

Libris.RO

Respect pentru oameni și cărți

Harriet Lerner

GHIDUL CĂSNICIEI

**Îndrumări pentru cei căsătoriți
sau aflați într-o relație**

Traducere din limba engleză de
DANIELA MITACHE

EDITURA HERALD
București, 2017

CUPRINS

Nota autorului	11
Introducere	13
CAPITOLUL 1	
MENȚINE O ATMOSFERĂ PLĂCUTĂ	17
Regula 1. Respectă diferențele!	18
Regula 2. Nu pune presiune în momentele stresante	20
Regula 3. Întâi respiră, apoi vorbește	21
Regula 4. Ține minte proporția de 5 la 1	22
Regula 5. Divinul se află în detaliii	24
Regula 6. Știi deja ce trebuie să faci	26
Regula 7. Amintește-ți de groapa cu nisip	28
Regula 8. Prefă-te timp de zece zile	30
Regula 9. Dă-ți silință chiar și pentru aspectele mărunte	32
Regula 10. Schimbă-te tu primul/prima	34
CAPITOLUL 2	
REDU CRITICILE	36
Regula 11. Învață să folosești pronumele eu	38
Regula 12. Ai grija la falsele afirmații de tip eu	40
Regula 13. Fără lovitură sub centură	43
Regula 14. Fii cât mai precis(ă)	45
Regula 15. Vorbește mai puțin	46
Regula 16. Bate fierul cât e... rece	48
Regula 17. Limitează-te la un singur subiect	50
Regula 18. Surprinde-l/o cu laude	51
Regula 19. Acceptă provocarea „una pe zi”	53
Regula 20. Ia-o mai ușor cu sfaturile	55
Regula 21. Fii atent(ă) la mesajele contradictorii	57
CAPITOLUL 3	
ÎNVINGE-ȚI PROBLEMA NUMITĂ „DEFICIT DE ATENȚIE”	59
Regula 22. Nu acționa! Ascultă, pur și simplu	61
Regula 23. Nu face presupuneri. Nu știi cu adevărat ce simte altcineva!	62
Regula 24. Nu mai încerca să ai mereu dreptate	64
Regula 25. Înfruntă-ți frica	67

<i>Regula 26. Nu tolera insultele!</i>	69
<i>Regula 27. Lasă garda jos: un curs în 12 pași</i>	70
<i>Regula 28. Clarifică diferențele de opinie</i>	74
<i>Regula 29. Ajută-ți partenerul/partenera să te ajute să asculti</i>	75
<i>Regula 30. Stabilește limite privind atenția pe care o poți acorda</i>	77
<i>Regula 31. Spune-i partenerului tău/parteneriei tale cum anume îți dorești să te asculte</i>	79
CAPITOLUL 4.	
NU FI PREA INSISTENT(Ă): CUM SĂ STABILEȘTI O CONEXIUNE CU UN/O PARTENER(Ă) DISTANT(Ă)	81
<i>Regula 32. Identifică rolul tău în „dansul relațional”</i>	84
<i>Regula 33. Nu încerca să transformi o pisică într-un câine</i>	86
<i>Regula 34. Nu îl judeca pe cel care se distanțează</i>	88
<i>Regula 35. Stabilește o întâlnire, nu un diagnostic</i>	90
<i>Regula 36. Redu intensitatea</i>	92
<i>Regula 37. Încearcă o „nouă versiune a ta”</i>	94
<i>Regula 38. Închideți „smartphone”-urile proaste</i>	95
<i>Regula 39. Urmărește-ți scopurile, nu partenerul/partenera</i>	97
<i>Regula 40. Fii atent(ă) la semnalele de alarmă</i>	99
<i>Regula 41. Și persoanele care se distanțează trebuie să acționeze</i>	100
CAPITOLUL 5	
LUPTĂ CINSTIT!	103
<i>Regula 42. Creează-ți propriul set de reguli</i>	105
<i>Regula 43. Imaginează-ți că te află în prezența unui britanic distins</i>	106
<i>Regula 44. Oprește-te!</i>	107
<i>Regula 45. Acceptă ramura de măslin</i>	109
<i>Regula 46. „Lasă-mă în pace” înseamnă „lasă-mă în pace”</i>	111
<i>Regula 47. Respectă vulnerabilitatea partenerului tău/parteneriei tale</i>	113
<i>Regula 48. Cere-ți iertare</i>	115
<i>Regula 49. Nu pretinde să îți se ceară iertare</i>	117
<i>Regula 50. Fii flexibil(ă): schimbă-te de dragul partenerului tău/parteneriei tale</i>	119
<i>Regula 51. Nu amenință cu divorțul</i>	121
<i>Regula 52. Ai voie să-ți pierzi cumpătul, dar foarte rar</i>	122
<i>Regula 53. Ai grijă la cei patru călăreți!</i>	124

