
Ko vyras iš tikrųjų nori,
kai sako norįs sekso?

Kodėl jis niekada nebus jūsų vyras,
jeigu elgiatės kaip jo mama?

Kaip žaidimas žodžiais pražudo
liepsningos, ilgalaikės aistros preliudiją?

Erekcijos iliuzija: kodėl jis gali būti
„užvestas“, o ne „sujaudintas“?

Kodėl vyrai myli moteris,
kurios mėgsta seksą?

Kaip mažiau ginčytis
ir daugiau mylėti?

Ką vyrai sako
ir ką iš tikrųjų turi galvoje?

Kaip nenužudyti vyro gerumu?

Paslaptys,
kaip tapti nuostabia meiluže.

BARBARA DE ANGELIS

BARBARA DE ANGELIS

Trečiasis pataisytas leidimas

Kaunas • 2016

© Barbara de Angelis, 1990
© UAB „Ramduva, 2016

UDK 159.922.1
 De-01

Versta iš leidinio:
Barbara de Angelis, Ph. D.

Secrets about Men
every Woman
should know

A DELL BOOK
ISBN 0-440-20841-6

Iš anglų kalbos vertė Gintarė Kinčienė

ISBN 978-609-8145-14-4

skiriu DŽEFRIUI
už tai, kad išmokė
nesivaikyti paskui meilę.

Turinys
PADĖKA..11

ĮVADAS ...13

PASLAPTYS APIE TAI, KAS SIEJA
MOTERIS IR VYRUS ...15

1.	 Kodėl vyrai yra tokie, kokie yra......................................17

2.	 Šešios didžiausios klaidos,
kurias bendraudamos su vyrais daro moterys 35

3.	 Emocinės tuštumos užpildymas: kaip mylint
liautis duoti daugiau negu gauni 91

PASLAPTYS APIE VYRUS ...111

4.	 Trys didžiausios paslaptys apie vyrus113

5.	 Paslaptys apie vyrus ir seksą ...149

6.	 Dvidešimt seksualiai vyrus atstumiančių veiksnių....189

PASLAPTYS APIE VYRUS
IR MOTERIS DRAUGE ...247

7.	 Paslaptys apie bendravimą su vyrais249

8.	 Kaip padėti mylimam vyrui atsiverti293

9.	 Kaip tapti stipria moterimi,
kokia visada turėjote būti ..305

11

Padeka
Noriu padėkoti:
savo šeimai už besąlygišką meilę, tikėjimą manimi ir pa­

ramą sunkiausiais gyvenimo metais;
savo draugams nuotykių ieškotojams – Kevinui Roečui ir

Džefriui Džeimsui už tai, kad suteikė drąsos pažvelgti tiesai į
akis ir nepaisyti padarinių, už tai, kad rizikavo kartu su ma­
nimi ir nutiesė meilės tiltą, kad galėčiau pasiekti kitą krantą;

Bilui Čepelui už tai, kad dar kartą pasirodė mano gyveni­
me pačiu tinkamiausiu metu, už tai, kad dalijosi mano sva­
jone ir buvo šalia kaip draugas ir Los Andželo asmenybės
augimo centro direktorius;

Deividui Semsui, verslo partneriui ir vadybininkui, už
pagalbą įgyvendinant mano svajones ir už įsitikinimą, kad ši
knyga turi būti parašyta;

Heterai Simbrou Barof už ištikimybę, už nuolatinį gerą
darbą ir biuro reikalų tvarkymą bei nuostabų buvimą šalia;

Virdžinijai Besindžer, mano asmeninei asistentei, už neį­
kainojamą pagalbą gyvenime ir darbo organizavimą;

Lizai Gajer už puikų rūpinimąsi manimi bei mano namais
tuo metu, kai rašiau šią knygą;

Marijai Talamini už tai, kad dvejus metus mane vežiojo
į „CNN“ ir tyliai laikė mane už rankos, kai man to reikėjo;

visai asistentų komandai ir seminarų „Kad meilė būtų
veiksminga“ paramos komandai už tai, kad buvo vėjas mano
sparnams;

Barbara de Angelis • Paslaptys apie vyrus, kurias turėtų žinoti kiekviena moteris

12

Bilui Ganomui ir Majamio polo pakrantės klubo 804
kambariui už nuostabią vietą knygai rašyti;

Džordžui Olivai ir Bilui Liuisui iš Los Andželo radi­
jo stoties „KFI“ už suteiktą galimybę kasdien padėti tokiai
daugybei žmonių;

Bobui Mileriui, vyriausiajam „Delakortos“ redaktoriui,
už pasitikėjimą ir malonumą dirbti kartu;

Harviui Klindžeriui, mano nepaprastam literatūros agen­
tui, už geriausius sandėrius ir pačius linksmiausius, kokių tik
gali sulaukti autorius, pokalbius telefonu;

Ronui Skolastikui ir „The Guides“, Viljamui Rainenui
ir daktarui Pyblesui už jų neišsemiamą išmintį ir nurodytą
kryptį bei už tai, kad visada buvo ten, kur man jų labiausiai
reikėjo;

Rabinui Deividui Baronui už tai, kad buvo tiesos balsas ir
šviesa tamsoje, mano mokytojas, brolis, draugas;

ir ypač, dar kartą, Džefriui Džeimsui už tai, kad buvo
mano ramstis, už kantrią meilę, kuri išgydė mano skausmą,
ir už tai, kad gyvenimui suteikė stabilumo, o širdžiai – ra­
mybės.

