
ȚINE-MĂ STRÂNS ÎN BRAȚE

Această ediție este publicată prin acordul cu Little, Brown, and Com-
pany, New York, USA.
Toate drepturile rezervate.
Hold Me Tight
Copyright © 2008 by Sue Johnson, EdD
First published in 2008 by Little, Brown and Company, New York, USA.

© 2017 Editura Act și Politon pentru prezenta versiune românească.

Editura ACT și Politon
Str. Înclinată, nr. 129, Sector 5, București, România, C.P. 050202.
tel: 0723.150.590,
e-mail: office@actsipoliton.ro, www.actsipoliton.ro

Traducător: Ana Mănescu
Redactor: Mona Apa
Tehnoredactor: Teodora Vlădescu
Coperta: Mădălina Ioniță
Copyright Manager: Andrei Popa
Editor: Mona Apa

Descrierea CIP a Bibliotecii Naţionale a României
JOHNSON, SUE
 Ţine-mă strâns în braţe: şapte conversaţii pentru o viaţă de iubire/
dr. Sue Johnson; trad.: Ana Mănescu; pref.: Simona Herb. - Bucureşti:
ACT şi Politon, 2017
 ISBN 978-606-913-221-0
I. Mănescu, Ana (trad.)
II. Herb, Simona (pref.)
159.9

AVERTISMENT: Distribuirea, copierea sau piratarea în orice fel a aces-
tei cărți nu este pedepsită numai prin lege, dar contravine și tuturor
normelor și principiilor etice și sănătoase pe care un astfel de titlu le
promovează. Ce fel de efect va avea energia pe care vreți să o trans-
miteți mai departe, dacă aceasta vine prin furt, ilegalitate și lipsă de
respect față de autor și față de toți cei care au contribuit la crearea
acestei cărți, astfel ca ea să ajungă la dumneavoastră? Împărtășiți cu
ceilalți informațiile importante, valorile și lecțiile pe care le-ați aflat din
acest material, într-un mod corect și responsabil.

Dr. Sue Johnson

ține-mă
strâns
în brațe

ȘAPTE CONVERSAȚII
pentru o VIAȚĂ de IUBIRE

Traducere din limba engleză:
Ana Mănescu

2017

ALTE CĂRȚI DE DR. SUE JOHNSON

The Practice of Emotionally Focused Couple Therapy:
Creating Connection

(Practica terapiei de cuplu centrată pe emoții: crearea legăturii)

Emotionally Focused Couple Therapy with Trauma Survivors:
Strengthening Attachment Bonds

(Terapia de cuplu centrată pe emoții, cu supraviețuitorii
unor traume: întărirea legăturilor de atașament)

Love Sense: The Revolutionary
New Science of Romantic Relationships

(Simțul iubirii: Știința nouă și revoluționară a relațiilor romantice)*

*  În curs de apariție la Ed. Act și Politon, în format audio și tipărit. (n.red.)

Clienților și colegilor mei, care m-au ajutat
să înțeleg dragostea.

Partenerului meu, John,
și copiilor mei, Tim, Emma și Sarah,

care m-au învățat cum să o simt și să o dăruiesc.

Dansează-mă spre frumusețea ta
cu o vioară arzândă
Dansează-mă prin teamă
până m-adun în siguranță înăuntru-mi
Ridică-mă ca pe-un ram de măslin
și fi-mi porumbelul ce mă-ntoarce acasă
Dansează-mă până la sfârșitul iubirii.

– LEONARD COHEN

Cuprins

Prefață	 la ediția în limba română	 13
Introducere	 17

PARTEA ÎNTÂI
O nouă lumină asupra iubirii	 25

Iubirea – dintr-o perspectivă revoluționară	 27
Unde s-a dus dragostea noastră?
	 Pierderea legăturii emoționale	 43
Răspunsul emoțional – cheia unei vieți de iubire	 55

PARTEA A DOUA
Șapte conversații transformatoare	 77

Conversația 1: Recunoașterea Demonilor Dialogului	 79
Conversația 2: Descoperirea punctelor sensibile	 111
Conversația 3: Întoarcerea la un moment dificil	 135
Conversația 4: Ține-mă strâns în brațe –
	 implicarea și crearea unei legături 	 157
Conversația 5: Iertarea rănirilor	 183
Conversația 6: Apropierea prin sex și atingere	 203
Conversația 7: Menținerea vie a dragostei	 223

PARTEA A TREIA
Puterea strategiei „Ține-mă strâns în brațe”	 249

Vindecarea rănilor – puterea iubirii	 251
Legătura absolută – iubirea ca ultimă frontieră	 271

Mulțumiri	 285
Glosar	 287
Referințe	 293

ține-mă
strâns

 în brațe

Prefață la ediția în limba română

În calitate de coordonator al comunităț�ii româneș�ti de psiho-
terapeuț�i practicieni ai terapiei centrate pe emoț�ii, î�mi revine
onoarea de a introduce î�n spaț�iul publicistic românesc pri-

mul volum de referinț�ă lansat î�n 2008 de dr. Susan Johnson.
Î�ntâlnirea mea cu terapia centrată pe emoț�ii, ș� i implicit cu dr.

Susan Johnson ș� i volumul de faț�ă, avea loc cu zece ani î�n urmă,
când, î�n calitate de psihoterapeut î�n formare, simț�eam că din
practica mea „lipseș�te” un ingredient esenț�ial, ca ș� i cum ceva mă
bloca să ajung pe „aceeaș�i lungime de undă” cu clienț�ii mei, mai
ales î�n ș�edinț�ele de cuplu. „Revoluț�ia iubirii” î�ncepe cu Ține-mă
strâns în brațe ș� i a deschis pentru mine, ca ș� i pentru mii de tera-
peuț�i din lumea î�ntreagă, o nouă dimensiune î�n practica psihote-
rapeutică. Î�n ultimii trei ani, peste 700 de psihologi din România
au fost cel puț�in iniț�iaț�i î�n această abordare terapeutică; traduce-
rea volumului curent este una din reuș�itele ce î�ncununează efor-
turi consistente de a promova î�n spaț�iul local această metodă,
î�nsă ș� i un „dar” mult aș�teptat pentru cei care deja practică ș� i vor
să recomande cuplurilor acest reper.

Descifrarea mecanismelor iubirii, î�n prima parte a cărț�ii, por-
nind de la dezvoltarea relaț�iilor de ataș�ament ș� i a strategiilor
corelate specifice, reprezintă primul aport major al volumului de

Ține-mă strâns în brațe

14

faț�ă. Recadrată prin prisma teoriei ataș�amentului, orice acț�iune
pe care un partener o î�ntreprinde capătă sens ș� i ne vorbeș�te des-
pre tentativele neobosite pe care noi, ca ființ�e sociale, le putem
face pentru a ne putea reconecta emoț�ional cu persoanele semni-
ficative. Nevoile universale de bază sunt cele care dictează răs-
punsurile emoț�ionale primare, ori ceea ce fundamentează Susan
Johnson prin abordarea sa terapeutică, ș� i implicit prin acest vo-
lum, este tocmai o „hartă” a paș� ilor pe care partenerii să-i urmeze
pentru a redescoperi drumul unul spre celălalt.

 Aș�a cum veț�i putea observa ș� i savura din plin, cartea este
menită să fie un instrument de lucru atât pentru practicieni, dar
mai ales pentru cupluri. Ca atare, cea mai mare parte a volumului
este constituită din ilustrarea celor ș�apte conversaț�ii menite să
rescrie interacț�iunea dintre parteneri, ghidând pas cu pas proce-
sul de redescoperire.

Conversaț�ia 1: Recunoaș�terea Demonilor Dialogului introduce
prima prezumț�ie majoră a abordării construite de către Susan
Johnson: duș�manul comun al partenerilor este reprezentat de
circularitatea negativă ce se insinuează î�n viaț�a acestora de î�nda-
tă ce apare deconectarea emoț�ională.

Conversaț�ia 2: Descoperirea punctelor sensibile reorientea-
ză partenerii dinspre conț�inutul divergenț�elor de zi cu zi spre
trăirile emoț�ionale asociate nevoilor fundamentale ce nu mai
sunt î�mplinite după deconectare.

Conversaț�ia 3: Î�ntoarcerea la un moment dificil dă ș�ansa cu-
plului să revadă prin lentila nouă, a ataș�amentului, un moment
dificil din cadrul relaț�iei; ceea ce ei au tins să facă atunci pentru a
protesta î�mpotriva deconectării este acum descifrat ca modalita-
te prin care au protejat relaț�ia ș� i au căutat drumul „î�napoi” spre
aceasta. Deculpabilizaț�i, cei doi parteneri sunt acum pregătiț�i să
rescrie circuitele neuronale asociate cu ciclurile negative.

Conversaț�ia 4: Ț� ine-mă strâns î�n braț�e – implicarea ș�i crearea
unei legături readuce siguranț�a î�n viaț�a cuplului, cei doi parteneri
reî�nvaț�ă să răspundă complet la cele trei î�ntrebări esenț�iale: Pot

Prefață la ediția în limba română

15

ajunge la tine? Vei fi acolo pentru mine? Mă porț�i î�n suflet ș� i î�n
minte chiar ș� i când suntem departe?

 Conversaț�ia 5: Iertarea rănirilor permite deja să fie deschise
zone sensibile, mult mai vulnerabile – pe fondul deconectării,
partenerii pot să î�ș� i provoace răni de ataș�ament. Cuplurile care
funcț�ionează pe termen lung nu sunt cele care nu se rănesc, ci
cele care î�nvaț�ă să se ierte. Conversaț�ia î�i ghidează prin procesul
iertării î�n care ofensatorul î�ș� i asumă impactul pe care l-a avut,
î�nț�elege dimensiunea durerii provocate ș� i exprimă regretul.

Conversaț�ia 6: Apropierea prin sex ș� i atingere adaugă pe har-
ta redescoperirii interacț�iunea î�n intimitate, experienț�ă profund
vulnerabilă pe care partenerii reconectaț�i o pot acum discuta cu
grijă, dar eficient. Cuplurile află cum conectarea emoț�ională ș� i
pasiunea pot coexista.

Conversaț�ia 7: Menț�inerea vie a dragostei consolidează expe-
rienț�ele emoț�ionale noi, corective, pentru a permite cuplului să
abordeze cu uș�urinț�ă orice problemă ce va mai interveni ș� i să
păstreze conectarea emoț�ională. Cuplurile î�nvaț�ă să î�ș� i menț�ină
rezultatele pozitive, să se „avertizeze” unul pe celălalt când apar
probleme ș� i să î�ș� i creeze ritualuri de relaț�ionare.

A treia, ș�i ultima, parte a cărț�ii reî�ntăreș�te, prin trimitere la do-
vezi empirice, puterea strategiei ‒ regăsirea „refugiului sigur” are
valenț�e vindecătoare. Reconectaț�i, partenerii sunt mai conș�tienț�i de
ceea ce simt ș�i de ceea ce au nevoie, pot exprima aceste nevoi unul
altuia ș�i î�n spaț�iul de siguranț�ă, pot găsi mai uș�or soluț�ii la diverse
probleme ce apar, î�n mod natural, î�n evoluț�ia oricărei diade.

Pasionată de dans, ș�i î�n special de tango, dr. Susan Johnson ne
propune prin Ține-mă strâns în brațe un adevărat curs, pas cu pas,
prin care să transformăm viaț�a noastră de cuplu î�ntr-un regal al
apropierii. De fiecare dată când reperele ș�tiinț�ifice ar putea bloca
trăirea, metafora dansului „repune cititorul pe frecvenț�a iubirii”.

Dr. Simona HERB
Terapeut, supervizor și formator în

formare – terapia centrată pe emoții
www.eftromania.ro

Introducere

Întotdeauna am fost fascinată de relaț�ii. Am crescut î�n Anglia,
unde tatăl meu avea un pub, ș� i am petrecut multă vreme ur-
mărind oamenii care se î�ntâlneau, stăteau de vorbă, beau, se

certau, dansau, flirtau. Dar punctul principal de interes din primii
mei ani de viaț�ă a fost căsnicia părinț�ilor mei. I-am privit nepu-
tincioasă cum î�ș� i distrugeau căsnicia ș� i pe ei î�nș� iș� i. Totuș�i, ș� tiam
că s-au iubit profund. Î�n ultimele sale zile, tatăl meu a vărsat lacrimi
amare după mama, deș� i se despărț�iseră de mai bine de douăzeci
de ani.

Răspunsul meu la durerea părinț�ilor mei a fost să-mi jur că
eu nu mă voi căsători niciodată. Dragostea romantică era, conchi-
sesem, o iluzie ș�i o capcană. Î�mi era mai bine pe cont propriu, libe-
ră ș� i nestingherită de nimeni. Dar apoi, desigur, m-am î�ndrăgostit
ș� i m-am căsătorit. Dragostea m-a captivat chiar ș� i când am î�ncer-
cat s-o ț�in la distanț�ă.

Ce era această emoț�ie misterioasă ș� i puternică ce mi-a î�n-
frânt părinț�ii, mi-a complicat propria viaț�ă ș� i părea să fie sursa
principală a fericirii, dar ș�i a suferinț�ei pentru atât de mulț�i dintre
noi? Exista oare o cale prin labirintul către dragostea durabilă?

Mi-am urmat fascinaț�ia pentru dragoste ș� i ataș�ament făcând
consiliere ș� i psihologie. Ca parte a pregătirii mele, am studiat

Ține-mă strâns în brațe

18

această legătură plină de dramatism, aș�a cum a fost ea descrisă
de poeț�i ș� i de oamenii de ș�tiinț�ă. Am consiliat copii tulburaț�i, care
au fost privaț�i de dragoste. Am consiliat adulț�i care sufereau pro-
fund pentru pierderea iubirii. Am lucrat cu familii î�n care oamenii
se iubeau, dar nici să convieț�uiască nu puteau, nici despărț�iț�i nu
puteau trăi. Dragostea rămânea un mister.

Apoi, î�n ultima etapă a doctoratului meu î�n consiliere psiho-
logică la Universitatea din Columbia Britanică, Vancouver, am î�n-
ceput să lucrez cu cupluri. Am fost, î�ncă de la î�nceput, uluită să
văd intensitatea suferinț�ei partenerilor ș� i felul î�n care, adesea,
vorbeau despre relaț�iile lor î�n termeni de viaț�ă ș� i de moarte.

