat azért szeretem, mert csodálatos testük van, de kevesebb köztük az olyan, aki már „dolgozott magán”, vagy nem is tudom, milyen kifejezést használjak. Nincsenek jelen, így üresebb az együttlét, nem jön létre valódi találkozás. Nekik még vannak álmaik, nehezen egyeztetik össze a vágyott élettel azt, amit a valóságban élnek. A pénzgyűjtés a cél. Ezt elfogadom, persze, hogy egy 20 éves lánynak nem az az álma, hogy örömlány legyen, csupán az anyagi előbbre jutás. Valóban elképesztően sokat lehet ezzel keresni, már, aki bírja. De, aki sokat vállal egy nap, nagyon hamar kiég. Annyira, hogy a hüvelye egy idő múlva nagyon érzékeny lesz, és ez látszik rajta, meg folyamatosan síkosítókat kell használnia. A harmincasok már egész jól el tudják rendezni magukban ezt, és én hozzájuk jobban tudok kapcsolódni, mert ezekben az együttlétekben van érzelmi töltés is. Ha én is beleteszem magam, és igyekszem sokat nyújtani, akkor olyan jó kapcsolatot tudunk hirtelen kialakítani, ami mindkettőnknek kellemes. Kitanultam a thai masszázst, amit nagyon élveznek. Ez a házasságomba is hozott egy kis fellendülést, de sajnos csak átmeneti időre, aztán visszasüppedtünk a korábbi állapotba.

 A lányok is válogatnak. Az öntudatosabbak azt mesélték, hogy ha bunkó a férfi, akkor elküldik. Tök igazuk van. Valószínűleg profi védelem alatt is állnak, de erről nem beszél senki.

 Egy ismerős pasi érdekesen él ezekkel a lehetőségekkel. Megajándékozza magát havonta egy nappal. Ez ünnep számára: nem dolgozik, hanem elutazik abba a városba, ahol a nőt kinézte magának. Együtt vannak, aztán megebédel valami jó helyen, majd városnézés következik. Nagyon jól csinálja. Nyolc-tíz éve él ennek a hobbijának, és azt mondja, elképesztő sok pénzt elköltött erre. Érdeklődtem, hogy a lányokkal milyen lelki kapcsolatba kerül, de őt az nem nagyon érdekli. Azt mondja, ő abban jó, hogy dicséri a lányokat: „jó a feneked, csinos vagy”, ennyit megtesz. Amúgy nem nagyon érdekli a nők lelke, ugyan mit beszélgessenek?

 Azt is el kell mondanom azonban, hogy ha ebben a világban maradunk, azt tapasztaljuk a barátokkal, hogy egyre nehezebb. Ennek lelki okai vannak. Mert hát, akárhogy is nézzük, nem megoldás. Rövid távon lehet örömlányokhoz járni, hosszú távon maximum csak egy-egy wellness fér bele. Ahogy már említettem, a lelke mélyén mindenki arra vágyik, hogy bensőséges kapcsolatba kerüljön az igazi párjával. Idáig eljutottunk a barátaimmal is, akikkel erről beszélgettünk. Ők egytől egyig csodálatos emberek, akik törekszenek arra, hogy jobb legyen a kapcsolatuk a feleségükkel, de semmi nem változik, ugyanott tartunk. El kellett ismernünk egy idő után, hogy az érzelmi intelligencia terén a nők jóval magasabb szinten állnak, és tök igazuk van, amikor az igényeikről beszélnek. Csak hát, mi meg sokáig nem is értettük, hogy miről van szó. Nehezen fogtuk fel, hogy nem megy csak úgy a szeretkezés, ha nincs mögötte érzelem. Csak néztünk, hogy: milyen érzelem?

 Ebben tényleg gyengébbek vagyunk, ugyanakkor a nők sem értenek minket. Nem kapunk segítséget tőlük, csak az elvárás jön felénk. Legyek olyan szívcsakrájú ember, aki állandó odafordulással és nyitottsággal áramoltatja a szeretetet, vagy mit tudom én, mikre képes. Ezt várják, de nem lehet az ember egyfolytában olyan. Nekem sikerült átmenetileg valami változást elérni a feleségemmel, jó volt egy darabig, de aztán mégsem tudtam megmenteni a házasságunkat. Meglepetésemre ő éppen akkor állt elő azzal, hogy szeretne válni, amikor én kezdtem végre azt érezni, hogy közeledünk egymáshoz. Az a tragikus, hogy mindketten hiányt szenvedtünk, csak elbeszéltünk egymás mellett. Eljön egy pont, amikor már nem lehet visszafordítani. Nemrégen mondták ki a válást. A bírónőnek felüdülést jelentettünk a sok csatazajos válóperi tárgyalás után, mert mi a legnagyobb egyetértésben ültünk a bíróságon. Fájdalmas persze nekünk is, de eltökélten igyekszünk szeretetteljes viszonyban maradni, már csak a srácaink miatt is.

 Másoknál is látom, hogy ugyanazt akarja a férj és a feleség, mégsem értik egymást. Nemrégen beszélgettem egy hölggyel, aki elmesélt egy tragikomikus történetet. Egyszer felhívta a férje, és amikor gyanútlanul felvette a telefont, megdöbbent attól, amit hallott. A férjének ugyanis csak bekapcsolódott a telefonja, amikor éppen egy örömlánnyal beszélgetett, és fogalma sem volt arról, hogy ezt egyenes adásban közvetíti a nejének. A feleség mindenre számított, csak erre nem. Igaz, amikor feszültségek keletkeztek a házasságukban, akkor ő már nem tudta úgy adni magát, de azért nem sejtette, hogy ez ide vezet. Náluk is azt láttam, hogy alapvetően mindketten ugyanazt akarták. Sajnos legtöbben nem vagyunk azon a szinten, hogy rálátásunk legyen saját magunk és a másik viselkedésére, nem értjük a mögöttes okokat, és nem ismerjük mindennek a pszichológiáját, ezért félrecsúsznak a dolgok. Most már a válásom hozadékaként bölcsebb lettem valamennyire, de milyen áron? Jobban el tudom fogadni azt is, ha hibáztam, és megpróbálok változtatni. Van egy barátnőm pár hónapja, és egészen más alapokon működik ez a kapcsolat.

 Nem gondolom, hogy a hűség valami kötelező erkölcsi dolog lenne, de ha a nőnek elvárása, és olyan kapcsolatban vagyok vele, akkor talán vállalható egy ilyen önmegtartóztatás. De alapvetően egyetértek Oshóval10, aki azt mondja, hogy ez akkora rabság, ami végül megbosszulja magát. A birtoklás nem viselhető el hosszú távon. A kapcsolatnak egyenrangúnak, szeretetalapúnak kell lenni, az pedig feltétlen és megengedő. Nem zárhatunk be senkit. Később jöttem rá, hogy birtokolni akartam a feleségemet, és ő is engem. Ezt csináltuk húsz évig. Amikor összeházasodtunk, azt gondoltuk, jól ki van ez találva, kész a modell, megy magától. Munka után hazamegyünk, vacsorázunk, beszélgetünk, játszunk a gyerekkel. Közben a sok elvárástól, amit egymástól követeltünk, félrecsúszott az egész. Most már másképpen gondolkodom. Nem várhatom el a páromtól, hogy kizárólag én legyek az életében. Persze, ha elkezdené ecsetelni, hogyan volt egy férfival, az valószínűleg rosszulesne. Viszont, ha bármilyen késztetés vagy belső út miatt erre van szüksége, azt el tudom fogadni. Ez az ő útja, valami miatt efelé megy, és biztos, hogy nem az én bosszantásomra. Szerintem nagyon szép és értékes, ha egy pár képes örülni a másik örömének, bármi is az.

 Húsz év hűségben

 Csilla, 43 éves

 A férjem fontolgatta, hogy az egyetem után papnak megy, és ezt a környezete tudta is róla. Az ötödik évet végezte az egyetemen, amikor megismerkedtünk, és én voltam az első nő az életében. Húsz éve vagyunk együtt, de a legkevésbé sem unjuk egymást az ágyban. Sőt!

 Nekem voltak előtte más fiúk. Rajongó típus vagyok, és 20 évesen beleszerettem a művészettörténet-tanáromba, aki pont dupla annyi idős volt, mint én. A tanár-diák viszony már eleve feltételez egy bizonyos intimitást, a művészet keretei pedig sok mindenre adhatnak alapot. Nem tudtam elképzelni, hogy bármi is lehetne köztünk, egészen addig, amíg egy vizsga után gratulált, adott két puszit, és a második kicsit csókfélére sikeredett. Odavoltam teljesen, fiatal, romantikus lányként azt gondoltam, hogy szerelmes belém és biztos engem akar. Mint később elmondta, nem erről volt szó, csak a jól sikerült vizsga örömében csókolt meg. Ő éppen túl volt egy váláson, egyedül élt. Kitartóan ostromolni kezdtem a szerelmemmel, írogattam neki, megjelentem nála, és elég rámenős módon felkínáltam magam. Egy alkalommal, amikor nála voltam, lekéstem az utolsó buszt, ami hazavitt volna, így ott aludtam vele. Nagyon romantikus este volt, emlékszem, úgy indult, hogy feltett egy Chopin-lemezt. Szerelmeskedtünk egész éjszaka, de akkor még nem vette el a szüzességemet. Mivel szakmai segítséget nyújtott a tanulmányaimhoz, ezért sokszor találkoztunk, beszélgettünk, aminek mindig az lett a vége, hogy ott aludtam nála, és végül csak megtörtént köztünk, amire vágytam. Hatalmas katarzis volt számomra a vele megélt testi szerelem, de ő soha nem ígért semmit, sőt kifejezetten igyekezett nem áltatni. Úgy fogalmazott, hogy nem tudja odaadni magát egészen senkinek.

 Nem is emlékszem, hogy lett vége, azt hiszem, ő egyre kevésbé akarta a találkozásainkat, így elhalt ez a szerelem. Később szintén egy tanár lett a rajongásom célpontja. Sokat beszélgettünk, szoros szeretetkapcsolat alakult ki köztünk, ő azonban ennek ellenére sem akart semmiféle testi kapcsolatot, és mereven tartotta magát ehhez. Szimbiotikus viszonyban élt az édesanyjával, és én hiába igyekeztem, nem sikerült leválasztanom. Nagyon vágyakoztam utána, majd megőrültem, de hiába. Akkor kapóra jött egy másik tanár, aki kifejezetten szoknyapecér hírében állt, és akivel sokszor egy busszal jártunk suliba, és sokat beszélgettünk. Apró ajándékokat csúsztatott a zsebembe, elvitt vacsorázni, udvarolgatott. Egyrészt féltékennyé akartam tenni a szerelmemet, aki nem volt hajlandó lefeküdni velem, másrészt hiányzott is a testiség, amit aztán meg is kaptam ettől a másik tanártól. Ez életem legrosszabb döntését jelentette, mert konkrétan megerőszakolt. Borzasztó élmény volt. Kivett egy szobát és megígérte, hogy semmi olyan nem fog történni, amit nem szeretnék. Ehhez képest bezárta a szoba ajtaját és mohón nekem esett. Tiltakozni sem tudtam, pedig jelentős fájdalmat éreztem. Azóta is szörnyű rágondolnom. Egy nehéz, átvirrasztott éjszaka után valósággal menekültem haza. Egy darab húsnak éreztem magam, órákon keresztül zuhanyoztam, mintha le akartam volna mosni magamról a mocskot, amit ez a férfi rám tapasztott. Nagyon erős hólyaghurutom lett utána, és rettegtem, hogy elkaptam tőle valami komoly betegséget is. Elmondtam neki, hogy rosszul vagyok testileg, lelkileg, de fel sem fogta, hogy mit tett, nem értette, mi a bajom. Továbbra is ostromolt, mintha mi sem történt volna, de én igyekeztem elkerülni.

 Közben Budapesten folytattam a tanulmányaimat, és ekkor ismerkedtem meg a leendő férjemmel. Egy kurzusra jártunk a Képzőben. Nem szerelemnek indult, sőt nekem kifejezetten antipatikus volt az első időben, nagyon tudálékosnak tűnt, olyasmiben is vitatkozott velem, amihez én jobban értettem. Ráadásul eltökélten szerzetesnek készült. Segített viszont a szakdolgozatom írásakor idegen nyelvű fordításokkal, így kialakult egy baráti kapcsolat. Egyszer megláttunk egy plakátot egy szentendrei tárlatról, és elhatároztuk, hogy együtt megnézzük. A megnyitó után már éreztem, hogy valami van a részéről, és talán a részemről is. Borzasztó éhesek voltunk, és akkor előhalászta azokat a harmadosztályú vacak csokikat a táskájából, amiket induláskor vett még a vasútállomáson, és elkezdett úgy megetetni, hogy egyet harapott az övébe, majd kínálta nekem. Az egész annyira kedves és intim volt, hogy akkor, ott, beleszerettem.

 Egy héttel később alkotótáborba mentünk, ahol egyik este kimentünk sétálni, és megfogta a kezemet. Azon az estén mindent elmondtunk magunkról, amit csak tudnia kellett a másiknak. Én beszéltem az előző kapcsolataimról, ő pedig elmondta, hogy szerzetesnek készül, de még vacillál, nem tudja, hogyan döntsön.

 Egy barátnőm arra próbált figyelmeztetni: ez a fiú annyira konzervatív, hogy nem fog passzolni hozzám a szex terén, nem lesznek olyan igényei, mint nekem. Egyébként valóban innen is indultunk. Tamás azt gondolta az elején, hogy a szexnek kizárólag utódnemzés céljából van létjogosultsága, ugyanakkor a védekezés lehetőségét teljesen elvetette. Persze fel sem merült, hogy az esküvő előtt szeretkezhessünk.

 No, de a kapcsolatunk elején még az sem volt biztos, hogy lemond a szerzetességről. Azt már vállaltuk, hogy mi egy szerelmespár vagyunk, de a házasság még bizonytalan volt. Nyolc hónappal később azzal ment el Tihanyba, hogy imádkozik, gondolkodik, magába fordul, egy kicsit visszavonul. Én ez alatt a négy nap alatt folyamatosan dolgoztam, festettem, vázlatokat készítettem, csak úgy a magam örömére, és aggódva vártam, milyen döntésre jut.

 Engem választott.

 Innentől már kezdtünk eléggé belemenni a testiség sűrűjébe. Addig csak annyi történt, hogy az elvonulása előtt pár hónappal egy vidéki koncert után a barátainknál aludtunk, méghozzá akkor először együtt. Persze nem bírtuk ki, hogy ne szerelmeskedjünk egy kicsit, de azért arra vigyázott, hogy ne történjen meg konkrétan az aktus, meg hát a védekezésről akkor még hallani sem akart. Kicsit ki is készült ettől az első együttléttől, másnap reggel hányt. Úgy gondolta, talán a fáradtság, a nem alvás, de szerintem benne lehetett az is, hogy kicsit felbolydultak a hormonjai az intenzív élménytől.

 A következő nyáron elkísért engem egy vidéki kurzusra, ahol végül megtörtént az első igazi aktus. Nem bírt ellenállni a vágynak, és a szeretkezés után, meg másnap valóságos euforikus állapotba került. Mátkámnak nevezett, és azt mondta, hogy most házasodtunk össze. Ekkor már védekeztünk is, mert előtte több olyan alkalom is volt, amikor én kielégítettem őt, de nekem többre lett volna szükségem. Beszélgettünk erről, elmondtam, hogy bennem feszültség marad, és jó lenne, ha megoldanánk a védekezés dolgát. Miért ne használhatnánk óvszert? Nagyon meglepődtem, hogy volt nála.

 Egy évvel később megkérte a kezem. Nagyon érdekes, hogy mennyire tudatosan készült a házasságra. Mindkettőnk szülei elváltak, és a környezetében is sok pár szétment, ezért elkezdett tudatosan keresni olyan házaspárokat, akik már régóta együtt vannak, hogy lássa, min múlik az, hogy együtt marad egy pár. Elmentünk ezekhez a házaspárokhoz beszélgetni. Senki nem értette, miért csináljuk ezt, mindenki nagyon zavarba jött. Nekem nagyon sokat számított. Azt találtuk, hogy a titok nyitja az elköteleződés.

 Az esküvő előtt pár hónappal kiderült, hogy babát várok. Én egy kicsit megijedtem, de Tamás örült neki, biztatott, hogy úgyis összeházasodunk, így megnyugodtam. Az anyósom, aki határozottan jó fej volt, amíg el nem komolyodott a kapcsolatunk, hirtelenjében olyan anyaoroszlánná változott, aki tűzzel-vassal védte a fiát. Nagyon kiakadt, amikor kiderült, hogy babát várunk, mert ez végképp nem fért bele az értékrendjébe. Tamás ettől elbizonytalanodott, már nem tudott örülni, ami nagyon rosszulesett nekem. El is vetéltem hamar, ki tudja, talán a baba felfogta, hogy nem várják őt szeretettel.

 A kezdet kezdetén Tamásra úgy hatott a szex, hogy utána hulla fáradt volt, nem bírt koncentrálni a tanulmányaira, ezért vizsgaidőszakban fel sem merülhetett, hogy együtt aludjunk. Közvetlenül a szeretkezéseink előtt iszonyatosan remegett minden porcikájában, olyan felfokozott állapotba került, utána meg teljesen lemerült, azonnal elaludt, sőt másnap is energiátlan volt. Szerencsére elmúlt ez a fáradékonysága, csak a kapcsolat elején volt jellemző. Akkoriban többre vágytam, mindennap szerettem volna szexelni, de ő két-három nap után már csak aludni akart. Én pont fordítva: akkor tudok szárnyalni, ha a szex működik köztünk.

 A barátnőm jóslata nem vált be, nagyon is összeillünk az ágyban. Tamás bármilyen szexuális játékba belement, sőt, neki is voltak olyan ötletei, ami nekem eszembe se jutott volna. Húsz év után is elmondhatjuk, hogy nagyon intenzív szexuális életet élünk. Voltak hullámvölgyek természetesen nálunk is, mint minden házasságban. Az első a kislányunk megszületése után jött. A szülés, a szokásos kórházi erőszak után egy évig nem volt köztünk semmi. Az elején még pedzegette, letelt a hat hét, már lehet, meg is próbáltuk, de nekem nem okozott örömet. A baba miatt se tudtam odakoncentrálni, lestem a kiságyát, nem sír-e, nem akar-e szopni, de amúgy sem nyújtott örömöt az együttlét. Tamásnak sem okozott ez az egy év kihagyás különösebb gondot, annyira rám volt hangolódva.

 Csak akkor vetettük bele magunkat újult erővel a szexbe, amikor kistestvért akartunk. Hamar megfogant a második baba, és a várandósság alatt is sokat szeretkeztünk. A szülés előtt három hétig azonban külön laktunk, mert én nem akartam abban a városban szülni, ahol akkoriban éltünk Tamás munkája miatt. Felköltöztem Pestre anyukámhoz, akivel nem jöttem ki túl jól. Nagyon nyűgös voltam, rohangáltam a nagyobbik lányom után, fárasztó volt, vártam a szülést, hogy vége legyen ennek a rossz időszaknak. Mérges voltam Tamásra: miért nem intézi el, hogy velünk lehessen, miért nem tud kivenni szabadságot? Nem is igyekszik, hogy velünk lehessen. Annyira elmérgesedett akkor köztünk a viszony, hogy még azt is kimondtam: ne legyen ott, amikor szülök. Elfogadta, de nagyon szomorú lett tőle. Aztán az utolsó pillanatban mégis bejöhetett, hiszen nem gondoltam komolyan, csak bántani akartam, amiért úgy éreztem, nem támogat, nem ért meg.

 Megszületett a második gyerekünk, és akkor megint helyreállt a világbéke. A szülés után nem jött a vágy csendje, mint az első után, sőt alig bírtuk kivárni a hat hetet. A szülés módján nagyon sok múlik. Az első szülést követően ugyanolyan hólyaghurutos tüneteim voltak, mint a megerőszakolásom után, és tulajdonképpen a szülést is annak éltem meg. A durva, kézzel tágítástól kezdve a hasba könyöklésig minden volt, és haragudtam Tamásra, hogy ő ezt hagyta, nem védett meg, átállt a túloldalra. Nem csoda, ha utána egy évig elutasítottam őt.

 A második szülés viszont nagyon szépre sikerült, és ez gyógyítóan hatott a házasságunkra is. Jött még két gyerek, és az maradt meg bennem, hogy a várandósság alatti szex mennyire jó. Tök érdekes, nekem a menstruáció alatt is jólesik, lelazít.

 A két évtized alatt a legkevésbé sem untuk meg egymást. Hol ő, hol én kezdeményezek. Általában fel tudjuk kelteni a vágyat a másikban. Volt egy időszakom, amikor olvastam A szürke ötven árnyalata című szörnyű könyvet11, ami ugyan nem tetszett, de jobban vágytam a férjemre, és ő meg élvezte, hogy olyan vagyok, mint egy gőzmozdony. Az is serkentően hat ránk, ha megnézünk egy jó filmet, ami megmozgatja az érzelmeinket. Gyakran szeretkezünk olyankor, amikor érzelmileg felfokozott állapotba kerülünk. Ha valami nagy bánatunk vagy örömünk van, akkor különösen jó tud lenni a szex. Emlékezetes például az az alkalom, amikor a harmadik gyerekünk fogant. Meglátogattam egy fiatal haldokló rokonomat a kórházban, és amikor hazajöttem, sírtunk Tamással egymás karjaiban, majd egy nagyon jót szerelmeskedtünk. Szeretkezés után sírni is szoktam. Nagyon felszabadító érzés. Olyan is megtörténik, hogy nevetünk utána. Különböző élményeket élek át. Ha kevésbé vagyok ráhangolódva és inkább Tamás akarja, akkor nem lesz annyira jelentős, de amikor igazi egymásra hangolódás történik, az a világot jelenti, az életet magát, ilyenkor tudom megélni a teljesség érzését.

 Előfordult már, hogy más férfival kapcsolatban is megjelent valami vágyféleség, de nem engedek teret ennek az érzésnek. Ezzel Tamás is így van, beszélgettünk erről többször már. Neki nem volt más nő az életében. Kérdeztem, nincs-e benne a kíváncsiság, hogy milyen lehet más nővel. De azt állítja, nincs.

 Tudod, mi az érdekes? A legszembetűnőbb változás a szexuális életünkben, hogy amióta nem szoptatok, azóta elképesztően odavagyok a szexért. A négy gyereket hosszú évekig szoptattam, és ütni tudtam volna, ha valaki hozzáér a mellemhez, persze a gyerekemen kívül. Most éppen ellenkezőleg: első számú erogénzóna lett, simán képes vagyok orgazmusra csak attól, hogy a mellemet ingerli. Persze neki is izgalmas, hogy felfedezetlen területekre bukkan, és hogy ilyen erősen tud rám hatni. Sokkal jobb a szex, mint bármikor, ennyi év után. Hát nem érdekes? Jellemzően minimum egyszer-kétszer szeretkezünk egy héten, bár vannak stresszesebb időszakok, például, amikor betegek a gyerekek és hullák vagyunk, olyankor már nem marad energiánk semmire. Kicsi a lakásunk, és ha nyugodtan akarunk együtt lenni, akkor meg kell várni, hogy elaludjanak. Sajnos, olyan soha nem volt még, hogy kettesben elutazhattunk volna pár napra gyerekek nélkül, mert senkire nem tudjuk jó szívvel rábízni őket. Egy-egy estére kiszabadulunk gyerekek nélkül, koncertre, színházba, moziba vagy sétálni. Egyszer egy egész napot együtt töltöttünk egy fesztiválon, és mivel későn értünk haza, már nem mentünk a gyerekekért anyukámhoz, így volt egy szabad éjszakánk. Óriási élmény volt! Mindig téma köztünk, hogy el kéne mennünk kettesben is többször, csak én nem tudom a gyerekeket kihagyni a buliból.

 Nagyon fontos kapcsolódást jelentenek a beszélgetések. Egy alkalommal, amikor még kicsik voltak a gyerekek, azt mondta Tamás, hogy most nem tud szeretkezni, mert nem beszélgettünk egy ideje. Előfordul, hogy nyomasztja valami, és nem is tud róla, csak a beszélgetés hozza felszínre. Ilyenkor csak egymásra figyelünk, és utána nagyon jót szeretkezünk.

 Régen rengeteget beszélgettünk magunkról. Az volt az állandó téma, hogy elemeztük magunkat, a helyzeteket, az érzéseinket. A szex sem volt tabu. Cipősdoboznyi szerelmes levelet őrzünk, ezekben is bőven megjelenik a szex.

 Egyébként van valami, amit én sem tudok teljes nyíltsággal elmondani. Ha nem sikerül egyszerre az orgazmus, és ő elalszik, én meg ott maradok, ez rosszulesik, és néha el sem tudok aludni. Ez ritkán történik meg, mert legtöbbször egyszerre megyünk el, vagy ha nem, akkor még folytatjuk, hogy nekem is jó legyen. A barátnőmmel szoktunk ilyesmiről beszélgetni. Ő úgy tudja, hogy egy csomó nő nem tud elélvezni hüvelyi úton, ezért mindenképpen kell a külső ingerlés. Csodálkozik, amikor mondom, hogy nekem az a legnagyobb élvezet, amikor bennem van a férjem, nem kell semmi extra külső ráerősítés. Hallgatom a lélegzését, érzékelem, mikor fog eljutni a csúcsra, és ennyi elég ahhoz, hogy nekem is akkor legyen a tetőpont. Ő is ugyanígy van velem, a hangokból hallja, hogy hol tartok. Ehhez persze az kell, hogy lelkileg egy síkon legyünk, ahhoz meg sok beszélgetés szükséges. Az sem mindegy, mennyire tudunk lelazulni előtte. Úgy nem működik, hogy veszekszünk a gyerekekkel, ágyba dugjuk őket, villanyoltás, és gyerünk! Viszont, ha már aludtunk is egy kicsit, és egyikünk felébreszti a másikat, akkor abban a finom módosult tudatállapotban csodálatosat szeretkezünk.

 Szex harminc év vágycsend után

 Kati, 68 éves

 Igen, bármilyen hihetetlen, de igaz: 36 évesen egyszer s mindenkorra megszűnt az addig tökéletesen működő szexualitás az életemben. Az élettársam távozása után évekig a túlélés, feldolgozás foglalta le a lelki apparátusomat, a vállalkozásom heroikus feladatai pedig a szellemi, fizikai kapacitásomat, és közben lassan megszoktam, nem is hiányzott a férfi ölelése. 66 évesen felocsúdtam. Most éppen egy 36 éves szeretőm van.

 De kezdjük az elején! Pest környéki faluban nőttem fel, és abban az időben még nem kezdtük korán a szexet. Tizenévesen az első fiúkkal kapcsolatos élményem, hogy amikor mentem a kútra vízért, akkor ott lebzselt mindig egy kis csapat, várva, mikor bukkanok fel.

 Ez az 1960-as évek ideje, ami annyira más korszak volt, nem az sms-ek, csetelések, üzengetések világa.

 Körbeugráltak a fiúk, tetszettem nekik, de szó sem lehetett arról, hogy tizenévesen szexuális kapcsolata legyen valakinek, ez akkoriban nem volt egy szokványos dolog.

 Érdekes és tragikus módon úgy alakult az életem, hogy a halál is meghatározó része lett a fontos kapcsolataimnak. Az egyik fiút, aki udvarolt nekem és megküzdött értem, a katonaságnál érte a halál. Az első férjem is meghalt a húszas éveiben, igaz, akkor már külön éltünk, de ez nem volt egy igazi válás. Tinikorunktól voltunk együtt, és mivel tudta, hogy gyógyíthatatlan beteg, szeretett volna szabadon élni, és amíg lehet, megtapasztalni más nőket is. Két év után elváltunk. Ez is egy fájdalmas történet, sok év kellett, míg ráláttam, valójában miért is történt az elszakadásunk.

 A szex jól működött köztünk. Persze nem mindig egyformán jó egy együttlét, néha ilyen, néha olyan, de alapvetően jók voltunk az ágyban. Szerencsés vagyok, ilyen téren sosem voltak gondjaim. Érdekes módon, már egész fiatalon azzal találkoztam, hogy jönnek hozzám férfiak, nők egyaránt, és megosztják velem a szexuális problémáikat. Abszolút nyitott voltam mindig is bármilyen szexuális kérdésben.

 Mielőtt a második férjemmel megismerkedtünk, egyedül voltam három évig. Próbálkoztam pasikkal, de egyikkel sem kerültem intimebb kapcsolatba. Az egyik férfi nagyon akart járni velem, én is hajlottam rá, de amikor egyszer piásan jött a találkozónkra, akkor elküldtem. Teljesen kezelhetetlen helyzet volt számomra, előtte még nem is találkoztam ilyen problémával. Csakhogy ő nem törődött bele, elkezdett üldözni. Nem tehettem ki úgy a lábam sehonnan, hogy ő ne legyen ott. Követett, tudta, hol lakom. Rám törte a lakást, az ablakon ugrottam ki és szaladtam rendőrért. Máskor összevagdosta a lakásban a bútorokat, kiöntötte a fűtőolajat és próbálta meggyújtani. Szerencsére olyan részeg volt, hogy eltört a gyufaszál a kezében. Elköltöztem onnan, aztán a szülei bevitték őt a Hárshegyre12 és ott volt fél évig, de én még évekkel később is tárgyalásokra jártam, mivel a rendszeres randalírozásai alatt mindig ki kellett hívni a rendőröket.

 A második házasságom sem volt hosszú életű. Ami a szexet illeti, az rendben volt, mondom, nekem ezzel soha nem volt gondom. Egyéb nehézségeink voltak, de most ezt nem részletezem. A válás után egy tíz évvel fiatalabb sráccal éltem együtt évekig, méghozzá nagy szerelemben és egyetértésben, egészen addig, amíg rá nem jött, hogy nemcsak én öregszem, hanem ő is. Gyereket szeretne. Én akkor már 40 éves voltam, hátam mögött sok gyermekvállalási kudarccal és tragédiával, ezért úgy döntöttem, hogy nem megyek bele újabb reménytelen próbálkozásba.

 Erős eltökéltséggel szakítottam vele. Kegyetlenül nehéz döntés volt, mert nagyon szerettem őt, és jó volt vele mindenféle szempontból, de meg kellett húzni egy vonalat. Ő már szívesen visszatáncolt volna, vállalva azt is, hogy lemond a gyerekről, de én eltökélten azt mondtam: „Menj és keresd meg, aki szül neked gyerekeket!”. Háromévi huzavona után aztán tényleg talált valakit és született két gyereke. Azóta is kapcsolatban vagyunk, pár havonta beszélünk telefonon, nyomon követjük egymás életét.

 No, és ez az a pont, amikor én lehúztam a redőnyt. Meghoztam egy baromi nehéz döntést, hogy vége, akkor is, ha szeretem, akkor is, ha kegyetlenül szenvedek. Ha neki gyerek kell, akkor kell, kész, menjen, találjon valakit, akivel ezt a vágyát meg tudja valósítani.

 Vele szeretkeztem utoljára, és jött 27 év, teljes absztinenciában. Azt gondolom, ez a majd három évtized, ami kapcsolat nélkül telt el, a gyógyulás ideje volt. Nehéz időszak. Igazából jól megvoltam, csak amikor mély meggyőződéssel akartam sajnálni magam, akkor ez jó alapot szolgáltatott hozzá: „Egyedül vagyok, jaj, ez milyen szomorú!”.

 Alkalmi kapcsolatkezdemények voltak, de mindegyikkel volt valami, ami miatt úgy döntöttem, hogy nem megyek bele. Talán volt egy, amikor eljutottunk az ágyig, vagy húsz éve, de semmire nem emlékszem abból, mindegy is, nincs jelentősége.

 Elszaladtak az évek, évtizedek ebben az önként vállalt cölibátusban. 67 évesen jött a váltás. Egy rendkívül veszélyes műtéten estem át, és a felépülésem után úgy döntöttem, hogy na, most akkor elkezdek kapcsolatot keresni. Egészen addig úgy voltam, ha kell, hogy jöjjön nekem valaki, akkor a sors meghozza. Most ráébredtem, hogy nem várhatok a sorsra. Sokan fekszenek a temetőben, akik még talán ott is várják, hogy a sors kegyeskedjen feltálalni nekik valakit. Talán abba kéne ezt hagynom. Nem akarok úgy meghalni, hogy nem lesz több kapcsolatom. Nem tudom megmagyarázni, hogy miért lett ez annyira fontos egyszerre, de nagyon érdekes folyamat volt, amibe akkor belekerültem, és aminek az lett az eredménye, hogy regisztráltam különböző online társkereső helyekre.

 Az ott szerzett tapasztalataim alapján úgy vélem, ebbe csak gyógyultan érdemes belevágni, ha a régi sérelmeket fel tudtuk dolgozni, és már nem vagyunk sérülékenyek. Sok vicces szituációt éltem meg, de ahhoz, hogy ezt viccesnek találjuk, és ne sérüljünk meg, ahhoz lelkileg erősnek, gyógyultnak kell lenni.

 Különböző típusú férfiak jelentkeztek. Egyesek ápolónőt kerestek öregségükre. Mások az albérletüket szerették volna felcserélni egy lakással rendelkező nőre. Érdekes csoport volt, akik Nyugat-Európából vagy Amerikából jöttek vissza és úgy gondolták, hogy övék a világ. Elkezdünk levezni csütörtökön, és megsértődik, hogy a hétvégét nem vele akarom tölteni. Mondom, hogy én teljesen önálló, szuverén ember vagyok és nem hagyhatom, hogy ennyire hatalom alá akarjanak venni. Több is volt ilyen. Írtam, hogy nem szeretnék menni, de erősködött, ő már intézi is a wellnesst. Még nem is találkoztunk, három levelet váltottunk, de ő már szervezi a többnapos kiruccanást. Nevetséges.

 A regisztrálás után egészen sokkoló helyzetben találtam magam, ugyanis két napon belül 750 levél dőlt be a virtuális postaládámon keresztül az otthonomba. A barátnőm eljött egy pénteki napon, segített regisztrálni, mert én nem tudtam megoldani, utána szombat–vasárnap bezúdult hozzám a vagonnyi levél. Ez teljesen feldolgozhatatlan, nem bírtam követni. Ráadásul tovább bonyolították a helyzetet az olyan levelek, mint: a „Józsi vagyok a viszony.hu-ról, ahol Jánosként regisztráltam magam”. Teljesen összekavart a sokféle név. Ezen a társkeresőn olyanok keresnek partnert, akik nem független emberek. Régen nem tudtam volna elképzelni, hogy azzal kezdjek kapcsolatot, aki nem szabad, de most úgy gondoltam, ha valaki oda regisztrál, akkor onnantól kezdve nem az én felelősségem. Lehet, hogy ez csak mentegetőzés, de most így vagyok ezzel.