13

Ivadas
Ar kada nors norėjote, kad vyrai nešiotųsi „savo paskir­

ties instrukcijas“? Jeigu perkate skrudintuvą arba atsakiklį,
visada kartu gaunate mažą gražią knygelę, kurioje parašyta,
kaip prietaisas veikia, paaiškintos jo savybės ir nurodyta,
kaip išvengti traumų juo naudojantis. O kaip su vyrais? Mes,
moterys, vyrais „naudojamės“ dažniau negu kitais „prietai­
sais“, ir vis dėlto iš mūsų tikimasi, kad mes pačios susigaudy­
sime, kaip jie „veikia“.

Kasdien savo gyvenime susiduriame su vyrais: sutuokti­
niais, meilužiais, viršininkais, darbdaviais, tėvais, sūnumis,
draugais. Stengiamės juos suprasti, jais rūpintis, su jais ben­
drauti, juos mylėti ir padaryti taip, kad ir jie mus mylėtų. Kai
pavyksta, manome, kad vyrai nuostabūs, ir esame įsitikinu­
sios, kad be jų negalėtume gyventi. Kai nepavyksta, mano­
me, kad jie tiesiog nepakenčiami ir būtų daug geriau su jais
daugiau išvis neturėti jokių reikalų. Jeigu jūs panaši į mane,
esu įsitikinusi, kad kartą jūsų gyvenime buvo akimirka, kai
pakėlus į dangų rankas norėjosi iš nevilties sušukti: „Siųskite
šį vyrą atgal į gamyklą: jis su defektais! Tikriausiai trūksta
kokios nors detalės, nes jis blogai veikia“ arba „Galbūt tokio
modelio daugiau nebegamina: aš negaliu jo priversti tinka­
mai veikti!“

Jūs, būdama moteris, gyvenime galite pasirinkti tris bū­
dus, kaip elgtis su vyrais.

Barbara de Angelis • Paslaptys apie vyrus, kurias turėtų žinoti kiekviena moteris

14

Pirmasis variantas: galite supykti ant vyrų už tai, kad jie
išvedė jus iš proto, ir skųsdamasi gyventi taip toliau. (Tai sma­
gu tik keletą valandų, tačiau po dvejų metų žavesys dingsta.)

Antrasis variantas: galite visiškai atsisakyti vyrų ir nusi­
pirkti gražų švelnutį šuniuką. (Taip pigiau, mažiau darbo, bet
retai sulauksite pasitenkinimo.)

Trečiasis pasirinkimas: galite nuspręsti ir sužinoti viską,
ko reikia norint suprasti vyrus ir mokėti su jais elgtis, kad
galėtumėte susikurti nuostabius santykius, kokių jūs nusipel­
nėte.

Pastaruosius penkiolika metų praleidau dirbdama su de­
šimtimis tūkstančių vyrų ir moterų, aiškindamasi, nuo ko
priklauso santykių sėkmė ir kas juos žlugdo. Prireikė daug
laiko, kad suprasčiau vyrus. Tai buvo sudėtinga ir dažnai
skausminga kelionė – ir šiame kelyje, bendraudama su vy­
rais, pridariau klaidų.

Esu laiminga galėdama pasakyti, kad ne tik išlikau, bet
ir pakilau po kovos įgijusi naują supratimą apie vyrus, kuris
pakeitė mano gyvenimą, ir noriu su jumis pasidalyti tuo, ką
sužinojau. Tikiuosi, kad „Paslaptys apie vyrus, kurias turėtų
žinoti kiekviena moteris“ bus ta vyrų „naudojimo instrukci­
ja“, kurios ieškojote. Tegul ji padeda sukurti su vyru meilės
kupinus santykius, apie kuriuos visada svajojote.

Paslaptys
apie tai, kas sieja
moteris ir vyrus

1
KODĖL VYRAI

YRA TOKIE,
KOKIE YRA

Kad tu gyventum permainų laikais.
Kinų prakeiksmas

19

Akimirką įsivaizduokite, kad jums buvo pasiūlyta nu­
skristi į kitą planetą, apie kurią žinoma tik tiek, kad

joje gyvena būtybės, fizine išvaizda panašios į jus. Po ilgos
kelionės atvykstate į šį tolimą pasaulį. Išlipate iš erdvėlaivio,
ir jus pasveikina malonios išvaizdos būtybės, kurios iš tie­
sų labai panašios į tą rūšį, kuriai priklausote jūs. Ir jūs labai
nustembate, kai paaiškėja, kad jos netgi kalba ta pačia kalba
kaip ir jūs.

Kelias valandas stengiatės kalbėtis ir bendrauti su šio­
mis būtybėmis. Iš pradžių atrodo, kad sekasi gerai, tačiau
po kurio laiko tarp jūsų atsiranda įtampa. Nors šie planetos
gyventojai supranta kalbą, kuria jūs kalbate, jie nuolat klai­
dingai suvokia jūsų pastangas su jais bendrauti: jūs sakote
viena, o jie girdi kita; pavyzdžiui, jūs stengiatės parodyti
susidomėjimą, o jie tai priima kaip kritiką. Stebint iš šalies
šių būtybių tarpusavio bendravimą, skirtumai tarp jūsų ir
jų dar labiau išryškėja. Jūsų rūšis išmokyta vertinti bendra­
darbiavimą ir jausmingumą, o šios būtybės, atrodo, visada
rungtyniauja tarpusavyje. Jūs buvote mokoma pasidalyti
savo jausmais – jos, rodos, nuolat stengiasi savuosius slėpti.
Kuo daugiau laiko esate su šiomis neįprastomis būtybėmis,
tuo labiau nusiviliate.

