DEN RÖDA TRÅDEN -

parets sexuella samspel i ett familjerådgivningsperspektiv

Malmö högskola

Hälsa och samhälle

Sexologi 15 p 2009

Mait Smids

Den röda tråden

– parets sexuella samspel i ett familjerådgivningsperspektiv

1.
Inledning
3

2.
Bakgrund
3

3.
Syfte och metod
3

4.
Teori
4

4.1.
Familjerådgivningens par
4

4.2.
Den sexuella hierarkin
4

4.3.
Kärleksrelationen i ett historiskt- och samhällsperspektiv
4

4.4.
Partnerval
5

4.5.
Anknytning
6

4.6.
Likheter i anknytningsbeteende
7

4.7.
Anknytningsfaser i kärleksrelationen
7

4.8.
Den dubbla lågan – trygghet och passion
8

4.9.
Sexualitet – en metafor för förhållandet
9

4.10.
Stabilitet – en illusion
9

4.11.
Den tvåspråkliga förtroligheten
10

4.12.
Erotisk intelligens
10

5.
Diskussion
11

5.1.
Syfte och metod
11

5.2.
Parens sammanhang
11

5.3.
Partnerval och anknytning
12

5.4.
Trygghet och passion
12

5.5.
Slutsatser
13

Referenser
14

1.Inledning

Sexualitet och kärlek. Livets innersta som beskrivits och besjungits i alla tider. Det mest privata och känsliga. Ett samspel i paret som behöver fungera och som kan behöva pratas om. Samtidigt ett samhälle och en massmedia som ständigt fokuserar på sex. Vi översköljs av råd hur man kan piffa upp sexlivet. Det är lätt att tro att alla andra nog har det så bra på det sexuella området, det är nog bara vi…

Par kan behöva en förtrolig arena där det går att samtala om det mest intima, det sexuella samspelet. På familjerådgivningen erbjuds paret en möjlighet att få prata om sin relation och sin sexualitet. Vad behöver jag som familjerådgivare för utökad kunskap och vilket förhållningssätt befrämjar att alla sorters par känner sig välkomna?

2.Bakgrund

Att utöka mina kunskaper i sexologi har under en längre tid varit ett behov hos mig. När en kollega från en närliggande familjerådgivning frågade om någon mer var intresserad av att gå sexologiutbildning kändes det helt rätt. Vi har valt, att av olika skäl göra var sitt skriftligt arbete med olika fokus, men också att träffas och tänka tillsammans.

Vi har också kollegiehandledning tillsammans varje månad i våra två arbetsgrupper och vår förhoppning är att vår sexologiutbildning och våra skriftliga arbeten ska bidra till utökade diskussioner och reflektioner när det gäller det sexuella samspelet i de par som besöker familjerådgivningen. KFR (Sveriges kommunala familjerådgivare) rekommenderar också att sexologiutbildning ska ingå i familjerådgivares utbildning.

3.Syfte och metod

Mitt syfte är att undersöka och utöka min kunskap genom litteraturstudier när det gäller pars sexuella samspel, för att få en ytterligare förståelse för de par jag möter. Då det är ett mångfacetterat och stort område har det varit nödvändigt att begränsa och fokusera och jag har valt att följa några få och för mig intressanta trådar inom följande områden:

-Intimitetens omvandling, sexualitetens mångfald och de snabba förändringarna i vår omvärld och hur det påverkar förutsättningarna för parrelationen

-Partnerval och anknytningens betydelse för den vuxna kärleksrelationen

-Trygghet och passion, det sexuella samspelet i dagens komplexa parrelationer

4. Teori

4.1. Familjerådgivningens par

De flesta par som besöker familjerådgivningen är heterosexuella par i olika livsfaser och olika åldrar. Det kan vara par utan barn, men de flesta befinner sig i familjebildnings- och barnuppfostringsfasen. En del har separerat och startat om med nya partners och nya barn. Andra par befinner sig i en livsfas där barnen flyttat ut och några par är äldre . Några par är homosexuella. Den gemensamma nämnaren är att man behöver prata med någon utanför sin relation om hur man ska få samspelet, inte minst det sexuella, att fungera bättre.

4.2. Den sexuella hierarkin

Gayle S. Rubin (1984) beskriver i ”Thinking Sex” en slags sexuell värdehierarki och att det finns en inre cirkel som hon kallar ”den välsignade cirkeln” och utanför den, en yttre cirkel som hon kallar ”den yttre gränsen”.

