
Wayne W. Dyer

VAŠE BLUDY

Umíte ovládat své pocity ?
Děláte si starosti co si o vás druzí pomyslí ?
Stává se vám, že říkáte ano, i když chcete říci ne ?

Překlad: Tomáš Hrách (1995)
Digitalizace 10/2011
Obsah
20. úvod Osobní prohlášení

1. 6kapitola Jak se starat sami o sebe

212. kapitola První láska

363. kapitola Nepotřebujete ničí souhlas

534. kapitola Zbavit se zátěže minulosti

645. kapitola Zbytečné emoce: provinilost a úzkost

846. kapitola Vzhůru do neznáma

997. kapitola Překonávání konvencí

1178. kapitola Past spravedlnosti

1269. kapitola Skoncujte s okolky - teď hned

13510. kapitola Vyhlašte svou nezávislost

14911. kapitola Rozloučení se zlostí

15812. kapitola Portrét člověka, který se zbavil všech bludů

Úvod

Osobní prohlášení

Jednou stál před skupinou alkoholiků přednášející, který jim chtěl dát jednou provždy jasně najevo, že alkohol je zlo, jež nemá obdoby. Na pódiu měl s sebou dvě nádoby obsahující čirou tekutinu. Oznámil posluchačům, že jedna z nich je naplněna čistou vodou, kdežto druhá neředěným lihem. Poté vhodil do sklenice s vodou červa a všichni viděli, jak plave, míří ke stěně nádoby a šplhá po ní nahoru. Přednášející vzal červa a vhodil jej do sklenice s lihem. Červ se jim rozpustil před očima. „Tak vidíte," prohlásil přednášející. „Jaké z toho plyne poučení ?" Ze sálu se ozval zvučný hlas: „Když budu pít alkohol, nebudu mít červy."

V téhle knize také najdete bezpočet „červů" - tím chci říci, že uslyšíte a uvidíte přesně to, co chcete vidět nebo slyšet na základě svých systémů hodnot, přesvědčení, víry a osobních zkušeností. Sebedestruktivní chování a způsoby, jak se ho zbavit, jsou nesmírně citlivé oblasti a těžko se o nich píše. Možná si opravdu chcete sami sebe pořádně probrat ve snaze něco změnit, ale vaše chování obvykle naznačuje něco úplně jiného. Změny přinášejí těžkosti. Jestliže jste jako ostatní lidé, budete se zuby nehty bránit veškeré těžké práci, která souvisí s odstraňováním myšlenek podporujících vaše sebezničující city a chování. I přes tyto „červy" se však domnívám, že se vám bude knížka líbit. Já ji mám nesmírně rád a nesmírně rád jsem ji i psal.

Přestože se nedomnívám, že k duševnímu zdraví by se mělo přistupovat lehkovážně, nezastávám ani názor, že by takový text měl zcela postrádat humor a namísto něj oplývat nesrozumitelnou hantýrkou. Snažil jsem se vyhnout složitému vysvětlování - především proto, že podle mého názoru není „být šťastný" nic složitého.

Být zdravý je přirozený stav a každý z nás má po ruce prostředky, jak tohoto stavu dosáhnout. Domnívám se, že rozumná kombinace tvrdé práce, jasného myšlení, humoru a sebedůvěry jsou součásti, které dohromady tvoří zdravý život. Nevěřím na žádné fantastické vzorce ani na výlety do minulosti, abyste zjistili, že vás „nutili na nočník", a že tedy je za vaše neštěstí zodpovědný někdo jiný.

Tato kniha nastiňuje příjemný způsob, jak dosáhnout pocitu štěstí - způsob, který vychází ze zodpovědnosti a loajálnosti k sobě samému společně s chutí do života a přáním být všechno, co se v daném okamžiku rozhodnete být. Je to jednoduchý přístup založený na zdravém rozumu. Pokud jste zdravý a šťastný člověk, možná vás napadne: „Tuhle knihu jsem mohl napsat sám." Máte pravdu. K pochopení principů efektivního života člověk nepotřebuje doktorát psychologie. Tyto principy se nelze naučit v žádné knize ani ve škole. Učíte se je tak, že se začnete zajímat o vlastní štěstí a něco s ním uděláte. Já osobně na tom pracuji každý den a současně pomáhám druhým, aby se mohli rozhodnout podobně.

Každá kapitola této knihy je napsána tak, aby připomínala návštěvu u psychologa. Cílem tohoto přistupuje, abyste si mohli v co největší míře pomoci sami. Nejprve rozebereme daný blud a s ním související sebedestruktivní chování, potom prozkoumáme historické kořeny tohoto chování v naší kultuře (a tedy i ve vás). Důraz se klade na to, abyste pochopili, proč právě vy jste takhle sami proti sobě. Poté vysvětlíme konkrétní způsoby chování, které odpovídají danému bludu. Způsoby chování, o nichž budeme mluvit, jsou víceméně každodenní záležitosti, které vám možná připadají naprosto přirozené, i když ve skutečnosti poškozují vaše štěstí. Nejde o případy citově nevyrovnaných klinických pacientů, ale o neurotické signály, které vysíláme každý den. Po rozebrání chování souvisejícího s daným bludem prozkoumáme důvody, jež vás vedou k tomu, abyste se drželi chování, které vám nepřináší štěstí. S tím je spojený důkladný průzkum psychologického podpůrného systému, který jste si vybudovali, abyste mohli ve svém sebedestruktivním jednání pokračovat, místo abyste se ho vzdali. V této části se pokusíme odpovědět na otázky: „Co mi moje chování přináší ?" a „Proč v něm setrvávám, i když si tím ubližuji ?" Při studiu jednotlivých bludů nepochybně zjistíte, že každá část týkající se „výhod" takového jednání obsahuje podobné rysy. Zjistíte, že důvody, proč se chovat neuroticky, jsou do značné míry společné pro všechny bludy. V zásadě je vždy jistější držet se naučené reakce, třebas je sebedestruktivní. Navíc tím, že ponecháte své bludy takové, jaké jsou, se vyhnete nutnosti měnit se, a tím i převzetí zodpovědnosti za sebe sama. Tyto výhody v podobě pocitu jistoty a bezpečí budou patrné ze všech kapitol. Začnete chápat, že váš psychologický podpůrný systém pracuje tak, aby vás zbavil viny a odstranil všechny příležitosti ke změně. To, že se z těchto důvodů chováte sebedestruktivním způsobem, vám potom usnadní nastolení celkového růstu: zbavte se těchto důvodů, a vykořeníte všechny své bludy.

Každá kapitola je zakončena výčtem několika jednoduchých strategií zaměřených na odstraňování sebezničujícího chování. Přesně tímto způsobem totiž probíhá i návštěva u psychologa: nejprve se prozkoumá podstata problému a kde se projevuje, poté sebedestruktivní chování samé, zjistí se „proč" a uvedou se konkrétní pokyny, jak se daných nepříjemností zbavit.

Někdy by se vám tento přístup mohl zdát jako zbytečné opakování již vyřčeného. To je dobrá známka efektivního myšlení. Už mnoho let pracuji jako terapeut a vím, že efektivní myšlení - tedy myšlení, které může změnit sebedestruktivní chování - se nedostaví jen díky tomu, že vám někdo něco řekne. Principy se musí opakovat a opakovat a opakovat; teprve když jsou plně pochopeny a přijaty, začne člověk měnit své chování. Proto musím na stránkách této knihy stále znovu opakovat některá témata, stejně jako se musí opakovat v průběhu po sobě jdoucích léčebných seancí.

„Touto knihou se prolínají dvě základní témata. První se \ týká vaší schopnosti vybírat si své emoce. Začněte se na svůj život dívat z pohledu toho, co jste si vybrali nebo kdy jste volbu odmítli. Tím se všechna odpovědnost za to, co jste a jak se cítíte, přesouvá na vás. Stát se šťastnějšími a spokojenějšími pro vás bude znamenat lépe si uvědomit, z jakých možností máte na výběr. Jste celkovou sumou toho, co si vyberete, a já jsem dost „daleko" na to, abych se domníval, že s dostatečnou motivací a snahou se můžete stát vším, čím chcete být.

Druhé téma, které budu na následujících stránkách často zdůrazňovat, je nutnost starat se o přítomné okamžiky. Tato věta se v textu objeví mnohokrát. Má zásadní význam při odstraňování bludů a budování štěstí. Existuje totiž jediná chvíle, kdy můžete cokoli zakoušet, a to je nyní; přesto se však spousta času stráví tím, že se zabýváme minulými nebo budoucími zážitky. Využít svou přítomnost k celkovému naplnění je úhelný kámen plného života a skoro všechny sebedestruktivní modely chování (bludy) jsou odrazem snahy žít někde jinde než v přítomnosti.

Možnost volby a žití v přítomnosti budeme zdůrazňovat téměř na každé stránce této knihy. Při pečlivém čtení si brzy začnete klást otázky, které by vás dříve ani nenapadly. „Proč jsem se vlastně rozhodl, že budu v tuhle chvíli naštvaný ?" a „Jak mohu lépe využít svou přítomnost ?" jsou otázky člověka, který opouští svět bludů a míří k sebejistotě a štěstí.

Ještě je zakončena krátkým portrétem člověka, který odstranil všechny své bludy a žije v citovém světě, který je ovládán spíše zevnitř než zvenčí. Následujících dvacet pět otázek slouží k posouzení vaší schopnosti vybrat si pro sebe štěstí a naplnění. Odpovídejte na otázky pokud možno co nejobjektivněji a posuzujte, jak prožíváte své přítomné okamžiky. Odpovědi „Ano" znamenají efektivní rozhodování a zvládnutí daného tématu.

1. Myslíte si, že svoji mysl řídíte jen vy ?
(1. kapitola)

2. Dokážete ovládat své pocity ?
(1. kapitola)

3. Vychází vaše motivace zevnitř místo zvenčí ?
(7. kapitola)

4. Zbavili jste se potřeby, aby vám někdo cizí schválil vaše jednání ?
(3. kapitola)

5. Stanovíte si pro své jednání vlastní pravidla ?
(7. kapitola)

6. Zbavili jste se pocitů touhy po spravedlnosti a „férovosti“ ?
(8. kapitola)

7. Dokážete se smířit sami se sebou a nestěžovat si ?
(2. kapitola)

8. Zbavili jste se potřeby uctívání hrdinů ?
(8. kapitola)
9. Raději něco děláte, než kritizujete ?
(9. kapitola)

10. Vítáte všechno, co je tajuplné a neznámé ?
(6. kapitola)

11. Dokážete se vyhnout tomu, abyste sami sebe popisovali v absolutních pojmech ?
(4. kapitola)

12. Dokážete za všech okolností mít rádi sami sebe ?
(2. kapitola)

13. Dokážete být nezávislí na svých kořenech ?
(10. kapitola)

14. Vymanili jste se ze všech vztahů založených na závislosti ?
(10. kapitola)

15. Zbavili jste se v životě všeho obviňování a hledání chyb ?
(7. kapitola)

16. Zbavili jste se pocitu viny ?
(5. kapitola)

17. Dokážete se vyhnout starostem o budoucnost ?
(5. kapitola)

18. Dokážete poskytovat i přijímat lásku ?
(2. kapitola)

19. Dokážete se v životě vyhnout zlosti, která blokuje vaše jednání ?
(11. kapitola)

20. Zbavili jste se odkládání jako životního stylu ?
(9. kapitola)

21. Naučili jste se efektivně zvládat neúspěch ?
(6. kapitola)

22. Dokážete se spontánně z něčeho radovat, aniž by to bylo plánované ? (6. kapitola)

23. Dokážete ocenit a vytvářet humor ?
(11. kapitola)

24. Chovají se k vám ostatní tak, jak chcete, aby sek vám chovali ?
(10. kapitola)

25. Motivuje vás vaše snaha o další růst místo potřeby napravit své nedostatky ?
(1. kapitola)

Kdykoli v životě se můžete rozhodnout, že na všechny výše uvedené otázky odpovíte „Ano", pokud se chcete zbavit mnohých „musíš" a „nesmíš", která jste se během života naučili dodržovat. Vlastně jde o to, vybrat si, zda chcete být osobně svobodní, nebo zda chcete zůstat přikováni k tomu, co od vás ostatní očekávají.

Věřím, že vám tato kniha pomůže odstranit všechny „červy" a zábrany, které vás oddělují od krásných nových zážitků, a objevit nové směry, z nichž si budete moci vybrat.

1. kapitola

Jak se starat sami o sebe

Základem velikosti je schopnost zvolit si osobní naplnění v okamžicích, kdy ostatní volí šílenství.

Ohlédněte se. Jistě si povšimnete, že za vámi neustále kráčí mlčenlivý společník. Protože pro něj nenacházím lepší název, budu mu říkat Vaše vlastní smrt. Můžete se ho bát, nebo ho využít ke svým účelům. Volba závisí na vás.

Uvažte, že smrt je nekonečná, kdežto život je zoufale krátký, a zeptejte se sami sebe: „Měl bych se vyhýbat věcem, které chci opravdu dělat ?" „Měl bych svůj život žít jen tak, jak ode mne chtějí ostatní ?" „Je důležité hromadit věci ?" „Copak se dá žít tak, že budu pořád něco odkládat ?" Je docela možné, že se všechny vaše odpovědi dají shrnout do několika slov: Žít... Být sami sebou... Radovat se... Milovat.

Můžete se své smrti bez jakéhokoli účinku bát, nebo ji můžete využít k tomu, aby vám pomohla naučit se žít plným životem. Poslechněte si, co říká Tolstého Ivan Iljič, když čeká na zubatou a uvažuje o minulosti, kterou beze zbytku ovládali druzí, o životě, v němž se zřekl vlády nad sebou samým, jen aby se mohl včlenit do systému.

„Co když jsem se celý život mýlil ?" Napadlo ho, že to, co mu předtím připadalo naprosto nemožné - konkrétně to, že svůj život neprožil tak, jak by měl —, by nakonec mohla být pravda. Napadlo ho, že ty téměř nepostřehnutelné podněty, které vždy okamžitě potlačoval, mohly být přece jen to pravé a ostatní bylo špatné. Jeho pracovní povinnosti a celé uspořádání jeho života a života jeho rodiny, všechny jeho společenské i úřední zájmy mohly být špatné. Snažil se to všechno sám před sebou obhájit a náhle ucítil, jak chatrné je to, co obhajuje. Nebylo co hájit...

Příště, až budete o něčem uvažovat a budete postavem před nutnost rozhodnout se, zda převezmete vládu nad sebou samými, nebo ne, položte si důležitou otázku: „Jak dlouho budu mrtev ?" S touto perspektivou věčnosti na paměti se nyní můžete rozhodnout sami za sebe a přenechat starosti, obavy, otázku, zda si něco můžete dovolit, a pocity viny těm, kdo budou žít věčně.

Jestliže tyto kroky nepodniknete, můžete očekávat, že celý svůj život prožijete tak, jak vám předepíší druzí. Když už se na zemi člověk zdrží jen tak krátce, měl by pro něj jeho pobyt zde být aspoň příjemný. Jedním slovem, je to váš život; dělejte si s ním, co vy uznáte za vhodné.

Štěstí a IQ

Začít se starat sami o sebe znamená zbavit se některých rozšířených mýtů. Jedním z prvních je mýtus, že inteligence se měří na základě vaší schopnosti řešit složité problémy, číst, psát a počítat na určité úrovni a rychle řešit abstraktní rovnice. Tento náhled na inteligenci považuje formální vzdělání a zběhlost v knihách za skutečná měřítka osobního naplnění. Podporuje intelektuální snobství, které s sebou přináší některé demoralizující důsledky. Začali jsme věřit tomu, že někdo s několika tituly, který se vyzná v nějaké školské disciplíně (matematika, věda, velká slovní zásoba, paměť na drobnosti, rychlé čtení) je „inteligentní". Přitom jsou však blázince plné pacientů, kteří všechny tyto podmínky splňují - stejně jako těch, kteří nesplňují ani jednu. Pravdivějším měřítkem inteligence je plný, šťastný život, který se žije každý den a v každém okamžiku každého dne.

