

practic

Steve și Shaaron Biddulph sunt cei mai cunoscuți terapeuți de familie din Australia. Sunt renumiți pentru combinația de onestitate, umor și simț practic cu care abordează, în cărți și în conferințe ținute peste tot în lume, problema educației copiilor sau a comunicării în cadrul cuplului și familiei. Împreună cu soția sa Shaaron sau singur, Steve Biddulph a publicat, pe lângă cartea de față, *The Secret of Happy Children*, *More Secrets of Happy Children*, *Manhood*, *Raising Boys* și multe alte titluri. Până în prezent, cărțile cuplului de terapeuți australieni au fost traduse în 27 de limbi și vândute în peste patru milioane de exemplare, iar audiența conferințelor internaționale ale lui Steve s-a ridicat la 100 000 de persoane. Familia Biddulph locuiește în New South Wales, Coasta de Nord, într-una dintre faimoasele păduri ale regiunii.

STEVE & SHAARON BIDDULPH

Iubirea se construieste în doi

Ghidul cuplului durabil

Ediție revăzută și adăugită

Traducere din engleză de
Ilinca Anghelescu

HUMANITAS
BUCUREȘTI

Redactor: Oana Bârna
Coperta: Gabi Dumitru
Tehnoredactor: Luminița Simionescu
Corector: Elena Stuparu
DTP: Emilia Ionașcu

Tipărit la Proeditură și Tipografie

Steve & Shaaron Biddulph

The Making of Love

First edition published in 1988. Revised and expanded edition
first published in 1999.

© Steve and Shaaron Biddulph, 1999

All rights reserved.

© HUMANITAS, 2011, pentru prezenta versiune românească

ISBN 978-973-50-2926-5

Descrierea CIP este disponibilă la
Biblioteca Națională a României

EDITURA HUMANITAS

Piața Presei Libere 1, 013701 București, România
tel. 021/408 83 50, fax 021/408 83 51
www.humanitas.ro

Comenzi Carte prin poștă: tel./fax 021/311 23 30
C.P.C.E. – CP 14, București
e-mail: cpp@humanitas.ro
www.libhumanitas.ro

*Nu contează dacă ești miliardar
sau vânzător în prăvălia din colț.*

*Nu contează dacă arăți bine,
dacă ești instruit,
celebru sau necunoscut.*

*Te afli aici, în viața aceasta,
ca să înveți să iubești,
nu pentru altceva.*

Ai știut asta dintotdeauna.

Cuvânt înainte

Această carte a fost publicată pentru prima oară în 1988. Voiam să n-o mai reedităm, însă ne întâlneam tot timpul, în magazine sau pe stradă, cu oameni care ne spuneau că, dintre toate cărțile noastre, *Iubirea se construiește în doi** îi ajutase de fapt cel mai mult. Astfel că, în loc să fie eutanasiată, cartea a fost resuscitată, masată, tratată cu Viagra și renovată din temelii! Scopurile ei sunt acum mai clare, limbajul mai accesibil, metodele – mai ușor de aplicat și mai eficiente.

Țelul cărții e simplu: să vă ajute să rămâneți căsătoriți și să vă placă acest statut. Iar în al doilea rând să vă ajute să creșteți copii neegoști, să treceți peste dramele, respectiv să vă bucurați de deliciile pe care vi le aduc copiii. Astfel ca, în loc să intrați în statisticile privind divorțurile, să puteți lua parte la o revoluție socială: generația victorioasă care învață ce are de făcut pentru ca relațiile să meargă bine.

Dar trebuie, cititorule, să mai știi ceva. Cartea aceasta NU îți arată cum să te DESCURCI cu familia sau cum să te adaptezi cuplului, astfel încât căsătoria să devină o oază de liniște și confort. Nici nu-ți arată cum să te sacrifici pentru a te conforma dorințelor societății. Cartea noastră îți arată cum să transformi situațiile în care te afli acum – dificultăți sexuale, probleme de comunicare cu partenerul, bucurii și necazuri legate de copii – într-un foc purificator, care să-ți nimicească dependențele și limitările și să te lase mai liber(ă) și mai împlinit(ă) decât crezi acum că este cu putință. Cum să ai genul acela de viață de

* Titlul original este *The Making of Love*, literal «Facerea dragostei», cu sensul de creație/construcție a dragostei, dar trimitând și la «a face dragoste» (*to make love*). (N.t.)

familie care (în cea mai mare parte a timpului) te face să râzi din toată inima – și să surâzi pentru că-ți place să te afli într-un asemenea stup zumzăitor de afecțiune, de conflict, de evoluție umană. Cum să te desprinzi de nebunia modernă a lui «grăbește-te, câștigă și cheltuiește» și să ai o viață a ta.