PASLAPTYS APIE TAI, KAS SIEJA MOTERIS IR VYRUS

20

Pagaliau, su tyrinėtojų komanda nusprendžiate iš vykti iš
šios keistos ir jus trikdančios planetos. Esate tikra, kad būty­
bės bus laimingos matydamos jus išvykstant, nes viso vizito
metu per daug jumis nesidžiaugė. Tačiau nustembate, nes jos
labai nuliūsta, kai pranešate, kad išvykstate. Būtybės atkakliai
tvirtina, kad nuostabiai praleido su jumis laiką, ir maldauja
neišvykti. Nepaisydama jų lipate į erdvėlaivį jausdamasi dar
labiau sumišusi, o kai atsisėdate į savo vietą ir pajuntate, kaip
reaktyviniai varikliai vėl pakelia į erdvę plieninį laivą, pagal­
vojate: Tai buvo pati keisčiausia žmonių rūšis, kurią esu kada
nors sutikusi. Jie sakė viena, o jautė kita. Jie elgėsi taip, tarsi
jiems visiškai nerūpėtume, o iš tikrųjų buvo priešingai. Atrodė,
kad mūsų draugija jiems visiškai nepatiko, tačiau išvykimas
juos labai nuliūdino. Ką gi, bent jau buvo įdomu pas juos apsi-
lankyti, tačiau su jais gyventi tikrai nenorėčiau.

Pradedant kelionę į vyrų pasaulį

Ką gi, jeigu dar nesupratote, tai žinokite: šie ateiviai gy­
vena mūsų planetoje, tarp mūsų – jie vadinasi „vyrai“. O ap­
svarsčius didžiulius biologinius, psichologinius ir sociologi­
nius mūsų skirtumus paaiškėtų, kad vyrai taip pat galėtų būti
atvykę iš kitos planetos. Stabtelėkite ir minutėlę pamąstyki­
te apie skirtumus, su kuriais susidurtumėte bendraudama
su kuo nors, užaugusiu visai kitoje aplinkoje, kuriam buvo
įdiegta visiškai kitokia vertybių sistema ir kuris išmokytas
visiškai kitaip mąstyti, elgtis bei bendrauti.

Tai juk neįmanoma, ar ne? Ir vis dėlto kiekvieną dieną,
bendraudamos su vyrais, mes bandome ignoruoti šiuos skir­
tumus. Iš tiesų nuostabu, kad mes išvis sugyvename!

Skirtumai tarp vyrų ir moterų egzistuoja daugybę amžių,
kaip dar aiškinsiu šiame skyriuje. Tūkstančius metų mote­
rys prie jų prisitaikydavo ir vaidindavo tam tikrus vaidme­
nis, kurių iš jų buvo tikimasi. Tačiau maždaug dvidešimtojo
amžiaus pradžioje įvyko revoliucija: moterys kitaip ėmė ver­
tinti save ir to pareikalavo iš vyrų. Pirmą kartą istorijoje jos

1. Kodėl vyrai yra tokie, kokie yra

21

reikalavo lygybės visose gyvenimo srityse ir pradėjo laužyti
kultūrinių stereotipų vaidmenis, kuriuos jų motinos, senelės
ir prosenelės buvo geranoriškai prisiėmusios. Vėliau, atsira­
dus efektyviems gimimų reguliavimo metodams ir moterims
pradėjus dirbti, jos įgavo ekonominę bei gimdymo laisves ir
nepriklausomybę nuo vyrų.

Taigi kilo vyrų ir moterų santykių krizė. Vyrai buvo pri­
pratę valdyti ir tikėjosi iš moterų paklusnumo. Bet dabar
moterys sakė: „Ne, mes daugiau nenorime taip elgtis.“ Tie­
sa, mes dar nebuvome tikros, kaip turėtume elgtis būdamos
„naujosios moterys“. Buvome pasimetusios, ir mūsų pasime­
timas dar labiau vertė vyrus susipainioti. Tarsi būtume žaidę
žaidimą, kai visos senosios taisyklės nebegalioja, o naujosios
dar nebaigtos ruošti. Vieną akimirką norėjome būti išsi­
laisvinusios, o kitą – kad mumis rūpintųsi. Mes pradėjome
dirbti ir galėjome pačios išsilaikyti, tačiau dar tikėjomės, kad
vyras mums atidarys duris, kai įeisime į biurą. Mes maldavo­
me vyrų atsiverti ir nebijoti parodyti savo silpnybių, tačiau
nusisukdavome, kai jie pasirodydavo silpni. Jei šie dvejopi
reikalavimai mus vargino, vyrus jie tiesiog siutino.

 Mes, paskutiniojo šio amžiaus dešimtmečio moterys,
tampame savo profesinio ir ekonominio gyvenimo šeiminin­
kės, tačiau kaip niekad kremtamės dėl santykių su vyrais, ir
kartais atrodo, kad nė kiek nepasistūmėjome į priekį. Viena
klestinti verslininkė neseniai man pasakė: „Aš sugebu savo
kompanijai uždirbti šimtus tūkstančių dolerių ir įsigyti nuo­
savybės, tačiau nesugebu suprasti, ką reikia daryti, kad gerai
sutarčiau su vyru!“ Šiai moteriai, kaip ir daugeliui mūsų, vy­
rai – tolima vietovė, kuri mūsų gyvenime lieka nepažinta ir
paslaptinga.



Dėmesio: ši knyga nėra apie „kvailelius vyrus“! Joje
vyrai nekaltinami ir nesmerkiami už jų elgesį.