CAPITOLUL 6

UITĂ DE „SEXUL NORMAL”

126

<i>Regula 54. Nu folosi cuvântul „preludiu”</i>	128
<i>Regula 55. Experimentează</i>	130
<i>Regula 56. Fanteziile tale sexuale sunt normale</i>	132
<i>Regula 57. Nu îți judeca apetitul sexual</i>	133
<i>Regula 58. Nu aştepta până „ai chef”</i>	135
<i>Regula 59. Ai grijă de „rufele date la spălat”</i>	136
<i>Regula 60. Femei, spuneți-i partenerului ce doriți.</i>	
<i>Bărbați, nu intrați în defensivă</i>	138
<i>Regula 61. Fii atent(ă) la tiparul urmăritor-distant în dormitor</i>	140
<i>Regula 62. Pentru urmăritori: nu îl mai urmăriți pe celălalt!</i>	
<i>Pentru cei care se distanțează: nu vă mai distanțați!</i>	142
<i>Regula 63. Nu considera monogamia ceva de la sine înțeles</i>	145
<i>Regula 64. Pune limite</i>	147
<i>Regula 65. Trebuie să știi când să te oprești</i>	149
<i>Regula 66. Nu considera infidelitatea partenerului/partenerei o problemă insurmontabilă</i>	151

CAPITOLUL 7

COPIII, UN ŞOC: CUM SĂ TE DESCURCI DUPĂ CE APAR

153

<i>Regula 67. Nu îți neglijă partenerul/partenera din cauza copilului</i>	155
<i>Regula 68. Părinți „înnăscuți”, un pas în spate!</i>	
<i>Părinți nepricepuți, ieșiți în față!</i>	157
<i>Regula 69. „Hrănește” și relația de cuplu, nu numai copilul</i>	159
<i>Regula 70. Negociază permanent atribuțiile fiecărui</i>	162
<i>Regula 71. Rezolvă dilema costului „îngrijirii copilului”!</i>	164
<i>Regula 72. Nu lăsa copiii să își facă de cap</i>	166
<i>Regula 73. Nu încercați să vă descurcați singuri</i>	168
<i>Regula 74. Nu îți transformă partenerul/partenera în „personajul negativ”</i>	171
<i>Regula 75. Poartă-te frumos cu membrii familiei – mai ales cu bunicii</i>	173
<i>Regula 76. Nu fi obsedat(ă) de a face lucrurile bine</i>	175
<i>Regula 77. Amintește-ți aceste zece sfaturi pentru supraviețuire</i>	177

CAPITOLUL 8

CUNOAȘTE-ȚI LIMITELE

179

<i>Regula 78. Începe cu schimbări mici</i>	181
<i>Regula 79. Dovedește-i că ai intenții serioase</i>	183
<i>Regula 80. Oferă mai puțin</i>	185

