
 Borító

 [image: Borító]

 Címlap

Gary Chapman

[image: Az 5 szeretetnyelv: Szólóban – Egyedül, de nem magányosan]

részlet

Harmat

Budapest, 2019

 Copyright

This book was first published in the United States
by Northfield Publishing, 820 N. La Salle Blvd., Chicago, IL 60610 with the title The Five Love Languages, Singles Edition
Copyright © 2004, 2009 by Gary D. Chapman.
Translated by permission.

Magyar kiadás – Hungarian edition:
© Harmat Kiadó, 2002, 2015

All rights reserved. Minden jog fenntartva.

Első kiadás: Szólóban – Az egyedülállók öt szeretetnyelve (2005)
Bővített, átdolgozott kiadás 2015

Fordította: Szabó Ágnes

ISBN 978 963 288 507 0

 Ajánlás

Ezt a könyvet
azoknak az egyedülállóknak ajánlom,
akik az elmúlt harminc évben
megosztották velem örömeiket és küzdelmeiket.
Kívánom, hogy a következő oldalak
elolvasása nyomán több örömben és kevesebb
küzdelemben legyen részük.

Bevezetés

Több mint húsz évvel ezelőtt jelent meg az Egymásra hangolva című könyvem, amelynek fogadtatása minden várakozásomat felülmúlta. Az eladott példányok száma azóta minden évben meghaladta az előző évit, és mára több mint tízmillió példány kelt el belőle. Világszerte mintegy 50 nyelvre fordították le.

Sokan kérdezik tőlem, mi a siker titka. Az egyetlen magyarázat az lehet, hogy az Egymásra hangolva minden ember legmélyebb érzelmi szükségletéről, a szeretetről szól. A házaspárok hasznos ismereteket és gyakorlati tanácsokat találnak benne, melyekből megtanulhatják, hogyan tartható ébren a szeretet a házasságban. A könyv első megjelenése óta több ezer pár számolt be arról, hogy a szeretetnyelvek hatására megújult a kapcsolatuk.

Mivel a könyvet elsősorban házaspároknak szántam, nem számítottam arra, hogy mások is elolvassák. De gyakran találkozom olyan egyedülállókkal, mint Jill, aki azt mondta: „Tudom, hogy házaspároknak írta az Egymásra hangolva című könyvét, de én is nagyon hasznosnak találtam.” Robert, aki egyetemre jár, és kollégiumban lakik, így nyilatkozott róla: „Egészen addig nem értettem meg a szobatársamat, míg el nem olvastam az ön könyvét. Nagyon várom, hogy megírja az egyedülállóknak szóló változatot is!” Sokak ösztönzésére vágtam bele ennek a könyvnek a megírásába.

Bár lelkigondozói munkám során és könyveimben is elsősorban a házasság és a család témakörével foglalkozom, nem ismeretlen számomra az egyedülállók világa sem. Gyülekezetemben, ahol sok éve szolgálok lelkigondozóként, néhány évvel ezelőtt több programot indítottunk egyedülállók számára, melyek ma is nagy népszerűségnek örvendenek közösségünkben. Ennek keretében éveken át sokan fordultak hozzám érzelmi és kapcsolati problémáikkal, és megosztották velem életük örömeit és küzdelmeit.

Minden ember – fiatal és idős, házas vagy egyedülálló – legmélyebb érzelmi szükséglete, hogy szeressen és viszontszeressék. Ha érezzük mások szeretetét, képessé válunk a bennünk rejlő lehetőségek kibontakoztatására, ennek hiányában azonban csupán a túlélésért küzdünk.

Könyvem nem az Egymásra hangolva átdolgozott változata. Természetesen ugyanarról az öt szeretetnyelvről van benne szó, de a következő oldalakon az egyedülállók személyes tapasztalataiból kiindulva keressük a választ arra a kérdésre, mit tehetnek azért, hogy növekedjenek a szeretetben. Hálás vagyok mindazoknak, akik elmondták nekem, hogyan gazdagította kapcsolataikat a szeretetnyelvek megismerése. Személyük védelme érdekében a nevüket megváltoztattam, de a történetük valódi.

Az első két fejezetben azzal foglalkozunk, kik is az egyedülállók, és miért a szeretet a kapcsolatok kulcsa. A következő öt fejezetben az olvasó megismerkedhet az egyes szeretetnyelvekkel, majd sorra vesszük a magunk, illetve mások számára legfontosabb szeretetnyelv felismerésének lehetőségeit.