Mă bucurasem de succese apreciabile î�n terapiile individuale
sau de familie, dar consilierea partenerilor aflaț�i î�n război m-a
î�nfrânt. Iar nicio carte din bibliotecă ș� i niciuna dintre tehnicile ce
mi se predau nu păreau să ajute. Cuplurilor mele nu le păsa câtuș� i
de puț�in să-ș� i investigheze ș� i să-ș� i î�nț�eleagă relaț�iile din copilărie.
Partenerii nu voiau să fie rezonabili ș� i să î�nveț�e să negocieze. Cu
siguranț�ă, nu voiau să-ș� i î�nsuș�ească reguli, ca să-ș� i poarte eficient
disputele.

Dragostea, pare-se, ț�inea de lucruri ce nu erau negociabile.
Nu poț�i negocia compasiunea, nu poț�i negocia apropierea. Pentru
că nu sunt reacț�ii intelectuale; sunt răspunsuri emoționale. Aș�a că
am î�nceput pur ș� i simplu să mă rezum la experienț�ele cuplurilor
ș� i să-i las pe parteneri să-mi dezvăluie ritmurile ș� i tiparele emo-
ț�ionale din dansul iubirii romantice. Am î�nceput să-mi î�nregis-
trez ș�edinț�ele de cuplu ș� i să le ascult iar ș� i iar.

Pe măsură ce urmăream cupluri ț�ipând ș� i plângând, parte-
neri ciondănindu-se ș� i î�nchizându-se fiecare î�n sine, am î�nceput
să î�nț�eleg că existau momente emoț�ionale cheie, negative ș� i pozi-
tive, ce defineau o relaț�ie. Cu ajutorul coordonatorului tezei mele
de doctorat, Les Greenberg, am î�nceput să dezvolt o nouă terapie
de cuplu, una bazată pe aceste momente. Am numit-o Terapia
Centrată pe Emoț�ii (Emotionally Focused Therapy), pe scurt, EFT.

Am condus un proiect de cercetare, aplicând unor cupluri o
versiune pe-atunci î�n dezvoltare a EFT; altora – terapie

Introducere

19

comportamentală, î�nvăț�ându-i pe parteneri tehnici de comunica-
re ș� i negociere; iar altora nu le-am aplicat niciun fel de terapie.
Rezultatele EFT au fost uimitor de bune, mult mai bune decât î�n
cazul absenț�ei oricărui tratament sau decât cele din terapia com-
portamentală. Cuplurile se certau mai puț�in, se simț�eau mai
apropiate, iar satisfacț�ia partenerilor vizavi de propriile relaț�ii a
crescut considerabil. Succesul acelui studiu m-a propulsat î�ntr-o
poziț�ie academică la Universitatea din Ottawa, unde, de-a lungul
anilor, aveam să fac multe alte studii, cu nenumărate tipuri de
cupluri din cabinetele de consiliere, centrele de pregătire ș� i din
spitale. Rezultatele au fost, ș� i de această dată, uluitor de bune.

Î�n ciuda succesului de care m-am bucurat, am realizat că tot
nu î�nț�elegeam drama emoț�ională î�n care erau prinse cuplurile.
Navigam prin labirintul iubirii, dar nu reuș�isem î�ncă să ajung î�n
inima sa. Aveam o mie de î�ntrebări. De ce clocoteau emoț�ii atât de
puternice î�n partenerii chinuiț�i care veneau la ș�edinț�ele mele? De
ce se străduiau atât să-l facă pe omul iubit să le răspundă? De ce
funcț�iona EFT ș� i cum o puteam face să funcț�ioneze ș� i mai bine
de-atât?

Apoi, î�n toiul unei dispute cu un coleg, î�ntr-un pub, un loc ca
acela î�n care î�ncepusem să î�nvăț� despre legăturile umane, am
avut una dintre acele scântei de inspiraț�ie ș� i î�nț�elegere despre
care citim adeseori. Colegul meu ș� i cu mine ne î�ntrebam cum se
face că atât de mulț�i terapeuț�i cred că relaț�iile sănătoase de dra-
goste nu sunt altceva decât negocieri raț�ionale. Convingerea ge-
nerală este că toț�i î�ncercăm să obț�inem cât mai multe beneficii cu
putinț�ă, la cele mai mici costuri.

Eu am spus că ș�tiam că, î�n ș�edinț�ele mele de cuplu, se î�ntâmpla
mult mai mult de-atât. „Bine”, m-a provocat colegul meu, „deci,
dacă relaț�iile de dragoste nu sunt negocieri, atunci ce sunt?” Apoi
m-am trezit spunând pe un ton firesc: „A, sunt legături emoț�ionale.
Ț� in de nevoia î�nnăscută a unei legături emoț�ionale securizante.
Adică, exact despre ce vorbeș�te [psihiatrul britanic] John Bowlby
î�n teoria ataș�amentului mamă-copil. Acelaș� i lucru se î�ntâmplă ș� i
cu adulț�ii.”

Ține-mă strâns în brațe

20

Am plecat entuziasmată după acea discuț�ie. Brusc, vedeam
logica incitantă din spatele reproș�urilor pătimaș�e ș� i atitudinii
defensive disperate prezente la toate cuplurile mele. Ș� tiam de ce
aveau nevoie ș�i î�nț�elegeam cum transforma EFT relaț�iile. Dragostea
romantică ț�inea î�n î�ntregime de ataș�ament ș�i de legătura emoț�io-
nală. Ț� inea de nevoia noastră î�nnăscută de a avea alături pe cineva
pe care să ne bizuim, un om drag care să poată oferi o legătură
emoț�ională, menită să ne dea î�ncredere ș�i confort.

Credeam că descoperisem, sau redescoperisem, ce era de
fapt dragostea ș� i cum o putem repara ș� i face să dureze. Odată ce
am î�nceput să folosesc cadrul ataș�amentului ș� i legăturii emoț�io-
nale, am văzut mult mai clar drama prin care treceau cuplurile
aflate î�n suferinț�ă. Mi-am văzut, de asemenea, propria căsnicie
mult mai limpede. Am î�nț�eles că, atunci când trăim aceste drame,
suntem prinș� i î�n emoț�ii care sunt parte dintr-un program de su-
pravieț�uire stabilit î�n milioane de ani de evoluț�ie. Nu există nicio
cale de a ocoli aceste emoț�ii ș� i nevoi fără să ne contorsionăm
complet. Am î�nț�eles că ceea ce lipsea terapiei de cuplu ș�i educaț�iei
era o perspectivă ș�tiinț�ifică clară asupra dragostei.

Dar, când am î�ncercat să î�mi public opiniile, majoritatea colegi-
lor mei nu au fost deloc de acord. Î�n primul rând, au spus că emoț�ia
este ceva ce adulț�ii ar trebui să poată controla. Ș� i, î�ntr-adevăr, prea
multă emoț�ie reprezintă problema principală î�n majoritatea căs-
niciilor. Aceasta ar trebui să fie depăș�ită, nu ascultată sau tolera-
tă. Dar, cel mai important, afirmau ei, adulț�ii sănătoș� i sunt
independenț�i. Numai oamenii disfuncț�ionali au nevoie sau sunt
dependenț�i de alț�ii. Aveam denumiri pentru aceș�ti oameni: erau
prinși într-o plasă, codependenți, contopiți, sudați. Cu alte cuvinte,
erau dereglaț�i. Dependenț�a prea mare a soț�ilor unul de altul era
ceea ce distrugea căsniciile!

Terapeuț�ii, s-au pronunț�at colegii mei, ar trebui să î�ncurajeze
oamenii să stea pe propriile picioare. Asta era exact ca sfatul doc-
torului Spock despre cum ar trebui să se comporte adulț�ii cu co-
piii lor – să iei î�n braț�e un copil care plânge este tocmai calea de a
crea unul slab, a avertizat el. Problema este că dr. Spock se î�nș�ela

Introducere

21

amarnic când venea vorba despre copii. La fel ș� i colegii mei când
vine vorba despre adulț�i.

Mesajul EFT este simplu: renunț�ă să î�nveț�i cum să argumen-
tezi mai bine, renunț�ă să-ț�i analizezi copilăria timpurie, să faci
gesturi romantice măreț�e sau să experimentezi noi poziț�ii sexuale.
Î�n schimb, recunoaș�te ș� i acceptă că eș�ti ataș�at emoț�ional ș� i de-
pendent de partenerul tău cam î�n acelaș� i fel î�n care un copil este
de un părinte care î�l hrăneș�te, liniș�teș�te ș� i protejează. Deș�i ataș�a-
mentul î�n relaț�iile adulte se bazează mai mult pe reciprocitate ș� i
mai puț�in pe contactul fizic, natura legăturii emoț�ionale este ace-
eaș� i. EFT se concentrează pe crearea ș� i î�ntărirea acestei legături
emoț�ionale î�ntre parteneri prin identificarea ș� i transformarea
momentelor-cheie care alimentează o relaț�ie de iubire î�ntre
adulț�i: să fii deschis, receptiv ș� i sensibil cu celălalt.

Astăzi, EFT revoluț�ionează terapia de cuplu. Studiile riguroa-
se din ultimii cincisprezece ani au arătat că î�ntre 70 ș� i 75% dintre
cuplurile care fac EFT depăș�esc suferinț�a ș� i au relaț�ii fericite.
Rezultatele par să fie durabile, chiar ș� i î�n cazul cuplurilor care
prezintă un risc crescut de divorț�. EFT a fost recunoscută de către
Asociaț�ia Americană de Psihologie drept o formă dovedită empi-
ric de terapie de cuplu.

Î�n America de Nord există mii de terapeuț�i specializaț�i î�n EFT
ș� i alte sute î�n Europa, Anglia, Australia ș� i Noua Zeelandă. EFT se
predă î�n China, Taiwan ș�i Coreea. De curând, organizaț�ii mari, in-
clusiv armata SUA ș�i cea canadiană ș�i Departamentul de Pompieri
al oraș�ului New York, mi-au cerut ajutorul î�n prezentarea EFT
membrilor cu probleme î�n cuplu ș�i partenerilor acestora.

Acceptarea ș� i aplicarea pe scară tot mai largă a EFT a adus,
de asemenea, o conș�tientizare crescută a acestei abordări î�n rân-
dul publicului. Am fost asaltată din toate părț�ile de rugămintea
de a crea o versiune simplă, de popularizare a EFT, una pe care
oamenii obiș�nuiț�i să o poată citi ș� i aplica pe cont propriu. Iat-o.
Ține-mă strâns în brațe este concepută pentru a fi folosită de ori-
ce fel de cupluri, tinere, bătrâne, căsătorite, logodite, care trăiesc
î�n concubinaj, fericite, cu probleme, heterosexuale, homosexuale;

Ține-mă strâns în brațe

22

pe scurt, de toț�i partenerii care caută să aibă o viaț�ă de iubire. Se
adresează deopotrivă femeilor ș� i bărbaț�ilor. Se adresează tuturor
oamenilor, din toate culturile ș� i indiferent de statutul lor social;
toată lumea de pe această planetă are aceeaș�i nevoie fundamen-
tală de legătură emoț�ională. Dar nu se adresează oamenilor care
sunt î�n relaț�ii abuzive sau violente, nici acelora cu dependenț�e
serioase sau cu aventuri de lungă durată; astfel de activităț�i sub-
minează capacitatea de a relaț�iona pozitiv cu partenerii. Î�n acele
situaț�ii, un terapeut este cea mai bună soluț�ie.

Am structurat cartea î�n trei părț�i. Prima parte răspunde la
î�ntrebarea, veche de secole, ce este iubirea. Explică de ce ajun-
gem, pe nesimț�ite, să ne detaș�ăm ș� i să ne pierdem dragostea, î�n
ciuda celor mai bune intenț�ii ș� i a celei mai profunde î�nț�elegeri a
situaț�iei. De asemenea, documentează ș� i face sinteza exploziei
masive de cercetări recente asupra relaț�iilor apropiate. După
cum spune Howard Markman, de la Centrul pentru Studii Maritale
ș� i Familiale din cadrul Universităț�ii din Denver: „Acesta este mo-
mentul lansării î�n forț�ă a terapiei ș� i educaț�iei de cuplu.”

Construim, î�n sfârș� it, o ș�tiinț�ă a relaț�iilor intime. Descriem î�n
ce fel conversaț�iile ș� i acț�iunile noastre ne reflectă cele mai pro-
funde nevoi ș� i temeri ș� i î�n ce fel ne construiesc sau distrug cele
mai preț�ioase legături cu alț�ii. Această carte le oferă î�ndrăgostiț�i-
lor o nouă lume, o nouă î�nț�elegere despre cum să iubească ș� i să o
facă bine.

Partea a doua este o versiune simplificată a EFT. Prezintă
ș�apte conversaț�ii care surprind momentele definitorii dintr-o re-
laț�ie de iubire ș� i î�ț�i dă ț�ie, ca cititor, instrucț�iuni privind felul î�n
care poț�i modela acele momente pentru a crea o legătură sigură
ș� i durabilă. Istoricele cazurilor ș� i secț�iunile de Joc ș� i Exersare din
fiecare conversaț�ie fac ca lecț�iile EFT să prindă viaț�ă î�n propriile
voastre relaț�ii.

Partea a treia se adresează puterii iubirii. Iubirea are o capaci-
tate uriaș�ă de a ajuta la vindecarea rănilor devastatoare pe care ni
le provoacă uneori viaț�a. Dragostea ne ascute, de asemenea, simț�ul

Introducere

23

conexiunii cu lumea extinsă. Sensibilitatea empatică este fundaț�ia
unei societăț�i cu adevărat civilizate, pline de compasiune.

Pentru a vă ajuta prin intermediul acestei cărț�i, am inclus la
sfârș� it un glosar cu termeni importanț�i.

Datorez dezvoltarea EFT tuturor cuplurilor pe care le-am
consiliat de-a lungul anilor ș� i le folosesc liber poveș�tile î�n această
carte, schimbând nume ș� i detalii pentru a le proteja intimitatea.
Toate poveș� tile sunt compuse din mai multe cazuri ș� i sunt sim-
plificate pentru a reflecta adevărurile generale pe care le-am des-
coperit de la miile de cupluri pe care le-am consiliat. Veț�i î�nvăț�a
din ele la fel cum am î�nvăț�at ș� i eu. Această carte este î�ncercarea
mea de a transmite mai departe aceste cunoș�tinț�e.