PASLAPTYS APIE TAI, KAS SIEJA MOTERIS IR VYRUS

22



Priešingai, ši knyga – tai vertingos informacijos rin-
kinys, kuria aš pasidalijau su tūkstančiais moterų.
Ši informacija padėjo joms suvokti, kodėl vyrai yra
tokie, kokie yra, ir išmokė jas iš naujo susieti savo
gyvenimą su vyrais.



 Kodėl vyrai yra tokie, kokie yra

Ar jums neatrodo keista, kodėl pasiklydę vyrai geriau va­
landų valandas važinės ratais nei sustos ir paklaus kelio?

 Ar kada nors įtarėte, kad vyrai, kurie stengiasi jus valdyti,
slapčia bijo tos galios, kurią jūs jiems turite?

Ar jums kada nors buvo įdomu, kodėl vyrams būna sun­
ku leisti moterims iš tiesų priartėti prie jų?

Ar jums kada nors buvo įdomu, kodėl vyrai taip susier­
zina, kai jiems stengiantis dėl ko nors susikaupti bandote at­
kreipti į save dėmesį?

Ar kada nors klausėte savęs, kodėl vyras primygtinai tvir­
tina, jog jis visai nesijaudina ir nesinervina, kai jūs tikrai ži­
note, kad tai netiesa?

Jeigu nors į vieną šių klausimų atsakėte teigiamai, žinoki­
te, kad nesate vieniša. Kiekvienai moteriai pažįstamas sumi­
šimo jausmas, kuris apima žiūrint į mylimą vyrą ir jaučiant,
kad negalima suprasti, kodėl jis toks, koks yra. Pirmas daly­
kas, ką turite žinoti:



Vyrai yra tokie, kokie yra, ne todėl, kad išvestų mo-
teris iš proto – jie tūkstančius metų buvo mokomi
tokie būti, ir dėl šito mokymo vyrams sunku artimai
bendrauti.



1. Kodėl vyrai yra tokie, kokie yra

23

Pateiksiu šiek tiek pradinių žinių. Aptarkime:
1.	 Kodėl vyrus vadinu „vienišais medžiotojais“ arba „į

atsargą išėjusiais kariais“?
2.	 Kodėl vyrai visada valdė moteris.
3.	 Kaip vyrai auklėjami būti netinkami meilei.
4.	 Kaip televizija moko stereotipinių lyčių vaidmenų.

Vienišas medžiotojas

Veiksmas vyksta prieš tūkstančius metų. Žemė – nera­
mi, besikeičianti planeta su daugybe ugnikalnių, dažnomis
ledo audromis, potvyniais ir atšiauriu klimatu. Laisvi klajo­
ja laukiniai žvėrys, kurių žymiai daugiau už vis dar nedidelį
skaičių žmonių, gyvenančių mažomis grupelėmis ten, kur
įmanoma rasti prieglobstį. Tai pirmykštis pasaulis, kuriame
egzistuoja vienintelė tikrovė – išlieka stipriausieji.

Viena šeima, prisiglaudusi kalno šlaite, oloje, valgo vie­
nintelį dienos maistą – paskutinius laukinio elnio, kurį vyras
sumedžiojo prieš dvi dienas, mėsos gabaliukus. Ši mėsa – tai
viskas, kas liko po tos medžioklės. Vyras nesėkmingai ban­
dė surasti daugiau maisto, tačiau tokiu oru sunku medžioti.
Jau visą savaitę sninga, ir dauguma žvėrių patraukė į pietus,
į šiltesnius slėnius. Tačiau, matydamas, kaip jo moteris ir
du maži vaikučiai godžiai nučiulpia kiekvieną pirštą, vyras
žino, ką turi daryti: jis turi eiti medžioti ir negali grįžti tol,
kol ko nors nesumedžios. Jei jam nepavyks, jis ir jo šeima
mirs, ir juos pačius suės vilkai, kuriuos kiekvieną naktį girdi
staugiant.

Staiga vyras šoka prie įėjimo į olą – jis pasiruošęs pulti:
jam pasirodė, kad išgirdo įtartiną garsą. Galbūt tai kitas, sti­
presnis vyras, kuris tikisi jį užmušti ir pasiimti jo moterį bei
olą, o gal vilkas ar liūtas, norintis numalšinti alkį, arba tik
vėjas – vyras negali būti tikras. Jis niekada nėra tikras. Štai
kodėl jis niekada neatsisės nugara į įėjimą – visada tik vei­
du, kad galėtų matyti besiartinančią grėsmę. Štai kodėl netgi

PASLAPTYS APIE TAI, KAS SIEJA MOTERIS IR VYRUS

24

miegodamas jis nesiilsi: dalis jo sąmonės visada sergsti – gal
išgirs pavojaus garsą.

Jis vėl pritupia prie ugnies. Krūtinėje garsiai daužosi šir­
dis. Jis bijo; jis visada bijo, tačiau, žiūrėdamas į savo moterį ir
vaikus, žino, kad niekada neturi jiems parodyti savo baimės.

Be jo drąsos jie prarastų visas viltis. Be jo jie pražūtų. Ne,
jis privalo būti stiprus. Jis turi atminti, kas esąs. Jis – vyras.
Jis – medžiotojas.

Į atsargą išėjęs karys

Atrodo, kad vyro gyvenimas šiuolaikinėje visuomenėje
visiškai nepanašus į jo pirmykščių protėvių gyvenimą. Ir vis
dėlto dar visai neseniai vyras medžiojo bei ieškojo maisto
savo šeimai; jis turėjo būti pasirengęs ją apginti fiziškai arba
nuo indėnų, arba nuo britų.