I den inre ”välsignade cirkeln” hamnar heterosexualitet, äktenskap, monogami, fortplantning, tvåsamhet, samma generation, ingen pornografi, enbart kroppar, hemma, i en relation, ingen betalning och ”vanilj”(ung. ”missionärsställning”(min anm)).

I den yttre cirkeln på motsvarande plats, finns det Rubin benämner ”den yttre gränsen”, homosexualitet, utanför äktenskapet, promiskuös, inte fortplantning, flera aktörer, olika generationer, pornografi, med tillverkade objekt, utanför hemmet, tillfällig, kommersiell och S/M

De båda cirklarna bildar tillsammans en helhet där sexualitet utspelar sig och gränsen för vad som ligger i den inre eller yttre cirkeln varierar och flyttar sig över tid.

Det kan vara bra att ha hela denna cirkel klar för sig i mötet med par, för att vara beredd att med kunskap och förståelse möta den form av sexualitet som det enskilda paret vill prata om.

4.3. Kärleksrelationen i ett historiskt- och samhällsperspektiv

A Giddens (1992) skriver i ”Intimitetens omvandling: sexualitet, kärlek och erotik i det moderna samhället” att historiskt sett har passion och äktenskap varit två skilda sfärer som hållits isär. Att ingå äktenskap var tidigare ett avtal som inte handlade om kärlek utan mer om pengar och makt, släktförbindelser och arvingar. Den passionerade kärleken lade man kanske utanför äktenskapet. Först mot slutet av 1800-talet uppstod begreppet den romantiska kärleken och passion och äktenskap fördes då samman i en och samma relation.

Stora sociala och kulturella förändringar har sedan ägt rum under de senaste 50 åren, som den sexuella revolutionen, kvinnans frigörelse, p-pillrens tillgänglighet, reproduktionens frikopplande från sexualiteten och den framväxande gayrörelsen.

Den ekonomiska tillväxten efter andra världskriget har möjliggjort en frihet och en individualism som tidigare inte fanns möjlighet till. Att förverkliga sig själv och att söka sexuell tillfredsställelse, att bryta sig loss från släkt- och familjerelaterade begränsningar och dess plikter och skyldigheter har många sett som sin uppgift. Vi kan välja fritt när det gäller sexualitet och partners och vi har fler valmöjligheter och färre begränsningar än någonsin. Vi är friare men möjligen också ensammare.

Giddens skriver att idag är sexualiteten ett personligt projekt, en identitet, ett viktigt

inslag i kärleksrelationen. Sexuell tillfredsställelse är något alla anser sig ha rätt till. I den rena, jämlika och demokratiska relationen håller vi ihop så länge båda parter anser sig få ut något av relationen, sedan går vi vidare till nästa relation.

En annan stor förändring är att de senaste 10 åren har internet blivit allt vanligare och i Sverige har idag 83 % av befolkningen tillgång till internet . Enligt en ny undersökning har svenskarnas porrsurfande ökat till 17 % av internetanvändarna (World Internet Institute 2009)

Denna yttre situation, denna samhällsutveckling är det sammanhang dagens par lever i och tar med sig in i kärleksrelationen och det ställer stora krav på parförhållandet. Vi förväntar oss att förutom kärlek, ska relationen ge oss känslomässigt stöd, medkänsla, kamratskap, jämlikhet och bota vår existentiella ensamhet. Vår partner förväntas utgöra ett skydd mot den moderna tidens ständiga skiftningar. Vi vänder oss i dagens samhälle mer till en enda person för att få det beskydd och det känslomässiga stöd som tidigare fanns i flera sociala nätverk och detta ställer stora krav på parrelationen.

4.4. Partnerval

I en parbildningsstudie ”Kaka söker maka” (Hovbäck et al 2003, Borell 2006) undersöktes vad som var den viktigaste faktorn när man valde partner. Över 1300 personer i olika åldrar från högstadiet till pensionärer svarade på enkäten. Den viktigaste egenskapen i alla åldersgrupper, för båda könen, var ärlighet. Kvinnor skattade detta lite högre än män. På andra plats kom humor som skattades lika av kvinnor och män. Faktorer som sexuell utstrålning och utseende skattades högre av män än av kvinnor. Trygghet och empati skattades högre av kvinnorna.