Am î�nceput să consiliez cupluri prin anii 1980. Mi se pare uimitor
că, douăzeci ș� i cinci de ani mai târziu, î�ncă simt acelaș� i entuziasm
plin de pasiune când mă aș�ez î�n cabinet pentru a lucra cu un cu-
plu. Î�ncă mă î�ncântă momentul î�n care partenerii î�ș� i î�nț�eleg deo-
dată mesajele spuse din inimă ș� i î�ș� i asumă riscuri pentru a se
apropia unul de celălalt. Lupta ș� i determinarea lor mă iluminează
ș� i mă inspiră zilnic să-mi păstrez vii propriile legături preț�ioase
cu alț�ii.

Cu toț�ii trăim drama apropierii ș� i detaș�ării. Acum o putem
face î�nț�elegând lucrurile. Sper că această carte te va ajuta să î�ț�i
transformi relaț�ia î�ntr-o aventură glorioasă. Călătoria prezentată
î�n aceste pagini a reprezentat î�ntocmai acest lucru pentru mine.

„Dragostea este tot ceea ce se zicea a fi...”, a scris Erica Jong.
„Chiar merită să lupț�i pentru ea, să fii curajos pentru ea, să riș�ti
totul pentru ea. Ș� i problema e că, dacă nu riș�ti deloc, riscul tău e
ș� i mai mare.” Sunt î�ntru totul de acord.

PARTEA ÎNTÂI

O nouă lumină
asupra iubirii

Iubirea –
dintr-o perspectivă revoluționară

„Trăim unul la adăpostul celuilalt.”

– zicală celtică

Iubirea este, poate, cel mai folosit ș� i cel mai puternic cuvânt.
Scriem volume î�ntregi despre ea, creionăm poeme despre ea.
Cântăm despre ea ș� i ne rugăm pentru ea. Purtăm războaie î�n

numele ei (vezi Elena din Troia) ș� i construim monumente î�n cin-
stea ei (vezi Taj Mahal). Suntem î�n al nouălea cer atunci când o
declarăm – „Te iubesc!” – ș� i ne prăbuș�im atunci când se destramă
– „Nu te mai iubesc!”. Ne gândim la ea ș� i vorbim despre ea – la
nesfârș� it.

Dar ce este ea, cu adevărat?
Oamenii de ș�tiinț�ă ș� i specialiș�tii s-au străduit timp de secole

să î�i găsească definiț�ii ș� i să o î�nț�eleagă. Pentru unii observatori cu
sânge rece, iubirea este o alianț�ă cu beneficii mutuale, bazată pe
schimburi de favoruri, o î�nț�elegere î�n care oferi ș� i primeș�ti. Alț�ii,
mai î�nclinaț�i spre istorie, o privesc ca pe un obicei social senti-
mental creat de trubadurii din Franț�a secolului al XIII-lea. Biologii
ș� i antropologii o privesc ca pe o strategie care asigură transmite-
rea genelor ș� i creș�terea vlăstarelor.

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

28

Î�nsă, pentru majoritatea oamenilor, iubirea a fost ș� i rămâne o
emoț�ie mistică imprecisă, deschisă descrierii, dar care nu se lasă
definită. Î�n secolul al XVIII-lea, Benjamin Franklin, un student
strălucit î�n multe domenii, nu vedea iubirea decât ca fiind „schim-
bătoare, vremelnică ș� i accidentală”. De curând, Marilyn Yalom, î�n
lucrarea sa ș� tiinț�ifică despre istoria soț�iilor, s-a dat bătută ș� i a
numit iubirea un „amestec intoxicant de sex ș� i sentiment, pe care
nimeni nu î�l poate defini”. Felul î�n care mama mea, o cârciumă-
reasă britanică, descria iubirea drept „cinci minute distractive”
este tot atât de competent, chiar dacă ceva mai cinic.

Astăzi î�nsă, nu ne mai putem permite să definim iubirea
drept o forț�ă misterioasă, aflată dincolo de sfera cunoș�tinț�elor
noastre. A devenit prea importantă. De bine sau de rău, î�n secolul
XXI, o relaț�ie de dragoste a devenit relaț�ia emoț�ională centrală î�n
vieț�ile celor mai mulț�i oameni.

Unul dintre motive este că trăim din ce î�n ce mai mult î�n izo-
lare socială. Scriitorul Robert Putnam arată î�n cartea sa, Bowling
Alone (Singur la bowling), că suferim de pe urma unei pierderi
periculoase a „capitalului social”. (Acest termen a fost inventat î�n
1916 de către un pedagog din Virginia, care a observat ajutorul,
compasiunea ș� i î�nfrăț�irea pe care ș� i le ofereau vecinii continuu.)
Majoritatea dintre noi nu mai locuim î�n comunităț�i care să ne
sprijine, cu familiile î�n care ne-am născut sau prietenii din copilă-
rie alături. Lucrăm din ce î�n ce mai multe ore, facem naveta pe
distanț�e din ce î�n ce mai mari ș� i, astfel, avem din ce î�n ce mai pu-
ț�ine oportunităț�i de a dezvolta relaț�ii apropiate.

Cel mai adesea, cuplurile pe care le consiliez î�n cabinetul
meu trăiesc î�ntr-o comunitate formată din doar două persoane.
Majoritatea oamenilor care au răspuns la un sondaj din 2006 al
Fundaț�iei Naț�ionale de Ș� tiinț�ă au raportat că numărul de persoa-
ne din cercul lor de confidenț�i este î�n scădere, iar un număr din
ce î�n ce mai mare de oameni afirmă că nu au pe absolut nimeni î�n
care să aibă î�ncredere. După cum spune poetul irlandez John
O’Donohue: „O singurătate imensă ș� i grea se aș�terne ca o iarnă de
gheaț�ă peste atât de mulț�i oameni.”

Iubirea – dintr-o perspectivă revoluționară

29

Inevitabil, acum le cerem iubiț�ilor noș� tri aceeaș� i legătură
emoț�ională ș� i acelaș� i sentiment al apartenenț�ei pe care bunica
mea le putea obț�ine de la un sat î�ntreg. Ceea ce agravează asta
este celebrarea, hrănită de cultura noastră populară, a iubirii ro-
mantice. Filmele, precum ș� i telenovelele ș� i dramele de la televi-
zor ne suprasaturează cu imagini ale iubirii romantice prezentate
drept alfa ș� i omega relaț�iilor, î�n timp ce ziarele, revistele ș� i ș� tirile
TV prezintă cu aviditate actori ș� i celebrităț�i aflate fără î�ncetare î�n
căutarea romantismului ș� i a iubirii. Aș�a că nu ar trebui să ne sur-
prindă faptul că oamenii chestionaț�i recent î�n SUA ș� i Canada au
apreciat o relaț�ie satisfăcătoare de dragoste ca fiind scopul lor
numărul unu, î�naintea succesului financiar ș� i a unei cariere
satisfăcătoare.

Aș�adar, este imperativ să î�nț�elegem ce este iubirea, cum o
putem face să existe ș� i cum să o facem să dureze. Din fericire, î�n
decursul ultimelor două decenii a apărut o percepț�ie nouă, inci-
tantă ș� i revoluț�ionară asupra iubirii.

Acum ș�tim că iubirea reprezintă, de fapt, punctul suprem al
evoluț�iei, cel mai puternic mecanism de supravieț�uire a speciei
umane. Nu pentru că ne determină să ne î�mperechem ș� i să ne
reproducem. Reuș�im să ne î�mperechem ș� i fără iubire! Ci pentru
că iubirea ne face să ne legăm emoț�ional de câț�iva oameni preț�i-
oș� i care ne oferă un refugiu î�n faț�a furtunilor vieț�ii. Iubirea este
arca noastră, creată să ofere protecț�ie emoț�ională ca să putem
face faț�ă suiș�urilor ș� i coborâș�urilor existenț�ei.

Acest impuls de a ne ataș�a emoț�ional – de a găsi pe cineva
spre care să ne putem î�ndrepta ș� i căruia să-i putem spune
„Ț� ine-mă strâns î�n braț�e” – este adânc î�nrădăcinat î�n genele ș� i
corpurile noastre. Este fundamental pentru viaț�ă, sănătate ș� i
fericire î�n aceeaș� i măsură ca impulsurile de a căuta hrană, adă-
post sau sex. Avem nevoie de ataș�amente emoț�ionale cu câț�iva
oameni de neî�nlocuit pentru a fi sănătoș� i fizic ș� i mental – pen-
tru a supravieț�ui.

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

30

O NOUĂ TEORIE A ATAȘAMENTULUI

Indicii privind adevăratul scop al iubirii există de multă vreme. Î�n
anii 1760, un episcop spaniol le scria superiorilor săi din Roma
că a observat cum copiii din orfelinate, deș� i aveau adăpost ș� i hra-
nă, „mureau adesea de tristeț�e”. Î�n anii 1930 ș� i 1940, pe holurile
spitalelor americane, copiii orfani, privaț�i doar de atingere ș� i
contact emoț�ional, mureau î�n masă. De asemenea, psihiatrii au
î�nceput să identifice copii care erau sănătoș� i din punct de vedere
fizic, dar păreau apatici, insensibili ș� i incapabili să rezoneze cu
alț�ii. David Levy, raportându-ș� i observaț�iile î�ntr-un articol din
1937 din American Journal of Psychiatry, a atribuit comporta-
mentul acestor tineri „î�nfometării emoț�ionale”. Î�n anii 1940, ana-
listul american René Spitz a creat sintagma „eș�ecul de a prospera”
pentru a descrie copiii separaț�i de părinț�i, copleș�iț�i de o jale care-i
topea.

Dar lui John Bowlby, un psihiatru britanic, i-a revenit rolul de
a-ș� i da seama ce se î�ntâmpla exact. Dă-mi voie să fiu sinceră. Ca
psiholog ș� i ca om, dacă ar fi să dau un premiu pentru cel mai bun
set de idei pe care l-a avut cineva vreodată, i l-aș� acorda, fără ezi-
tare, lui John Bowlby, î�naintea lui Freud sau a oricui altcuiva din
domeniul î�nț�elegerii oamenilor. El este cel care a preluat iț�ele
observaț�iilor ș� i rapoartelor ș� i le-a î�mpletit î�ntr-o teorie coerentă
ș� i magistrală a ataș�amentului.

Născut î�n 1907, Bowlby, fiu de baronet, a fost crescut mai
ales de dădace ș� i guvernante, după obiceiul aristocraț�iei. Părinț�ii
săi i-au permis să li se alăture la cină după ce a î�mplinit doispre-
zece ani, ș� i atunci numai pentru desert. A fost trimis la internat ș� i
apoi a urmat cursurile Colegiului Trinity din Cambridge. Viaț�a lui
Bowlby s-a î�ndepărtat de tradiț�ie când s-a oferit să lucreze ca
voluntar î�n ș�colile rezidenț�iale inovatoare pentru copiii neadap-
taț�i emoț�ional, care erau î�nființ�ate de vizionari precum A.S. Neill.
Aceste ș�coli se concentrau pe oferirea de sprijin emoț�ional mai
degrabă decât pe obiș�nuita disciplină severă.

Iubirea – dintr-o perspectivă revoluționară

31

Intrigat de experienț�ele sale, Bowlby s-a î�nscris la facultatea
de medicină ș� i apoi a î�nceput pregătirea psihiatrică, ce presupu-
nea ș� i ș�apte ani de psihanaliză. Analistul său se pare că l-a consi-
derat un pacient dificil. Influenț�at de mentori ca Ronald Fairbairn,
care susț�ineau că Freud subestimase nevoia de interacț�iune cu
alț�i oameni, Bowlby s-a răzvrătit î�mpotriva convingerii specialiș�ti-
lor din domeniu, potrivit căreia problemele pacienț�ilor î�ș� i aveau
sursa î�n conflictele lor interioare ș� i î�n fanteziile inconș� tiente.
Bowlby insista că problemele erau, î�n mare parte, exterioare,
avându-ș� i rădăcinile î�n relaț�ii reale cu oameni reali.

Lucrând cu tineri cu tulburări, la Clinicile de Î�ndrumare a
Copilului din Londra, a î�nceput să creadă că relaț�iile proaste cu
părinț�ii le lăsaseră acestora numai câteva căi defectuoase de a-ș� i
gestiona sentimentele ș� i nevoile de bază. Mai târziu, î�n 1938, ca
medic clinician î�ncepător, sub supravegherea reputatului analist
Melanie Klein, lui Bowlby i s-a desemnat un tânăr hiperactiv care
avea o mamă extrem de anxioasă. Nu i-a fost permis să discute
î�nsă ș� i cu mama, dat fiind faptul că doar proiecț�iile ș� i fanteziile
copilului erau considerate de interes. Asta l-a î�nfuriat pe Bowlby.
Experienț�a sa l-a î�ndemnat să î�ș�i formuleze propria teorie, ș�i anume
că privarea emoț�ională timpurie ș� i calitatea legăturii cu oamenii
iubiț�i sunt esenț�iale î�n dezvoltarea personalităț�ii ș� i î�n formarea
modalităț�ii uzuale î�n care un individ va relaț�iona cu alț�ii.

Î�n 1944, Bowlby a publicat prima lucrare despre terapia de
familie, Fourty-four Juvenile Thieves (Patruzeci ș� i patru de hoț�i
minori), î�n care a notat că „î�n spatele măș�tii indiferenț�ei există
nefericire fără margini, ș� i î�n spatele aparentei insensibilităț�i, dis-
perare”. Tinerii de care era responsabil Bowlby î�ncremeniseră
î�ntr-o atitudine de tipul „Nu voi mai fi rănit niciodată” ș� i erau
paralizaț�i de disperare ș� i furie.

După al Doilea Război Mondial, Organizaț�ia Mondială a
Sănătăț�ii i-a cerut lui Bowlby să realizeze un studiu asupra copii-
lor europeni rămaș� i orfani ș� i fără cămin î�n urma conflictului.
Descoperirile făcute i-au confirmat credinț�a î�n realitatea î�nfome-
tării emoț�ionale, precum ș� i convingerea că a avea parte de

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

32

contact iubitor este la fel de important ca hrana fizică. Odată cu
studiile ș� i observaț�iile sale, Bowlby a fost impresionat de ideile
lui Charles Darwin, conform cărora selecț�ia naturală favorizează
răspunsuri ce ajută supravieț�uirea. Bowlby a ajuns la concluzia
că a păstra oamenii importanț�i aproape este o tehnică de supra-
vieț�uire genială, î�nrădăcinată prin evoluț�ie.