<i>Regula 81. Fii calm(ă) și menține-ți ferm poziția</i>	187
<i>Regula 82. Fii pregătit(ă) să fii pus(ă) la încecare</i>	188
<i>Regula 83. Gândește înainte să acționezi!</i>	191
<i>Regula 84. Fii neclintit(ă) ca un stejar și flexibil(ă) ca un fir de iarbă</i>	193
<i>Regula 85. Când să vorbești și când să nu vorbești despre divorț</i>	195
<i>Regula 86. Când emiți un ultimatum, asigură-te că ești bine înțeles/ințeleasă</i>	197
<i>Regula 87. Poți trăi și fără partenerul tău/partenera ta</i>	200
<i>Regula 88. Dacă partenerul/partenera te părăsește, urmează acest plan</i>	202
CAPITOLUL 9	
AJUTĂ-ȚI CĂSNICIA SĂ SUPRAVIEȚUIASCĂ COPIILOR VITREGI	205
<i>Regula 89. Renunță la ideea „integrării”</i>	208
<i>Regula 90. Nu căuta apropierea cu orice preț</i>	210
<i>Regula 91. Mame vitrege, nu încercați să fiți mame!</i>	212
<i>Regula 92. Renunțați la rolurile tradiționale ale femeilor și ale bărbaților</i>	214
<i>Regula 93. Tați vîtreți, dați indicații din culise!</i>	216
<i>Regula 94. Nu întreba „pe cine iubești mai mult?”</i>	219
<i>Regula 95. Schimbă-ți „pașii” în dansul familiei recompuse</i>	221
<i>Regula 96. Încurajează-i pe copii să aibă relații bune</i>	224
<i>Cu ambele familii</i>	224
CAPITOLUL 10	
FAMILIA TA DE ORIGINE – CALEA REGALĂ CĂTRE O CĂSNICIE REUȘITĂ	226
<i>Regula 97. Menține o relație bună cu familia ta de origine</i>	228
<i>Regula 98. Caută imaginea de ansamblu: alcătuiește un arbore genealogic al familiei!</i>	230
<i>Regula 99. Învață să pui întrebările potrivite</i>	232
<i>Regula 100. Susține-ți politicos punctul de vedere</i>	234
<i>Regula 101. Nu permite vizitelor familiei să îți saboteze căsnicia</i>	236
<i>Regula 102. Susține-ți complet partenerul/partenera în relația cu familia lui/ei</i>	239
<i>Regula 103. Evită să te îndepărtezi complet de familia ta de origine</i>	242
<i>Regula 104. Ia cuvântul, nu fierbe în tăcere</i>	244
<i>Regula 105. Rudele prin alianță: află cine și pentru ce este responsabil!</i>	246
<i>Regula 106. E-mail: nu apăsa butonul „trimite”!</i>	249
Epilog	251
Mulțumiri	253

INTRODUCERE

N-ar trebui să fie atât de complicat

Oamenii își cheltuie banii munciți din greu pe sfaturile experților în relații, deși știu deja ce ar trebui să facă pentru a avea o căsnicie bună; sau, cel puțin, una mai bună. Mi-am amintit acest lucru recent, ascultând jurămintele a doi tineri care se căsătoreau, având alături rudele și prietenii.

Iată ce au spus aceștia:

Promit să te tratez mereu cu blândețe și cu respect.

Promit să fiu credincios, sincer și corect.

Promit să ascult cu atenție ce ai de spus.

Promit să cer iertare când greșesc și să îndrept răul făcut.

Promit să gătesc și să am grija de casă.

Promit să-ți fiu partener și cel mai bun prieten la bine și la rău.

Promit să dăruiesc tot ce am mai bun în această relație.

Promit să respect aceste jurăminte în fiecare zi.

Cum credeți că au ales cei doi tineri jurăminte? Au citit nenumăratele cărți de dezvoltare personală și blogurile care te lămuresc cum să ai o relație de succes? Au consultat psihologi, consilieri maritali și cele mai recente studii ale lor despre succesul sau eșecul căsniciilor?

