

& SAVOIR-VIVRE®

Creat cu pasiune și savoir-faire. Un volum Baroque Books & Arts®.

Melissa Katsoulis

VIAȚA SECRETĂ A
SOȚILOR

traducere din limba engleză de
MIHAI-DAN PAVELESCU

IAVOIR-VIVRE®

Colecție coordonată de Dana MOROIU

Melissa Katsoulis

THE SECRET LIFE OF HUSBANDS

Everything You Need To Know About the Man in Your Life

Copyright © Melissa Katsoulis 2019

First published in Great Britain in 2019 by Constable an imprint of Little,
Brown Book Group

© Baroque Books & Arts®, 2019

Imaginea copertei: Irina DOBRESCU

Concepție grafică © Baroque Books & Arts®

Redactor: Ines HRISTEA

Corector: Rodica CREȚU

Descrierea CIP a Bibliotecii Naționale a României

KATSOULIS, MELISSA

Viața secretă a soților / Melissa Katsoulis;

tr. din lb. engleză de Mihai-Dan Pavelescu. - București: Baroque Books & Arts, 2019

ISBN 978-606-8977-59-1

I. Pavelescu, Mihai Dan (trad.)

821.111

Tiparul executat de Master Print Super Offset

Niciun fragment din această lucrare și nicio componentă grafică nu pot fi reproduse
fără acordul scris al deținătorului de copyright, conform Legii Dreptului de Autor.

CUVÂNT - ÎNAINTE

Despre ce vorbește soțul meu cu prietenii lui? Ce face când rămâne singur acasă? Chiar nu știe cum să spele rufe? Oare o urăște cu adevărat pe mama?

Vreau foarte mult să aflu răspunsurile la aceste întrebări. Pentru că masculinitatea se află în criză (din nou), e mai important ca oricând să înțelegem viețile secrete ale soților. Pentru a pricepe mai bine și a ajusta dezechilibrul dintre puterile sexelor, vom examina, cât mai imparțial posibil și cu tot umorul de care suntem în stare, cum arată lumea din interiorul minții unui bărbat. Să fie oare traumatizantă călătoria vieții lui – de la fiu la soț? Să nu fie el decât o diagramă de tip Venn, de sporturi și onanie? Nu cred asta. Nu pot să cred...

În același timp însă mă uimesc căile misterioase ale bărbaților. Tipii ăia din *Proiecte de vis*, care-și țin soțiile și bebelușii înghesuiți în rulote umede, câte doi ani la rând, timp în care ei perfecționează cu încăpățănare un gigantic și falimentar edificiu al nebuniei masculine; soțul unei prietene care, când a descoperit că boxele mașinii închiriate pentru

luna de miere erau defecte, și-a pus rapid căștile și a ascultat de unul singur muzica pe care o aleseseră împreună pentru călătorie; toți bărbații celebri care fac sex în debarale și trimit pozele cu socotelile lor. Oare ce gândesc ei?

Am vânat soții din copilărie. Crescând fără tată, mă intrigau familiile cu un bărbat în casă și urmăream ca un antropolog miniatural creaturile acelea mari și hirsute. Unii se uitau la televizor și fumau. Alții lucrau la etaj, în birourile lor, la proiecte misterioase. Unii strigau, plângeau sau chiar dansau în jurul mesei de bucătărie, în șorturi minuscule din blugi.

Timpul pe care l-am petrecut cu mama în anii 1980, în tabăra de pace Greenham Common, a făcut ca soții să îmi pară și mai exotici, deoarece nici partenerii cei mai blânzi nu puteau să intre acolo fără permisiunea explicită a unei portărițe.

Când am devenit adolescentă, căutarea mea fără speranțe a iubitului perfect era completată, în culise, de lecturi febrile despre ce anume îi impulsionează pe bărbați și motivele pentru care relațiile reușesc sau eșuează. Scrisorile și jurnalele de eroi și depravați, de la Byron la Dickens și Sackville-West, nu mi-au adus mai multă cunoaștere pe tema căsătoriei, dar mi-au deschis apetitul pentru înțelegerea străinilor din mijlocul nostru. La momentul acela, participam la flecărelile relaționale despre și-bune-și-rele din partea feminină (prietenele mamei, revistele și, bineînțeles, romanele), însă îmi doream mai mult.