Jestliže jste šťastní, jestliže z každého okamžiku dostáváte maximum, pak jste inteligentní. Schopnost řešit problémy je užitečným přídavkem ke štěstí, ale pokud víte, že i při své neschopnosti vyřešit určitý problém si pro sebe můžete zvolit pocit štěstí nebo alespoň odmítnout pocit neštěstí, jste inteligentní. Jste inteligentní, protože vlastníte nejdokonalejší zbraň proti nervovému zhroucení.

Možná vás překvapí, když se dozvíte, že nic takového jako nervové zhroucení neexistuje. Nervy se nehroutí. Schválně někoho rozřízněte a hledejte zhroucené nervy. Žádné nenajdete. „Inteligentní" lidé se nervově nehroutí, protože se starají sami o sebe. Vědí, jak si zvolit štěstí místo deprese, protože vědí, jak se v životě vyrovnat s problémy. Všimněte si, že jsem neřekl řešit problémy. Místo, aby svou inteligenci měřili schopností problémy řešit, měří ji na základě své schopnosti zůstat šťastní a hodnotní bez ohledu na to, zda se problém vyřeší, nebo ne.

Můžete se začít považovat za skutečně inteligentní na základě toho, jak se rozhodnete cítit tváří v tvář nepříjemným okolnostem. Každý z nás musí v životě svádět více či méně stejné boje. Každý, kdo se musí na kterékoli společenské úrovni stýkat s jinými lidskými bytostmi, má podobné potíže. Nehody, konflikty a dělání kompromisů tvoří nedílnou část toho, co znamená „být člověkem". Stejně tak peníze, stárnutí, nemoc, úmrtí, přírodní katastrofy a nehody jsou věci, které přinášejí problémy všem lidským bytostem bez rozdílu. Někteří lidé to však umí zvládnout, vyhnout se i přes nepříznivé okolnosti sebezničujícímu zoufalství a pocitu neštěstí, zatímco ostatní propadají panice, upadají do apatie nebo se nervově zhroutí. Ti, kdo považují problémy za běžnou součást života a neměří štěstí pomocí nepřítomnosti problémů, jsou nejinteligentnější ze všech; bohužel, také se vyskytují nejméně často.

Naučit se být dokonale svými vlastními pány znamená začít používat zcela nový myšlenkový proces; to může být obtížné, protože v naší společnosti se proti osobní odpovědnosti jednotlivce staví příliš mnoho sil. Musíte vycházet ze své vlastní schopnosti cítit v jakémkoli okamžiku přesně to, co cítit chcete. Možná jste vyrostli v přesvědčení, že své vlastní city nedokážete ovládat, že zlost, strach a nenávist stejně jako láska, vzrušení a radost jsou věci, které se prostě stávají. Že jedinec je nemůže ovládat, prostě je musí přijmout. Když se stane něco smutného, začnete zcela přirozeně cítit smutek a budete doufat, že se brzy přihodí něco příjemného, abyste se zase mohli cítit dobře.

Vyberte si své city

City nejsou nic, co by na vás jen tak přicházelo. City jsou reakce, které si sami vybíráte. Pokud své city ovládáte, nemusíte si vybírat takové reakce, které vám ubližují. Jakmile zjistíte, že cítíte to, co se rozhodnete cítit, budete na nejlepší cestě k „inteligenci" - na cestě, ze které nevedou žádné odbočky k nervovým zhroucením. Tato cesta bude pro vás zcela nová, protože jednotlivé city budete chápat jako jednu z možností, a ne jako nezbytnou součást života. V tom spočívá samotný základ osobní svobody.

Mýtus, že nejste pány svých vlastních citů, můžete napadnout pomocí logiky. Pomocí jednoduchého sylogismu (druh logické formulace, který obsahuje hlavní premisu, vedlejší premisu a závěr založený na shodě mezi oběma premisami) můžete zahájit proces, během něhož převezmete vládu sami nad sebou po myšlenkové i citové stránce.

Logický sylogismus:

HLAVNÍ PREMISA: Aristoteles je muž.

VEDLEJŠÍ PREMISA; Všichni muži mají na tváři chlupy.

ZÁVĚR: Aristoteles má na tváři chlupy.

Nelogický sylogismus:

HLAVNÍ PREMISA: Aristoteles má na tváři chlupy. VEDLEJŠÍ PREMISA: Všichni muži mají na tváři chlupy. ZÁVĚR: Aristoteles je muž.

Je jasné, že při použití logiky je třeba dbát na to, aby vaše hlavní i vedlejší premisy souhlasily. V druhém případě by mohl být Aristoteles třeba opičák nebo krtek. Nyní si uvedeme logický příklad, který by měl navždy vyvrátit představy o tom, že svůj vlastní citový svět nedokážete ovládat.

HLAVNÍ PREMISA: Mohu ovládat své myšlenky. VEDLEJŠÍ PREMISA: Moje city vycházejí z mých myšlenek. ZÁVĚR: Mohu ovládat své city.

Hlavní premisa je jasná. Můžete si myslet cokoli, co vás napadne. Jestliže se vám něco v hlavě jen tak „vynoří" (rozhodli jste se na to myslet, i když si možná neuvědomujete proč), máte stále možnost to z hlavy vyhnat, a tím dokážete svůj myšlenkový svět ovládat. Mohu vás vyzvat, abyste mysleli na růžovou antilopu, a vy si představíte zelenou antilopu, normálního jelena nebo cokoliv, co si budete chtít představit. To, co se ve vaší hlavě objeví v podobě myšlenky, určujete jen vy sami. Pokud tomu nevěříte, odpovězte na tuhle otázku: „Pokud své myšlenky neovládáte vy, kdo je tedy ovládá ?" Váš partner, šéf nebo maminka ? Jestliže vaše myšlenky ovládají oni, stačí, když je pošlete na terapii, a hned se budete cítit lépe. Sami víte, že tomu tak není. Svůj myšlenkový aparát ovládáte pouze vy a nikdo jiný (s výjimkou podmínek naprostého vymývání mozku nebo experimentálních podmínek, které ovšem nejsou běžnou součástí vašeho života). Vaše myšlenky jsou jenom vaše a vy si je můžete ponechat, měnit je, sdělovat druhým neboje rozvíjet. Nikdo vám nemůže vlézt do hlavy a přejmout vaše myšlenky v té podobě, v jaké je zažíváte vy. Své myšlenky skutečně ovládáte a svůj mozek můžete používat podle svého vlastního uvážení.

Když zvážíte nejen výsledky vědeckého výzkumu, ale. i vlastní zdravý úsudek, nelze pochybovat ani o vedlejší premise. Žádný cit (emoci) nemůžete zakoušet, aniž byste předtím zakusili nějakou myšlenku. Jakmile vám vyndají z hlavy mozek, nemůžete „cítit" nic. Emoce je fyzická reakce na myšlenku. Jestliže pláčete, rudnete nebo se vám zrychlí tep srdce, případně cokoli z dlouhé řady možných citových reakcí, nejprve jste obdrželi signál z myšlenkového centra. Pokud je centrum myšlení poškozeno nebo zkratováno, nemůžete žádné citové reakce zakoušet. Při některých druzích poškození mozku dokonce nezakoušíte ani fyzickou bolest, takže si můžete doslova usmažit ruku na plátu sporáku, aniž byste cokoli. Víte, že nemůžete centrum myšlení jen tak přeskočit a zakoušet v těle pocity. Tím pádem se naše vedlejší premisa zakládá na pravdě. Každému vašemu pocitu předchází myšlenka a bez účasti mozku byste žádné pocity neměli.

Tím pádem je závěr nevyhnutelný. Jestliže ovládáte své myšlenky a vaše pocity vycházejí z myšlenek, dokážete ovládat své pocity. Tyto pocity pak ovládáte tak, že ovládnete myšlenky, které jim předcházejí. Zjednodušeně řečeno, myslíte si, že vám lidé nebo věci působí pocit neštěstí, ale to není přesné. Cítíte se nešťastní na základě toho, co si o lidech nebo věcech myslíte. Stát se svobodným a zdravým člověkem znamená naučit se myslet jinak. Jakmile dokážete změnit své myšlenky, začnou se objevovat i nové pocity a vy vykročíte na cestu k osobní svobodě.

Abychom si náš sylogismus probrali konkrétněji, vezměme si příklad Cala, mladého úředníka, který většinu času stráví v zoufalství nad tím, že ho jeho šéf považuje za hlupáka. Cal je nesmírně nešťastný z toho, že o něm jeho šéf má tak nízké mínění. Kdyby ovšem Cal nevěděl, že ho jeho šéf považuje za hlupáka, byl by nešťastný ? Samozřejmě, že ne. Jak by mohl být nešťastný kvůli něčemu, o čem neví ? Tedy důvod, proč je nešťastný, nespočívá v tom, co si myslí nebo nemyslí jeho šéf. Důvod jeho neštěstí je v tom, co si myslí Cal. Navíc si Cal tento pocit ještě zhoršuje tím, že se domnívá, že to, co si myslí někdo jiný, je důležitější než to, co si myslí on sám.

Stejná logika platí pro všechny události, věci a názory druhých. Nejste nešťastní z toho, že někdo zemřel; nemůžete být nešťastní, dokud se o jeho smrti nedozvíte, takže vlastně nejde o smrt, ale o to, co si o ní myslíte sami. Samotné uragány nepřinášejí zoufalství; zoufalství je výhradně lidská vlastnost. Jestliže vás dohání k zoufalství uragán, je to proto, že si o uragánu říkáte zoufalé věci. Tím vám nechci radit, abyste si namlouvali, že se z uragánů máte radovat, ale spíše se zeptejte sami sebe: „Proč mám volit zoufalství ? Umožní mi snad, abych se s tím dokázal lépe vyrovnat ?"

Vyrůstali jste v kultuře, která vás naučila, že za své pocity nejste zodpovědní, i když logika dokazuje, že za ně zodpovídáte za všech okolností. Naučili jste se celou řadu rčení, která používáte na obranu proti skutečnosti, že jste pány svých citů. Uveďme si stručný seznam takových rčení, která používáte pořád dokola. Prozkoumejte a zjistěte, jaké signály vysílají.

· „Zranil jsi mé city."

· „Jsem z tebe celý nešťastný."

· „Nemůžu si pomoci, prostě to tak cítím."

· „Prostě se zlobím, neptej se mě proč."

· „Je mi z něj nanic."

· „Výšky mě děsí."

· „Přivádíte mě do rozpaků."

· „Hrozně mě vzrušuje."

· „Kvůli tobě jsem si připadal jako blázen."

A tak bychom mohli pokračovat donekonečna. V každé této větě je zakódován signál, že nejste zodpovědní za to, co cítíte. Zkusme nyní tento seznam přepsat tak, aby byl přesný a odrážel skutečnost, že své pocity ovládáte a že vaše pocity vycházejí z toho, co si o různých věcech myslíte.

„Zranila jsem své city tím, co jsem si řekla o tvé reakci na mne." „Jsem ze sebe celý nešťastný." „Mohu cítit co chci, ale zvolil jsem rozčilení." „Rozhodl jsem se, že budu mít zlost, protože mohu díky své zlosti manipulovat s ostatními, kteří si myslí, zeje ovládám." „Způsobil jsem, zeje mi nanic." „Ve výškách děsím sám sebe." „Přivádím se do rozpaků." „Sotva jsem-s ní, hrozně se vzruším." „Připadal jsem si jako blázen kvůli tomu, že jsem tvé názory na mne považoval za důležitější než svoje vlastní, a protože jsem předpokládal, že ostatní udělají totéž."

Možná se domníváte, že věty v prvním seznamu jsou jenom ustálená rčení, která nemají žádný valný význam; že jsou to jenom fráze, na jejichž používání jsme si v naší kultuře zvykli. Pokud uvažujete tímto způsobem, zkuste zapřemýšlet o tom, proč se v taková klišé nevyvinuly věty z druhého seznamu. Odpověď spočívá právě v naší kultuře, která vnucuje smýšlení vyjádřené v prvním seznamu a potírá logiku seznamu druhého.

Poučení je naprosto jasné. Vy, a nikdo jiný, odpovídáte za to, co cítíte. Cítíte to, co si myslíte, a můžete se naučit jinak smýšlet o čemkoli - pokud se k tomu odhodláte. Položte si otázku, jestli se vám dostatečně vyplatí být nešťastný, skleslý nebo uražený. A pak začněte podrobně zkoumat myšlenky, které vás k takovým sebezničujícím pocitům dovedly.

Nebýt nešťastný - tvrdá práce

Myslet nově není nijak jednoduché. Zvykli jste si na určitou sadu myšlenek a na ponižující pocity, které po nich následují. Zbavit se myšlenkových návyků, které jste si až do dnešní doby osvojili, dá práci. Štěstí je snadné, ale učit se, jak nebýt nešťastný, může dát člověku zabrat.

Štěstí je přirozený stav živého člověka. Důkaz tohoto tvrzení je jasný, když se podíváte na malé děti. Největší práci dá totiž odnaučit se všechna ta „musíš" a „nesmíš", která jste v minulosti přijali za svá. Být svým vlastním pánem se zakládá na uvědomělosti. Sledujte, kdy říkáte věci jako „Zranil moje city". Připomeňte si, co děláte, hned ve chvíli, kdy to provádíte. Nové myšlení vyžaduje, abyste si uvědomili své staré myšlení. Zvykli jste si na myšlenkové modely, které nacházejí zdroje vašich pocitů mimo vás. Toto myšlení jste v sobě rozvíjeli tisíce hodin; nyní musíte tento čas vyvážit tisíci hodin nového myšlení, které předpokládá odpovědnost za vlastní pocity. Je to těžké, zatraceně těžké - ale co ? Rozhodně to nemůže být důvod, proč se o to nepokusit.

Vzpomeňte si na dobu, kdy jste se učili řídit auto. Problém, který před vámi stál, vypadal skoro nepřekonatelně. Tři pedály, ale jenom dvě nohy. Nejprve si musíte uvědomit složitost úkolu. Pomalu pouštět spojku, ajajaj, to bylo moc rychle, škublo to, plynový pedál sešlapovat stejnoměrně s uvolňováním spojky, pravá noha na brzdu, ale spojka musí zapadnout, jinak to sebou zase škubne. Miliony signálů v hlavě: pořád musíte přemýšlet, používat mozek. Co mám dělat teď ? To je uvědomělost - a po tisíci pokusech, chybách a dalších pokusech jednoho dne prostě nasednete do auta a odjedete. Bez vyhasínání motoru, bez škubání a hlavně bez přemýšlení. Jezdit s autem se stalo vaší druhou přirozeností. A jak se vám to podařilo ? S velkými obtížemi, vyžadovalo to spoustu myšlení v přítomnosti, připomínání a práce.

Víte tedy, jak svou mysl ovládat v případě, že musíte zvládat fyzické činnosti jako koordinaci rukou a nohou při řízení. V citovém světě není tento proces tak známý, ale funguje naprosto stejně. Zvyky, které nyní máte, jste se naučili tak, že jste je v sobě celý život rozvíjeli. Začnete být nešťastní, naštvaní, uražení nebo vyděšení naprosto automaticky, protože jste se tímhle způsobem už před dlouhými lety naučili myslet. Se svým chováním jste se smířili a nikdy jste se nesnažili ho změnit. Ovšem stejně, jako jste se naučili všechny tyhle sebezničující věci, se můžete naučit i nebýt nešťastní, naštvaní, uražení nebo vyděšení.

Kupříkladu vás naučili, že chodit k zubaři je ošklivá zkušenost, obyčejně spojená s bolestí. Vždycky jste cítili, že je to nepříjemné, a říkali si věci jako „Tu vrtačku nesnáším". To jsou však naučené reakce. Celý proces byste mohli přimět k tomu, aby pracoval pro vás, a ne proti vám, a to tak, že byste se jej rozhodli považovat za příjemnou, vzrušující událost. Kdybyste se skutečně rozhodli použít mozku, mohli byste zvuk vrtačky považovat za signál skvělého sexuálního zážitku a naučit svou mysl, aby vám v okamžiku, kdy se ozve ono ječivé „dzííí", předvedla obraz toho největšího ukojení, jaké si dokážete představit. Mohli byste si myslet něco jiného o tom, čemu jste vždycky říkali bolest, a rozhodnout se, že budete nadále cítit něco nového a příjemného. Je přece mnohem zajímavější a uspokojivější stát se pánem vlastního zubního světa než se držet starých zvyklostí a pouze trpět.