Când îți formezi o familie, pătrunzi în tainele vieții înseși. Nu există vulcan mai arzător, nici apă mai adâncă în care să te cufunzi decât statutul de «căsătorit(ă) cu copii». Aceasta este, în definitiv, o carte despre autoeliberare: despre cum să insufli mai multă iubire în viața proprie și în lumea din jurul tău, unde este atâta nevoie de iubire.

Și mai este un lucru pe care trebuie să-l știi. Relațiile de bună calitate necesită timp și efort; oricine spune altminteri min-te. S-ar putea să-ți trebuiască douăzeci de ani ca să atingi extazul în iubire posibil pentru tine și partenerul tău. S-ar putea să vă trebuiască ani și ani, ție și copiilor tăi care cresc, ca să vă înțelegeți cu adevărat. Dar dacă urmezi învățăturile acestei cărți, vei avea intuiții și vor exista momente, aproape imediat, care-ți vor da de veste că te afli pe calea cea bună.

Iubirea e dificilă. Va trebui să lupți ca să nu-ți pierzi onestitatea și vei risca respingerea – fără încetare. Nu va fi tot timpul plăcut; dar va fi autentic, iar intimitatea astfel construită va fi indestructibilă și de neocolit.

Unele dificultăți sunt necesare, dar deruta și singurătatea nu se numără printre ele. Scopul nostru este să risipim deruta, să oferim o hartă și instrumente pentru călătorie. Și să-ți aducem la cunoștință, prin povestiri și exemple, că pretutindeni există oameni care fac aceeași călătorie, iar învățătura lor poate fi împărtășită.

Dacă vrei ca relația – și familia – ta să înflorească, fără să-ți prejudiciezi spiritul, inima sau valorile în care crezi, atunci cartea aceasta e pentru tine.

Steve și Shaaron Biddulph

Vara, 1999

Despre noi, despre tine

Despre noi

O carte este, în definitiv, monologul cuiva. Întrucât ne pregătim să-ți captăm atenția pe parcursul a aproape 200 de pagini, s-ar putea să te întrebi cine suntem și cum suntem noi, autorii. Deci hai să scăpăm mai întâi de partea incomodă!

Suntem niște oameni foarte obișnuiți. În casa noastră nu e niciodată ordine, râdem mult, se întâmplă să țipăm la copii, ne certăm și pierdem cheile de la mașină. Ne apropiem de 50 de ani, îmbătrânim, începem să arătăm caraghios și, spre dispariția copiilor noștri, nu ne prea pasă! Trăim împreună de douăzeci și cinci de ani și suntem căsătoriți de șaisprezece. Copiii noștri au 15, respectiv opt ani – un băiat și o fată.

Steve a crescut într-o familie de imigranți relativ izolată, afectuoasă, dar reținută în exprimarea emoțiilor (ai ghicit – e englez). Shaaron are strămoși irlandezi și germani. S-a născut în Queensland, ca una dintre cele cinci fiice ale unei familii care a trebuit să muncească din greu ca să-și ducă traiul.

Amândoi provenim din familii de «gulere albastre», dar am avut norocul să ne formăm în anii '60, când puteai primi o educație și avansa în lume dincolo de orizontul și așteptările părinților. După o adolescență destul de furtunoasă, Steve s-a specializat în consilierea psihologică. Shaaron a devenit infirmieră, apoi asistentă socială. Privind în urmă, pregătirea noastră

profesională ni se pare limitată, dar în cursul ei am dobândit niște prieteni foarte buni și am avut ce să facem în timp ce ne maturizam.

Steve e specialist în psihologia familiei și a copilului. Shaaron a lucrat cu persoane surde și, înainte de asta, ca foarte tânără infirmieră, a luat contact cu apele adânci ale bolii, morții și suferinței.