Într-un final, ca om matur și încă fericit în căsnicie (poate că toate cercetările acelea juvenile m-au ajutat să

mă apropii de un specimen de calitate), două evenimente revelatorii m-au făcut să mă gândesc mai serios la natura soțului modern.

Unul a fost cartea *Lupta mea*, de Karl Ove Knausgård, cea mai lungă relatare scrisă a unui insider, despre calitatea de soț; celălalt a fost o conversație ocazională cu propriul meu soț. Care mă auzise tăifăsuind cu o prietenă. Despre chestiile obișnuite: relatările fals-disperate ale vieților noastre sexuale post-copii; ambalajele triste, goale și dezumflate din locurile unde, cândva, fuseseră superbii noștri sâni; cum nimeni nu se va mai simți vreodată copleșit – decât în cheie ilară – la vederea nudității noastre.

Soțul meu a fost șocat. Cum puteam să împărtășesc asemenea informații intime?

– Ce să zic, am spus. Tu nu vorbești așa cu amicii tăi?

– Nici vorbă!

– Și-atunci despre ce vorbiți?

– Păi, știi și tu – politică, școli...

Ah!

Bineînțeles, unii bărbați dezvăluie secrete din relațiile lor intime și, cu un pic de insistență, soțul meu a recunoscut că, ocazional, sunt împărtășite cu voioșie povești sordide despre petreceri destrăbălate ale burlacilor. Dar niciodată niciunul nu spune nimic despre soția lui. Așa ceva ar fi lipsit de respect. O căsătorie este privată și sacră și era clar că eu, cu trăncăneala mea imundă, nu înțelesesem asta.

Mi-a părut cu-adevărat rău și m-am simțit un pic rușinată, totuși predomina intens nedumerirea. Ce naiba se întâmpla acolo?

De ce soții și soțiile au standarde atât de diferite? De ce soții urăsc, detestă să riște supraîmpărțirea, în timp ce prietenii dintre femei sunt făurite și consolidate tocmai pentru că ele se fac vulnerabile prin divulgarea unor detalii intime?

Unii dintre bărbații cu care am stat de vorbă pentru cartea asta au avut o reacție de om al cavernelor față de reținerea lor: dacă ar fi pierdut vremea smiorcându-se și autocontemplându-se, nu și-ar fi putut vedea de treaba importantă de a fi un cap de familie tenace, care nu-și ia niciodată o zi liberă de la serviciu și e mereu o ancoră solidă pentru familie, nu? Alții, de pildă un bărbat trecut de cincizeci de ani, căruia îi făcuse plăcere deliciul englez clasic al trimiterii la internat la o vârstă destul de fragedă, blocând astfel complet orice răspunsuri emoționale pentru următoarele decenii, a răspuns fericit că, grație soției lui, devenise o persoană mai deschisă. „Ea m-a învățat să fiu omul care am vrut să fiu dintotdeauna, dar n-am putut“, mi-a spus el, sugerând că nu mai simțea că era rușinos să-și etaleze și să-și împărtășească sentimentele.

O parte însemnată din ceea ce facem zilnic are ca motivație rușinea, iar rolul pe care căsătoria heterosexuală îl joacă în rușinea pe care o simțim față de deschiderea spre lume mă fascinează și ar trebui să fie fascinant pentru oricine e interesat să demoleze patriarhatul. Aparent, rușinea e legată de modul în care ne judecă alții. Când ne căsătorim (un legământ public, făcut în fața comunității), ne expunem judecății celor „adunați azi aici“, ca să asiste la legământul nostru. Acesta e sensul unei nunți. Dar, judecând după ocheadele privilegiate în diverse căsnicii, de

