

LIBRIS
Harville
Hendrix

*Primește iubirea
pe care o dorești*

Ghid pentru cupluri


Harville Hendrix

PRIMEȘTE IUBIREA PE CARE O DOREȘTI

A douăzecea ediție aniversară, revizuită și actualizată

Cu un nou cuvânt-înainte de
HARVILLE HENDRIX și HELEN LAKELLY HUNT

Traducere din limba engleză:
IUSTINA COJOCARU

EDITURA 
 HERALD
București


CUPRINS

În semn de recunoștință față de Jo Robinson	7
Mulțumiri	9
Cuvânt-înainte la cea de-a douăzecea ediție aniversară	14
Prefață la ediția din 2001	34
Introducere la ediția din 1988	45

PARTEA I: PARTENERIATUL INCONȘTIENT

Cap. 1. Misterul atracției	53
Cap. 2. Rănile copilăriei	68
Cap. 3. Imagoul vostru	92
Cap. 4. Iubirea romantică	106
Cap. 5. Lupta pentru putere	127

PARTEA A II-A: PARTENERIATUL CONȘTIENT

Cap. 6. Cum devii conștient	153
Cap. 7. Angajamentul	172
Cap. 8. Crearea unei zone de siguranță	192
Cap. 9. Cum să vă cunoașteți mai bine sinele și partenerul	211
Cap. 10. Definirea propriei programe	248
Cap. 11. Crearea unui spațiu sacru	272
Cap. 12. Portretul a două relații	308


PARTEA A III-A: EXERCIȚII

Cap. 13. Zece pași pentru un parteneriat conștient	365
Exercițiul 1. Viziunea asupra propriei relații	371
Exercițiul 2. Rănile copilăriei	374
Exercițiul 3. Aprofundarea propriului Imago	373
Exercițiul 4. Frustrările copilăriei	376
Exercițiul 5. Dialogul părinte-copil	377
Exercițiul 6. Profilul partenerului	380
Exercițiul 7. Afaceri neîncheiate	381
Exercițiul 8. Dialogul Imago	382
Exercițiul 9. Decizia de a-și lua un angajament	386
Exercițiul 10. Reromantizarea	388
Exercițiul 11. Lista cu surprize	392
Exercițiul 12. Lista activităților distractive	393
Exercițiul 13. Inundarea pozitivă	394
Exercițiul 14. Dialogul Cererii de Schimbare a Comportamentului	395
Exercițiul 15. Exercițiul îmbrățișării	400
Exercițiul 16. Asumarea și eliminarea negativismului	402
Exercițiul 17. Integrearea sinelui	404
Exercițiul 18. Vizualizarea iubirii	407
În căutarea ajutorului calificat	409
Note	413
Bibliografie	428
Despre Terapia Relațională Imago	432
Despre autori	435


CUVÂNT-ÎNAINTE LA CEA DE-A DOUĂZECEA
EDIȚIE ANIVERSARĂ A CĂRȚII
PRIMEȘTE IUBIREA PE CARE O DOREȘTI

SCRIS ÎMPREUNĂ CU HELEN LAKELLY HUNT

Lumea nu este ușor de înțeles, în schimb este posibil să o îmbrățișezi, iar acest lucru poți să-l faci îmbrățișând una dintre ființele ei.

Martin Buber

Am început să explorez intens relațiile de iubire în anul 1975, s ca răspuns la întrebarea pe care mi-a adresat-o unul dintre studenții mei în timpul unei ore de curs dedicate terapiei maritale și de familie, curs pe care îl predam atunci. Îmi amintesc foarte clar ziua aceea. Era într-o dimineață de marți și întârzasem douăzeci de minute la oră. Tocmai mă întorsesem de la tribunalul districtual, unde mi se acordase divorțul. Speram că studenții mei vor fi plecat înainte să ajung în sala de curs, dar când am deschis ușa am constatat că erau toți la locurile lor. Nu aveam altă soluție decât să stau în fața lor, ca o dovadă vie a faptului că *nu* știam nimic despre căsnicie.

După cum s-a dovedit, studenții știau unde fusesem și m-au întâmpinat cu surprinzător de multă compasiune. Am aflat că își petrecuseră ultimele douăzeci de minute înaintea sosirii mele discutând despre propriile lor relații, lucru pe care nu îl mai făcuseră

niciodată în sala de curs. Trei dintre ei fuseseră deja căsătoriți și erau divorțați, alți trei nu avuseseră niciodată o relație serioasă, iar ceilalți șase aveau probleme în relațiile lor. La sfârșitul orei, un student proaspăt divorțat mi-a adresat următoarea întrebare:

— Dr. Hendrix, de ce le este atât de greu cuplurilor să rămână împreună?