Teoria lui Bowlby a fost respinsă radical ș� i zgomotos. Ba
chiar Bowlby a fost aproape exclus din Societatea Britanică de
Psihanaliză. Î�nț�elepciunea convenț�ională susț�inea că atunci când
mamele ș� i alț�i membri ai familiei î�i cocoloș�eau pe copii, aceș�tia
deveneau apoi niș�te tineri lipicioș� i, prea dependenț�i, ș� i ulterior,
adulț�i incompetenț�i. Să păstrezi o distanț�ă raț�ională antiseptică
este calea potrivită de a creș�te copiii. Acea poziț�ie obiectivă era
susț�inută chiar ș� i când tinerii sufereau ș� i erau bolnavi fizic. Î�n era
lui Bowlby, părinț�ilor nu le era permis să stea î�n spital cu fiicele ș� i
fiii lor bolnavi; trebuiau să lase copiii la uș�ă.

Î�n 1951, Bowlby ș� i un tânăr asistent social, James Robertson,
au făcut un film numit A Two-Year-Old Goes to Hospital (O copilă
de doi ani merge la spital), arătând detaliat protestul furios, te-
roarea ș� i disperarea fetiț�ei de a fi lăsată singură î�ntr-un spital.
Robertson a prezentat filmul î�n faț�a Societăț�ii Regale de Medicină
din Londra, î�n speranț�a că medicii vor î�nț�elege stresul la care este
supus un copil atunci când este separat de cei dragi, precum ș� i
nevoia lui de conexiune ș� i consolare. Filmul a fost respins ca fiind
o î�nș�elăciune ș� i aproape interzis. Î�n anii 1960, î�n Anglia ș� i Statele
Unite, părinț�ilor î�ncă le era permis, î�n mod obiș�nuit, să î�ș� i viziteze
copiii spitalizaț�i, pentru numai o oră pe săptămână.

Bowlby trebuia să găsească o altă cale de a dovedi lumii ceea
ce ș� tia î�n inima sa. O cercetătoare canadiană, Mary Ainsworth,
care a devenit asistenta sa, i-a arătat cum să facă asta. A imaginat
un experiment foarte simplu pentru a observa cele patru com-
portamente despre care ea ș�i Bowlby credeau că erau fundamentale
î�n ataș�ament: monitorizăm ș� i menț�inem apropierea emoț�ională
ș� i fizică cu persoana dragă; contactăm acea persoană când sun-
tem nesiguri, supăraț�i sau când ne simț�im deprimaț�i; ne e dor de

Iubirea – dintr-o perspectivă revoluționară

33

această persoană când suntem departe; contăm pe acea persoană
că va fi acolo pentru noi atunci când plecăm î�n lume ș�i explorăm.

Experimentul s-a numit Situaț�ia Ciudată ș� i a generat literal-
mente mii de studii ș�tiinț�ifice ș� i a revoluț�ionat psihologia dezvol-
tării. Un cercetător invită o mamă ș� i un copil î�ntr-o cameră care
nu le este familiară. După câteva minute, mama lasă copilul sin-
gur cu cercetătorul, care î�ncearcă să ofere consolare dacă e nevo-
ie. După trei minute, mama se î�ntoarce. Separarea ș� i reunirea
sunt repetate î�ncă o dată.

Majoritatea copiilor sunt supăraț�i când mamele lor pleacă; se
agită, plâng, aruncă jucăriile. Unii, î�n schimb, se dovedesc mai
flexibili emoț�ional. Se liniș� tesc rapid ș� i eficient, restabilesc cu
uș�urinț�ă o legătură cu mamele lor când acestea se î�ntorc ș� i reî�n-
cep imediat să se joace, î�n timp ce se asigură că mamele lor sunt
î�ncă acolo. Par î�ncrezători că mamele lor vor fi acolo dacă e nevo-
ie. Puș� tii mai puț�in rezistenț�i, î�n schimb, sunt fie î�ngrijoraț�i ș� i
agresivi, fie detaș�aț�i ș� i distanț�i la î�ntoarcerea mamelor lor. Copiii
care se pot liniș�ti singuri au de obicei mame mai calde ș� i mai re-
ceptive, î�n timp ce mamele copiilor furioș� i sunt imprevizibile î�n
comportament, iar mamele copiilor detaș�aț�i sunt mai reci ș� i indi-
ferente. Î�n aceste studii simple ale detaș�ării ș� i restabilirii unei
legături, Bowlby a văzut dragostea î�n acț�iune ș� i a î�nceput să î�i
codifice tiparele.

Teoria lui Bowlby a căpătat chiar mai multă valoare câț�iva ani
mai târziu, când acesta a lansat o faimoasă trilogie despre ataș�a-
mentul uman, separare ș� i pierdere. Colegul său, Harry Harlow,
psiholog la Universitatea din Wisconsin, a atras, la rândul său,
atenț�ia asupra puterii a ceea ce el numea „consolare prin con-
tact”, prin raportarea propriei sale cercetări dramatice, pe mai-
muț�e tinere, separate de mamele lor la naș�tere. A descoperit că
puii izolaț�i erau atât de î�nfometaț�i să simtă o legătură, î�ncât,
atunci când li se dădea de ales î�ntre o „mamă” făcută din sârmă,
care oferea mâncare, ș� i o mamă dintr-o textilă moale, care nu
avea de mâncare, aceș�tia alegeau aproape de fiecare dată cârpa
moale. Î�n general, experimentele lui Harlow au arătat toxicitatea

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

34

izolării timpurii: primatele tinere sănătoase fizic care erau sepa-
rate de mamele lor î�n timpul primului an de viaț�ă deveneau adulț�i
infirmi din punct de vedere social. Maimuț�ele eș�uau î�n a dezvolta
abilitatea de a rezolva probleme ș� i a î�nț�elege î�ndemnurile sociale
ale altora. Deveneau deprimate, autodistructive ș� i incapabile să
se î�mperecheze.

Teoria ataș�amentului, la î�nceput ridiculizată ș� i dispreț�uită, a
revoluț�ionalizat î�n cele din urmă metodele de creș�tere a copiilor
din America de Nord. (Acum, când pot să dorm lângă patul copi-
lului meu î�n timp ce acesta î�ș� i revine după o operaț�ie de apendi-
cită, î�i mulț�umesc lui John Bowlby.) Astăzi este general acceptat
că micuț�ii au o nevoie profundă de apropiere fizică ș� i emoț�ională
sigură ș� i continuă ș� i că, dacă ignorăm acest lucru, costul va fi
foarte mare.

IUBIREA ȘI ADULȚII

Bowlby a murit î�n 1990. Nu a trăit să vadă a doua revoluț�ie aprinsă
de scânteia muncii sale: aplicarea teoriei ataș�amentului î�n iubi-
rea adultă. Bowlby î�nsuș� i susț�inuse că adulț�ii au aceeaș� i nevoie
de ataș�ament – studiase văduvele celui de-al Doilea Război
Mondial ș� i descoperise că afiș�au tipare comportamentale simila-
re cu acelea ale tinerilor fără adăpost – ș� i că această nevoie repre-
zintă forț�a care modelează relaț�iile adulte. Dar, din nou, ideile
i-au fost respinse. Nimeni nu se aș�tepta ca un englez conservator
ș� i rezervat din aristocraț�ie să dezlege ghicitoarea iubirii romanti-
ce! Ș� i, oricum, credeam că ș� tim deja tot ce este de ș� tiut despre
iubire. Iubirea este pur ș� i simplu o pasiune sexuală mascată ș� i de
scurtă durată, instinctul primar despre care vorbeș�te Freud, fru-
mos î�mbrăcat. Sau un tip de nevoie imatură de a te baza pe alț�ii.
Or, iubirea este o poziț�ie morală – un sacrificiu de sine, î�n care
este vorba mai degrabă despre a dărui, decât de a avea nevoie sau
de a primi.

Iubirea – dintr-o perspectivă revoluționară

35

Dar, cel mai important, perspectiva ataș�amentului î�n ceea ce
priveș�te iubirea a fost ș� i poate î�ncă este î�n total dezacord cu ideile
sociale ș� i psihologice ale culturii noastre referitoare la perioada
adultă, potrivit cărora maturitatea presupune să fii independent
ș� i autonom. Noț�iunea războinicului invincibil care î�nfruntă de
unul singur viaț�a ș� i pericolul este de mult î�nrădăcinată î�n cultura
noastră. Gândeș�te-te la James Bond, simbolul omului invincibil,
î�ncă popular după patru decenii. Psihologii folosesc cuvinte pre-
cum nediferenț�iat, codependent, simbiotic sau chiar contopit pen-
tru a descrie oamenii care par incapabili de a fi autonomi sau de
a se afirma tranș�ant prin raport cu ceilalț�i. Î�n schimb, Bowlby
vorbea despre „dependenț�a eficientă” ș� i spunea că a fi capabil să
recurgi la alț�ii pentru sprijin emoț�ional, „din leagăn până-n mor-
mânt”, este o dovadă ș� i totodată o sursă de putere.

Cercetările care documentează ataș�amentul adult au î�nceput
chiar î�nainte de moartea lui Bowlby. Psihologii sociali Phil Shaver
ș� i Cindy Hazan, pe atunci la Universitatea din Denver, au decis să
le adreseze bărbaț�ilor ș� i femeilor î�ntrebări despre relaț�iile lor de
iubire, pentru a vedea dacă prezentau aceleaș� i răspunsuri ș� i tipa-
re ca mamele ș� i copiii. Au creat un test pe tema iubirii, care a fost
publicat î�n ziarul local Rocky Mountain News. Î�n răspunsurile lor,
adulț�ii au vorbit despre nevoia lor de a simț�i apropiere emoț�ională
din partea persoanei iubite, voind să fie siguri că iubiț�ii lor le vor
răspunde când sunt supăraț�i, suferind când se simț�eau separaț�i
sau î�nstrăinaț�i de persoana iubită ș� i simț�indu-se mai î�ncrezători
să exploreze lumea când ș�tiau că persoana iubită le păzeș�te spa-
tele. Au indicat, de asemenea, diferite maniere de a se comporta
cu partenerii lor. Când se simț�eau î�n siguranț�ă cu omul iubit, pu-
teau comunica ș� i relaț�iona uș�or; când se simț�eau nesiguri, fie
deveneau î�ngrijoraț�i, furioș� i sau manipulatori, fie evitau cu totul
contactul ș� i rămâneau distanț�i. Adică exact ce descoperiseră
Bowlby ș� i Ainsworth la mame ș� i copii.

Hazan ș� i Shaver au continuat cu studii formale serioase, care
au î�ntărit descoperirile testului ș� i teoriile lui Bowlby. Munca lor a
declanș�at o avalanș�ă de cercetări. Sute de studii validează acum
prezicerile lui Bowlby privind ataș�amentul adult ș� i le vei găsi

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

36

citate î�n această carte. Concluzia generală: un sentiment de legă-
tură sigură î�ntre partenerii implicaț�i î�ntr-o relaț�ie romantică este
cheia î�n relaț�iile de iubire pozitive ș� i o sursă uriaș�ă de putere
pentru indivizii ce au acele relaț�ii. Unele dintre cele mai semnifi-
cative descoperiri:

•	 Când ne simț�im î�n siguranț�ă î�n general, adică ne simț�im
confortabil cu apropierea ș�i î�ncrezători î�n legătură cu fap-
tul că putem depinde de cei dragi, suntem mai buni î�n a
căuta sprijin – ș�i mai buni î�n a-l oferi. Î�ntr-un studiu al psi-
hologului Jeff Simpson, de la Universitatea din Minnesota,
toate cele optzeci ș� i trei de cupluri intervievate au com-
pletat chestionare despre relaț�iile lor ș� i apoi s-au instalat
î�ntr-o cameră. Partenera a fost avertizată că va participa
curând la o activitate ce i-ar î�ngrijora pe majoritatea oa-
menilor (activitatea nu a fost menț�ionată). Femeile care
s-au descris î�n chestionare ca simț�indu-se sigure î�n rela-
ț�iile de iubire au fost capabile să î�ș� i î�mpărtăș�ească des-
chis nefericirea î�n legătură cu provocarea ce urma ș� i să
ceară sprijin de la partenerii lor. Femeile care î�ș� i negau î�n
general nevoile de ataș�ament ș� i evitau apropierea se re-
trăgeau ș� i mai mult î�n aceste momente. Bărbaț�ii le-au
răspuns partenerelor î�n două feluri: cei care s-au descris ca
fiind siguri î�n relaț�ii le-au sprijinit mai mult decât de obicei,
atingându-ș�i partenerele ș�i zâmbindu-le ș�i oferindu-le con-
solare; cei care s-au descris ca simț�indu-se inconfortabil
î�n privinț�a nevoii lor de ataș�ament au devenit, î�n mod
vizibil, mai puț�in î�nț�elegători atunci când partenerele lor
ș� i-au exprimat nevoile, subestimând î�ngrijorarea acesto-
ra, arătând mai puț�ină căldură ș�i atingându-le mai puț�in.

•	 Când simț�im că legătura cu partenerii noș�tri este securi-
zată, suportăm mai bine rănile pe care aceș�tia, inevitabil,
ni le provoacă ș� i este mai puț�in probabil să ne manifes-
tăm ostilitatea î�n mod agresiv atunci când ne supărăm pe
ei. Mario Mikulincer de la Universitatea Bar-Ilan din
Israel a condus o serie de studii î�n care participanț�ii erau
î�ntrebaț�i cât de uniț�i se simț�eau î�n relaț�ii ș� i cum î�ș� i

Iubirea – dintr-o perspectivă revoluționară

37

gestionau furia atunci când se iveau conflicte. Le-a fost
monitorizat pulsul î�n timp ce răspundeau la scenarii cu
cupluri aflate î�n conflict. Cei care se simț�eau apropiaț�i de
partenerii lor ș� i care se puteau baza pe ei au declarat că
se simț�eau mai puț�in furioș� i pe partenerii lor ș� i că î�i bă-
nuiau mai puț�in de intenț�ii maliț�ioase. S-au descris ca
exprimând furia î�ntr-o manieră mai controlată ș� i au ex-
primat scopuri pozitive, cum ar fi rezolvarea probleme-
lor ș� i refacerea legăturii cu partenerii lor.