 Itt tehát kifejezetten szexkapcsolatot keres mindenki. Én már nem tudom elképzelni, hogy együtt lakjak valakivel. Sőt programokat sem akarok senkivel. Vannak barátaim, akikkel rendszeresen járunk moziba, színházba, vacsorázni, utazni. Nekem ez így rendben van, és én ehhez nem akarok senkit. Szeretek egyedül is menni bárhová, akár nyaralni is, nem hiányzik mellőlem se nő, se férfi. Nekem egy olyan kapcsolat kell, ami megadja a szexet, de amúgy továbbra is függetlenül, szabadon élhetek. Ez talán csúnyán hangzik, nem tudom, de mindegy, vállalom és kész.

 Eltökélten kerestem a megfelelő partnert, mert mint mondtam, nehéz volt elképzelni, hogy úgy haljak meg, hogy utoljára majd harminc éve volt szexuális kapcsolatom. Hát most képzeld el, milyen snassz! Ez végre kimozdított abból a bebetonozott állapotból, amiben voltam.

 Az első férfi 40 éves volt. Találkoztunk többször, beszélgettünk, mielőtt sort kerítettünk a szexre. Elmondtam, milyen kis testi hibám van, és úgy voltam ezzel, ha nem érdekli, akkor onnantól kezdve engem miért érdekeljen. A nők rettegnek attól, hogy ha lekerül róluk a ruha, akkor csalódást okoznak. Engem ez nem aggasztott egy pillanatig sem. Ha lefekszünk, és rájön, hogy ez nem az, amire gondolt, és nem akar többet velem lenni, akkor úgy döntött és kész. Ezért is mondom, hogy aki ebbe belemegy, annak erősnek és magabiztosnak kell lennie. Én egyáltalán nem foglalkozom a külsőmmel. Fiatal férfiak keresik a társaságomat. Aki mellettem dönt, saját maga teszi, nem én támadom le, erőszakolom meg. Abszolút nem okozott ez soha problémát. Ezzel az első férfival viszonylag hosszú kapcsolatom volt. Jó fej, átlagos külsővel. Jól passzoltunk szexuálisan is, minden jól működött. Eljött hozzám, beszélgettünk egy kicsit, aztán csókolóztunk és irány az ágy. Nem kellett hozzá semmi, egy korty alkoholt sem ittunk. Teljesen feloldódtam. Azzal az elhatározással, hogy véget vetek a szexmentes életnek, megjött hozzá a kívánás is, úgyhogy teljesen zökkenőmentes volt az együttlétünk. Azért sem volt bennem aggodalom amúgy, mert addig számít bármi is, amíg veszteségnek élem meg, ha nem jön össze. Ha könnyedén veszem, akkor úgy gondolom, „sebaj, ha nem tetszettem neki, lesz más!”. Persze ehhez az is hozzájárult, hogy folyamatosan rengeteg levelet kaptam, tehát biztonságban éreztem magam. Ha elmegy, kerítek másikat. Úgy lett vége, hogy elköltözött vidékre a családjával, és nem jár Pestre, azonban azóta is naponta levelezünk. Ő is, mint sok fiatalabb férfi, kifejezetten kedveli az idősebb nőket. Nagyon meglepett, hogy a nagyobb darab és idősebb nőket is keresik a fiatal férfiak. Most egy 19 éves fiúval levelezek már vagy fél éve, na, erre azért nemet mondtam! Próbálom terelgetni, hogy korban hozzá illőt válasszon, vagy ha idősebbtől szeretne tanulni, akkor erre a harmincasok, negyvenesek is tökéletesen alkalmasak. Semmiképpen se a nagymamája korosztálya körül sertepertéljen, mint amilyen én is vagyok, ez azért túlzás!

 Nekem mindegy, hogy hány éves a férfi, nyitott vagyok bármire, csak sajnos nincs jó tapasztalatom az idősebbekkel. A korosztályom férfijai olyan lassú és begyepesedett gondolkodásúak, és az egész életritmusuk olyan lassú, hogy én attól meghalok. Sajnálom, de nem bírom! Próbáltam, többször találkoztam idősebbekkel is, de semmilyen szinten nem működött. Jó ideje már egy 36 éves szeretőm van, akivel eszméletlen jó a szex, soha életemben nem volt ilyen élvezetes, mint vele. Soha, senkivel. Mindketten nagyon elfoglaltak vagyunk, de hetente, kéthetente mindig találkozunk. Elvált, van egy kislánya, akivel sokat foglalkozik, és én ebben támogatom. Mindennap levelezünk, négy-öt-hat rövid kis levél jön-megy egy nap. Vállas, helyes fiú, intelligens is, de vele sem vágyom többre, mint amit nyújtani képes. Nem akarok programokat csinálni, bármilyen más célból találkozgatni. Túl macerás és kész.

 Nemigen fenyeget az a veszély, hogy szerelmes leszek és akkor fájdalmas megélnem, hogy nincs jövője a kapcsolatnak. A szerelem kialakulásához azért ennél sokkal nagyobb intimitás, bensőségesség szükséges. Igaz, azért kialakult némi kötődés, hiszen nemcsak a szexben értjük meg egymást, hanem szinte mindenben hasonló módon gondolkodunk a több évtizedes korkülönbség ellenére is, ez azonban csak annyi, amennyi ahhoz kell, hogy a szex finomabb legyen.

 Ez az új életem teljesen a magánügyem, erről nem beszélek senkinek. Ha valaki rákérdezne, akkor valószínű nem titkolnám, de annyira megszokták, hogy nincs pasi az életemben, hogy föl se merül ez a kérdés. Amúgy sok nőnek nincs szexuális élete a környezetemben, akár házasságban él, akár egyedül, ez nem is olyan ritka dolog.

 A munkám miatt fiatalokkal is foglalkozom. Mindent részletesen meg tudunk beszélni, beleértve a szexuális kérdéseiket is. A kolléganők is megosztják velem az intimebb dolgaikat. Meglepetésként ért, hogy 30-40 éves nők nem értik, a misszionárius pózon kívül miért lenne érdemes kipróbálni más módot is. Erre panaszkodtak azok a srácok is, akikkel levelezek: azt mesélik, sok fiatal nő csak sötétben, paplan alatt, és kizárólag a leghagyományosabb pózban hajlandó szexelni. Azt hinné az ember, a fiatalabb korosztály vállalkozóbb szellemű, de úgy tűnik, ez sem ilyen egyértelmű.

 Tulajdonképpen hálás lehetek a betegségemnek. Ha az nincs, rá sem jövök, mi hiányzik az életemből.

 Az adás öröme számomra a legfontosabb

 Károly, 90 éves

 A szexualitás olyan alapvető dolog, ami nélkül normális ember, szerintem, nem tud emberi életet élni. Ez teljesen nyilvánvaló, ezt mindenki tudja, de azt már nem, hogyan is kell ezt jól csinálni. Nem tudok semmilyen statisztikát arról, hány embernek megfelelő és hánynak nem a szexuális élete, de szerintem meg se lehet állapítani, mert először azt kellene meghatározni, mi a megfelelő.

 Azt gondolom, hogy a nézetem meglehetősen különbözik az általános vélekedéstől. Ha az ember kilencven évet leél, akkor elmondhatja, hogy van már azért némi kis tapasztalat a háta mögött. Szóval, én azt gyanítom, hogy a szex aljassá teheti az embert. Nem tudom, hogy a nők hogy szokták megbeszélni az intim dolgaikat, csak azt tudom, hogy a férfiak között elég gyakori, hogy elmesélik a szexuális kalandjaikat, akár részletekbe menően is. Engem taszít az ilyen társalgás, meg sem szólalok ilyenkor, de innen tudom, hogy van olyan férfitípus, akinek az a fontos, hány skalpot tud megszerezni az életében. Szomorúan látom, a férfiak sokszor csak kapni, birtokolni akarnak, azaz használják a nőket a saját élvezetük számára, és nem tekintik egyenrangú partnernek őket. Márpedig annak, aki nem ismeri azt az örömöt, azt a gyönyörűséget, amit az érez, aki eljuttat egy másik embert a gyönyörhöz, annak fogalma sincs a normális párkapcsolatról. Úgy vélem, hogy az ilyen ember tulajdonképpen nem egészen tisztességes. Nem lehet tisztességes az, aki másnak a kihasználásával akarja a saját életét jobbá tenni.

 Meggyőződésem, hogy a rengeteg válás egyik oka a szexualitás. Nem hiszem, hogy akiknél ez rendben van, azok elválnak. Önmagában a jó szexuális élet természetesen nem elég a házassághoz. Azt a marhaságot soha életemben nem hittem el, hogy létezik szerelem első látásra. Ránézek valakire és máris eltalál Ámor nyila. Képtelenség. Lehet a világ legszebb nője olyan ostoba, mint a sötét éjszaka, csakhogy ez nem derül ki első pillantásra. Ahhoz, hogy megismerjük egymás lelkét, gondolkodásmódját, műveltségét, emberségét, ahhoz idő kell, méghozzá sok idő. Ha valakinek a házastársa nem a legjobb barátja, akkor az nem házasság. A különbség a jó barát és a házastársak között az, hogy a házastárssal a testünk is egyesül. A szexuális összeillés tehát alapvető egy kapcsolatban. Én egész életemben házasságban éltem, és el sem tudom képzelni, hogy létezik normális élet olyan erős összetartozás nélkül, ahol a pár azt élheti meg, hogy bármit megoszthat a társával, mindenben számíthat a másikra, hogy képesek a nehézségeket, a külső hatásokat egymásból erőt merítve kivédeni, és a szexualitáson keresztül állandó gyönyört nyújtani egymásnak. Szerintem az ember így van megteremtve, úgy teljes az élete, ha párkapcsolatban él.

 Én szerencsés embernek vallom magam, az élet sok területén tapasztaltam ezt. A házasságaim is szerencsések voltak, bár nem feltétlen szerencse kérdése, mert azonkívül, hogy alaposan meg kell ismernünk egymást, mielőtt összekötnénk az életünket, meg kell tanulni a kölcsönös alkalmazkodást is. A szexualitást is tanulni kell. Borzasztó nehézséget jelent, hogy erre senki nincs felkészítve. A gyerek innen-onnan gyűjt be fals információkat, és legfeljebb az osztálytársaival tudja megbeszélni.

 Arról a bűntömegről már nem is beszélek, amit az egyházak, szülők, tanárok követtek el a gyerekek ellen, amikor azzal riogatták szerencsétleneket, hogy az önkielégítéstől gerincsorvadásuk lesz. Ez embertelen. Szabályosan tönkretették őket, és sajnos még ma is nagyon sok a felesleges megszégyenítés, bűntudatkeltés ezen a téren.

 Amikor 18 éves voltam, akkor még volt kurva Magyarországon, és akármennyire elítélendő, de tény, hogy ezáltal több lehetősége volt egy fiatal férfinak valamit megtanulni a szexuális életről, mert egy profi emberrel került össze. Semmifajta régi rendszernek nem vagyok a híve, így ennek sem, de ki kellene találni, hogyan lehet embereket megtanítani arra, mi az erotika, szexuális aktus, gyönyörszerzés. Ami az iskolákban felvilágosítás címén folyik, az vicc. Szerintem ezt csak négyszemközt lehet, sehogy másképp nem megy, és a felnőtt kezdeményezésére, mert a gyerek nem fog közeledni a természetes gátlásai miatt. Olyan jó lenne, ha el lehetne magyarázni a fiataloknak, hogy a szexuális élet egy nagy találkozásnak lehet a betetőzése. Csak nem tudom, hogyan lehet ezt úgy elmondani, hogy bárki is megértse. Én ezt a tudást nem kaptam meg, és bőven meg is fizettem az árát. Ha valaki valamit nem ismer, saját magának kell egyedül rájönni, kitapasztalni, kudarcokon keresztül megtanulni, hogy mi is az egésznek a lényege.

 Nekem nagyszerű apám volt, de szexuális felvilágosítást én sem kaptam. 17 évesen láttam utoljára, közben többször elvitték munkaszolgálatra, majd lágerbe és megölték.

 A családom egy része a holokauszt áldozata lett, de én szerencsés voltam, életben maradtam. Már a feleségeimmel kapcsolatban is említettem, hogy szerencsés embernek tartom magam, de most még kiegészíteném egy harmadik dologgal is, ami szintén a témánkhoz tartozik, ez pedig a szabadság kérdése. A szabadságérzés és a szexualitás ugyanis, véleményem szerint, összetartozó dolgok, és én elmondhatom magamról, hogy a szabadság érzetét soha senki és semmi nem tudta elvenni tőlem. Művészként olyan volt a hivatásom, amiben sokkal függetlenebb ember lehettem, mint bárki más a környezetemben a hozzám hasonló értelmiségiek közül. Ezzel csak érzékeltetni szeretném: az, hogy én a szexualitásra merek szabadabban tekinteni, annak a következménye, hogy szabadabb életet élhettem, mint általában az emberek Magyarországon. Meggyőződésem, hogy egy felvilágosulatlan embernek nem lehet jó a szexuális élete.

 Gyerekkoromtól rendszeres olvasó vagyok, de bármennyit is olvastam, az a tapasztalatom, hogy az írók sem képesek a testi szerelmet érzékletesen bemutatni. Nagyon ritkán fordul elő, hogy nemcsak a szépségét, hanem az örömeit is le tudják írni, mert ezt nem lehet megfogalmazni. Sokszor gondolkodtam azon, ha meg kéne mondanom, hogy mit jelent számomra a párommal való szeretkezés, nem tudnám. Azt tudom, hogy nagyon fontos része az életemnek, most is jelen van. Amíg az ember él, addig él a szexuális élete is. Szerintem ez csak a halállal szűnik meg. Akinek mégis előbb marad el, az nagyon szomorú helyzetben van.

 Nagyon nehéz, ha valakinek nincs meg az az alapja, hogy ha egy másik embernek örömet szerez, az neki, magának is gyönyörűség. Azt is szokták mondani, hogy jobb ajándékot adni, mint kapni. A szexuális élet, az egy speciális lehetőség az öröm adására, mert bár az orgazmus olyan testi-lelki érzet, amit végső soron mindenki egyedül él meg, de a partnere hozzá tudja segíteni a gyönyör létrejöttéhez. Segítenek az ösztönök és a szerelem, ezeknek köszönhetően félre tudjuk tenni a gátlásokat. Még senkivel nem beszéltem arról, amit én alapvető hozzáállásnak tartok, és nem győzök most hangsúlyozni: a legfontosabb a szexben, hogy nekünk, magunknak okozzon gyönyört az, hogy a másikat eljuttatjuk az élvezethez. Ez az alapja minden szexuális együttlétnek, minden itt kezdődik, ezen áll vagy bukik. Ez a legfőbb mondanivalóm. Sajnos azonban az emberi természet olyan, hogy többnyire az a fontos, hogy nekem legyen jó, más nem különösebben érdekel.

 Én a szexuális életemről a barátaimmal se tudtam beszélni. Csak a feleségemmel, senki mással. Egyetlen kivétel volt, amikor ifjú házasként olyan elkeserítő helyzetbe kerültem, hogy nem tudtam kielégíteni a feleségemet. Az első házasságomban ugyanis a szex eleinte nem volt zökkenőmentes. A feleségemmel történt egy olyan megrázó esemény, ami nyomot hagyott a lelkében. 15 éves kislány volt, amikor felszabadult Budapest, és majdnem áldozatul esett egy orosz katona erőszakának. Az utolsó pillanatban szedték le róla. Ma már tudom, hogy ezzel egy teljes életet meg lehet mérgezni. A nagynénémnek köszönhetem, hogy ennek ellenére megtanultunk kielégítő házaséletet élni. Úgy történt, hogy egy kritikus helyzetben mélységesen csalódva hazaköltöztem az anyámhoz, de a nagynéném nem hagyta annyiban, kezembe nyomta Hirschler Imrének a női szexualitásról szóló könyvét13 azzal a felszólítással, hogy tanuljak belőle. Nos, tanultam, és egy nagy trauma után rendbe hoztuk a házasságunkat.

 Tíz évvel később a feleségem meghalt, elvitte a rák. Ott maradtam gyásztól sújtottan, két kisgyerekkel özvegyen. Egy munkatársnőm szobájába jártam be nap mint nap, megkönnyebbülést keresve. Ez hónapokig tartott, és fel sem ismertem, hogy kialakult egy kölcsönös vonzódás. Bármilyen hihetetlen, de fogalmam sem volt róla! Amikor rémisztően közeledett a karácsony, amit először kellett egyedül töltenem a gyerekekkel feleség, anya nélkül, akkor ő gondoskodott a karácsonyfánkról. Ettől a gesztusától hirtelen leesett a tantusz, és rájöttem, hogy sokkal többről van már szó, mint munkatársi kapcsolatról. Felhívtam, hogy beszélgessünk. „Jó”, felelte, „majd az ünnepek után”. A mély fájdalomban eltöltött karácsony után bementem a munkahelyemre, ahol a kolléganőm azzal fogadott, hogy vár este a beszélgetésre. Mentem egy szál rózsával, és ezen az estén, anélkül, hogy akár csak hozzáértem volna vagy megcsókoltuk volna egymást, megállapodtunk, hogy összeházasodunk. Mindenben egyeztünk, nem voltak kérdések. Ő egyébként egy olyan ember volt, akit mindenki tisztelt és szeretett a munkahelyünkön. Egészen különleges lény volt. Összeházasodtunk, és négy évtizedet töltöttünk egymás mellett.

 Gyerekünk nem születhetett, mert egy nőgyógyászati probléma miatt eltávolították a méhét. Neveltük az én két gyerekemet nagy egyetértésben. Természetesen előfordultak nézeteltérések, viták, de komolyabb ellentét soha nem volt köztünk. Szexuális téren is jól megértettük egymást, és szinte az utolsó percig életben tudtuk ezt a vonzalmat is tartani. De hát különben semmi értelme a házasságnak! Soha egyik feleségemet sem csaltam meg. Még a betegsége alatt is éltünk házaséletet. Én vigyáztam rá, nem terheltem volna, de ő, ha nem volt éppen kórházban, akkor magához hívott, mert vágyott az együttlétre, a közelségre. Ahogy már említettem, meggyőződésem, ha az ember normálisan akar élni, akkor nagyon nehéz szexuális élet nélkül létezni. Legfeljebb olyan emberek képesek erre valamennyire, akinek a magas fokon művelt hivatása annyira betölti az életét, hogy háttérbe tudja szorítani azt a hiányt, ami akár tetszik, akár nem, jelentkezik.

 A feleségem hosszú betegsége alatt én is annyira kikészültem, hogy a halála előtt pár nappal teljesen összeomlottam. Reggel, amikor felkeltem, olyan embertelen szorongás fogott el, hogy egy órán át csak tébolyultan szaladgáltam a lakásban. Nem viccelek, egy órán át rohangáltam le-föl, és üvöltöttem. Valamit tennem kellett, hogy elviseljem a feszültséget. Végül felhívtam a szomszédasszonyt, kedves barátunkat: „Könyörgöm, gyere, és fogd meg a kezem, mert megőrülök!” Egy órát együtt voltunk, ami alatt beszéltem hozzá, de nem tudom, mit, csak arra emlékszem, kértem, szorítsa a kezem. Sikerült megnyugodnom, majd amikor pár nap múlva meghalt a feleségem, akkor azt éreztem, nem tudok egyedül létezni, nem bírom elviselni az életet. Mintegy menekültem hozzá, kicsit szégyellem is magam ezért. Ebből aztán nem is lehetett hosszú kapcsolat.

 Ezt követően, 85 évesen házassági hirdetést jelentettem meg. Én nem vagyok alkalmas az egyedül élésre. Az ember egyedül félember. Ezt én tudom. A feleségem után persze gondolhattam volna, hogy kár a gőzért, olyat úgysem találok, mint ő, és ez igaz is, de annyira nem lehet az ember pesszimista, hogy úgy vélje, senki se méltó arra a Földön, hogy a társa legyen. Lehet sok mindent pótolni, ha az ember érdeklődési köre elég tág, akkor el tudja foglalni magát, de azt lehetetlen elképzelnem, hogy reggel nem arra ébredek, hogy csak ki kell nyújtani a kezem és meg tudjuk egymást ölelni a párommal. Nekem nagy szükségem van erre. Ameddig lélegzem, utolsó percig. Az ember nem úgy van teremtve, hogy egyedül éljen. Szerencsém van, mert megint megtaláltam a társam.

 Ami a vágyat illeti, kijelenthetem, hogy nem szűnik meg idős korban sem. Persze, már nem minden működik úgy, mint fiatalabb korunkban, de ha két ember szereti egymást, mélyen megéli az összetartozását, akkor a testi örömök ugyanúgy hozzátartoznak az életükhöz.

 Mit mond a szakember?

 Tabuból öröm

 Kriston Andrea, a Kriston Intim Torna módszer kifejlesztője, pedagógus

 Azt érzem, hogy az én ősi feladatom a nők életét örömtelibbé tenni. Ha egy nő örömben tölti az életét, akkor a gyerekeinek boldogság mellette felnőni, és reményük lehet arra, hogy a felnőtt életük is harmonikusabb lesz. Ugyanakkor a nők történelmi hagyományból, társadalmi berendezkedésből, a női-férfi szerepekből adódóan azt tanulták meg, hogyan mondjanak le a saját szükségleteikről, a saját örömeikről. Sokszor fel sem ismerik, milyen kimerültek, mert nem figyelnek arra, hogy mi az, amit örömmel tudnak megcsinálni, és mi az, ami már sok nekik. Gyakran az ágyban is lemondanak a saját örömeikről csak azért, hogy a partnernek jó legyen. Azt látom, hogy a nők még így is nagyon jól bírják, és annyira erősek, hogy még arra is ügyelnek, hogy az örömtelenségükkel ne okozzanak problémát. Jó képet vágnak mindenhez, mi több, még önmaguk elől is eltitkolják, hogy bajban vannak. A figyelmüket áthelyezik máshová, és azt gondolják, ez a pozitív gondolkodás. A pozitív gondolkodásnak akkor van értelme, ha az ember képes észrevenni a jót a jelenben és felépíteni a képzeletében ezt a jövőben is, ugyanakkor nem mondhatunk le a realitásról, mert akkor mosolyogva állunk a szögben. Ez nagyon sok női betegségnek az alapja.

 A munkám, bármilyen területen is zajlik – ez lehet óvodapedagógusokkal, idősekkel, műtött férfiakkal, egészségre vágyó nőkkel, férfiakkal, kamaszokkal, kisiskolásokkal folyó munka –, arról szól, hogy az illető engedje meg, hogy a saját természete megnyilvánuljon. Természetesen csakis akkor, ha ez nem mások bántására irányul. Ehhez előbb szükséges megismerni önmagunk természetét, majd megkeresni azokat a szereplőket, akikkel jól tudjuk magunkat érezni az életben. Csak ha ez megvan, akkor építsük fel a kapcsolatunkat és a saját funkcióinkat is. Ezzel kezdődik minden, a szexualitás is.

 Nem mindegy, hogy a szülők hogyan éreznek egymás iránt, amikor megfogan a gyermekük. Lehet, hogy fájdalmas lesz a következő példa, amit egy lótenyésztőtől hallottam. Ő azokat a lovakat javasolja versenyzésre, amelyek természetes módon fogantak. Az a szerencsés fogantatás tehát, amely szeretetből, vágyból történik. Ezt azért óvatosan mondom, mert bárhogy születik egy baba, örülünk neki, és más gátja is lehet a megfoganásnak, most csak arra szeretnék rámutatni, hogy néha egy tű hegyén át madzagot akarunk erőltetni, és nem a belevaló cérnát befűzni, ami magától átcsúszik rajta. Ha nem erőszakoljuk meg a természetünket, nem akarunk megfelelni családi, társadalmi elvárásnak vagy a fejünkben kialakult képnek, hanem a természetünknek megfelelően választjuk a partnerünket, azaz megengedjük, hogy a mi vágyunk, a mi örömünk, a mi szükségletünk domináljon, akkor nincs bennünk kétség, hogy olyan társsal kapcsolatban gondolkodunk a családalapításon, akivel igazán összepasszolunk.

 Sok nő, de akár férfi is megerőszakolja magát, és elfogadja azt, aki éppen adódik. Egy tanítványom mesélte el az édesapja történetét, akinél prosztatadaganatot diagnosztizáltak és depresszióba süllyedt, félt a haláltól. A lánya nagyon megsajnálta, és azt találta ki, hogy megszervez egy találkozást a hajdanvolt szerelmével. Ez a közel 70 éves apuka sokszor mesélte a lányának, hogy ő tulajdonképpen nem a feleségébe volt szerelmes annak idején, hanem egy olyan nőbe, aki nagyon távol lakott, ezért is nem akarta feleségül venni, mert az akkor nagyon bonyolultnak tűnt. Helyette a lépcsőházukban lakó, jól főző, takaros lányt vette el. Kényelemből lemondott a valódi szükségletéről, aminek boldogtalanság lett az ára, és így a lánya is egy örömtelen, veszekedős családban nőtt fel.

 Az apa elutazott erre a megszervezett randira, és aznap éjszaka nem ment haza. A lánya biztosította neki azt, hogy ebből ne legyen gond otthon. Hazajött az apa, semmit nem mesélt a lányának, de megváltozott. Elkezdte a feleségét dicsérgetni, hogy milyen jól főz, most látja, milyen szépen nevelte a gyerekeket, hogy mennyire hálás neki sok mindenért. Valami nagyon megrázó dolog érhette őt ott, azon a randin. A lánya nem győzött csodálkozni, ahogy az édesanyja és édesapja egymásra néztek, simogatták egymás kezét. Soha életében nem tapasztalt ilyen harmóniát a szülei között.

 Rossz választásainkkal több embernek is okozhatunk bajt, nem csak önmagunknak. Igaz, mindenből lehet tanulni, de azért, ha szeretnénk, hogy a gyerekeink jó döntéseket hozzanak az életben, akkor jó, ha abban támogatjuk őket, hogy önmagukhoz válasszanak társat, ne alkudjanak meg. A lényeget azonban nem mondtam: az apa visszament az orvoshoz, és kiderült, megszűnt a daganat. Boldogtalanul nem tudunk következmények nélkül élni. Vagy egy rossz mentális állapot, vagy elégtelen szexuális élet, vagy gyenge egészségi állapot, vagy bármi egyéb jelzi, hogy nem jó irányba haladunk. Ez a férfi feltehetőleg egy életen át bántotta magát és a társát a vélt rossz döntése miatt, amellyel, mint végül kiderült számára, valójában jól járt.

 De hát honnan is tudnák a fiatalok, hogyan érdemes párt választani, szeretkezni, örömöt átélni, adni, kapni? Az iskolában a szexuális felvilágosító óra nagyon keveset ad, nem tanítják a tévében, az interneten, és nem sokra mennek a fiatalok a barátokkal való beszélgetésekkel, vagy a fórumok hozzászólásaival sem, a szülők pedig nem is mernek ilyenről beszélni. A nagylányom készített erről egy felmérést a szakdolgozatához. Megkérdezte a gyerekeket, százalékos arányban milyen gyakran beszéltek szexuális témáról otthon. Az eredmény húsz százalék volt. Ugyanezen gyerekek szülei viszont nyolcvan százalékban gondolták, hogy megtörtént a felkészítés. Egy tanítványom hasonló kutatást végzett: több mint kétszáz fiatalt és szüleit faggatta a témában. Kiderült többek közt, hogy a szülők egyáltalán nem beszéltek a fiúkkal sem a művi abortuszról, sem a korai magömlésről. Hány nő lett a férfi korai magömlésének áldozata?! Nem tudják átélni a biztonságot, elengedettséget, mert félnek a fiújuk szabályozatlan szexuális működésétől, és sajnos sokan kerülnek műtőasztalra is, amikor ennek egy nem várt fogantatás a következménye. Mi, felnőttek a szexualitás témájában nagyon alulművelten hagyjuk a gyerekeinket, márpedig csak az információ segíti őket abban, hogy a párkapcsolataikban becsülni tudják magukat, és felnőtt korukra felépítsék a jó minőségű szexualitásukat. Sajnos a legtöbben mínuszból, megszégyenítésből indulnak, még csak nem is nulláról. Ez a mínusz fokozódik azzal, amikor a fiatal leértékeli magát a rossz szexuális képessége miatt: ügyetlennek, alkalmatlannak érzi magát, majd a félelmei miatt ismétli és rögzíti a rossz működését. Emiatt negatív érzésekkel, bántóan gondolnak magukra, a szexualitásukra. Mindez visszahat a nemi hormonok termelésére, ami pedig megjelenhet a testük működésében. A felnőttkori tünetek jó részének a gyökerei – mint például a terméketlenség – ide vezethetők vissza.

 Fontosnak tartom, hogy belenyúljunk ebbe a rosszul működő rendszerbe. Mindenkinek lehetősége van az intim egészségét, szexualitását csúcsformába hozni, már a párválasztás előtt. Ez nem azt jelenti, hogy keresünk partnereket, akikkel gyakorolhatunk, hanem megismerve magunkat és a másikat, majd bízva megérzéseinkben, saját természetünkhöz választunk partnert, és megengedjük, hogy szerelemből tapasztaljunk először. A fiatalokon van egy nyomás, hogy a szüzesség elvesztése történjen meg 14 –16 évesen, mert milyen gáz már, hogy 18 éves és még nem szexelt! Ezért belemennek méltatlan helyzetekbe. A fiúk prostituálttal, vagy olyan lánnyal, aki nem is tetszik nekik igazán, ital és gyógyszer segítségével, hogy tuti legyen az eredmény. A lányok meg kibírják valahogy, csak hogy túl legyenek már a szüzesség elvesztésének a gondján, ahelyett, hogy életük egyik nagy ünnepének tekintenék, amire megéri várni, hogy tényleg azzal ünnepeljenek, akit méltónak tartanak rá.

 A későbbiekben sem javul a helyzet: a lányok azt hiszik, akkor jók, ha igent mondanak a fiúnak, és megteszik ezt akkor is, amikor nem vágynak a szexuális együttlétre, és a fiúk is azt gondolják, hogy ha nem lesz szex, akkor valamit hiányosan csinálnak. Gyakran az ismerkedés részeként tekintenek a szexre, és már a kapcsolat legelején tesztelik, hogy működik-e. Megnézik, hogy passzolnak-e. A nagyobbik lányom megmentett egyszer egy kutyát az agresszív gazdájától. Kétségbeesetten mondtam, hogy mennyire hosszú szőre van ennek az állatnak, amire ezt felelte a lányom: „Anya, a szeretet nem múlhat a szőrhosszon!”.

 Az lenne tehát a megfelelő út, hogy ismereteket szerzünk a szexualitásunkról önmagunk kapcsán, még mielőtt a társsal gyakorolnánk. Akivel mélyen szeretjük egymást, azzal biztosan felépíthető a jó szexualitás. Formálást igényel a jó szexuális élet, és szeretetből gazdagíthatjuk türelmesen a választott társunk mellett is. Ha jön egy új partner, akkor azzal ugyanígy felépítjük, egyre többet tudva magunkról és a másik nemről. A jó szexuális élet erős ragasztó, ami nagyon sok szálon tudja a két embert összekötni.

 Kilencéveseknek tartottam órát, és szokatlan módon azt kérte a tanító néni, hogy beszéljek a pornóról, mert ebben az osztályban ez probléma. Az osztály hetven százaléka feltette a kezét arra a kérdésre, ki látott már pornót. Fogalmuk nincs, hogy ez az egész mit jelent és mit kezdjenek vele, ugyanakkor hatással van a testükre, lelkükre. Egyre több pornófüggő kamasszal és fiatal felnőttel dolgozom. Áldozatok – és a nők is, akik ilyen partnerhez kötődnek. Ezért is igyekszem eljutni fiatalokhoz az iskolákba, hogy még időben korrekt információkhoz jussanak.

 Ezek az órák nagyon eltérnek a hagyományos szexuális felvilágosítástól, és mindenki nagyon hasznosnak ítéli. Semmi megbotránkoztató nincs benne, bármit is gondolnak azok a szülők, akik félnek tőle.

 Ha valaki, fejlődve az ön- és emberismeretében, szexualitásában, jól választ párt, akkor a születendő kisbaba szerelemben, vágyakozásból fogan, és nagyon jó eséllyel indul az életben. Már magzatként információkat kap a jó szexuális életről, amelyek segítik a képességeket felépíteni. Megéli az extázist, valahányszor a mama szerelmeskedik az apjával.

 Sajnos azonban sokszor az ellenkezője a jellemző: a fiatal nők nem tudják átélni az örömöt szex közben úgy, ahogy szeretnék, és az ezzel járó csalódottság, frusztráltság, önbántás nem a legkedvezőbb körülményeket teremti meg.

 A jó szexuális élet viszont nemcsak a fogantatásra és a magzati életre van kedvező befolyással, hanem a szülésre is. Ha a „kiengedő kapu” begyakorlódott az örömben, akkor a nő úgy érzi, hogy képes a hüvelyét megfelelően működtetni. Az a nő, akinek kialakul a bizalma a saját teste működése kapcsán, nem enged meg bármilyen szülési körülményt. Ahogyan már a szexuális életéhez is megválasztotta a méltó partnerét, úgy a szüléshez is méltó orvost, szülésznőt választ, és akkor a gyereke nagyobb eséllyel tud úgy megszületni, hogy a lehető legkevesebb trauma érje. Nagyon sok szexuális problémát okoznak a szülésnél lévő szakemberek, akik nem becsülik a szülő nőt és a megszülető új életet. Lehet, hogy azt gondolják, ők mindent megtesznek, de ebben a témában nagyon fontos lenne képződniük, hogy megértsék, nemcsak egy élettani folyamat, hanem nagyobbrészt érzelmi, ami komoly lenyomatot hagy a gyerekben és a szülő nőben is egész életre kihatóan.

 Ha egy nő úgy tudott szülni, hogy ezért nagyon becsülte magát, ez az ünneplésérzés hozzájárul a későbbi szexhez, és nem hárítani fogja, hanem alig várja, hogy felépüljön és elkezdhesse. Aki ezzel az ünneplésérzéssel bújik ágyba a párjával a szülés után, annak a szexualitása új szintre emelkedik, sőt a szülésből nyert erőből nagyon más üzemmóddal tud anyaként is működni. Ezért nagyon lényegesnek tartom, hogy a szülésre is felkészítsem a nőket.

 A felkészítés fontos eszközének látom a szexualitást. Mondok egy negatív példát. Egy amúgy jó szándékú, alternatív szülésznő azt javasolja egy szülés előtt álló párnak, hogy az apa üljön le a széttárt lábbal fekvő felesége elé, és húzza szét ujjával a hüvelyét. Olajos vattával U alakban gyakoroljon nyomást a hüvelyre úgy, hogy a kismama fájdalmat érezzen. Megdöbbenve kérdeztem: „Miért kell fájdalmat okozni?” Azt a választ kaptam, hogy azért, hogy majd a kismama a szülésnél ne lepődjön meg azon a fájdalmon, amit érez. Képzeljük csak el, mit jelent ez a szexualitás szempontjából! Az apa nyúljon be a hüvelybe, húzza kétfelé erőből, ahogy bírja, majd amikor a feleségén látja a fájdalmat – ugye most az örömről beszélünk –, akkor jól végezte a feladatát. Mi rögzül a nő fejében? Az, hogy a hüvelyhez fájdalom társul. A párjához is. És mi rögzül a férfiben? Sajnos nem egy szexi látvány.