De platser man oftast hade träffat varandra på var dans och hos gemensamma vänner. De viktigaste faktorerna till att man fortsatte att vara ett par var att man älskade varandra, hade gemensamma barn och skrattade tillsammans.

4.5. Anknytning

J Bowlby (1994) är den som har utvecklat anknytningsteorin (attachment). Den var ursprungligen en teori om den process vars resultat är ett psykologiskt band mellan barnet och dess närmaste vårdare. Barnet behöver för sin överlevnad en ”trygg bas” att utgå ifrån och en ”säker hamn” att återvända till när fara i någon form hotar. När barnet känner sig tryggt utforskar det världen.

Teorin har sedan utvecklats till att beskriva inre arbetsmodeller- dvs tankar och föreställningar om självet och viktiga närstående. Man skapar en inre föreställning om sig själv och om sina relationer till andra människor. Arbetsmodellen grundläggs tidigt i livet, men har betydelse för vilka relationer man utvecklar senare i livet. Den har också betydelse för den vuxna kärleksrelationen.

De fyra anknytningsmodellerna är i korthet:

Trygg anknytning – Föräldern är förutsägbar och en ”trygg bas” att utgå från och en ”säker hamn” att återvända till, vilket gör att barnet vågar utforska världen.

Bland vuxna kärlekspar med trygg anknytning som inre arbetsmodell, kan det vara lättare att söka stöd och tröst hos varandra och ha en balans mellan självständighet och beroende.

Undvikande anknytning – Föräldern är avvisande och barnet söker därför inte stöd och tröst på samma sätt som i den trygga anknytningen.

I den vuxna kärleksrelationen kan denna inre arbetsmodell ta sig uttryck i svårigheter att visa tillit i relationen.

Ambivalent anknytning – Föräldern är oförutsägbar, ibland avvisande, ibland tillåtande och barnet blir osäkert och vet inte riktigt vad som gäller.

Parrelationen som vuxen kan präglas mer av osäkerhet, svartsjuka och rädsla för övergivande.

Den fjärde anknytningen är den desorganiserade som man upptäckte senare och innebär att föräldern som man behöver stöd och tröst av också upplevs som hotfull och skrämmande. Hur detta kan påverka den vuxna kärleksrelationen är osäkert.

Olika undersökningar visar att ca 60 % av befolkningen uppvisar en trygg anknytning, ca 20 % undvikande anknytning, ca 10 % ambivalent anknytning och ca 10 % desorganiserad anknytning (Broberg et al 2006).

4.6. Likheter i anknytningsbeteende

A Broberg m fl skriver i boken ”Anknytningsteori – Betydelsen av nära känslomässiga relationer” (2006) bl a om anknytning i vuxna kärleksrelationer. Olika forskningsrapporter som föreslagit att anknytningsteori ska tillämpas för att förstå dynamiken i den vuxna kärleksrelationen visade likheter i hur barnet knyter an till sin vårdare och hur förälskade människor skapade band till varandra.

Ett exempel på likheter är det ickeverbala kontaktsökandet. De förälskade paren ägnar sig åt att hålla, smeka, röra, le, klänga, mysa, gosa, softa och visar överhuvudtaget mycket ordlös fysisk intim kontakt och mycket ögonkontakt. Skillnaden är ju att det vuxna kärleksparet uttrycker mycket av detta i den sexuella kontakten. Den gemensamma kemiska basen för denna form av kontakt är oxytocin och den utsöndras också vid orgasm och har betydelse för det sexuella efterspelet och det gryende känslomässiga bandet som initieras tidigt i kärleksrelationen.

Ett annat exempel på likhet är återföreningsbeteende. Efter att ha varit ifrån varandra och träffas igen har ett kärlekspar liknande återföreningsbeteenden som barn – vårdare. T ex leenden, kramar, bekräftelseönskan, euforikänsla och ”kutter”

Idealisering av den andre och att inledningsvis bara se det goda, positiva och underbara hos den andre hjälper också till att skapa ett anknytningsband. (Broberg et al 2006)

4.7. Anknytningsfaser i kärleksrelationen

Man tänker sig att kärleksrelationen genomgår olika faser liknande det ursprungliga anknytningsbeteendet.