Dvidešimtajame amžiuje vyrui nebereikia nei medžioti,
nei kovoti. Tie įgūdžiai, kurių jis buvo mokomas, tapo nebe­
reikalingi. Nebėra mūšių, nėra jokio priešo, nėra jokio iššū­
kio. Jis – „išėjęs į atsargą karys“.

Tad ar galime stebėtis, kai girdime tokius moterų nusis­
kundimus dėl savo vyrų:

 „Atrodo, kad jis visada pasirengęs gintis: nesvarbu, ką aš
sakyčiau, jis jau pasiruošęs kovai.“

„Jam taip sunku atsiverti ir parodyti man savo jausmus,
tarsi jis visada stengtųsi atrodyti stiprus.“

 „Norėčiau, kad sutuoktinis susirastų draugų tarp vyrų,
bet, atrodo, jis nesugeba būti artimu draugu.“

„Bobas į savo darbą žiūri taip rimtai, kad mane tiesiog
varo iš proto. Bandau jį įkalbėti, kad paprasčiau į tai
žvelgtų, tačiau jis elgiasi taip, tarsi parašyti ataskaitą
šiandien ar rytoj būtų gyvenimo ar mirties klausimas.“

„Mano vaikinas tuoj supyksta, kai pajunta, kad kas nors jį
kritikuoja, blogai su juo elgiasi arba su juo varžosi: bet

1. Kodėl vyrai yra tokie, kokie yra

25

kokį prieštaravimą jis priima kaip puolimą ir atsikerta
sarkastiškais žodžiais arba elgiasi lyg peštukas.“

„Kai mano vyrą kas nors slegia, jis užsisklendžia savyje,
tampa šaltas, tolimas, ir man tenka dienų dienas jį
primygtinai kalbinti, kol sutinka papasakoti, kas jam
neduoda ramybės.“

Esu tikra, šių dvidešimtojo amžiaus vyrų požiūryje ir el­
gesyje jūs pastebėjote medžiotojo ir kario galvosenos lieka­
nų. Juos vis dar veikia jų viduje esančios jėgos, apie kurias
patys nė nenutuokia. Manoma, kad žmonės turi „genetinę
atmintį“, tam tikrą šimtmečiais perduodamą sąmonės rūšį,
kuri paprastą buhalterį, ramiai gyvenantį priemiestyje, sieja
su visais jo giminaičiais iki pat prieš tūkstančius metų gyve­
nusių pirmykščių protėvių.



Vyrai tarsi „atsimena“ pirmykščius impulsus: gin-
tis, niekada nerodyti silpnumo, visada susitvardy-
ti – ir kasdieniame gyvenime nesąmoningai jiems
pasiduoda.



Kodėl vyrai restoranuose pasirenka
tam tikras vietas

Prieš keletą metų įvykęs nutikimas mane galutinai įtiki­
no, kad „genetinė atmintis“ iš tikrųjų egziztuoja. Tuo metu
susitikinėjau su vienu vyru – dėstytoju ir rašytoju. Kaskart
mums kartu pietaujant pastebėdavau kai ką keista. Mes atei­
davome į restoraną, padavėjas mums parodydavo stalelį, ir
aš atsisėsdavau į bet kurią kėdę, kokią man atitraukdavo pa­
davėjas. Jeigu mano kėdė stovėdavo nugara į restorano salę,
mano draugas sėsdavosi priešais mane, tačiau jeigu sėdint
manojoje kėdėje geriau matydavosi visas restoranas, mano

PASLAPTYS APIE TAI, KAS SIEJA MOTERIS IR VYRUS

26

draugužis jausdavosi labai nejaukiai ir prašydavo manęs pa­
sikeisti vietomis. Pirmus kelis kartus taip atsitikus neprieš­
taravau ir pasikeisdavau su juo vietomis, bet vieną vakarą
buvau užsipyrusi ir, kai jis paklausė, ar galėtų sėdėti kėdėje
prie sienos, iš kur matėsi visas restoranas, aš pasakiau: „Ne,
aš noriu sėdėti šitoje kėdėje. Tu visada atsisėdi taip, kad vis­
ką gerai matytum ir galėtum visus stebėti. Šįkart aš noriu
sėdėti čia“.

Mano draugas nenoriai sutiko ir liko sėdėti priešais
mane, nugara į restorano salę. Mes užsisakėme valgyti, ir aš
pradėjau pasakoti, kaip praleidau dieną, bei kalbėti kitomis
lengvomis temomis, kai staiga pastebėjau, kaip nejaukiai jis
jaučiasi. Neperdedu – jis tiesiog rangėsi savo kėdėje.

– Kas yra? – paklausiau.
– Man paprasčiausiai nepatinka čia sėdėti, aš negaliu atsi­

palaiduoti, – atsakė jis.
– Nesuprantu, kas čia baisaus, kad sėdi toje kėdėje?
– Aš nieko nematau, – paaiškino jis, – ir kvailai jaučiuosi,

kai sėdžiu nugara į salę – tai mane nervina.
Kitą pusvalandį mes analizavome tą keistą jausmą, kuris

apėmė mano draugą todėl, kad jis sėdėjo nugara į salę, ir tai,
ką išsiaiškinome, nustebino mus abu. Nors šis vyras niekada
anksčiau apie tai nebuvo susimąstęs, tačiau jis visada taiky­
davosi atsisėsti taip, kad matytų visą patalpą, nesvarbu, kur
tai būtų: restorane ar svetainėje, kur vyksta vakarėlis. Nors jo
racionalus protas suvokė, kad jokio pavojaus šiose situacijose
nėra, vis dėlto nesijautė esąs saugus sėdėdamas atsukęs nu­
garą: labai giliai jo viduje kažkas priešinosi net minčiai taip
atsisėsti. Tarsi girdėtų vidinį balsą, jį perspėjantį: Saugokis!
Būk budrus!