 Pont ezért tanítom a nőket transzban, extázisban szülni. Amúgy nem kell megtanítani, mert mindenki abban szül, akit nem korlátoznak. Csak sajnos nem vagyunk hozzászokva a transzhoz, ahhoz, hogy kimozduljunk a kulturált viselkedésből. A nőkre különösen jellemző, hogy viselkednek, és még szüléskor is mindent elkövetnek, hogy fegyelmezettek legyenek. Még ott is próbálnak nem zavarni másokat, megfelelni orvosnak, férjnek. Sok nő soha nem tudja meg, hogy milyen is lehetett volna extázisban szülni. Ezzel nők, gyerekek, férjek veszítenek el egy lehetőséget, ami egységükben erősíthette volna őket. Ezzel szemben sok nőben van óriási rettegés a szüléstől.

 Most fejeződött be pár napja egy szülésfelkészítés, ahol 25 pár volt együtt gyönyörű, meghitt állapotban, csoda egységben. Arra készültünk, hogy ebben az állapotban hogyan lehet szülni. Amikor nem az orvos vezénylésére figyelnek, hanem összeolvad a mama, papa, baba – ha van már testvér, akkor akár ő is – egy egységbe, egy sokkal nagyobb erővel. Sok olyan felnőtt emberrel dolgozom, akiknek a fizikai vagy mentális tüneteinek a hátterében valamilyen születési trauma áll. Például, ha egy kismama az orvosra figyel a szülése közben, nem képes figyelni a gyerekére, nem tud egybeolvadni a benne zajló folyamatokkal és a kisbabájával, aki ezáltal azt élheti meg, hogy élete legnagyobb krízise során egyedül lett hagyva. Ez egy merőben újfajta gondolkodást igényel. Nem kis feladat szemléletet váltani. Márpedig ahhoz, hogy velünk, nőkkel másképpen bánjanak, szemléletváltás szükséges. Ismerünk szülésznőket, akik a mamára, babára figyelve kísérik a szülést, ismerünk orvosokat, akik szerelmesek a szülés folyamatába, de nem ez a jellemző. Az általános az, hogy nem jó a nőnek a szex, ebből következően nem érzi alkalmasnak magát a szülésre, abból nem szerez önbizalmat, erőt, és azt gondolja, hogy minden más nőnek nagyon jól ment, csak ő alkalmatlan. Nem tudja, hogy más nők is hasonlóképpen éreznek, mert ezekről nem beszélnek. Eltitkolják és szégyellik a vetélést, a művi abortuszt, azt, hogy nem jó a szex, hogy nem úgy szültek, hogy nem méltó módon bánik velük a férfi. Mindaz, amivel én foglalkozom, a tabuk köré épül. Sok más is tartozik ide: a vizelet-
elcsöppenés, az aranyér, a here-vénatágulat, a gyenge hüvely, a levegő áramlása a hüvelybe, a belső szervek süllyedése, az endometriózis (méhnyálkahártya-burjánzás), a hormonhiányos állapotok, amikor nincs libidó, a menstruációs görcs, műtétek szövődményei, PCOS (policisztás ovárium szindróma), mióma, ciszta, vaginizmus – sorolhatnám vég nélkül.

 Egy férfi tanítványom, aki tanítja a módszeremet, tévékamera előtt mesélte el: megállapították róla, hogy alacsony spermatermelő képessége van, és ezzel az orvosok szerint nem lehet mit tenni. Súlyosan érintette, az önértékelése romokban volt. Kapott gyógyszert, amitől a libidója teljesen megszűnt és csomókban hullott a haja. Eljött a tréningemre, csak azért, mert a partnere olyat tapasztalt a női tréningen, amitől egyetlen hétvége alatt teljesen megszűnt egy korábbi tünete. A férfi annyira lelkes lett, hogy azt mondta, nem tudja, hogy mi történik itt, de ő ezt tanítani akarja. Azóta nemcsak az történt, hogy nőket, férfiakat tanít, hanem gyorsan helyreállt az egészsége is. Az első laboreredményét vizsgálva megállapította az orvos, hogy átlagon felüli spermiumot termel. Mindezt gyógyszer nélkül érte el! A férfiak egyöntetű tapasztalata, hogy a tornának erőteljesebb a hatása, mint a különböző potencianövelő és egyéb gyógyszereknek, ráadásul nagyon ösztönzően hat az ember lelkére az, hogy érezheti: kézben tartja a sorsát, képes befolyással lenni az egészségi állapotára.

 Amikor egy nő elégedett a szülésével, akkor ugyanúgy azt érzi, hogy kézben tartja az életét, ami egy kompetens anyai tartást és megfelelő szerepkört ad a házasságon belül is. Nem kis dolgok ezek! Sőt még a szülés utáni depresszió kialakulását és a szoptatást is befolyásolja a szülés, a vizsgálataink is egyértelműen ezt támasztják alá. Szükséges tehát, hogy mi, nők tiszteljük a szülési folyamatunkat, tudjuk, hogy ez mennyire befolyásolja a család boldogságát és a gyerekünk egész életét.

 Rendkívül fontos, hogy az apák a feleségük mellé álljanak a szülés során. Ők sem maradhatnak benne egy kisfiú szerepkörben, félve attól, hogy ha bemennek a szülésre, akkor nem áll fel többé a férfiasságuk. Ha egy férfi szereti a társát, akkor meglépi a következő szintet, és ebben az esetben egy olyan együttlétet, összetartozást élhet meg a szülőszobában, amitől nem hogy csökkenne a libidója, de jobban fogja becsülni, értékelni a párját. Nemrégiben azt mondta nekem egy férfi egy tanfolyam szünetében, hogy ő minden férfit beküldene a szülőszobába, mert ezáltal kevesebb lenne a bántalmazás. Szerinte az a férfi, aki látja, hogy a partnere mit kibírt, nem bántaná soha. Természetesen más lesz a gyerekéhez is a kötődése, de többnyire még az anyjához való viszonya is pozitív irányban változik. Nagy missziónak tartom a férfiak nevelését. Mélyen megérint az igyekezetük, a segíteni vágyásuk, és az, amikor egy-egy csoportfoglalkozáson 25-30 férfi könnyezik egy elmélyülést igénylő feladat után.

 Járnak a várandósok kismamatornára, jógára, csak éppen azon a területen nem készítik fel a testüket, ahol a szülés történik. Ehhez nem elegendő a szorítgatás. Persze elsődleges szempont, hogy a szülés szempontjából fontos izmok rugalmasak, magas szinten kontrollálhatóak legyenek. A testünk semmilyen más területén sem rugalmas, ahol nem vagyunk edzettek, mitől lenne akkor itt edzett? Emellett fontos leválasztani a gátló érzéseket arról a testrészről, amik előkerülhetnek a szülésnél. Az altest ilyen szempontból is mostoha helyzetben van, hiszen megtanították, hogy ne nézzünk oda, ne nyúljunk hozzá, ne foglalkozzunk vele, és akkor egyszer csak jön a nagy produkció a szülésnél, amikor mindezeket a rögzült dolgainkat hirtelenjében sutba kellene dobnunk. Lényeges tehát, hogy a felkészülés során egy szabad, felvállalt területet, elasztikus, engedékeny hüvelyt hozzunk létre, és olyan világbéke állapotot teremtsünk meg, amelyben a szülő nő magabiztosnak érzi magát.

 A nőkben megvan az ősi tudás, de már nem merünk hinni magunkban. Elfelejtjük, hogy a nagyszüleink, dédszüleink hogyan tudtak otthon szülni. Nézzük csak az állatokat! Mikor jár el a róka tanfolyamra, hogy a hüvelyét, lelkét felkészítse a szülése előtt? Feszültség és külső vezénylés nélkül világra hozza a kicsinyeit. Egy székletürítésnél sincs szükség orvosi utasításokra, hanem bizalommal képesek vagyunk ráengedni magunkat a testünk saját természetére. A testünkben minden le van programozva, csak mi már nagyon hitehagyottak vagyunk.

 A szakemberek is meg vannak tévesztve, ők sem tanulják meg, hogy egy nőben milyen lehetőség rejlik, milyen természetes ösztönök működnek benne. Segíteni akarnak azzal, hogy belenyúlnak a rendszerbe. Amikor egy kismama ledolgozgatja a testéről a feszültségeket, és megtanulja kialakítani az izmával a jó működést, akkor az a nő utána magabiztosan fog szülni, és sokkal kevesebb intim tünetet szenved el.

 A kórházakban jellemzően gátmetszéssel szülünk, és sajnos a vágott izom több tünetet produkál. Készítettünk felmérést is, ami ezt igazolta. Nők tömege szenved stressz-inkontinenciától, kitágult hüvely, gyenge végbél következményeitől, aranyértől, belső szervek süllyedésétől. Természetesen nemcsak a szülésnek lehetnek hosszú távú negatív következményei, hanem az elhanyagolásnak is. A 18 éves lányok ötven százalékának elcsöppen a vizelete nevetésnél, tüsszentésnél, és ez idős korra már annyira súlyosbodhat, hogy nem tudja kontrollálni magát az illető, amihez az ezzel járó kellemetlenség mellett nagyon rossz önértékelés is járul. Minél hosszabban megtartjuk a kontrollérzetünket, minél több funkciót tudunk kézben tartani, annál jobban tudunk élni. Azt mondta egyszer egy idősgondozó ismerősöm, hogy ha egy nőre pelenkát adnak, mert nem tudja tartani a vizeletét, az előbb-utóbb be is fog kakilni, annyira méltatlan, tartás nélküli, feladással járó állapotot eredményez ez a helyzet.

 Ha felkészítjük a testünket a szülésre, majd helyrehozzuk, regeneráljuk a szülés által megnyúlt izmokat, akkor utána rendben lesz a szexualitásunk, a vizelet-, székletmegtartási képességünk, és a belső szerveket is magasan tudjuk tartani. Sajnos ezeket nem tanítják meg a nőknek. Én egy olyan szakmát hoztam létre, ami sok szakma határterületével érintkezik, mint a szexológia, az egészségügy, a testkultúra, a pszichológia. Tulajdonképpen nem más, mint nevelés, mindegy, hogy milyen korosztállyal dolgozom. Az orvosoknak nem feladatuk felkészíteni a hüvelyünket, nem tudják a húgycsövünket erősíteni, és a különböző tüneteket is inkább csak visszaszorítani tudják, de a végleges gyógyuláshoz nekünk, magunknak is hozzá kell járulni.

 Én is a saját testem tüneteiből fakadóan kezdtem el a módszert olyan irányba hajlítani, hogy eredményt érjek el. Rájöttem, hogy ez nem valami jópofaság, hanem ennek nagyon komoly életminőséget megtartó hatása van. Ha felnőttként rendszeresen karbantartjuk az intim izmainkat, akkor is, ha semmi problémánk nincsen, akkor az egy óriási befektetés idős korunkra nézve is. Ennek a mozgásnak nagyon komoly kihatása van az életérzésre, vitalitásra. A tréningeket végzett nők és férfiak pozitívabban tekintenek magukra, határozottan erősödik az önértékelésük. Talán meglepően hangzik, de ilyenkor más hormont keverünk ki magunknak, és másképp működik a testünk. Ezt nem lehet egy orvos által előírt hormonkezeléssel elérni.

 Sok olyan felnőtt jön hozzám, aki megrekedt szexualitásában, egészségi állapotában, párkapcsolatában, és mindezek valamilyen tünetben nyilvánulnak meg. Ilyenkor mindig arra jövünk rá, hogy a tünetek mögött egész sor érzés bújik meg. Feltárulnak azok a döntések, amelyeket nem magunk mellett hoztunk meg, és ahhoz, hogy a tünet változzon, ahhoz a mozgáson túl komoly jelentősége van annak, hogyan értékeljük magunkat és hogyan hozunk újfajta döntéseket. Egy egészen másfajta életstratégiát érdemes felállítanunk. Óriási lehetőség a változásra, amikor valaki tünettel jön a tréningre. Nemrégen egy férfi kísért az autómhoz és elmondta, hogy ő csak az aranyere miatt jött az orvosa javaslatára, aki figyelmeztette, ha nem akar több műtétet, sajátítsa el az intimtornát, itt azonban olyanokat tanult magáról, a nőkről, amikről sejtelme sem volt. Most már érti, miért ment tönkre a házassága, és tudja, ha egy boldog kapcsolatot akar, akkor nem élhet úgy, mint eddig. Humorosnak találja, hogy gyanútlanul eljött az aranyere miatt a tanfolyamra, és lám, mi lett belőle.

 Eredetileg azért kezdtem el a férfiakat tanítani, hogy a nőknek jobb legyen. Rengeteg üzenet jött a nőktől, amit először egyéni foglalkozás keretében adtam át a férfiaknak. 2000-től elkezdtem férficsoportokat vezetni azzal a céllal, hogy minél több férfihoz jusson el az ismeret, hogy mi, nők milyenek vagyunk, és milyen az a férfi, akivel mi boldog egységet tudunk alkotni. A férfiakban nagyon nagy változás megy végbe egy 12 órás tréning alatt, és rettentő hálásak. A legnagyobb sikerélményt jelentik nekem a tanításaim során. Már az alaptréningen sok mindent tanulnak a nőkről történeteken keresztül, miközben könnyesre nevetik magukat. Megkérdezte az egyik nő, hogy a férfiak is nevetnek-e ezeken a vicceken. Nevetnek, de nem akkor, amikor a nők. De azért döbbenetes nagy csendek is tudnak lenni. Azt kérdezte egy 55 év körüli férfi egyszer, hogy akkor mi globális átejtés áldozatai vagyunk-e. Tulajdonképpen sok dologban igen. Esnek le a tantuszok. Aha, tehát a nő nem olyan, amilyennek ő gondolta? Hogy nem kell evidensen kielégülni egy nőnek attól, ha úgy mozog, mint egy pornófilmben, és nem az asszony érzékenységével van probléma? A haladók csoportjában – a Gézák titka nevűben – például tanulnak húszfajta aktusmozgást. Mikor tanul egy férfi ilyet? Van-e arról bárhol is szó a különböző fórumokon, hogyan érintse a mellet, a kisajkat, a nagyajkat, a csiklót, a hüvely első vagy hátsó falát, a méhszájat?

 Ha a férfinak rendbe jön a libidója, vagy a merevedése, vagy a magömléskontrollja, vagy megfelelő lesz a spermaszám, vagy felismeri, hogy nem jó kapcsolatban van, és felvállalva magát mer dönteni – miután mindent megtett azért, hogy a kapcsolat helyrejöjjön –, akkor lehetőséget kap a boldogságra. Azáltal pedig, hogy a nőkkel más viszonyba kerül, a gyerekeknek is jobb lesz az életük.

 Egy ilyen csoportba könnyebb eljönnie a férfiaknak, mint egy személyes terápiába, ahol kínosan tipródva elmondja, hogy mi van vele. Itt meg sem kell szólalnia. Mivel a csoportjaimnak a célkitűzése a tünetek önkezelésén túl a megelőzés, így senkinek nem kell színt vallania, hogy ő miért jött. És valóban: a férfiak nagyon más mentális és fizikális állapotba kerülnek a tréning eredményeképpen, és ezért nagyon komoly betegségmegelőző hatást lehet elérni.

 Széles a paletta, hogy kiket tanítok: vannak, akik csak javítani szeretnének a párjukkal való szexuális életükön, mások konkrét egészségügyi problémák kapcsán jönnek. Azért is tartom katartikus hatásúnak a férfiak tanítását, mert ők sokkal kevesebbet tudnak magukról. A tréning során felismerik, hogy milyen forgatókönyvvel hoztak létre egy szexuális problémát, vagy egy fizikális tünetet, betegséget. Azt látom, hogy elhitették velünk teljes jó szándékkal: ha valami betegségünk vagy funkciózavarunk van, menjünk orvoshoz és ott majd megoldást kapunk. Egyik gyógyszer, másik, harmadik, majd műtét. Jönnek olyan férfiak, akik már vagy 15 éve szenvednek az állandóan visszatérő prosztatagyulladásuk, vagy bármi egyéb miatt, és itt felismerik, hogy kívülről várták a segítséget, amit senki nem fog nekik megadni. Nekik kell változtatni valamit. Az orvosok képesek egy prosztatagyulladást megszüntetni, de nem felelősek a kiújulásért.

 Nagyon jó hangulatúak a tréningek, nem véletlen, hogy a tanfolyamokon karakteresen szoktam előadni a történeteket és sokat viccelődöm, virgonckodok. Az a célom, hogy kihúzzam az embereket abból a kicsit belefásult, reményvesztett állapotból, amiben nehéz lenne gyakorolni. Törekszem arra, hogy motiválttá váljanak, hogy a lehető legjobb érzésekkel tudjanak viszonyulni ahhoz a mozgáshoz, amit elsajátítanak, és majd ismételnek.

 Bármikor újraépíthetjük a szexualitásunkat, mindegy, hány évesek vagyunk. Tíz éven keresztül foglalkoztam idős emberekkel a Rókus Kórházban, sokat tanultam tőlük. Közülük több nő is elmesélte, hogy a stressz-inkontinencia miatt végzett intimtornájuk „mellékhatásaként” végre életükben először hüvelyi orgazmusuk lett. Ugyanúgy prosztataeltávolított férfiak számoltak be arról, hogy a tanfolyamot követően hüvelyi orgazmust tudtak ajándékozni a partnerüknek. Egy idős férfi azt mesélte, hogy amíg egészséges volt, minden szerve a helyén, tökéletes merevedéssel büszkélkedhetett, addig soha nem tudta kielégíteni a feleségét, és most, hogy hiányzik szerve, bepisil, merevedési problémája van, a feleségének olyan örömet tudott adni, mint még soha. Persze tanulás után. És azt hitték, a felesége képtelen erre! Nem tudjuk előre, milyen eredményt érünk el egy-egy probléma esetében, lehet, hogy csak részleges merevedést, de így is lehetséges örömöt nyújtani. Ez nagyon fontos a férfiak számára, és erről is tanulunk. Azt mesélte ez a férfi, hogy ő mindent bevetett, amit tanultunk, amiért nagyon hálás a felesége. Sikerült a vizeletvesztését is megszüntetni. A felméréseink szerint a tanfolyamra eljött prosztataeltávolított férfiak vizeletvesztését hetvenhárom százalékban sikerül megszüntetni.

 Egy másik történet. Levelet kaptam egy 78 éves nőtől, amelyben beszámolt arról, hogy a tanfolyam után olyan fordulatot vett a házassága, olyan idilli lett, amilyet eddig csak amerikai filmek végén szokott látni. Eljött később a Gésa csoportba, és azt mondta, szeretné, ha a fiatalabbak is hallanák a történetét. Lelkesen mesélte, hogy soha embert nem hallott a szexről úgy beszélni, ahogy engem, és nem szégyelli bevallani, ő gusztust kapott a szexhez. Rájött, hogy nem szeretne hiányosan, valódi szexuális élmény nélkül meghalni. Soha nem volt jó neki a szeretkezés, de a tanfolyam után teljesen új módon látta az egészet, és elkezdte a gyakorlást. Már nagyon rég nem szexeltek a párjával, de most belehúztak, és minden képzeletüket felülmúló élményeket éltek át. Olyan hálás ezért a férje, hogy úgy kényezteti, ahogy szerelmük hajnalán, ötven éve sem. Azt hangsúlyozta a fiataloknak, hogy mennyire fontos a férfinak a nő öröme.

 Rengeteget tanulok a hallgatóimtól. Mesélek tabukról, amelyektől feloldódnak, és olyat is el mernek mondani, amit soha senkinek. Vallanak a nimfomániás nők, az aszexuális emberek, akik mégis belemennek kapcsolatokba, az erőszakon átesettek, olyanok, akik tíz éve vetélnek folyamatosan, olyanok, akik a szeretőjüktől akarnak gyereket, nem a férjüktől. Hangot kap minden csoportban a pornófüggőség, annak minden aspektusával együtt: hogy érzi magát ettől a férfi, milyen fantáziaképei vannak, milyen negatív kihatása van a párkapcsolatára és az egész életére. Ezek a tabunak számító történetek sokat segítenek a hallgatóknak. Rájönnek, hogy a saját problémájuk másokat is érint, nincs ebben semmi abnormális, és ez már önmagában egy megnyugvás.

 A változásoknak nagyobb része a tanfolyamon megtörténik. Itt állítgatják át nők is férfiak is a szempontokat, keretezik át a rögzült gondolatokat, szokásokat. Akkor másképp gondolkodhatok a puncimról, a farkamról, az orgazmusomról, a szégyenemről, a bűntudatomról, az egész szexualitásomról? A gyerekkori megrekedt, berögzült szempontrendszerünket állítjuk egy új szintre. Egy-egy hétvégi képzés után úgy mennek haza a nők, hogy a fejükben kész a hüvelyi orgazmus forgatókönyve. Hogy lehetséges ez? Felszabadulnak, átértékelnek, rájönnek a hibákra, a változtatás lehetőségére. Másképp látják már magukat, a férfiakat, a szabadságot. Nem bántják magukat a saját természetük miatt, tudják, hogy szabad szexuálisnak lenni, szabad felfokozott szexuális vágyat érezni, szabad várni, ha nincs vágy, hogy a másik kedvet csináljon hozzá.

 Férfi-, női csoportban egyaránt alapkérdés szokott lenni, hogy kezdeményezhet-e a nő. Sok férfi kifejezetten boldog ettől, sőt valóságos terápia, ha megkívánja valaki, mert azt érzi, hogy végre egy nő, akinek ő kell. A Gésa kurzuson játék keretében kimondunk olyan szavakat, amelyeket soha életükben nem ejtettünk ki. Párokat alkotva soroljuk a nemi szervek neveit, és lehetőleg olyat, amivel meghökkentjük a másikat. Könnyesre nevetjük magunkat, amikor próbálgatjuk ezeket a szavakat. Ez is a szabadságunk felépítése, mert mi, nők le vagyunk korlátozva, méghozzá olyan területen, ami nagyon fontos a férfiaknak, mert ők kifejezetten szeretik a szabadságot. Ez azért okoz gondot, mert a férfi így otthon nem tudja megélni a szabadságot, és könnyebben elcsábul egy olyan nő felé, aki szabadságnak adja elő a marketinget. Ma már bármilyen paramétert, kívánságot beír valaki egy prostituáltakat kínáló weboldalra, találatok sokasága sorjázik elő. Hol tud egy feleség ezzel versengeni? De ha a pár a változást, a fejlődést egymással tudja megélni, akkor kibontakozásban vannak, ami nem válhat unalmassá. Egy tanfolyamot végzett nő olyan mozgásokra is képes, amire egy átlagos nő soha. Ezzel nagyfokú testérzetet tud növelni. Sokkal tudatosabbá válik „ott”.

 Egy hosszú kapcsolatban a szerelmi tűz nem úgy őrizhető meg, ahogy gondolja az ember. Átminősül a kapcsolat. Az a szenvedély, ami a szerelemben található, vissza nem hozható, mert ez egy olyan pluszadalék, ami csak arra a szakaszra jellemző. A szerelem szenvedélyének a mérséklődése után olyan szakasz következik, amiben másfajta pluszadalék van, ez pedig a szeretet, meghittség, összetartozás erős érzése. A szexualitásban is megjelenik ez a többlet, amit meg lehet, hogy a szerelem nem képes megadni, hiszen akkor azt se tudjuk, kibe vagyunk szerelmesek. Később már igazán szövetséget alkotunk, már pontosan tudjuk, hogy ki a másik ember, és ez olyan minőséget hoz be, amit nem tud az előző. Van egy hosszú átmenet, amikor jelen van még a szerelem, de már benne van a szeretés, amit viszont nagyon fontos gondozni. Ezt sem tanítják meg nekünk. Azt hisszük, hogy a szerelmünk, egymás szeretete mindig úgy fog maradni, ahogy azt az elején érezzük, de ez tévedés. Ez is egy tabu, mint ahogy az is, hogy elhal a szexualitás a kapcsolatban. A legtöbb ember szégyelli magát, megoldásokkal próbálkozik, de azt sem tudja, mi a normális és mi nem. Ha vágy van, nem merjük megmutatni, ha nincs vágy, akkor azt gondoljuk, hogy kellene, pedig azt el is lehetne fogadni, hogy mi úgy vagyunk jól. Értelmetlenek az ilyen kérdések, hogy például: „Hetente hányszor kell szexelni az egészségért?” Aki nem kívánja, annak egyszer sem. Jellemzően feladjuk a saját természetünket, meg akarunk felelni. Nem gondolom, hogy mindenkinek szexuális életet kell élnie, hogy vannak előírások, hogy kivel szabad, kivel nem, és ha igen, akkor hányszor és mi módon. Mindenkinek megvan a joga a saját életéhez, saját tapasztalásához, saját természetéhez.

 Sem én, sem az általam kiképzett segítők nem adunk tanácsokat az embereknek, mi csak a saját természetükhöz segítjük őket közelebb, megértést adunk a működtetésükhöz. Így tudjuk felépíteni például a hüvelyi orgazmust, vagy azt, hogy a férfiak tudjanak többször élvezethez jutni, de magömlésük csak akkor legyen, ha akarják. Ezek olyan magas szintű összeolvadási formák már, amelyek olyan erős kompetenciaérzetet adnak a nőnek, férfinak, hogy megélheti azt, hogy képes rá, alkalmas rá, örömöt tud adni és kapni. Azon túl, hogy a szex komoly ragasztó két ember között, nagyfokú feszültséglevezető, egészségmegtartó szerepe is van, már amennyiben kívánják az emberek. Vannak életszakaszok – gondoljunk csak egy kismamára, aki a szülés után két órákat alszik csak egybefüggően: nem valószínű, hogy az ő libidója erőteljes. Ha ugyanazzal a forgatókönyvvel szeretne szeretkezni, mint a szerelmes években, akkor csalódnia kell. Hiába várja, hogy magától jön a libidó. Nem jön, ahogyan a férfinál sem, ha csak üldögél a kanapén, és várja, hogy feltámadjon.

 Az, hogy az ember vonzónak érezze magát, nem a szépségen múlik. Egyébként a Gésa csoportban végzett felmérésünknek az eredménye, hogy a nők kilencvennégy százalékban több pozitív visszajelzést kapnak a külvilágból a nőiségükkel kapcsolatban, mint korábban, és kilencvenhárom százalék szexinek érzi magát, ami nagyon fontos érzés. Ha megnézzük a virágokat, akkor azt látjuk, hogy mindegy, milyen a színe, formája, illata, bátran kínálja magát. Ha megtanuljuk, hogyan fogadjuk el magunkat, és így jutunk el az időskorba, amikor már nem örülhetünk a feszes bőrünknek, mert nem lesz, akkor is tudunk örülni a nőiségünknek, ami egy harmonikus életérzést ad.

 A felnőttekkel folytatott munkám során felismertem, hogy az intim szokások kialakítását és a szexuális életre való nevelést már kisgyermekkorban el kell kezdeni. Csak az a nő tud egészséges intim szokásokat kialakítani a gyerekeinél, akinek megfelelő információi vannak erről. Sajnos ez megint egy elhanyagolt terület, sehol nem tanítják. Az óvoda az a hely, ahol intézményesen el lehet érni a szülőket. Van már egy akkreditált óvodai programom, amit Norvégiában már közel négy éve tanítunk, a szülők, az óvónők és a gyerekek legnagyobb megelégedésére. Ez a program rengeteg intim problémát képes megszüntetni, mint amilyen az alvás közbeni bepisilés, vagy a székrekedés, ami meghatározó a későbbi egészségre, a szexualitására, a szülésre nézve is. A gyerekek ötven százalékának van székrekedése az óvodákban, vagy pedig korlátozott a székletürítésük mechanizmusa, ami azt jelenti, hogy csak otthon képesek kakilni. Ha a gyereknek fájdalma van az ürítés kapcsán, akkor az eltárolódik az altest működéséhez kötötten. Ez később, a szülésnél öntudatlanul előkerülhet, miközben a legnagyobb extázis lehetne a szülés. Már az óvodában érdemes elkezdeni és felépíteni a jó szexuális életet. Ha például a gyerek bepisil az óvodában, és ez hosszan ismétlődik, akkor meg a szégyen tárolódik el az altest kapcsán, és ez jön felszínre, amikor majd később működtetni akarja a testét az első szexuális együttlétek során. Idetartozik az a kérdés is: szabad-e maszturbálni? Hány gyerekkori trauma adódik abból, hogy a szülő, nagyszülő, óvónő rászól a gyerekre! De elég egy rosszalló tekintet is ahhoz, hogy úgy érezze, nagy bűnt követ el. Ennek következtében lesz egy bűnös testrésze, amiben eltárolódik a szégyen, a bűntudat, és negatívan befolyásolja a későbbi megéléseit.

 A tanításom lényege, hogy a tabuból öröm legyen. A szülők feladata, hogy ne vegyék el a lehetőséget, hogy a gyerekük a saját szükségleteire figyeljen. Ne erőltessék az evést, hagyják, hogy öröme legyen benne, ne határozzák meg, hová nyúljon és hová ne a testén, mikor pisiljen, kakiljon, mert akkor áldozattá válik. Akinek megtanítják, hogy joga van a szükségleteihez, az később nem fog olyanra igent mondani, ami nem belőle jövő igény, hanem a másiké.

 A kisiskolásokat, kamaszokat, egyetemistákat is arra ösztönözzük, hogy sajátítsák el azokat a szokásokat, amelyekkel megőrizhetik az altestük egészségét. Döbbenetes, hogy már a kisgyerekeknél, fiataloknál sem ritka az aranyér, mert nem tudják, hogyan ürítsenek, üljenek, mozogjanak. Nincsenek tisztában azzal, hogy a szokásaik hogyan gyakorolnak hatást a testük működésére. A felnőttek sem, ha nem tanulták meg.

 Vissza is kanyarodtunk oda, amivel kezdtem a beszélgetést: minél több helyen fontos lenne tanítani a fiatalokat az egészséges felnőtté válás testi-lelki tényezőire. Mint azt már hangsúlyoztam, az lenne a követendő cél, hogy a szexualitásról még azelőtt információt szerezzenek, mielőtt elkezdenék. Bármikor lehetőségünk van azonban változtatni, ha felismerjük, hogy nem jó irányba haladunk. Ehhez az szükséges, hogy felmentsük magunkat, visszajussunk a saját természetünkhöz, és ezáltal értékesebbé, örömtelibbé tegyük az életünket.

 Agyban, ágyban, zavar van az étvágyban

 Vályi Gábor szexuálterapeuta

 Amikor szexualitásról beszélünk, vagy tágabb köréről, az intimitásról, akkor a „színét és a visszáját” érdemes együtt kezelni. A hétköznapi életben az intimitást egyenlőnek tekintik az érzékiséggel és az erotikával. Miközben az embernek intim viszonya van (lehet) a szüleivel, a gyerekeivel, a barátaival, a rokonaival. Az intimitás bensőséges viszony: a másik embert az adott viszonyunkban fizikailag vagy lélektanilag kartávolságon belül engedem, sőt jól érzem magam vele ebben a közelségben.

 Az intimitás és az erotika viszonyát a párkapcsolatban két szempontból érdemes megítélni. Ha az intimitás egy szoba alapterülete (vagy éppen egy asztallap, egy írólap stb.), mekkora rész benne az erotika? Az erotika formális és tartalmi megítélésében mekkora rész az intimitás? Például, mit ér az érintés, mit jelent a csók, az ölelés-ölelkezés, aktív és/vagy passzív kényeztetések élvezete, illetve „kényszere”, a cserebere („te megteszed nekem, én megteszem neked”).

 Fontos alapelv, hogy minden gond és hétköznapi probléma az alapnormához képest egy irracionális eltérés. Az irracionális helyzetet, szituációt egy másik irracionális szituációval, gondolattal lehet megszakítani, kizökkenteni. A párkapcsolatokban különböző játszmahelyzetek alakulnak ki. Gyakran ez: „mert te mindig…”, „mert te miért…?”, „mert te soha…”. Ez egy gyermeki énállapotot idéz elő. Ezt a viselkedési láncot, amit meg kell szakítani, úgy szoktam kifejezni egyszerű példán: „Azért iszom, mert nem szeretsz.” – „Azért nem szeretlek, mert iszol.”. Ez azonnal megmutatja, milyen abszurditásra, irracionalitásra gondolok, és akkor világos az is, miért állítom azt, hogy az irracionalitásra egy másik irracionalitás lehet a válasz.

 A párkapcsolati vagy bármilyen egyensúlyi állapot arra a ma még nagyon hagyományosnak tekinthető alapelvre épül, hogy lineáris ok-okozati rendszer van. Ha én lépek valamit, akkor te arra reagálsz. A rendszerszemlélet szerint azonban nem létezik olyan, hogy most kezdődik valami. Általában a történetek ott kezdődnek, hogy egy adott helyzetben, egy mozdulatban, egy hangsúlyban megjelenik a „mert te tavaly…”, „mert te három éve…”, „mert te mindig…”. Tehát nincs lineáris okság, hanem cirkuláris, körkörös, vagy inkább spirális okság van: mindig valami valamiből következik – ami most ok, az egy következőben okozat és így tovább. Ez egy láncolat. Ezt kell megszakítani egy másodrendű változással, mégpedig úgy, mint bármilyen értékes láncnál: a leggyengébb láncszemet találjuk meg, és ezt irracionális módon megpróbáljuk újracsiszolni. Azért használom az újracsiszolás kifejezést, mert egy párkapcsolat olyan, mint egy kagylóban lévő igazgyöngy, amely a kapcsolat indulásakor még nyers, csiszolatlan – és a terápia során célszerű ide visszatérni.

 Szexológiával foglalkozó szakemberként azt is tapasztalom, hogy a szexualitással kapcsolatos gondok valójában a pszicho-szomatikára vezethetők vissza. A mai szakmai protokoll szerint, ha valaki funkcionális problémával jelentkezik, azt először elküldik szakorvoshoz. Ilyen probléma a korai magömlés, a merevedési zavar, vagy a fájdalmas testi érintés, a behatolási probléma. Nőknél elég gyakori tünet – hangsúlyozom, kifejezetten tünetről van szó –, hogy a vaginális közösülések előtt vagy éppen közvetlen utána úgynevezett gombás fertőzést igyekszik kimutattatni a szervezet, sőt egy idő után produkálja is azt. A szakorvosi vizsgálatok során többnyire kiderül, hogy semmilyen orvosi jellegű gond nincsen. Ilyenkor jó esetben az orvos javasolja egy szexuálterapeuta felkeresését.