A könyv további fejezeteiben arról lesz szó, hogyan kommunikálhatunk a szeretet nyelvén életünk különböző kapcsolataiban – szüleinkkel, testvéreinkkel, randevúpartnereinkkel vagy éppen diák-, illetve munkatársainkkal. Szóba kerül a házasság lehetősége is, illetve a szeretetnyelvek szerepe a házasságban. Külön fejezetben szólunk az egyedülálló szülőkhöz arról, hogyan fejezhetik ki gyermekeik iránti szeretetüket. Végül, de nem utolsósorban arról lesz szó, hogy a szeretet a legtöbb, amit adhatunk, és a legbiztosabb út a sikerhez.

Arra kérem az olvasót, tartson velem ezen az úton, ahol olyan egyedülállókkal találkozhat, akik felfedezték, hogy élni és szeretni egyet jelent.

 1 Egyedülálló
felnőttek

 Az olvasó, aki ezt a könyvet a kezében tartja, valószínűleg maga is egyedülálló, vagy legalábbis vannak egyedülálló ismerősei. Tíz felnőtt amerikaiból több mint négy egyedülálló – ez 102 millió embert jelent.1 Az Amerikai Egyesült Államokban több egyedülálló él, mint a világ bármelyik másik országában, Kínát és Indiát leszámítva.2

 Az egyedülálló kifejezés igen tág értelmű, és nagyon különböző élethelyzetű embereket foglal magában. Az egyedülállók az alábbi öt csoport egyikébe tartoznak:

 1. Soha nem kötöttek házasságot. 49 millió 18 évesnél idősebb felnőtt tartozik ebbe a csoportba.3 A nők átlagosan 26, a férfiak pedig 29 évesen kötnek először házasságot. Ez azt jelenti, hogy a 18–24 éves korosztályban ötből majdnem négyen (78 százalék) nem élnek házasságban.4

 2. Elváltak. Napjainkban a teljes felnőtt lakosság 10 százaléka elvált.5 Hosszabb távon azonban sokkal több házasságban élő felnőtt válik el. A házasságok 20 százaléka öt éven belül válással végződik. Tíz éven belül a házasságok egyharmada, tizenöt éven belül pedig 43 százaléka bomlik fel.6

 3. Külön élők. Azok tartoznak ide, akik jogi értelemben még házastársak, de már nem élnek egy fedél alatt. Életmódjuk inkább az egyedülállókénak felel meg. A különélés többnyire átmeneti állapot, a házastársak előbb-utóbb vagy kibékülnek, vagy hivatalosan is elválnak. Kutatások szerint a férjüktől külön élő fehér bőrű nők 97 százaléka, a színes bőrű nőknek pedig 75 százaléka öt éven belül elválik.7

 4. Özvegyek. Az özvegyek két nem közötti megoszlása távolról sem kiegyensúlyozott. A házastárs halála miatt egyedül élő felnőttek négyötöde nő. A 65 év feletti nők közel fele özvegy, míg ez az arány a férfiak esetében csupán 14 százalék.8

 5. Gyermeküket egyedül nevelő szülők. Száz évvel ezelőtt száz felnőtt közül legfeljebb egy nevelte egyedül kiskorú gyermekét. Napjainkban több mint tizenkétmillió az egyedülálló szülők száma, azaz majdnem minden harmadik család egyszülős.9 Ezeknek a szülőknek egy része elvált, de egyre többen vállalnak gyermeket házasságon kívül. Az egyedülálló anyák 40 százaléka sohasem kötött házasságot gyermeke apjával.10

 Sokféle élethelyzet, közös vágyak

 Bármilyen élethelyzetben éljünk is, mindannyiunkban közös az a vágy, hogy megértsük önmagunkat és helyünket a világban, és eligazodjunk az értékrend, az erkölcs, az emberi kapcsolatok és az élet értelmének kérdéseiben. Mindenki igényli, hogy szeressen és viszontszeressék. Ha érezzük mások szeretetét, könnyebben átvészeljük a nehézségeket – enélkül azonban az élet sivárnak és céltalannak tűnik.