•	 Legătura sigură cu un om drag te î�ntăreș�te. Î�ntr-un grup
de studii, Mikulincer a arătat că, atunci când ne simț�im
î�ntr-o relaț�ie sigură cu alț�ii, ne î�nț�elegem mai bine pe noi
î�nș� ine ș� i ne plăcem mai mult. Când le-a fost dată o listă
de adjective cu care să se descrie, oamenii mai î�ncreză-
tori au ales trăsături pozitive. Iar, când au fost î�ntrebaț�i
despre punctele lor slabe, au spus imediat că nu erau
aproape de idealurile lor, dar tot se simț�eau bine î�n pie-
lea lor.

Mikulincer a descoperit, de asemenea, aș�a cum a anticipat
Bowlby, că adulț�ii aflaț�i î�ntr-o relaț�ie sigură manifestau mai
multă curiozitate ș� i erau mai deschiș� i la informaț�ii noi. Se sim-
ț�eau confortabil î�n situaț�ii echivoce, spunând că le plăceau î�ntre-
bările la care se putea răspunde î�n feluri variate. Î�ntr-una dintre
cerinț�e, li s-a descris comportamentul unei persoane ș� i li s-a
solicitat să evalueze trăsăturile pozitive ș� i negative ale persoanei
respective. Participanț�ii aflaț�i î�ntr-un cuplu solid au asimilat mai
uș�or noua informaț�ie despre acea persoană ș� i ș� i-au revizuit eva-
luările. Deschiderea către experienț�e noi ș� i flexibilitatea convin-
gerilor pare să fie mai uș�oară atunci când ne simț�im î�n siguranț�ă
ș� i puternic conectaț�i cu alț�ii. Curiozitatea vine dintr-un sentiment
de siguranț�ă; rigiditatea, din nevoia de a fi vigilent la posibile
ameninț�ări.

•	 Cu cât putem apela mai mult la partenerii noș�tri, cu atât
putem fi mai distincț�i ș� i mai independenț�i. Cu toate că
acest lucru se face nevăzut î�n faț�a crezului autonomiei, al

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

38

culturii noastre, psihologul Brooke Feeney de la
Universitatea Carnegie Mellon din Pittsburgh l-a descoperit
î�n urma observaț�iei a 280 de cupluri. Cei care simț�eau că
nevoile le erau acceptate de partenerii lor erau mai siguri î�n
ceea ce priveș�te rezolvarea problemelor pe cont propriu ș� i
era mai probabil să î�ș� i atingă cu succes propriile scopuri.

O ABUNDENȚĂ DE DOVEZI

Toate domeniile ș�tiinț�ifice ne arată foarte clar că nu suntem niș�te
simple animale sociale, ci animale care au nevoie de un tip speci-
al de apropiere faț�ă de ceilalț�i ș� i că negăm acest lucru pe propriul
risc. Î�ntr-adevăr, istoricii au observat de mult că, î�n taberele morț�ii
din al Doilea Război Mondial, unitatea de supravieț�uire era pere-
chea, nu individul solitar. Se ș�tie, de asemenea, că femeile ș� i băr-
baț�ii căsătoriț�i au î�n general vieț�i mai lungi decât semenii lor care
trăiesc singuri.

Să ai legături apropiate cu alț�ii este vital pentru fiecare aspect
al sănătăț�ii noastre – mentală, emoț�ională ș� i fizică. Louise
Hawkley, de la Centrul de Neuroș� tiinț�ă Cognitivă ș� i Socială al
Universităț�ii din Chicago, a calculat că singurătatea creș�te tensiu-
nea arterială până î�n punctul î�n care riscul de atac de cord ș� i atac
cerebral se dublează. Sociologul James House de la Universitatea
din Michigan face cunoscut faptul că izolarea emoț�ională este
mult mai periculoasă pentru sănătate decât fumatul sau hiper-
tensiunea arterială, or, î�n privinț�a celor din urmă avertizăm pe
toată lumea î�n ziua de azi! Poate că aceste descoperiri reflectă
vechea zicală: „Suferinț�a este garantată; suferinț�a î�n singurătate
este intolerabilă.”

Dar nu contează numai dacă avem sau nu relaț�ii apropiate î�n
vieț�ile noastre – calitatea acestor relaț�ii contează ș� i ea. Relaț�iile
negative ne subminează sănătatea. Î�n Cleveland, cercetătorii de
la Universitatea Case Western Reserve i-au î�ntrebat pe bărbaț�ii
cu un istoric de angină pectorală ș� i hipertensiune arterială: „Soț�ia

Iubirea – dintr-o perspectivă revoluționară

39

dvs. vă arată afecț�iune?” Cei care au răspuns „Nu” au suferit de
aproape două ori mai multe episoade de angină pectorală î�n ur-
mătorii cinci ani decât cei care au răspuns „Da”. Ș� i î�n cazul femei-
lor, inima este afectată. E mult mai probabil ca femeile care î�ș� i
percep căsniciile ca fiind î�ncordate ș� i care au frecvent interacț�i-
uni ostile cu partenerii lor să aibă tensiune arterială semnificativ
crescută ș� i niveluri mai ridicate de hormoni de stres comparativ
cu femeile din căsnicii fericite. Î�ncă un studiu a descoperit că fe-
meile care au avut un atac de cord prezentau un risc de trei ori
mai mare să mai aibă unul dacă î�n căsnicia lor exista discordie.

La bărbaț�ii ș� i femeile cu insuficienț�ă cardiacă congestivă, sta-
rea căsniciei pacientului reprezintă un indicator al supravieț�uirii
după patru ani la fel de precis ca severitatea simptomelor ș� i gra-
dul de degenerare, conchide Jim Coyne, psiholog la Universitatea
din Pennsylvania. Poeț�ii care au transformat inima î�n simbolul
iubirii ar zâmbi cu siguranț�ă aflând concluzia oamenilor de ș�tiin-
ț�ă, potrivit căreia puterea inimii nu poate fi separată de puterea
relaț�iei lor de dragoste.

Suferinț�a î�ntr-o relaț�ie ne afectează î�n mod negativ sistemul
imunitar ș� i hormonal ș� i chiar capacitatea de a ne vindeca. Î�ntr-un
experiment fascinant, psihologul Janice Kiecolt-Glaser de la
Universitatea de Stat din Ohio le-a cerut partenerilor proaspăt
căsătoriț�i să se certe, apoi le-a luat probe de sânge î�n orele urmă-
toare. A descoperit că, cu cât partenerii erau mai ostili ș� i dispre-
ț�uitori, cu atât era mai ridicat nivelul de hormoni de stres ș� i mai
slăbit sistemul imunitar. Efectele s-au menț�inut chiar ș� i douăzeci
ș� i patru de ore. Î�ntr-un studiu î�ncă ș� i mai uluitor, Kiecolt-Glaser a
folosit o pompă de aspiraț�ie ca să producă mici băș� ici pe mâinile
voluntarelor, apoi le-a cerut să se certe cu soț�ii lor. Cu cât era mai
urâtă cearta, cu atât mai mult dura ca pielea femeilor să se
vindece.

Calitatea relaț�iilor noastre de dragoste este, de asemenea, un
factor important î�n ceea ce priveș�te gradul de sănătate mentală ș� i
emoț�ională. Î�n societăț�ile cele mai prospere, se poate vorbi des-
pre o epidemie de anxietate ș� i depresie. Conflictul cu oamenii

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

40

dragi ș� i critica ostilă din partea lor ne accentuează nesiguranț�a
de sine ș� i creează un sentiment de neajutorare, factori declanș�a-
tori clasici ai depresiei. Avem nevoie de validare de la oamenii
dragi nouă. Cercetătorii spun că suferinț�a maritală creș�te de zece
ori riscul de depresie!

Acestea sunt veș�tile proaste – dar există ș� i veș�ti bune.
Sute de studii arată astăzi că relaț�iile pozitive de dragoste ne

protejează de stres ș� i ne ajută să facem faț�ă mai bine provocărilor
ș� i traumelor vieț�ii. Cercetătorii din Israel raportează că cuplurile
cu un ataș�ament emoț�ional sigur sunt mult mai capabile să se
descurce î�n situaț�ii de pericol, precum atacurile cu rachete Scud,
decât cuplurile mai puț�in sudate. Cele dintâi sunt mai puț�in anxi-
oase ș� i au mai puț�ine probleme fizice după atacuri.

Să ț�inem pur ș� i simplu de mână un partener iubitor ne poate
influenț�a profund, calmând literalmente neuronii surescitaț�i din
creier. Psihologul Jim Coan de la Universitatea din Virginia le-a
spus pacientelor cărora li se făcea un RMN cerebral că, atunci
când se aprinde luminiț�a roș� ie a aparatului, s-ar putea să pri-
mească un mic ș�oc electric î�n picioare – sau s-ar putea să nu.
Această informaț�ie a activat centrele de stres de la nivelul creie-
rului pacientelor. Dar, când partenerii le ț�ineau de mână, pacien-
tele î�nregistrau mai puț�in stres. Când primeau ș�ocuri, simț�eau
mai puț�ină durere. Acest efect a fost î�n mod evident mai puternic
î�n relaț�iile cele mai fericite, î�n care partenerii aveau punctaje
mari î�n ceea ce priveș�te satisfacț�ia ș� i pe care cercetătorii le nu-
meau Supercupluri. Contactul cu un partener iubitor acț�ionează
literalmente ca un scut î�mpotriva ș�ocului, stresului ș� i durerii.

Oamenii pe care î�i iubim, afirmă Coan, sunt regulatorii ascunș�i
ai proceselor noastre corporale ș� i ai vieț�ii noastre emoț�ionale.
Când dragostea nu funcț�ionează, suntem răniț�i. Î�ntr-adevăr, „sen-
timente rănite” este o sintagmă precisă, conform psihologului
Naomi Eisenberger de la Universitatea din California. Studiile
sale î�n imagistica creierului arătă că respingerea ș� i excluderea
activează aceleaș� i circuite î�n aceeaș�i parte a creierului, cortexul
cingular anterior, ca durerea fizică. De fapt, această parte a

Iubirea – dintr-o perspectivă revoluționară

41

creierului se activează de fiecare dată când suntem separaț�i emo-
ț�ional de cei dragi nouă. Când am citit acest studiu, mi-am amintit
că, la rândul meu, am fost ș�ocată de propria trăire fizică a suferin-
ț�ei. După ce am aflat că murise mama, m-am simț�it zdrobită, de
parcă fusesem literalmente lovită de un camion. Iar, atunci când
suntem apropiaț�i de partenerii noș�tri, când î�i ț�inem î�n braț�e sau
facem dragoste cu ei, suntem inundaț�i de „hormonii de î�mbrăț�i-
ș�are”, ocitocina ș� i vasopresina. Aceș� ti hormoni par să activeze
centrele „recompensei” din creier, inundându-ne de calm ș� i sub-
stanț�e chimice ale fericirii, precum dopamina, ș� i oprind hormonii
de stres, precum cortizolul.

Am făcut paș� i importanț�i î�n î�nț�elegerea iubirii ș� i a importanț�ei
sale. Î�n 1939, femeile puneau iubirea pe al cincilea loc ca factor î�n
alegerea unui partener. Î�n anii 1990, iubirea ajunsese î�n capul
listei atât pentru femei, cât ș� i pentru bărbaț�i. Iar studenț�ii din
ziua de azi spun că aș�teptarea lor cheie de la căsnicie este „sigu-
ranț�a emoț�ională”.

Iubirea nu este cireaș�a de pe tortul vieț�ii. Este o nevoie pri-
mară fundamentală, ca oxigenul sau apa. Odată ce î�nț�elegem ș� i
acceptăm acest lucru, putem ajunge mai uș�or la miezul proble-
melor din relaț�ii.

Unde s-a dus dragostea noastră?
Pierderea legăturii emoționale

„Nu suntem nicicând mai vulnerabili decât atunci
când iubim.”

– Sigmund Freud

- Principala problemă e că Sally pur ș� i simplu nu ș�tie
nimic despre bani, declară Jay. E foarte emotivă ș� i
are o problemă cu î�ncrederea î�n mine ș� i cu a mă lăsa

să-i gestionez.
— Da, sigur, explodează Sally. Ca de obicei, eu sunt problema.

De parcă tu chiar ai î�nț�elege banii! Tocmai am fost ș� i-am cumpă-
rat maș�ina aia ridicolă pe care o voiai. Maș� ină de care nu avem
nevoie ș� i pe care nu ne-o permitem. Faci pur ș� i simplu ce vrei.
Oricum părerea mea nu contează pentru tine. De fapt, eu nu con-
tez pentru tine, punct.

Chris este un „părinte crud, rigid ș� i nepăsător”, acuză Jane.
— Copiii au nevoie să ai grijă de ei, ș�tii. Au nevoie de atenț�ia

ta, nu doar de regulile tale!
Chris î�ș� i î�ntoarce privirea. Vorbeș�te calm despre nevoia de

disciplină ș� i o acuză pe Jane că nu ș�tie cum să impună limite. Se

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

44

ceartă, aruncând vina de la unul la altul. Î�ntr-un final, Jane î�ș� i
acoperă faț�a cu mâinile ș� i suspină:

— Pur ș� i simplu nu mai ș�tiu cine eș�ti. Eș�ti ca un străin.
Din nou, Chris î�ș� i î�ntoarce privirea.
Nat ș�i Carrie stau cufundaț�i î�ntr-o tăcere î�ndărădnică, până când

Carrie cedează ș�i î�ncepe să se plângă de cât de ș�ocată ș�i trădată se
simte după aventura lui Nat. Nat, cu un aer frustrat, enumeră
motivele care l-au condus la o aventură.

— Ț� i-am spus iar ș� i iar de ce s-a î�ntâmplat. Am recunoscut.
Ș� i, zău, a fost acum doi ani! E î�n trecut! Nu e timpul să treci peste
ș� i să mă ierț�i?