Šis vaikinas nebuvo agresyvus vyras: priešingai, jis buvo
švelnus žmogus, mokslininkas. Jis tvirtino, kad nei jo tėvas,
nei jam tarnanujant kariuomenėje jo niekas nemokė „sėdėti
pasiruošus gynybai“, ir kad jis suvokė tai tik tada, kai aš pa­
stebėjau. Tokį elgesį galėjome paaiškinti tik pasitelkę „gene­

1. Kodėl vyrai yra tokie, kokie yra

27

tinės atminties“ teoriją: jis žinojo, kad negalima atsukti nu­
garos „įėjimui į olą“.

Nuo to laiko aš specialiai klausdavau vyrų, kokią vietą jie
pasirenka restoranuose. Dauguma jų sutikdavo, kad jaukiau
jaučiasi sėdėdami taip, kad galėtų gerai matyti visą patalpą,
o sėdėti į ją atsukus nugarą jiems nepatinka. Juokais galite ir
jūs pabandyti atlikti tokį tyrimą. (Žinoma, jeigu kada nors
tyčia norėsite, kad vyras pasijustų nejaukiai, primygtinai pa­
reikalaukite, kad jis atsisėstų nugara į patalpą, ir stebėkite,
koks jis bus nepatenkintas ir pasimetęs!)

Kodėl vyrai visada valdė moteris

Kol nebuvo rastas gimimų reguliavimo būdas, moterų ir
vyrų vaidmenis lėmė paprastas dalykas: moterys gali pastoti
ir gimdyti vaikus, o vyrai – ne. Štai Džekas ir Džilė Flinstou­
nai, jie drauge medžioja ir dirba. Jeigu Džilė nenori atsidurti
visiškoje Džeko valdžioje, verčiau su juo nesimylės, nes pa­
simylėjusi taps nėščia ir nebebus lygi savo vyrui – ji apsunks
ir nebegalės bėgioti. Paskui gims kūdikis, ji turės jį žindyti
ir juo rūpintis, todėl negalės kartu su Džeku išeiti iš namų ir
rinkti maistą. Susilaukusi trijų ar keturių vaikų Džilė taps vi­
siškai priklausoma nuo Džeko, nes visas jos laikas bus skirtas
vaikų priežiūrai.

O Džekas ir jo draugai vyrai turi absoliučią valdžią mo­
terims tik dėl vienos priežasties: jie ieško, medžioja ir dalija
mėsą. O tas medžiotojas, kurio laimikis būna didžiausias,
tampa vadu. Jeigu su šiais vyrukais nebūsite maloni ir ne­
paklusite jų taisyklėms, jie gali jums nebeduoti mėsos, ir jūs
mirsite. Viskas labai paprasta. Tikriausiai kaip tik dėl šios
priežasties vyrai vis dar įsiunta vien nuo minties, kad jų žmo­
nos eina dirbti: kai žmona pati namo parneša „mėsos gaba­
lą“, kyla grėsmė pagrindiniam vyrų valdymo būdui. Žinoma,
ir šimtmečiams praslinkus nuo to laiko, kai vyrai medžio­
davo maistui, moterys vis tiek liko pririštos prie namų dėl

PASLAPTYS APIE TAI, KAS SIEJA MOTERIS IR VYRUS

28

savo motiniškų sugebėjimų. Vyrai turėjo ekonominę valdžią,
todėl jie ir viešpatavo.

Psichologinis paaiškinimas, kodėl
vyrai valdo moteris

Ar kada nors įtarėte, kad vyras, kuris blogai su jumis
elgiasi ir jus žemina, paslapčia jums pavydi, netgi bijo? Yra
daug teorijų, kurios teigia, kad vyrus verčia viešpatauti gi­
lus pavydas moterų sugebėjimui kurti naują gyvybę ir šios
moterų galios baimė. Moterų kūnuose vyksta paslaptingi
pokyčiai, kurių vyrai negali suprasti; atrodo, kad moterys
yra apdovanotos tam tikrais intuityviais ir kuriamaisiais
sugebėjimais, kurių vyrai neturi; ir svarbiausia, moterys
gali pastoti ir gimdyti – žinoma, tai pats didžiausias ste­
buklas. Visi šie veiksniai gali skatinti vyrų poreikį valdyti
moteris.

Egzistuoja ir naujesnė teorija. Ji teigia, kad vyrų viešpata­
vimas kyla iš jo poreikio nesusitapatinti su moterimi ir išreiš­
kia kiekvieno vyro viduje slypintį impulsą atsiskirti nuo savo
motinos. Kadangi mažam berniukui motina yra pirmasis pa­
vyzdys ir artimiausias asmuo, jis susitapatina su ja – su mote­
rimi, kol padarys ką nors, kas atskirtų jį nuo motinos. Visos
esame pastebėjusios tokį berniukų elgesį brendimo metu: jie
nenori, kad motinos juos bučiuotų ar liestų; jie netgi tvirtina,
kad nekenčia savo motinų. Tuo jie tarsi nori pasakyti, kad
jie kitokie – jie vyrai. Nensi Čodorov, knygos „Motinystė“
autorė, aiškina:

Dvasioje berniukas bando atsisakyti savo motinos
ir paneigti prisirišimą prie jos bei stiprią priklausomy­
bę, kurią vis dar jaučia... Jis tai daro užgniauždamas
savo viduje visa, kas tik jam atrodo moteriška, ir, tai
labai svarbu, juodindamas visa, ką tik jis laiko mote­
rišku išoriniame pasaulyje.