 Rob

 Robbal és szüleivel a Grand Canyonnál találkoztam először. Kerekes székben ült, nyakmerevítőt viselt, fejét fémpánt tartotta. Mikor szembejött velem az egyik ösvényen, köszönésképpen barátságosan rábólintottam.

 – Szép reggelünk van, ugye? – üdvözölt mosolyogva, majd beszédbe elegyedtünk. Megtudtam, hogy Rob gerince egy hegyi túra során sérült meg. Szüleivel már két évvel korábban tervezték, hogy kirándulnak a Grand Canyonhoz, de először anyagi okokból halasztották el az utat, majd Rob balesete miatt kellett lemondaniuk róla. Most, hogy az állapota valamelyest javult, végre megvalósíthatták tervüket, és egész héten át gyönyörködhettek a Canyon csodálatos szépségében.

 – Minden elismerésem az önöké, amiért kitartottak az elhatározásuk mellett – mondtam, majd elbúcsúztam tőlük.

 Fiammal, Derekkel együtt kirándulással töltöttük a hetet. A hét vége felé ismét összefutottam Robbal a szálloda halljában. Úgy megörültünk egymásnak, mintha régi ismerősök lettünk volna, és vagy két órán át beszélgettünk. Rob elmesélte, hogy két évvel azelőtt hegymászás közben szakadékba zuhant, ahonnan egy mentőalakulat emelte ki, majd helikopterrel kórházba szállították. Elmondta, milyenek voltak az első napok, amikor testi és lelki fájdalmak között feküdt, és nem tudta, hogy képes lesz-e még valaha lábra állni. Éppen a balesete előtt nyert meg egy álláspályázatot, amelyről le kellett mondania. Mély depresszió lett úrrá rajta.

 Megkérdeztem tőle, mi segítette át ezen a mélyponton, és hogyan nyerte vissza lelki erejét.

 – Egyedül a szeretet segített – felelte. – Csak így tudtam átvészelni ezt a tragédiát. A szüleim végig mellettem voltak, és egy barátnőm is, aki az első hetekben mindennap meglátogatott. Nem hiszem, hogy nélküle kilábaltam volna. Reményt öntött belém, biztatott, és együtt imádkozott velem. Azelőtt sohasem imádkoztunk együtt. Volt valami abban, ahogyan Istenhez beszélt, ami reményt adott nekem. A szavai olyanok voltak, mintha kiszáradt érzelmeimet esőcseppek öntöznék. Ma is jó barátok vagyunk.

 A szeretet ereje

 Rob története jó példa arra, hogy a szeretet minden akadályt képes legyőzni. A szeretet az emberi kapcsolatok építőköve, és az értelmes élet nélkülözhetetlen kelléke, amely döntően befolyásolja az ember értékrendjét és erkölcsi felfogását.

 Biztosíthatom az olvasót, hogy nem fogja kárba veszettnek érezni azt az időt, amit a szeretet tanulmányozására fordít. Ha valaki érteni akar a számítógép kezeléséhez, természetesnek tartja, hogy beiratkozzon egy tanfolyamra, és sok-sok órát tölt azzal, hogy elmélyítse ismereteit. Sajnos a legtöbb ember jóval többet tud a számítógép működéséről, mint a szeretetről. Pedig a szeretet művészetének elsajátítása pozitív változást hoz az élet minden területén.

 A szeretet tanult jelenség

 Egyetértek Leo Buscaglia professzorral, aki a következőt írja:

 „Pszichológusok, pszichiáterek, szociológusok és antropológusok már sokszor kifejtették, hogy a szeretet tanult reakció, tanult érzés... A legtöbb ember úgy tesz, mintha a szeretet nem tanult jelenség volna, hanem olyasvalami, ami mindenkiben ott szunnyad, és csak arra vár, hogy valami csoda folytán életre keljen. Sokan egy örökkévalóságig várnak erre. Úgy tűnik, nem vagyunk hajlandók beismerni a nyilvánvaló tényt, hogy legtöbbünk egész életén át elkeseredetten próbálja megtalálni a szeretetet, próbál szeretetben élni, és végül anélkül hal meg, hogy valaha is meglelte volna.”11

 Immár három évtizede segítek a hozzám forduló embereknek abban, hogy megtanulják, hogyan létesíthetnek érzelmi kapcsolatot másokkal – azaz hogyan adhatnak és kaphatnak szeretetet. Ez a könyv is erről szól. Remélem, hogy egyedülálló olvasóim – bármilyen élethelyzetben élnek is – fel fogják ismerni, ha eddig hiányzott valami a kapcsolataikból, és a szeretetnyelvek segítségével megtanulják hatékonyabban kifejezni szeretetüket.