Možná se na tenhle návrh díváte skepticky. Možná si říkáte něco jako: „Můžu si myslet, co chci, ale stejně mi bude vadit, až začne vrtat." Vzpomeňte si na řízení auta. Kdy jste skutečně uvěřili, že to dokážete ? Myšlenka se mění ve víru, teprve když jste s ní několikrát pracovali, a ne, když ji zkusíte jen jednou a použijete svou počáteční neschopnost dosáhnout úspěchu jako důvod k tomu, abyste se vzdali.

Být sám svým vlastním pánem vyžaduje víc než si jen tak nezávazně zkoušet nové myšlenky. Vyžaduje to odhodlání být šťastný a napadat a likvidovat všechny myšlenky vytvářející pocit neštěstí, který vás blokuje.

Vaše naprostá svoboda volby

Jestliže si stále ještě myslíte, že váš pocit neštěstí není výsledkem vaší volby, představte si následující. Pokaždé, když začnete být nešťastní, budete vystaveni něčemu, co považujete za nepříjemné. Možná vás na dlouho zamknou samotné do malé místnosti nebo vás naopak strčí do nacpaného výtahu, kde budete muset prostát celé dny. Mohou vám odepřít jídlo nebo vás naopak donutit sníst něco, co považujete za naprosto nechutné. Nebo vás budou mučit - fyzicky, samozřejmě, nějako když se vy sami mučíte psychicky. Představte si, že budete muset snášet tyhle nepříjemné věci, dokud se svých pocitů neštěstí nezbavíte. Jak dlouho si myslíte, že byste u nich zůstali ? Je pravděpodobné, že byste se ovládli dost rychle. Nejde tedy o to, jestli "své city ovládat dokážete, ale spíše o to, jestli chcete. Co musíte vytrpět, než se k něčemu takovému rozhodnete ? Někteří lidé se rozhodnou, že se raději zblázní, než aby převzali vládu sami nad sebou. Jiní se prostě podrobí a smíří se s bídným životem, protože lítosti, které se jim tak dostane, si cení víc než štěstí.

Jde nám tedy o vaši vlastní schopnost v kterémkoli okamžiku zvolit štěstí nebo aspoň nezvolit neštěstí. Je to možná nepředstavitelná myšlenka, ale měli byste se rozmyslet, než ji zavrhnete, protože zavrhnout ji znamená vzdát se vlády nad sebou samým. Zavrhnout ji znamená uvěřit, že vás ovládá někdo jiný než vy. Vybrat si, že budete šťastní, by naopak mohlo vypadat snazší, než jsou některé věci, s nimiž se setkáváte každý den.

Stejně tak jako si můžete vybrat štěstí místo neštěstí, můžete si v celé řadě každodenních příležitostí vybrat jednání, které vás uspokojuje, místo jednání, které vám ubližuje. Jestliže jezdíte autem, je pravděpodobné, že čas od času uvíznete v dopravní zácpě. Rozčílíte se, začnete spílat ostatním řidičům, urážet své spolujezdce a vylévat si zlost na všem, co je v doslechu ? Ospravedlňujete pak své chování tím, že vám takový provoz vždycky hne žlučí, že se v dopravní zácpě prostě nedokážete ovládnout ? Pokud ano, jste zvyklí myslet si určité věci o sobě a o způsobu, jakým jednáte za dopravní zácpy. Co kdybyste se však rozhodli myslet si něco jiného ? Co kdybyste se pokusili používat mozek tak, aby vás jeho použití obohacovalo ? Bude to nějakou dobu trvat, ale můžete se naučit promlouvat k sobě novým způsobem, zvykat si na nové chování, které se může skládat z pohvizdování, zpěvu, zapnutí magnetofonu, na který si budete nahrávat verbální vzkazy, nebo třeba odkládání záchvatu zlosti o třicet vteřin. Nenaučíte se tím mít dopravní zácpy v lásce, ale naučíte se - zpočátku pomalu - aplikovat nové myšlení. Rozhodli jste se, že se nebudete cítit nepříjemně. Rozhodli jste se pomalu a postupně nahrazovat své staré sebedestruktivní jednání novými, zdravými pocity 'a zvyky.

Každou příležitost můžete využít k tomu, aby pro vás byla zajímavá a příjemná. Nudné večírky a schůze jsou zvláště úrodnou půdou pro volbu nových pocitů. Když zjistíte, že se nudíte, můžete svou mysl přimět, aby začala pracovat nějakým podnětným způsobem - můžete změnit téma hovoru, napsat první kapitolu svého románu nebo vymýšlet plány, pomocí nichž byste se v budoucnu mohli takovým nudným příležitostem vyhnout. Používat svou mysl aktivně znamená hodnotit lidi a události, které vám dělají největší problémy, a pak se rozhodnout pro nové duševní metody, jak je obrátit ve svůj prospěch. Jestliže v restauraci narazíte na špatnou obsluhu, přemýšlejte nejprve, proč byste se měli vztekat kvůli tomu, že někdo nebo něco nefunguje tak, jak vy byste chtěli. Jste příliš důležití na to, aby vás mohl rozčílit někdo jiný, zvláště pak někdo, kdo má ve vašem životě tak nepatrný význam. Potom začněte uvažovat o tom, jak situaci změnit, odejít, nebo najít nějaké jiné řešení. Hlavně se nenechte vyvést z míry. Přimějte svůj mozek, aby pracoval pro vás, a nakonec získáte tu skvělou vlastnost, že zachováte klid, i když se něco pokazí.

Vyberte si zdraví místo nemoci

Také se můžete zbavit některých fyzických bolístek, které nepramení přímo ze špatné funkce organismu. K těmto běžným bolestem, které nemají původ v žádné fyziologické poruše, patří bolesti hlavy, bolesti zad, vředy, vysoký tlak, vyrážky, svěděni a podobně.

Jednou jsem měl klientku, která tvrdila, zeji už čtyři roky každé ráno bolí hlava. Každý den ráno se budila v 6:45, počkala, až se bolest dostaví, a pak si vzala prášky. Všechny své přátele a spolupracovníky neustále zásobovala informacemi o tom, jak krutě trpí. Té klientce jsme naznačili, že ty bolesti hlavy chce a že si je ve skutečnosti vybrala jako prostředek, aby šijí druzí všimli a projevovali jí soucit a lítost. Také jsme jí navrhli, že by po něčem takovém toužit nemusela a že by mohla zkusit přesunout bolest hlavy z prostředku čela na stranu hlavy. Díky tomu zjistila, že bolest hlavy ovládá, protože jí může pohybovat. Druhý den ráno se probudila v půl sedmé, zůstala ležet a čekala na bolest. Když se dostavila, dokázala ji myšlenkami přenést na jiné místo hlavy. Tím si zvolila něco nového a nakonec přestala volit bolesti hlavy úplně.

Existuje nesmírná spousta důkazů toho, že lidé si dokonce volí takové věci jako vředy, chřipku, artritidu, srdeční choroby, „nehody" a spousty dalších chorob a zranění včetně rakoviny, které lidé vždycky považovali za něco, co se člověku prostě přihodí. Při práci s takzvanými „nevyléčitelnými pacienty" začínají lékaři docházet k závěru, že ke zlepšení stavu často stačí pomoci pacientovi, aby přestal chtít nemoc v libovolné podobě. Některé kultury takto ovládají bolest, přebírají plnou vládu nad svým mozkem a sebeovládání je pro ně totéž co ovládání mozku.

Mozek, který je složen z deseti miliard pracujících částí, má dostatečnou kapacitu na to, aby dokázal každou vteřinu přijmout deset nových faktů. Umírněné odhady tvrdí, že lidský mozek dokáže uložit množství informací odpovídající stu trilionů slov a že všichni používáme jenom nepatrný zlomek této nesmírné kapacity. Z toho je vidět, jak fantastický nástroj nosíte stále při sobě, a mohli byste jej použít skvělými způsoby, které vás do té doby ještě nikdy ani nenapadly. Mějte tato slova na paměti, až budete listovat stránkami této knihy a vybírat si pro sebe nové způsoby myšlení.

Nepospíchejte a neoznačujte hned tyto způsoby ovládání sama sebe za šarlatánství. Většina lékařů se už setkala s pacienty, kteří si zvolili fyzickou nemoc, k níž neexistovala jediná fyziologická příčina. Není nijak nezvyklé, že lidé tajuplně onemocní, kdykoli jsou postaveni před nějaký těžký úkol, nebo naopak nemoc oddálí, když si „nemohou dovolit" onemocnět, takže její projevy - např. horečku - přesunou na pozdější dobu a zhroutí se teprve po důležité události.

Znám případ jednoho šestatřicetiletého muže, který žil v příšerném manželství. 15. ledna se rozhodl, že svou manželku 1. března opustí. 28. února dostal čtyřicetistupňovou horečku a začal nezvladatelně zvracet. Tak se to dělo pokaždé: kdykoli se odhodlal k činu, dostal horečku nebo žaludeční záchvat. Volil šije sám. Bylo snazší onemocnět než čelit pocitu viny, strachu, studu a nejistoty, které spojujeme s rozchodem.

■ Poslechněte si reklamy, které slýcháme a vídáme v televizi.

„Pracuji jako makléř na burze... Dokážete si představit, jakému stresu jsem vystaven a jak mě bolí hlava. Abych to překonal, beru si tenhle prášek." Jinými slovy: jestliže pracujete v určitých profesích (učitelé, úředníci, rodiče), nemůžete ovládat, jak se budete cítit, a proto se spolehněte na něco jiného, co to udělá za vás.

Podobnými signály jsme každý den doslova bombardováni. Všechny mají jediný cíl: přesvědčit, že jsme bezmocní vězni, kteří potřebují někoho nebo něco, co za ně všechno zařídí. NESMYSL. Jenom vy sami můžete zlepšit svůj úděl a být šťastní. Je na vás, abyste převzali vládu nad svou vlastní myslí a cítili a jednali tak, jak budete chtít.

Jak se vyhnout zablokování

Když uvažujete o tom, jaké máte možnosti při volbě štěstí, považujte slovo zablokování za souhrnné označení všech negativních emocí ve svém životě. Můžete se domnívat, že občas stojí za to pociťovat zlost, nepřátelství, plachost nebo jiné podobné emoce, a nebudete se jich chtít zbavit. Měřítkem by pro vás mělo být, zda jste takovým pocitem nějak blokováni.

Zablokování může mít celou řadu podob, od naprosté neschopnosti jednat až po lehkou nerozhodnost a váhání. Nemůžete samou zlostí něco říci, cítit nebo udělat ? Pokud ano, jste zablokováni. Zabraňuje vám stud v setkání s lidmi, s nimiž byste se rádi seznámili ? Jestliže tomu tak je, jste zablokováni a přicházíte o zkušenosti, které vám po právu náleží. Dělají se vám od vzteku a žárlivosti vředy a zvyšuje se vám krevní tlak ? Nedovolují vám dělat efektivně vaši práci ? Nemůžete spát nebo se milovat, protože právě cítíte nějakou negativní emoci ? To všechno jsou příznaky zablokování. Zablokování: stav - ať už je sebelehčí nebo sebetěžší - v němž nefungujete tak, jak byste rádi. Pokud vás do takového stavu dostanou vaše vlastní pocity, nemusíte dál hledat žádný další důvod, proč se jich zbavit.

Uveďme si stručný seznam případů, kdy můžete být zablokováni. Sahají od lehkých až po těžké stavy absolutní bezmocnosti.

Jste zablokováni, jestliže...

Nemůžete láskyplně mluvit se svým partnerem a dětmi, i když chcete.

Nemůžete pracovat na projektu, který vás zajímá.

Nemůžete se milovat, a přitom byste chtěli.

Celý den sedíte doma a dumáte.

Nehrajete golf, tenis ani neděláte jinou příjemnou věc, protože vás něco žere.

Nedokážete se seznámit s někým, kdo vás zajímá.

Vyhýbáte se hovoru s někým, o němž víte, že i jednoduché gesto by zlepšilo vaše vzájemné vztahy.

Nemůžete spát, protože vás něco trápí.

Samou zlostí nedokážete jasně uvažovat.

Řeknete něco urážlivého někomu, koho milujete.

Škube vám v obličeji nebo jste tak nervózní, že nedokážete jednat, jak byste chtěli.

Zablokování dokáže nadělat pořádnou paseku. V podstatě všechny negativní emoce vedou k určitému zablokování, což už je samo o sobě dost dobrý důvod, proč je odstranit ze svého života. Možná uvažujete o případech, kdy může mít negativní emoce i jistý přínos, jako třeba, když na dítě zařvete rozzlobeným hlasem, aby si nehrálo na silnici. Pokud je rozzlobený hlas pouze nástrojem k přidání důrazu a jako takový funguje, jde o zdravou strategii. Jakmile však začnete na druhé křičet ne proto, abyste dali svým slovům důraz, ale proto, že jste rozčílení, zablokujete se a je nejvyšší čas, abyste zapracovali na nových volbách, které vám umožní dosahovat cílů - třeba toho. aby si vaše děti nehrály na ulici -, aniž byste museli zakoušet pocity, které vám škodí. Více si o zlosti a zvyšování trpělivosti povíme vil. kapitole.

Jak je důležité žít v přítomnosti

Jeden z dobrých způsobů, jak bojovat proti zablokování, je naučit se žít v právě přítomném okamžiku. Život v přítomnosti, uchopení chvíle, která je „právě teď", představuje základ efektivního života. Když o tom budete přemýšlet, zjistíte, že vlastně ani nikdy jindy žít nemůžete. Nic jiného než tento okamžik neexistuje a budoucnost, až přijde, bude zase jen jediným přítomným okamžikem. Jediná věc je jistá: nemůžete ji prožít, dokud nenastane. Problém je ovšem ten, že žijeme v kultuře, která se snaží přítomnost zbavit významu. Spořte pro budoucnost ! Myslete na možné následky. Nebuďte hédonisté. Starejte se o zadní kolečka. Připravujte se na penzi.

Vyhýbání se přítomnosti je v naší kultuře rozšířené skoro jako nemoc, přičemž nás neustále někdo upomíná, abychom přítomnost obětovali v zájmu budoucnosti. Pokud se dovede tento přístup do důsledků, neznamená pouze zříkání se radostí v tomto okamžiku, ale zřeknutí se jich nadobro. Až totiž ona slavná budoucnost nastane, stane se přítomností a jako takovou ji bude třeba znovu využít k přípravě na budoucnost. Štěstí je věc, která se vždy odkládá na zítřek, a proto nám může unikat donekonečna.

Tato nemoc spočívající ve vyhýbání se přítomnosti má mnoho podob. Uveďme si čtyři typické příklady takového vyhýbavého chování.

Paní Viola Vonásková se rozhodne, že si zajede na výlet do lesa, aby si užila přírody a vychutnala pár krásných okamžiků. V lese se jí pak myšlenky rozutečou a vrátí se k věcem, které by měla dělat doma... Děti, nákupy, domácnost, účty --je všechno v pořádku ? Jindy zas v duchu uvažuje o tom, co bude muset všechno udělat, až se vrátí. Přítomnost zabraná minulými a budoucími událostmi nenávratně utíká a vzácná příležitost k přítomné radosti uprostřed přírody je tatam.

Slečna Eva Adamová si vyjede k moři, aby si trochu užila, a celou dovolenou stráví opalováním - ne pro radost z toho, jak se sluneční paprsky dotýkají jejího těla, ale v očekávám toho, co řeknou její kamarádky, až se krásně opálená vrátí domů. V duchu se soustřeďuje na nějakou budoucí chvíli, a když ta nastane, bude litovat, že radši neleží někde na pláži a nesluní se. Pokud si myslíte, že společnost nemá na takovém přístupu žádnou vinu, vzpomeňte si na reklamní slogan jedné firmy vyrábějící krém na opalování: „Když použijete náš výrobek, budou vás po návratu nenávidět ještě víc."