— Nu cunoș�ti î�nț�elesul recunoaș�terii, ț�ipă Carrie.
Apoi vocea ei se transformă î�ntr-o ș�oaptă:
— Nu î�ț�i pasă de mine, de durerea mea. Vrei doar ca totul să

fie la fel cum a fost.
Ea î�ncepe să plângă, el î�ș� i pleacă privirea.
Î�ntreb partenerii din fiecare cuplu care consideră ei că ar fi

problema de bază î�n relaț�ia lor ș� i care ar putea fi soluț�ia. Ei se
gândesc puț�in, apoi î�ș� i spun părerea. Sally spune că Jay este prea
manipulator; trebuie să fie î�nvăț�at cum să î�mpartă puterea mai
echitabil. Chris sugerează că el ș� i Jane au personalităț�i atât de
diferite, î�ncât este imposibil să cadă de acord asupra unui mod de
creș�tere a copiilor. Ar putea rezolva problema urmând un curs de
creș�tere a copiilor ț�inut de un „expert”. Nat este convins că soț�ia lui
are o inhibiț�ie sexuală. Poate că ar trebui să se ducă la un terapeut
sexual, astfel î�ncât să poată din nou să fie fericiț�i î�n dormitor.

Aceste cupluri î�ncearcă din greu să î�ș� i î�nț�eleagă suferinț�a, dar
nu reuș�esc să pună punctul pe i. Mulț�i terapeuț�i ar fi de acord că
explicaț�iile lor sunt doar vârful aisbergului, creasta tangibilă, su-
perficială a unui număr uriaș� de probleme. Deci, care este „ade-
vărata problemă” ce zace dedesubt?

Dacă aș� î�ntreba terapeuț�ii, mulț�i ar spune că aceste cupluri
sunt prinse î�n lupte distructive pentru putere sau î�n tipare de
luptă caustice ș� i că ceea ce trebuie să facă este să î�nveț�e cum să

Unde s-a dus dragostea noastră? Pierderea legăturii emoționale

45

negocieze ș� i să î�ș� i î�mbunătăț�ească abilităț�ile de comunicare. Dar
nici consilierii nu văd miezul problemei. Doar au coborât din vârful
aisbergului la suprafaț�a apei.

Trebuie să ne scufundăm î�n adâncuri pentru a descoperi pro-
blema de bază: aceste cupluri s-au detaș�at emoț�ional; partenerii
nu se simt î�n siguranț�ă unul cu altul din punct de vedere emoț�io-
nal. Ceea ce cuplurile ș� i terapeuț�ii nu văd adeseori este că majori-
tatea certurilor sunt de fapt proteste faț�ă de detaș�area emoț�ională.
Dincolo de toată această suferinț�ă, î�n profunzime, partenerii se
î�ntreabă unul pe altul: Mă pot baza pe tine, pot depinde de tine?
Eș�ti acolo pentru mine? Îmi vei răspunde când am nevoie, când
apelez la tine? Contez pentru tine? Sunt preț�uit ș�i acceptat de tine?
Ai nevoie de mine, contezi pe mine? Furia, critica, pretenț�iile sunt
de fapt strigăte de ajutor î�ndreptate către oamenii iubiț�i, strigăte
menite să le miș�te inimile, prin care să-ș� i recapete emoț�ional par-
tenerii ș� i să restabilească sentimentul unei legături sigure.

O PANICĂ PRIMARĂ

Teoria ataș�amentului ne î�nvaț�ă că persoana dragă este adăpostul
nostru î�n viaț�ă. Când acea persoană nu este disponibilă sau re-
ceptivă din punct de vedere emoț�ional, ne aflăm î�ntr-o situaț�ie
similară cu aceea de a fi lăsaț�i afară î�n frig, singuri ș� i neajutoraț�i.
Suntem asaltaț�i de emoț�ii – furie, tristeț�e, durere ș� i, mai presus
de toate, frică. Deloc surprinzător, dacă ne amintim că frica este
sistemul nostru î�nnăscut de alarmă; se aprinde când supravieț�u-
irea noastră este ameninț�ată. Pierderea legăturii cu persoana iu-
bită ne pune î�n pericol sentimentul de siguranț�ă. Alarma se
declanș�ează î�n amigdala cerebrală, sau î�n Centrul Fricii, aș�a cum
l-a numit neurologul Joseph LeDoux de la Centrul pentru Ș� tiinț�a
Neurală de la Universitatea din New York. Această zonă î�n formă
de migdală din creierul mijlociu declanș�ează un răspuns auto-
mat. Nu gândim; simț�im, acț�ionăm.

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

46

Cu toț�ii simț�im frică atunci când avem neî�nț�elegeri sau cer-
turi cu partenerii noș�tri. Dar, pentru aceia dintre noi cu legături
sigure, este un semnal trecător. Frica este rapid ș� i uș�or redusă la
tăcere când realizăm că nu este o ameninț�are reală sau că parte-
nerul nostru ne va da din nou asigurările de care avem nevoie,
dacă i-o cerem. Î�n schimb, pentru aceia dintre noi cu legături mai
slabe sau mai uzate, frica poate fi copleș� itoare. Suntem î�nghiț�iț�i
de ceea ce neurologul Jaak Panksepp de la Universitatea de stat
din Washington numeș�te „panica primară”. Atunci facem î�n gene-
ral unul din următoarele două lucruri: fie cerem prea mult ș� i de-
venim sufocanț�i, î�n î�ncercarea de a obț�ine consolare ș� i reasigurare
de la partenerul nostru, fie ne retragem ș� i ne detaș�ăm, î�ntr-o
î�ncercare de a ne alina ș� i proteja. Indiferent care sunt cuvintele
exacte, ceea ce spunem de fapt cu aceste reacț�ii este: „Observă-mă!
Fii cu mine! Am nevoie de tine.” Sau „Nu te voi lăsa să mă răneș�ti.
Mă voi calma, voi î�ncerca să-mi păstrez controlul.”

Aceste strategii menite să gestioneze frica de a pierde legătu-
ra sunt inconș� tiente, iar ele funcț�ionează, cel puț�in la î�nceput.
Dar, pe măsură ce partenerii care suferă recurg la ele din ce î�n ce
mai frecvent, creează spirale vicioase de nesiguranț�ă, ce nu fac
decât să-i î�mpingă din ce î�n ce mai departe. Apar din ce î�n ce mai
multe interacț�iuni î�n care nici unul dintre parteneri nu se simte
î�n siguranț�ă, ambii devin defensivi ș� i fiecare este lăsat să presu-
pună ce e mai rău despre celălalt ș� i despre relaț�ia lor.

Dacă ne iubim partenerii, de ce nu ne ascultăm pur ș� i simplu
unii altora strigătele de atenț�ie ș� i legătură ș� i nu răspundem cu
afecț�iune? Pentru că, î�n majoritatea timpului, nu suntem pe ace-
eaș� i lungime de undă cu partenerii noș�tri. Suntem distraș� i sau
prinș� i î�n propriile noastre planuri. Nu ș�tim cum să vorbim limba-
jul ataș�amentului ș� i nu transmitem mesaje clare privind nevoile
noastre sau nu arătăm cât de mult ne pasă. Adesea vorbim î�ntr-o
doară, pentru că suntem ambivalenț�i î�n legătură cu propriile
noastre nevoi. Sau transmitem semnale că ne dorim o legătură
î�ntinată de furie ș� i frustrare, pentru că nu ne simț�im î�ncrezători
ș� i siguri î�n relaț�iile noastre. Sfârș� im mai degrabă prin a pretinde,
decât a ruga, ceea ce duce adesea mai degrabă la lupte de putere

Unde s-a dus dragostea noastră? Pierderea legăturii emoționale

47

decât la î�mbrăț�iș�ări. Unii dintre noi î�ncercăm să minimalizăm
nevoia naturală de a fi apropiaț�i emoț�ional, concentrându-ne, î�n
schimb, pe acț�iuni ce dau doar o expresie limitată nevoii noastre.
Cea mai comună: focalizarea pe sex. Mesajele deghizate ș� i distor-
sionate nu ne lasă să ne exprimăm dorinț�a pură ș� i î�i determină pe
iubiț�ii noș�tri să răspundă mai greu.

DEMONII DIALOGULUI

Cu cât partenerii se simt mai mult timp detaș�aț�i, cu atât mai noci-
ve devin interacț�iunile lor. Cercetătorii au identificat câteva astfel
de tipare dăunătoare, cunoscute sub diverse denumiri. Eu le nu-
mesc, pe cele trei pe care le consider cele mai importante,
„Demonii Dialogului”. Ele sunt: „Găseș� te Tipul Rău”, „Polca
Protestului” ș� i „Î�ngheaț�ă ș� i Fugi”, ș� i vei afla mai mult despre ele î�n
Conversaț�ia 1.

„Polca Protestului” este, de departe, tiparul dominant din
acest trio. Î�n acest dialog, un partener devine critic ș� i agresiv, iar
celălalt, defensiv ș� i distant. Psihologul John Gottam de la
Universitatea din Seattle, Washington, găseș�te că cuplurile care
rămân blocate î�n acest tipar î�n primii ani de căsnicie au ș�anse mai
mari de 80% să divorț�eze î�n patru sau cinci ani.

Hai să aruncăm o privire la un cuplu. Carol ș� i Jim au o dispută
mai veche legată de faptul că el î�ntârzie când stabilesc ceva. Î�ntr-o
ș�edinț�ă din biroul meu, Carol î�l cicăleș�te pe Jim pentru ultima lui
abatere: nu a ajuns la timp pentru seara î�n care programaseră să
se uite la filme.

— Cum de î�ntârzii mereu? î�l provoacă ea. Nu contează pentru
tine că avem o î�ntâlnire, că aș�tept, că mă dezamăgeș�ti mereu?

Jim reacț�ionează cu răceală:
— Am fost prins cu altceva. Dar, dacă o să î�ncepi să mă baț�i

iar la cap, poate ar trebui să mergem acasă ș� i să uităm de
î�ntâlnire.

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

48

Carol ripostează ș� i enumeră toate celelalte ocazii î�n care Jim
a î�ntârziat. Jim î�ncepe să î�i conteste „lista”, apoi se opreș�te ș� i se
retrage î�ntr-o tăcere mormântală.

Î�n această dispută nesfârș� ită, Jim ș� i Carol sunt prinș� i î�n conț�i-
nutul certurilor lor. Când a fost ultima oară când a î�ntârziat Jim?
A fost cu numai o săptămână î�n urmă sau a fost acum câteva luni?
Ei se precipită spre cele două fundături ale lui „ce s-a î�ntâmplat
de fapt” – a cui poveste este mai „exactă” ș� i cine e cel mai „vino-
vat”. Sunt convinș� i că problema trebuie să fie ori iresponsabilita-
tea lui, ori pisălogeala ei.

Adevărul, î�nsă, este că nu contează de ce se ceartă. Î�n altă
ș�edinț�ă din biroul meu, Carol ș� i Jim au î�nceput să se certe î�n legă-
tură cu reticenț�a lui Jim de a vorbi despre relaț�ia lor.

— Să vorbim despre lucrurile astea ne face doar să ne cer-
tăm, declară Jim. Care e scopul? Ne î�nvârtim î�n cerc. Devine frus-
trant. Ș� i oricum, până la urmă e vorba numai despre „defectele”
mele. Mă simt mai apropiat când facem dragoste.

Carol clatină din cap.
— Nu vreau sex, atât timp cât nici măcar nu vorbim!
Ce s-a î�ntâmplat aici? Calea atac-retragere a lui Carol ș� i Jim

de a negocia problema lui cu „î�ntârziatul” s-a răsfrânt asupra
altor două probleme: „nu vorbim” ș� i „nu facem sex”. Sunt prinș� i
î�ntr-o buclă groaznică, răspunsurile lor generând ș� i mai multe
răspunsuri ș� i emoț�ii negative din partea celuilalt. Cu cât î�l bla-
mează mai mult Carol pe Jim, cu atât mai mult se retrage el. Ș� i cu
cât se retrage el mai mult, cu atât mai frenetice ș� i răutăcioase
devin atacurile ei.

Î�n cele din urmă, nu va mai conta deloc de ce ne certăm. Când
un cuplu ajunge î�n acest punct, î�ntreaga relaț�ie ajunge să fie mar-
cată de resentimente, precauț�ie ș� i distanț�ă. Vor vedea fiecare di-
ferenț�ă, fiecare dezacord printr-un filtru negativ. Vor asculta
cuvinte oarecare ș� i vor auzi o ameninț�are. Vor vedea o acț�iune
ambiguă ș� i vor presupune ce-i mai rău. Vor fi măcinaț�i de frici ș� i
dubii catastrofale, vor fi î�n mod constant cu garda sus ș� i defen-
sivi. Chiar dacă vor să se apropie, nu pot. Experienț�a lui Jim este

Unde s-a dus dragostea noastră? Pierderea legăturii emoționale

49

definită perfect de titlul unui cântec al celor de la Notorious
Cherry Bombs, It’s Hard to Kiss the Lips at Night that Chew Your
Ass Out All Day Long („E greu să săruț�i noaptea buzele care te bat
la cap toată ziua”).

Partenerii î�ntrevăd uneori frânturi din Demonul Dialogului care
a pus stăpânire pe ei – Jim î�mi spune că „ș�tie” că va auzi cum a deza-
măgit-o pe Carol chiar î�nainte ca ea să vorbească, aș�a că a ridicat un
„zid” ca să nu „ia foc” – dar tiparul a devenit atât de automat ș�i de
coercitiv, î�ncât partenerii nu î�l pot opri. Majoritatea cuplurilor, î�nsă,
nu sunt conș�tiente de tiparul care a pus stăpânire pe relaț�ia lor.

Furioș� i ș� i frustraț�i, partenerii se chinuie să găsească o expli-
caț�ie. Decid că omul iubit este insensibil sau crud. Î�ntorc vina î�n
interior, spre ei.

— Poate că este ceva complet greș� it la mine, î�mi spune Carol.
E exact cum spunea mama, sunt prea dificilă pentru a fi iubită.

Ei ajung la concluzia că nimeni nu este demn de î�ncredere ș� i
că iubirea este o minciună.

Ideea că aceste spirale ale cererii-distanț�ării privesc doar pa-
nica de ataș�ament este î�ncă revoluț�ionară pentru mulț�i psihologi
ș� i consilieri. Majoritatea colegilor care vin la mine î�n training au
fost î�nvăț�aț�i să vadă conflictul î�n sine ș� i luptele de putere ale cu-
plurilor ca fiind principalele probleme din relaț�ii. Î�n consecinț�ă,
s-au concentrat pe a-i î�nvăț�a pe parteneri să-ș� i dezvolte abilităț�i
de negociere ș� i de comunicare, pentru a ț�ine conflictul sub con-
trol. Dar asta tratează simptomele, nu boala. Î�i î�nvaț�ă pe oamenii
prinș� i î�ntr-un nesfârș� it dans al frustrării ș� i distanț�ei să schimbe
paș�ii, când ceea ce trebuie să facă e să schimbe muzica.