1. Kodėl vyrai yra tokie, kokie yra

29



Mažas maištaujantis berniukas, slypintis vyro vidu-
je, vis dar siekia įrodyti, kad jis nėra toks, kaip jo
motina, ir toliau stengiasi valdyti moteris bei žiūrėti
į jas kaip į jam pavaldžias esybes tarsi sakydamas:
„Matai, aš tave valdau, taigi aš geresnis už tave. Aš –
tai ne tu!“



Šioje knygoje aš paaiškinsiu, kaip mažo berniuko troški­
mas tapti nepriklausomu nuo savo mamos vis dar daro įtaką
mūsų mylimų suaugusių vyrų elgesiui.

Kaip vyrai auklėjami būti netinkami meilei

„Berniukas!“ – praneša gydytojas, ir nuo tos akimirkos su
tuo mažutėliu vyriškos lyties žmogučiu elgiamasi kitaip negu
su mergaite, gimusia šalia esančioje gimdymo palatoje.

 Pamąstykite apie šiuos faktus, kurie surinkti iš įvairių
mokslinių darbų:

•	 Naujagimių berniukų tėvai, kalbėdami apie savo kū­
dikius, yra linkę sakyti, kad jų sūneliai yra tvirtesni,
didesni, judresni, stipresni ir smarkesni. Naujagimių
mergaičių tėvai sako, kad jų dukrelės žavios, švelnu-
tės, mažutės, gražutės ir meilutės. Tėvai iš tikrųjų tiki,
kad jų vaikas turi šiuos bruožus, net jeigu gimdymo
namų bylose esantys įrašai rodo, kad šios dvi naujagi­
mių grupės beveik arba visiškai nesiskiria.

•	 Tėvai iš mažų berniukų yra linkę reikalauti daugiau
nei iš mergaičių, jie tikisi, kad šie bus atsakingesni ir
drąsesni.

•	 Berniukus būti nepriklausomus tėvai skatina labiau
nei mergaites. Vaikui išsigandus ar susižeidus, jie
daugiau guodžia mergaites nei berniukus, o berniu­
kams ankstyvoje vaikystėje laisvės suteikia daugiau
negu mergaitėms.

PASLAPTYS APIE TAI, KAS SIEJA MOTERIS IR VYRUS

30

•	 Tėvai ragina berniukus valdyti savo jausmus, o mer­
gaites – juos reikšti. Berniukai mokomi, jog išgyventi
stiprius jausmus yra nevyriška: ir ne tik tuos jausmus,
kurie laikomi „silpnumo“ požymiu, pavyzdžiui, bai­
mę ar liūdesį, bet netgi aistrą, prisirišimą ir karštą
meilę. Daktaras Bernis Zilbergeldas savo knygoje
„Vyrų seksualumas“ aprašo, kaip berniukai yra mo­
komi slėpti savo jausmus:

„(Jie) anksti sužino, kad jiems leidžiama parodyti tik labai
siaurą emocijų spektrą... agresyvumą, konkurencijos jausmą,
pyktį... ir tuos jausmus, kurie asocijuojasi su vadovavimu.
Mums augant, šį sąrašą papildo seksualinės emocijos. Sil­
pnumas, sumišimas, baimė, pažeidžiamumas, švelnumas,
gailestingumas ir jausmingumas leistini tik mergaitėms ir
moterims. Berniukas, parodęs nors vieną šių jausmų, grei­
čiausiai bus išjuoktas ir pavadintas bailiuku arba mergaite (o
kas galėtų būti siaubingiau?).

Šiais laikais daugelis jaunų tėvų, auklėdami savo vaikus,
stengiasi išvengti tokių lyčių skirtumais pagrįstų stereotipų.
Tačiau dauguma suaugusių vyrų, su kuriais jūs ir aš palaiko­
me santykius, nuo pat ankstyvos vaikystės yra tokio auklėji­
mo aukos.

Kaip televizija mus moko stereotipinių lyčių
vaidmenų

Dauguma mūsų, būdami vaikai, išmoko, kaip būti vyru
ar moterimi, ne tik iš savo tėvų, bet ir iš valandų valandas
žiūrimų televizijos laidų. Buvo atlikta keletas tyrimų apie tai,
kaip televizija vaizduoja vyrus ir moteris. Šių tyrimų rezulta­
tai išties šokiruojantys:

•	 Vyriški personažai paprastai būna ambicingi, nuoty­
kių ieškotojai, stiprūs ir valdingi, o moterims skiria­
mi silpnų, priklausomų ir paklusnių personažų vaid­
menys.

1. Kodėl vyrai yra tokie, kokie yra

31

•	 Vyrai įtraukiami į svarbius įvykius, už tai jie gauna
didelį atlygį; moterų vaidmuo tebūna pagalbinis arba
ne toks svarbus ir už jį menkai atlyginama.

•	 Televizijos reklamose moterys būna susirūpinusios,
įsitempusios ir sielojasi dėl tualeto kvapo, galvos
skausmo ar neišplaunamos apykaklės dėmės. Vyrai
rodomi kaip autoritetingi, išmanantys ir agresyvūs
žmonės.