Pan Otakar Fenyklový má problémy s impotencí. Když si chce užít přítomného okamžiku se svou ženou, mysl mu bloudí po různých minulých nebo budoucích událostech a přítomnost mu uteče. Když se mu nakonec podaří soustředit se na přítomnost a začne se s ní milovat, představuje si ji jako někoho jiného, stejně jako ona právě sní o svém milenci.

Pan Roman Tik čte učebnici a ze všech sil se snaží pochopit, o co v ní jde. Najednou si uvědomí, že přečetl tři stránky, zatímco jeho mysl se toulala bůhvíkde. Nezůstala v ní jediná myšlenka. Látce na těch třech stránkách se mu podařilo vyhnout, i když ji očima probral slovo za slovem. Vlastně prováděl rituál čtení, zatímco své přítomné okamžiky využíval vzpomínkami na včerejší návštěvu kina nebo strachem ze zítřejší písemky.

Přítomnost, ta věčně prchavá chvíle, která je stále s vámi, se dá využít nejlépe tak, když se do ní plně ponoříte. Pijte své okamžiky až do dna a pusťte ze zřetele minulost, která je už za vámi, i budoucnost, která přijde, až nastane její čas. Chopte se svých přítomných okamžiků, jako by měly být vaše poslední. A nezapomínejte, že přání, naděje a lítost jsou nejběžnější a nejnebezpečnější způsoby, jak se vyhnout přítomnosti.

Vyhýbání se přítomnosti má často za následek idealizování budoucnosti. V nějakém zázračném okamžiku v budoucnu se celý váš život změní, všechno do sebe začne zapadat a vy poznáte štěstí. Až ta událost nastane - může to být promoce, svatba, narození dítěte, povýšení - pak teprve začnete doopravdy žít. Ve většině případů vás taková událost, když k ní opravdu dojde, jenom zklame. Nikdy se nevyrovná vašim skvělým představám. Jen si vzpomeňte na svou první sexuální zkušenost. Po všem tom nekonečném čekání jste nezažili žádné pohádkové orgasmy ani se s vámi nezatřásla země -spíš jste si říkali, co na tom vlastně všichni mají, a to má být všechno ?

Samozřejmě, když nějaká událost nesplní vaše očekávání, můžete se vzniklé deprese zbavit tím, že si začnete zase něco jdealizovat. Nedopusťte však, aby se tenhle bludný kruh stal vaším životním způsobem. Ukončete ho hned teď tak, že si zajistíte nějakou radost v přítomném okamžiku.

Před lety, v roce 1903, radil Henry James ve svých Vyslancích:

„Prožijte všechno, co můžete; byla by chyba to neprožít. Nezáleží ani tak na tom, co konkrétně děláte, dokud žijete. Kdybyste neměli život, co by vám vlastně zbylo ?... Co člověk ztratí, to je ztracené, s tím se nedá nic dělat... Pravá chvíle je každá chvíle, kterou při troše štěstí člověk má... Žijte !"

Když se ohlížíte zpátky za svým životem podobně jako Tolstého Ivan Iljič, zjistíte, že jen málokdy litujete toho, co jste udělali. Trápí vás hlavně to, co jste neudělali. Poučení je jasné. Udělejte to ! Naučte se svou přítomnost zhodnocovat. Uchopte každou vteřinu svého života a pořádněji vychutnejte. Važte si svých přítomných chvil. Pokud je použijete k nějakým sebezničujícím cílům, navždycky je ztratíte.

Téma vědomí přítomnosti se objevuje na každé stránce téhle knihy. Lidé, kteří vědí, jak se přítomnosti zmocnit a co nejlépe ji využít, si zvolili svobodny, efektivní a plný život. A takhle můžeme volit všichni.

Motivační faktory: růst kontra nedokonalost

Ve vaší snaze být v životě tak šťastní a spokojení, jak budete chtít, vás mohou motivovat dva faktory. Rozšířenější způsob motivace se nazývá motivace nedokonalostí, kdežto zdravější formě se říká růstová motivace.

Když si položíte pod mikroskop kámen a budete ho pozorně sledovat, uvidíte, že se nikdy nemění. Když však pod tentýž mikroskop položíte kus korálu, zpozorujete, že roste a mění se. Závěr zní: koral je živý, kámen je mrtvý. Jak poznáte, jestli je květina živá, nebo odumřelá ? Ta, která roste, je živá. Jediným znakem života je růst ! A totéž platí i v psychologickém světě. Dokud rostete, jste živí. Jakmile přestanete růst, můžete být stejně tak dobře mrtví.

Může vás tedy motivovat touha růst místo touhy napravit své nedostatky. Jestliže si uvědomíte, že můžete stále růst, zlepšovat se, být větší a dokonalejší, bohatě to stačí. Když se rozhodnete, že se zablokujete nebo že budete zakoušet emoce, které vám ubližují, rozhodli jste se proti růstu. Růstová motivace znamená, že svou energii využijete k většímu štěstí, a ne ke své nápravě, protože jste zhřešili nebo protože jste nějakým způsobem nedokonalí.

Výsledkem růstové motivace je to, že jste v každém přítomném okamžiku svými pány. Být svým pánem v tomto případě znamená, že rozhodujete o svém osudu: s nikým a ničím se nemusíte vyrovnávat, nikomu a ničemu se pouze nepřizpůsobujete. Místo toho volíte, jak bude váš svět vypadat. George Bernard Shaw to vyjádřil v Živnosti paní Warrenové:

„Lidé vždycky dávají to, jací jsou, za vinu okolnostem. Já na okolnosti nevěřím. Lidi, co to na tomhle světě někam dotáhnou, jsou ti, co si dovedou najít takové okolnosti, které jim vyhovují, a když je nenajdou, tak si je udělají sami."

Nezapomínejte však, co jsme si řekli na začátku kapitoly.

Změnit způsob, jakým myslíte, cítíte nebo žijete, je sice možné, ale ne snadné. Zkusme si na chvíli něco představit. Dejme tomu, že by vám s pistolí v ruce řekli, že do jednoho roku musíte zvládnout nějaký obtížný úkol, třeba uběhnout míli za čtyři minuty a třicet vteřin nebo provést naprosto dokonalý skok schylmo z vysokého můstku, a pokud to nedokážete, budete popraveni; v takovém případě byste si jistě stanovili rozvrh tak, abyste každý den pravidelně cvičili, dokud by nenastal čas, abyste svůj výkon předvedli. Cvičili byste přitom nejen své tělo, ale i svou duši, protože duše říká tělu, co má dělat. Cvičili byste a cvičili, aniž byste kdy podlehli pokušení toho nechat nebo polevit. Také byste nakonec uspěli a zachránili si tak život.

Tohle smyšlené vyprávění má pochopitelně svůj význam. Nikdo nečeká, že bychom své tělo dokázali vycvičit přes noc, ovšem od duše takovou rychlost běžně vyžadujeme. Když se snažíme zvládnout nové duševní chování, chceme, abychom ho jen jednou vyzkoušeli a aby se pak automaticky stalo součástí naší osobnosti.

Pokud se skutečně chcete zbavit neuróz, žít plným životem a jednat vždy na základě své volby, pokud opravdu chcete dosáhnout štěstí v přítomném okamžiku, pak musíte věnovat stejné úsilí tomu, abyste se odnaučili své vžité negativně působící myšlení, jako kdybyste měli zvládnout kterýkoli jiný těžký úkol.

Abyste to dokázali, budete si muset donekonečna opakovat, že vaše mysl je skutečně jen vaše a že můžete své city ovládat. Zbytek této knihy se vám pokusí pomoci v dosahování vašich osobních cílů právě tím, že bude tato témata znovu zdůrazňovat: můžete volit a můžete se radovat z přítomnosti - pokud chcete mít svůj život ve vlastních rukou.

2. kapitola

První láska

Vaši hodnotu nemohou určovat druzí.
Jste hodnotní pouze potud, pokud tak o sobě smýšlíte. Je-li vaše hodnota závislá na druhých, není to hodnota vaše, ale jejich.

Možná trpíte společenskou chorobou, která se nedá vyléčit jedinou injekcí. Možná jste se nakazili snětí nízké sebedůvěry a jediným známým lékem je pořádná dávka sebelásky. Na druhé straně je také možné, že stejně jako mnoho jiných členů naší společnosti jste vyrostli v přesvědčení, že mít rád sám sebe je ošklivé. Myslete na druhé, nabádá nás společnost. Miluj bližního svého, přikazuje církev. Jak to vypadá, nikdo nemyslí na to milovat sebe sama, a přitom právě tohle se budete muset naučit, pokud chcete dosáhnout štěstí v přítomném okamžiku.

Jako děti jste se naučili, že milovat sami sebe, což pro vás bylo tehdy naprosto přirozené, je vlastně totéž, jako být sobecký a nafoukaný. Naučili jste se stavět druhé výš než sami sebe, myslet na ně dřív než na sebe, protože tak dáváte najevo, že jste „dobří". Naučili jste se zanedbávat sami sebe a byli jste odkojeni příkazy jako „poděl se o všechno s bratránky". Vůbec přitom nezáleželo na tom, že to „všechno" byly vaše poklady, kterých jste si nesmírně cenili, nebo že tatínek nebo maminka se také o své dospělácké hračky s druhými nedělí. Snad vám dokonce řekli, že máte „být vidět, ale ne slyšet" a že „musíte vědět, kde je vaše místo".

Děti zcela přirozeně považují samy sebe za krásné a nesmírně důležité, ovšem v období dospívání už v nich zakoření signály, které k nim vysílá společnost. Pochybnosti o sobě zažívají nevídaný rozkvět. A v průběhu let ještě sílí. Koneckonců, přece nemůžete jen tak beze všeho milovat sami sebe ! Co by si o vás druzí pomysleli !

Jedná se o jemné náznaky, které samy o sobě nejsou míněny zle, ale daří se jim udržet jedince v mezích. Od rodičů a bezprostředních příbuzných až po školy, náboženské společnosti a přátele se děti učí všechny ty společenské drobnosti, které jsou charakteristické pro svět dospělých. Děti tak mezi sebou nikdy nejednají, ledaže chtějí udělat radost někomu dospělému. Vždycky říkej prosím a děkuji, pokloň se, vstaň, když vstoupí někdo dospělý, požádej o dovolení, když chceš odejít od stolu, snášej to nekonečné štípání do tváří a plácání po hlavičce. Smysl je jasný: dospělí jsou důležití, na dětech nezáleží. Ostatní jsou významní, ty jsi bezvýznamný. Nespoléhat se na vlastní úsudek je poselství číslo jedna, po němž následuje celá řada dalších obměn tohoto tvrzení, které spadají pod hlavičku „zdvořilosti". Tato pravidla, skrytá pod názvem „slušné chování", vám pomohla přijmout soudy jiných místo svého vlastního hodnotového systému. Nijak nepřekvapuje, že tytéž otázky a sebepopírající definice přetrvávají až do dospělosti. Jak vám mohou takové pochybnosti o sobě samém vadit ? Právě v důležité oblasti, která souvisí s láskou k druhým, můžete zakoušet nesmírné obtíže. Dávat lásku druhým přímo souvisí s tím, kolik lásky cítíte sami k sobě.

Navrhovaná definice lásky

Láska je jedno ze slov, které každý definuje jinak. Zkusme třeba tohle: Láskaje schopnost a ochota dovolit těm, které milujeme, aby byli takoví, jací chtějí být, aniž bychom trvali na tom, že nám to musí vyhovovat. Taková definice by mohla klidně platit, ovšem faktem zůstává, že jenom málokdo je ochoten ji sám pro sebe přijmout. Jak můžete být schopni někomu dovolit, aby byl takový, jaký chce být, a netrvat na tom, aby přitom splňoval vaše očekávání ? Velice jednoduše: tím, že budete mít rádi sami sebe. Tím, že se budete považovat za důležité, hodnotné a krásné. Jakmile si uvědomíte, jak jste dobří, nebudete už potřebovat od druhých, aby vás v tom utvrzovali tím, že by své chování přizpůsobovali vašemu diktátu. Pokud jste si jistí sami sebou, nechcete ani nepotřebujete, aby ostatní byli jako vy. Zaprvé, jste naprosto jedineční. A za druhé, zbavili by se tím své vlastní jedinečnosti, přičemž to, co na nich milujete, jsou právě ty rysy, které je odlišují od ostatních. Začíná to sedět. Jakmile si zvyknete mít rádi sami sebe, budete najednou schopni milovat druhé, dávat druhým a obohacovat je tak, že budete obohacovat především sami sebe. Vaše dávání je přitom naprosto nezištné. Neděláte to kvůli díkům ani kvůli nějaké jiné odměně, ale pouze z čisté radosti z toho, že dáváte nebo pomáháte.

Pokud jste někdo bezcenný nebo někdo, koho nemáte rádi, pak nemůžete dávat nic. Jak byste mohli rozdávat lásku, když jste bezcenní ? Za co by taková láska stála ? A jestliže nemůžete lásku dávat, nemůžete ji ani přijímat. Co je do lásky, když je věnována bezcenné osobě. Celá láska, dávání a přijímání, stojí a padá s bezvýhradně milovaným já.

Vezměte si třeba takového Noeho, muže ve středních letech, který prohlašoval, že svou ženu a děti nesmírně miluje. Aby jim dal svou náklonnost najevo, kupoval jim drahé dárky, bral je na luxusní dovolené, a když byl někde na služební cestě, vždycky své dopisy podepisoval „s láskou". Přitom se však Noe nikdy nedokázal přimět k tomu, aby své ženě nebo svým dětem řekl, že je miluje. Stejný problém měl vůči svým rodičům, které měl také velmi rád. Noe ta slova říci chtěl; pořád se mu honila hlavou, ale pokaždé, když už chtěl vyslovit „mi-luju tě", zasekla se mu v hrdle.

V Noeho myšlenkách totiž slova „miluju tě" znamenala dávat se tomu druhému všanc. Kdyby řekl „miluju tě", někdo by musel odpovědět: „Já tebe taky, Noe." Po jeho vyznání lásky muselo následovat potvrzení jeho vlastní hodnoty. Vyslovit je znamenalo pro Noeho příliš velké riziko, protože se nemusel dočkat odpovědi a celý jeho hodnotový systém by se tím zpochybnil. Kdyby však naproti tomu Noe vycházel z předpokladu, zeje lásky hoden, vůbec by mu nedělalo potíže říkat druhým, že je miluje. Kdyby se pak neozvalo ono očekávané „Já tebe taky, Noe", nepovažoval by to za nic, co by souviselo s jeho vlastní hodnotou, protože ta byla nedotčená od samého začátku. To, jestli je jeho láska opětována, nebo ne, by byl problém jeho ženy nebo toho, koho by Noe v daném okamžiku miloval. Mohl by si lásku toho druhého prat, ale s jeho hodnocením sebe samého by to nemělo nic společného.

Všechny své pocity ohledně sebe můžete přehodnotit právě na základě své schopnosti mít se rádi. Nezapomínejte, že nikdy, za žádných okolností není nenávist k sobě samému zdravější než sebeláska. Dokonce i tehdy, jestliže jste se zachovali způsobem, který se vám nelíbí, zlobit se na sebe může vést jen k zablokování a k dalším škodám. Místo toho, abyste se nenáviděli, vytvářejte v sobě pozitivní emoce. Poučte se ze své chyby a rozhodněte se, zeji už nebudete opakovat, ale nespojujte ji se svou vlastní hodnotou.

V tom právě spočívá základ lásky jak k sobě, tak k druhým. Nikdy svou hodnotu (která je jednoznačně daná) nezaměňujte se svým chováním nebo s tím, jak se k vám chovají; druzí. Ani tohle není snadné. Signály ze strany společnosti ; jsou velmi silné. „Jsi ošklivý chlapec" místo „Zachoval ses ošklivě". „Maminka tě nebude mít ráda, když se budeš takhle chovat" místo „Mamince se nelíbí, jak se chováš". Z těchto vět pro vás mohlo vyplynout „Nemá mě ráda, zřejmě nestojím za nic" místo „Nemá mě ráda. Je to její rozhodnutí a přestože se mi nelíbí, na mé důležitosti to nic nemění". Uzly R. D. Lainga shrnují celý proces přejímání názorů druhých a jejich srovnávání s vlastní hodnotou.