 A nyugati kultúrában a kapcsolati törések nagy része abból adódik, hogy a legtöbben soha nem tanulnak meg igazán szeretni. A következő oldalakon olyan különböző korú és élethelyzetű embereket ismerhetnek meg, akik tapasztalták, hogy a szeretet képes megváltoztatni a világot – és a kapcsolatokat.

 ÖNÉ A SZÓ

 1.Mennyire érzi az ön számára fontos személyek szeretetét?

 2.Tapasztalta-e nehéz élethelyzetben, hogy egy barát szeretete tartotta önben a lelket, és úgy érezte, mint a példában szereplő Rob: „Azt hiszem, talán nem is bírtam volna ki nélküle…”? Mit tett a barátja, amiből érezte, hogy valóban törődik önnel?

 3.Volt-e már példa arra, hogy ön nyújtott támaszt valakinek, amikor az illető nehézségekkel küzdött? Hogyan mutatta ki a szeretetét iránta?

 4.Mennyire tudja kifejezni, illetve elfogadni a szeretetet?

 2 Kulcs
a kapcsolatokhoz

 Társas lények vagyunk, mindannyian kapcsolatok hálójában élünk. De milyen a kapcsolataink minősége? A pozitív, megerősítő kapcsolatok sok örömet szereznek, sőt ezek jelentik az életben a legnagyobb boldogságot, míg a rossz kapcsolatok mély fájdalmat és szomorúságot okoznak. Az anyával való szeretetkapcsolat biztonságérzetet és bátorítást nyújt a gyermeknek, és egész életére pozitív hatással van. De ha ez a kapcsolat sérül, ha az anya elhanyagolja vagy bántalmazza gyermekét, akkor az elhagyatottság, harag, neheztelés, sőt gyűlölet érzése gyakran még felnőttkorban is kísért.

 Szüleink szerepe

 Ha a gyermek nem kap szeretetet a szüleitől, később más kapcsolatokban fogja keresni az érzelmi biztonságot. Ez a keresés azonban gyakran célt téveszt, és további csalódásokhoz vezet. Fiam, Derek, aki néhány évig hajléktalanok között dolgozott, egyszer ezt mondta: „Senkivel sem találkoztam az utcán élők között, akinek jó kapcsolata lett volna az apjával.”

 A szüleinkkel való kapcsolatunk minden további kapcsolatunkra hatással van. Sok felnőtt úgy érzi, szülei nem elégítették ki szeretetszükségletét. Hogy a bennük lévő űrt betöltsék, sokan pozitív tevékenységeknek szentelik magukat, és nagyszerű célokat érnek el, ám könnyen lehet, hogy a kapcsolatok terén sorozatosan kudarcot vallanak. A legtöbben mégsem teszik fel maguknak a kérdést: „Mit kellene megtanulnom a szeretetről, hogy sikeres és pozitív kapcsolatokat alakíthassak ki másokkal?” Pedig ennek tisztázása elengedhetetlenül fontos mindannyiunk számára.

 A kapcsolatok másik jellemzője, hogy állandó változásban vannak. Mindannyian tapasztaljuk ezt, de kevesen gondolkodnak el azon, vajon miért lett jobb vagy rosszabb egy kapcsolat. A házasságok többsége – még azok is, amelyek válással végződnek – pozitív, szeretetteljes és megerősítő kapcsolatként indul. Később mégis sokan így beszélnek házastársukról: „A férjem/feleségem rideg, érzéketlen, egoista, sőt néha egyenesen rosszindulatú.” Nyilvánvaló, hogy a kapcsolatban valami megváltozott – de miért?

 Egy romantikus kapcsolat állomásai

 A szomorú válási statisztikák ismeretében ideje feltennünk a kérdést, miért végződik olyan sok házasság válással. Hol romlanak el a jónak induló kapcsolatok? Harmincéves házassági tanácsadói munkám során azt tapasztaltam, hogy a legtöbb embernek téves és homályos elképzelései vannak a szeretetről.