Den första fasen handlar om attraktion och flirtande och kan övergå i förälskelse. Förälskelsefasen präglas bl a av att se varandra djupt i ögonen, bli helt upptagen av varandra, söka mycket fysisk närhet och mycket sex. Kroppens egna centralstimulerande substanser (fenylatylamin) ger mindre behov av mat och sömn och ökad energinivå, med upptagenhet av förälskelsen och föremålet för densamma. Partnern börjar också bli en källa till stöd i känslomässigt pressade situationer, en början till ett anknytningsband.

Om relationen fortsätter så minskar efter ett tag denna upptagenhet och ständiga sökande efter fysisk närhet och sexuell aktivitet till förmån för emotionellt stöd och omvårdnad. Från att ha fått en ”kick” av partnerns sällskap verkar partnerns närvaro mer ge en lugnande effekt (endorfiner). Det känslomässiga bandet stärks och baksidan är risken för separationsångest.

När paret har blivit ett etablerat par minskar den fysiska kontakten. Från att ha varit nästan konstant omslingrade återgår livet till att också innefatta annat som vänner, intressen och sammanhang utanför paret. Ett osynligt känslomässigt band har vuxit sig starkt och och detta märks tydligt vid längre separationer då relationen behöver bekräftas med kontakt av olika slag t ex mobilsamtal eller SMS och då känner sig partnerna lugnare igen och kan återgå till annat.

Det förefaller att ta ca 2 år i ett kärleksförhållande tills man har etablerat sin partner som den primära källan till trygg bas – beteende och separationsångest. Forskning visar att parrelationer utvecklas från passionerad förälskelse till psykologisk trygghet i majoriteten av världens kulturer. (Broberg et al 2006))

4.8. Den dubbla lågan – trygghet och passion

”Den ursprungliga, primära elden, sexualiteten, bär upp erotikens röda låga, som i sin tur lyfter och håller upp en annan låga, blå och skälvande: kärlekens. Erotik och kärlek: livets dubbla låga” (Octavio Paz, Den dubbla lågan (1998), i Perel (2006) sid 25)

E Perel skriver i sin bok ”Vill ha dig”(2006) att trygghet och passion är två grundläggande mänskliga behov. Alla människor behöver trygghet, beständighet, stabilitet och kontinuitet, men också omväxling, förnyelse, äventyrslystnad och risktagande. Trygghet och förutsägbarhet omväxlande med utforskande av nya upplevelser och nya möjligheter. Perioder av djärvhet och risktagande följs av perioder av sökande av trygghet och stabilitet. Denna dans mellan stabilitet och förändring finns i allt levande. Utmaningen i en parrelation ligger i att förena behovet av trygghet och förutsägbarhet med behovet av spänning, mystik och omtumlande upplevelser.

I familjebildnings- och barnuppfostringsfasen har dagens par för mycket att göra. De är stressade och energin går åt till att arbeta och göra karriär, sköta hem och barn, träna och renovera mm. I förälskelsefasen ägnade paret nästan all tid åt varandra, att kyssas och smekas, att vara varandra fysiskt nära och ha sex. I den stressade familje- och barnuppfostringsfasen ägnar de väldigt lite tid åt varandra. Längtan och saknaden efter närheten, spänningen, åtrån…Den gordiska knuten: Hur förena sexualitet med hem- och familjeliv?

I denna livsfas bygger paret en trygg plattform för att vara goda föräldrar, vilket är ett livsviktigt projekt. Men lika viktigt är att inte tappa bort passionen, spänningen, lekfullheten. Paret behöver också se sig själva, inte bara som föräldrar, utan också som kärlekspar och prioritera upp erotiken på dagordningen. Att ägna tid åt och ge utrymme åt tvåsamheten igen. Att ordna barnvakt och åka iväg ensamma för att göra något roligt tillsammans. Att se till att förföra varandra. Vetskapen om att ikväll…kan fungera som ett långt och spännande förspel.

4.9. Sexualiteten – en metafor för förhållandet

Det finns två sätt att se på sexualiteten i ett förhållande:

-En förtrolig relation ger ett bra sexliv. Förhållandet i sin helhet präglar det sexuella samspelet. Vi kan prata med varandra och trivs tillsammans och detta ger bra sex. Tryggheten i ett bra förhållande ger en frihet att ha bra sex. Så kan det vara för en del par.

Men man kan också vända på det

-Det sexuella samspelet i paret, talar om vilken slags relation man har. Sexualiteten blir en metafor för förhållandet.