Matka mě má ráda.

Je mi dobře.

Je mi dobře, protože mě má ráda.

Matka mě nemá ráda.

Cítím se špatně.

Cítím se špatně, protože mě nemá ráda.

Jsem špatný, protože se cítím špatně.

Cítím se špatně, protože jsem špatný.

Jsem špatný, protože mě nemá ráda.

Nemá mě ráda, protože jsem špatný.*
* R. D. Laing, Uzly (Knots, Vintage Books, New York, 1970)

Myšlenkové návyky z dětství se překonávají jen ztěžka. Vaše chápání sebe samého může být stále ovlivněno tím, jak se na vás dívají druzí. I když je pravda, že jste své původní hodnocení sama sebe převzali z názorů dospělých, neznamená to, že byste je měli s sebou vláčet už nadosmrti. Ano, je těžké zbavovat se těch starých okovů a omývat nezahojené rány, ale když uvážíte důsledky, držet se jich je ještě těžší. S trochou duševního cviku se můžete začít rozhodovat tak, abyste se měli rádi i v ohledech, kde vás to překvapí.

Kteří lidé jsou v lásce dobří ? Jsou to snad ti, co se sami ničí ? Ani náhodou. Shazují se a schovávají se v koutku ? Vůbec ne. Jestliže se chcete naučit dávat a přijímat lásku, musíte začít doma, u sebe, předsevzetím, že skončíte s chováním založeným na nízkém mínění o sobě samých, které se stalo vaším zvykem.

Smiřte se sami se sebou

Nejdříve ze všeho je třeba zbavit se iluze, že máte jeden jediný obraz sebe samého, který je stále buďto pozitivní, nebo negativní. Takových obrazů máte ve skutečnosti spousty a každou chvíli se mění. Kdyby se vás někdo zeptal „Líbíte se sami sobě ?", mohli byste být v pokušení shrnout všechny své negativní myšlenky o sobě samých do všeobjímajícího „Ne". Rozdělením toho, co se vám nelíbí, na konkrétní věci získáte pevné cíle, na nichž můžete pracovat.

Uvažujete o sobě po tělesné, intelektuální, společenské a emocionální stránce. Máte určitý názor na své schopnosti v oblasti hudby, atletiky, výtvarného umění, mechanických dovedností, psaní a podobně. Obrazů sama sebe si vytváříte přesně tolik, kolika činnostem se věnujete, a přitom ve všech těchto činnostech jste to stále VY, osoba, kterou buďto přijímáte, nebo odmítáte. Vaše hodnota, ten věčný kamarádský stín, váš poradce pro otázky osobního štěstí a umění žít, nesmí mít nic společného s tím, za co se považujete. Existujete. Jste lidé. Nic víc nepotřebujete. Svou hodnotu si určujete sami a nemusíte ji před nikým obhajovat. Vaše hodnota, která je jednou daným faktem, přitom nijak nesouvisí s vaším chováním nebo pocity. Možná se vám vaše chování v daném okamžiku nelíbí, ale to nemá s vaší hodnotou co dělat. Můžete se rozhodnout, že pro sebe budete stále hodnotní, a z této pozice se pustit do práce na tom, jak sami sebe vnímáte.

Milujte své tělo

Všechno začíná u tělesné stránky. Máte rádi své tělo ? Pokud jste odpověděli záporně, zkuste je rozdělit na jednotlivé části a sestavte si seznam těch, proti kterým máte námitky. Začněme odshora: vlasy, čelo, oči, víčka, tváře. Líbí se vám vaše ústa, nos, zuby a krk ? A co paže, prsty, ňadra a břicho ? Sestavte si pořádně dlouhý seznam a zahrňte do něj i vnitřnosti: ledviny, slezinu, tepny a stehenní kosti. Teď můžete přistoupit k dalším věcem, které nebývají tolik patrné: co třeba kochlea, aurikula, nadledvinky a patrový čípek ? Abyste se podrobně prozkoumali, potřebujete velice dlouhý seznam. Nemůžete mít hezké tělo: vy jste svoje tělo a nemít ho rádi znamená, že nepřijímáte sebe jako lidskou bytost.

Možná se vám nelíbí některé vaše tělesné vlastnosti. Jestliže jde o části těla, které se dají změnit, stanovte si jejich změnu jako jeden z cílů. Máte-li velké břicho nebo špatnou barvu vlasů, můžete je považovat za volby, které jste provedli dříve, a znovu se o nich v přítomnosti rozhodněte. Na ty části, které se vám nelíbí a s nimiž se nedá nic dělat (příliš dlouhé nohy, příliš úzké oči, moc malá nebo moc velká ňadra), se můžete dívat v novém světle. Nikdy nic není příliš a dlouhé nohy nejsou o nic lepší nebo horší než vlasy nebo pleš. Vy jste pouze nekriticky přijali obecně přijímanou definici krásy. Nedovolte ostatním, aby vám diktovali, co vám bude připadat hezké. Rozhodněte se, že budete své tělesné já mít rádi a že ho prohlásíte za hodnotné a pro vás přitažlivé bez ohledu na názory druhých a srovnávání s nimi. Sami si můžete vybrat, co se vám líbí, a odmítání sebe samého se stane věcí minulosti.

Jste lidská bytost. Lidské bytosti se vyznačují určitými pachy, vydávají určité zvuky a mají určité ochlupení. Společnost a průmysl však prosazují své pojetí tělesného vzhledu člověka. Styďte se za to, co je pro lidi charakteristické, říkají.

Naučte se maskovat - zvláště když své skutečné já zamaskujete naším výrobkem. Neberte se takoví, jací jste, a své opravdové já pečlivě skrývejte.

Nemůžete ani hodinu sedět u televize, aby se vám takového poučení nedostalo. Reklamy, které vás denně bombardují, vás učí pohrdat tím, jak páchnou vaše ústa, podpaží, nohy, kůže a dokonce i genitálie. „Začněte používat náš výrobek a budete si znovu připadat opravdově a přirozeně." Jako byste byli nepřirození tak, jak jste, a museli kolem sebe šířit kosmetické vůně, abyste se cítili dobře. Takže si každý tělesný otvor nastříkáte správně vonící substancí, protože nejste ochotni přijmout tu část sama sebe, která je všem lidem bez rozdílu společná.

Znám jednoho dvaatřicetiletého muže, Franka, který se naučil zavrhovat všechny své tělesné funkce a označovat je za nechutnosti, o nichž se nesmí vůbec mluvit. Frank je posedlý tělesnou čistotou do té míry, že ho znervózní, sotva se začne potit, a stejnou naškrobenost vyžaduje od své ženy a dětí. Jakmile poseká trávník nebo odehraje jeden set tenisu, utíká do sprchy, aby se zbavil všech nepříjemných pachů. Navíc ani nemůže souložit, pokud se on i jeho žena předem i poté neosprchují. Nesnáší své normální tělesné pachy a nedokáže žít v blízkosti nikoho, kdo se sebou žije ve větším míru. Frank si rozstřikuje po koupelně voňavky, používá spoustu kosmetických přípravků, aby pořád hezky voněl, a bojí se, že by ho ostatní neměli rádi, kdyby se začal chovat a páchnout jako člověk. Frank se naučil zavrhovat své přirozené tělesné funkce a pachy. Zaujal postoj, který odráží odmítnutí sebe samého tím, že kdykoli se jeho tělo začne chovat přirozeně, ocitne se v rozpacích nebo se začne omlouvat. Být člověkem ovšem znamená vydávat různé přirozené pachy a člověka, který pracuje na tom, aby měl rád a bral sám sebe, nemůže jeho přirozenost urážet. Skutečně, kdyby byl Frank k sobě naprosto upřímný a zbavil se svého naučeného chování, možná by si dokonce dokázal přiznat, že se mu líbí jak jeho tělo, tak i všechny ty skvělé pachy, které může vydávat. I kdyby si třeba nepřál dělit se o tyto pachy s ostatními, alespoň by je dokázal tolerovat sám u sebe, říkat si, že se mu vlastně líbí, a necítil by žádný zbytečný stud vůči druhým.

Přijetí sebe samého znamená, že budete mít rádi celé své tělesné já a zbavíte se těch návyků, které vám velí být pořád jako ze škatulky a stydět se za své tělo, jakmile se začne chovat jinak, než odpovídá kosmetickým požadavkům. To samozřejmě neznamená, že budete kolem sebe na každém kroku pouštět větry, ale spíše to, že vám bude působit radost, když budete v soukromí sami sebou.

Mnoho žen tyto příkazy naší kultury přijalo za své, a co se týče jejich těl, chovají se přesně tak, jak se od nich očekává. Oholte si nohy a podpaží, všude se natřete deodoranty, navoňte si tělo cizími vůněmi, sterilizujte si ústa, namalujte si oči, rty a tváře, vycpěte si podprsenku, nastříkejte si na přirození správný buket a zfalšujte si nehty. Skoro jako by na tom přirozeném, lidském já bylo něco nepříjemného a nejpřitažlivější člověk by byl umělý. Nejsmutnější na tom je, že konečným výsledkem je falešné já vystupující na místě vašeho skutečného já, které s sebou nosíte po většinu svého života. Tohoto krásného já se máte zbavit. To, že vás k tomu nutí reklamy, je vzhledem k možnému zisku pochopitelné, ale to, že si ty výrobky skutečně kupujete, už pochopitelné není -uvážíme-li, že tím vlastně volíte zavržení svého skutečného já. To krásné, přirozené já nemusíte dál skrývat. Pokud se v takovém případě rozhodnete, že budete používat nějaké kosmetické pomůcky, nebude to proto, že by se vám nelíbilo to, co jimi zakrýváte, ale pro radost a pro ozvláštnění. Být k sobě v této oblasti upřímní není nijak snadné a nějakou dobu trvá, než se naučíme rozlišovat to, co nás těší, od toho, co nám jako takové podstrkuje reklama.

Pozitivnější pohled sama na sebe

Stejně tak si můžete vybrat všechny pohledy, jimiž se na sebe díváte. Můžete se rozhodnout, že se budete považovat za inteligentní, použijete-li na sebe svoje vlastní měřítka. Po pravdě řečeno, čím šťastnější jste, tím jste také inteligentnější. Jestliže máte nedostatky v oblastech jako matematika, pravopis nebo stylistika, je to prostě výsledek volby, kterou jste se až dosud řídili. Pokud se kterémukoli z těchto úkolů rozhodnete věnovat dostatek času a cvičení, zcela určitě se v nich zlepšíte. Pokud se nepovažujete za příliš inteligentní, vzpomeňte si, co jsme říkali o inteligenci v 1. kapitole. Pokud se podceňujete, je to tím, že jste přijali tuto definici pojmu inteligence a srovnáváte se s druhými na základě školních výsledků.

Možná vás to překvapí, ale můžete se rozhodnout být tak chytří, jak sami chcete. Duševní schopnosti jsou ve skutečnosti funkcí času, a nikoli nějakou vrozenou vlastností. Tuto domněnku mohou podpořit normy pro standardní testy výkonnosti žáků. Z těchto norem plyne, že to, co zvládají nejlepší žáci na jednom stupni, dosáhne na dalším stupni většina žáků. Další studie ukazují, že i když nakonec všechny učební úkoly zvládnou všichni studenti, někteří je zvládají rychleji než druzí*. Přesto se těm, kteří k absolutnímu zvládnutí určité dovednosti postupují pomaleji, dostává označení jako „slabí" nebo dokonce „retardovaní" žáci. Poslechněte si, co o tom říká John Carroll ve svém článku „Model učení ve škole" v časopise pedagogické fakulty Teachers College Record.

* Benjamin S. Bloom a kol., Příručka formativního a souhrnného vyhodnocování výuky (Handbook on Fonmartive and Summative Evaluation of Student Learning, New York: McGraw-Hill, 1971)

Duševní schopnost se měří množstvím času, který musí studující vynaložit ke zvládnutí učebního úkolu. V této formulaci se vychází z předpokladu, že při dostatečném množství času mohou učební úkol zvládnout všichni studenti.

S dostatečným množstvím času a píle byste mohli zvládnout libovolnou akademickou činnost, pokud byste ovšem chtěli. Vy to ovšem nechcete a máte k tomu dobré důvody. Proč byste měli svou energii v přítomnosti vynakládat na řešení obskurních problémů nebo na učení se něčemu, co vás nezajímá ? Být šťastný, žít efektivně a milovat jsou mnohem vyšší cíle. Jde o to, že inteligence není nic, co byste dědili nebo co by vám bylo nějakým jiným způsobem přidělováno. Jste tak chytří, jak si usmyslíte. Pokud se vám nelíbí úroveň chytrosti, kterou jste si zvolili, vlastně pohrdáte sami sebou, a to může ve vašem životě vést k nepříjemným následkům.

Logika toho, že si můžete obrazy sama sebe volit, platí pro všechny takové obrazy, které máte uložené v mozku. Jste tak společenští, jak chcete být. Jestliže se vám nelíbí, jak vystupujete ve společnosti, můžete začít pracovat na tom, jak toto chování změnit, a nezaměňovat je se svou vlastní hodnotou. Stejně tak vaše výtvarné, mechanické, sportovní, hudební a jiné dovednosti jsou ve většině případů výsledkem vaší volby a nemají s vaší hodnotou nic společného. (Podrobný rozbor toho, jak popisujete sami sebe a proč tak činíte, najdete ve 4. kapitole.) Stejným způsobem jsme v předchozí kapitole ozřejmili, jak je váš citový život věcí volby. Smíření se sebou na základě toho, co pro sebe považujete za vhodné, je nyní něco, o čem se můžete svobodně rozhodnout. Náprava těch věcí, které vám nevyhovují, může být nadmíru příjemná činnost, a není žádný důvod, proč byste si měli připadat méněcenní jenom proto, že chcete na sobě něco zlepšit.

Neláska k sobě může mít mnoho podob a je možné, že se také nějakým způsobem shazujete. Uveďme si krátký seznam typických jevů, které spadají do této kategorie popírání sama sebe.

· Odmítat pochvalu, která je vám určena. („Jo, tahle stará záležitost"... „To nebylo tím, že jsem tak chytrý, spíš jsem měl štěstí"...)

· Omlouvat se, že vypadáte dobře. („To ten můj kadeřník, od něho by i jezevec vypadal pěkně"... „Věřte mi, to dělají ty šaty"... „Zelenaje prostě moje barva.")

· Přenechávat zásluhy jiným, když jsou po právu vaše.(„Ještě štěstí, že jsem měla Michaela, bez něho bych ničeho nedosáhla"... „Všechno udělala Marie, já jenom stál a dohlížel.")

· Odkazovat se při řeči na jiné. („Můj manžel říká"... „To jsem přece sám říkal, viď, Marto ?"... „Jen se zeptejte mého muže, ten vám to poví"...)

· Odmítat si objednat něco, co chcete, ne proto, že by jste si to nemohli dovolit (ačkoli tenhle důvod můžete uvádět), ale proto, zeje to pro vás škoda.

· Nemít orgasmy.

· Nekoupit si něco, protože si myslíte, že to musíte koupit pro někoho jiného, i když taková oběť není vůbec nutná; nebo si nepořídit věci, které byste si přáli mít, protože si to nezasloužíte.

· Nedopřávat si drobnosti jako květiny, víno nebo jiné, které máte rádi, protože by to bylo vyhazování peněz.

· V zaplněné místnosti někdo zvolá „Hej, blbečku" a vy se otočíte.

· Používat pro sebe přezdívky (a nutit ostatní, aby je také používali), které vás shazují, jako Pinďa, Váleček, Drobeček, Magor apod.

· Přítel nebo milenec vám daruje šperk. Vy si pomyslíte něco jako: „Takovejch máš asi doma pro holky plnej šuplík."

· Někdo vám řekne, že dobře vypadáte. Napadne vás: „To je asi slepej, nebo mi chce udělat radost."