 A nyugati társadalmakban a szerelem bálványozásának lehetünk tanúi. Ha kételyeink lennének, hallgassunk bele a slágerekbe, nézzünk bele néhány filmbe, vagy tanulmányozzuk a romantikus regények eladási statisztikáját. Ugyanakkor szinte semmit sem tudunk a szerelem valódi természetéről. Gondolkodás nélkül elfogadjuk azt a közkeletű felfogást, hogy a szeretet olyasvalami, ami varázsütésre megtörténik velünk. Jön, mint a villámcsapás, vagy éppen elkerül bennünket – mindenesetre nem rajtunk múlik. Ez a megállapítás igaz ugyan a „szerelembe esés” mindent elsöprő és felvillanyozó érzésére, a folytatásra nézve azonban már nem.

 A szerelmi „megszállottság” állapota

 A szerelem jelenségét vizsgáló legátfogóbb kutatás Dorothy Tennov professzor nevéhez fűződik, aki arra a következtetésre jutott, hogy a szerelem átlagos élettartama két év.1 A szerelmi megszállottság hatása alatt abban az illúzióban élünk, hogy szerelmünk tárgya tökéletes. Körülöttünk persze mindenki látja a hibáit, csak mi nem. „Elgondolkodtál már azon, hogy az udvarlódnak öt éve nincs állandó munkája?” – kérdezi az aggódó anya, mire lánya így felel: „Ugyan, anya, ne sürgesd! Csak a megfelelő állásra vár.” Ha a barátunk így figyelmeztet: „Ne felejtsd el, hogy a barátnőd már ötször volt férjnél!”, rögtön mentegetni kezdjük szívünk hölgyét: „Mert kihasználták őt. Igazán megérdemli, hogy végre boldog legyen, és én boldoggá fogom őt tenni!”

 A szerelem nemritkán irracionális gondolkodással jár együtt. Ilyen téveszmék járnak a fejünkben: „Csak vele lehetek boldog. Semmi más nem számít az életemben.” Sokan félbehagyják tanulmányaikat, csak hogy összeházasodhassanak szerelmükkel. A szerelmi megszállottság állapotában a különbségek egészen minimálisnak és jelentéktelennek tűnnek. Úgy érezzük, soha nem voltunk ilyen boldogok, és azt akarjuk, hogy ez életünk végéig így maradjon.

 A szerelem kezdeti szakaszában a kapcsolat nem igényel semmi erőfeszítést. Egy nap a philadelphiai repülőtéren várakoztam, mikor odalépett hozzám egy fiatal hölgy. Nevezzük őt Susynak. Bemutatkozott, és emlékeztetett rá, hogy már találkoztunk két évvel korábban egy konferencián. Boldogan újságolta, hogy két hónap múlva férjhez megy. Éppen a vőlegényét készült meglátogatni, aki Chicago közelében, egy tengerészeti bázison szolgált. Amikor elmondtam neki, hogy egy házassági szeminárium vezetésére készülök, csodálkozva kérdezte, mit lehet ott tanulni.

 – Segítek a házaspároknak, hogy megtanulják, hogyan dolgozhatnak a házasságukon – feleltem.

 – Nem értem – válaszolta Suzy –, miért van erre szükség. Ha már dolgozni kell a házasságon, az nem azt jelenti, hogy kár volt összeházasodni?

 Suzy egy népszerű közhiedelemnek adott hangot, amely azonban az igazságnak csak egy részét tartalmazza. Igaz ugyan, hogy a szerelem kezdeti szakaszában nincs szükség aktív közreműködésünkre: nem kell semmit tennünk azért, hogy szerelembe essünk, egyszerűen csak megtörténik velünk. Abban azonban tévedett, hogy a szeretet a kapcsolat további szakaszában is olyan magától értetődő, hogy nem kell „dolgozni rajta”.

 A romantikus kapcsolatok többnyire azzal a bizonyos „bizsergéssel” kezdődnek. Van valami abban, ahogyan a másik néz, beszél, viselkedik, amitől bizseregni kezd bennünk valami. Néha a bizsergés már az első randevún elmúlik, ha partnerünk olyasmit tesz vagy mond, amit zavarónak vagy ellenszenvesnek érzünk. Ilyenkor a második randevúra már nem valószínű, hogy sor kerül.