care am beneficiat în timpul documentării pentru această carte, cred că partenerii noștri sunt adevărații păzitori ai rușinii noastre. Cine sunt ei? Păi, persoanele cu care trăim zi de zi și care ne cunosc mai bine ca oricine și au puterea să ne facă să ne simțim ca un șoricel sau ca un om demn și integru. Doar partenerii cunosc chestia bizară pe care o facem în baie, lucrurile care ne țin treze nopțile și motivul real pentru care nu ne mai vedem vărul. Ei seamănă într-o oarecare măsură cu arbitrii din disputele legale: sunt persoane pe care le-am invitat de bunăvoie să ne judece. De asemenea, sunt confidenții noștri – cei în fața cărora putem plânge și care ne vor consola și ne vor asculta temerile șoptite. Prin urmare, pentru un soț, soția devine nu numai manager al vulnerabilității lui emoționale, ci și duhovnic și mângâietor. Ea îi asigură un loc ferit, în care poate să fie el însuși, fără a fi judecat, dar, în același timp, îi semnaleză când e momentul să fie mai dur, mai curajos. La fel cum a făcut-o și mama lui, cândva. Soția e tot ce are el nevoie sau, cel puțin, așa speră: de aici alunecarea spre băutură, divorț, nemulțumire și comportament în general urâcios, când înțelege că, de fapt, ea nu poate să îndeplinească acel rol imposibil și mistic.

În timp ce majoritatea bărbaților sunt greu de scos din cochiliile lor (mai ales când punem întrebări de genul „Ce-ți place să faci când soția ta pleacă de-acasă?”), alții nu se sfiesc să-și trâmbițeze secretele aparent cele mai rușinoase; de exemplu, un fost prieten de-al meu, pe care n-a mai trebuit să-l interviuez, întrucât deja face totul public, fără să aplice niciun filtru. Și oricum știam totul despre obiceiurile lui. Nu s-au schimbat prea mult de când

s-a căsătorit cu soția lui (de asemenea, o bună prietenă de-a mea): când rămâne singur, dă la manivelă și-și face griji că s-a îngrășat.

A fost necesar un psihanalist care să atragă atenția că e posibil ca aceia care ne oferă secretele lor cele mai adânci și mai întunecate să spună: „Uite! Asta-i tot ce există! Nu mai e nimic altceva de văzut!” Folosindu-și confesiunile sordide ca pe o perdea de fum pentru rușinosul 1% pe care nu doresc să-l găsim. Știu asta, pentru că și eu procedez la fel.

Există apoi indivizii cu-adevărat impenetrabili, care au înaintat atât de mult în spectrul rușinii, încât sunt practic întruparea crispării. Unii, cum e Karl Ove Knausgård, își pot scoate secretele întunecate doar scriindu-le pentru a fi citite de milioane de străini. Nu voi uita niciodată ziua în care l-am cunoscut. Am petrecut o după-amiază împreună pe malul sudic al Tamisei, biciuită de ploaie, fumând țigară de la țigară (el) și simțind un amestec confuz de emoții de adolescentă și de adultă (eu). Bărbatul acela arătos, cu sufletul întunecat, îngrozitor de nesigur, a vorbit, tangențial și în șoapte îndepărtate, despre impactul căsătoriei lui cu o femeie grav bolnavă psihic și despre bucuria de a crește copiii lor iubiți. Dragostea și rușinea îi străluciau cu intensitate egală în ochii albaștri ca gheața, în timp ce ocolea faptul că tocmai o părăsise pentru un model mai tânăr, un detaliu pe care am fost prea timidă ca să-l menționez. A recunoscut că detesta cu-adevărat să vorbească despre sine. Cu toate astea, a obținut faimă literară mondială, descriind totul în detalii clinice, în volume uriașe de proză, pe care nu suportă să le recitească, odată ce și-au încheiat acțiunea purgativă asupra lui.