Am chibzuit preț de o clipă și după aceea i-am răspuns:

— N-am nici cea mai vagă idee. Este o mare întrebare și cred că îmi voi petrece tot restul carierei încercând să află răspunsul.

Doi ani mai târziu am cunoscut-o pe Helen și am început să discutăm pe marginea acestei probleme, iar conversația noastră continuă până în ziua de astăzi. După treizeci de ani, timp în care ne-am cufundat împreună în studiul dinamicii relației de cuplu, am aflat o mulțime de lucruri. Multe dintre observațiile noastre pot fi descoperite în această a ediție aniversară a volumului *Primește iubirea pe care o dorești*. Aceste pagini sintetizează toate informațiile pe care le-am obținut atât în urma colaborării noastre, a lecturilor exhaustive, a terapiei cu mii de cupluri în cabinetul meu particular și a workshopurilor, cât și în urma dialogului constructiv avut cu alți psihologi și specialiști care practică Terapia Relațională Imago.

Deși această ediție aduce cărții de față unele adăugiri foarte substanțiale, pe care urmează să le aduc în discuție mai târziu în acest eseu, mare parte din textul de bază este același din ediția revizuită din anul 2001. În principiu, cercetarea noastră neîntreruptă a avut darul să susțină – în loc să pună la îndoială – premisele de bază ale cărții. De asemenea, am adunat o mulțime de dovezi care atestă faptul că această carte „dă rezultate” în lumea reală. Până în prezent, câteva milioane de cupluri din întreaga lume au citit *Primește iubirea pe care o dorești* și mii dintre ele au găsit timp pentru a-și împărtăși experiențele cu Helen și cu mine.

De curând, un cuplu ne-a dezvăluit că fuseseră pe punctul de a divorța, dar cei în cauză au decis să mai acorde o șansă căsniciei lor. Au închiriat o căsuță pe o plajă izolată, au luat cu ei suficiente provizii pentru șapte zile și au pus în bagaje un exemplar din *Primește iubirea pe care o dorești*. Și-au promis solemn să își citească această carte unul altuia din scoarță în scoarță și să practice toate exercițiile prezentate în paginile ei. La sfârșitul acelei săptămâni au simțit că erau mai apropiați decât fuseseră în cei zece ani de relație. În cele din urmă, au luat decizia să rămână împreună și să pună bazele unui parteneriat conștient. Astăzi, după cinci ani, cei doi continuă să se bucure de o relație care le oferă satisfacție amândurora. Mi-au spus: „Cartea dumneavoastră a fost exact lucrul de care aveam nevoie. Ne-a salvat căsnicia și a dat un nou sens vieții noastre”.

CE SCHIMBĂRI AM ADUS CĂRȚII NOASTRE

Chiar dacă mare parte din textul din anul 2001 a rămas neschimbat, am adus unele revizuiți importante. Prima dintre ele a fost să folosim un limbaj mai cuprinzător. Anumite schimbări majore în ceea ce privește drepturile femeilor și relațiile dintre persoanele de același sex au avut loc în ultimii douăzeci de ani. La fel cum astăzi pare neadecvat să folosim pronumele „el” pentru a desemna atât bărbații, cât și femeile, tot astfel este depășit să te referi la toate relațiile de iubire asumate prin angajament ca fiind „mariaje”, iar la cei doi indivizi implicați ca fiind „soți” sau „soț și soție”. Cel mai recent recensământ general a dezvăluit faptul că în Statele Unite ale Americii cel puțin 5,5 milioane de gospodării sunt deținute de cupluri necăsătorite, înregistrând o creștere de 72% față de anul 1990¹. Un raport estimat de unu din opt dintre cuplurile necăsătorite de astăzi este reprezentat de un parteneriat format din doi

indivizi de același sex. Pentru a oglindi aceste schimbări survenite în societate astăzi am decis să folosim în această carte termenii generici „parteneri” și „cupluri”.

În al doilea rând, ne-am propus să scoatem mai mult în evidență rolul hotărâtor pe care l-a avut Helen în dezvoltarea terapiei relaționale Imago. Cartea care a apărut inițial poate fi interpretată ca o odisee a unuia și aceluiași om. De fapt, Helen și cu mine ne-am angajat să ducem la bun sfârșit o misiune pentru două persoane, aceea de a înțelege relațiile bazate pe iubire, începând de la prima noastră întâlnire de dragoste. În realitate, am perfecționat în creuzetul propriei noastre căsnicii multe dintre ideile cheie care stau la baza Terapiei Relaționale Imago. Fără Helen, nu ar fi existat nicio carte.