— Nu-mi mai spune ce să fac, ordonă Jim.
Carol ia asta î�n calcul pentru o nanosecundă î�nainte de a răs-

punde cu furie:
— Când fac asta, tu nu faci nimic ș� i nu ajungem nicăieri!
Putem inventa multe tehnici pentru a corecta diferite aspecte

ale suferinț�ei cuplurilor, dar, până nu î�nț�elegem principiile funda-
mentale după care funcț�ionează relaț�iile de dragoste, nu putem

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

50

î�nț�elege cu adevărat problemele iubirii, ș� i nici nu putem oferi
cuplurilor un ajutor cu efecte de durată. Tiparul cererii-retragerii
nu este doar un obicei rău, ci reflectă o realitate mai profundă:
astfel de cupluri sunt flămânde emoț�ional. Pierd sursa hranei lor
emoț�ionale. Se simt private. Ș� i sunt disperate să î�ș� i recapete acea
hrană.

Până nu exprimăm nevoia fundamentală de conexiune ș� i fri-
ca de a o pierde, tehnicile standard ‒ precum deprinderea abilită-
ț�ilor de rezolvare a problemelor sau de comunicare, analizarea
traumelor din copilărie sau luarea unui scurt răgaz ‒ sunt nepo-
trivite ș� i ineficiente. Cuplurile fericite nu î�ș� i vorbesc î�n maniere
mai „abile” sau mai „î�nț�elegătoare” decât cuplurile nefericite, a
arătat Gottman. Nu se ascultă î�ntotdeauna empatic ș� i nici nu î�nț�e-
leg î�n ce fel trecutul fiecăruia a stat la temelia unor aș�teptări pro-
blematice. Ș� i î�n biroul meu văd cupluri cu probleme care se
exprimă uimitor de limpede ș� i arată o î�nț�elegere excelentă a pro-
priului lor comportament, î�n schimb nu pot vorbi cu partenerii
lor î�ntr-un fel coerent atunci când tsunamiul emoț�ional loveș�te.
Clienta mea, Sally, î�mi spune:

— Mă pricep destul de bine la vorbit, să ș�tii. Am mulț�i prie-
teni. Sunt o fire pozitivă ș� i o bună ascultătoare. Dar, când ajungem
la tăcerile astea lungi ș� i î�ngrozitoare, î�ncercând să-mi amintesc
ideile din weekendul de training marital, mă simt de parcă aș� î�n-
cerca să citesc un manual despre „cum să desfaci o paraș�ută” î�n
timp ce sunt î�n cădere liberă.

Remediile standard nu tratează dorinț�a nestăvilită de a avea
o legătură emoț�ională sigură, nici lucrurile ce o ameninț�ă. Nu le
arată cuplurilor cum să restabilească legătura sau cum să rămână
unite. Tehnicile pe care partenerii î�nvaț�ă să le aplice pot opri o
ceartă, dar cu un preț� teribil. Adesea adâncesc distanț�a dintre
parteneri, î�ntărind temerile că ar putea fi respinș� i ș� i abandonaț�i,
exact atunci când cuplurile au nevoie să î�ș� i reconfirme legătura.

Unde s-a dus dragostea noastră? Pierderea legăturii emoționale

51

MOMENTELE-CHEIE
ALE ATAȘAMENTULUI ȘI DETAȘĂRII

Perspectiva ataș�amentului asupra iubirii ne oferă o cale de a î�nț�e-
lege tiparele toxice. Ne ghidează către momentele ce fac sau des-
fac o relaț�ie. Clienț�ii mei î�mi spun uneori: „Lucrurile mergeau
atât de bine! Am avut patru zile grozave. Ne-am simț�it ca doi pri-
eteni. Numai că apoi a avut loc incidentul acela ș� i totul s-a dus
naibii î�ntre noi. Nu-nț�eleg!”

Schimburile de replici dramatice dintre iubiț�i evoluează atât
de repede ș� i sunt atât de haotice ș� i de aprinse, î�ncât nu î�nț�elegem
ce se î�ntâmplă de fapt ș� i nu ne dăm seama cum am putea reacț�io-
na. Dar, dacă î�ncetinim lucrurile, vedem punctele de cotitură ș� i
opț�iunile pe care le avem. Nevoia de ataș�ament ș� i emoț�iile puter-
nice care o acompaniază se ivesc adesea brusc. Ele catapultează
conversaț�ia de la chestiuni normale la problema siguranț�ei ș� i su-
pravieț�uirii. „Johnny se uită prea mult la TV” se transformă
deodată î�n „nu mă mai pot descurca cu istericalele fiului nostru.
Sunt o mamă groaznică. Dar tu nici nu m-asculț�i măcar. Ș� tiu, ș�tiu,
trebuie să lucrezi, asta contează, nu-i aș�a? Nu sentimentele mele.
Sunt complet singură î�n povestea asta!”

Dacă ne simț�im î�n siguranț�ă ș� i conectaț�i cu partenerul nos-
tru, momentul-cheie este doar ca o briză răcoroasă î�ntr-o zi î�nso-
rită. Î�n schimb, dacă nu suntem siguri de legătura noastră, relaț�ia
intră î�ntr-o spirală negativă ș� i se răceș�te. Bowlby ne-a oferit un
ghid general al momentelor î�n care se declanș�ează alarma noas-
tră de ataș�ament. Acest lucru se î�ntâmplă, a spus el, atunci când
ne simț�im dintr-odată nesiguri sau vulnerabili î�n lume sau când
percepem o schimbare negativă î�n sentimentul de conexiune cu
un om drag, atunci când simț�im o ameninț�are sau un pericol pen-
tru relaț�ie. Ameninț�ările pe care le simț�im pot veni din lumea
exterioară sau din universul nostru interior. Pot fi adevărate sau
imaginare. Percepț�ia noastră este î�nsă cea care contează, nu
realitatea.

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

52

Peter, care este căsătorit de ș�ase ani cu Linda, s-a simț�it mai
puț�in important pentru soț�ia lui î�n ultima vreme. Ea are o nouă
slujbă ș� i fac dragoste mai rar. La o petrecere, un prieten comen-
tează că, î�n vreme ce Linda arată uimitor, Peter pare să chelească.
Î�n timp ce Peter o priveș�te pe Linda discutând, captivată, cu un
bărbat foarte chipeș� – un bărbat cu păr bogat – i se strânge sto-
macul. Oare se poate calma Peter ș� tiind că este preț�ios pentru
soț�ia sa ș� i că aceasta se va î�ntoarce către el ș� i va fi acolo pentru el
dacă el i-o va cere? Poate că va reuș�i să-ș� i amintească un moment
î�n care asta s-a î�ntâmplat ș� i va folosi imaginea aceasta pentru a-ș� i
potoli neliniș�tea.

Ce se î�ntâmplă, î�nsă, dacă nu î�ș� i poate liniș�ti instinctul? Se va
enerva, se va duce la soț�ia lui ș� i va face o remarcă tăioasă despre
flirtat? Sau î�ș� i va ignora î�ngrijorarea, î�ș� i va spune că nu î�i pasă ș� i
se va duce să mai bea un pahar, sau ș�ase? Oricare dintre aceste căi
de a-ș� i gestiona frica – atacul sau retragerea – nu va face altceva
decât să o î�ndepărteze pe Linda. Se va simț�i mai puț�in legată ș� i
mai puț�in atrasă de partenerul ei. Iar acest lucru, la rândul său,
nu va face decât să sporească panica primară a lui Peter.

Un al doilea moment-cheie apare după ce ameninț�area
imediată a trecut. Partenerii au atunci ș�ansa de a restabili cone-
xiunea, dacă nu cumva se vor pune î�n miș�care strategiile lor ne-
gative de adaptare. La petrecere, ceva mai târziu î�n seara aceea,
Linda î�l caută pe Peter. Oare el î�i va vorbi deschis, arătându-i că a
fost rănit ș� i că s-a temut când a văzut-o că discută atât de intim cu
alt bărbat? Oare î�ș� i va exprima el emoț�iile î�n aș�a fel î�ncât s-o facă
să-i dea noi asigurări? Sau o va ataca pentru că „se destrăbălează”
ș� i î�i va cere să meargă imediat acasă ș� i să facă dragoste ori va ră-
mâne tăcut ș� i retras?

Un al treilea moment-cheie este cel î�n care reuș�im î�ntr-adevăr
să ne urmărim emoț�iile de ataș�ament ș� i să căutăm conexiunea
sau reasigurarea, iar omul drag răspunde. Să presupunem că
Peter reuș�eș�te să o ia pe Linda deoparte, trage adânc aer î�n piept
ș� i î�i mărturiseș�te că i-a fost greu să o vadă vorbind cu străinul
chipeș� . Sau poate că reuș�eș� te doar să se ducă lângă ea ș� i să î�ș� i

Unde s-a dus dragostea noastră? Pierderea legăturii emoționale

53

exprime supărarea, cu o expresie tulburată. Să presupunem că
Linda răspunde pozitiv. Chiar dacă el nu î�ș� i poate exprima î�ntoc-
mai sentimentele, ea simte că ceva e î�n neregulă ș� i î�i î�ntinde mâna
lui Peter. Î�l î�ntreabă blând dacă se simte bine. Este deschisă, este
receptivă. Dar oare vede Peter asta, are î�ncredere î�n asta? O poate
accepta, se poate simț�i alinat, se poate apropia ș� i poate continua
să aibă î�ncredere? Sau, dimpotrivă, rămâne cu garda sus ș� i o î�n-
depărtează, ca să evite să se simtă atât de vulnerabil? O atacă
doar ca să testeze dacă Lindei „chiar î�i pasă”?

Î�ntr-un final, când Peter ș� i Linda se î�ntorc la felul lor cotidian
de relaț�ionare, poate fi el î�ncrezător că ea e acolo, ca refugiu pen-
tru vremuri tulburi sau de î�ndoieli? Sau se simte î�ncă nesigur?
Î�ncearcă să o controleze ș� i să o î�mpingă pe Linda către tot mai
multe reacț�ii care să î�l asigure de dragostea ei sau î�ș� i minimali-
zează nevoia de ea ș� i î�ș� i focalizează î�n schimb mai mult atenț�ia pe
sarcini ș� i jocuri care să-l distragă?

Această dramă s-a concentrat asupra lui Peter, dar un scena-
riu axat asupra Lindei ar dezvălui că ea are aceleaș� i nevoi ș� i te-
meri de ataș�ament. Î�ntr-adevăr, ș� i bărbaț�ii, ș� i femeile, cu toții
î�mpărtăș� im aceste sensibilităț�i. Dar se poate să le exprimăm un
pic diferit. Când o relaț�ie este î�n cădere liberă, bărbaț�ii vorbesc,
de obicei, despre faptul că se simt respinș� i, stingheri ș� i au senti-
mentul unui eș�ec; femeile se simt abandonate ș� i deconectate.
Femeile par să aibă un răspuns adiț�ional care se iveș� te atunci
când sunt supărate. Cercetătorii î�l numesc „î�ngrijire ș� i î�mpriete-
nire”. Poate pentru că au î�n sânge mai multă ocitocină, hormonul
de î�mbrăț�iș�are, femeile se î�ndreaptă mai mult către alț�ii atunci
când simt lipsa conexiunii.

Când căsniciile eș�uează, nu conflictul crescând este cauza.
Afecț�iunea ș�i receptivitatea emoț�ională scăzute sunt cauza, conform
unui studiu de reper realizat de Ted Huston de la Universitatea
din Texas. Î�ntr-adevăr, lipsa receptivităț�ii emoț�ionale, mai degra-
bă decât nivelul de conflict, este cel mai bun indicator ce poate
prezice cât de solidă va fi o căsnicie peste cinci ani. Destrămarea

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

54

căsniciilor î�ncepe cu o absenț�ă crescândă a interacț�iunilor intime
receptive. Conflictul apare mai târziu.

Ca iubiț�i, ne menț�inem î�mpreună î�ntr-un echilibru delicat, pe
o sfoară. Când î�ncep să bată vânturile neî�ncrederii ș� i fricii, dacă
ne panicăm ș� i ne prindem strâns unul de altul sau ne î�ntoarcem
brusc ș� i ne î�ndreptăm spre adăpost, frânghia se balansează din ce
î�n ce mai tare ș� i echilibrul nostru devine ș� i mai precar. Pentru a
ne menț�ine pe frânghie, trebuie să ne miș�căm î�n tandem cu celă-
lalt, să răspundem la emoț�iile celuilalt. Când stabilim o legătură,
ne echilibrăm unul pe altul. Suntem î�n echilibru emoț�ional.

Răspunsul emoțional –
cheia unei vieți de iubire

„Inima se veștejește dacă nu răspunde unei alte
inimi.”

– Pearl S. Buck

Tim ș� i Sarah stau î�n biroul meu. Tim nu este sigur de ce e
acolo. Tot ce ș�tie, spune el, e că el ș� i Sarah au avut o ceartă
groaznică. Ea l-a acuzat că a ignorat-o la o petrecere ș� i

ameninț�ă să ia copilul ș� i să se mute cu sora ei. El nu î�nț�elege. Au o
căsnicie solidă. Sarah este doar „prea imatură” ș� i „are prea multe
aș�teptări”. Ea nu î�nț�elege câtă presiune simte el la muncă, nici că
nu î�ș� i poate aminti mereu de partea cu „inimioare ș� i flori a unei
căsnicii” .Tim se răsuceș�te pe scaun ș� i se uită pe fereastră, cu o
expresie care pare să spună: „Ce poț�i face cu o astfel de femeie?”

Reclamaț�iile lui Tim o trezesc pe Sarah dintr-o transă a dis-
perării. Ea anunț�ă pe un ton acid că Tim nu este atât de deș�tept pe
cât crede. De fapt, î�i spune ea, este „un cretin din punct de vedere
al comunicării”, cu „abilităț�i zero”. Dar tristeț�ea o copleș�eș� te ș� i
murmură, pe o voce pe care abia dacă o aud, că Tim este o „pia-
tră” care î�i î�ntoarce spatele când ea „moare”. Nu ar fi trebuit să se
căsătorească cu el. Plânge.