· Někdo vás pozve do restaurace nebo do divadla. Vy si pomyslíte: „Takhle to začíná, ale co až pozná, co jsem vlastně zač ?"

· Dívka přijme vaše pozvání na schůzku a vy máte pocit, že to dělá jen ze slušnosti.

Jednou jsem pracoval s mladou ženou, která byla velmi přitažlivá a muži o ni měli evidentní zájem. Shirley však přesto trvala na tom, že všechny její vztahy končí špatně, a i když se zoufale chtěla vdát, nikdy k tomu neměla příležitost. Během konzultací se ukázalo, že Shirley každý svůj vztah zničí, aniž by si to přímo uvědomovala. Když jí nějaký muž řekl, že ji má rád nebo že ji miluje, Shirley si pomyslela: „To říká jenom proto, že ví, že bych to chtěla slyšet." Shirley pořád hledala nějakou větu, která její hodnotu popře. Neměla ráda samu sebe, a proto odmítala snahy všech, kteří chtěli mít rádi ji. Nevěřila, že by mohla někoho přitahovat. Proč ? Protože vůbec nepředpokládala, že by byla něčí lásky hodná, a tak si v tomto nekonečném bludném kruhu stále potvrzovala svůj pocit méněcennosti.

I když vám mnoho položek z výše uvedeného seznamu může připadat jako drobnosti, jsou to v každém případě jisté známky opovrhování sebou samým. Jestliže přinášíte zbytečné oběti nebo si nechcete nic dopřát, což často znamená dát si místo telecího řízku hamburger, je to tím, že máte pocit, že si nic lepšího nezasloužíte. Možná vás naučili, že zdvořilost vyžaduje, abyste odmítali chválu a tvrdili, že vlastně vůbec nejste přitažliví. To všechno ve vás zakořenilo a shazování sama sebe je vaší druhou přirozeností. Existuje bezpočet příkladů takového sebepodceňování, které se projevuje v hovoru i v běžném chování. Pokaždé, když se takhle sami shodíte, potvrzujete všechny ty nesmysly, které do vás napumpovali druzí, a snižujete své šance na lásku, ať už k sobě nebo k jiným. Určitě jste příliš cenní na to, abyste se shazovali.

Nestěžovat si

Mít rád sebe sama znamená považovat se za hodnotného člověka, protože jste se tak rozhodli. K tomu patří i to, že si nebudete stěžovat. Plně žijící lidé si nikdy nestěžují, a zvláště ne na to, že kameny jsou tvrdé, obloha zamračená nebo led příliš studený. Smíření se sebou samým vylučuje stížnosti a štěstí znamená, že si nebudete stěžovat na věci, se kterými nemůžete nic dělat. Stížnosti jsou východiskem těch, kteří se nemohou spolehnout sami na sebe. Vykládat druhým o tom, co se vám na vás samých nelíbí, může vaši nespokojenost jenom prohloubit, protože dotyční s tím sotva kdy mohou udělat něco jiného než to popřít, což jim zase vy nebudete věřit. Stejně tak jako nemá smysl stěžovat si druhým, nepomůže nikomu, ani když vy dovolíte ostatním, aby vás obtěžovali svým nákladem sebelítosti a bolestínství. Takové zbytečné a nepříjemné jednání obvykle ukončí jediná prostá otázka: „Proč mi to povídáš ?" nebo „Můžu ti s tím nějak pomoct ?" Když si položíte tyhle otázky sami, začnete chápat, jak hloupé je stěžovat si. Jenom tak ztrácíte čas, který byste mohli využít lépe, kupříkladu tak, že byste se cvičili v lásce k sobě, třeba tichou sebechválou nebo tím, že byste pomáhali jiným dojít naplnění.

Jsou dva případy, v nichž se stížnosti neoceňují téměř vůbec: za prvé, kdykoli někomu oznámíte, že jste utahaní, a za druhé, když někomu vykládáte, že se necítíte dobře. Jestliže jste unavení, máte několik různých možností, ale stěžovat si třeba jednomu jedinému nešťastníkovi, nemluvě o svých milých, znamená dotyčného zneužívat. Na vaší únavě to přitom nezmění vůbec nic. Totéž platí o „necítění se dobře".

Nemluvíme tady pochopitelně o oznámení druhým toho, jak se cítíte, v případě, že vám mohou nějakým způsobem pomoci. Námitky máme jen proti stěžování si těm, kteří nemohou dělat nic kromě toho, že vaše nářky vyslechnou. Jestliže navíc skutečně pracujete na lásce k sobě a cítíte nějakou bolest nebo nepříjemnost, budete ji chtít vyřešit sami, a ne si hledat někoho, o koho se budete moci opřít a sdílet s ním své břímě.

Stěžovat si sami na sebe je naprosto zbytečná činnost, která vám navíc zabraňuje v efektivním prožívání života. Podporuje sebelítost a blokuje všechny vaše snahy rozdávat a přijímat lásku. Kromě toho snižuje vaše šance na zlepšení milostných vztahů a komunikace ve společnosti. I když si získáte pozornost druhých, stane se tak způsobem, který musí vaše štěstí nutně zakalit.

Dokázat přijmout sám sebe bez reptání vyžaduje pochopit jak lásku k sobě samému, tak stěžování, což jsou vzájemně se vylučující pojmy. Pokud se opravdu milujete, pak se skutečně nedá skoro vůbec obhájit, proč byste si měli stěžovat těm, kteří pro vás nemohou nic udělat. A jestliže na sobě (i na druhých) vidíte věci, které se vám nelíbí, místo stížností se můžete aktivně snažit situaci napravit.

Příště, až se zúčastníte nějaké společenské příležitosti se čtyřmi nebo více manželskými páry, můžete zkusit následující cvičení. Zaznamenávejte si, kolik z celkové doby hovoru zabraly stížnosti na všechno možné od sebe samých až k ostatním lidem, událostem, cenám, počasí a tak dále. Až pak večírek skončí a každý si půjde svou cestou, zeptejte se sami sebe: „Kolik těch stížností, co jsme dnes večer slyšeli, k něčemu vedlo ?" „Koho vlastně zajímá to, nad čím jsme dneska fňukali ?" Příště, až budete mít zase chuť si stěžovat, mějte na paměti ten zbytečně strávený večer.

Láska sama k sobě versus namyšlenost

Možná si myslíte, že cílem všeho toho povídání o lásce sama k sobě má být nějaké otravné chování hraničící s posedlostí sebou samým. Nic nemůže být dál od pravdy. Láska sama k sobě nemá nic společného s tím, že byste každému vyprávěli, jak jste báječní. To ostatně není projev lásky k sobě samému, ale spíše snaha získat pozornost a uznání druhých tím, že se bušíme do prsou. Je to stejně neurotické jako chování jedince, který sebou pohrdá. Chvástám je motivováno ostatními a představuje pokus získat jejich zájem. Znamená tedy, že jedinec hodnotí sám sebe podle toho, jak ho vidí druzí. Kdyby tomu tak nebylo, nepotřeboval by je o ničem přesvědčovat. Láska sama k sobě znamená, že se máte rádi, a nevyžaduje automaticky lásku druhých. Necítí potřebu nikoho přesvědčovat. Stačí, že v duchu sami sebe „berete". S názory jiných lidí to nemá co dělat.

Výhody toho, že se nemáte rádi

Proč by se vlastně měl někdo vůbec rozhodovat, že se nebude mít rád ? Co je v tom za výhodu ? I když jsou tyto výhody možná nezdravé, přece jen šije můžete prozkoumat. To je také základ toho, jak se naučit žít plně - pochopit, proč člověk jedná sám proti sobě. Každé chování má nějakou příčinu a cesta k odstranění sebedestruktivního chování je posetá jámami nepochopení vlastní motivace. Jakmile zjistíte, proč k sobě cítíte zášť a proč ji v sobě držíte, můžete se proti takovému chování postavit. Dokud sami sobě neporozumíte, bude se vám starý model chování stále vracet.

Proč jste se vlastně rozhodli podceňovat, i když se vám zdá, že jenom v drobnostech ? Možná jen proto, že je snazší přijmout to, co vám řeknou ostatní, než myslet sami za sebe. To ovšem není jediná výhoda. Jestliže se rozhodnete nemít rádi sami sebe a považovat se za méněcenné s tím, že budete ostatní stavět vždycky výš než sami seber.

· Budete mít předem připravenou omluvu, proč vám v životě chybí láska, protože přece nestojíte za to, aby vám ji někdo opětoval. Tato omluva je neurotickou výhodou.

· Budete se moci vyhnout všem rizikům, která souvisejí s navazováním vztahů s jinými lidmi založených na lásce, a tím vyloučíte možnost, že byste mohli být odmítnuti.

· Zjistíte, že je snadnější zůstat takoví, jací jste. Jestliže nemáte žádnou cenu, nemá smysl pokoušet se růst a být lepší nebo šťastnější; výhodou je, že zůstanete stejní.

· Získáte spoustu soucitu, pozornosti a dokonce i chvály od ostatních, což je docela obstojná náhrada za riziko vztahů založených na lásce. Lítost a pozornost druhých jsou vaší sebedestruktivní odměnou.

· Budete mít dostatek obětních beránků, na které můžete svalovat vinu za své trápení. Můžete si stěžovat, a proto nemusíte se sebou nic dělat.

· Budete moci trávit své přítomné okamžiky v depresích, a vyhnete se tak chování, které by vedlo ke změně. Únikovou cestou vám bude vaše sebelítost.

· Vrátíte se do podoby hodného chlapečka nebo holčičky a na základě reakcí zachovaných z doby dětství se budete snažit udělat radost těm „velkým", které jste se naučili považovat za nadřazené. Tento návrat do dětství je bezpečnější než riskovat.

· Budete moci své opírání se o druhé posílit ještě tím, že je budete považovat za důležitější, než jste sami. Opora představuje výhodu i tehdy, když vás zraňuje.

· Nebudete moci vzít svůj život do vlastních rukou a žít ho tak, jak byste sami chtěli, protože budete mít dojem, že si takové štěstí nezasloužíte \

Takhle tedy vypadají součásti vašeho systému pro udržování nelásky k sobě samému. Jsou to důvody, proč se chcete držet starého způsobu uvažování a jednání. Je prostě jednodušší, a tedy méně riskantní, shazovat se než se stavět na vlastní nohy. Nezapomínejte však, že jediným znakem života je růst a že volba nerůst v osobnost, která má ráda sama sebe, je volba podobná smrti. Vyzbrojeni těmito postřehy můžete začít s různými duševními i tělesnými cvičeními, která vám pomohou najít k sobě správný vztah.

Některá jednoduchá cvičení v lásce sama k sobě

Cvičení lásky k sobě samému vychází především z mysli. Musíte se naučit ovládat své myšlení. To ovšem vyžaduje zvýšené vědomí přítomnosti ve chvílích, kdy sami sebe shazujete. Jestliže se při něčem takovém přistihnete, můžete se postavit přímo samé myšlence, která stojí za vaším chováním.

Zjistíte třeba, že jste právě řekli něco jako: „Vždyť já nejsem tak chytrej, ta jednička z písemky, to bylo prostě štěstí." V hlavě by se vám měl rozeznít zvonek. „Už je to tady. Zrovna jsem podceňoval sám sebe. Teď si to ovšem uvědomuji a příště už si nedovolím, abych pořád opakoval totéž, co jsem papouškoval celý život." Vhodná strategie spočívá v tom, ze se nahlas opravíte tvrzením jako: „Zrovna jsem povídal, že to bylo štěstí, ale štěstí s tím vlastně nemá co dělat. Dostal jsem jedničku, protože jsem šiji zasloužil." Malý krůček směrem k lásce /k sobě samému, který vám pomůže povšimnout si v přítomnosti svého jednání a rozhodnout se jednat jiným způsobem. Měli jste určitý zvyk; teď si jste vědomi toho, že chcete být jiní, a rozhodli jste se, že se tak skutečně stane. Je to stejné, jako když se učíte řídit auto. Nakonec si vybudujete nový zvyk, na který nebudete muset ani myslet. Brzy pro vás bude zcela přirozené, že máte sami sebe rádi.

Když teď vaše mysl pracuje pro vás, a ne proti vám, můžete se těšit na spoustu zajímavých aktivit. Následuje seznam takových chování, který můžete sami dále rozšiřovat, jakmile získáte pocit sebejistoty založený na uznání své vlastní hodnoty.

· Najděte si nové způsoby, jak reagovat na snahu druhých nabídnout vám lásku nebo souhlas. Místo abyste se na takové gesto okamžitě dívali skepticky, přijměte je s poděkováním nebo se slovy „Jsem rád, že to cítíš takhle".

· Pokud k někomu cítíte opravdovou lásku, řekněte mu pěkně na rovinu „Miluji tě", a zatímco budete zkoumat, jakou reakci to vyvolá, poplácejte se po zádech, že jste byli ochotni riskovat.

· V restauraci si objednejte něco, co máte skutečně rádi, bez ohledu na to, kolik to bude stát. Dopřejte si, protože si to zasloužíte. Začněte si vybírat zboží, kterému byste dali přednost za všech okolností, včetně potravin. Potěšte se svým oblíbeným výrobkem - stojíte za to. Veškeré sebezapření si za-kažte, pokud nebude naprosto nutné - což bývá málokdy.

· Po namáhavém dni a po těžkém jídle si hoďte šlofíka nebo si jděte zaběhat do parku, i když máte spoustu práce. Budete se cítit o sto procent lépe.

· Přihlaste se do nějaké organizace nebo se pusťte do něčeho, co byste rádi. Možná jste to odkládali, protože máte tolik povinností, že nemáte na nic čas. Jestliže se rozhodnete mít rádi sami sebe a o některé aspekty svého života se podělíte s ostatními, začnou se učit sebejistotě i ti, kterým sloužíte. Vy sami k nim navíc přestanete pociťovat zášť. Budete jim sloužit z vlastního rozhodnutí, a ne z donucení.

· Zbavte se žárlivosti tak, že ji budete považovat za shazování sebe samého. Jestliže se srovnáváte s někým jinýma máte pocit, že jste milováni méně, považujete druhé za důležitější, než jste vy. Měříte svou vlastní hodnotu ve srovnání jinými. Připomeňte si, že 1) někdo si může vybrat někoho jiného, aniž by to mělo cokoli společného s vámi, a 2) to, jestli si vás nějaký jiný důležitý člověk vybere nebo ne, nemá žádný vliv na vaši hodnotu. Pokud byste na něco takového totiž přistoupili, byli byste odsouzeni k věčným pochybnostem, protože nikdy nebudete vědět, co bude ten někdo cítit v každém daném okamžiku. Jestliže si dotyčný vybere někoho jiného, dotýká se tato volba pouze jeho, nikoli vás samých. S trochou praxe v lásce k sobě samému se vám podaří obrátit všechny situace, v nichž jste původně cítili žárlivost. Budete si natolik věřit, že k potvrzení vlastní hodnoty nebudete potřebovat lásku ani souhlas druhých.

· K vašim činnostem založeným na lásce sama k sobě musí patřit i nový přístup k vlastnímu tělu, který se bude projevovat výběrem výživných pokrmů, odstraňováním přebytečné váhy (což by mohlo být, pokud byste se neměli rádi, i zdraví škodlivé), pravidelnými procházkami nebo projížďkami na kole, zdravým cvičením, pohybem na čerstvém vzduchu jen proto, že je to příjemné, a vcelku tím, že budete své tělo uchovávat zdravé a přitažlivé. Samozřejmě za předpokladu, že vy chcete být zdraví. Proč ? Protože jste důležití a chcete se k sobě chovat odpovídajícím způsobem. Každý den strávený nečinností nebo nudnou rutinou je projevem nepřátelství vůči sobě. Ledaže byste se rádi otravovali; v takovém případě je ovšem volba na vás.