Faptul că am avut de-a face cu chestiuni grave la o vârstă destul de fragedă s-a dovedit un avantaj. Nesiguri de noi, dar puși pe fapte mari, am descoperit că pacienții ne apreciau onestitatea de-a recunoaște că nu știm totul. Cum nu aveam prea multe de oferit, ascultam cu grijă și priveam cu atenție fiecare mișcare și expresie a oamenilor cu care stăteam de vorbă, dornici cu adevărat să înțelegem viața prin intermediul celor pe care trebuia să-i ajutăm.

Apropiindu-ne atâta de clienții noștri, am început să-i cunoaștem și să-i plăcem, adesea mai mult decât se plăceau ei înșiși. Uneori această metodă a ascultării îi ajuta. Alteori eram complet nefolositori. Dar n-am întâlnit pe nimeni față de care să nu avem, până la urmă, sentimentul unei legături. O legătură atât cu oamenii «obișnuiți», pe care era ușor să-i plăci, cât și, adesea, cu persoane violente, care comiseseră infracțiuni, ba chiar crime.

Munca de consiliere e foarte captivantă. Dar, după câțiva ani, am început să ne întrebăm dacă nu cumva ceva era putred în viața de familie a sfârșitului de secol XX. În fiecare an, întâlneam sute de părinți care aveau, cu copiii lor, probleme aproape identice. Și sute de cupluri normale, afectuoase, care se străduiau să-și mențină căsnicia pe linia de plutire. Iar asta doar într-un orașel de țară (Launceston, Tasmania, cu o populație de 62 000 de locuitori)! Uneori, după o zi obositoare de muncă, îți venea să convoci o întrunire publică și să întrebi: «Ce se întâmplă, oa-

meni buni?» Sau, altfel spus: «De ce a devenit viața de familie așa de grea?»

Normal înseamnă «aiurea»? Pentru a răspunde la această întrebare atât pentru noi înșine, cât și pentru clienții noștri, am citit mult și totodată am început să călătorim și să vorbim cu oameni din diferite țări. În anii '70 și '80 am călătorit cu scopul de a studia copilăria și viața de familie, petrecând mult timp în India, la Calcutta, în sate izolate din Papua Noua Guinee, în orașe moderne precum Singapore, San Francisco, Auckland sau Beijing.

Când am studiat viața copiilor mici din suburbiile Calcuttei sau din sălbăticia coloniilor britanice din Pacific, ne-a impresionat cât de mulțumiți și fericiți păreau acei copii și părinții lor. Când am observat viețile părinților și copiilor din centrele de îngrijire, din școlile sau curțile suburbiilor din Australia și SUA, am fost la fel de uimiți să descoperim, adesea, cât de nefericiți erau copiii și părinții. Concluzia era alarmantă: cu cât societatea devenea mai privilegiată din punct de vedere material, cu atât copilăria părea să se înăsprească, iar statutul de părinte devenea mai dificil.

În Occident, oamenii aveau mașini, acces la îngrijirea sănătății, condiții materiale bune și locuințe confortabile. Copiii noștri nu mureau de bolile ce puteau fi prevenite și primeau o bună instrucție. Dar eram într-o permanentă criză de timp, izolați, singuratici și mereu în competiție, nu în cooperare cu cei din jur. Ne vânduserăm bunăstarea emoțională în schimbul bunăstării materiale și, ca rezultat, o familie occidentală obișnuită avea o proastă sănătate emoțională. De fapt, murea încet din cauza stresului.

Apărea o întrebare evidentă: este posibil să ai o viață materială bună și *în același timp* viața aceasta să fie mai plină de bucurii, mai apropiată de semenii, așa cum este cea a oamenilor din societățile mai tradiționale?

În 1984, Steve a scris o carte intitulată *The Secret of Happy Children* (*Secretul copiilor fericiți*), care propovăduia un stil de a fi părinte mai afectuos și mai pozitiv într-o perioadă când cărțile erau preocupate mai curând de «îmbălânzirea» copiilor (cu alte cuvinte, cum să-i faci pe copii să se încadreze în viața nebunească a adulților). Pe nesimțite, fără surle și trâmbițe, *Secretul* a devenit populară în toată lumea.