În al treilea rând, cea mai substanțială revizuire a constat în înlocuirea Capitolului 11 din textul original cu un nou capitol, complet nou. Acest capitol era intitulat până atunci „Domolirea mâniei” și era conceput să ajute cuplurile să își exprime mânia și frustrarea pe care le duceau cu ei încă din copilărie. Capitolul descria un exercițiu numit „Vasul Plin”, care ajuta unul dintre parteneri să se debaraseze de mânie, în timp ce pe celălalt partener îl ajuta să asculte cu mai multă compasiune. La vremea aceea am considerat că acest gen de catharsis urma să diminueze intensitatea tensiunii din interacțiunile lor de zi cu zi, dar s-a dovedit exact contrariul. Am descoperit că cu cât cuplurile practicau mai mult acest exercițiu, cu atât creștea mânia partenerilor unul față de celălalt în existența lor cotidiană.

Noul Capitol 11, intitulat acum „Crearea unui spațiu sacru”, prezintă noile noastre strategii extrem de eficiente pentru dezamorsarea mâniei acumulate în vremea copilăriei – mânie care poate eroda o relație ce are toate premisele să fie reușită. Însă intenția acestui capitol este nu numai să ajute cuplurile să își slă-

bească intensitatea acceselor de mânie. El descrie un proces care ajută partenerii să elimine *toate* formele de negativism din interacțiunile lor – începând de la abuzul fizic și vorbitul răstit, până la insinuări – și care astfel retează din rădăcini orice formă incipientă de mânie. După cum voi explica în detaliu în acest capitol, la ora actuală suntem de părere că eliminarea negativismului este modul cel mai eficient de a transforma o relație amoroasă. Pe bună dreptate, acesta este fundamentul pe care se construiește o iubire durabilă.

În sfârșit, am intervenit cu numeroase adăugiri și suprimări mai puțin substanțiale pe tot parcursul cărții. În locurile unde nu descrieserăm un concept suficient de detaliat, am adăugat mai multe informații. Când remarcam câte o idee care ajunsese să fie mai puțin concordantă cu teoria TIC [Terapia Imago de Cuplu], efectuam modificările necesare. Am adăugat suplimentar alte patru noi exerciții, ceea ce a făcut ca volumul de față să devină un instrument și mai util pentru *self-help*. În general, suntem de părere că, în urma lecturii acestei a douăzecea ediții aniversare a cărții, cititorii săi vor reuși să găsească iubirea care împlinește și că până și cititorii primelor ediții vor descoperi un material extrem de folositor.

CONECTAREA

În vreme ce ne gândeam cum să scriem acest cuvânt-înainte, ne-am dat seama că doream mai mult decât doar să explicăm ce modificări am adus cărții de față. Ne-am hotărât să folosim această ocazie pentru a aduce în discuție câteva dintre concluziile noastre generale cu privire la relațiile bazate pe iubire, concluzii care stau în spatele fiecărui cuvânt al acestui text. Eu și Helen am ajuns în acea etapă a vieții și a activității noastre profesionale în care simțim că este momentul potrivit pentru a trage concluziile.

La finalul carierei sale, Freud a pus celebra întrebare: „Ce își doresc femeile?”. La rândul nostru, și noi am încercat din răspuneri să găsim un răspuns la o altă întrebare: „Ce își doresc bărbații și femeile de la relațiile lor de iubire?”. Concluzia noastră astăzi este că răspunsul la întrebarea lui Freud și la întrebarea noastră – de fapt, cel după care tânjește întreaga umanitate – este unul și același. Mai presus de orice, fiecare dintre noi caută *conectarea* – inclusiv cu acele părți din noi înșine pe care le-am refulat – cu alți semeni și cu universul mai extins. Nu putem să experimentăm viața în toată plenitudinea ei decât dacă avem o relație strânsă cu o altă ființă umană și, dincolo de acest lucru, un sentiment de conectare cu lumea care ne înconjoară. Folosind limbajul lui Martin Buber, fiecare persoană are nevoie de un „Tu” pentru a deveni un „Eu” împlinit.

Privind în urmă, amândoi înțelegem că munca noastră de o viață s-a fundamentat pe demersul nostru de a ajuta cuplurile să creeze cratima din relația exprimată de către Buber „Eu-Tu”. Prin această faimoasă formulare, cratima servește în același timp drept legătură și spațiu de distanțare. Ea semnifică faptul că cea mai împlinită relație de iubire este cea în care, deși doi oameni sunt strâns interconectați, aceștia păstrează o distanță respectuoasă prin recunoașterea „alterității” celuilalt. Natura acestei relații nu poate fi descrisă prin conjuncția *și* din „Eu și Tu” sau prin contopirea „Eu-Tu”. Este vorba despre o relație „Eu-Tu”. Cei doi indivizi sunt separați *și* conectați în același timp.