 Máskor viszont alig várjuk, hogy újra találkozhassunk. A bizsergés egyre erősödik, majd hirtelen fellángol a szerelem. Egész nap szívünk választottja jár a fejünkben, és alig várjuk, hogy vele lehessünk. Ha szerelmünk viszonzásra talál, minden együtt töltött percben a boldogság mámorában úszunk, és úgy érezzük, egymás mellett akarjuk leélni az életünket.

 A legtöbben a szerelemnek ebben a korai szakaszában kötnek házasságot, vagy kezdenek el együtt élni. A szerelmi lángolás hevében a szeretet magától értetődően következik a kapcsolatból, és szinte semmiféle erőfeszítést nem igényel a szerelmesektől. Ezért nem értette Suzy, miért is kellene dolgozni azon, hogy egy kapcsolat jól működjön. Feltételezte, hogy a házasság is abban az euforikus boldogságban folytatódik majd, amelyben mindkét fél csak a másikért él, és mindketten bármit megtennének egymásért.

 Hogyan tovább?

 Suzy tudta, mi a szerelem, de hogy mi lesz, ha véget ér, az fel sem merült benne. A mai nyugati társadalom a szerelem mindent elsöprő élményét állítja a középpontba, de ha tartós kapcsolatra vágyunk, tudnunk kell, hogyan tarthatjuk ébren a szeretetet a szerelmi lángolás alábbhagyása után is. Ezért van szükség a szeretetnyelvek ismeretére.

 Sokan azonban nem veszik a fáradságot, hogy megtanulják társuk szeretetnyelvét, inkább új partnernél keresik az újabb szerelmet. Erről tanúskodik az a kimutatás, mely szerint az USA-ban az első házasságok 40 százaléka válással végződik, míg a második, illetve harmadik házasságok esetében ez az arány 60, illetve 75 százalék.

 Az elkötelezett szeretet

 Az elkötelezett szeretet sokban különbözik a szenvedélyes szerelemtől. Ez nem azt jelenti, hogy a szeretet nem lehet szenvedélyes, de ebben a szakaszban a szenvedélyt táplálni kell, mert már nem következik automatikusan a kapcsolatból. A szerelem mámora idővel elhalványul, és észrevesszük, hogy más fontos dolgok is vannak az életben, nemcsak a szeretett személy. A tökéletesség illúziója szertefoszlik, és eszünkbe jutnak anyánk szavai: „Már öt éve nincs állandó munkahelye!”, vagy barátunk megjegyzése: „Nem zavar, hogy már ötször volt férjnél?” – és nem értjük, hogyan lehettünk ennyire vakok.

 Mikor az euforikus rajongás alábbhagy, nyilvánvalóvá válnak azok a személyiség-, érdeklődés- és életmódbeli különbségek, amelyeket eddig nem vettünk észre. Ismét saját énünk kerül előtérbe. Kérésekkel, majd követelésekkel állunk elő, és ha társunk vonakodik ezeknek eleget tenni, hűvös elzárkózással vagy dühkitöréssel reagálunk. Mindkét reakció a másik fél eltávolodásához vezet, aki ezek után már nem tudja olyan könnyedén kifejezni irántunk érzett szeretetét. Újjászülethet-e egy ilyen kapcsolat? Feltétlenül, ha ismerjük a szeretet valódi természetét, és megtanuljuk szeretetünket olyan nyelven kifejezni, amit társunk megért.

 A szerelmi lángolás tehát a múlté. Lehet, hogy ez a felfedezés már az udvarlás idején bekövetkezik, lehet, hogy csak a házasságban, de ha a szerelem nem alakul át elkötelezett szeretetté, nincs jövője a kapcsolatnak.

 Az elkötelezett szeretet azon a tudatos és elszánt döntésen alapul, hogy bármi történjék is, szeretni akarjuk egymást. Ehhez figyelemre és erőfeszítésre van szükség. Ha már nincsenek magas hőfokon izzó érzelmek, akkor is társunk érdekeit tartjuk szem előtt, mert azt akarjuk, hogy boldog legyen mellettünk. Viselkedésünk hatással lesz társunk érzelmeire is. Ha megtanuljuk, hogyan fejezzük ki szeretetünket az ő szeretetnyelvén, jó esélyünk van arra, hogy ő is hasonlóképpen válaszol. A szerelem eufóriáját lassanként felváltja a szeretet szenvedélye, amely tartós és megbízható, mert az egymás iránti elkötelezettségen alapul.