A doua carte a noastră a fost *Iubirea se construiește în doi* – prima ediție. Faptul că am scris-o împreună a însemnat multe discuții și certuri, așa că ne-a luat mult timp! În 1998 aveam «la activ» șapte cărți publicate în cincisprezece limbi și vândute în aproape două milioane de exemplare.

Acum am mai îmbătrânit, copiii noștri sunt pe jumătate maturi și începem să ne mai relaxăm un pic și să nu mai avem senzația că salvarea lumii e responsabilitatea noastră exclusivă. Simțim că suntem o părțică a unei schimbări sociale profunde – părinți cu un sentiment mai puternic al valorii proprii, bărbați care-și recapătă locul în sânul familiei, o copilărie ce devine mai puțin opresivă și mai sigură.

Senzația noastră este că cele mai bune rezultate se obțin nu printr-un activism fanatic, ci avansând calm, gândind temeinic, trăindu-ți convingerile și încercând să le transmiți mai departe. Am continuat să pregătim consilieri, mai ales în domeniul vindecării de traume și de abuzuri, și să-i învățăm pe părinți să-și educe copiii – punând accent pe evitarea violenței. Uneori ne contemplăm viața și ne minunăm. Am fost foarte norocoși, dar am avut parte și de destule greutăți și dezastre ca să-i putem înțelege pe toți cei care trec prin experiențe dificile. Simțim, pur și simplu, că e minunat să trăiești, să ai copii, să ai prieteni buni și să vezi soarele luminând o zi nouă.

Poate o carte să devină un prieten? Să citești o carte este adesea ceva cam impersonal. Când stai jos și vorbești cu cineva față în față, e ușor să-l cântărești și să simți empatie față

de el. Poate că noi, autorii, nu ne vom întâlni niciodată în persoană cu tine, cititorul, dar am vrea să-ți transmitem grija și dragostea acumulate în această carte. Sperăm că, pe măsură ce citești, te vei simți tot mai apropiat de noi.

Despre tine

Acum să vorbim despre tine! Probabil că ești exact în mijlocul vârtoșiei. Într-o zi te-ai trezit și ai văzut că nu mai erai copil. Ai luat decizii, ai făcut greșeli, ți-ai legat viața de a altcuiva și, foarte probabil, ai făcut și copii. Ai riduri pe chip și corpul nu-ți mai este la fel de elastic ca altădată...

Așa e viața ta? Când ești tânăr, visele tale răzbat departe în viitor. Când ai copii mici însă, începi să ai vise pe termen mai scurt. În acești ani, cea mai fierbinte speranță a ta este să ai parte de o pauză de jumătate de oră, în care să te poți întinde un pic. O fantezie nebunească ar fi să poți citi ziarul de la un cap la altul ori să intri seara în pat având suficientă energie ca să faci dragoste cu străinul sau străina cu care împarți patul conjugal. Până să apuci să te dezmeticești, copiii au devenit adolescenți, ceea ce înseamnă un nou lanț de provocări. Dacă nu ai grijă, viața ta va fi «ceva ce ți se întâmplă în timp ce tu ești ocupat cu alte planuri».

Astăzi, când citești aceste rânduri, s-ar putea ca viața ta de familie să meargă foarte bine. Sau s-ar putea să treci printr-o perioadă dificilă. Dacă acesta e cazul, nici nu este de mirare: viața de familie e dură și nu prea avem parte de ajutor. În cultura noastră nu există o rețetă pentru a face viața de familie să funcționeze, ci numai pentru a o face să reziste în timp, ceea ce nu e același lucru. Proverbul «Cum îți așterni, așa dormi» a fost foarte la modă la jumătatea secolului trecut – și n-a reprezentat un preludiv tocmai potrivit la arta dragostei! Cealaltă

vorbă bine cunoscută, «Pe copii trebuie doar să-i vezi, nu să-i auzi», n-a fost nici ea un sfat prea fericit pentru părinții dornici de perfecționare.

Din cauza proastei noastre educații în ce privește relațiile interumane, multora li se pare că viața de familie e o parte deprimantă a existenței. Cercetătorii au descoperit că numeroși oameni se simt mai puternici și mai împliniți la serviciu decât acasă. În loc să fie locul care îți aduce siguranță și confort, casa poate deveni teritoriul în care te simți cel mai neîmplinit.