 Erre hadd mondjak egy konkrét példát, illusztrálva, hogy ez hogyan működik! Időszámításunk előtt, a 3. században élt egy Eraszisztratosz nevű orvos, aki „Szíria királyától azt a feladatot kapta, hogy gyógyíthatatlannak hitt szívbetegségben szenvedő fiát gyógyítsa meg. Miközben az orvos a beteg pulzusát számolta, a szobába belépett Sztratoniké, a király egyik felesége. Az orvos azonnal felismerte a szívdobogás változásából, hogy a fiú betegségének oka az a kilátástalan, reménytelen szerelem, amelyet a fiú az apja felesége iránt táplál. Az apa kész volt arra, hogy fia gyógyulása érdekében elváljon.”14 Amikor egy ilyen történetet feldolgozunk terápiában vagy a rádiós munkám során, vagy akár középiskolásokkal a szexualitással kapcsolatos beszélgetésekben, akkor első pillantásra az egy nagyon szép, megható történetnek tűnik. Ahogy azonban elkezdjük bontogatni, feltárulnak az árnyalatok. Az apa készségesen lemond a fia javára, ám fel sem merül, hogy a nő mit érez, mit szeretne, és az sem, hogy az apának ez a lemondás milyen érzelmi megrázkódtatással járhat. De a fiú számára sem lehet egyszerű annak az elfogadása, hogy az apja felesége ezentúl vele fog hálni. A történetek, a mesék ott végződnek, hogy boldogan éltek, míg meg nem haltak. Én azonban azt mondom, hogy ott kell kezdeni a mi történetünket! Hiszen hogyan is lehetne úgy boldogan élni, amikor még rengeteg kérdőjel van?

 A szexualitáshoz három másik kifejezés társul. Az egyik a kapcsolat, a másik a viszony, a harmadik az intimitás. Mind a három tipikusan a bútorbolt jelenséget mutatja, hiszen tudjuk, hogy a bútorboltban nem lehet bútort venni, csak nagyon konkrét formájú, színű, anyagú széket, asztalt, szekrényt. Ilyen általánosítási megjegyzésekkel fűszerezik a történeteket a hozzám forduló párok is, amelyek elfedik a tartalmat, holott a tartalom mindig az itt és mostról szól, konkrét, még akkor is, ha a tegnapról vagy a gyerekkorukról mesélnek, mivel annak a hatása a jelenben is érvényesül. Hogy ne essek én magam is az általánosítás bűnébe, hadd mutassak meg egy-két konkrét történetet, amelyekből kiderül, hogy egyrészt milyen típusú problémák jelennek meg a rendelőben, illetve, ezeket hogyan sűrítem be úgynevezett esetvignettába, amit aztán 10, 15, 20 héten át kibontunk.

 Az első esetnek egy kicsit József Attilára hajazva ezt a címet adtam: Csekély a kéj. Erika és Erik sportos megjelenésű, 23 és 27 éves fiatalok, akiknek ez az első komoly kapcsolata. Azért kerestek fel, mert mesterséges beavatkozással próbálnak gyermeket nemzeni, és ez kihatással van a szexuális életükre. Erika úgy minősíti a vele történteket, mintha „kiselejtezték volna”, mintha egy „tárgy” lenne. Felismeri: ahhoz, hogy sikeres lehessen a mesterséges beavatkozás, nekik is valamit máshogy kell tenniük.

 Erik arról számol be, hogy minden alkalommal arra gondol: amit tesznek, annak a laboratóriumban lesz a folytatása. Ettől a gondolattól pedig teljesen elszáll a vágya, Erika meg ott marad parlagon. Erika is hasonlókra gondol ilyenkor: először megjelenik az önsajnálat, majd a férje iránti együttérzés, szinte szánja, mintha a fia lenne.

 A házaspár az orvosi beavatkozások következtében nem működik a hálószobában, sőt már a hálószobán kívül sem. Az intimitásuk tartalma is egyre inkább kezd támogatásról szólni, mintha barátok, testvérek, lakótársak lennének. Semmilyen teret nem kap közöttük az incselkedés, vagy bármilyen vágynak a megélése. Már nem párként közelítenek egymáshoz, hanem feladatként próbálnak szexelni, pontosabban az ő megfogalmazásukat idézve „utódot csinálni”. Ezek a helyzetek, annak ellenére, hogy sokat próbálnak egymással beszélgetni, kudarcba fulladnak, mivel adott időben, adott módon kell szeretkezniük. Menedékként az ágyban arról nosztalgiáznak, amikor még megélték a szenvedélyt, majd csalódottan elalszanak.

 Az orvosi tanácsok, beavatkozások arról szólnak, hogy mindkettőjüktől „anyagot” vesznek, ezeket egyesítik a laboratóriumban, majd a megtermékenyített petesejtet visszaültetik Erikába és így tovább. Fontos elem, hogy megkérték az orvosokat: ne mondják meg nekik, melyikük nem funkcionál biológiai értelemben, ők ketten együtt akarják ezt végigcsinálni, anélkül, hogy egyikük hibáztatná a másikat.

 A meddőség kijelentése előtt egy év aktív próbálkozást ír elő a jogszabály. Ha az intenzív szexuális élet ellenére nem történik fogamzás, akkor elkezdődik az orvosi protokoll, amelyben a nemzés kap hangsúlyt, az intimitásnak, érzelmi tónusnak nincsen szerepe. A férfi spermaszáma normál helyzetben rendben van, azonban a beavatkozáskor ez a szám akár nullára is leeshet, vagyis a nemzőereje teljesen lecsökkenhet attól a stressztől, hogy megfelelő mintát kell produkálnia a megtermékenyítés érdekében. Hasonló a helyzet a nőknél: a peteérés, beágyazódás gátlódik, ugyanis a külső körülmények okozta stressz meggátolja a természetes biológiai folyamatot. A steril, kórházi miliőben elvész az erotika, az intimitás, bármiféle spontaneitás lehetősége. Ez a mesterséges élethelyzet természetesen befolyásolja a szomatikát, azaz a testi működést, vagyis azt mondhatjuk, hogy bár a fogantatásra, nemzésre való készültség megvan, de a szeretkezésnek semmilyen szerepe nincs ebben a kapcsolatban, és így a viszony is elkezd átalakulni. A meddőség trauma, hiszen a természetes életértelem kezd elveszni, vagyis nem következik be a gyermek megfoganásának a csodája, ami természetes módon bekövetkezik az erotikus együttlétek következtében. Amellett, hogy a párkapcsolatot lefékezi intellektuálisan, érzelmileg, minden szinten, a környezet egy állandó konvencionális magyarázkodásra kényszeríti őket, ami tovább súlyosbítja a helyzetüket, és akár állandósult depressziós szorongás is lehet egy ilyen beavatkozás mellékterméke.

 A terápiás folyamatban a párkapcsolati nézőpontok mentén kezdünk el dolgozni. Hogyan tekintenek egymásra, ki kicsoda ebben a történetben? Hogyan látják a világot szűkebb és tágabb környezetükben? Hogyan látják őket mások? Honnan látják saját magukat? Mekkora az ő intim szférájuk, ki és mi fér bele egyénileg és kettőjüknek együtt – ez három külön egység –, hol vannak a határok? Hol találhatók azok a harmonikus pontok, amelyben, ha nem a gyerekről gondolkodnak, egyetértenek, jól megvannak? Hol vannak azok a fundamentális cölöpök, amelyekre építeni lehet a párkapcsolati fejlesztést? Hogyan tudnak egymással kommunikálni? Nem az a fontos, mit mondanak egymásnak, hanem hogyan. Az orvosi iránymutatások ellenében a szexuálterápiában ilyenkor kicsit el kell távolítani a párt egymástól. Korlátozni kell a koituszos közösülést, és a pettingre, a gyengédségre, a masszírozásra, az intimitás felől való közelítésre és a kalandokra, a randevús helyzetekre fókuszálni. Nem a hálószobán, nem az utódnemzésen, nem a naptáron van a hangsúly, hanem a meghittségen, romantikán. Olyan helyzeteket érdemes teremteni, ahol biztosított a másik felé fordulás. Ebben az odafordulásban nem a szóbeliség a lényeg, hanem az egymás érzéseire való reflektálás, a hangsúly, hanglejtés, lelki közelség, megérintődés és testi érintés.

 Ami a terápiás rendelőben lecsapódik, azt egy szójátékkal élve úgy fogalmazom meg, hogy „agyban, ágyban, zavar van az étvágyban”. Sokféle eszközt használhatunk a terápiás munkában. Szeretek klasszikusokkal dolgozni: elővesszük például Rómeó és Júlia vagy Othello történetét, vagy nagyon alkalmas a párkapcsolati munkára Németh László Iszony című regénye, Katona József Bánk bánja. Ezekben az irodalmi alkotásokban megjelenik a hűség, hűtlenség kérdése, bizalomvesztés, gyanakvás, a zöld szemű szörny – azaz a féltékenység –, erőszak, bosszúvágy, eltaszítás és így tovább, tehát minden, ami egy mai párkapcsolatban hasonlóképpen jelen lehet. Szintén eredményesen dolgozom mesékkel, például Rigócsőr királyfi, Tündér Ilona és Árgyélus királyfi történetével, vagy a klasszikus hármassal: Hamupipőke, Hófehérke, Csipkerózsika meséjével.

 Mindig kifejezésre juttatom a klienseim felé, hogy megértem: az ő gondjuk, bajuk komoly veszteség, amelyben valamilyen módon áldozatnak érzik magukat, azonban ők az én szememben már most hősök. Nem úgy, mint a mesebeli szereplők, akik azáltal válnak hőssé, hogy bejárnak egy utat, átmennek különböző próbatételeken. Én úgy tekintek a párokra, mint akik már az elején hősök, akik áldozatból azonnal teremtő aktivitásba lendülnek. A mesékben nemigen történik hosszú elmélkedés, latolgatás. Gondolta és megcselekedte. Elindul, és az ő viselkedési repertoárja mentén lesznek neki pozitív vagy negatív segítői. Személyek, mint például a Bánk bánban maga Gertrudis királyné vagy akár Biberach, a lézengő ritter, továbbá azok a körülmények, díszletek, jelmezek, hangsúlyok, amelyek segítői vagy éppen gátlói a mesefigurának. Az irodalmi alkotások, mesék kellő perspektívából ezért sokkal láthatóbb, átélhetőbb, érthetőbb módon mutatják fel a pár saját életének vonatkozásait.

 A hétköznapi értelemben használt szexualitás szó nem egynemű fogalom. A legnagyobb eleme, véleményem szerint, a nemiséghez való viszonyulás, a nemi szocializáció. Kit, hogyan neveltek? Kinek, milyen a saját és a másik nemhez való viszonya? Hogyan érintik a szülők a csecsemőjüket, hogyan viszonyulnak a testéhez, ezen belül a nemi szervhez? Később a gyerek természetes testi érintését hogyan értékeli a szülő vagy a környezet? Sokszor úgy, hogy „pfúj, nem való, ne bántsd, ne piszkáld!”. Szintén tipikus, hogy a gyerekeket egész korán elkezdik belenevelni az áldozathibáztatásba: „Ne vedd fel azt a ruhát, mert az olyan kihívó, nem illik, nem kislányos…”, vagy egyenesen: „…kurvás!” Szoktam mondani, hogy a bakfis lánytól a felnőtt nőig megítélik, ha nem megfelelő számú gombot hagy nyitva a blúzán. Márpedig soha nem megfelelő. Ha a három gomb közül mindet begombolja, akkor merev, frigid, decens, megközelíthetetlen. Ha kigombol két gombot, megmutatva a dekoltázsát, akkor kihívó, flörtölő, kurvás. Ezért gondolom, hogy minden, ami a nemiséggel kapcsolatos, az tanult. Ha csupán ösztönös lenne, akkor nem léteznének olyan tudati döntések egy nő részéről, hogy egyáltalán nem kíván gyermeket, vagy csak később, mert előbb egzisztenciálisan szeretne előbbre haladni. Itt tehát nem csupán a biológiai determinizmusnak van hatása, hanem a nemi szocializációnak is. Körülbelül az 1960-as évek közepétől szakmai berkekben már nem is illik szexuális ösztönről, frigiditásról és impotenciáról beszélni, mert ezek általánosító fogalmak. Mindezek csak egy konkrét kapcsolatra vonatkozhatnak. A jól ismert Karinthy-idézet frappánsan kifejezi ezt: „Ha egyedül vagyok egy szobában, akkor ember vagyok. Ha bejön egy nő, akkor férfi lettem. És annyira vagyok férfi, amennyire nő az, aki bejött a szobába.”

 A következő esetvignetta Zsolt története, amellyel szintén azt támasztom alá, hogy a szexualitásunkban a nemi szocializáción van a hangsúly, illetve az erotikán, amely a legkülönbözőbb érzéki hatásokat jelenti. Zsolt 60 éves férfi, aki bár magabiztosságának ad hangot, maga is megkérdőjelezi ennek valódiságát. Úgy véli, 50 évesnek sem néz ki a gondolkodása és a nőkhöz való viszonya miatt. Nincs olyan nő, akit ő ne lenne képes felforrósítani, kivéve a húsz évvel fiatalabb, „bombázó” feleségét, aki a gyerekek születése után „jégcsapkirálynővé” vált. Pedig megkap minden figyelmességet, biztonságot, luxus életvitelt Zsolttól. Szeretné, ha a párja izzana az ágyban, és szerinte ez úgy lenne elérhető, ha hetente kétszer-háromszor hármasban szexelnének, persze csak nő lehet a harmadik, akit az ágyukba visznek.

 Ennek a férfinak az esete nemcsak a nemi szocializációra példa, hanem még valamire. Létezik egy új fogalom, amit magam kezdtem el bevezetni, ez pedig a szexuális tudás tartalma. Úgy vélem, hogy ahogy van matematikai tudás, olvasási tudás, vannak képességek, ugyanúgy létezik szexuális tudás is, ami nem más, mint egy erotikus kompetencia, vagyis az erotika szempontjából egy illetékesség, illetőleg egy hatásélmény. Ezt mindjárt ki is fejtem.

 A munkám során az irodalmon, a meséken kívül képzőművészeti alkotásokat is felhasználok. Popper Pétertől tanultam, hogy az irodalomban és a művészetben sokkal több pszichológia található, mint a szakirodalomban. Ezzel maximálisan egyetértek, nem véletlenül alkalmazom ezeket a terápiában. Jól használhatók például Rodin szobrainak reprodukciói, vagy akár Michelangelo művei, amelyeken – annak ellenére, hogy egy vallásilag meghatározott korszakban alkotott, mégis – eltűrték, hogy rengeteg meztelen figurát ábrázoljon, még a szentképeken is. Vegyük csak A szent család című képét! Lehetetlen nem észrevenni: ahogy tartják a kisdedet, abban megjelenik némiképpen a felláció. Vagy a Sixtus-kápolna mennyezetfreskójának Kiűzetés a Paradicsomból-jelenetében sem kerülheti el a figyelmünket, ahogy Éva megcsavart testtel ül az álló Ádám előtt, s a szája éppen Ádám pénisze közelében van. Ezek semmiképpen sem véletlen történések. Azt gondolom, hogy mindaz, ami hatással volt az alkotó művészre, az mind át tud sugározni a befogadóra is, és innen származik az, amit vágykeltésnek, vagy vágykeltődésnek tudunk elfogadni.

 Ez a vágykeltő hatás működik – vagy nem – a személyes vonatkozások esetében, szakszóval az interperszonális kapcsolatokban. Amennyiben nem működik sem a gondolat, sem a vágy, sem a kémia, könnyen rásütjük egyikre-másikra, hogy impotens, frigid, holott ez nem igaz, mert egy másik kapcsolatban ragyogóan működhet teljes erotikus vonatkozásában, ahogy ezt már említettem. Kiderül, hogy az a nemi szocializáció, amit valaki a származási családjából eredetileg hozott, az nem egy fix, végérvényes meghatározottság. Szerencsére egy adott kontextusban felülírható. Van, akinél könnyebben, van, akinél sokkal nehezebben, hiszen a mélyben olyan hatások is érvényesülhetnek, amelyek akadályozzák őt a kiteljesedésben. Az úgynevezett transzgenerációs hatás feltárásakor azt a kérdést tesszük fel, hogy „valójában kinek az életét éled?”. A nagyanyádét, az anyádét, a testvéredét? Látod a saját életedet, a saját utad, képes vagy a saját sorskönyvedet megváltoztatni, vagy eleve elrendeltnek érzed?

 Még néhány dolog, ami a szexualitás tárgykörébe tartozik. Ilyen az utódnemzés, amit már egy eseten keresztül be is mutattunk. Az életadás képességében az úgynevezett teremtés szimbólum valósul meg. Végül, ha a szexualitással kapcsolatos gondolkodást, tudást tudományos szintre emeljük, akkor a szexuálpszichológiai, szexuálpedagógiai, szexuálszociológiai, szexuálpatológiai, szexuáletikai vonatkozásokat járhatjuk elsősorban alaposan körbe, beleértve a természet- és társadalomtudományi vonatkozásokat is.

 Ha az utca emberét kérdeznénk arról, mi a szexualitás, kiderülne, hogy tévedésben vannak az emberek. A szexualitás nem cél, hanem eszköz. A cél a kielégültség érzése, amely azonban soha nem azonos az orgazmussal. Az orgazmus a szexuális reakcióciklus elernyedés előtti fázisa. Nem lehet az izgalmi állapotot, az agyat, az idegrendszert a végletekig feszíteni, ezért bekövetkezik a platófázis, az orgazmus, ami egy pszicho-fiziológiai folyamat. Ezzel szemben a kielégülés egy szociális érzés, amit én egyszerűen úgy szoktam megfogalmazni, hogy az, „ami másnap reggel van”. A különböző történetekből tudjuk, hogy párkapcsolatban a nőnek „illik rendelkezésre állnia” a férfi számára. Akkor és úgy kell szexelni, ahogy a párja kívánja, mert különben jön a zsarolás, fenyegetés, sértődés. „Hagyd magad, hamarabb szabadulsz!” – szokták tanácsolni az anyák, barátnők. Ez női alávetettség, amelynek során egy nőnek akár orgazmusa is lehet, mégis szégyenérzet, bűntudat kíséri, és a legkevésbé jelent kielégültségérzést. Férfit is meg lehet erőszakolni, lesz ejakulációja is, ugyanakkor kielégültség helyett bűntudatot fog érezni, és vagy agresszív lesz, vagy az áldozatszerep után később maga is bántalmazóvá válhat. Valódi kielégüléskor az ember lelke megnyugszik: „Ez így van jól, és ha legközelebb lesz, akkor szeretném, ha hasonlóan jó lenne.”

 Amikor felkeresnek párok, akkor többnyire vagy funkcionális, vagy strukturális zavarral jönnek. Funkcionális, amikor a saját biológiai működésükben van zavar. Ilyen a korai magömlés, a merevedési probléma, vagy éppen az a gondolkodási merevség, hogy mondjuk csak pettingelni szeretne, vagy csak bizonyos helyzetekben, pozitúrában szeretné (ilyenkor már átmegy strukturálisba). Nők esetében funkcionális zavar például, amit vaginizmusnak hívunk, azaz nem lehet bevezetni a péniszt, nincsen nedvesedés, fájdalmak jelentkeznek, vagy igen jellemző az orgazmushiány. Mondok példát! Már a harmadik, negyedik tartós kapcsolatban van a nő, túl a harmincon, de még sosem élt át orgazmust.

 Az úgynevezett strukturális problémák a hatalomról vagy a viszony minőségéről szólnak. Ilyen esetekben nagyon hamar játszmahelyzetek alakulnak ki. Már az elején felismerhető, ha az egyik megnyomja a másikon azt a képletes gombot, arra hogyan fog reagálni a másik. Ilyenkor kibogozzuk, hogy a gombokat saját maga rakta magára, vagy a másik alakította ki rajta. Vannak hozott gondolatok, viszonyulások, amelyek megmutatják mindezeket. Családból, iskolából, barátoktól, internetről, filmekből, az előző kapcsolatok tapasztalati tanulásából erednek. Ilyen hozott élmény például, amikor egy tini lánynak már „ciki” szűznek lenni, ezért belebonyolódik olyan helyzetbe, ami sem pszichésen, sem szociálisan, sem más módon nem alkalmas arra, hogy biztonságosan „bevezetődjön” a testi szerelembe; csak arra jó, hogy elmondhassa: „Immár én is túl vagyok ezen”.

 Igen, de ez létrehozhat egy újabb problémahalmazt. Ezzel vissza is utalok arra, amit arról mondtam, hogy mindig cirkuláris okságról van szó, nem pedig lineáris ok-okozati helyzetről.

 A terápiák lényege annak feltárása, hogy bizonyos veszteségekből miképpen lehet nyereséget kovácsolni. Strukturális technikákat alkalmazva kövekkel, hozott fotókkal, kis állatfigurákkal szimbolikusan beállítunk különböző helyzeteket, majd elkezdünk ezekkel monodramatikus játékelemeket, reflexiós gyakorlatokat megvalósítani. Mit gondol a másik? Mi lenne, ha…? Házi feladatot is kapnak. Leveszem a terhet a klienseimről, és azt mondom, a problémát most itt hagyják, és amikor hazamennek, akkor ne arról beszéljenek, hanem éljék az életüket, és mindent, amit megtapasztalnak, jegyezzék meg, vagy írják fel. Ez a kuktaeffektus: főzzék lassú tűzön a saját húslevesüket, és majd, ha visszajönnek, a terápiában velem osszák meg, ne a másikkal. Ha nehéz, akkor írjanak egy fiktív levelet a párjuknak, de ne adják oda neki! Hozzák el, és olvassák fel, vagy meséljék el a következő ülésen.

 A másik ilyen instrukció a napi érintkezésekre vonatkozik. Megfigyeltem, hogy a negyven alatti párok között napközben sok cseteléses üzenetváltás történik, amely elsősorban nem információról szól, hanem mintegy folytatják, vagy új fejezetet nyitnak a saját viszonyuk megbeszélésében. Úgy hívom ezt a jelenséget, hogy levelező tagozat. Ezzel számolni kell, nem tiltani! Azt kérem, ne töröljék ki, hozzák el, így tegyék nyilvánossá. Amikor valóban elhangzik, akkor új értelmet nyer, és maguk kezdik belátni, hogy így nem biztos, hogy jó, majd aztán kezdik beszabályozni, hogy napi hány és milyen jellegű üzenetváltás a kielégítő (lám itt is a kielégülés; szociális értelemben). Mi lenne például, ha csak „érintés jellegű” lenne – például „csókollak”, vagy smile-t küldenek egymásnak –, és a beszélgetést meghagyják a face to face helyzetre?

 Az adódó helyzetek, szituációk megbeszélésére vonatkozóan a hozzáfűznivalóm ez: bár szakmai, tudományos szinten is rendszeresen hallok olyan tanácsadást, hogy: „Beszélje meg a párjával!”, de pont ez a gondjuk: nem tudnak beszélgetni – éppen ezért fordulnak segítségért. Előbb meg kell tanulniuk együtt beszélgetni, illetve megbeszélni a dolgaikat, mert a kettő nem ugyanaz. A megbeszélésnél lesz valami konklúzió, születik egy megállapodás, és szükséges valamilyen kompromisszum, hiszen kizárólag konszenzusos kapcsolat nem létezik, a legintimebb viszonyban sem. A kompromisszumban mindig fellelhető egy kis veszteség (s a másik fél „nyeresége”), hiszen valaki valamit enged. De én ezt páternoszter-jelenségnek értem, utalva arra, hogy az egyensúlyi állapot nem a római mérleg állapota, hanem egy olyan mozgás, amelyben a fent és lent harmonikusan váltakozik. Amikor pedig azt mondjuk, hogy „most tudunk egymással szemben állva is beszélni”, ez nem azt jelenti, hogy mi szemben állunk egymással.

 A jó beszélgetés olyan műfaj egy párkapcsolatban, amikor az egyik fél lehetőséget, időt kap a másiktól, hogy a másik fél figyelme mellett szabadon elmondhassa, amit gondol, érez. Utána eldöntik, hogy a hallgató fél reagáljon rá, vagy ne. Általában az emberek a családon kívüli szociális, munkahelyi, baráti, szomszédi s egyéb környezetben sokkal több tudatos energiát mozgósítanak a problémák, gondok megoldására, mint a párkapcsolatban. Éppen ezért a szexuálterápia egyik kulcsfogalma a tudatos kontroll megtanulása. A tudatos kontroll mellett végzett gyakorlatok átírják a régi sémákat, új gondolatok és cselekvések alakulnak ki, és onnan már azok az újak fognak spontán működni. Az emberek a következményekre úgy gondolnak, mint valamiféle büntetésre. Leverek egy poharat, eltörik. Mi a következmény: veszekszel, vitatkozol, fejemhez vágod, hogy ügyetlen vagyok vagy egyszerűen összesöpörjük (közben, utána el lehet mondani, hogy az a pohár fontos volt, mert például ajándékba kaptuk)? Tehát ez nézőpont kérdése, vagyis a tudatos kontrollnál a feladatok arról szólnak, hogy átírjuk a régi sémákat és nézőpontot váltunk. Illusztrálom egy példával. Azt kérdezi a pár: hogyan tudnák újrakezdeni a kapcsolatukat, hogy ne menjenek szét, mert éreznek magukban erőt és akaratot, hogy együtt maradjanak. Tisztázzuk: nem lehet újrakezdeni! Elölről szükséges kezdeni. Az újrakezdés azt jelenti, hogy ismét (újra) végigmennek ugyanazon az úton, tehát ugyanoda fognak jutni. Menjünk vissza az útelágazáshoz! Megkeressük azt a pontot, ahol találkoztak, ahol mindketten úgy érezték, hogy ez még jó. Nem csupán szexuálisan, hanem intimitásban, gondolkodásban. Ha történetesen egy kapcsolat úgy indult, hogy egy buli után mindjárt az első éjszaka együtt aludtak, s ezt követően együtt maradtak, „hamar” összeköltöztek, akkor kimaradt az életükből a romantika, a randevúzás izgalma, az együtt járás folyamata. Túl hamar ugrottak bele a mély vízbe, így kimaradt a másik hódítása, csábítása. Ha az egyiket királykisasszonynak, a másikat meg királyfinak tekintjük, mint a mesében, akkor a feladat a királykisasszony meghódítása. De a királykisasszony sem tétlen; mindkét fél aktív részvételére van szükség, hogy létrejöjjön az egymásra találás.

 Minden párkapcsolati, szexuális vonatkozású változás kezdete, hogy vagy az egyiket, vagy a másikat, vagy mindkettő zavart érzékel valamiben. Ezt a zavart kezdik el felfejteni. Ha segítséget kérnek, akkor a segítő fontos feladata úgy alakítani a dolgokat, hogy az igenek legyenek többségben a nemek helyett. Az emberek megfogalmazásában ugyanis sok a nemleges kifejezés. „Nem gondolom”, „nem tudom”, „nem így”, „nem azt”. Ismerjük a félig üres vagy félig tele pohár példáját. A gyakorlatok, a házi feladatok az igenekről szólnak, a nemeket pedig háttérbe küldjük, illetve átírjuk. Az a cél, hogy az igenek kerüljenek egyre inkább többségbe. Térjenek vissza a kiindulóponthoz, és induljanak el egy igenekkel övezett úton „elölről”. Az előző kapcsolatoknak nincs jelentősége, az majd beszűrődik úgyis. A szexuálterápia alapvetően nem egy analitikus technika, hanem kognitív: az itt és mosttal dolgozik. Vagyis, feladatszerűen, meghatározott szabályok szerint kezdjenek el randevúzni, még akkor is, ha együtt élnek, gyerekük van, esetleg együtt dolgoznak. Az ilyen jellegű randevúzásnak a terápiás protokoll hármas szabályt ír elő:

 	Az egyik randevún az egyik fél kívánsága teljesül. Hová szeretne menni: moziba, cukrászdába? Mit szeretne: kézen fogva andalogni vagy túrázni egy nagyot? Természetesen, ami belefér a kitűzött időbe.

 	A terápia lényege, hogy ezt előre megbeszéljük (tudatos kontroll!). Rögzítjük, hogy kedden Jancsi kívánsága teljesül, csütörtökön vagy szombaton délelőtt Juliskáé.

 	A megállapodástól eltérni nem jó. Ha mégis eltérnek, akkor majd jövő héten kiderül, hogy ezzel mit kezdenek. A konfliktusok egy része ugyanis abból fakad, hogy nincsenek megbeszélt keretek, szabályok. Egyébként az intimitás köré sem kerülnek határok, ha úgy vesszük, nincsenek is határok.

 Így haladnak előre. Újabb lépésként leveszem a terhet a kliensek válláról és azt mondom, hogy a következő két-három héten nincs szex. Funkcionális jellegű probléma (merevedészavar, orgazmushiány és hasonló problémák) esetén különösen hatásos instrukció. Maximum fehérneműre való vetkőzés, vetkőztetés, csókolózás, testi érintés lehet, de a genitális részek, erogén zónák ingerlése tilos, s nincs együtt fürdés, valamint nincs „engesztelő-békülő” szex. Az érintésszikrák kapnak hangsúlyt, az viszont nemcsak meztelenül, hanem bármikor, és sok-sok. Ha elmegy a párja mellett, egy picit megsimogatja, megérinti és tovább lép. Kommentár nélkül, és a fogadó fél is csak élvezi a párja érintését. Nincsenek kitiltva a közös hálószobából, a közös ágyból, nem fekszik közöttük egy éles kard, mint a mesében. Csak azt kérem, a következő héten az és úgy történjen, amit és ahogy ajánlok. Keretek és szabályok vannak, amelyek segítik a tudatos kontrollt. Elkezdjük fokról fokra, elölről felépíteni egyrészt a repertoárt, másfelől megerősíteni a bizalomlépcsőt.

 Itt egy fontos strukturális konklúziót említek. Amikor arról beszéltem, hogy a szexuális tudás egy olyan új fogalom, amit szeretnék elterjeszteni, akkor arra is utaltam, hogy általában az egyik vagy a másik félnek, vagy mind a kettőnek az ilyen fajta szexuális, erotikus repertoárja – érintés, masszírozás, csókolózás – relatíve alacsony szintű. Masszírozáskor például az egyik félnek hamar erotikus gondolatai, érzései támadnak, míg a másik nem tart ott. Nagyon kellemes, nagyon élvezi, de nem vágyik többre. Ilyenkor az, aki „előbbre tart”, besértődik, amiért a párja nem érzi azt (nem ott tart izgalmi állapotban), amit (ahol) ő. Nem ismerik önmagukat, egymást, hiányos az erotikus repertoárjuk, pedig többéves a kapcsolatuk, amikor felkeresnek.

 Amikor a pár egyikének veszteségélménye van, mert úgy éli meg, hogy nem kapja meg azt, amit megkaphatna, azt úgy nevezem, hogy gyász a szexben. A terápiás folyamatban elkezdjük feldolgozni, kiindulva abból, hogy mindketten már az együttes munka elején az én hőseim, folytatva azzal, hogy el tudja-e képzelni a nő, hogy ő egy királykisasszony, a férfi pedig, hogy ő egy királyfi. Jelen vannak mindketten, de csak az egyikkel beszélek, a másik addig figyeli csendben ezt a beszélgetést, majd reflektál rá érzelmileg. Arról beszélgetünk, mondjuk a nővel, aki kezdi elhinni, hogy ő királykisasszony ebben a párkapcsolatban, hogy mi az, ami neki, mint királykisasszonynak ettől a királyfitól alanyi jogon jár. Ugyanígy a férfit is kérdezem. Mi az, ami számukra nem csupán jutalom, hanem ajándék? Ez egy fontos fogalmi különbség. A gyereknek születésnapján alanyi jogon jár az ajándék, ha benne van a családi rítusban, hogy születésnapot ünnepelnek. Jutalom csak akkor, ha valamit tett, amit pozitívan értékelnek. Azt, hogy mi az, ami a nőnek, férfinak alanyi jogon jár, azt a szervezetfejlesztésben használt, SWOT-elemzéssel szoktam kibontatni. Megnézzük, kinek mi az erőssége, gyengesége, lehetősége, kinek mi a veszélyforrása. A terápia elején nézünk rá a párkapcsolat asztalára is: „Itt áll előttünk egy asztal, négy lábon áll, amely megtartja az asztallapot. Mi az, ami a párkapcsolatot megtartja?” Elkezdik megbeszélni, tisztázni a terápiás folyamatban. Ha megvannak a tartópillérek (kompromisszum!), akkor házi feladatként kapják, hogy ezeket tartalmilag bontsák ki. Azt javaslom a második, harmadik, negyedik randevú során, hogy ezúttal irányított beszélgetés legyen. Megszakítás nélkül mondhassa el egyik is, másik is a mindkettőjük számára fontos „asztallábakról” a véleményét, és jussanak kompromisszumos nyugvópontra. Amikor az egyik fél lehetőséget kap, hogy kifejezze a gondolatait, érzelmeit, közben figyelje a másikat: látja-e a szemén, arcán, testtartásán, azaz a metakommunikációjában, hogy figyel rá a párja. Érzi-e, hogy nem a levegőbe beszél, hanem megkapja az értő figyelmet? (Ami neki alanyi jogon jár.) Menet közben döntse el (ahogy itt és most érzi, gondolja, szeretné): akarja-e, hogy a másik erre reflektáljon, vagy nem akarja? Lehet, pusztán annyit kér, hogy meghallgassa a párja.

 Összefoglalva: mindenféle változás, ami a szexuálterápia folyamatában bekövetkezhet, az elölről kezdés útján lehetséges. Fel kell építeni „elölről” a kapcsolatot. Lényeges továbbá, hogy az együttes, fix helyzetekhez kell először visszatérni, vagyis kell találni egy erős fundamentumot. Hol az a pont, az a bármilyen jellegű szociális helyzet, ahol ők egy követ fújnak? Erre a fix pontra lehet építeni az összes többi elölről kezdett helyzetet. Hangsúlyozom, hogy minden, ami a nemiséggel, erotikával kapcsolatos, annak nagyobb hányada tapasztalati tanulás eredménye. Nem az az elsődleges kérdés, hogy az előző kapcsolatokból, vagy otthonról, a nemi szocializáció során mit hoz, mert ugyan ezek az alapok, de ez mind felülírható egy másik kapcsolatban. Hiszen attól párkapcsolat. A párkapcsolat pedig többrétegű: megtalálható benne a társas viszony, alatta pedig a partneri viszony; a párkapcsolatban az „én”, meg a „te” mellett sokszor jelen van a minőségileg magasabb értéket jelentő „mi” érzés és annak hatása. A szexuálterápia lényege annak tudatosítása, hogy a „mi” hatása jelentős pluszt ad bármilyen szintű szociális vagy erotikus kielégültséghez.