 Családterapeutaként szerzett tapasztalataim alapján arra a felismerésre jutottam, hogy a szeretet kifejezésének öt alapvető módja, azaz nyelve van, melyek közül mindenkinek van egy kitüntetett szeretetnyelve, amely az összes többinél kifejezőbb számára. Ha a szeretetnek ezt a kifejezési módját nélkülöznünk kell, nem érezzük társunk szeretetét. A többi szeretetnyelv nem pótolja a számunkra legfontosabb nyelvet. A következő fejezetekben az egyes szeretetnyelveket vesszük sorra.

 Hogyan fejezzük ki szeretetünket a megfelelő nyelven

 Természetünkből eredően hajlamosak vagyunk arra, hogy azon a nyelven fejezzük ki a szeretetünket mások iránt, amelyik számunkra a legkifejezőbb. De ez nem feltétlenül a leghatékonyabb módszer, hiszen nem biztos, hogy társunk is ezen a csatornán keresztül „veszi az adást”. A szerelmi lángolás elmúltával sok kapcsolat azért fut zátonyra, mert egyik fél sem tanulta meg szeretetét a másik számára is érezhetően kifejezni.

 Ez az oka annak, hogy olyan sok a frusztrált házaspár. Sam, aki a válása után újra egyedülálló lett, így beszélt az új barátnőjéről:

 – Nem értem őt. Azt mondja, úgy érzi, hogy nem szeretem eléggé. Hogy lehet ez, amikor mindennap elmondom neki, mennyire szeretem! Elhalmozom bókokkal, dicsérem a megjelenését, és nem győzöm hangoztatni, hogy milyen nagyszerű anyának tartom. Mit kellene még tennem?

 A félreértést az okozta, hogy a barátnő a szívességek szeretetnyelvét beszélte, és az elismerő szavak nem sokat jelentettek számára. Így gondolkodott magában: Ha szeretne, segítene nekem. Amikor átjön hozzánk, tévét néz, miközben én mosogatok. Soha nem segít semmiben. Elegem van abból, hogy azt hajtogatja, „szeretlek”! A szavak nem kerülnek semmibe. Ha valóban szeretne, tenne is valamit. Én mindent megteszek érte, de ő a kisujját sem mozdítja értem.

 Számos kapcsolat hasonló forgatókönyvre épül. Mindkét fél a saját szeretetnyelvén fejezi ki érzelmeit, és nem érti, a másik miért nem érzi a szeretetét. Ahhoz, hogy valóban kommunikáljuk a szeretetünket, fel kell fedeznünk azt a nyelvet, ami társunk számára a legkifejezőbb.

 Szeretetnyelvek minden kapcsolatban

 Ebben a fejezetben elsősorban a férfi-nő kapcsolatról volt szó, az öt szeretetnyelv azonban minden emberi kapcsolatban alkalmazható. Sok egyedülálló nem kapja meg szüleitől azt az érzelmi támaszt, amire vágyik, nem mintha szülei nem szeretnék őt, de nem tanulták meg szeretetüket gyermekük számára érezhetően kifejezni. Sok jó képességű ember nem tudja megvalósítani szakmai ambícióit, mert soha nem tanulták meg, hogyan fejezzék ki megbecsülésüket munkatársaik vagy beosztottaik iránt. A feszült munkakapcsolat gyengíti a teljesítményt, és súlyos munkahelyi konfliktusokhoz vezethet. Mások baráti kapcsolataikban frusztráltak, mert úgy érzik, barátaik nem szeretik és nem értékelik őket eléggé.

 Ha megtanuljuk, hogyan fejezzük ki szeretetünket és megbecsülésünket mások számára is érthető módon, akkor megtaláltuk a bensőséges kapcsolatok kulcsát. Biztos vagyok abban, hogy aki elolvassa a következő fejezeteket, és alkalmazni kezdi az öt szeretetnyelvet, minden emberi kapcsolatában pozitív változást fog tapasztalni. A könyv további fejezeteiben azokat az alapelveket szeretném megosztani olvasóimmal, amelyeket emberek százaival folytatott tanácsadói munkám során szűrtem le. Bízom abban, hogy ezek az elvek ugyanolyan hatékonyak lesznek olvasóim életében is, mint azokéban, akik irodámban felkerestek.