· I po sexuální stránce se můžete mít raději než předtím. Můžete se postavit nazí před zrcadlo a říkat si, jak jste přitažliví. Můžete se dostat do kontaktu se svým tělem. Prozkoumejte se všemi smysly, až vám samým potěšením naskočí husí kůže. Také s jinými si můžete vybrat sexuální naplnění místo toho, abyste potěšení svého partnera považovali za důležitější než svoje. Slast můžete rozdávat jen tehdy, když si sami pro sebe zvolíte ukojení. Nejste-li šťastní, bývá to zklamáním i pro vašeho partnera. Navíc, když si vyberete štěstí vy, mohou si ho lépe vybrat i druzí. Můžete celý pohlavní styk zpomalit, učit svého partnera slovy i pohyby, co se vám líbí. Můžete si pro sebe zvolit orgasmus. Můžete zažít i ten nejkrásnější tělesný pocit, pokud si budete uvědomovat, že si ho zasloužíte, a pak se plně ponoříte do vzrušení zážitku. Proč ?Protože za to stojíte !

· Můžete přestat ztotožňovat svoji výkonnost v jakémkoli oboru se svou hodnotou. Můžete přijít o místo nebo neuspět v určitém projektu. Je možné, že se vám nelíbí, jak jste udělali to či ono. To ovšem neznamená, že jste bezcenní ! Sami musíte vědět, že máte hodnotu bez ohledu na dosažené výsledky. Bez tohoto vědomí budete stále zaměňovat sebe sama se svými činnostmi. Je stejně absurdní odvozovat svou hodnotu na základě výsledků nějaké činnosti prováděné navenek jako spojovat ji s názorem nějakého jiného člověka na vás. Jakmile se zbavíte tohoto bludu, budete se moci pustit do všeho možného s tím, že výsledek - i když vás bude jistě zajímat – nebude v žádném případě určovat, jak hodnotný jste jako člověk.

Takhle tedy - a mnoha dalšími způsoby -jednají lidé, kteří mají rádi sami sebe. Často mohou odporovat tomu, co jste se naučili v období odrůstání. Bývaly časy, kdy jste byli zosobněním lásky k sobě samému. Jako děti jste věděli instinktivně, že jste hodnotní.

Podívejte se nyní znovu na otázky uvedené v úvodu této knihy.

· Dokážete se smířit sami se sebou a nestěžovat si ?

· Dokážete za všech okolností mít rádi sami sebe ?

· Dokážete poskytovat i přijímat lásku ?

To jsou problémy, na nichž můžete pracovat. Ať je vaším cílem milovat tu nejkrásnější, nejzajímavější a nejcennější osobu vůbec - vás.

3. kapitola

Nepotřebujete ničí souhlas

Potřebovat něčí uznání znamená totéž jako prohlásit: „Váš názor na mě je důležitější než můj vlastní."

Možná trávíte příliš mnoho svých přítomných okamžiků snahou získat uznání a souhlas druhých nebo tím, že se trápíte projevy nesouhlasu a nelibosti, s nimiž jste se setkali. Jestliže se vám uznání stalo potřebou, pak stojíte před velkým kolem. Můžete začít už tím, že pochopíte, že honba za uznáním je spíše touha než potřeba. Všichni máme rádi potlesk, gratulace a chválu. Je milé, když nám někdo takhle pohladí ego. Kdo by se toho chtěl zříkat ? To také přirozeně není nutné. Uznání samo o sobě nijak nezdravé není a obdiv je dokonce nesmírně příjemný. Honba za uznáním se stává bludem pouze tehdy, změní-li se místo přání v potřebu.

Pokud chcete získat uznání, prostě vás těší podpora ze strany druhých. Jestliže ho však potřebujete, můžete se zhroutit, když se vám ho nedostane. Právě tady vstupují na scénu sebedestruktivní síly. Stejně tak, jakmile se vám uznání stane potřebou, přenecháváte hodný kus sebe té „cizí osobě", jejíž uznání musíte mít. Jestliže s vámi dotyční nesouhlasí, zablokujete se (třeba i lehce). V takovém případě jste se rozhodli nést svou vlastní hodnotu na trh, aby ji každý proklepával a ohmatával podle libosti. Cítíte se dobře jedině tehdy, když se druzí milostivě uvolí vás trošku pochválit.

Potřebovat souhlas někoho druhého je dost zlé, ovšem potřebovat souhlas všech úplně ke všemu je hotová katastrofa. Pokud takovou potřebu cítíte, čeká vás v životě spousta trápení a zklamání. Navíc o sobě získáte mínění jako o bezvýrazném člověku bez vlastní osobnosti, následkem čehož sebou začnete opovrhovat, jak jsme rozebrali v předchozí kapitole.

Potřeby uznání se prostě musíte zbavit ! To je bez diskuse. Pokud máte kdy dojít naplnění, musíte ji ze svého života vyloučit. Taková potřeba je z psychologického hlediska slepou uličkou, která pro vás neznamená vůbec žádný přínos.

Není možné žít, aniž se na každém kroku setkáte s nesouhlasem druhých. Tak už to mezi lidmi chodí - je to daň, kterou platíme za to, že jsme naživu, něco, čemu se nemůžeme vyhnout. Kdysi jsem pracoval s jedním mužem ve středních letech, který byl typickým případem člověka posedlého honbou za uznáním. Ozzie měl vždy po ruce několik různých názorů na všechna kontroverzní témata, jako potraty, kontrolu porodnosti, válku na Středním východě, aféru Watergate, politiku a podobně. Kdykoli se setkal s odmítnutím, celý se rozložil. Spoustu energie věnoval snaze, aby mu každý schválil všechno, co říká nebo dělá. Vyprávěl mi o incidentu se svým tchánem, když prohlásil, že věří v oprávněnost euthanasie, a všiml si, že tchán začíná nesouhlasně vraštit čelo. Ozzie okamžitě, skoro instinktivně, změnil svůj názor: „Tím chci říct, když je někdo při vědomí a výslovně požádá, aby ho zabili, je euthanasie v pořádku." Nyní zjistil, že s ním jeho posluchač souhlasí, a hned se mu dýchalo o něco lehčeji. Když o své víře v oprávněnost vraždy z milosti hovořil se svým šéfem, setkal se s mnohem vehementnějším nesouhlasem. „Jak můžete něco takového vůbec vyslovit ? Copak nevíte, že to znamená hrát si na Boha ?" Ozzie takové odmítnutí nedokázal snést, a proto rychle změnil postoj. „Chtěl jsem říct, jedině v krajních případech, když je pacient prohlášen z právního hlediska za mrtvého, tak je možné ho odpojit." Nadřízený nakonec přisvědčil a Ozzie byl zase z nejhoršího venku. V rozhovoru se svým bratrem se jeho postoj k euthanasii setkal s okamžitým souhlasem: „Skvělej nápad." To bylo pro Ozzieho lehké, protože nemusel měnit názor, aby s ním jeho bratr souhlasil. Všechny tyto příklady mi uvedl Ozzie sám, když popisoval svůj běžný způsob komunikace s ostatními. Ozzie se ve svém společenském prostředí pohybuje bez vlastního názoru a jeho potřeba souhlasuje natolik silná, že neustále mění své postoje, aby ho měli všichni rádi. Vlastně neexistuje žádný Ozzie, jenom náhodné reakce druhých, které určují nejen, co Ozzie cítí, ale i co si myslí a říká. Ozzie je přesně to, co chtějí ostatní.

Jestliže se uznání stane potřebou, je prakticky nemožné dovědět se pravdu. Pokud potřebujete chválu a vysíláte k ostatním odpovídající signály, nikdo s vámi nemůže jednat na rovinu. Ani vy nemůžete s jistotou prohlásit, co si v daném okamžiku myslíte nebo co cítíte. Vaše já je obětováno ve prospěch názorů a libůstek druhých.

Politikům se většinou obecně mnoho nevěří. Jejich potřeba uznání je přitom nesmírná: bez souhlasu druhých by přišli o chleba. Proto se někdy zdá, jako by zastávali současně dva protichůdné názory, jako by říkali jednu věc, aby udělali radost jedné straně, a hned nato něco jiného, aby získali souhlas strany druhé. Jestliže se řečník točí jako korouhvička a důmyslně manévruje kolem problémů, aby se zalíbil všem, nemůže být o pravdě ani řeči. Takového chování si u politiků všimneme snadno, ale vypozorovat je u sebe nám už dělá problémy. Možná jste někdy „zabrzdili", abyste někoho důležitého uklidnili, nebo jste dokonce souhlasili s někým, u koho byste neradi vzbudili nelibost. Věděli jste, že v případě nesouhlasu byste se trápili, a tak jste změnili své chování, abyste se mu vyhnuli.

Snášet výtky je obtížné a mnohem snadnější je chovat se tak, abyste si zajistili souhlas druhých. Jestliže se však vydáte touto snadnější cestou, dáváte najevo, že to, co si o vás myslí jiní, považujete za důležitější než vaše vlastní názory. Je to nebezpečná past, které se v naší společnosti můžeme vyhnout jen stěží.

Abychom nespadli do pasti honby za uznáním, kde nás mohou ovládat názory ostatních, je třeba nejprve prozkoumat faktory, které nás v potřebě uznání utvrzují. Projděme si stručně celou cestu, která k takové potřebě vede.

Historické kořeny potřeby uznání

Potřeba uznání je založena na jednoduchém tvrzení: „Nespoléhej se jen na vlastní úsudek - napřed se radši zeptej někoho jiného." Právě naše kultura podporuje honbu za uznáním jako součást životního stylu. Samostatné myšlení je nejen nezvyklé, ale dokonce stojí v přímém protikladu k těm institucím, které tvoří sám základ naší společnosti. Jestliže jste v této společnosti vyrostli, jste tím určitě poznamenáni. „Nedej jenom na sebe" je základem veškeré potřeby chvály a zároveň páteří celé naší kultury. Považujte názor někoho jiného za důležitější než váš vlastní, a pokud s vámi nebude souhlasit, máte pořádný důvod propadat depresi, cítit se provinile a připadat si méněcenní, protože všichni kolem jsou důležitější než vy.

Poskytování souhlasu může být vynikající prostředek manipulace. Vaše hodnota je závislá na druhých, a pokud vám svůj souhlas odepřou, nezbude vám nic. Jste bezcenní. A tak to jde dál - čím víc lichocení potřebujete, tím větší loutkou v rukou ostatních se stáváte. Každý krok směrem k sebejistotě a nezávislosti na dobrém mínění druhých je zároveň krokem, který vás vymaňuje z jejich nadvlády. Výsledkem je, že se takové kroky považují za sobecké, netaktní nebo bezohledné, protože snahou ostatních je udržet vás ve svém područí. Abyste lépe pochopili tento bludný kruh manipulace, vezměte si, kolika různými signály vyzývajícími k podbízení se druhým vás naše kultura bombarduje už od dětství.

Honba za uznáním v rodině

Zde je třeba zdůraznit, že malé děti ve svém formativním období skutečně potřebují uznání a souhlas dospělých, které považují za významné (rodiče). Toto uznání by však nemělo záviset na dodržování nějakých pravidel ani by dítě nemělo vyžadovat rodičovský souhlas se vším, co říká, cítí, dělá nebo co si myslí. Sebedůvěře můžeme dítě učit už od kolébky; při četbě této kapitoly bychom tedy neměli zaměňovat potřebu uznání s potřebou lásky. Abychom ho už předem zbavili této potřeby, je dobré dávat dítěti své uznání najevo hned od začátku. Pokud však dítě vyroste s pocitem, že nemůže zastávat žádný názor nebo dělat cokoli, aniž napřed získá svolení rodičů, dá se říci, že neurotická semínka pochybností o vlastní osobě už zakořenila. Sebedestruktivní potřebu souhlasu zde bereme ve smyslu dítěte vedeného k tomu, aby se na všechno zeptalo maminky nebo tatínka, a nikoli ve zdravém smyslu touhy po lásce a uznání milujícího rodiče.

Ve většině případů naše kultura vede děti k tomu, aby se nespoléhaly na vlastní úsudek a raději se obracely na druhé. Na všechno se zeptej maminky nebo tatínka: „Co mám jíst ?" „Kdy ?" „Kolik ?" Zeptej se maminky: „S kým si můžu hrát ?" „Kdy ?" „Kde ?" „Je to tvůj pokoj, ale musí to tady vypadat tak a tak ! Šaty na věšáku, ustlaná postel, hračky v krabici a tak dále."

Uveďme si další příklady rozhovorů, které v nás upevňují závislost a potřebu souhlasu druhých:

„Můžeš nosit, co chceš."

„Co říkáš tomuhle, mami ?"

„Ne, ne, drahoušku ! Tyhle puntíky se k proužkům nehodí ! Běž zpátky nahoru a vyměň si blůzu nebo kalhoty, aby šly k sobě."

O týden později...

„Co si mám vzít na sebe, mami ?"

„Vždyť jsem ti přece říkala, že máš nosit, co chceš. Proč se mě pořád ptáš ?"

A skutečně - proč ?

V obchodě se pokladní zeptá malé holčičky: „Chceš lízátko ?" Děvčátko se obrátí k mamince. „Chci lízátko ?" zeptá se. Naučilo se na všechno ptát rodičů, dokonce i na to, co chce nebo nechce. Ať už se jedná o hraní, jídlo, spaní nebo o navazování přátelství, vysílá rodina k dětem jen málo signálů, které by v nich podporovaly samostatnost. Je to dáno pevnou vírou všech tatínků a maminek, že jim jejich děti patří. Místo aby dětem pomáhali samostatně myslet, řešit si své vlastní problémy a budovat si sebedůvěru, mají ve zvyku jednat s dětmi jako se svým majetkem.

Kahlil Gibran mluví v Prorokovi velmi výstižně o dětech, s nimiž se zachází tímto způsobem.

Vaše děti nejsou vaše děti.

Jsou to synové a dcery touhy Života po životě.

Přicházejí skrze vás, ale ne z vás, a přestože jsou u vás, nepatří vám.*
* Kahlil Gibran, The Prophet (New York, Alfred A. Knopf Publisher)

Výsledky této strategie jsou u každého „závislého" dítěte jasně patrné. Maminka se stává nejvyšším sudím, policistou, který rozhání rvačky a kterému si můžete postěžovat, když vám ubližuje bratříček - stává se někým, kdo musí za dítě myslet, cítit i jednat. Nespoléhej se na to, že si všechny problémy vyřešíš sám. Udělá to za tebe maminka nebo tatínek. Nerozhoduj se sám, i když můžeš, a radši se na všechno nejdřív zeptej.

Děti se brání tomu, aby jim byla honba za souhlasem druhých vnucena. Mohli by vám o tom vyprávět bezpočet příkladů všichni, kdo jsou ve styku s mladými lidmi. Mnoho rodičů mi líčilo své zkušenosti, když učili své děti chodit na nočníček. Prohlašují, že to vypadá, jako by dítě vědělo, co se po něm chce, a dobře vědí, že dítě může svůj svěrací sval ovládnout. Přesto se schválně, zatvrzele odmítá podřídit. To je první skutečný protest proti potřebě rodičovského souhlasu. Jako by tím chtělo říci: „Můžete mi nařizovat, co mám jíst, co mám nosit, s kým si hrát, kdy spát, kdy chodit domů, kam si dávat hračky a dokonce i co si mám myslet. Ale tohle budu dělat, až mně se bude chtít." První úspěšný protest proti tomu, aby tatínek s maminkou museli všechno schválit předem.

Jako děti jste chtěli myslet samostatně, spoléhat se sami na sebe. Když vám tatínek jako dětem pomáhal do kabátu, říkali jste „Já sám" nebo „Já sama". Jenže příliš často se vám dostalo odpovědi: „Počkej, já ti to udělám. Nemáme tolik času." nebo „Na to jsi ještě moc malá". Tuhle jiskřičku samostatnosti, touhu být sami sebou, která ve vás jako dětech žila, maminka s tatínkem brzy udusili. Když neuděláš, co chceme, budeme se zlobit, a když se zlobíme my, musíš se zlobit sám na sebe. Rodina tak pod pláštíkem dobrých úmyslů vychovává závislost a potřebu uznání. Rodiče, kteří se bojí, aby se jejich dětem něco nepřihodilo, je chtějí chránit před každým možným nebezpečím. Výsledkem je ovšem pravý opak toho, co původně zamýšleli, protože bez znalosti toho, jak se v krizové situaci spolehnout sám na sebe (řešit si vlastní problémy, vyrovnávat se s urážkami, bojovat za svou čest a umět se prosadit), si nikdo nemůže vybudovat potřebnou zásobu modelů chování pro samostatný život.