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

56

Cum au ajuns î�n acest punct? Sarah, o femeie micuț�ă, cu părul
î�nchis la culoare, ș� i Tim, un bărbat î�ngrijit, stilat, sunt căsătoriț�i
de trei ani. Au fost colegi de serviciu ș� i au colaborat cu succes, pe
deasupra se distrau bine î�mpreună, având aceleaș� i abilităț�i ș� i
acelaș� i tonus. Au o casă nouă ș� i o fiică de un an ș� i jumătate, pen-
tru î�ngrijirea căreia Sarah a intrat î�n concediu maternal. Ș� i acum
se ceartă tot timpul.

— Tot ce aud e că ajung acasă prea târziu ș� i că lucrez prea
mult, spune Tim cu exasperare. Dar lucrez pentru noi, ș�tii?

Sarah bombăne că nu există niciun „noi”.
— Spui că nu mă mai cunoș�ti, continuă Tim. Ei bine, asta e

dragostea î�ntre adulț�i. Presupune compromisuri ș� i prietenie.
Sarah î�ș� i muș�că buza ș� i răspunde:
— Nici măcar nu ț�i-ai luat liber să stai cu mine când am pier-

dut sarcina. Cu tine totul ț�ine numai de afaceri ș� i compromisuri...,
zice ea ș� i clatină din cap. Mă simt atât de lipsită de speranț�ă când
nu pot ajunge la tine. Nu m-am simț�it niciodată atât de singură,
nici măcar când locuiam singură.

Mesajul lui Sarah e unul de urgenț�ă, dar Tim nu î�l receptează.
O găseș�te „prea emotivă”. Dar asta e ș� i ideea. Nu suntem niciodată
mai emotivi decât atunci când relaț�ia noastră primordială de dra-
goste este ameninț�ată. Sarah î�ncearcă cu disperare să lege iar o
legătură cu Tim. Tim este groaznic de speriat că ș� i-a pierdut inti-
mitatea cu Sarah – legătura este vitală ș� i pentru el. Dar nevoia sa
de legătură emoț�ională este mascată de discuț�ii despre compro-
mis ș� i maturizare. Î�ncearcă să-i alunge lui Sarah temerile, pentru
ca totul să decurgă „î�n liniș�te ș� i să meargă pe drumul cel bun”. Pot
î�ncepe să se „asculte” emoț�ional din nou? Pot fi din nou pe ace-
eaș� i lungime de undă? Cum î�i pot ajuta eu?

Răspunsul emoțional – cheia unei vieți de iubire

57

ÎNCEPUTURILE EFT

La î�nceput, mi-a fost greu să î�nț�eleg cum pot fi ajutate cuplurile
ca Sarah ș� i Tim. Ș� tiam că a asculta ș� i a extrapola emoț�iile-cheie
era esenț�ial pentru schimbare, î�n cazul partenerilor care veneau
la mine pentru consiliere. Aș�a că, atunci când am î�nceput să lu-
crez cu cuplurile cu probleme, î�n după-amiezile fierbinț�i de vară
din Vancouver, Canada, la î�nceputul anilor 1980, am recunoscut
aceleaș� i emoț�ii ș� i aceeaș�i manieră î�n care păreau să creeze muzi-
ca pentru dansul dintre parteneri. Dar ș�edinț�ele mele oscilau î�n-
tre haos emoț�ional ș� i tăcere. Foarte curând, ajunsesem să-mi
petrec toate dimineț�ile î�n biblioteca universităț�ii, căutând î�ndru-
mare, un ghid pentru dramele ce se derulau î�n cabinetul meu.
Materialul pe care l-am găsit afirma, î�n mare, că dragostea era
irelevantă sau imposibil de î�nț�eles ș� i că emoț�iile puternice erau,
evident, periculoase ș� i că era bine să fie evitate. Să oferi cupluri-
lor perspectiva î�nț�elegerii, aș�a cum sugerau unele din acele cărț�i,
o î�nț�elegere a felului î�n care am repeta î�n relaț�iile de cuplu tipa-
rele din relaț�iile parentale, nu părea să schimbe prea mult lucru-
rile. Î�ncercările mele de a face cuplurile să-ș� i folosească abilităț�ile
de comunicare generau comentarii legate de felul î�n care astfel
de exerciț�ii nu reuș�eau să conducă la miezul problemei. Ratau
esenț�ialul.

Am decis că aveau dreptate – ș� i că eu, la rândul meu, ratam
cumva esenț�ialul. Dar eram fascinată, atât de fascinată, î�ncât am
stat ș� i am urmărit oră după oră ș�edinț�ele filmate. Am decis că mă
voi uita la ele până când voi î�nț�elege cu adevărat aceste drame ale
unei iubiri ce a mers prost. Poate chiar până î�ntr-acolo î�ncât aș� fi
î�nț�eles iubirea! Î�ntr-un final, imaginea a î�nceput să se arate.

Mi-am amintit că nimic nu uneș�te oamenii mai mult decât o
face un duș�man comun. Am realizat atunci că aș� putea ajuta cu-
plurile ghidându-le să-ș� i recunoască tiparele negative de interac-
ț�iune – Demonii Dialogului– ca fiind duș�manii lor ș� i să î�nț�eleagă
astfel că ei nu sunt fiecare duș�manul celuilalt. Î�n ș�edinț�ele mele,
am î�nceput să recapitulez, cu partenerii, schimburile lor de re-
plici, ajutându-i să conș�tientizeze spirala î�n care erau prinș� i, mai

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

58

degrabă decât să se concentreze pe ultimul răspuns al celuilalt ș� i
să reacț�ioneze la el. Dacă facem o comparaț�ie cu tenisul, era ca ș� i
când ai î�nvăț�a să vezi jocul î�n ansamblul lui, mai degrabă decât
serva sau voleul ultimei mingi î�nvârtindu-se peste plasă. Clienț�ii
au î�nceput să vadă î�ntregul dialog ș� i să î�nț�eleagă că acesta avea o
viaț�ă proprie ș� i î�i rănea pe amândoi. Dar de ce erau aceste tipare
atât de puternice? De ce erau atât de coercitive ș� i dureroase?
Chiar atunci când ambii parteneri le recunoș�teau natura toxică,
aceste dialoguri continuau să se repete. Partenerii păreau să fie
traș� i î�napoi de emoț�iile lor, chiar ș� i atunci când le î�nț�elegeau tipa-
rele ș� i felul î�n care î�i prindeau î�n capcană pe amândoi. De ce erau
aceste emoț�ii atât de puternice?

Mă aș�ezam ș� i urmăream cupluri precum Jamie ș� i Hugh. Cu
cât Jamie se î�nfuria mai tare, cu atât î�l critica pe Hugh mai mult ș� i
cu atât mai tăcut devenea el. După multe î�ntrebări blânde, mi-a
spus că, î�n spatele tăcerii, se simț�ea „î�nfrânt” ș� i „trist”. Tristeț�ea
ne spune să î�ncetinim ș� i să jelim, aș�a că Hugh î�ncepuse să î�ș� i
plângă căsnicia. Ș� i, desigur, cu cât se î�nchidea el mai mult, cu atât
mai insistent cerea Jamie să o lase î�năuntru. Cererile ei furioase
declanș�au sentimentul lui de î�nfrângere tăcută, iar tăcerea lui
declanș�a cererile ei furioase. Iar ș� i iar. Erau blocaț�i amândoi.

Când am î�ncetinit „î�nvârtirea” acestor dansuri circulare, au
apărut î�ntotdeauna emoț�ii mai delicate, precum tristeț�ea, frica,
ruș� inea ș� i vinovăț�ia. Să vorbească despre aceste emoț�ii, poate
pentru prima oară, ș� i să observe cum tiparul lor i-a prins î�n cap-
cană pe amândoi i-a ajutat pe Jamie ș� i Hugh să se simtă mai siguri
unul pe altul. Jamie nu părea atât de periculoasă când putea să
vorbească cu Hugh despre cât de singură se simț�ea. Nimeni nu
trebuia să fie personajul negativ aici. Au î�nceput să aibă noi tipuri
de conversaț�ii, iar schimbul lor limitat de vinovăț�ie ș� i distanț�area
tăcută s-au domolit. Î�mpărtăș� indu-ș� i emoț�iile mai delicate, au
î�nceput să se vadă î�ntr-un mod diferit.

— Nu am văzut niciodată imaginea de ansamblu, a recunoscut
Jamie. Ș� tiam doar că nu era apropiat de mine. Î�mi dădea impresia
că nu-i pasă. Acum, văd că se ferea de gloanț�ele mele ș� i î�ncerca să

Răspunsul emoțional – cheia unei vieți de iubire

59

mă calmeze. Eu trag când devin disperată ș� i nu pot obț�ine o reac-
ț�ie î�n niciun alt fel.

Acum ajungeam undeva cu exerciț�iul meu. Partenerii erau
mai drăguț�i unul cu altul. Drama emoț�iilor dureroase nu părea să
mai fie atât de copleș� itoare. Aceste tipare negative î�ncepeau î�n-
totdeauna atunci când unul dintre parteneri î�ncerca să se facă
î�nț�eles de celălalt ș�i nu reuș�ea să stabilească un contact emoț�ional
sigur. Acesta era momentul î�n care î�ncepea Dialogul Demonic.
Odată ce partenerii î�nț�elegeau că erau amândoi victime ale dialo-
gului ș� i reuș�eau să exprime mai mult din ei î�nș� iș� i ș� i să riș� te să
î�mpărtăș�ească emoț�ii mai profunde, atunci conflictele se calmau,
iar ei se simț�eau mai apropiaț�i. Deci, totul era bine. Sau nu era?

Cuplurile mele î�mi spuneau că nu.
— Suntem mai drăguț�i unul cu altul ș� i ne certăm mai puț�in,

î�mi zicea Jamie. Dar, cumva, nimic nu s-a schimbat cu adevărat.
Dacă nu am mai veni aici, totul ar î�ncepe iar. Sunt sigură de asta.

Alț�ii mi-au spus acelaș� i lucru. Care era problema? Când am
ascultat iar î�nregistrările, am constatat că emoț�iile mai profunde,
precum tristeț�ea ș� i chiar „teroarea” pură, aș�a cum s-a exprimat
un client, î�ncă nu fuseseră rezolvate. Cuplurile mele î�ncă î�ș� i pă-
zeau spatele.

Emoție vine din cuvântul latinesc emovere, „a miș�ca”. Spunem
că suntem „miș�caț�i” de emoț�iile noastre ș� i suntem „miș�caț�i” când
cei pe care î�i iubim ne arată sentimentele lor mai profunde.
Pentru ca partenerii să î�ș� i refacă legătura, trebuie, î�ntr-adevăr, să
î�ș� i lase emoț�iile să-i dirijeze către noi feluri de a-ș� i răspunde unul
altuia. Clienț�ii mei au trebuit să î�nveț�e să î�ș� i asume riscuri, să-ș� i
arate părț�ile mai vulnerabile, părț�ile pe care au î�nvăț�at să le as-
cundă î�n Demonii Dialogului. Am văzut că, atunci când partenerii
mai retraș�i puteau să î�ș� i mărturisească frica de pierdere ș�i izolare,
puteau recunoaș�te că tânjesc după afecț�iune ș�i conectare. Această
revelaț�ie „i-a miș�cat” pe partenerii care î�i î�nvinovăț�eau pe ceilalț�i
spre a răspunde mai tandru ș� i a-ș� i î�mpărtăș� i propriile nevoi ș� i
temeri. Era ca ș� i cum ambele persoane ar fi stat deodată faț�ă î�n
faț�ă, complet deschise, dar puternice, ș� i s-ar fi căutat una pe alta.

PARTEA I: O NOUĂ LUMINĂ ASUPRA IUBIRII

60

Astfel de momente erau uimitoare ș� i dramatice. Ele schim-
bau totul ș� i î�ncepeau o nouă spirală pozitivă a iubirii ș� i conectării.
Cuplurile mi-au spus că aceste momente le schimbau viaț�a. Nu
numai că puteau ieș� i din Demonii Dialogului, dar reuș�eau să trea-
că la un nou tip de receptivitate iubitoare, una de siguranț�ă ș� i
apropiere. Apoi puteau crea o nouă poveste ș� i un nou plan, î�ntr-o
atmosferă î�n care cooperau cu uș�urinț�ă, un plan despre cum să
aibă grijă de relaț�ia lor ș� i cum să î�ș� i păzească noua apropiere. Dar
eu tot nu î�nț�elegeam exact de ce aceste momente erau atât de
puternice!

Eram atât de fascinată de această serie de descoperiri, î�ncât
l-am convins pe Les Greenberg, coordonatorul meu de teză, să
facem primul studiu pentru a testa această abordare ș� i să î�l nu-
mim Terapia Centrată pe Emoț�ii sau EFT. Voiam să accentuăm
faptul că anumite semnale emoț�ionale schimbă legătura dintre
iubiț�i. Primul studiu a confirmat toate speranț�ele mele că acest
fel de a lucra cu relaț�iile nu doar că ajuta oamenii să depăș�ească
tiparele negative, ci părea, totodată, să creeze un nou sentiment
de conexiune iubitoare.

Î�n timpul următorilor cincisprezece ani, eu ș� i colegii mei am
realizat din ce î�n ce mai multe studii privind EFT, descoperind
astfel că a ajutat peste 85% din cuplurile care au venit la noi să
facă schimbări semnificative î�n relaț�ia lor. Aceste schimbări pă-
reau, de asemenea, să dureze chiar ș� i î�n cazul cuplurilor care
aveau de-a face cu declanș�atori de stres teribili, cum ar fi un copil
cu o boală cronică severă. Am descoperit că EFT funcț�iona deo-
potrivă pentru ș�oferi de camion ș� i avocaț�i, pentru homosexuali,
pentru heterosexuali, pentru cupluri din diferite culturi, pentru
cupluri î�n care femeile î�ș� i catalogau bărbaț�ii drept „î�nchiș� i”, iar
bărbaț�ii î�ș� i numeau partenerele „furioase” ș� i „imposibile”. Prin
contrast cu alte abordări ale terapiei de cuplu, nivelul de suferin-
ț�ă al unui cuplu, atunci când intra î�n terapie, nu părea să aibă
prea mare legătură cu gradul de fericire de la final. De ce? Voiam
să descopăr, dar mai î�ntâi erau alte enigme de rezolvat.