Kärleken vilar på två grundpelare, kapitulation och autonomi. Vårt behov av sammansmältning och vårt behov av självständighet existerar sida vid sida. När samhörigheten går över i sammansmältning är det inte brist på närhet som står i vägen för åtrån utan för mycket närhet. En känsla av instängdhet och för lite utrymme, för lite skillnad innebär att gungbrädan har vägt över åt ena hållet. Kärleken söker närhet, men åtrån behöver avstånd.

Sexlusten följer inte alltid samma lagar som de som befrämjar frid och förnöjsamhet i ett par. Förnuft, förståelse, medkänsla, jämlikhet och kamratskap är viktiga för ett gott förhållande. Men sex bygger ofta på oresonlig besatthet och inte eftertänksamma bedömningar, mer på självisk lusta än altruistisk omtanke. Aggressioner, objektifiering och maktrelationer är företeelser som lever i det sexuella begärets skugga och dessa delar främjar inte nödvändigtvis förtrolighet. Åtrån går sina egna vägar (Perel 2006)

Vi längtar efter närhet, men ironiskt nog är det just avståndet till den andre, den andres självständighet som kan skapa den erotiskt tändande gnistan.

4.10. Stabilitet – en illusion

Hur få in skillnaden i relationen, hur få in självständighet och avstånd som kontrapunkt till närheten? Vi behöver byta perspektiv och släppa illusionen om beständighet. Stabilitet i ett förhållande är en illusion. Vi värjer oss för avvisandet, skilsmässan och döden.

Osäkerhet är en faktor som finns inbyggd i alla relationer och som vi inte riktigt vill se. Mystiken i den andres komplexa natur. Det är lätt att tro att man vet allt om sin partner. Vårt behov av stabilitet och förutsägbarhet gör att vi skapar oss en bild i vårt inre, som bygger på våra egna behov. Utifrån den tolkar vi den andre istället för att ta reda på vad partnern egentligen känner och tänker. Vi definierar varandra.

Vi märker vår partners egen komplexa natur när han eller hon försöker föra in mer autentiska delar av sig själv i relationen. Men vad händer då med stabiliteten, tryggheten i relationen? Inför vår partners obestridliga individualitet kan vi reagera antingen med rädsla eller med nyfikenhet. Vi kan försöka begränsa vår partner till en enhet som vi förstår oss på eller bejaka hans eller hennes eviga mysterium.

Erotisk intelligens handlar om att skapa avstånd och att fylla detta tomrum med liv. Erotiken vill ha mysterier, nya påhitt, oväntade saker, kreativitet och lekfullhet. Den erotiska glöden behöver luft så att den kan flamma upp. (Perel 2006)

4.11. Den tvåspråkliga förtroligheten

Kommunikation kan man beskriva som det talade ordet och som kroppens språk. Kroppen är vårt första språk. När det gäller kärleksrelationen kan en del män känna sig handfallna inför den talade förtroligheten som utvecklats mer till kvinnors sätt att söka förtrolighet. Männen använder ofta kroppen som en arena och som ett viktigt språk och som en väg till känslomässig förtrolighet.

Kroppens arena har en framträdande plats i sexualiteten. Kroppen är präglad av individens historia och kulturella regler och script. Kroppen rymmer känslomässiga sanningar som vi i vår kultur ibland försöker släta över med ord.(Perel 2006)

Kvinnor vill ofta nå förtrolighet via att prata och då kan man ha sex, medan män ofta tänker att när vi möter varandra i bra sex, så blir vi förtroliga och nära varandra och då löser sig allt det andra lättare.

Ibland hamnar mannen och kvinnan i ett par i var sin ända av skalan, där kvinnan som förespråkar det talade ordet, också tolkar sitt sätt att närma sig förtroligheten som det rätta sättet. Lösningen kan sökas i att båda utökar kunskapen om den andres väg till förtrolighet och närhet och att båda tolkar den andres sätt som att där finns en god intention. Det ickeverbala kroppsliga närmandet kan vara lika bra som att tala med varandra och båda behöver utöka sin repertoar och respektera den andres. Den tvåspråkliga förtroligheten gynnar erotiken och sexualiteten.

4.12. Erotisk intelligens

Erotiken är unik för människan. Andra levande varelser har sex, men inte erotik. ”Octavio Paz talar om erotik som kroppens poesi och sinnenas vittnesbörd. Precis som poesin är inte erotiken linjär, den slingrar sig fram längs vindlande vägar” (Perel (2006), sid 251). Eftersom erotiken hänger intimt samman med fantasin kan den betraktas som en lek. En alternativ värld mittemellan verklighet och fantasi, en trygg zon där vi kan experimentera, inta olika roller, leka och vara kreativa.