Misiunea mea, în cartea de față, nu este să găsesc nici soțul perfect, nici soțul cel mai rău posibil. Eu vreau să vorbesc despre bărbatul însurat și să-i înțeleg lumea. Ce simte el când soția îi ironizează abilitățile gospodărești sau îi spune ce să mănânce? Nu e oare copleșitoare tranziția de la ipostaza de burlac la aceea de soț? De ce atât de mulți văduvi se recăsătoresc rapid?

Există foarte multe statistici despre sexe și politicile conjugale, totuși ele nu-mi spun ceea ce trebuie să știu – și anume cum simt, de fapt, situațiile bărbații reali, bărbații în carne și oase. De aceea îi voi întreba pe ei.

Și, apropo, înainte de a ajunge să râdem despre tăntălăii care fac mizerie în bucătărie, o să vă spun și unele chestii deprimante și oribile despre bunul și vechiul patriarhat. Pentru că, de fapt, totul face parte din aceeași ciorbă umană, complexă, seducătoare și tragică. Așa că suportați-mă și însoțiți-mă. Sau săriți direct la capitolul despre gătit.

MULȚUMIRI

Le mulțumesc colegilor, prietenilor și tovarășilor de călătorie care m-au ajutat în timp ce am lucrat la cartea aceasta: Lindsey Anderson, Tuesday Benfield, Richard Beswick, Benet Catty, Claire Chesser, Giles Coren, Amanda Craig, Christine Davis, Ant Harwood, domnul și doamna Ivan Helmer, Penelope Isaac, Carola Long, Marily Macvicar, Robbie Millen, Justin Myers, Rebecca Rose, Jordan Scott, domnul și doamna Jamie Stevenson, Erica Wagner, Esther Walker, Robert Weiss, Beth Wright.

Multe mulțumiri lui Toby Helm, pentru permisiunea amabilă de a cita din articolul lui „World War I memories: my grandfather’s story”, care a apărut pe 3 noiembrie 2013, în *The Guardian*, și continuă să fie disponibil online, și agenției literare Rogers, Coleridge & White, pentru permisiunea de a face trimitere la gândurile lui Edward St. Aubyn cu privire la paternitate, idei detaliate în „Inheritance”, de Ian Parker, care a apărut pe 2 iunie 2014, în *New Yorker*.

Mulțumiri speciale tuturor bărbaților extraordinari care mi-au îngăduit să-i chestionez pentru documentarea acestei

cărți. Înțeleg motivul pentru care vreți să rămâneți anonimi, dar aș fi vrut să vă scriu numele cu litere luminoase gigantice, ca recunoaștere a onestității și a generozității pe care mi le-ați arătat când v-am supus tirurilor de întrebări, ca o turistă idioată.

Mulțumiri deosebit de speciale lui Peter, Alec și Marily.
Vă iubesc, familia mea!

WITH LOVE,
BAROQUE

Cuprins

Cuvânt-înainte.....	5
Introducere	12
Soțul în istorie: de unde a început totul	27
Soțul și mama lui	47
Soțul în așteptare	55
Soțul pe drumul spre altar.....	64
Soțul în camera copilului.....	71
Soțul în fața dressingului.....	84
Corvoada ca preludiu	96
Soțul în bucătărie	107
Soțul singur.....	115
Soțul și prietenii lui.....	122
Soțul la locul de muncă.....	131
Soțul și animalele de companie	142
Soțul care sare în râuri (și aleargă în spandex).....	148
Soțul în vârstă: căsuța de grădină, călătoriile, golful și pasiunile neașteptate.....	159
Soțul recidivist.....	178
Concluzii	184
Mulțumiri.....	186

SAVOIR-VIVRE®

O colecție de formare și rafinare a personalității, *à la légère*, fără nicio declarație de intenție programatică.

Enciclopedii și alte lucrări capabile să corecteze micile imperfecțiuni și să răspundă la marile întrebări cu grație, umor și inteligență, pentru cititorii care își caută bucurii oneste într-o lume a speranțelor amânate.