 Kezdjük tehát az első szeretetnyelvvel, az elismerő szavakkal.

 ÖNÉ A SZÓ

 1.Melyek azok a kapcsolatai, amelyekkel úgy érzi, elégedett lehet?

 2.Mely kapcsolatait szeretné jobbá tenni?

 3.Hogyan jellemezné a szüleivel való kapcsolatát?

 4.Hányszor volt már szenvedélyesen szerelmes?

 5.Tapasztalta-e, hogy a szerelem elkötelezett szeretetté változott?

 6.Szeretné, ha mind az öt szeretetnyelven ki tudná fejezni magát?

Jegyzetek

1. fejezet: Egyedülálló felnőttek

1United States Census. „Unmarried and Single American Week Sept. 16–22, 2012.” Profile America Facts for Features, 2012. július 31. www.census.gov/releases/archives/facts_for_features_special_editions/ch12-ff18.html.

2George Barna: Single Focus (Ventura, Calif., Regal, 2003), 8. o.

3Stephanie Hallett: „Marriage Rate in America Drops Drastically,” Huffington Post, 2011. december 14. www.huffingtonpost.com/2011/12/14 /marriage-rates-in-america-n-1147290.html.

4Ruben G. Rumbaut and Glonaz Komaie: „Young Adults in the United States,” research network working paper of The Network on Transitions to Adulthood, 2007. szeptember, www.transad.pop.upenn.edu/trends/index.html.

5National Center for Health Statistics, Vital Statistics of the United States, 2001 (Washinton, D.C.), 42. o.

6Centers for Disease Control and Prevention, First Marriage Dissolution, Divorce and Remarriage in the United States (Washington, D.C.), 2001. május.

7Barna: Single Focus, 11. o. A National Center for Health Statistics (Egészségügyi Statisztikák Központi Hivatala) adatai szerint az elváltak 75 százaléka idővel újabb házasságot köt.

8U. S. Bureau of the Census, Statistical Abstract of the United States, 2000 (Washington, D.C.), 55. táblázat.

9A The U.S. Census Bureau arról számol be, hogy 12,9 millió szülő neveli gyermekét egyedülállóként; lásd „Facts for Features,” www.census.gov/Press-Release/www/releases/archives/facts_for_features_special_editions/010329.html.

10Barna: Single Focus, 16. o.

11Leo F. Buscaglia: A szeretet (Budapest, Park, 2002), 41–43. o.

2. fejezet: Kulcs a kapcsolatokhoz

1Dorothy Tennov: Love and Limerence (New York, Stein and Day, 1979), 142. o.

Tartalom

 Bevezetés

 1. Egyedülálló felnőttek

 2. Kulcs a kapcsolatokhoz

 3. Első szeretetnyelv: Elismerő szavak

 4. Második szeretetnyelv: Ajándékozás

 5. Harmadik szeretetnyelv: Szívességek

 6. Negyedik szeretetnyelv: Minőségi idő

 7. Ötödik szeretetnyelv: Testi érintés

 8. Saját szeretetnyelvünk felismerése

 9. Családi kapcsolatok

 10. A szeretetnyelvek és a randevúzás

 11. Szerelmi házasság?

 12. Szobatárs, osztálytárs, munkatárs

 13. Egyedülálló szülők és a szeretetnyelvek

 14. A szeretet a sikerhez vezető út

 Jegyzetek

 Szeretetnyelvteszt

Kolofon

Kiadja a Harmat Kiadó

1113 Budapest, Karolina út 62.,

Tel./fax: (1) 466-9896, (1) 386-0865

E-mail: harmat@harmat.hu

Internet: www.harmat.hu

Felelős kiadó: Herjeczki Kornél

Felelős szerkesztő: Lehoczky Tünde

Műszaki vezető: Bernhardt Péter

Borítótervező: Lente István

Elektronikus könyv: Ambrose Montanus

ISBN ISBN 978 963 288 507 0

 Felhasznált betűtípusok:

	Montserrat – SIL Open Font License

 Noto Serif – Apache License 2.0

OEBPS/Images/borito.jpg
NEW YORK TIMES-BESTSELLER-SZERZO

Gary Chapman

HARMAT

OEBPS/Images/fancycim.jpg
- Inyely

Szé6léban

Egyedil, de nem
maganyosan