Att hålla lusten levande i en relation över tid, är en balansakt som behöver både att man känner sin partner och att den andre är till vissa delar okänd. Att man känner trygghet i förhållandet samtidigt som det finns en öppenhet för det ovissa. En närhet och en respekt för varandras privata zoner och en samvaro som kan växla med avskildhet. Ett aktivt engagemang och en medveten vilja, en stark motivation och att ge tid och utrymme åt att ständigt söka och hitta kärlekens och erotikens röda tråd i sitt förhållande. (Perel 2006)

5. Diskussion

5.1. Syfte och metod

Mitt syfte var att genom litteraturstudier följa några intressanta trådar när det gäller pars sexuella samspel. Min egen utgångspunkt är ju att möta par i mitt arbete på familjerådgivning och mitt syfte att utöka kunskapen för att få en ytterligare förståelse för de par jag möter. Det har också varit nödvändigt att avgränsa och fokusera då området är stort och mångfacetterat. Har jag då nått mitt syfte att utöka kunskapen om pars sexuella samspel? Känner jag mig bättre rustad att möta par med större kunskap och förståelse när det gäller deras sexuella samspel?

 5.2. Parens sammanhang

Det första, av de tre områden jag valde att inrikta mig på, var vilken kontext dagens par befinner sig i. Jag studerade där A Giddens (1992) beskrivning av intimitetens omvandling utifrån ett historiskt och samhälleligt perspektiv och G Rubins (1984) beskrivning av den sexuella mångfalden och värdehierarkin i ”Thinking Sex”.

Den utökade och uppdaterade kunskapen när det gäller i vilket yttre sammanhang dagens par befinner sig i känns helt nödvändig. De paradigmskiften som sker och de snabba förändringarna i dagens samhälle inverkar direkt på pars förutsättningar. Ett exempel är Internets möjligheter och det ökande porrsurfandet.

Den arena dagens sexualitet utspelar sig på både innanför och utanför heteronormen, i den yttre eller inre cirkel som Rubin beskriver, är viktig kunskap för att kunna möta par utifrån deras sexualitet. Att möta par med utökad kunskap och förståelse på detta område, kan öka möjligheten för att par känner att de vågar berätta om sin sexuella erfarenhet, sina drömmar och fantasier i vilka former de än uttrycker sig.

5.3. Partnerval och anknytning

Nästa område jag valde att studera var partnerval och anknytningens betydelse för parrelationen. Ärlighet och humor var de viktigaste egenskaperna vid val av partner i alla åldersgrupper enligt ”Kaka söker maka”- studien (Borell 2006). Att egenskapen ärlighet var viktigast är intressant. Ärlighet ligger nära begrepp som tillit och trygghet och skulle kunna stämma väl överens med anknytningsteorins begrepp om trygg bas. En bra fråga till par är vad som gjorde att de valde varandra och utökade kunskaper om partnerval känns här användbara.

Kunskapen om den inre arbetsmodell av relationer - trygg, undvikande och ambivalent anknytning - som vi bär med oss in i den vuxna kärleksrelationen enligt anknytningsteorin (Broberg 2006), känns som värdefull kunskap i arbetet med par. T ex kan svårigheter med tillit och rädslor av olika slag ha sin grund i den ursprungliga anknytningsmodellen och inte minst visa sig i det sexuella samspelet. Exempelvis kan ökad närhet och hoppfullhet väcka känslor av rädsla för avvisande och övergivande. Här kan man tänka sig att en otrygg anknytningsmodell, undvikande eller ambivalent ligger som grund för den inre arbetsmodellen.

Likheter i anknytningsbeteende, där förälskade par skapar band till varandra genom mycket ickeverbal och fysisk kontakt och mycket gosande och kutter, idealisering och återföreningsbeteende, liksom olika faser i parbildningsprocessen där man kan se samma mönster från passionerad förälskelse till psykologisk trygghet i en majoritet av världens kulturer är intressant kunskap utifrån enskilda par. Ofta kan parets berättelse om sin egen förälskelsetid och hur deras kärlek och sexualitet tagit sig uttryck under olika faser i deras parrelation, innehålla nyckeln till lösningen av de aktuella svårigheterna. Ett salutogent förhållningssätt med fokus på parets goda sexuella erfarenheter tillsammans kan öka deras möjligheter till positiva förändringar.