Termenul operativ potrivit aici este „conectare”. Pentru noi, acesta este mai mult decât un termen psihologic care descrie o experiență umană. Din cele studiate de noi extensiv în alte discipline, am ajuns la concluzia că acest cuvânt, „conectare”, descrie universul. Aceasta deoarece, în calitate de ființe umane, suntem parte integrantă a universului, iar el ne descrie deopotrivă pe

noi. Întrucât toate lucrurile sunt interconectate, la fel e și în cazul nostru; stă în firea noastră să fim conectați. Dacă nu ne *simțim* conectați, asta se explică prin faptul că ni s-a întâmplat ceva care a întrerupt conștientizarea noastră referitoare la conectare. Uneori, nu mai conștientizăm că facem parte din întreg, însă această stare de înstrăinare este doar o iluzie. Nu putem să *nu* fim conectați.

CONEXIUNEA ÎNTRERUPTĂ

Iluzia separării determină majoritatea cuplurilor să apeleze la terapie. Partenerii nu se mai simt conectați unul cu celălalt, nici nu mai trăiesc experiența unei conectări cu lumea din jur sau cu universul. Ei se simt dislocați, izolați și însingurați. Relația lor ar putea fi caracterizată ca „Eu *versus* Tu”. Am învățat din proprie experiență că principalul motiv din cauza căruia cuplurile nu reușesc să creeze o relație de tipul „Eu-Tu” este faptul că nu au experimentat o astfel de relație în perioada copilăriei. Din păcate, cele mai multe persoane trăiesc experiența primei lor „greutăți într-o relație” în primul an și jumătate de viață. Experții în dezvoltarea copilului numesc această perioadă esențială „etapa atașamentului”. Este important pentru copil să aibă o legătură apropiată cu una sau mai multe persoane care au grijă de el în timpul copilăriei, dar ea este *esențială* în aceste prime luni de viață.

Pentru a experimenta o conexiune intensă și sigură cu o persoană care are grijă de ei, copiii au nevoie de ceea ce psihologii numesc un părinte „adaptat”. Acesta are grijă de copil și este prezent în ambele sensuri ale cuvântului: prin prezența sa fizică și prin încărcătura emoțiilor pline de căldură în cea mai mare parte a timpului. În mod ideal, această persoană care are grijă de tine îți respectă individualitatea și este atentă să surprindă indiciile care

semnalează ce nevoi ai în acel moment. Te ia în brațe când simți nevoia de alinare și de contact fizic. Te hrănește când ți-e foame. Te liniștește când nu te simți în apele tale, când îți este teamă sau dacă te doare ceva. Ești pus în pătuț când te simți obosit. Acest părinte adaptat te încurajează să îți exteriorizezi întreaga gamă de emoții – bucuria și cheful de joacă, agitația și mânia. Binele, răul și urâtul. În loc să îți respingă sentimentele, cel care are grijă de tine le acceptă și știe cum să le oglindească: „Un bebe fericit! Ce bebeluș fericit ești!”; „Te-ai necăjit! Ești supărat pentru că a trebuit să te oprești din joacă?”. Toate acestea se petrec în spiritul acceptării, iubirii și generozității. Când ai alături un părinte adaptat nu ești o povară pentru el, nici nu devii soluția pentru nevoile sale neîmplinite. Ai libertatea să fii tu însuși și, în același timp, te simți apropiat din punct de vedere emoțional și fizic de cel care are grijă de tine.

Copiii crescuți de părinți adaptați au șanse mai mari să pună la vârsta maturității bazele unor relații împlinite, care se fundamentează pe iubire. Deoarece au avut legături sigure, care le-au alimentat iubirea pentru persoanele care au avut grijă de ei, nu vor fi stăpâniți de o frică exagerată de abandon sau de sufocare prin iubire. Puțin probabil ca aceștia să își aleagă un partener din simpla nevoie de a nu fi singuri, deoarece majoritatea nevoilor esențiale le-au fost satisfăcute în copilărie. Ei nu sunt atrași de persoane care îi ignoră, îi critică sau sunt violente. Pentru ei, ideea că ar putea fi rău tratați este străină, anormală și complet greșită. Mai mult, au tendința să atragă destul de ușor perechea potrivită. O persoană care se exteriorizează din punct de vedere emoțional are o imagine de sine pozitivă, care se simte în siguranță și acceptată cu inima deschisă intimitatea, este extrem de atractivă pentru ceilalți.