 Sokak számára nagy kérdés az is, hogy hosszú évekig, évtizedekig megőrizhető-e a szenvedély tüze. Szakmailag azt látom, hogy igen. Kezdettől fogva hamu alatt izzik a parázs, időnként papírt dobnak rá, amitől fellángol, vagy fát, amely melegít, aztán lehet, hogy egy darabig semmit, de akkor sem alszik ki a mélyben. Mindez érzelmi kérdés. A különböző szerepek – férfi, nő, férj, feleség, apa, anya –, gazdasági, szociális vonatkozások megint az említett páternoszter-jelenséget fogják előidézni. Hol az egyik, hol a másik tudja a társát inspirálni, s éleszteni a tüzet. Egy biztos: tenni kell a párkapcsolat értékeinek megtalálásáért és megőrzéséért!

 Szülés és szexualitás

 Noll Andrea Nandu bába

 A szülés szexuális aktus. Meglepő kijelentés? Valóban, ezt a mai elmedikalizálódott szülészeti gyakorlatban nem ismerik el, nem tanítják, és a köztudatban sem ez él, de attól még igaz. Kimutatható, hogy ugyanazok a hormonok játszanak közre az orgazmus és a szexuális izgalom létrehozásában, mint amelyek megjelennek, ha jól működik a szülés folyamata. Ezért aztán nagyon nem mindegy, hogy milyen környezet veszi körül a vajúdó anyát. A szüléshez is hasonló intimitás, bizalom, félelemmentesség szükséges, mint a szexhez. Minden, ami vágylohasztó a szexben, az elakasztó lehet a vajúdásban. A fertőtlenítőszagú kórházi környezet, a megfigyeltség, a kontroll, a félelem komoly hátráltató tényezője a hatékony hormonműködésnek, azaz, a hatékony szülésnek. A félelem és a megfigyeltség érzete stresszhormonok, köztük adrenalin termelődését váltja ki, ami a méhtevékenységet serkentő oxitocin és a fájdalomcsillapító hormonok (endorfinok) ellenlábasa. Szó sincs tehát arról, hogy csupán a nők kényelmét szolgálná a háborítatlanság – egyszerű biológiai tény, hogy a nem megfelelő környezet és a háborítás elhúzódó vajúdást, nehéz szülést eredményez. Mindezeket feltétlenül szükséges lenne tanítani a szülészeti szakembereknek, mint ahogyan a vajúdáshangok segítő szerepét is.

 A hangok, amiket a nők szülés közben kiadnak, kísértetiesen hasonlítanak a szex hangjaira. Olyannyira, hogy az otthon szülők szomszédai némi áthallás esetén néha össze is keverik, és azt gondolják, de jót hancúroznak a szomszédok. Ezek nem a szélsőséges fájdalom hangjai, hanem olyan kiszakadó segédhangok, amiket jó érzés adni, mint ahogy a szex közben kiadott hangok sem a szenvedésről szólnak. A szülészeti szakemberek kórházi környezetben sajnos azt szokták meg, hogy lecsitítsák, szedálják ezeket a hangadásokat. Meg is ideologizálják: azt állítják, a szülő nő elvesztegeti az energiáját. Ez megalapozatlan állítás – elég csak arra gondolnunk, hogy nehéz munka vagy emelés során milyen hangot adunk ki, máris beláthatjuk. Vagy a keleti harcművészetek mestereit is említhetnénk, akik egy nagy kiáltás kíséretében törik szét puszta kézzel a téglát. Nem elvesztegetjük ilyenkor tehát az energiánkat, hanem ellenkezőleg, fókuszáljuk. A kitolási szakban is fókuszál az anya, nagyon kizökkentő és hátráltató tud lenni ilyenkor, ha korlátozni próbálják a természetes módon kitörő hangadásukat. Tanítani kellene azt is az egyetemen, a főiskolán, hogy mire jók a hangok, hogyan lehet abból olvasni, hogyan lehet vele bátorítani, hogy dolgozik a hangadás a szülő nő javára, milyen összefüggésben van a laza száj, torok a laza gáttal, méhszájjal. Amikor az anya összeszorítja a szemét, száját, megmerevedik, erőlködik, akkor gyakoribb a sérülés a gáttájékon, vagy akár az arc bevérzése, vagy bármi más, ami teljesen elkerülhető lett volna, ha ezek a szükségtelen feszülések nincsenek.

 A szülészet medikalizációjáról jut eszembe egy férfi beszámolója, amit a minap olvastam egy internetes fórumon. Autóbalesete volt, mindene összetörött, nehéz volt felépülnie. Hozzátette, hogy olyasmit élt át ebben a kiszolgáltatott állapotban, amit a frissen szült nők is érezhetnek. Néhány nő helyeselt, hogy valóban ilyen a szülés utáni állapot. Ezzel szemben én, aki otthonszülések körüli bábasággal foglalkozom, nem ezt látom, hanem azt, hogy a nők hegyeket tudnának elmozdítani azzal az energiával, amivel megszülték a babájukat. Az a nő, aki a saját erejéből, a saját hormonjaival és a saját idejében megszüli a gyerekét, az előtt nincs lehetetlen az életben. Az az önbizalomnövekedés, az a világrengető megerősödés, amit ebből a beavatásból lehet szerezni, mindent visz. Ennek az eufóriáját sokkal gyakrabban látom, mint bármiféle összetörtséget, elesettséget. Két-három órával a szülés után szinte mindenki kimegy a saját lábán zuhanyozni, vagy a gyerekorvosnak ajtót nyitni. Nem olyan, mint egy fekvőbeteg. Nyoma sincs az otthon szült nőkben annak az agyonvertségérzésnek, amire ez a férfi és a hozzászóló nők utaltak. Rendkívül ritka, extra nehéz szülés esetén is csak ideig-óráig láthatunk hasonlót, de akkor is elég egyszerűen kezelhető.

 Én is reagáltam az említett posztra: „Álljon meg a menet, ez az agyonvertségérzés nem a szülés, hanem a szülési trauma velejárója! Mitől lehet trauma? Bármilyen vágás, okozott sérülés, bármilyen erőszakélmény, azaz, ha a nő akarata ellenére tesznek vele valamit, vagy a beleegyezésével ugyan, de az váratlanul vagy szükségtelenül fájdalmas. Nekem is volt két császármetszésem. Olyan helyen történtek ezek a műtétek, ahol, hál’ istennek, volt alkalmam tájékozott döntést hozni, tiszteletben tartottak, semmilyen szülészeti erőszaknak nem váltam áldozatává, de az a puszta tény, hogy felvágták a testemet és megműtöttek, valamint a csalódásom, hogy nem szülhettem, önmagában is elég volt arra, hogy a traumát, az agyonvertség állapotát létrehozza. Tehát valóban létezik ilyen állapot, azonban ez nem a szülés kelléke, hanem a trauma következménye. Néha pusztán fizikai síkon látszik megjelenni ez a trauma – vagy csak ott tudatosul –, de leggyakrabban fizikai és lelki egyaránt.” Miután ezeket kifejtettem, sokan reagáltak rá egyetértően, és amikor összehasonlították egyes nők az agyonmedikalizált és a háborítatlan szülésélményeiket, akkor azt mondták, ég és föld volt, ahogyan a kettő után érezték magukat.

 A pár későbbi szexuális élete gyakran egyenes összefüggést mutat a szülésélménnyel. Láttam olyan apukát, aki kezdetben nem akart bejönni otthonszülésnél abba a szobába, ahol a felesége szült. Ő ezt nem akarja megnézni. Nem baj, majd akkor a küszöbön áll, vagy a másik szobában. És mi történt? Premier plánban nézte végig. Mint egy karácsonyi csomagot, úgy bontogatta ki a szülés ajándékát. Úgy csodálkozott rá a látványra, mint egy kisgyerek, semmilyen undort, viszolygást, félelmet nem érzett. A legkevésbé sem az történik, hogy sérülnek a férfiak ettől, és később nem úgy néznek már a feleségükre.

 Amitől sérülni lehet, az szintén az okozott trauma, amikor a férfinak az az érzése, hogy egy nemi erőszakhoz fogta a feleségének a kezét. Végignézte és nem tudta megvédeni a feleségét az erőszaktevőtől, mert az pont a tekintélyszemély volt, az orvos, akinek még fizetett is ezért. Ezek azok az élmények, amelyeket sokkal nehezebb elviselni utólag. A nőket ért traumát pedig tovább fokozza az a csalódás, hogy a férje nem állt ki érte, vagy ad abszurdum, átállt a másik oldalra. Amennyiben a nő nem akar egy beavatkozást, az orvos rá akarja kényszeríteni, és a férfi is beáll győzködni, hogy fogadjon szót az orvosnak, ez gyakorlatilag válóok. Olyan aknát tesz a házasságba, amit nagyon nehéz utólag kiásni, ha egyáltalán lehetséges. Ezért nagyon lebeszélnék minden férfit arról a súlyos hibáról, hogy konfliktus esetén másik csónakban evezzen, mint amiben a párja.

 Először akkor tudatosult bennem, hogy a szülés szexuális aktus, amikor az első gyerekemet vártam. Odakeveredtem egy amerikai fórumra, ahol szaksegítség nélkül szülők beszélgettek, és lenyűgözve olvastam ezeknek az embereknek a bejegyzéseit. Az egyik érvelésük a privátszféra teljes megőrzése mellett az volt, hogy a várandósságnak, szülésnek energetikai szerepe is van, ami csak a szülőpáré, illetve a családé. Szimbolikusan fogalmazva a fogantatáskor a férfi a behatoló, felfedező fél, aki elülteti a magot a nőben, aki a befogadó kehely, tehát ezek a sztereotip férfi-női szerepek olyankor még az eredeti helyükön vannak. A várandósság egy szivárvány, ami alatt a nő a testében növeszti a kisbabát, a szerelmi ajándék gyümölcsét. Különösen tetszett a mag szerelmi ajándékként történő értelmezése. A szülés aktusa során pólusváltás történik a férfi és a nő között, a nő kerül az adó pozíciójába, a férfi pedig a befogadóéba. A férfi várakozó, ölelő karja lesz a befogadó kehely. Mindennek az érzelmi megélését gyakran látom bábaként, mert a nők elképesztő erőben nyilvánulnak meg a szülés közben, míg a férfiak egészen ellágyulnak. Nemigen láttam olyan apát, aki legalább egy könnycseppet ne morzsolt volna el a szeme sarkából, amikor megszületett a gyereke. Sokan leplezetlenül sírnak, ami meg sztereotip módon feminin jegy, de ebben a misztikus történésben, amikor világra jön egy új élet, ez így természetes, így van rendjén, a természet elintézi, hogy a legkeményebb férfi is kifejezhesse az érzelmeit. Ahogy a szivárvány két vége földet ér, úgy teljesedik ki a pár a fogantatás teremtő aktusában és a szülésben, mint a férfi és női élet egy-egy csúcsélményében. Ezt a szaksegítség nélkül szülők bensőségesen szeretnék megélni, külső tanúk nélkül. Ezt persze a magunk számára el is lehet fogadni, meg nem is, én mindenesetre bábaként próbálok mindig úgy cselekedni, hogy ez megélhetővé váljon szaksegítség jelenlétében is.

 Nagyon függ az egész szülésélmény attól is, hogy valaki hogyan készül és milyen történeteket hall a várandóssága alatt. Mert aki horrorsztorikon és szélsőséges félelmen nő fel, és a várandóssága alatt sem jut megfelelő felkészüléshez, az persze, hogy nagy eséllyel adrenalint fog termelni, erős fájdalmaktól szenved, és nem fogja tudni úgy kezelni, mint egy külön élményt. Azt gondolom, a szülés teljesen más még a fájdalmasságában is, mint amikor egy kalapáccsal rácsapok az ujjamra, vagy mint egy migrén, fogfájás, vesegörcs. Egyénfüggő, hogy ki milyen testérzeteket tapasztal, de az biztos, hogy egészen másképp fáj, mint ezek a hírhedten gyötrő fájdalmak. Legalább négy-öt olyan betegséget tudok mondani kapásból, ami szerintem jobban fáj a szülésnél, miközben a köztudatban az él, hogy a szülési fájdalomnál nincs rosszabb. Ez abszolút nem így van! Még a fájdalmas szülést is enyhíti, hogy vannak benne szünetek, két méhösszehúzódás között van lehetőség regenerálódni, rákészülni, belemélyedni, odakoncentrálni, magamban kezelni a fájdalmat. Ha nem is szünteti meg, de olyan polcra teszi, amitől az egész átlényegül, átkereteződik. Innen már csak egy kis lépés, ha valakinek szerencséje, meg alkata van hozzá, hogy akár élvezetté transzformálódjon a fájdalom. Én ebből az első szülésemnél még semmit nem éltem át, de minél többször szülök, annál többet megtapasztalok belőle. A negyedik gyerekemmel vajúdva sikerült megélnem, hogy a szexuális inger teljesen elmulasztotta a kontrakciók fájdalomérzetét. A kórházba indulásunk előtt együtt zuhanyoztunk a párommal, aki elkezdett simogatni. Gondoltam, próbáljuk ki, valóban van-e fájdalomcsillapító hatása a szexuális érintésnek. Nos, mintha elvágták volna a kontrakció közben a fájdalmat, tökéletesen megszűnt!

 A mostani, ötödik várandósságom alatt pedig először tapasztalok kifejezetten erős jósló fájásokat, és ha odakoncentrálok, akkor nem fájdalomszerű az érzés, hanem határozottan orgazmikus. Ha a nők képesek a szülésre testileg, lelkileg ráhangolódni, ha nincs félelem, akkor a vajúdáskor egyesek a méhtevékenységet nem görcsként élik át. Az orgazmus is egy impulzushullám, ami összehúzódásokkal jár, és azoknál, akik gyönyört élnek át szüléskor, a méhösszehúzódások során keletkező érzetek ott csapódnak be az agyukba, ahol a gyönyörközpontjuk van, és nem pedig a fájdalomközpontnál. Ez a két központ elég közel van egymáshoz, amit ki is aknáznak azok, akik a fájdalommal is játszanak a szexben. Ehhez nem tudok hozzászólni, de egy gyönyörteli szülésnél ez az átcsatolódás egyértelműen látszik. Nem túl sok nyilvánvalóan orgazmikus szülést kísértem életemben, de azért láttam kettőt-hármat. Sokkal több ember éli át az eksztatikus gyönyört, mint ahány bevallja. Néhányan csak akkor beszélnek róla, ha valaki közvetlenül rákérdez, mert, mint mondják, félnek, hogy hülyének nézik őket.

 Egy csomó kényelmetlenség a szülés körül a rákényszerített testhelyzetből adódik, vagy olyan beavatkozás következménye, amikor egy kívülálló hibájából jobban fáj, mint kellene. Ha mindezek nincsenek, akkor az anyának lehetősége van csak a saját fájdalmával bánni, és ha csak a sajátja, akkor az tulajdonképpen belőle van, és nem tud rosszabb lenni, mint amennyit el tud viselni. Ilyen értelemben sokkal könnyebben fordul át kellemes érzésekké.

 Azonban a fájdalmat nem feltétlenül csak jó érzéssé lehet konvertálni szülés közben, hanem erővé is. Debra Pascali-Bonaro és Elizabeth Davis, az Orgazmikus szülés15 című könyv szerzői még kurzusokat is tartanak ezzel a címmel: Fájdalomtól az erőig. Ha elszenvedőből cselekvővé válik az ember, akkor hatalmas belső erő birtokába juthat. A szülés tehát olyan esszenciális történés, amelynek a gyermeken kívül óriási egyéb ajándékai is lehetnek. Megtapasztalhatja a nő saját, mindeddig ismeretlen erejét, ami örökre erőforrása lehet, ha pedig a párja képes őt támogatni, az olyan pozitív, összecsatoló élmény lesz, ami a párkapcsolat életre szóló táplálékául szolgálhat.

 A szülés és a szex között további párhuzamokat lehet vonni az alapján is, hogy milyen önismereti munka és milyen belső tulajdonságok járulnak hozzá a kiteljesedéséhez. Például a jó szexhez fontos, hogy a pár tagjai gátlások nélkül tudjanak egymástól kérni, el tudják egymásnak mondani, mire vágynak, mi hogyan esik jól nekik, illetve szükség esetén tudjanak nemet is mondani, külső elvárások helyett a belső igenre hallgatni. A szülés is igényel bizalmat, bátorságot, illetve egyfajta öntörvényűséget és asszertivitást: azt, hogy a nő higgyen magában és a gyermekében, merje magát és a szülését a középpontba állítani, és ne másoktól kérjen engedélyt vagy irányítást; a saját belső hangjára hallgatva válasszon testhelyzetet, szóljon, hogy hol masszírozza a párja a derekát, és mikor hagyja abba. Ahogy a szex, úgy a szülés is felnőtt dolog: anyám gyermekéből gyermekem anyjává válni, ez az élet egyik legnagyobb beavatása. Közös elem a magunk természetességében való megmutatkozás is: a szexben és a szülésben egyaránt lemeztelenedik test és lélek a rárakódott mesterséges maszkoktól, már nem lehet és nem is kell ruhával vagy megjátszással semmit másnak láttatni. Azt hiszem, kevés ennyire igazi dolog van a világon.

 Szakemberként tudom, hogy időnként még pozitív szülésélmény után, sebfájdalmak nélkül is előfordul, hogy a szoptatás alatt a nőnek hormonális alapon lecsökken a libidója. Esetleg a férfi is lehet kevésbé kívánós a gyermekvárási ciklus valamely szakaszában. Mit lehet tenni ilyenkor? Mind a két fél nehéz helyzetben van. Az egyik adjon annak ellenére, hogy nem szeretne, vagy a másik mondjon le a vágyairól? Nehéz ebben jó megoldásokra jutni. Azt gondolom, hogy a párkapcsolatnak nem is a testiségén, hanem a lelkiségén kell ilyenkor sokat dolgozni. Ha az nincs rendben, akkor a testiség sincs. Ezért a kapcsolódást szükséges valahogy erősíteni, mert, ha a pár ébren tartja a szerelmet, akkor könnyebben jön a kívánás. Sajnos nem mindig van a pároknak megfelelő szexuális, illetve kommunikációs kultúrája. Ahol az a szokás, hogy „dugjunk anyuci, van öt percem”, ebből áll az életük, akkor a vágy nem fog jönni csak úgy magától. Ha huzamos ideig nincsen kölcsönösen élvezetes összebújás, akkor mínuszba megy a szexuális izgathatóság, válaszkészség, a test parkolópályára kapcsol. Innen aztán elég sok lelki lapátolásba telik, mire egy alapszintre fel lehet hozni, ahonnan végre megfogalmazódhat a vágy. Ezt a munkát bele kell fektetni, de még szerencsésebb lenne, ha a párok ezt a mínuszba süllyedést nem engednék bekövetkezni, hanem folyamatosan fenntartanák a motiváló, gyönyörteli intimitást az életükben. Ehhez azonban nagy empátia szükséges, megtalálni azt az egyensúlyt, hogy hol van a békén hagyásnak és a magára hagyásnak a két véglete között az az optimum, ami elmozdít a holtpontról.

 A kisbaba születése után súlyos szerepválságok alakulhatnak ki, ami szintén a kielégítő szexuális élet akadálya lehet. Gyakori, hogy az anyává váló nő összes figyelme elmegy a babára, aminek a következtében a férfi kitaszítottnak érzi magát. Az anyák megváltozott testképével kapcsolatban is felmerülhetnek problémák: néhány pluszkiló vagy az itt-ott lányos feszességükből vesztett szövetek gátlásokat ébreszthetnek a nőben, különösen, ha nem kap a párjától elfogadást, megerősítést. Sajnos a média által közvetített mesterséges szépségideál csöppet sem építi a nők önbizalmát, ezért sokaknak nehezére esik meglátni az életet adott test szépségét. Ezek nagyon gyakran panaszolt dolgok. A másik oldalon azonban sokszor az áll, hogy a férfi csak követeli a jussát, és nem igyekszik mindennap egy kicsit újra meghódítani a párját. Vagy nem veszi ki a részét eléggé a megnövekedett terhekből. A fordítottja is előfordul: megesik, hogy már mindent a férfi csinál, és a társa még mindig csak fáradt és nem kíván szeretkezni. Még nehezebb a helyzet, ha esetleg gyermekágyi depresszió is kialakul.

 Sokféle oka lehet tehát az elhidegülésnek, de én a legsúlyosabb okot a traumában látom. Sokan nem is jönnek rá, hogy traumatizálva lettek, mert azt gondolják, hogy az a normális, amit egy protokollszerű medikális szülés során átéltek. Ilyenkor lehet, hogy fogalma sincs arról a nőnek (vagy akár a férfinak, aki az események tanújaként szintén érintett), miért szűnt meg az érdeklődése a szex iránt.

 Miben segíthet a szakember szülés után? Egyrészt a fizikai regenerálódásban. Vannak olyan trükkök, praktikák, amelyek a nők felépülését segítik. Nem szabad elintézni azzal, hogy ez a gátseb már begyógyult, már nem fájhat, hanem megnézni, hogy hol, miért érzékeny, milyen hegszövet alakult ki. Milyen megoldást lehet találni, esetleg alternatív módokat, de akár még műtéti kezelést is? Mit tehetünk, hogy összerakjuk azt, ami ott esetleg eltörött? Legalább ilyen fontos szerepe van a lelki munkának, a szülésélmény feldolgozásának, bármilyen is az.

 A kapcsolatdinamikai okokat is érdemes górcső alá venni, hiszen ez is a libidóhiány oka lehet. Mit jelent a párnak a szex? Biológiai szükséglet? A szeretetkapcsolat, az összetartozás, intimitás megélésének a vágya? Ha az éhség és jóllakás körforgásán kívül valami más töltete is van, ami különlegesen finommá, vágyottá teszi a párunkkal való ölelkezést, akkor sokkal nagyobb az esély, hogy erőlködés nélkül létrejön a szex, és a szeretet, az egység megélésének erőteljes lehetősége lesz. Mivel az erőlködés az egyik leginkább libidógyilkos dolog, szerintem azt a közös intim teret érdemes keresni, ahol megszűnik a teljesítménykényszer, és egyszerűen csak jó együtt lenni.

 Úgy vélem, a szülészeti szakembereknek szükséges lenne képződniük a szülés körüli traumák és párkapcsolati nehézségek kezelésének terén is. Nem konferencián elhangzó előadásokra gondolok, hanem kis csoportos, interaktív, esetalapú, nagyon komoly gyakorlati hasznú képzésekre. Intézményes formában ilyen gyakorlatilag nem létezik Magyarországon. Nem véletlenül támadt az a megérzésem, hogy a tudatos szexről kell tanulnom, még mielőtt kimentem bábaságot tanulni Amerikába, mert azt érzem, hogy ez a két terület szorosan összefonódik. Szerintem a szexológiát és a bábaságot kicsit összébb kéne húzni, vagy legalábbis átjárást biztosítani a két terület között, hiszen nagyon nagy az átfedés és az igény a hatékony, megbízható, összefüggéseket átlátó szakemberekre.

 A fejlett országokban tevékenykedő bábák szakterületéhez tartozik a nem várandós nők egészségfejlesztése is, a rákszűréstől kezdve a családtervezésen át a szexualitásig. A fogamzásgátlás kérdése például sarkalatos pontja lehet a pár szexuális életének, elég csak arra gondolnunk, hogy sokan azért nem akarnak egyáltalán vagy nem tudnak önfeledten nemi életet élni, mert kimondva vagy kimondatlanul, de félnek a nem kívánt terhességtől. A bábák segítségével megtalálhatják azt a módszert, ami kényelmes és megbízható számukra. Mindezeket szükséges lenne integrálni a várandósságot, szülést kísérők készségtárába, méghozzá holisztikus, interaktív, elemző, kliensközpontú módon, mint ahogyan erre jó példákat láthatunk a fejlett országok független bábapraxisaiban. Mivel nagyon fontosnak tartom ezt, magam is folyamatosan bővítem a repertoáromat, megragadva minden lehetőséget, ahol tanulhatok.

 A tantra, a létezés csodálata

 Ádám József Alkimenin tantraoktató

 A tantra egy ősrégi spirituális hagyomány, éppen ezért nem pusztán a szexualitással foglalkozik, tanítása az élet minden területére kiterjed. Ugyanakkor alig van olyan szellemi irányzat itt a földön, ami annak mélységében foglalkozna a szexuális energia átalakításával, vagy akár az emberi, illetve párkapcsolatok energetikájával, mint a tantra. Ez a legteljesebb ilyen ezoterikus rendszer, ami ma megismerhető, elérhető a tanulni vágyók számára.

 Először is ahhoz, hogy valakinek egészséges legyen a szexualitása, egészséges kapcsolatának kell lenni a saját férfiasságával, illetve nőiségével. Ezért a tantrában kiemelt szerepe van a nőknél a Shakti-állapot megélésének (ami a nő isteni jellege), a férfiaknál pedig a Vira, a spirituális hős állapotának (vagyis a magasabb rendű férfijellegek felébresztésének). Amikor elkezdjük élni ezeket az állapotokat, akkor a hétköznapi lényünkből átlépünk egy magasabb szintű létezésbe, ami valójában mindnyájunkban megtalálható, csak nem tudjuk, hogyan éljük meg.

 Egészen addig a szexualitásunk is csak egy kezdetleges csíraállapotban szunnyad.

 A tantra szerint a nemiség magasabb rendű megélésének egyik legfontosabb eleme, hogy a kedvesünket intenzíven csodáljuk. Ha megtörténik ez az átlényegítés, akkor a szív, a lélek szintjén tudunk a társunkra tekinteni, és meglátjuk benne az igazi, eredendő szépséget, valamint lényének magasztos jellegeit.

 Férfiként úgy vagyunk kondicionálva, hogy bár többnyire nyújtunk is a nőnek valamit az erotikus együttlét során, de alapvetően saját magunkat akarjuk boldoggá tenni a nőn keresztül. Úgy is fogalmazhatunk, hogy a férfi a saját vágyai kielégülésének elérésére használja a nőt. Vannak erre bejáratott utak – meg kell simogatni a nőt, meg kell csókolni, tehát törődni kell a nővel –, de a férfi alapvetően önmagára fókuszál.

 A nők hozzáállása ennél jóval elmélyültebb, bár köztük is vannak sajnos, akik csak gyors gyönyörszerzésre törekednek. Általában azonban a nőkben sokkal nagyobb az igény a szívbeliségre, az elmélyült érzelmi kapcsolódásra. Az állandóan váltakozó partnerek nem teszik az embereket igazán boldoggá, sőt egy idő után egyfajta lelki elsivárosodás, kiégés lép fel, és végül már nem tudunk örülni olyan mértékig a szexualitásnak, mint amit az megérdemelne.

 Sok nő mondja, hogy nem érti, mi ez a nagy felhajtás a szex körül, minden erről szól, a reklámok, filmek, könyvek, mindent ez mozgat az életben, ezzel szemben, amit számukra adott, az csupán morzsányi beteljesülés, múló kis öröm. Nem találják meg benne azt, amire annyira vágynak. A lelkünk mélyén mindnyájunkban nagyon magasztos és szép kép él a szeretkezésről. Ezért hatnak ránk a romantikus regények és erotikus jelenetek a filmekben. Elképzeljük, hogy a harmonikus, meghitt körülmények között történő, szép szeretkezés megérinti, átalakítja egész lényünket. Mindenki erre vágyik, de a valóság ehhez képest nagyon szegényes, ellaposodott, és még csak azt sem tudjuk, hogyan kell a nagyobb beteljesülés felé haladni. Ha megkérdezünk embereket arról, boldogok-e, akkor sokan azt válaszolják, hogy egyszerűen nem tudják, hogyan kell boldognak lenni. Ez azért van, mert nincs meg az a képességünk, hogy a saját szívünkkel, lelkünkkel kapcsolatban legyünk. Éppen ezért a szexualitásunk sem lesz kielégítő. Ezen azt értem, hogy nemcsak múló gyönyört élünk át, hanem beteljesítünk valamit abból a nagyon mélyen rejlő lehetőségből vagy ígéretből, ami bennünk szunnyad, várva, hogy felébredhessen Csipkerózsika-álmából.

 A tantra válasza erre, hogy egymás csodálata által, a kölcsönös szeretetben való összeolvadás által mindketten közelebb kerülünk az igazi lényünkhöz. Amikor ez megvalósul, akkor átéljük a boldogságot a maga teljességében. Ehhez sokszor nem is kell szexuális aktus. A szeretkezés ugyanis nem jelent feltétlenül behatolást. Egy ölelés is lehet tökéletes szeretkezés. Időtlenül, önfeledten lehet simogatni, csókolni egymást, és ha a boldogság állapota létrejön, akkor az már a beteljesülés. Ha pedig ebben az emelkedett állapotban történik meg a szexuális aktus, az maga a csoda.

 Sokan azt hiszik, hogy a tantrikus szeretkezés órákon keresztül tartó szexet jelent. Hogy ugyanazt csinálja a tantrikus, mint mondjuk egy pornósztár, csak nem tíz percig, hanem három és fél óráig. Ez nagyon távol áll a valóságtól. A valódi tantrikus szeretkezésben az idő eltűnik. A hangsúly a minőségre, a lelkiségre kerül. Hogy egyórás vagy nyolcórás lesz a szeretkezés, az majdhogynem mindegy. És itt a szeretkezés kifejezés a kulcs a szex helyett. Szeretkezni csak azzal lehet, akit tényleg szeretünk. A tantra nem elégszik meg a csak vágyból eredő közösüléssel, helyette a szívszintű egyesülésre helyezi a hangsúlyt.

 Ha a csodálat, az átlényegítés nincs ott a szeretkezésben, akkor nem lesz tantrikus a szeretkezés. A tantrikus szeretkezés lényege ugyanis éppen a csodálat, az átlényegülés. Mindig irányultsága van, amely nem a vágyak felé, nem az ösztönök felé, nem az állatias jellegünk a kiélése felé, hanem egy nagyon magasztos állapot felé visz. Sokan mondják, hogy szinte meditatív állapotot élnek meg ilyenkor. Azok az állapotok, amit a tantrikus szeretkezés során megélünk, egymásból fejlődnek ki. Egy pár a többórás szeretkezés alatt 15-20 különféle állapotot is megélhet, ezek között lehetnek ismertek és egészen különlegesek is. Vágy, energia, izgalom, boldogság, öröm, sírás, nevetés, de lehetnek úgynevezett szubtilis – finom rezgésű – érzékeléseink is, misztikus, kozmikus kitágulások, egybeolvadás az univerzummal, egymás gondolatainak, lelkének a megérzése, múltbeli eseményeknek a felidézése, vagy akár bepillantást is nyerhetünk előző életeinkbe. Hihetetlenül felerősödnek az érzékek. Nekem például volt egyszer egy nagyon különleges élményem. Egy erdőben álló faházban szeretkeztünk az akkori párommal, és egyszer csak azt éreztem, hogy kitágul a tudatom a körülöttünk lévő erdőben, és bárhová be tudok hatolni a gondolataimmal. Együtt áramoltam a levelekben lévő nedvességgel, éreztem a kis bogarak rezdüléseit, amelyek az avarban tették a dolgukat, egyszerre, egy időben voltam jelen az erdő minden apró kis zendülésében. Nagyszerű élmény volt.

 A tantra szerint egy párkapcsolatban nem törvényszerű, hogy kihűljön a szerelem. Akár évtizedekig is megőrizhető a kezdeti tűz. Ehhez az szükséges, hogy mindkét fél újra és újra megújuljon. Ha két ember huzamos ideig együtt él, akkor a legnagyobb probléma, hogy túlságosan egymáshoz igazodnak, megszokják egymást, nincs már polarizáció, nincs vonzás a két ember között. Egy energetikai semlegesség vagy akár taszítás alakulhat ki. A kapcsolat elején, amikor egy férfi és egy nő találkozik, a polarizáció nagyon erős, akárcsak a szexuális vonzás. Csakhogy éppen ez szokott először elhalványulni. Eltelik két év és azt látjuk, hogy a férj inkább más nőket nézeget, este nem tud elszakadni a számítógépétől, a nő is mással foglalkozik, az ágyban pedig fejfájásra hivatkozik. Ezek nyilvánvaló jelei annak, hogy a polarizáció lecsökkent, és mivel a két ember energetikailag és tudatilag nem fejlődött, unalomig megszokták, kiismerték egymást.

 A tantrikus tanítások szerint két ember azért találkozik és esik szerelembe, hogy egymástól bizonyos dolgokat megtanuljon, beépítse a saját személyiségébe. Ha ez már megtörtént, akkor a társunk energiái a továbbiakban már nem mozgatják meg a mi energiáinkat, nem jön létre többé a vonzalom. Viszont, ha folyamatosan megújulunk kapcsolati és egyéni szinten is, akkor akár háromhavonta egy teljesen új emberrel fogunk élni. Mindig újabb arcát tudjuk meglátni a kapcsolatunkban. A legszebb ilyen élmény, amikor azt mondja a kedvesünk, hogy nem tudlak megunni, mert annyi új dolgot hozol folytonosan az életembe. Végtelen sok ajándékot tud mindenki a saját lényén keresztül adni a másiknak.

 A legnagyobb különbség az, hogy a tantra nem a kapásra helyezi a hangsúlyt, hanem az adásra. Ha az a célom, hogy a másikat minél boldogabbá tegyem, és jön egy olyan szituáció, ami nekem lehet, hogy kicsit kényelmetlen – mondjuk a társam két napig nélkülem, magában akar lenni –, akkor nem az önös érdekeimet nézem, nem fogok duzzogni, hanem örülök annak, hogy a párom vissza akar térni a saját belső egyensúlyához. Mi történik, ha egy kapcsolatban valamelyik fél hirtelen szerelmes lesz egy másik nőbe vagy férfiba is? Egy hétköznapi kapcsolat számára ez a véget jelenti, vagy ha egymás mellett döntünk, akkor is súlyosan megsérül a kapcsolat. Egy tantrikus kapcsolat sokkal könnyebben átvészel egy ilyen helyzetet, mert tudunk a kedvesünk boldogságának is örülni. Még támogatni is tudjuk egy ilyen helyzetben. Mert a tantrikus kapcsolat nem egy érdekszövetség, hanem két szabad lélek társulása arra, hogy egymás lelki fejlődésének támogatásával fejlődjünk mi magunk is.

 Az első lépés, hogy megtanuljunk a társunk fejével gondolkodni, szívével érezni. Az egész világnak az a legnagyobb problémája manapság, hogy mindenki csak a saját belső, zárt világában, magányában él. A szerelem sajátossága, hogy fel tudja nyitni ezt a zárt világot. Ilyenkor a szerelmünk nagyon fontossá válik számunkra, körülötte forog az összes gondolatunk, állandóan érezzük a lényét magunkban és magunk körül. Ebben a létállapotában az ember képes az egoista tendenciáit felülírni. Az a tantra célja, hogy két ember között egy ilyen különleges egységállapot létrejöjjön és megőrződjön.