PASUL 1: RECUNOAȘTE-ȚI SUCESELE

Dacă te simți copleșit sau nesatisfăcut de viața de familie, e cazul să-ți acorzi un moment de respiro. Înainte să începem discuția despre cum poți îmbunătăți lucrurile, este extrem de important să-ți recunoști succesele. Dacă tu și copiii tăi trăiți, aveți toate brațele și picioarele, dacă nimeni nu e mort sau la închisoare (ba chiar și atunci), asta înseamnă că ai făcut un milion de lucruri bine. Fără să nesocotim greșelile pe care, poate, le-ai făcut, rămâne faptul că ai comunicat, ai avut relații cu oamenii, ai dăruit și ai primit dragoste și, în general, ai avut reușite pe care nici măcar nu le-ai conștientizat. Într-o bună zi, toate acestea îți vor deveni evidente.

Toți suntem pionieri, toți ne croim drum cu greu prin hățușul vieții de familie, ca și cum nimeni n-ar mai fi călcat pe-aici înaintea noastră. În trecut, relațiile din sânul familiei nu erau decât un joc de aparențe ce trebuiau menținute. Oamenii nu pretindeau intimitate sau comunicare autentică. Regulile și clișeele guvernau majoritatea interacțiunilor umane. Înainte de al Doilea Război Mondial, căsnicia era adesea un lucru care trebuia pur și simplu suportat. Din anii '60 încolo, dintr-odată, lucrurile s-au schimbat. Căsnicia a devenit un «articol» pe care-l puteai arunca la coș dacă nu mergea. Acum, la începutul secolului XXI, am putea deveni prima generație care să aibă, la scară largă, cunoștințele și deprinderile capabile să facă relațiile să funcționeze.

Tu și familia ta luați parte la această luptă deschizătoare de drumuri noi. Toți cei din jurul tău trăiesc aceeași experiență. Mai mult,

Cuprins

Cuvânt înainte	7
<i>Capitolul 1</i>	
Despre noi, despre tine	9
Despre noi	9
Despre tine	13
<i>Capitolul 2</i>	
Compatibilitatea: cum se formează relațiile	25
Trei tipuri de atracție: a plăcea, a iubi, a dori	25
În concluzie... ..	38
<i>Capitolul 3</i>	
De ce alegem pe cine alegem	40
Te căsătorești cu geamănul tău	40
<i>Capitolul 4</i>	
Dăruirea: o libertate pe care poți conta	48
Un contract în termeni clari	48
Cum se «întocmesc» contractele	50
Stabilirea unui contract care să-ți convină	51
«Dăruirea» aceasta nu e un fel de închisoare?	52
Căsătoria: cine riscă câștigă	54
Cuplul nu există doar pentru sine	55
<i>Capitolul 5</i>	
Ce fel de cuplu formați?	56
Persoanele care îți populează mintea	56

Cele patru elemente ale comunicării în cuplu	60
Renunță la tiparele devenite inutile	66

Capitolul 6

Rezolvarea problemelor vă apropie	71
Nu renunțați să vorbiți	71
Ciocnirea nevoilor	72
Tipare care se repetă la infinit	74
Drumul fără compromisuri către împlinire	75
Cât de mult îți dorești asta?	77

Capitolul 7

Prin certuri, către apropiere	80
De ce se ceartă cuplurile?	80
Dincolo de luna de miere	82
Barierile din calea încrederii – și cum pot fi depășite	83
Cum să te certți în siguranță	87
Reguli de ceartă	88
Dar copiii?	92
În concluzie	94

Capitolul 8

...Și vin copiii	95
Copiii te ajută să te maturizezi	95
Stadii-cheie în viața ta și a lor	103
Scuzați-mă o clipă, trebuie să cresc	118

Capitolul 9

Alianța între sex și romantism	121
Cele trei secrete ale alianței sex-romantism	122
Romantismul și sexul sunt cele două fețe ale aceleiași monede	123
Romantismul înseamnă să-ți tratezi partenerul ca pe un străin	129
Romantismul înseamnă să percepi frumusețea	137

Capitolul 10

Lecții pentru grupa de avansați	143
De ce?	143
O ultimă poveste	147
O viață împlinită	151
Lecturi suplimentare	153