5.4. Trygghet och passion

Det tredje området jag valde att fokusera på handlade om några olika aspekter på den vuxna kärleksrelationens behov av både trygghet och passion där bl a Esther Perel, en familjeterapeut med mångkulturell bakgrund, verksam i New York, varit intressant att studera. I en lång kärleksrelation är parets utmaning att söka och hitta balansen mellan trygghetsbehovet och utforska-världen-behovet. Om det blir obalans i förhållandet med för mycket närhet och för mycket stabilitet, att man i paret blir för lika, kan det kännas instängt. Sexualiteten och erotiken har ett behov av skillnad, utrymme, fantasi, kreativitet och lekfullhet. Individualitet och att låta den andre vara olika, annorlunda och på ett sätt ogripbar och vissheten om att livet självt är till viss del oförutsägbart, kan gynna spänningen och erotiken.

Sexualiteten utspelar sig på kroppens arena där kvinnor och män kan närma sig sexualiteten utifrån den talade förtroligheten kontra den kroppsliga förtroligheten. Denna kunskap är viktig då kvinnor ofta anser sig ha ett tolkningsföreträde här och den ”talade förtroligheten” är det rätta sättet att närma sig sex. Att som familjerådgivare hjälpa paret att se situationen från bådas synpunkt kan underlätta för paret att faktiskt ha sex lite oftare vilket inte sällan är en del av deras gemensamma målsättningar.

Den utökade kunskapen om kärleksrelationens behov av både trygghet och passion känns spännande. Att i mitt arbete som familjerådgivare, kunna erbjuda en förtrolig arena som samtalsrummet kan utgöra och vara en person utanför paret, en slags trygg bas , där de har möjlighet att utforska sitt sexuella samspel, både hur det har varit, hur det fungerar i nu-läget och hur de skulle vilja ha det framåt, känns fascinerande och angeläget. Ofta kan parens vilja och starka motivation och att de är beredda att arbeta med sin relation vara den förutsättning som behövs för att de ska nå sina mål. I en tillräckligt bra relation ingår för många ofta tryggheten, att ha tillit till varandra samtidigt som det är tillräckligt kreativt och spännande. Och i balansen mellan tryggheten och spänningen, finns sexualiteten - den röda tråden - det innersta i kärleksparets relation.

5.5. Slutsatser

För mig som familjerådgivare har det varit spännande att söka och hitta mer kunskap på det här området, som handlar om hur par har det i sitt sexuella samspel. Det är verkligen det mest intima och privata, men samtidigt ett område där det finns ett stort behov att få prata med någon utanför parförhållandet. Att bidra till att göra sexualiteten talbar i ett pars samspel känns som en angelägen uppgift. De kunskaper jag inhämtat under tiden jag läst, skrivit och funderat känns som de gett mig fler redskap och kan hjälpa mig att navigera vidare i familjerådgivningsarbetet. Samtidigt ger det inspiration att söka vidare på detta mångfacetterade och stora kunskapsområde om människors sexuella och erotiska samspel.

Referenser

Borell, N. 2006. ”Kaka söker maka – en sammanställning av sex uppsatser rörande parbildning”. Lunds universitet Socialhögskolan.

Bolwby, J. 1994. ”En trygg bas”. Sthlm. Natur och Kultur.

Broberg, A., Granqvist, P., Ivarsson, T., Risholm-Mothander, P., 2006

”Anknytningsteori. Betydelsen av nära känslomässiga relationer.” Sthlm. Natur och Kultur.

Giddens, A., 1992 ”Intimitetens omvandling.

Sexualitet, kärlek och erotik i det moderna samhället”. Nora. Nya Doxa 1995

Hovbäck, A-K., Smids, M., Wärmegård, E-M., 2003 ”Kaka söker maka.

Partnerval och parförhållanden mitt i livet”. Lunds universitet, Socialhögs.

Perel, E., 2006 ”Vill ha dig.

Att hålla lusten levande i långa förhållanden”. Sthlm. Natur och Kultur

Rubin, G., 1984 “Thinking Sex: Notes for a Radical Theory of the Politics of Sexuality. I Vance (red) Pleasure and danger: Exploring Female Sexuality”. London Pandora

World Internet Institute 2009. “Svenskarna och Internet.” World Internet Project.

16