 A tantrikus szeretkezéskor nem egy különálló férfi és egy különálló nő szeretkezik, hanem egybeolvadnak, egységet alkotnak. Ez az úgynevezett androgün állapot. A spirituális tanítások szerint a lelkünk férfi és nő egyszerre, csak jelenlegi életünkben egyik nyilvánul meg, míg a másik a háttérben várakozik. Tantrikus szeretkezéskor a két ember tökéletes összeolvadásával megvalósítja a nemek feletti állapotot, vagyis egy fennkölt egységállapot jön létre.

 Sajnos a mai kapcsolatok jellemzője, hogy áthatja az elvesztéstől való félelem, ezért megpróbáljuk a másikat magunkhoz láncolni. Elkezdjük szabályozni egymást, és nem azt nézzük, hogy a másiknak mi a jó. Ha te nem csinálod ezt, akkor én se fogom azt csinálni, ha te jó leszel, akkor én is így bánok veled, ha te időben hazajössz, akkor kedves leszek veled stb. Ennek következtében leszűkül a két ember élettere a kapcsolatban, és elkezdődik egy energetikai összezáródás. A ragyogó szerelmesekről pár év alatt eltűnik ez a sugárzás, mindketten bezáródnak a saját világukba, mivel nem tudják megtartani azt a nyitottságot, ami az elején még spontán módon ott volt bennük.

 A férfi minden ejakulációval jelentős mennyiségű energiát veszít. Erről szólnak bizonyos biológiai tárgyú könyvek, de ez a tanítás olyan szellemi hagyományokban is megtalálható, mint a taoizmus és a tantra. Általában egy vagy két magömlés után néhány napra van szükség a regenerálódáshoz, mert a vitális és szexuális energia harminc-negyven százalékát elveszítjük. Post coitum omne animal triste est, azaz közösülés után minden állat szomorú, állítja a latin mondás. Hasonlóképpen érez a férfi is magömlés után: hirtelen elveszti a motivációját, elfárad, elálmosodik. Addig ott volt benne a tűz, a lendület, ment előre rendületlenül. Mert a férfi a tűz elemhez tartozik, a tűz pedig gyorsan fellobban, de könnyen ki is alszik. A nő víz elem, a szeretkezésben lassan lehet felmelegíteni, de utána hosszabb ideig megtartja ezt a hőfokot. A legnagyobb baj a szeretkezésnél, hogy egy férfi jó esetben 20 percig „legény a gáton”, és ez tényleg egy szerencsés eset, mert a statisztikák szerint egy átlagos férfi néhány percig tud a nő hüvelyében tartózkodni, és utána elveszíti a magját, elveszti az energiáját és visszavonul, aludnia kell, főleg, ha az életmódja is megerőltető. A nőnek ekkor még el se kezdődött a megnyílási folyamata. Egy nő erőteljesebb izgalmi állapota körülbelül 30 perc után kezdődik el, vagyis akkor nyílik meg lelki szinten. Ezért van az, hogy a legtöbb nő egész élete során nem tapasztalja meg az igazi, mély, beteljesítő multiorgazmikus állapotokat, és itt most nem a gyors, intenzív, kisüléses orgazmusról beszélünk. A nő lénye olyan, mint egy virág: ki kell nyílnia. Mire a nő kibontakozna, a férfi már régen nincs mellette. Ezért a tantra, a taoista és más spirituális hagyományok, amelyek megőrizték a férfi és a női erő megtartásának ezt a tanítását, azt mondják, hogy a férfinak úgy kell megtanulnia szeretkezni, hogy ezt a szexuális potenciálban, a magban tárolódott, sűrített energiát ne veszítse el, különben belezuhan egy energetikai mélypontba és napokig kell regenerálódnia. Akkor megint szeretkezik, megint lezuhan. Az egész élete nem áll másból, mint regenerálja az elveszített energiáit. A tantra azt a kérdést teszi fel, hogy mi történne akkor, ha ezt az energiát meg tudnánk tartani a szeretkezés során, és még egy csomó energiát kapnánk a kedvesünktől – tehát még magasabb szintre jutnánk, mint ahol voltunk, majd a következő szeretkezés során még magasabbra. Vagyis átalakítjuk a saját energetikai rendszerünket azáltal, hogy a magban tárolt szexuális potenciált visszaalakítjuk energiává. Ezt a folyamatot nevezik biológiai transzmutációnak. Az alsó energiaközpontokban, csakrákban tárolt energiát felemeljük a magasabb központokba – a szívbe, a tudatba –, és ezáltal nagyobb szeretetet, nagyobb együttérzést, tisztább gondolatokat, új életminőséget nyerünk.

 Addig, amíg valaki ezt nem tapasztalja meg, csak elmélet marad. Ha egy férfi elmegy egy tantra tanfolyamra, akkor elkezdi megtanulni a szexuális energia felfelé áramoltatását, kontrollját, megtanulja, hogyan viselkedjen magasabb szintű férfiként, hogyan csodálja a nőt, milyen hozzáállása legyen az élethez. Ha csak egy évet szán erre az életéből, már akkor is teljesen új ember lesz belőle. Nem lesz tökéletes mindenben, de élni fogja a szexuális kontinenciát, ami megtartást, folytonosságot jelent, a szexuális energiának állandó magas szinten tartását. A szexuális energia ugyanis nemcsak a szexualitással kapcsolatos, hanem az életörömmel, kreativitással is. Ezért van az, hogy a művészeknek mindig is nagy volt a szexuális potenciáljuk, mert nekik szükségük van erre az alkotáshoz, az íráshoz, a festéshez, a szobrászathoz. Ez mind-mind a polaritásból fakad. Ha ezt az energiát megéljük, megváltozik az életünk. Egy férfinak nagy próbatétele, hogy hozzáférjen ehhez az energiához. Mi általában a szívünkkel nem tudunk összekapcsolódni. Nagyon kevés férfi van, aki a szívében él, együttérző, empatikus. Ezért kellene sokkal több nőnek jelen lenni a társadalom vezető pozícióiban, mert a nőknek természetüknél fogva sokkal nagyobb az érzékenységük. Ez egy nagyon hiányzó minőség a Földön. Férficélok mozgatják az egész világot, éppen ezért a tantra nagy hangsúlyt fektet arra, hogy a nők eredendő lénye, a Shakti-állapot felébredjen. Úgy vélem, ha a női jellegek nem lennének ennyire elnyomva, az egész bolygónkon nagyobb lenne az egység és a harmónia.

 Minden férfinak azt mondom, hogy egyszer tapasztalja meg, milyen érzés, amikor egy hosszú, beteljesítő tantrikus szeretkezés után a nő boldogan, hálásan odahajol a mellkasára, vagy könnyezve a szemébe néz. Ezt a fajta boldogságot minden férfinak át kellene élnie, hogy megérezze azt, mit jelent férfinak lenni. Milyen az, amikor egymás szemében egy olyan isteni minőséget látunk, amit a hétköznapi életben nagyon ritkán lehet megérezni. Erre is tökéletes eszköz a tantrikus szeretkezés.

 Tudom, hogy sok kritika éri a tantrát. Az egyik kritika a szabadosság: egyesek azt mondják, hogy a tantra „mindenki mindenkivel”. Ez azonban a legtávolabb van a valóságtól. A tantrában nagyon meg kell választanunk, hogy kivel szeretkezünk. Mert a szeretet, szerelem alapfeltétel. Nem szexelünk, hanem szeretkezünk. Nem a vágyainkat kergetjük, hanem a beteljesedés felé törekszünk. Ez nagyon más, mint a hétköznapi életben elterjedt szokás. Úgy is mondhatnám, hogy mindenki mindenkivel szeretetkapcsolatba kerül, de hogy kivel fog szeretkezni, azt a szív hangja dönti el. Úgy is érvelnek, hogy a tantra nagyon magasra teszi a mércét, s a legtöbb ember nem tud ennek megfelelni. Még a szexológusok is aggódnak, hogy lelkileg összenyomja az embereket, ha elkezdünk nekik a tantrikus szeretkezésről beszélni, mert szembesíti őket a saját hiányosságaikkal, korlátaikkal. Az én tapasztalatom viszont az, hogy akik elkezdik tanulni, gyakorolni, többé már elképzelni sem tudják, hogy ne azzal a fajta finomsággal, érzékenységgel, lelkiséggel forduljanak a társukhoz, ahogyan azt a tantrikus szeretkezéseikben megtapasztalták.

 Talán feltűnt, hogy soha nem használom a partner kifejezést. A szexben van partner, a tantrában csak kedvesem, párom, társam, szerelmem van. Mert, ha nincs ott a szívszintű kapcsolódás, akkor nincs tantra sem.

 A nők útja egy kicsit könnyebb a tantrában. Legalábbis az elején, mert a nők sokkal közelebb állnak a valódi természetükhöz. Könnyebb számukra a tantrikus gyönyörök vagy a multiorgazmikus állapotok elérése. Egy férfi nem születik férfinak, hanem a törekvése, a saját magán végzett munkája által válik férfivá. Egy nőt inkább csak emlékeztetni kell, a legtöbb esetben egy hónap alatt megtanul és alkalmaz mindent – főképp, ha egy szerető, türelmes férfi segíti –, mert zsigeri szinten ott van benne ez a tudás. A boldogtalanságát éppen az okozta, hogy ezt nem tudta eddig megélni, pedig a lelke mélyén vágyott rá. Mintha lenne egy rejtett emlékezése, és amikor először találkozik ezzel az új minőséggel, akkor felsóhajt, hogy végre! Ha egy pár rátalál erre az útra, akkor egy kapcsolati kvantumugrás történik, onnantól kezdve az életük összes területére kisugárzik ez a dolog. Kihat a munkára, a gyerekekre, kapcsolatokra. Innentől már lehet azon gondolkodni, hogy mi az életfeladatuk, küldetésük. Mert amíg az embernek frusztráltságai, hiányai vannak, amíg állandóan szeretetet, figyelmet, gondoskodást, szexualitást könyörög a másiktól, addig nagyon nehéz teljességet, bőséget és boldogságot adni másoknak.

 Ennek az egész tantrikus rendszernek megvannak a komoly elméleti tanításai, a gyakorlati útmutatói, technikái, ezért amennyit itt el lehet mondani, csupán ízelítő az érdeklődés felkeltéséhez. Szerencsére ma már az egész világon egyre többet lehet hallani a tantrikus tanításokról. Nagyon hiszek abban, hogy amiről most egzotikumként beszélünk, az száz év múlva általánossá válik, és képesek leszünk általa az egész éltünket egy új erotikus és kapcsolati paradigma szerint élni. Mindent, ami látszólag profán, szentté lehet tenni. A tantra nem más, mint a dolgok lényegének a megpillantása. Képessé tesz arra, hogy ne csak a párunkba legyünk szerelmesek, hanem az egész létezésbe. Ez egyfajta kozmikus eksztázis állapota, amelyben úgy tekintünk minden apróságra, mint a teremtés csodájára: a bögrénkben gőzölgő, rubinszínű teára, a virágra a vázánkban, a sötét viharfelhőkre, ha kitekintünk az ablakon. A mosatlan tányérra, amelyről elfogyasztottuk a tápláló ételünket. Az állatokra és az emberekre. Saját magunkra. Belenézünk a tükörbe, és nem a vélt hibáinkat leltározzuk, hanem értékeljük a testünket, szeretjük magunkat. Rájövünk az egyediségünkre, képesek vagyunk csodálattal tekinteni magunkra. Ugyanígy a társunkban is minden pillanatban felfedezzük az újat, a különlegeset, amit csodálhatunk. Hasonló, mint ahogy tavasszal örülünk a naponta megújuló kertünknek, és kifogyhatatlan ámulattal csodáljuk a színek, formák pompáját, szívjuk be a bódító illatokat.

 Szívbéli szexualitás

 Mihályi Patrícia mozgásterapeuta, a Heart & Sexuality Magyarország szervezőcsapatának tagja

 Willem Poppeliers holland pszichiátert nagyon érdekelték a psziché és a szexualitás összefüggései. Feltűnt neki, hogy miközben az orvosok minden testrészünket tudják érinteni, kezelés alá vonni, aközben a pszichológusoknál, pszichiátereknél már a szexuális szervek említése is lehet tabu. Az érintés tilalma pedig az egész testre kiterjed. Ez komoly szakmai protokoll, pedig nehéz úgy foglalkozni a lélekkel, hogy közben a test sehol nem érintődik meg.

 Poppeliers elgondolása az volt, hogy a szexualitás lelki vetületeit a testen keresztül kellene megközelíteni. Sokat töprengett és kísérletezett, végül összerakott egy módszertant, amit elnevezett Sexual Grounding-terápiának. A grounding szót leföldeltségnek lehet fordítani, ami ezekben a testtudatos módszerekben azt jelenti, hogy az ember középen van, biztos lehet magában, otthon van a testében, tudatos a viszonya vele. Stabil a kapcsolata saját magával, feldolgozta a múltját. Ez egy nagyon megérkezett állapot, és a terápia célja is ez: szexuális lényként megérkezettnek lenni.

 A Sexual Grounding-terápiából nőtte ki magát a Heart & Sexuality (HST), amely még intenzívebben foglalkozik az érzelmi élettel. Mindkét módszernek, így a HST-nek is nagyon fontos technikája, hogy energetikailag, tudatilag a testen belül összekössük, összekapcsoljuk a szívet és a nemi szervet. Egyébként ez egy létező energetikai kapcsolat, a kínai gyógyászat is ismeri, azonban szükséges ezt valóban tudatosítani, bejáratni, gyakorolni, például vizualizációs technikákkal.

 A szexuális energia életenergia, teremtő energia, ami éltet, mozgat bennünket. Ez elvitathatatlan, hiszen minden sejtünk azért van itt, ahol éppen most van, mert anyánk és apánk valaha szexeltek. Letagadhatatlan biológiai dolog, hogy szexből lettünk, abból az egyesülésből, abból a teremtő energiából, amit a szüleink keltettek életre. Szexuális energiával mindenki rendelkezik, és nem függ attól, hogy van-e párunk, vagy nincs, és ha van, akkor milyen. Ez azt jelenti, hogy nem kell arra a másik emberre rátolnom a saját igényeimet, aki történetesen úgy döntött, hogy velem együtt szeretne masírozni az életben. Nem ezzel a fajta hiánnyal vagy kielégítetlenséggel fordulok a másik felé, hanem azzal, hogy én jól vagyok, teljes vagyok, gyere, osszuk meg egymással azt, amink van. Neked is van valamid, ami tök jó és teljes, meg nekem is, és ha ezt a kettőt összerakjuk, akkor egy másfajta teljesség jön létre. Ez a hozzáállás a szexhez nem arra hajt, hogy én ki akarok elégülni, örömöt átélni, bizonyítani, teljesíteni, hanem hogy itt van ez az energia, itt van ez a kör, itt van ez az egész vibrálás bennem, és figyelj, gyere, csatlakozz be, ha van kedved. Sokkal szabadabb, sokkal felszabadítóbb egy ilyen viszonyulás, több teret hagy a kapcsolatban.

 Ha magamban megváltozik a kapcsolatom ehhez az energiához, és rájövök, hogy miként tudom táplálni, akkor leveszem a másikról a nyomást, az elvárásokat, így ő sokkal több felülettel tud hozzám viszonyulni. Levegősebb lesz maga a kapcsolat, és az ágyban is jobb lesz, mert az egész dolog kitisztult.

 A Heart & Sexuality, amely hangsúlyozottabban fókuszál az érzelmi életre, és mi szeretjük szívbéli szexualitásnak fordítani, többféle programmal van jelen Magyarországon. A legintenzívebb az a kétszer egy éves tréning, amely a pszichoszexuális fejlődés legfontosabb állomásain vezet végig. A csoportos formában zajló képzés különös figyelmet fordít azokra a területekre, amelyek a fejlődésünk során kimaradtak, félrementek, tehát blokkolják a szexuális energiák szabad áramlását. Mivel ez egy testorientált terápia, ezért a hangsúly a fizikai megéléseken van, nem az elmúlt események kognitív feltárásán. Szituációs gyakorlatok, konstellációk segítenek, ahol fontosak a szavak, ugyanolyan hangsúlyosak az érintések, mozdulatok, testhelyzetek is. Ha végigmegyünk mind a nyolc szakaszon, akkor eljuthatunk oda, hogy feldolgoztuk a múltunkat, és ami még előttünk van, arra jó modelleket, jó stratégiákat építettünk be a testünkbe.

 Emellett léteznek tematikus csoportok – női, férfi, páros csoport –, amelyek valamilyen speciális témával foglalkoznak, mint például a menstruáció, vagy a transzgenerációs hatások. Ha a kétéves programot választjuk, akkor eljuthatunk egészen addig az izgalmas kérdésig, hogy mi van a halál után. Mi van akkor, amikor már nincsen test? Mi történik, ha meghal a párunk? Nagyon fontos kérdés, mert akkor mintegy megörököljük azt az energiát, amit addig a társunk tett a kapcsolatba. Óriási kihívás magunkévá tenni, integrálni azt a pólust, amit a párunk jelentett, mert ha nem tudjuk, akkor ez a hiány, űr ott lesz és szenvedést okoz. A veszteség után egyedül szükséges – akár a gyerekeink számára is – tartani azt a teret, amit addig ketten tartottunk.

 Természetesen a saját halálunk lehetőségével is szembe kell néznünk. Izgalmas tapasztalás, hogy milliárd sejttel vagyunk belegyökerezve az életbe, és amint megépítjük a tudat számára azt a játszóteret, ami arról szól, hogy ez itt a halál vagy a túlvilág, egy másik dimenzió, az olyan, mint amikor a sínpárok megpróbálnak két irányba távolodni. A test őrületes erővel tiltakozik. Nem, nem, nem! Mindene zsizseg és élni akar, olyan, mintha gyökeret eresztenék minden egyes bőrpórusomba, mivel az élet ennyire erős. Közben persze a tudat is lejátssza a maga kis meccseit ezzel kapcsolatban. Ezt a gyakorlatot a HST tisztítómedencének hívja. Ennek során belépünk egy olyan térbe, ahol lehámlik rólunk minden, ami tanult, ami felvett. Ott már nincsenek társadalmi elvárások, a szocializáció által rám pakolt súlyok, nincs nevem, életkorom, pozícióm, elhagyom a történeteimet, gátlásaimat, szégyeneimet. Ami marad, az egy esszenciális szexuális energia. Az a feladat, hogy miután ezzel találkoztunk, ezt visszaépítsük, erősítsük, és onnantól kezdve sokkal kevésbé vagyunk kitéve annak, hogy rángassanak különféle elvárások, például olyanok, amelyeket a média közvetít felénk.

 Úgy növünk fel, hogy elszigetelünk magunkban különböző énrészeket. A jó, szép érzéseket megengedjük magunknak, azokat meg merjük mutatni, mert azok társadalmilag elfogadottak. A csúnya és rossz érzéseket besöpörjük a szőnyeg alá. Nem szabad dühösnek, szomorúnak, gyengének lenni, nem szabad gyűlölködni. A szexuális energia is sokszor ebbe a kategóriába esik. Nem mutatjuk, hogy nekünk ilyenünk is van, mert félünk, hogy esetleg megítélnek. Vagy rendben, mutathatjuk, de csak otthon, és csak este 10 óra és éjfél között. Agyrém, amibe belenövünk.

 Pedig jól indulunk. Egy gyerek ösztönös szinten tapasztal testi érzeteket, izgalmakat, és azt megpróbálja megélni, értelmezni, magáévá tenni, később kézben tartani, kontrollálni. Sajnos a gyerekkori maszturbálással kapcsolatban van egy csomó szégyen, hiedelem, tabu, pedig az sem más, mint a szexuális energia táplálása. Ezt megtehetem egy szimpla vizualizációval is, az energiakör gyakorlásával, ahogy a terápia tanítja, de megtehetem a testem érintésével is. Mindkettő egy technika, ami azt a célt szolgálja, hogy minél tudatosabbak legyünk a szexuális energiáink terén, mert annál jobban tudjuk irányítani.

 A magam példája jól érzékelteti, milyen változásokat eredményez a szív és a nemi szervek összeköttetésének regenerálása. Az első alapképzés résztvevője voltam, és a családom azonnal felkapta a fejét, hogy mi ez a pozitív változás, amit érzékelnek rajtam. Ez valami nagyon jó dolog lehet, ha ennyire megváltoztál! Úgyhogy előbb a sógorom, majd a nővérem is elment terápiába. Az ő változásukat leginkább a gyerekeken látom. Ahogy több tér lett a párkapcsolatban, úgy nőtt a gyerekek számára is a tér, oldottabbak, felszabadultabbak lettek.

 Nagyon nagy felelősség, hogy mit adunk tovább az újabb generációknak. A HST a szülő-gyerek kulcshelyzetek gyakorlásával lehetővé teszi, hogy a szülők gyógyulása mellett képessé váljanak másképp reagálni a gyerekeikre. Fontos lenne megengedni az ártatlanságot. Ne terheljük őket a saját szemérmességünkkel, gátlásainkkal, téves hiedelmeinkkel. „Ne szaladgálj pucéran! Ne matass!” – mondjuk egy háromévesnek. De elég csak egy rosszalló vagy zavart pillantás is. Észrevétlenül pakolunk rájuk olyan terheket, amelyek nemcsak nem lennének szükségesek, de negatívan befolyásolják a pszichoszexuális fejlődésüket.

 Amikor trauma éri a gyereket, akkor fizikai szinten blokkok keletkeznek a testében. Más lesz az oxigénellátás, a vérellátás, és ha a feszültség tárolódik, ott más az izomtónus, másképp fejlődik a test. Ezért is fontos testi szinten dolgozni. A végtelenségig beszélhetnénk az élményeinkről, egyedül ez nem fogja megoldani az elakadásainkat, ehhez a fizikai blokkokat kell feloldani. De nincs varázserejű módszer. Nem találkoztam még olyan megoldással, ami egy suhintással oldott volna meg egy traumát. Óriási dolog, amikor már körül tudjuk határolni, hogy itt van valami, lehet vele foglalkozni. Akkor az ember tudja, hogy alapvetően minden rendben van. Ez egy nagyon fontos üzenet egyébként, hogy alapvetően minden rendben van, hogy úgy születünk, hogy okék vagyunk, és hogy bármi történik, ebből az alapvető okéságból mindig marad. Olyan ez, mint a vetőmag: benne rejlik a teljes növény minden potenciáljával. Az emberben is érintetlen egy belső mag, az eredeti tökéletesség, amit a sejtek újra le tudnak másolni, csak esélyt kell adni erre. A jelenlegi kultúránkban a fejünkben élünk, ott történik minden, iszonyú messze vagyunk a testünktől, így félünk tőle. A gyerek számára éppen ellenkezőleg, minden a test. Óriási eredmény lenne, ha nem fosztanánk meg őket ettől az élménytől, így minél tovább benne tudnának maradni ebben az egységben, bűntudat és szorongás nélkül. Szintén alapvető szükséglete a gyereknek, hogy a szülők egymással szeretetkapcsolatban és intimitásban legyenek. A szülők közötti élő szexualitás olyan a gyereknek, mint a méhlepény az embriónak, azaz táplálja őt.

 A szex végigkíséri az életünket. A szexuális energia ugyanis, ahogy mondtam, abszolút nem a szexről szól, és nem csupán a fiatalok privilégiuma. Maga a szex sem a szexről szól! Ez a legfontosabb üzenet talán. A kapcsolódásról szól, az intimitásról, arról, hogy megosztom magam valakivel, aki megosztja magát velem. Sajnos a média egyfajta manipulációs technikával árucikként használja a szexet, ezért végtelenül leegyszerűsített, egysíkú képünk van róla. Nagyon erőteljes, agresszív, felpörgetett, külsőségekre hangoló. De ha nincs más tükrözése, akkor honnan is kellene tudnunk, hogy mit is jelent valójában a szexualitás? Ez megint egy társadalmi kérdés is. Közös ügyünk, közös megoldandónk, hogy erre rálássunk. Felelősek vagyunk azért, hogy mit tükrözünk, mit ábrázolunk, minek adunk teret!

 Amit én leginkább értéknek tekintek ebben a módszerben, hogy segít visszakapni a gyermeki ártatlanságunkat, játékos kedvünket, kíváncsiságunkat, kreativitásunkat. Segít megélni azt a felpezsdítő, életörömszerű felfokozott energiát, ami a szexuális energia, ami velünk születik, és ami egy természetes állapot. Felszabadító, hogy ezzel rendelkezünk, nem kell bombázónak, okosnak, tehetségesnek, sikeresnek lenni, nem kell hozzá semmi. Ott van mindenkinél, csak elraktuk egy raktárba, mert azt hittük, hogy ezek nem hasznosak. Vegyük elő, ami bennünk szunnyad, kerüljünk kapcsolatba vele. Hogyan? A testen keresztül.

 Ha beletesszük magunkat izgalmas tevékenységekbe, bármibe, ami jólesik, például, ha táncolunk, futunk, labdázunk, szánkózunk, tehát bármi, ami a testünkkel történik, segít kapcsolódni ezekkel a tartalmakkal. Térjünk vissza azokhoz a tapasztalatokhoz, amelyek a kisgyermekkor természetes testi élményei! Amikor még meg mertük élni, hogy jó odabújni valakihez, jó simogatva lenni, jó a közelség, jó az intimitás. Ezek olyan gyermeki szükségletek, amelyek életünk végéig nem változnak, csak megrendszabályoztak bennünket, ezért visszafogottan élünk. Nem kell szabályosnak lenni, merjünk élni! Magamat is arra biztatom, hogy merjek élni, ne pazaroljam a rövid életet félelmeim által gúzsba kötve, hanem használjam ezt a csodálatos életenergiát arra, amire megkaptam születésemkor.

 Úgyhogy, bátorság!

 Filozófia a kávéházban: tabu vagy nem tabu?

 Dr. Nemes László filozófus, egyetemi oktató

 Filozófus vagyok, húsz éve oktatok különböző egyetemeken. Bár átéltem az egyetemi élettel együtt járó minden jót és rosszat, bizonyosan nem vagyok szokványos tanár vagy kutató. Arra figyeltem fel, hogy minden máshoz hasonlóan a filozófia is folyamatosan változik. Története során a legkülönbözőbb formában és helyeken bukkant elő: volt életvezetési tanácsadás, ezoterikus ismeretek forrása, szolgálta a vallást, a tudományt, a politikai ideológiákat, a művészeteket, az irodalmat, volt életmód, volt tudományos tudás. Volt, hogy sok embert érdekelt, volt, hogy egy szűk, kiváltságos réteg intellektuális igényeit kielégítő belterjes elmélkedéssé vált.

 Filozófiai pályafutásom egy adott pontján arra jutottam, hogy a filozófia ismét megújulásra szorul: ahelyett, hogy az akadémiai elefántcsonttoronyba kényszerítené magát, valahogy vissza kell adni az embereknek, és újra olyan problémákkal kell foglalkoznia, amelyek mindannyiunkat érintenek – újra ki kell találni a 21. század kihívásainak megfelelően.

 Így kezdtem nemzetközi minták alapján nyilvános filozófiai beszélgetéseket, filozófiai kávéházakat szervezni. Ez a mozgalom Párizsból indult az 1990-es évek elején, azzal a céllal, hogy a filozófiát újra közösségi vállalkozássá tegyék, amihez bárki (hátterétől és ismereteitől függetlenül) csatlakozhat, megoszthatja nézeteit a helyi közösség tagjaival, és közösen gondolkodhat egy-egy fontos kérdésről. A filozófiai kávéházban bármiféle kérdést meg lehet vitatni: a szabadság, a méltóság, a felelősség kérdéseitől a munka vagy a házasság fontosságán keresztül a hagyomány, megbocsátás vagy a szép fogalomköréig. Efféle filozófiai csoportbeszélgetéseket kezdtem szervezni kávéházakban, egyetemeken, galériákban, éttermekben és más nyilvános helyeken.

 Mindeközben a Debreceni Egyetem orvosi karán tanítottam – filozófusként, orvosi közegben – leginkább bioetikát, orvosi antropológiát és evolúciós pszichológiát. A halál, az élet végessége, illetve ennek kulturális, társadalmi és etikai kérdései folyamatosan napirenden voltak. Az orvosi antropológia egyik fő témája a halál térben és időben változó kultúrája, ezen belül pedig az a jelenség, hogy a halál napjainkra tabuvá vált. A halállal kapcsolatos kérdéseket mindenki (személyesen vagy intézményesen) hárítani igyekszik: mivel a halálra gondolni kellemetlen, felkavaró hatású, ezért inkább nem gondolunk rá. Az egyetemi hallgatóknak tartott kurzusaink egyik fő célja volt, hogy ezt a berzenkedést legyőzzük bennük, és arra biztassuk őket, hogy bátran nézzenek szembe az emberi élet végességével, akár a személyes életükben, akár a jövőbeli munkájuk során.

 Ebben az időben találkoztam a Halál Kávéház nevű nemzetközi mozgalommal, ami egyfajta filozófiai kávéház a halálhoz való viszonyulás különböző témáira specializálódva. A Halál Kávéház arra hívja fel a figyelmet, hogy a halállal, életünk végességével nemcsak akkor kell szembesülni és foglalkozni, amikor végstádiumú betegek, nagyon öregek vagyunk, vagy közvetlen veszteség ér minket, hanem életünk minden stádiumában és helyzetében. Budapesten is elindítottuk a Halál Kávéház-mozgalmat, és nyugodtan mondhatom a sikerességének fényében, hogy az emberek (fiatalok és idősebbek) megértették ennek az üzenetét. Felismerték, hogy a halál nem feltétlenül tabu, lehet róla nyíltan beszélgetni, és ez nem feltétlenül riasztó dolog.

 A halál tabuvá válását elemző szakirodalom analógiaként hagyományosan a szexualitásra utal: a halál, ami régebben a hétköznapi élet szerves része volt, a szexhez hasonló módon vált tabuvá. A halál tabustátusz alóli felszabadítására az elmúlt évtizedekben nagyon sok erőfeszítés történt, a Halál Kávéház mozgalom csak egy példája ennek. Bár még mindig nem szembesülünk nyíltan a saját végességünkkel és a halállal, érezhető egyfajta fejlődés ezen a téren. Egy idő után arra eszméltem, hogy a szex, bármennyire is jelen van az életünkben, továbbra is nagyobb tabu, mint a halál. A szex és a halál hagyományosan ikertémák: ha létezik ma például Halál Kávéház, hasonló megfontolásokból nyilván van igény Szex Kávéházra is. Legnagyobb meglepetésemre azt találtam, hogy gyakorlatilag nem létezik ilyen a világon.

 Átgondolva furcsának tűnt az is, hogy a filozófiában milyen kevés szó esik a szexualitásról. A filozófia története során a szex ritkán került elő fontos témaként. A 20. század közepén azonban egy időre előkerült a szexualitás a francia fenomenológusok és egzisztencialisták körében, mint az emberi lét egy alapvető tapasztalata. Jean-Paul Sartre vagy partnere, Simone de Beauvoir például sokat írt a szex egzisztenciális tapasztalatáról. Ez nem merült ki elméleti érdeklődésben: életük során sokat kísérleteztek a szexuális kapcsolatokkal. Talán azt is mondhatjuk, hogy kettejük furcsa viszonya maradandóbb filozófiai teljesítmény, mint könyveik. Egy másik, akkoriban nagyon népszerű francia filozófus, Georges Bataille filozófiai munkásságát pornográf elbeszélések írásával egészítette ki. A ma jórészt uralkodó angolszász filozófiában azonban a szex kérdése legfeljebb csak marginális módon kerül elő. Csupán néhány filozófus foglalkozik a szexualitással, annak is csupán bizonyos szempontjaival. Valahogy nem igazán választási opció ma egy fiatal filozófusnak, hogy erre a témára specializálódjon.

 Lehet, hogy ugyanott tartunk, mint évszázadokkal ezelőtt, azaz a szex továbbra is nagyobb tabu, mint a halál? Ez a gondolat indított arra, hogy Budapesten szervezzek a Filozófiai Kávéház és a Halál Kávéház mintájára, hasonló megfontolásokból és módszerekkel Szex Kávéházat. Ebben a formában ez világújdonságnak számít. A Szex Kávéház nem valami frivol rendezvény, nem a személyes szexuális tapasztalatok vagy problémák feltárásáról szól, nem is párkapcsolati vagy szexuális tanácsadás, hanem olyan közösségi beszélgetés, amelynek témáit a szexualitás képezi. Nem olyan embereket invitál, akik különösebben foglalkoznak a szexualitással, biztosan nem is „szakértői” eszmecseréről van szó, hanem bárki csatlakozhat, aki szívesen beszélget ilyen jellegű kérdésekről – olyan hétköznapi emberek, akik nyitottak arra, hogy reflektáljanak életük e fontos összetevőjére.

 A szex tabu manapság? Hogyan lehetséges? Mindenhonnan azt tapasztaljuk és halljuk, hogy a mai kultúránk túltelített a szexualitással: a pornográfia, a szabad szex, a Tinder és más alkalmi partnerkereső applikációk, a szvinger klubok, a prostitúció, a különböző szexuális szolgáltatások, tréningek és tudatosító tanfolyamok világában nem naiv dolog arról beszélni, hogy a szex továbbra is egyfajta tabutéma? Ennek mérlegeléséhez mindenekelőtt a tabu fogalmát kell megértenünk. A tabu – mint arra sokan rámutattak – sok félreértés forrása. Sokan úgy gondolnak a tabura, mint amiről nem beszélünk. Ebből az is következik, hogy ha valamiről sokat beszélünk, könnyedén vesszük, az nem lehet tabu. Ha nyíltan és szabadon beszélünk sokat a halálról vagy a szexről, akkor nem tartjuk tabunak. Ennél azonban – megítélésem szerint – sokkal bonyolultabb a helyzet. Ha túl sokat beszélünk valamiről, az oda vezethet, hogy elfedjük annak valódi lényegét. Van erre egy francia mondás, a „vízbe fojtja a halat”. De gyerekkorunkból is ismerős lehet ez, amikor azzal játszottunk, hogy egy szót sokat ismételtünk, és az végül elvesztette a tartalmát: „almaalmaalmaalmaalmaalma…”. Valami hasonlóról lehet szó a szex vagy a halál igazán mély kérdéseivel kapcsolatban is.

 A Szex Kávéház-rendezvények szervezése közben arra figyeltem fel, hogy az emberek mennyire távolságtartók a szexualitás mély kérdéseinek feltárásával szemben. Amikor először beszéltem erről az elképzelésemről, sokaknak először felcsillant a szeme, majd hozzátették, hogy inkább beszélgessünk a „szerelemről”. Mások azt indítványozták, hogy mindenképpen beszéljünk a „szexuális zaklatásról”. Látszólag mindenki szívesen beszél a szexről, de talán mégsem. Én a szexről mint olyanról akartam beszélgetni, mások valami másról. Amikor felhívtam a figyelmüket arra, hogy a szexuális zaklatás jogi és erkölcsi vonatkozásai (bármennyire fontosak), vagy a szerelem és szeretet nem feltétlenül a szexről szól, riadt tekintetekkel szembesültem. Ugyanez volt a reakcióm azokra az erkölcsi pánikot kifejező nézetekre is, hogy a mai fiatalok milyen nagy veszélynek vannak kitéve a könnyen hozzáférhető pornográfia révén. Ilyen témákról szívesen beszél mindenki, ezek nyilvánosan megjelenő kérdések, viszont nem igazán érintik a szex lényegét.