•	 XX a. šeštajame ir septintajame dešimtmečiais mėgs­
tamiausi jaunuolių televizijos vesternai vaizdavo ti­
krą amerikietį herojų – kaubojų, darantį tai, kas turi
būti padaryta: vieną išjojantį saulėlydžio link, be jo­
kių įsipareigojimų, jokių saitų, laisvą.

Įsivaizduokite vyrą, su kuriuo bendraujate, dar mažą vai­
ką, tįsantį priešais televizorių ir žiūrintį vieną laidą po kitos,
o tarp jų – reklamas, kuriose vyrai vaizduojami kaip stiprūs,
šaltakraujiški, racionalūs, visada susivaldantys ir nieko nebi­
jantys žmonės. Nesvarbu, ar jo herojus buvo vienišas Rein­
džeris, Zoro, Betmenas ar Mevrikas, Bonanzos vaikinai, Pi­
teris Ganas ar kitas nerealus kaubojus, policininkas ar kietas
vyrukas, jūsų vyras žinojo, koks nori būti užaugęs. Beje, šiose
programose niekada nerodydavo Zoro žmonos arba Vieni­
šojo Reindžerio merginos – šie televizijos personažai turėjo
arklį arba draugelį, bet tik ne moterį.

Tuo atveju, jeigu vyras, su kuriuo bendraujate, augo ne
žiūrėdamas televizorių, bet klausydamasis radijo, jis vis tiek
nepaspruko – radijo vaidinimuose vyravo tie patys stereoti­
pai kaip ir televizijos programose.

Kintančių laikų iššūkis

Dabar jau imate geriau suprasti, kodėl vyrai yra tokie, ko­
kie yra: kodėl „būti vyru“ – tai slėpti savo emocijas, gintis
konkurencinėje kovoje, grumtis su žiauriu pasauliu ir išlikti,
išlaikyti savo nepriklausomybę, susivaldyti. Vyrų charakterį

PASLAPTYS APIE TAI, KAS SIEJA MOTERIS IR VYRUS

32

lemia įpročiai, perduodami iš kartos į kartą, ir tėvai bei vi­
suomenė, kurie moko vertybių, atkertančių juos nuo inty­
mumo.



Apsispręsdamas būti „tikru vyru“, kokiu tapti vi-
suomenė jį mokė, vyras nusprendžia įkūnyti būtent
tas savybes, dėl kurių jis negali atsiverti ir patirti ti-
krąjį artumą mylimai moteriai.

 

Ši lentelė padeda iliustruoti didžiulį emocinį iššūkį, su
kuriuo vyrai šiandien susiduria:

Vyrai buvo mokomi Mes prašome vyrų

Gintis ir būti įtarūs Pasitikėti ir atsiverti

Slėpti savo emocijas Rodyti savo emocijas

Atrodyti stiprūs ir
nenugalimi

Parodyti savo
pažeidžiamumą

Rungtyniauti Bendradarbiauti

Įvaldyti išorinį pasaulį Įvaldyti vidinį pasaulį

Būti nepriklausomi,
vieniši

Jausti, kad jiems reikia
mūsų

Išlaikyti savikontrolę Atsipalaiduoti

Štai čia pasirodome mes, paskutiniojo XX a. dešimtmečio
moterys. Savo vyrams sakome, kad mus veda iš proto ir at­
stumia būtent tos jų charakterio savybės, kurias jie taip sun­
kiai tobulino, ir kad mums patinka savybės, kurias jie buvo
mokomi laikyti „silpnomis“ ir „nevyriškomis“, su kuriomis
jie taip stipriai kovojo. Kai apie viską pagalvosite šitaip, jums
pasidarys lengviau suprasti, kodėl vyrai, rodos, taip atžaga­

1. Kodėl vyrai yra tokie, kokie yra

33

riai nenori keistis, kodėl jie jaučiasi neteisingai mūsų spau­
džiami ir kodėl neturi paprasčiausių bendravimo įgūdžių,
kurie mums atrodo tokie nesudėtingi.



Mes tikimės, kad vyrai bus įgudę daryti tai, ko jų
visiškai nemokė, – pasirodo, moterys kaip tik tai
puikiausiai sugeba: reikšti emocijas, būti intymios,
puoselėti ir mylėti.



Pastaruosius dešimt metų dirbau su tūkstančiais vyrų ir
galiu tvirtinti, kad vyrai tikrai nori atsiverti, išmokti stipriai
jausti ir reikšti šiuos jausmus mylimoms moterims. Tačiau
šis procesas jiems sudėtingas, netgi gąsdinantis, ir aš viliuo­
si, kad perskaičiusios šį skyrių jūs suprantate kodėl. Vyrams,
kurie yra jūsų gyvenimo dalis, reikia viso jūsų gailestingumo,
kantrybės ir paramos, kokią tik galite rasti savo širdyje, kad
jie atvertų savąsias.

Kinų prakeiksmas šio skyriaus pradžioje skelbia: „Kad tu
gyventum permainų laikais“, o mes kaip tik tokiais ir gyvena­
me. Senieji gyvenimo ir meilės būdai jau nebeveikia, o naujų
dar neatradome. Visgi mes stengiamės užmegzti santykius
ir dažnai nusiviliame bei sutrinkame, tačiau kintančių laikų
mestas iššūkis suteikia stebėtiną galimybę pažinti naujas iš­
minties pakopas ir naujas asmenybės tobulėjimo aukštumas.
Ši knyga yra skirta padėti jums sudėtingus santykius su vy­
rais paversti nauju jaudinančiu meilės nuotykiu.