Sigur că nu. Și-au întrebat inimile, și-au analizat valorile de bază, experiența de viață, au luat în considerare „Regula de aur”¹. Când ajungem la vîrstă la care suntem destul de maturi încât să ne alegem un partener de viață, am văzut deja destule căsnicii și ne-am făcut o idee despre ce influențează o căsnicie atât în sens pozitiv, cât și în sens negativ. Ne dăm seama că, în general, e bine să ne tratăm partenerul/partenera aşa cum am vrea să ne trateze și el/ea pe noi.

Dacă acest cuplu va respecta jurămintele în fiecare zi (chiar și cu o mare marjă de eroare), va avea o căsnicie reușită. Ce ar trebui să mai adauge experții?

De acord, nu e chiar atât de simplu

Întrucât căsniciile au o rată de eșec de 50%, este evident că oamenii nu își respectă promisiunile și nu respectă nici măcar ce și-au pus în gând, tot aşa cum nu mânâncă sănătos, deși știu ce alimente sunt benefice pentru ei. Paradoxal, cu cât relațiile sunt mai durabile și mai importante, cu atât este mai probabil să ne purtăm mai imatur și mai lipsit de considerație.

Viața de toate zilele e confuză și complicată. Sigur că lucrurile pot merge prost când locuim cu altă persoană, când ținem banii la comun, când încercăm să negociem chestiuni sexuale sau nenumăratele mici decizii cotidiene. În plus, aducem cu noi un „bagaj” din familia noastră de origine – toate problemele nerezolvate din trecut –, și stresul generat de trecerea la o altă etapă. Dacă facem un copil sau adoptăm unul (ca să nu mai pomenim despre posibilitățile copiilor vitregi), este și mai greu, pentru că mărirea sau mic-

¹ „Regula de aur”, sau „Legea reciprocității”, existentă în aproape orice religie sau sistem etic, se referă la principiul de a te purta cu ceilalți aşa cum ai vrea să te poarte și ei cu tine. (N. tr.)

Respect pentru oameni și cărți

șorarea familiei este unul dintre cele mai dificile procese pentru o căsnicie. De fapt, încă mă uimește că mariajele nu se destramă toate înainte de prima aniversare a copilului.

Reacția „luptă sau fugi”

Cu cât înaintez în vîrstă, cu atât devin mai respectuoasă în ceea ce privește căsnicia. Când spirala urcă prea sus și se perpetuează un timp îndelungat, până și cea mai matură relație poate părea disfuncțională. Parafrâzând-o pe romanciera Mary Karr, orice căsnicie în care se află mai mult de o persoană este disfuncțională.

Mereu le amintesc cititorilor mei că până și cele mai reușite căsnicii întâmpină dificultăți din cauza distanțării, a intensității trăirilor și a suferinței. Tendința noastră automată de a lupta sau de a fugi este înnăscută, iar căsnicia e ca un paratrăsnet care absoarbe anxietate și intensitate din orice sursă. În caz că nu ati observat, stresul e o constantă în viața noastră.

Viața presupune evenimente care se succed, aşa că pentru cupluri este firesc să oscileze permanent între conflict (reacția de luptă) și distanțare (reacția de fugă). Si faptul că universul te lovește cu o problemă foarte stresantă nu înseamnă că nu vor apărea și altele mai mici când ești deja la pământ. Așa că mama ta se îmbolnăvește, îți moare câinele, copilul renunță la programul de dezintoxicare, iar soțul este concediat – toate în același an. Dacă nu ești un sfânt sau un budist foarte evoluat, intimitatea cu partenerul ar putea fi primul lucru sacrificat.

Ești motivat(ă) să îți îmbunătățești relația?

Regulile care urmează pot părea simple, dar e dificil să faci schimbări și deosebit de provocator să le menții în timp. În ceea

ce privește căsnicia, nimic nu e mai important decât motivația, ca atunci când înveți o limbă străină sau te apuci să faci mișcare.

Ca să poți aplica aceste reguli, va trebui să ai:

1. bunăvoiță și o dorință reală de a-ți îmbunătăți căsnicia;
2. deschidere către autocunoaștere (nu autoînvinovățire, ci capacitatea de a observa și schimba tiparul comportamental care îți provoacă suferință);
3. disponibilitatea de a face schimbări radicale;
4. disponibilitatea de a exersa continuu.