 A másik tapasztalatom az volt, hogy milyen könnyen bagatellizálják el sokan a szexualitást. A szex régen tabu volt, azonban mára felismertük, hogy a természetes örömszerzés egy eszköze. A természetes kifejezés számomra jól ismert a Halál Kávéházakból is. A halál természetes dolog, tehát nem kell félni tőle, nem is kell különösebben foglalkozni vele. A szex is természetes dolog, nem kell erkölcsi vagy filozófiai módon foglalkozni vele. Elsőre talán jól hangzik. Amikor azonban alaposabban megvizsgáljuk, hogy mit is jelent a természetesség, zavarba jövünk. Jelentheti például azt, hogy az emberi szexualitás vagy a halál ugyanolyan, mint a vakondok vagy a páviánok szexuális élete és halála. Bizonyos értelemben ez így is van. Más, inkább filozófiai értelemben azonban nem így van. Éppen ezért az sem igaz, hogy az emberi halált vagy a szexualitást a természettudományok (mint amelyek természeti jelenségeket vizsgálnak) maradéktalanul képesek vizsgálni a saját eszközeikkel.

 Jean-Paul Sartre A fal című elbeszélésének egyik szereplője nevezetes módon azt vallja, hogy „Meghalni valami nem természetes dolog.”16 Simone de Beauvoir pedig így ír a Könnyű halál című elbeszélésében: „Nincs természetes halál: semmi sem természetes soha, ami az emberrel történik, mert jelenléte vitássá teszi a világot.”17 Ezeket a gondolatokat persze lehet vitatni, de arra mindenképpen rámutatnak, hogy az ember valahogy másképp viszonyul a világhoz, mint a természet egyéb jelenségei. Ugyanez van a szexszel kapcsolatban is. Az emberi személyek közötti szexuális aktus nem egyszerűen egy természeti esemény, hanem egy egzisztenciális élmény.

 A szex azáltal lesz egzisztenciális tapasztalat, hogy ezáltal a másik ember világába hatolunk be. Ezt leginkább úgy érthetjük meg, ha belegondolunk a maszturbálás és a másik emberrel folytatott szexuális aktus különbségébe. Maszturbálni nagyon jó, kellemes dolog. Természetes is. Azonban mindannyian tisztában vagyunk azzal, hogy mi a különbség a maszturbálás és a másik emberrel való szex között. Vagy mégsem? Azt gondolom, hogy ez a legfontosabb filozófiai kérdés a szexualitással kapcsolatban. A szex nem egyszerűen természetes örömszerzés, hanem a másik ember radikális másságának megtapasztalása. A másik ember másságát megtapasztalhatjuk egy metróutazáson is, vagy egy baráti beszélgetés során, de a szex révén olyan drasztikus módon tapasztaljuk meg, ami másképp nem lehetséges.

 Szexterapeuták és párkapcsolati tanácsadók, különböző magazinok, internetes fórumok arra biztatnak minket, hogy törekedjünk megismerni saját testünket és szexuális igényeinket, és ezt a partnerünkkel is közöljük, így adva utasításokat neki arra, mik az elvárásaink. A pornófilmek hasonló megoldásokat sugallnak. Amikor a szexuális aktus arról szól, hogy az egyik fél a másiknak pontos utasításokat ad arra vonatkozóan, mikor és hogyan elégítse ki, az inkább hasonlít a maszturbálásra, mint a valódi szexre. A szex nem attól jó, hogy kényelmes és hatékony, hanem pont attól, hogy nem tudjuk teljesen kontrollálni.

 Úgy látom, a mai kultúránkra jellemző egyfelől a pszichologizálás, másfelől a moralizálás. Ez utóbbi korábban a kereszténységhez kötődött, de most is előtérbe került a szexualitással kapcsolatban. Nem szabad bizonyos módon gondolkodni, bizonyos dolgokat kimondani, és egymást is arra utasítjuk, hogy ne beszéljenek bizonyos módon bizonyos dolgokról, mert az sértő lehet, és főleg ne csináljuk. Sokat töprengtem azon, hogy mi a közös nevezője ennek a két kulturális jellemzőnek. Úgy vélem, mind a kettő, a pszichologizálás, azaz az érzelmek előtérbe állítása és a moralizálás is optimista emberképen alapul. A mai pszichológia pozitív szemléletű. Nincs már arról szó, mint Freud idejében, hogy az ember szépnek mutatott felszíne alól betör – főleg a szexualitáson keresztül – a tudattalanjának ismeretlen, sötét, abszurd oldala, ami kiszámíthatatlan, kontrollálhatatlan. Énünknek ez a nyers, vad része el lett fedve az utóbbi időben. Most szép, rózsaszín képet fest a pszichológia és a morál, azt sugallva, hogy elég gondolkodni, tanulni, különböző tréningeken részt venni, és ezzel meg is oldódnak a szexualitás kérdései.

 Ami engem főleg érdekel, az a szex és az erkölcs, etika általánosabb viszonya. Az emberek gyakran úgy gondolnak a szexre, mint valami cuki kisállatra, amit lehet simogatni, kényeztetni, etetgetni, kedvesen beszélni róla, esetleg másoknak mutogatni. Ha jól bánunk vele, nem okoz gondot, csak csupa örömet. Az igazi szex nem ilyen! A heves szexuális vágy, a szexuális aktus, a szexuális fantáziák éppen attól olyan izgatók, hogy az emberi természet úgymond sötét, kiszámíthatatlan, vad rétegeit tárják elénk. Ez természetesen nem jelenti a nemi erőszak elfogadását. A kölcsönös beleegyezés mindenképpen fontos, az jelöli ki a kereteket. Ami azonban ugyanilyen jelentős kérdés, hogy a beleegyezéssel történő szexuális gyakorlat mitől lesz annyira különleges emberi tapasztalat. Nem gondolnám, hogy minden szexuális együttlétünknek ennyire elementárisan intenzívnek kell lennie. Nem is lehet, ezt is fontos belátni. Viszont, ha a szex természetébe akarunk betekintést nyerni, fontos kilépni a szép illúziók komfortos világából. A szex mindig a kockázat vállalását jelenti: saját identitásunkat és létünket kérdőjelezzük meg.

 Az említett Bataille erre a jelenségre a transzgresszió fogalmát alkalmazta. Bataille szerint az igazi irodalom és művészet is a társadalmi tilalmak, határok áthágásaként működik. Valami olyasmit teszünk vagy mondunk, amit nem „szabadna”, ami nem szokásos. Ebből fakad a vágy és az izgalom, az emelkedettség és a dráma. A szex nem bűn, viszont a transzgresszív mozzanat mindig benne van. Gyakran hallunk olyasmiket, hogy egy szerelmes pár tagjai egy kirándulás eseményeit úgy írják le, hogy „egész hétvégén rosszalkodtunk”. A szex és a bűn mindenféle vallási, etikai vagy jogi szankció nélkül is magában foglalja bizonyos határok átlépését. A tilalmak áthágása lehet a mögött a vágy mögött is, amikor azt látjuk régi kosztümös filmekben vagy regényekben, hogy az úrasszony megkívánja a társadalmi státuszban alatta álló bárdolatlan, izmos lovászfiút vagy kovácsot. Vagy nézzük az erőszak kérdését! A nők szexuális fantáziájában gyakorta megjelenik az erőszak, ami korántsem jelenti azt, hogy akkor ezzel igazolhatjuk ezt a jelenséget, csupán érdemes megpróbálni megérteni, honnan fakadnak ezek a vágyak. Ha megértjük ezeket a sötét, irracionálisabb tényezőket a szexben, azzal lehet valamit kezdeni a pároknak. Például párterápiában vagy szexuális tanácsadás során megszokott, hogy arra biztatják a párok tagjait, hogy „idegen” helyzeteket idézzenek elő. Bánjanak egymással távolságtartóbb módon, randizzanak, utazgassanak újra, úgy, mint kapcsolatuk kezdetén, amikor még részben idegenek voltak egymásnak. Ezek a technikák, közismert módon, nagyon alkalmasak a vágyak felkorbácsolására. Belépni egy másik ember intim szférájába mindig határátlépés, rendkívüli esemény, így a vágyak és szenvedélyek forrása.

 Nagy hagyománya és ma is sok híve van annak a meggyőződésnek, hogy a test, a testiség valamiképpen az utunkban áll. Útjában áll önmagunk kiteljesedésének és az emberi kapcsolatainknak. Platón, a keresztények vagy Kant egyaránt ennek a nézetnek a képviselői. Ha nem lenne testem, csak lélek vagy elme lennék, jobban ki tudnék teljesedni. A kapcsolatokban is kerülendő, hogy a másik a testemet (is) lássa bennem. Az igazi kapcsolat az lenne, amelyben a test meg sem jelenne, csak két testetlen lélek egyesülne. A test, a testiség azonban lényegi eleme a szexualitásnak. Ez csak látszólag banális megállapítás. A szexben megéljük, elfogadjuk, hogy testi lények vagyunk, és mások is így látnak, tapasztalnak minket. Magunkra többnyire nem testként gondolunk, nem ebben áll identitásunk, gyakran kifejezetten ellenérzésünk van azzal kapcsolatban, hogy testként határozzuk meg magunkat. A szexualitás (vagy a betegség) révén ébredünk rá a leginkább saját testi mivoltunkra. Ez mély filozófiai tapasztalat forrása, gyakran kellemetlen, zavarba ejtő, de nem feltétlenül megalázó. A test, megtestesülés felismerése nem ugyanaz, mint a gyakran hangoztatott tárgyiasítás. A megélt test nem tárgy, de nem is valami absztrakt mentális entitás. Érdemes megvizsgálni, hogy a különböző feminista felfogások milyen nagy hangsúlyt fektetnek a testiség fontosságára, miközben gyakran összekeverik ezt a puszta tárgyiasítással, amely persze kerülendő.

 A Szex Kávéház, ami nem egy helyre, hanem emberek alkalmi találkozására és közös gondolkodására utal, azon a feltevésen alapul, hogy a szex tabuját nem azáltal számolhatjuk fel (feltéve, hogy ez egyáltalán kívánatos), ha látványosan könnyedén vesszük és sokat beszélünk róla (minden apró részletéről), hanem ha bátran szembenézünk azokkal a sajátosságaival, amelyek miatt az emberi lét egyik nagy drámájává válik. A Szex Kávéházak egy budapesti belvárosi kávéház (Görbe Bögre Kávézó) galériáján zajlanak, 15-20 ember részvételével. Olyan témák kerülnek elő, mint a szex helye az életünkben (mennyire fontos, mennyire nem?), a szex és a szerelem (nem teljesen egyértelmű) viszonya, a szexmunka (mitől vonzó és mitől taszító?), a perverzió, a virtuális és robotszex, a mostanság divatos poliamoria, a hűség, féltékenység témája, a pornográfia és más hasonló témák. Ezek bár önmagukban is izgalmas témák, valójában arra kínálnak kihívásokat, hogy nyíltan újragondoljuk az emberi szexualitás természetét.

 Megküzdöttem a hivatásomért

 Sulyok Róbert tradicionális tantrikus jónimasszőr, aromaterapeuta és Theta Healing-konzulens

 Amióta a szexuális áramlások megmozdultak bennem pubertáskoromban, majd óriási energiákat kavartak, azóta nemcsak az érdekelt, hogy mikor tudom ezeket az energiákat beteljesíteni – kvázi a legelső lányt megkapni a sarkon, és gyorsan túl lenni rajta –, hanem az is, hogy mi az az erő, ami a férfiakat, nőket egyaránt ennyire mozgatja. Sőt világokat teremt és rombol.

 Vettem a fáradságot, hogy utánajárjak. Abban az időben nem úgy volt, hogy bárhol hozzájutottunk a szexuális ismeretterjesztő irodalomhoz, hanem pult alól, külföldi rokontól, innen-onnan kellett beszereznie annak, aki kíváncsi volt rá. Ez többnyire a pornó kategóriára redukálódott, és ezenfelül semmi, legfeljebb Veres Pali bácsi18 avítt tanításai. Így aztán még szavakkal, fogalmakkal sem voltunk tisztában. Azt leszámítva, hogy nyolcadikban kötelezően megtartottak egy semmit nem érő felvilágosító órát, ahol mindenki szégyenlősen kuncogott, nem hallottunk szexualitásról. Annyit tudtunk, hogy a punciba kell belehelyezni a nem tudom micsodánkat, mert még megnevezni se tudtuk rendesen, és hogy abból nagy bajok származnak. Félnünk kellett tőle, mert vagy valamit, vagy valakit összeszedünk. Az egyik csípett, rúgott, harapott, a másik is az elején, de az pár év múlva kiabált, hogy apa! Tehát inkább félelmetes volt a szex, amitől jobb óvakodni. „Felelősséggel jár, fiam!” Ekkor találkoztunk először azzal a szóval, hogy felelősség. Néztünk egymásra, a fiúk vigyorogva, a lányok meg szörnyülködve. Máris létrejött az első ellentét a lányok és a fiúk között, sikerült falat emelni közénk. Mert a fiúk mindig csak azt akarják! Hiszen a lányok is mindig azt akarják. Mindenki ugyanazt akarja, mint a végén kiderült, csak nem mindegy, hogy milyen minőségben.

 Ezek a minőségek kísértek nagyon sokáig és csúnya formában az életemen. Mire eljutottam odáig, hogy fel merem vállalni, amivel foglalkozom – hogy az intim gyógyítás a hivatásom –, ahhoz negyven év kellett, és ezek az évek szinte teljes egészében gyötrelmesek voltak. Előítéletek, téves hiedelmek, megvetések dzsungelén kellett áthatolnom, ahol elsősorban a saját megfelelési kényszerem volt a legáthághatatlanabb akadály. Ráment a házasságom, és majdnem a gyerekeimmel való kapcsolatom is. Mostanában látom, hogy mennyi olyan dolog maradt meg bennük, amiket annak idején ösztönösen éltem, tanítottam, mutattam, és amikkel ők manapság szembekerülnek a kapcsolataikban. Kezd bennük belátás is lenni, aminek nagyon örülök.

 Most valamivel elfogadottabb ez a szegmens, de még most is óriási megítélés, félreértés övezi. „Úristen, mivel foglalkozol?! Sunamasszázs?” Ezzel már verbális szinten is alacsony szintre degradálják azt, ami egy SZENTSÉG. Hosszú volt az út, mire feldolgoztam a veszteségeimet, és az út végén felismertem: nincs is veszteség. Minden értem van, engem tanít. Sokat olvastam, képeztem magam, ezek formáltak, de elsősorban magamban kellett sok mindent átdolgoznom, mire ezt mélységében megértettem. Sokáig címkéztem magam, és másoknak is megengedtem, hogy címkézzenek. Ma már ez sincs. Ha valaki elmondja a saját véleményét, amit lát a világból, a saját nézőpontjából, az is egyfajta igazság, és elfogadom az övét, nem vitatkozom. Legfeljebb nem vállalok vele további közösséget, nem veszek részt az életében, hacsak nem annyira, amennyire ő kéri. Kőkemény utat kellett bejárnom ehhez.

 Megismertem, elfogadtam és azóta is járom mesterem, Padmashri Shaktin keresztül a tradicionális tantra útját, amely biztonságos medret és teret nyújt az intim terápiáknak. A tantrában a nő szakrális értelemben istennő, a férfi pedig isten. Mindenkiben, aki ezt kéri, felébreszthető a bennük szunnyadó istenség. Akár egy ilyen intim terápián keresztül, akár csak beszélgetéssel. Merthogy ezen a szinten, ebben a minőségben már a szavak is tudnak gyógyítani. Óriási felelősség, és először azt hittem, hogy nem is bírom elviselni. „Ez sok, ez nehéz, miért kell nekem ezzel foglalkozni?” – zakatolt állandóan a fejemben.

 Az én igazi felébredésem csak a tavalyi születésnapom előtt történt. De ahhoz, hogy ezt az ajándékot megkaphassam, kemény tanításoknak kellett kitenni magamat. Amikor már azt mondtam, ezt így nem bírom tovább, akkor el kellett engednem mindent, ami az egóból jött, félreállni a saját utamból. Egy mester átsegített ezen a felébredési folyamaton. Feloldódott bennem egy olyan akadály, ami mindig gátolt a továbblépésemben, és ugyanazokra a hibákra vezetett. Átcsúsztam ezen a szülőnyíláson, és váratlanul megnyílt minden. Elmúltak a kételyek, megteremtődött bennem a béke, harmónia, és képes vagyok áldani azokat az apró dolgaimat is, amiket eddig meg sem láttam, nem tudtam örülni nekik. Megszületett bennem a gyógyító férfi, amit nagy alázattal elfogadtam. Az a hivatásom, hogy segítsem azokat a nőket, akik már elkezdtek ébredezni, hogy rátalálva istennői mivoltukra, segítsék a férfiakat is a felébredésben. Még új nekem is, de már látom az eredményeket, és azt, hogy szükség van rám.

 Ennek a fajta gyógyításnak szigorú rendszere, szabálya van. Általában a segítséget kérőben először egy tradicionális női intimmasszőrnek kell feloldania azokat a megszentségtelenítéseket, alázásokat, elszenvedett negatív tapasztalásokat, amelyek ebbe a csokorba tartoznak. A papnő a nővéri szeretetével, tantrikus tudásával megnyitja az utat ahhoz, hogy aki segítséget kér, képes legyen újra egészségesen férfival kapcsolódni. Ezt követően kezdődhetnek a férfi tantrikus beavatások. Ami természetesen nem arról szól, hogy a tantramester beléhelyezi a lingamját (a férfi nemi szervet) a nőbe. A tradicionális gyógyító tantrikus hüvelymasszázsban nincsen szexuális aktus. A terapeuta nem szexuális tárgy. Mindent előre szigorúan le kell kommunikálni, a vendégnek tudnia kell, hogy mi fog történni, és aláírni, hogy vállalja ezt a misztériumot, ezt a szentháromságot.

 Három külön részből tevődik össze ugyanis a szertartás. Szeretem szertartásnak nevezni, és nem terápiának, noha gyógyító folyamatokat indít el. Az első alkalom fizikai síkon fejti ki a hatását, a második lelki szinten, a harmadik pedig szellemi szinten, és egyben összefogja az egészet, szintetizálja. Létrejön az a hármas egység, amiben a világ is van. Ez hozhat teljes változást. Ezt követően is lehet folytatni, többféle variáció létrejöhet, ez megint csak megbeszélés, igény kérdése. Látnom kell, hol tart, mert nem az a cél, hogy függővé váljon, hanem az útjára találjon.

 Nagyon lassan, óvatosan, finoman kezdődik. Az első alkalommal többnyire nem is történik meg a jónimasszázs (a jóni a női nemi szerv megnevezése a szankszrit nyelvben), vagy ha igen, csak rövid ideig tart. Ez állapottól függően változik. A harmadik alkalomra már lehet, hogy a teljes idő felét is kiteszi. Az univerzális dolgok mindig ilyen egységben történnek a hermetika szerint: ahogy kint, úgy bent, és ahogy bent, úgy kint. A jóni leképezi mindazt, aki vagy. Megmutatja a belső templomodat, szó szerint és átvitt értelemben is. Ha belép valaki egy templomba, csak tisztelettel tegye, vagy sehogy! Ha pedig beljebb megy és elérkezik az oltárhoz, olyan mélyen kell meghajolnia, hogy a szentség érezze a tiszteletet, és őszintén, biztonságban, félelem nélkül megmutathassa önmagát.

 Egy ilyen intimitásban a nő megérzi, hogy őt itt istennőnek tekintik, és maga is megtapasztalja istennői minőségét. Onnantól kezdve ezt már senki nem veheti el tőle, egyedül tud járni az útján. Rájön, hogy az élete minden területén istennő. Az utcán, a boltban, a munkahelyen, bárhol, bármiben. Ezt megérzik mások is, és a belső tartásához igazított tisztelettel viszonyulnak hozzá. Én azt tudom nyújtani, hogy a találkozásaink után értékesnek, különlegesnek érezze magát, függetlenül attól, hány éves, hány kiló, milyen a bőre. Tehát én ezeket az istennői minőségeket mutatom meg a nőknek.

 A masszázzsal, egy-egy érintéssel milliárdnyi impulzus megy át. Az a kérdés, hogy mennyit képes befogadni, aki hozzám jön. Képes-e a változásra? Lehet, hogy neki pont úgy jó, ahogy van. Én érzem ezt. Ha hozzáérek valakihez, a bőrén keresztül látom a teljes életét, a tiszta élő sorsát. Mások látónak mondanának. Nemrég kaptam vissza ezt a minőségemet. Megérintem a testét, és kinyílik azonnal. Ez megint csak nagy felelősség, mert nem mindegy, hogy milyen dolgokat mondok vagy mutatok, ami őt segíti. Ebben az intim terápiában, ebben a rendkívül meghitt térben nem a szexualitás az elsődleges kulcs, hanem az illető teljes valója, ami feltárulkozhat. Kijön a bezártságából. A tantra ebben kiváló segítség, hiszen van egy csillagkapud, egy dimenziókapud magadban, amit, ha megfelelő módon érintenek meg, akkor kinyílik. Viszont utána soha többet nem mondhatod azt, hogy nem ismered. Amit saját területemen meg tudok valósítani, azok a minőségek, amelyek fölött mindenkinek van lehetősége és uralma, csak azt hiszi, hogy nincs. Semmi mást nem csinálok, mint leporolom ezeket a dolgokat, újra ragyogóvá fényesítem, majd látható helyre kiteszem neki a polcra. Onnantól az ő döntése, hogy ezzel mit kezd. Nem mindenki képes egyszerre felelősséget vállalni a saját életéért.

 Én magam sem tudtam. Ezért mentem én is keresztül évtizedekig minden nehézségen, mocskon, hogy megértsem az emberi mozgatórugókat, és ne legyen bennem ítélkezés, hanem empátia, elfogadás, amikor valaki megkér, hogy segítsek. Tudjak segíteni, vagy kaphasson akár csak egy gyengéd felrázást, ami kimozdítja a holtpontról. Én is kaptam ilyeneket, sőt fenékbe rúgásokat is, nem is keveset. Ahhoz, hogy megtanuljak biciklizni, több százszor el kellett esnem, és mindig vissza kellett ülnöm rá. Akkor is, amikor megfogadtam, hogy soha többet. Milyen jól tettem, hogy nem adtam fel, és tudok kerékpározni! Gyógyítóként ez most úgy működik, hogy saját élettapasztalatom következtében képessé váltam tudatosan irányítani a megfelelő energiákat arra a részre, ahol előmozdítható a pozitív változás.

 Akik felkeresnek, nem felfedezők, élménykeresők, kalandorok, hanem problémákkal küzdő vagy traumás emberek, aki azt mondják, hogy tök mindegy, mi történik velem, de már történjen valami. Levetkőzöm azt a gátlást, ami visszatartana, csak segítsetek! Ilyenkor viszont kötelességem felismerni, ha mégsem tudok rajta segíteni. Mert ha ennek ellenére belekezdek egy kezelésbe, akkor többet árthatok, mint segítek. Olyankor is el kell irányítanom, ha többet éreznék iránta, mint az egy segítő, gyógyító kapcsolatban megengedett.

 Az is lehet, hogy aki eljön hozzám, még nem áll készen a teljes változásra, és csak annyi történik, hogy kiszakad belőle egy dugó, ami be volt sülve hosszú évek óta. Nem merte megengedni magának, hogy kinyíljon. Bezárult, mondjuk, valami gyermekkori élmény hatására, amikor megszégyenült, vagy egy abúzus hatására, és azt mondta, köszönöm, nem kérek a férfiakból. Vagy nem kérek a nőkből. Bár én férfiakkal nem foglalkozom a munkám során, de megemlítem, hogy nemcsak nőket ér ilyen jellegű megaláztatás, hanem férfiakat is, csak ők nem beszélnek róla. Én megéltem ezt, és én sem említettem senkinek. Ez egy fájdalmas magány, elszigeteltség. Felnőttként éltem át, és ez azért lehetséges, mert bár a férfi fizikailag erősebb, ezt tudva, nem akar kárt tenni a nőben. Nem meri megütni, lerúgni magáról. A szexuális impulzus viszont erőszak esetében is működik, a nőn is, férfin is megjelennek az izgalom jelei. A férfin hatványozottan, ezért az erőszaktevő nő azt gondolja, ha már feláll a farka, akkor már zöld utat kapott. Kevesen vannak, akik ilyen helyzetben képesek határozottan felállni, hogy „ne haragudj, de én ezt nem teszem meg se veled, se magammal, mert szeretem, tisztelem magamat, és téged is”. Az intimitás feltétele – ami a tantra útjának is az alaptörvénye – a teljes, tökéletes őszinteség önmagammal és másokkal.

 Bennem megtörtént az elengedés, megbocsátás, helyreálltak a dolgok. Ha megértem a másikat, ismerem az életét, bele tudok helyezkedni az ő lelkivilágába, akkor tulajdonképpen mindegy, hogy miket szenvedtem el általa. Ugyanakkor a segítő hivatásomban érték, ajándék a sok megélt fájdalom, nehézség, tapasztalás.

 Ez az út, amin én járok, magányos út, vagy egy olyan társa van az embernek, aki hasonlóan gondolkodik a világról. Az én párom szintén ezen a tantrikus úton jár. Papnőként a nőknek is segít, és ő az mellettem, aki először elkezdi a jónimasszázst. Elsősorban neki köszönhetem azt, hogy felismertem: az a bizonyos korona, amit emlegetni szokás, nem véletlenül kell, hogy leessen a férfi fejéről. Pontosabban fogalmazva, ha nem próbáljuk erővel, kétségbeesetten megtartani, valójában soha nem fog leesni. Fogadjuk el azt a törvényt, hogy a nő a „prima materia”, minden test elsődleges, metafizikai lételve, vagy azt, amit egy mondás fejez ki, hogy a férfi valóban a fej, azonban a nő a nyak, amely a fejet mozgatja. Ahhoz, hogy a fejet mozgathassa a nyak, a fejnek nem érdemes bemerevedni, rágörcsölni, megmakacsolni magát, hanem szeretettel elfogadni azt, amit a nő mutat számára. Így tud igazán férfi lenni a világban, ahol viszont éppen ő az, aki ki tudja magát terjeszteni.

 Gyönyörteli nő, karizmatikus férfi

 Szentesi Szilvi intimitásművész, a Bliss Intimitás Központ alapítója

 Tíz éve kezdtem foglalkozni a tudatos szexualitással. Senki nem értette, hogy jön össze a tudatosság meg a szexualitás. Az ötlet tulajdonképpen nem is gondolat, hanem sugallat formájában jött hozzám – bár mindig zavarban vagyok, hogyan mondjam ezt úgy, hogy ne tűnjön se nagyképűnek, se túl ezoterikusnak. Tény, hogy mintha nem én döntöttem volna erről, hanem rólam döntöttek volna valahonnan.

 Természetesen azért volt ennek előzménye. Bár eredetileg művészettörténész diplomát szereztem, az életem nem úgy alakult, hogy ezzel a csodálatos hivatással induljak utamra. Gyermekeim születésével kitanultam a kineziológiát, majd letettem a természetgyógyászat vizsgát. Szerettem és sikeres is voltam benne. Több mint tíz évig foglalkoztam a kineziológiával, de mindig volt bennem egy hiányérzet. Sokszor eszembe jutott: nagyszerű, hogy van egy ilyen rendszer, aminek a térképén jól tudok szörfözni, intuitív módon tájékozódni, de én azt szeretném, ha még izomtesztelésre, viselkedési barométerre se lenne szükségem. Arra vágytam, hogy „eszköztelenül” lehessek jelen, amit ma már talán úgy fogalmaznék meg, hogy a jelenlét erejére bízhassam magamat, és ennek a biztonságában nyílhasson ki a gyógyítás ereje is. Meggyőződésem, hogy két ember pusztán a jelenlét segítségével a leghatékonyabb oldódást, gyógyulást létre tudja hozni. Mindezt akkor még nem tudtam, inkább egyfajta hívásként éreztem, és annyit fogalmaztam meg, hogy a gyógyítást minden speciális fogás és technika nélkül szeretném.

 Lassan kinőttem a rendszert, mert minél többet, minél jobban csináltam, annál inkább ráéreztem arra, hogy az egészet mi mozgatja. Kezdtem meggyőződéssel hinni abban, hogy pusztán az elegendő lehet, ha két ember bizalmat szavaz egymásnak, sebezhetővé mernek válni és megnyitják magukat.

 Miután a tudatos szexualitás és intimitás lett hivatásommá, foglalkozni kezdtem férfiakkal és nőkkel is. Szavakkal, kommunikációval és intim módon is, érintésekkel. Eleinte talán jobban szerettem férfiakkal dolgozni, mert kevésbé éreztem fárasztónak, jobban tudtam haladni, és hálásabbaknak is tűntek. Ugyanakkor a nőkkel való intim munkát mindig is a legelhivatottabban csináltam, mert a nők emelését és gyógyítását nagyon fontos feladatomnak éreztem annak ellenére, hogy körülményesnek tartottam, és sok türelmet, alázatot igényelt tőlem. Egyszer azonban, amikor egy hölggyel foglalkoztam, történt valami, ami új fókuszba emelte a nőkkel való munkámat. Valami isteni kegyelem folytán ráéreztem arra, hogyan lehet a velük való együttlétet valóban élvezni a szolgálaton túl is!

 Akkor, abban a sorsszerű gyógyításban megéreztem azt, hogy ameddig a nő komplexitását fárasztó feladatnak érezzük, addig nem igazán fogjuk könnyedén megtalálni a gyönyörüket nyitó kulcsot! Mert lehet azt is élvezni, hogy egy nő erotikus és szexuális értelemben is bonyolult és összetett! Addig érzed munkának, és addig érzi egy férfi is munkának a nőnek való gyönyörszerzést, amíg feladatként gondol rá. Érdemes tehát belelazulni és élvezni teljes mértékben. Sokszor mondják a férfiak, hogy szeretnek adni, de azért nagyon is el lehet fáradni egy nő kielégítésében, vagy a puszta örömszerzésben is. Szexuálisan is, meg az élet más területén is. Rájöttem, hogy ha nem vagyunk képesek belelazulni, és valóban élvezni a szavakkal, az érintésekkel való kommunikációt, a kísérletezést, ha nem egy élvezetes játéknak fogjuk fel, akkor tényleg az van, hogy ez egy feladat, és elfáradunk, várjuk, hogy mikor lesz vége.

 Ez további felismerést hozott. A nővel való intim munka tükrözte leginkább a számomra azt, hogy mennyire vagyok képes belelazulni az életembe és élvezetet lelni benne. Mert a nő testesíti meg leginkább magát az Életet, a kiszámíthatatlan, olykor kaotikus, irracionális, ugyanakkor szép, lenyűgöző és autonóm életet.

 Nagyon ébresztő volt ez a számomra. Felismertem, hogy az intimgyógyításban is, akár csak a személyes életemben, teljes mértékben szükséges ellazulnom és feloldódnom abban, amit csinálok. Ameddig nem tudtam maradéktalanul ellazulni a jelen pillanatban, ameddig olykor feladattá lett az, amiben voltam, addig megjelent az erőlködés. Tudjuk, az életet nem megoldani kell, hanem örömmel és teljes jelenléttel részesülni belőle. Tehát az intim jelenlét nem a problémamegoldásról és nem is a teljesítményről szól. Az erotikus életben a kontroll nagyon fontos készség, de nem azt jelenti, hogy ellenőrzésem alatt tartsam a magam és a másik vágyait. Egy fejlett testtudatosságot jelöl, egy olyan készséget, amikor ellazult testi és lelki állapotban is képes vagyok követni a fizikai, energetikai és érzelmi változásokat mind magamban, mind a partneremnél.

 A testtudatosságot ugyanúgy meg lehet tanulni, mint egy hangszeren játszani, vagy autót vezetni. Érdemes is megtanulni, mert nagy jelentősége van annak, mennyire vagyunk a testünkben. Ha nem kapcsolódsz a testeddel, akkor bajban leszel. Akkor fogod azt tapasztalni, hogy tanácstalan és ötlettelen vagy, hogy unatkozol, miközben intim helyzetben vagy. Mert nem fog lekötni az, ami történik. Ha nem vagy a testedben, akkor a fejedben és fantáziádban vagy, az pedig elterel a beteljesítő élvezettől. Én magam a testtudatosságot egy mozgásmeditációs módszerrel fedeztem fel, és kezdtem elsajátítani. Majdnem négy évig rendszeresen táncoltam, ahol alaposan megizzasztottam magam. Akkor ébredtem rá, hogy ha nem izzadok, akkor nem találkozom magammal. A mozgáson, a testem érzékelésén keresztül találtam rá, jutottam közelebb az intimitás, a szexualitás és az erotika témájához. Ez volt az első fontos lépés ahhoz, hogy majdan beköszöntsön az életembe a hívás, ami elvezetett a különleges hivatásomhoz. Ez a fajta tánc támogatott abban, hogy találkozzam azokkal a vágyaimmal, készségeimmel, amelyek rejtve megbújtak bennem. Elfedték a szerepek, az elvárások saját magam felé, a szeretetlenségek, a megfelelni vágyás, amelyek az életem során rám rakódtak. Hatalmas önismereti utazás volt ez a pár év tánc: gyógyulás a mozgáson, a testen keresztül. Megtapasztaltam, hogy a mozgás által kapom a legtöbb információt önmagamról, és akkor vagyok a leghatékonyabb, legboldogabb, ha kapcsolatom van a testemmel. Ez a felismerés vezetett tovább és tovább.

 Gyakran látom a klienseimen a testükkel való kapcsolódás hiányát. Kérdezem őket: „Hogy érzed, mi történik a medencédben? Mi történik a gátadban?” De a legtöbbször kihívást jelent megérezni, amit a test üzen. Eleve mi kell ahhoz, hogy érezd a testedet? Az kell, hogy lélegezzél! Lélegzünk? Nem. Csak nagyon felületesen. Ha ugyanis rendesen lélegeznénk, hangot adnánk, akkor elkezdenénk kapcsolódni a testünkkel, és elkezdenénk érezni. Csakhogy félünk attól, hogy mélyen érezzünk! Azért, hogy az érzéseinkkel való kapcsolódást elkerüljük, azt választjuk, persze tudattalanul, hogy felületesen veszünk levegőt. Ha nincsen mély légzés, nincsen mély érzés. Ez biztonságos, viszont felületes élethez és sekélyes erotikus élethez vezet.

 Majd tíz év tapasztalattal a hátam mögött a legfőbb tanításom annak, aki szeretné megérteni a szexualitását, hogy kövesse az érzéseit. Vagy kövesse azt, amit nem akar érezni! Lehet ez egy „árnyékmunka”, egy gyászmunka, de a lényeg ugyanaz. Mindenekelőtt érdemes mozdulni, lélegezni, hangot adni.

 Ha megfigyeled, hogyan is szeretkezel, amikor nem vagy elégedett, sok mindenre rájöhetsz. Vannak, akik úgy fekszenek, mint a fadarabok, és még egy romantikus partnerkapcsolatban is csak várják, hogy a másik majd megcsinálja az örömüket. Ennek az oka nem csak a lustaság, sokkal inkább a szexuális és erotikus tudatlanság és a szégyen. Szégyelljük a testünket, az izgalmunkat, de még inkább azt, hogy érzünk. Mindez korlátozza a határtalan szexuális önkifejezést, a szexuális életünket. Mert az izgalom is egyfajta érzés. Ez egy nagyon komplex dolog. A szexhez való viszonyunkat meghatározza a szocializáció; a család, a vallás, a környezet. Elképesztő, hogy miket vernek az emberek fejébe, még ha csak indirekten is. Generációkon keresztül áramlik az üzenet, ami aztán létrehozza a szexualitáshoz való zavarodott viszonyulást, amelyben meghatározó a test és az izgalom szégyene. Az öröm, az extázis megnyilvánulásai szégyenletesek sokak számára: a testnedvek, a hangok, az illatok, minden, ami normálisan a szeretkezéssel jár. Elsősorban a nők, de a férfiak is nehezen fogadják el a testüket. Kevesen érkeznek meg a valódi önelfogadáshoz és pozitív testképhez.

 Támogatom a hozzám fordulókat abban is, hogy merjenek megnyilvánulni a szexuális és erotikus életükben, merjenek hangot kiadni, megmutatni az érzéseiket. Vállalják az önkifejezést erotikus értelemben is. Gyönyörű látni, ahogy az emberek, ha lassan is, de megnyílnak a tápláló és gyógyító gyönyörnek. Számomra afrodiziákum, ahogyan az emberek felszabadulnak testükben, lelkükben, és megtapasztalják, hogy az erotika kapu lehet a szellemi felszabadulásuk felé. Ennek a felszabadulásnak, ennek a megtestesült örömnek a megélése az, amiben hivatásom szerint segítem az embereket.

 A tudásom többféle tanulásból adódik össze. A bölcsész diplomám, természetgyógyászati iskoláim, táncművészeti képesítésem, a magam erotikus tapasztalatai és a kineziológiából induló felismeréseken kívül még a pályafutásom elején volt egy szerencsés fordulat az életemben. Magyarországra hívtam egy kiváló amerikai szomato-szexoktatót, Neal Weckert, aki a dr. Joseph Kramer által vezetett iskola előadója. Ezzel nemcsak a saját ismereteim bővültek, de elsőként honosíthattuk meg Magyarországon a tudatos szexualitás fogalmát, és elsőként szerveztünk itthon szex és intimitás coach képzéseket.

 Az a módszer, ami „intimitásművészetként” kristályosodott ki bennem, és ami a küldetésemmé is vált, lényegében két irányzatból tevődött össze. A női teljességre való emlékezésről tanultam a hároméves szakrális nőiség iskolában, és nyertem beavatást a női misztériumokba, rituálék világába. Ehhez a misztikus irányhoz adódott hozzá egy modernebb, testorientált, a szexuális készségeket fókuszba hozó módszer, a szomatoszexoktatás, Neal Wecker révén. Ez a két világ valójában egy számomra.

 Ahogy készültem erre a beszélgetésre, rádöbbentem, hogy nem létezik számomra ez a téma a tér szakralitása és emelkedettebb jelentése nélkül. Ezúttal sem a hangulat miatt gyújtottam meg a mécseseket, gyertyákat, és válogattam a finom párologtató illatokat. Nem azért, hogy megfeleljek neked, vagy, hogy jobban tetsszen neked a miliő. Amikor a tér felébred, akkor a gyökereimhez is kapcsolódom, ahhoz a pillanathoz, amikor megszólított ez a téma. A templomhoz, ahol kiképződtem erre mint nő, ahol a beavatást kaptam. Ez nem más, mint a szexuális gyógyítás, amely a történelmi múltban már létezett, és amit én megpróbálok itt és most átvinni a mai idők emberének. Ebben van egy emelkedettség, egy küldetés- és hivatástudat is. A tudatos szexualitás pedig nagyon időszerű. Sok mindenben egyre tudatosabbak vagyunk – étkezésben, mozgásban, életvitelben –, ideje az intimitásnak, szexualitásnak is felzárkózni ehhez. A tudatos szexualitás valójában egy kapu az isteni erotikához. Az isteni Erósz világába betekinteni olyan, mintha az Édenkertben élhetnél időtlenül, kortalanul, a legszentebb gyönyörben.

 Amikor nőkkel és férfiakkal foglalkozom, két kifejezést kedvelek leginkább. Az egyik a gyönyörteli nő, a másik a karizmatikus férfi. Míg a férfiaknál a magabiztosság, a nőknél a gyönyör a kulcsszó. A legtöbb hozzám forduló nő arra vágyik, hogy megismerje, megengedje és kifejezze a gyönyörét. Óriási kihívás a nők számára, hogy megadják az engedélyt saját maguknak az örömhöz, hogy megértsék, akkor is szerethetőek és értékelhetőek, ha nem csak tökéletes anyák, odaadó feleségek és szuper munkaerők. Nincs a helyén az öröm és a szexualitás a nők életében. Márpedig nem érzi egyetlen nő sem igazán kiteljesedettnek az életét, ha nem tapasztalja meg magát a felszabadult gyönyörében, az örömének áramló minőségében. Én azt érzékelem, hogy minden nőnek ott van ez a tudás emlékezésként a szívében, lelkében, szerencsés esetben a medencéjében is. Ez a csíra, ez a potenciál ott vár a napfényre, ébredésre. Bármennyire is pragmatikus, vagy gyakorlatias gondolkodású is egy nő, amikor azt mondom, hogy emlékezés, akkor az egy aha-élmény számára, amitől felcsillan a szeme. Remekül működő, ösztönző, amikor így biztatom: „Hiszen tudod, csak az emlékeidet kell aktiválni!” A leghatékonyabb aktiválása ennek az ősi tudásnak az, ha bátran, szégyentelenül követjük az érzéseinket, a mozdulatainkat, a sóhajainkat, és bízunk a testünk és gyönyörünk erejében, egyediségében! Egyeseknek ez könnyebb, másoknak komoly kihívás, de mindenki számára elérhető. Ezt biztosan tudom, mert sok olyan nőt láttam nőiségére ébredni, akik nagyon korlátozva voltak ebben.

 A segítő hivatásúak motivációja leegyszerűsítve kétféle lehet. Vagy nagyon nem ment neki az, amiben segítővé vált, ezért elkezdte tanulni, vagy éppen ellenkezőleg, eleve volt hozzá valamiféle affinitása, és ezt fejlesztette olyan szintre, hogy segíteni, tanítani is tudja. Én az utóbbiakhoz tartozom, hiszen mindig szerettem a testemben lenni, kapcsolódni, szexuális és erotikus élményeket megélni. Bátor és kreatív fiatal éveim voltak a szexualitás terén is. Mindezek mellett mégis voltak aszketikus, sőt vallásos időszakok is az életemben, amikor erős vágy ébredt bennem az isteni keresése és megismerése után. Hullámoztam: hol poligám időszakaim voltak, hol pedig hosszú évekig tartó monogám szakaszok váltották egymást.

 Később, amikor a minőségi szexualitást, a tantrikus hagyományokat és az isteni erotika világát kezdtem megismerni, akkor döbbentem rá, hogy ezekben a korábbi szélsőségesebb életszakaszaimban is az erotika isteni magaslatait kerestem. Akkor nem tűnt lehetségesnek az, hogy a testet, a gyönyört és az isteni élményeket egységben, egy időben élhessem meg. Később azonban megtapasztalhattam azt, hogy a test és a lélek, az erotika és az isteni dimenzió nagyon is megfér egymás mellett, sőt létezik az is, amikor a szeretkezés a legszebb imádság.

 Nagyon fontosnak tartom, hogy mindig őrizzük a minőségi szexualitás, erotikus élet lángját az életünkben! Nem jó, ha sokáig kihűlni hagyjuk ezt a lángot! Segítőként – és anyaként – könnyű eltolódni oda, hogy csak adunk és adunk. Egy idő után pedig már fogalmunk sincs, hol vagyunk mi magunk. Egy kicsit így jártam én is a saját erotikus életemmel: addig adtam, amíg magamat majdnem elvesztettem ezen a téren. Ekkor elhatároztam, hogy változtatok és előtérbe helyezem a saját erotikus életemet. Ez egy hihetetlenül jó döntés volt! Ez elvezetett oda, hogy felfedezhettem a többszörös orgazmust, a teljes testi orgazmust, a női ejakulációt, és aztán azt is, hogy miként tudom abban támogatni a férfiakat, hogy megtanulják az ejakuláció és az orgazmus szétválasztását. Ez volt az az évem, amikor kevesebbet adtam, többet tapasztaltam, és ennek ajándékaképpen magasabb szinten tudtam folytatni a hivatásomat. Így született meg a Karizmatikus férfi kurzus, ami lényegében arról szól, miképpen motiválom a férfiakat abban, hogy elsajátíthassák a sok gyakorlást igénylő magmegtartást, amivel megsokszorozódhat a gyönyör mindkettőjük számára. Ehhez azonban előbb fejben kell változást elérni, lejönniük a régi szexuális szokásaikról.

 A maszturbálás is egy olyan műfaj, ahol érdemes átgondolni, mit és miért is teszünk. Túl sok negatív asszociáció társul hozzá, elsőként az, hogy bűnös és szégyenteljes tevékenység. A szégyen gyógyításánál kikerülhetetlen az, hogy a maszturbációt új kontextusba hozzuk. Ezután érdemes még tovább menni, és megfontolni azt is, hogy mi van akkor, ha önmagunk kényeztetése nem csupán feszültségoldásról, levezetésről szól, hanem el tudunk jutni az erotikus önfelfedezésig, az ön-gyönyörszerzésig! Ha önmagad szeretése pusztán feszültségoldás, akkor milyen a szexualitásod? Tehát, ha a legintimebb kapcsolódás magaddal az, hogy megszabadulj a frusztrációidtól, és a sürgető szexuális energiáktól, akkor mi fog történni egy szexuális aktus során? Hatalmas potenciál van a birtokunkban, ami nem más, mint a szexuális életerő energia. Ezt a hatalmas potenciált megélhetjük egy szerelemben, egy alkotói folyamatban, a gyereknevelésben, mindegy, mert mind ugyanarról a tőről fakad. És mit csinálunk? Ezt a mérhetetlenül nagy potenciált nem aknázzuk ki, sőt elnyomjuk és kiégetjük. Különösen a férfiakra jellemző ez a fajta kiégés, mert a sötét szobában villámgyorsan megtörtént magömléssel ugyan képesek a feszültségüket oldani, de nem ad valódi beteljesülést, és a magömléssel rengeteg energia is pocsékba vész.

 A nők számára nagy ajándék a természet és az isteni bölcsesség részéről, hogy mi ezt a lemerülést vagy kiégetést nem így éljük meg. Ha megtanuljuk szeretni és értékelni magunkat, ha tudunk bízni a testünkben, félretenni az aggodalmainkat és követni az érzéseinket, akkor fel tudjuk magunkat annyira szabadítani, hogy az egyik gyönyör a másikba ér, azaz megtapasztaljuk a többszöri orgazmust is.

 Sokat töprengtem azon, hogy a szeretkezés során miért jutnak el a nők általában nehezebben az orgazmusig, mint a férfiak. Úgy vélem, azért, mert nekünk totálisan meg kell ehhez nyílnunk. És ez valahol jól is van így. Nekünk, nőknek, több időre van szükségünk ehhez. Az a szerepünk a szexualitásban, hogy az érzelmi részt adjuk a szeretkezéshez. A nő megnyílása optimális esetben nemcsak genitálisan történik meg, hanem a szív szintjén is. Olyan védtelenek és olyan sérülékenyek vagyunk ezen a téren, hogy nagyon is meg kell néznünk, kinek nyitjuk meg magunkat. Minél idősebb, tapasztaltabb vagyok, annál inkább ide jutok. Az egyik legfontosabb tanítás, amit a nőknek vagy a saját lányaimnak mondanék, hogy komolyan nézzék meg, kinek, milyen helyzetben nyitják meg, adják oda magukat szexuálisan. Nem véletlenül írják le a jónit a „kapuk soraként”. Nem lehet ide csak úgy bárkinek, bármilyen szándékkal besétálni, hogy oké, itt vagyok, és ide a gyönyört! Jó lenne, ha tényleg csak annak a személynek és tiszta szándéknak nyílna meg, aki méltó a befogadásra. Annak, aki szereti, tiszteli, értékeli és mélyen vágyik rá.

 Sokszor találkozom még azzal is, hogy mennyi elvárást támasztunk magunk felé a szexualitás terén: a nemi szervekkel, az erekcióval, a testünkkel kapcsolatban, és persze az orgazmussal kapcsolatban. Orgazmust szeretnénk produkálni, hogy elkerüljük a magunkban való csalódást és azt, hogy bennünk csalódjanak. Fárasztó, örömtelen és megterhelő mindez ránk nézve. Végül is kiért és miért is van az örömöm? Kinek a felelőssége? Úgy gondolom, hogy izgalmas utazás lehet az, amikor a saját testi, érzelmi és erotikus világomat felfedezem, és képes vagyok túllátni azon, hogy a jó szexuális élet szerencse, partner, kémia és technika kérdése. Természetesen a felsorolt tényezőknek is van szerepe, de alapvetően nálam van a gyönyör kulcsa.

 Akik felkeresnek, azoknak egy része olyan konkrét indokkal keres meg, mint a korai magömlés, erekciózavar, de általában olyan emberek jönnek hozzám, akik változni szeretnének a szexualitásukban – és ennek nagyon örülök. A férfiak is fejlődni akarnak, amire sokan rácsodálkoznak, pedig ők nagyon motiváltak arra, hogy jobb szeretőkké váljanak. Igaz, ezt gyakran átszínezi a teljesítménykényszer – kiváló szeretők, jó pasik szeretnének lenni, akik elégedettek a férfiasságukkal. A Karizmatikus férfi kurzus során megtörténik a tudatos erotikus készségek átadása. Férfiak számára különösen fontos, hogy magabiztos jelenléttel tudjanak lenni egy intim helyzetben. Ehhez elengedhetetlen a sérülékenység megélése, az érintések finomítása és a kontroll elsajátítása. A férfiak ugyanúgy kevéssé ismerik a testüket, a gyönyörüket, és a lehetőségeiket, ahogy a nők. Lehet valakinek sok szeretője, elvileg hatalmas tapasztalattal is rendelkezhet, mégis meglepően tájékozatlan, ami kiderül, amikor eljön a jónimasszázs-oktatásra, és megtanulja, hogyan kell érinteni a női nemi szervet. Természetesen a nők sem igazán tudják, hogyan kell jól érinteni a férfiakat, gyönyört nyújtani nekik.

 Ma már a tanítványaim oktatják ezeket, nagyon életszerűen, férfi vagy női modell segítségével, attól függően, hogy lingam-, vagy jónimasszázs-oktatásról van szó. Három szereplő van: az oktató, a tanuló és a modell. Először az oktató megmutatja a modellen, a tanuló pedig figyeli, majd maga is gyakorolja. Hogyan válik modellé valaki? Általában az illetőt kiemelten érdekli ez a téma, vagy azért, mert önmaga felfedező folyamatában van, vagy, mert szeretne ezzel foglalkozni, és így rengeteg tapasztalatot szerezhet. A részvevők írásos tananyagot is kapnak.

 Többéves munka után elkészült az intim testápoló kollekcióm is. Ezekkel a termékekkel az intim testrészeinket is tudjuk ápolni és kényeztetni. Ezek a készítmények száz százalékban bio alapanyagokból, a legjobb minőségben készülnek. Nem mindegy, hogy mit teszünk a lingamra és a jóninkra, pláne nem belülre. Mókás számomra, amikor megkérdezik, hová tegyék az intimolajat. „Jó, de hogyan? Hányszor egy nap? És milyen mozdulatokkal?” Csodálkozom, hogy ami nekem annyira természetes, az másoknak zavarba ejtő újdonság. Én naponta foglalkozom a jónimmal, a melleimmel, az egész testemmel, szerető és kényeztető gondoskodásban részesítve magamat. Mikor megérintem magam, figyelem, hogy mit mond az illata, hogy szomorú-e, vagy jókedvű, hiányzik-e neki valami. Ugyanúgy ápolom az intim testrészeimet is, mint ahogyan a testem más területeit is.

 Az öngyógyítás része a kurzusaimon az is, amikor tükörrel szemléljük meg a kevésbé látható intim részeinket. Ilyenkor mélyen kilélegezzük az elraktározódott szégyeneket. Annyi mindent hordozunk, és döbbenetes, hogy ezek a szégyenek, fájdalmak mennyire nem a mieink! Olyanok vagyunk mi nők, mint a szivacsok. Ez a befogadói minőségünk csodálatos dolog, de egyúttal azt is jelenti, hogy sokszor azt is befogadjuk, ami nem jó nekünk. Felszabadító folyamat eloldozódni a kollektív hiedelmektől, családi mintáktól, elvárásokról, leválni ránk erőszakolt hitrendszerekről. Ez a függetlenedés. És annyira jó dolog egy boldog jóni! Tökéletesen meg is tud változni, amikor boldog. Ugyanígy a férfiak lingamja is. Mennyit tudnak aggódni a férfiak a hossza, mérete és teljesítménye miatt, majd amikor megtanulják tisztelni, szeretettel érinteni, akkor ezt meghálálja a lingamjuk és kivirul, életre kel, nagyobb, energikusabb hatást kelt. Ez ténylegesen igaz, nem csak viszonyulás kérdése. Férfiak és nők egyaránt magabiztosabbak, elégedettebbek lesznek. Ennek hátterében az áll, hogy megküzdöttek a démonaikkal, változtattak a szexuális szokásaikon, volt kitartásuk a kitűzött úton végigmenni.

 Szoktam adni otthoni gyakorlatokat is két találkozó között. Példának említeném a testpásztázás feladatot, ami lényegében a test érzékenyítése. Érezd meg saját magadat! A feladat végén pedig arra kérem azt, aki eljön hozzám, hogy naplózza, írja le a tapasztalatait, majd fogalmazza meg magának a kérdést arról, legközelebb mit próbál ki. Ha elkezdünk valamit csinálni, akkor lesz tapasztalatunk, lesznek kérdéseink.

 Miért hűlnek ki a házasságok szexuális értelemben? Mert nincs benne játék, nincsen benne kíváncsiság, nincsen benne távlat. Nincsenek benne kérdések. Ha ki tudunk szabadulni a megszokások dobozából és merünk spontánul megnyilvánulni, őszintének lenni, akkor abból már kibomlik újabb ötlet és lehetőség. A szex biztonsági játékként halálos. Mára úgy látom, hogy hosszabb távon a szex unalmassá válik, amikor megszokássá lesz. Ezért nem szabad megszokni egymást. A kihívás az, hogy mennyire tudjuk akaratlagosan felépíteni azt a csodálatot, vágyat és szenvedélyt, amit a kapcsolat kezdetén ajándékba kaptunk. Ez a tudatosság lehetséges erotikus értelemben is!

 Ahhoz, hogy valaki be tudja lobbantani a lángot, az kell, hogy alapvetően mindig égjen. Ne várjuk meg, amíg kihűl! Tartsuk optimális hőfokon. Ne nullázódjon le, és ne égessen szét. Nem lehet mindig ezer százalékon lobogni. Ez hazugság, túl van tolva. Adott esetben kiégéshez is vezethet. A szexuális energiánkat is ciklikusság, ritmus jellemzi. Szükségesek a csendesebb, feldolgozósabb időszakok is, mint ahogy ez a természetben is megjelenik. A téli időszakban a természet is visszavonja magát, és egy mélyebb szinten érlelődnek, érnek össze a folyamatok. Tehát nem lehet állandóan a produktivitás állapotában lenni, képtelenség, ugyanakkor érdemes ilyenkor is fenntartani egyfajta kreatív potenciált.

 Ha ez a láng a megfelelő mértékben lobog bennünk, akkor egy gyönyörteli önszeretet állapotában élünk. Nem függünk más szeretetétől, nem szenvedünk hiányt, nem a szükség vezet bennünket. Ilyenkor magabiztosak, sugárzóak, elégedettek vagyunk, erotikus kisugárzásunk erőteljes, magnetikus, és az emberek keresik a társaságunkat.

Utószó

Amíg a könyvön dolgoztam, sokan kérdezgettek, hogyan hatnak rám a beszélgetések.

Valóban seregnyi gondolatot indítottak el bennem a hallottak, és természetesen elősorjáztak a saját életem emlékei is.

Eltöprengtem azon, milyen más utakon indulunk mindannyian már kisgyerekkorunktól. Milyen tapasztalatot szerez például az, aki már 5-6 éves korában átél orgazmust, vagy orgazmus közeli állapotot kötélmászás közben – vagy a fa tetején, ahogy egy volt kolléganőm –, és ezzel máris pontos információt szerez arról, hogy az altestében van valami szunnyadó varázslat, amit fel lehet éleszteni, így bármikor hozzá lehet jutni az általa nyújtott örömhöz. Vagyis már egész korán tökéletesen tisztába jön az ilyen irányú képességeivel, és szert tesz egy kompetenciára, még ha arról nem is szerez tudomást, hogy milyen az a bensőséges élmény, az az együtt repülés, ami egy szerelmi kapcsolatban megélhető.

Mások áteveznek az egész pubertáskoron úgy, hogy semmilyen módon nem jutnak ilyen tapasztaláshoz, soha nem próbálják ki, milyen az, ha önmagukhoz érnek és maguknak nyújtanak örömöt.

És mit is mondhatnánk azoknak a rettenetes hátrányáról, akiket súlyos megszégyenítés vagy abúzus ért gyerekkorukban?

Szinte minden beszélgetőtársam szóba hozta a felvilágosítás fontosságát. Általában mire a szülőknek eszébe jut, hogy lassan már beszélgetni kellene a kicsi gyerekükkel, addigra az egyáltalán nem kicsi gyerek árkon-bokron túl jár, és onnan neveti ki kajánul suta igyekezetüket. Persze azon is gondolkodtam, én jobb anya voltam-e. Dehogy! Szégyenkeztem is rendesen, amikor a szakértők ecsetelték a könyvben a szülői mulasztásokat.

Milyen útravalóval indultam én magam, akinek az édesanyja apáca volt, felszentelése előtt hagyta el a zárdát, majd lett szerelmes apámba, és aki hitt az első csók varázsában, a szüzesség értékében és a nászéjszaka romantikájában? Csoda-e, ha oly sokáig védtem elszántan a szegény lányok egyetlen hozományát, bár körülöttem már senki nem volt szűz a korosztályomban?

Ez az anya jutott nekem, ő adta az alapokat, no és a bátyám, aki akkor lebbentette fel a fátylat a titok elől, amikor még szentül hittem, hogy a Mikulás hozza a csokikat az ablakba rakott igencsak kisméretű csizmámba, merthogy alig voltam nyolcéves. Ilyen borzalom nem létezik, tiltakoztam. Vagy ha igen, a mi szüleink ilyet biztos nem tesznek. Ja persze, és mi honnan pottyantunk ide? Jó, hát akkor kétszer csinálták, mert szegényeknek muszáj volt, de csak azért, hogy megszülessünk.

Középiskolás koromban újabb felvilágosítás ért: egy osztálytársnőm mesélt egy eszement dologról, franciázásnak nevezte. Próbáltam meggyőzni, hogy őt megtévesztette valaki, mivel senki nem őrült meg annyira, hogy önszántából ilyesmire vetemedjen. Majd ölre mentem az igazamért, miközben ő már jó ideje vígan élvezte az ilyen jellegű örömöket. Na, ja, ne felejtsük el, ezek még az internet előtti idők voltak.

Ahogy a könyv szereplői is elindultak felépíteni a saját szexualitásukat, úgy én is félretettem az anyám által diktált romantikát és nekiláttam a felfedezésnek, tanulásnak.

Kalandok, rövid és hosszú távú kapcsolatok, házasságok. Felesleges ágyba bújások és kihagyott lehetőségek. Igenek és nemek. Emlékek. Tanulságok. Ezek kerültek elő, ahogy hallgattam a saját útjukról mesélőket.

Természetesen a leendő olvasókra is sokat gondoltam. Vajon hoznak-e változást az életükben ezek a vallomások és a szakértők üzenetei? Másképpen viszonyulnak-e a szexualitásukhoz? Nő-e bennük az elfogadás, megértés önmaguk és mások iránt? Merítenek-e bátorságot, hogy birtokba vegyék mindazt, amit még tartogathat számukra az erotika, az intimitás, a szex, bárhány évesek is?

Ezekre a kérdésekre csak te tudod a választ, kedves Olvasó, én csak reménykedem, hogy rábólintottál.

Jegyzetek

1Borges, Jorge Luis: Az elágazó ösvények kertje. In: Jorge Luis Borges válogatott művei, I. A halál és az iránytű. Vál. és szerk.: Scholz László. Budapest, Európa, 2008.

2Totoro – A varázserdő titka; A vándorló palota; Ponyo a tengerparti sziklán; Porco Rosso – A mesterpilóta; Nauszika – A szél harcosai; Kiki – A boszorkányfutár; Chihiro Szellemországban (A Szerk.)

3Parti Nagy Lajos: A fagyott kutya lába. Magvető, Budapest, 2018, 8.

4leabugyival.reblog.hu

5J. R. R. Tolkien A Gyűrűk Ura című regényének egyik szereplője. (A Szerk.)

6Seelmann, Kurt: Gólya hozza…? 10 –14 éves kislányok és kisfiúk számára (Woher kommen die kleinen Buben und Mädchen?). Ford.: Brencsán János. Budapest, Medicina, 1969.

7Soma Mamagésa: Tiszta szex. Jaffa, Budapest, 2016.

8Alfred Charles Kinsey amerikai tudósról van szó, akinek az emberi szexualitással foglalkozó kutatásai radikálisan átalakították a nyugati világ szexualitásról való gondolkodását. (A Szerk.)

9A Szent Jakab-zarándokút népszerű elnevezése, amely a spanyol El Camino (Az Út) szóból származik. (A Szerk.)

10Brit-indiai spirituális tanítómester (eredeti nevén: Radzsnís Csandra Mohan Dzsain), vallási vezető, a szabad szerelem guruja, akinek gondolatai számtalan népszerű könyvben olvashatók világszerte. (A Szerk.)

11E. L. James amerikai írónő világszerte népszerű soft porno bestseller-sorozatának első kötete, amelyből film is készült. (A Szerk.)

12Budapest egyik városrésze, ahol az Országos Pszichiátriai és Neurológiai Intézet működött, annak 2007-es bezárásáig. A budapesti szlengben a bolondokháza szinonimája. (A Szerk.)

13Hirschler Imre neves magyar nőgyógyász 1958-ban, majd számos további alkalommal kiadott, A nők védelmében című ismeretterjesztő könyvéről van szó. Hirschler Imre: A nők védelmében. Budapest, Medicina, 1969. (A Szerk.)

14Az idézet a Vitiligo és a pszichoszomatika című cikkből származik. In: Lelki Titkaink Mentálhigiénés Stúdió, http://www.lelkititkaink.hu/
vitiligo_pszichoszomatika.html

15Pascali-Bonaro, Debra – Davis, Elizabeth: Orgazmikus szülés – Útmutató a biztonságos, élvezetes és örömteli szülésélményhez (Orgasmic Birth: Your Guide to a Safe, Satisfying, and Pleasurable Birth Experience). Ford.: Homok Szilvia. Budapest, Jaffa, 2011.

16Sartre, Jean-Paul: A fal. In: Uő: Egy vezér gyermekkora (L’enfance d’un chef). Ford.: Justus Pál. Budapest, Szépirodalmi–Athenaeum, 1986, 112.

17Beauvoir, Simone de: Könnyű halál (La femme rompue). In: Uő: A megtört asszony. Ford.: Justus Pál – Raýman Katalin. Budapest, Európa, 1984, 267.

18Dr. Veres Pál újságíró, orvos-szexológus, a rendszerváltás előtt népszerű (és a magyar piacon egyetlen) ifjúsági magazin, a Magyar Ifjúság „Az orvos válaszol” című rovatának szerzője. (A Szerk.)

Lábjegyzet

* A pina, a boldogságos – élve Parti Nagy Lajos fordulatával – volt az első és egyetlen pont, amely az előszó addig békésen hömpölygő szövegfolyamában hullámot kavart. Itt kaptam az első kritikát: ha egy egész könyvet sikerült a trágár szavaktól megóvni, akkor lehet, hogy itt is érdemesebb lenne egy másik kifejezést használni. A kritikát teljesen helyénvalónak tartom, átgondoltam, megfontoltam és úgy döntöttem, hogy igenis fontos, hogy a pina szó ezzel a lábjegyzettel kiegészítve mégis a szövegben maradjon. Szexuális nevelői munkám során gyerekekkel, fiatalokkal, vagy felnőtt csoportokban is foglalkozunk a szexualitás nyelvi kifejeződéseivel, azzal, hogy mikor milyen regiszterben beszélünk a szexről. Mikor milyen szókinccsel gazdálkodunk, és hogy a nyelvhasználat hogyan hat vissza akár megélt élményeinkre is. Sokszor szembesülünk azzal a helyzettel, amivel itt most e könyv lapjain is, hogy a női nemi szervre sokkal kevesebb szalonképes kifejezésünk van, és hogy a rendelkezésünkre álló szavakkal mi nők igen kevés esetben tudunk igazán azonosulni. A foglalkozásokon eljátszunk a kérdéssel, hogy vajon jelöl-e bármiféle helyi értéket, ha valamire kevés szép, szerethető, egyéni szavunk van. Hogy miért fontos, hogy megtaláljuk a saját testrészeinkre a megfelelő szavakat, amelyeket szeretünk és merünk is használni. Ezeket a szavakat sokszor meg is személyesítjük, hogy kiderüljön, mi a különbség a kuki, a fütyi és a mondjuk a fasz vagy a punci, nuni és a pina karakterei között. A pina szót nyomtatásban vulgárisnak tartjuk, de ha kicsit mélyebbre ásunk a nyelvhasználatban, akkor kiderül, hogy épp a szépirodalomban nagyon is van létjogosultsága, ott mégis eltűri ez a szó a nyomdafestéket. Mint ahogy a pina szó legitim használatáról szóló dilemma sem új keletű: „…a mindenféle költők tollán a szerelem kelyhe szebb, a rózsabimbó szebb vagy a cunnika, de az csak úgy mondva van, az udvarlás meg az illendőség végett, mert a legtöbbje ezalatt a kimondott pinát érti és gondolja, ha egyáltalán szót gondol, nem pedig directe azt a forró, sós és harmatos női szakadékot, mely bölcsőnk és sírunk, és ami a pina. Mert ha minden frinc-francnak híhatják, mért pont ennek nem? Mért ez a csúnya pont? Ami pedig a leggyönyörűbb. És azt ne higgye senki, mondja a betegem, senki, hogy amiről nem lehet beszélni, hogy nem arról folyik a legtöbb szó a bőr meg a szégyen huzatja alatt.”3 Ha a szex-pozitív aktivista szólal meg belőlem, akkor azt is mondhatnám, hogy igen, itt az idő, hogy a nők is visszaadhassák a pina szónak a maga létjogosultságát, akár nyomtatásban is. Éppen azért – ahogyan azt a fenti idézet is mondja –, mert a szóhasználat nem pusztán esztétikai kérdés. A testem és a szavaim én vagyok. Vagy hogy egy női bloggert idézzek: „Szerintem a pina öntudatos. A mézesbödön, na, az obszcén, össze kell zárnom tőle a combomat. A muff az szőrös, elhasznált, egy félretaposott kozáksapka. A punci védtelen. A vulva egy kitörni kész vulkán. A picsa… nos, a picsára sokáig azt hittem, a segg egyik szinonimája. Vezetés közben persze sokkal jobban lehet üvölteni, hogy hülye picsa, mint azt, hogy hülye pina. A bula buja. A szeméremtesten konkrétan hangosan kell röhögni. A kéjbarlang hideg és nyirkos, visszhangzik a sötétben. A suna egy halkan surranó lábbeli. Bizonyára puha és kényelmes. A vagina olyan hideg, mint egy szibériai hajnal, egy szögletes német nőt képzelek hozzá, állig gombolt blúzzal, vaginája harap, nem barát.”4 Természetesen meghallom a kritikát és elfogadom, ha ez a szó valakinek bántja a fülét, zavarja a jó érzését. Én, ha a magam érzéseiről, erejéről, erotikájáról, szexualitásáról beszélek – mint ahogy a fenti szövegben tettem, akkor ezt a szót használom, ezzel tudok azonosulni. Még akkor is, ha megszólnak, kinevetnek vagy nem tartanak emiatt vonzónak.

Tartalom

 A szerző előszava

 Előszó

 VALLOMÁSOK A SZEXRŐL

 Tanulom a nőket

 Életem szerelme a férjem

 A szex mindent felülír

 Nekem ez a szexuális élet nagyon nincs rendben

 Ébredő szexualitás

 Nem könnyű megállapodni és elköteleződni

 Nyitott kapcsolatban élünk

 Melegnek és demiszexuálisnak vallom magam

 Dolgozni kell a kapcsolaton, hogy legyen benne spiritusz

 A testi szerelem papnője vagyok

 Házon kívüli örömök

 Húsz év hűségben

 Szex harminc év vágycsend után

 Az adás öröme számomra a legfontosabb

 MIT MOND A SZAKEMBER?

 Tabuból öröm

 Agyban, ágyban, zavar van az étvágyban

 Szülés és szexualitás

 A tantra, a létezés csodálata

 Szívbéli szexualitás

 Filozófia a kávéházban: tabu vagy nem tabu?

 Megküzdöttem a hivatásomért

 Gyönyörteli nő, karizmatikus férfi

 Utószó

 Jegyzetek

 Lábjegyzet

[image: ekonyvlogo]

Forgalmazza:

eKönyv Magyarország Kft.

www.ekonyv.hu

Elektronikus könyv: Ambrose Montanus

Felhasznált betűtípusok

Barlow – SIL Open Font License

Noto Serif – Apache License 2.0

images/00009.jpeg
*(’Kényv

images/00008.jpeg
hvg @ kényvek

cover.jpeg
SINGER MAGDoLNA

SZEXT oKTENETEK

A savingerezs, Auf/s
a Szexualfer: fiT ‘:m,f: nkifencen
a szexrs!(

hvgEgkangvek