Toate lucrurile care merită făcute necesită exercițiu, iar o căsnicie reușită nu este o excepție. Poți încerca să fii fericit, în defavoarea dorinței de a avea mereu dreptate sau de a câștiga într-o ceartă. Poți fii vesel, generos și deschis. Poți încerca să te impui cu tact. Poți să ai inițiativa de a aplana conflictele sau de a însufleți atmosfera, chiar dacă celălalt nu se poartă corect. Poți decide să adopti o poziție fermă cu privire la lucrurile cu adevărat importante – o poziție care să nu poată fi negociată prin prisma constrângerilor relaționale.

Cunoașterea regulilor te ajută și le poți considera idei demne de luat în considerare. Uneori, nu trebuie decât să faci apel la bun-simț. Alteori, imaginația și *un al șaselea simț* sunt necesare pentru a privi situația din altă perspectivă. Așadar, citește următoarele sugestii și gândește-te pe care dintre ele le-ai putea aplica. Este în ordine să începi cu pași mici. Schimbările aproape insesizabile, dar pozitive, devin treptat tot mai mari. Relația ta îți mulțumește anticipat.

CAPITOLUL I

Menține o atmosferă plăcută

Să mă port frumos? Nu toată lumea îmbrățișează această sugestie. Un client de-al meu a spus: „Trebuie să-i îmbunez inima și să fac lucruri drăguțe ca să se simtă specială? Mai scutește-mă! M-am purtat frumos toată viața mea și nu mai am de gând să o fac”.

În schimb, insista să facă ce i se părea a fi „autentic și natural”. Acest lucru însemna, de fapt, să ducă mai departe viața cu care se obișnuise – o viață pe pilot automat, într-o căsnicie care se ducea de râpă.

Uneori, trebuie să ne străduim să ne abținem de la critici și de la negativism și să încercăm să fim buni și generoși. Poate părea imposibil, când ești partea afectată și ai o listă lungă de nemulțumiri. De fapt, nu este imposibil, ci doar extrem de greu.

De ce ar trebui să te portă drăguț cu un partener/o parteneră care se poartă urât? Scopul nu este să maschezi problemele reale. Dimpotrivă, bunătatea, respectul, generozitatea deschid drumul spre autenticitate, sinceritate, rezolvarea eficientă a problemelor. Prietena și colega mea Marianne Ault-Riché spune: „Cu cât e mai deplasat comportamentul partenerului, cu atât e mai mare nevoia ca tu să dai tot ce ai mai bun”.

Regula 1

RESPECTĂ DIFERENȚELE!

Căsnicia solicită un respect profund pentru diferențele dintre oameni. Una dintre benzile mele desenate preferate, creată de prietena mea, Jennifer Berman, ilustrează un câine și o pisică unul lângă altul, în pat.

Câinele pare îmbufnat și citește o carte numită *Câini care iubesc prea mult*.

Pisica spune: „Nu m-am îndepărtat de tine! La naiba, sunt pisică!”

Îmi place această bandă desenată pentru că un mariaj e mai bun atunci când cel puțin una dintre părți este mai relaxată în privința acestor diferențe. Desigur, în secret, toți credem că deținem adevărul absolut și că lumea ar fi un loc mai bun dacă toți oamenii ar semăna cu noi. Am și eu problema asta. Dar e un gest de maturitate să acceptăm că diferențele nu înseamnă că o persoană are dreptate, iar cealaltă greșește.

Vedem realitatea prin filtre diferite, în funcție de clasa noastră socială, de cultură, de sex, de familia din care provenim și de al cătelea născut suntem, de bagajul genetic și de trecutul unic al familiei noastre. Există tot atâtea „adevăruri” căți locuitori ai planetei. De asemenea, modul nostru de a gestiona anxietatea este diferit (în perioadele de stres, femeile caută apropierea, iar bărbații distanță).

Intimitatea presupune să *nu*:

- a. fim prea stresați din cauza diferențelor;
- b. ne purtăm de parcă am deține adevărul absolut;
- c. punem semnul egal între apropiere și asemănare.

Respect pentru oameni și cărți

A respecta diferențele nu înseamnă a accepta un comportament înjositor sau nedrept din partea partenerului nostru. E doar un mod de a spune că diferențele nu înseamnă neapărat că o persoană are dreptate, iar celaltă greșește. Străduiți-vă să vă conectați emoțional cu partenerul/partenera care gândește și simte diferit, fără a încerca să îl/o convingeți sau să îl/o „reparați”.

Regula 2

NU PUNE PRESIUNE ÎN MOMENTELE STRESANTE

Dacă îți place să vorbești mult, probabil că îți este greu să trăiești cu cineva mai rezervat. Aceasta este o diferență care contează. Poate i-ai admirat stilul detasat și încrezător în sine când v-ați cunoscut, dar ceea ce ne atrage inițial devine, adesea, „problema” de mai târziu.

Deși mărturisirile sunt o modalitate de a crea intimitate, mai există și alte căi. Psihologul Carol Tavris își amintește:

Acum mai mulți ani, soțul meu a trebuit să facă niște analize medicale delicate. Cu o seară înainte să meargă la spital, am ieșit la cină cu unul dintre cei mai buni prieteni ai lui, care venise în vizită din Anglia. Am privit fascinată cum, din combinația stoicismului masculin cu stilul rezervat specific britanic, a rezultat o întâlnire care, în mod evident, nu ar fi putut avea loc între două femei. Au râs, au povestit, s-au contrazis cu privire la filme, au depănat amintiri. Niciunul dintre ei nu a adus vorba despre spital, despre griji sau despre sentimentele pe care le aveau unul față de altul. Nu a fost nevoie să o facă.

Încearcă să accepți că e posibil ca tu și partenerul tău/partnera ta să aveți modalități diferite de a gestiona emoțiile și de a să simți în largul vostru. Va fi mai ușor să îl/o antrenezi într-o conversație dacă ești conștient(ă) că intimitatea în cuplu și dragostea au multiple forme de exprimare și de manifestare. Un comportament mai retras nu înseamnă că partenerul se ascunde, ci poate fi modul său de a comunica. Integreză felul său de a fi în viața ta, în loc să încerci să îl schimbi.

Regula 3

ÎNTÂI RESPIRĂ, APOI VORBEŞTE

Să spunem ceea ce gândim și ce avem pe suflet este esența intimității. Toți ne dorim o căsnicie atât de relaxată și o relație așa de apropiată, încât să putem împărtăși absolut orice, fără să stăm pe gânduri. Cine ar vrea să se ascundă într-o relație în care nu poate fi el însuși? Dictonul „Fii tu însuți!” este un ideal cultural și, din fericire, nimeni altcineva în locul nostru nu poate face acest lucru.

Dar nu este mereu o idee bună să vorbim deschis și să fim „sinceri”. Uneori, în numele autenticității și al sincerității, nu facem decât să blocăm canalele de comunicare, să îl înjosim și să îl umilim pe celălalt, astfel încât va fi mai puțin probabil să ne ascultăm reciproc sau chiar să putem sta în aceeași încăpere. Suntem în stare să discutăm un subiect până la epuizare sau să ne concentrăm asupra părții negative a lucrurilor și să nu ne mai putem distanța de acea situație.

Alege cu grijă și cu înțelepciune *ce* îi spui partenerului/parteneriei, *când* și *pe ce* ton. Ar fi mai bine să te abții să vorbești când ești nervos/nervoasă sau agitat(ă), când celălalt e într-o dispoziție proastă sau când nu poate fi atent(ă) la tine.

Tactul și aşteptarea momentului potrivit într-o căsnicie nu sunt opusul sincerității. Atunci când emoțiile sunt prea intense, tocmai aceste aspecte înglesnesc sinceritatea.