I když si možná nevzpomínáte na všechny ty signály, které vás v dětství měly přimět k potřebě cizího souhlasu, většina z nich vás dostihla už v raném dětství. Přestože mnoho výzev k tomu, abyste se na všechno zeptali tatínka nebo maminky, mělo význam pro vaši bezpečnost a zdraví, jiné vás měly naučit tomu důležitému - správnému chování, které vám získá uznání druhých. Právě to uznání, které by mělo být samozřejmostí a které se takto podmiňuje tím, že vyhovíte představám někoho jiného. Tím nechceme říci, že by uznání samo nebylo důležité, ale spíše to, že by je mělo dítě dostávat zcela samozřejmě, nikoli jako odměnu za určité chování. Dítě by nemělo být nikdy vedeno k tomu, aby hodnocení sebe samého zaměňovalo se souhlasem či nesouhlasem někoho jiného.

Potřeba souhlasu ve škole

Tím, že jste opustili rodinný kruh a přišli do školy, vstoupili jste do instituce určené přímo k tomu, aby v žácích upevňovala potřebu souhlasu a uznání. Ať chcete dělat cokoli, musíte napřed požádat o dovolení. Nikdy se nespoléhejte na vlastní úsudek. Když chcete na záchod, musíte se dovolit učitele. Seďte stále na jednom místě a neopouštějte ho, jestli nechcete dostat poznámku. Všechno je namířeno k tomu, aby o vás rozhodovali jiní. Místo abyste se učili myslet, učí vás nemyslet samostatně. Papír si složte na šestnáct dílků a nepište na záhyby. Dnes budete studovat pouze první a druhou kapitolu. Cvičte si pravopis těchto slov. Kreslete takto. Čtěte tohle. Naučili jste se poslušnosti. A když jste byli na pochybách, měli jste se zeptat učitele. Pokud jste rozzlobili učitele nebo nedej bože samotného ředitele, očekávalo se, že se budete cítit provinile několik měsíců. Vysvědčení bylo vlastně sdělení rodičům, kolik souhlasu jste si vysloužili.

Když si přečtete oficiální filozofii vaší školy, kterou pravděpodobně museli sepsat před nějakou kontrolou z ministerstva, bezpochyby v ní najdete prohlášení podobné následujícímu:

My, Taková či Maková střední škola, se zaměřujeme na komplexní rozvoj osobnosti studenta. Osnovy jsou uspořádány tak, aby vyhovovaly individuálním potřebám všech našich studentů. Všemožně podporujeme seberealizaci a individuální rozvoj každého jednotlivého žáka... atd.

Kolik škol nebo učitelů se však kdy odváží převést tato slova v činy ? Každý student, který začne vykazovat známky seberealizace nebo silné individuality, je rychle vykázán do patřičných mezí. Nezávislí studenti, kteří mají rádi sami sebe, nejsou náchylní ke starostem nebo pocitům viny, jsou systematicky označováni jako „problémoví".

· Školy nedovedou dobře zacházet s dětmi, které vykazují známky samostatného myšlení. V příliš mnoha ústavech je snaha o dosažení souhlasu učitelů jedinou cestou k úspěchu. Stará klišé o učitelských mazáncích a šplhounství nejsou vymyšlená: existují ve skutečnosti - a fungují. Jestliže si získáte oblibu učitelského sboru, budete se chovat tak, jak vám diktují, a studovat jenom to, co vám strčí pod nos, dosáhnete úspěchu. I když se silnou potřebou uznání, protože téměř na každém kroku vám byla sebejistota vytloukána z hlavy.

Ještě než žák vyjde ze základní školy, je už dostatečně poučen. Když se ho jeho studijní poradce zeptá, co by chtěl studovat na střední škole, odpoví: „Nevím, to mi snad máte povědět vy." Na střední škole ho čeká těžké rozhodování, kterým předmětům se má věnovat, a bude se cítit mnohem lépe, když o tom někdo rozhodne za něj. Ve třídě se naučí nepochybovat tom, co se mu říká. Naučí se psát správné slohové práce, jak patřičným způsobem vykládat Hamleta. Naučí se psát práce založené nikoli na jeho vlastním úsudku a názorech, ale na citátech a odkazech, jimiž bude podkládat každé své slovo. Když se takové věci nenaučí, potrestají ho špatnými známkami — a učitelovou nelibostí. Až bude maturovat, sotva se dokáže sám o čemkoli rozhodnout, protože plných dvanáct let mu pořád někdo říkal, jak a co si má myslet. Dostalo se mu důkladného výcviku ve zjišťování názorů učitelů, takže nyní, při maturitě, už nedokáže samostatně myslet. Místo toho tedy usiluje o souhlas druhých a dojde k závěru, že získat pochvalu druhých je totéž co úspěch a štěstí.

Stejné glajchšaltování pokračuje na vysoké škole. Napíšete dvě seminární práce na správném formátu, okraje dva centimetry široké, samozřejmě psané na stroji, s osnovou: úvod - stať - závěr, prostudujete si následující kapitoly... Obrovský běžící pás. Podřiďte se, vyhovte svým profesorům a dokážete to. Když se pak student konečně dostane na seminář, kde mu profesor řekne: „Tenhle semestr můžete studovat, cokoli vás zajímá. Pomůžu vám při výběru literatury i při vlastním studiu, ale uvědomte si, že studujete vy a můžete se učit, co chcete. Já vám jen pomohu, jak budu moci." Vypukne panika. „Ale kolik seminárních prací máme napsat ?" „Kdy je máme odevzdat ?" „Chcete je psané na stroji ?" „Kolik bude zkoušek ?" „Jaké budou otázky ?" „Jak dlouhé mají ty práce být ?" „Jaké mají mít okraje ?" „Musíme sem chodit každý den ?"

To všechno jsou otázky člověka, který se chce zalíbit, a nijak nás vzhledem k používaným výchovným metodám nemohou překvapit. Student byl vycvičen k tomu, aby studoval pro někoho jiného, aby vyhověl profesorům a stále se poměřoval se standardy jiných. Jeho otázky jsou produktem systému, který k přežití vyžaduje cizí souhlas. Bojí se, že by měl samostatně myslet. Je pro něj snazší a bezpečnější dělat to, co po něm chce někdo jiný.

Nátlak od jiných institucí

Návyky spočívající v honbě za uznáním získáváme i působením jiných institucí. Je pochopitelné, že velkou roli v této oblasti hraje církev. Musíte dělat radost Jahvemu, Ježíši Kristu nebo nějaké jiné vnější síle. Představitelé církve překroutili učení velkých náboženských vůdců a snaží se podrobit ostatní pod pohrůžkou věčného trestu. Člověk se tedy chová v rámci určité morálky ne proto, že to považuje za vhodné, ale proto, že Bůh chce, aby se tak choval. Kdybyste snad pochybovali, studujte raději přikázání než to, v co věříte a co si myslíte sami. Chovejte se tak a tak, protože vám to někdo přikázal a protože budete potrestáni, když se tak chovat nebudete -, ne proto, že byste se snad vy domnívali, že je takové chování pro vás vhodné. Organizované náboženství vyhovuje vaší potřebě uznání. Může vás ponoukat ke stejnému chování, jaké byste si vybrali i vy sami, ale vaše volba není v takovém případě svobodná.

Řídit se svými vlastními názory a nepotřebovat souhlas nějaké vnější síly je nejsilnější náboženský zážitek, jaký vás může v životě potkat. Je to skutečné náboženství „já", v němž jednotlivec určuje své chování na základě vlastního svědomí a zákonů kultury, v níž žije, které v tomto případě pracují v jeho prospěch, a ne podle toho, co mu naoktrojoval někdo jiný. Podrobné zkoumání osobnosti Ježíše Krista odhalí člověka, který dosáhl vysokého stupně seberealizace, který hlásal sebedůvěru a nebál se narazit na zeď nesouhlasu a odmítnutí. Přitom mnoho jeho následovníků překroutilo jeho učení do podoby katechismu strachu a nenávisti k sobě samému. (Podrobný popis seberealizovaného jedince najdete ve 12. kapitole.)

Vláda je dalším příkladem instituce, která nás motivuje prostřednictvím potřeby souhlasu. „Nespoléhejte se na sebe. Nemáte ani potřebné dovednosti, ani prostředky k tomu, abyste mohli fungovat samostatně. My se o vás postaráme. Budete nám platit zálohy na daně, protože jinak byste ty peníze utratili a neměli byste čím platit. Donutíme vás přihlásit se k sociálnímu pojištění, protože vy sami byste se nedokázali rozhodnout - nebo byste si neuměli sami šetřit. Nemusíte myslet sami, my vám už život zorganizujeme." Proto také vidíte mnoho příkladů toho, jak vláda překračuje rámec svých povinností, které spočívají jen v řízení chodu společnosti a poskytování základních služeb.

Různých pravidel a zákonů je víc než lidí. Kdyby se někdo rozhodl prosazovat všechna pravidla, která na světě existují, porušovali byste zákon každý den přinejmenším stokrát. Někdo určil, kdy můžete nakupovat nebo že v některých dnech v určitou dobu nesmíte pít alkohol. Existují pravidla prakticky pro všechno, včetně toho, co můžete mít v určitou dobu na určitém místě na sobě, jak smíte provádět pohlavní styk, co smíte říkat a kde můžete chodit. Naštěstí se většina těchto pravidel striktně neprosazuje. Nicméně naši zákonodárci často trvají na tom, že vědí, co je pro nás dobré -, a že to vědí s mnohem větší jistotou než my sami.

Každým dnem jsme bombardováni stovkami signálů, které nás nutí vyhledávat souhlas druhých. Už písničky, které posloucháme z rádia, jsou plné honby za uznáním - zvláště komerční „populární" hudba za posledních třicet let. Tyto miloučké, zdánlivě neškodné texty mohou nadělat větší škodu, než byste možná čekali. Uveďme si stručný seznam titulů, které naznačují, že někdo nebo něco jiného je důležitější než vy sami. Bez souhlasu toho „něčeho" by se , já" muselo zhroutit.

· Nemohu bez tebe žít

· Přinášíš mi nesmírné štěstí

· S tebou si připadám jako opravdová žena

· Dokud tě někdo nemiluje, nejsi ničím

· Všechno záleží jen na tobě

· S tebou se cítím jako nová

· Dokud mě potřebuje

· Když odejdeš

· Lidé, kteří potřebují druhé

· Jsi sluncem mého života

· Bez tebe nejsem ničím

Možná si můžete vyzkoušet malé cvičení, až zase budete poslouchat nějakou písničku, která vás ponouká k vyhledávání souhlasu. Sledujte ty části textu, které odrážejí způsob, jakým vás naučili cítit - tedy to, že pokud s vámi někdo nesouhlasí nebo vás rovnou opustí, nemůžete svůj život zvládnout. Zkuste písničky přepsat tak, aby odrážely spíše sebejistotu než potřebu souhlasu. Kupříkladu:

· Jako opravdová žena se cítím už sama; s tebou to nemá nic společného.

· Rozhodl jsem se tě milovat. Tehdy jsem to určitě tak chtěl, ale teď jsem si to rozmyslel.

· Lidé, kteří potřebují druhé, jsou ti nejnešťastnější lidé na světě, Zato lidé, kteří chtějí lásku a mají rádi druhé, zakoušejí štěstí.

· Jsem nesmírně šťastná z toho, co si o tobě myslím.

· Jsem sluncem svého života, a pokud jsi poblíž, je to ještě lepší.

· Můžu tě přestat milovat, ale v tuhle chvíli nemám nic takového v úmyslu.

I když připouštím, že by takové písničky asi moc populární nebyly, můžete tak aspoň začít přetvářet podvědomé signály z toho, co slyšíte, a které odrážejí zažitý způsob myšlení naší kultury. „Bez tebe nejsem ničím" je třeba změnit na „Bez sebe bych nebyla ničím, ale když mám tebe, je tenhle přítomný okamžik mnohem hezčí".

Také televizní reklamy se obracejí na vaši snahu získat souhlas okolí. Mnoho reklamních šotů se vám snaží vnutit určitý výrobek na základě toho, že názor někoho jiného je důležitější než váš vlastní.

Představte si následující rozhovor, když k vám přijdou přítelkyně na návštěvu:

1. přítelkyně (nasává vzduch): „Včera jste měli smažené ryby, že, drahoušku ?" (proneseno velice znechuceným tónem)

2. přítelkyně: „Koukám, že Pepa pořád kouří doutníky."(opět velmi odmítavě)

Vy: Tváříte se ublíženě, nervózně - dá se říct, že máte po náladě -, protože někomu jinému se nelíbí pachy ve vašem vlastním domě.

Psychologické poselství: „To, co si o vás myslí druzí, je mnohem důležitější než to, co si o sobě myslíte vy sami. Z toho plyne, že nezalíbíte-li se svým přátelům, zasloužíte si, abyste se cítili špatně."

Představte si dále následující dva šoty včetně jejich smyslu:

· Číšnice, která hostovi na humřím večírku uvazuje kolem krku ubrousek, si povšimne sepraného límečku. Hostovamanželka se otřese studem, protože vzbudila nelibost naprosto neznámé číšnice.

· Žena se krčí v koutku strachy, že si její přítelkyně všimnou, že má příliš volné punčocháče. „Nesnesla bych, kdyby si o mně myslely něco špatného. Musím před nimi vypadat hezky, takže si raději příště koupím tuhle značku."

· Reklamy na ústní vody, zubní pasty, deodoranty a jiné spreje jsou plné psychologických signálů, které vás nabádají k tomu, abyste se snažili získat souhlas okolí právě nákupem určitého prostředku. Proč se reklamní agentury uchylují k takové taktice ? Protože funguje ! Pomáhá jim prodat nabízené výrobky. Uvědomují si, že lidé jsou nakaženi potřebou souhlasu, a této jejich potřeby využívají ve svých drobných skečích, které vysílají odpovídající poselství.

Taková je tedy kultura, která si cení honbu za uznáním a všemožně ji podporuje. Sotva tedy překvapí, že i vy zjišťujete, že přikládáte příliš velký význam tomu, co si myslí ostatní. Celý život jste k tomu byli vedeni, a i když vás třeba v rodině vychovávali k sebejistotě, ostatní kulturní faktory se tuto snahu pokoušely mařit. Chování založeného na honbě za souhlasem okolí se však můžete zbavit. Stejně jako pracujete na tom, abyste sami sebe neshazovali, můžete vykořenit i tento svůj zvyk. Mark Twain uvádí v Kalendáři Puddinheada Wilsona velmi pěkný popis toho, jak se zbavit zvyku podobného vaší snaze o získání souhlasu: „Zvyk je zvyk a jako takový se nedá jen tak vyhodit z okna; musí se postupně skopat ze schodů, jeden schod za druhým."

Jak postupně skopat honbu za uznáním ze schodů

Zamyslete se nad tím, jak to ve světě funguje. Stručně řečeno, nikdy se nemůžete zalíbit všem. Dokonce můžete být rádi, když se vám podaří dosáhnout souhlasu padesáti procent lidí. To není žádné tajemství. Víte, že minimálně polovina lidí na světě nebude souhlasit přinejmenším s polovinou toho, co řeknete. Jestliže tomu tak je (a pokud chcete potvrzení, stačí se podívat třeba na drtivá volební vítězství, při nichž třeba 44 % obyvatel hlasovalo proti vítězi), vždycky máte šanci jedna ku jedné, že se při vyslovení svého názoru setkáte s nesouhlasem.

Vyzbrojeni tímto vědomím se můžete začít dívat na nesouhlas v novém světle. Když někdo nebude souhlasit s tím, co říkáte, místo abyste se urazili nebo okamžitě změnili postoj, abyste získali souhlas, připomeňte si, že jste právě narazili na jednoho z těch padesáti procent lidí, kteří s vámi nesouhlasí. Vědět, že se vždycky najde někdo, komu se nelíbí to, co cítíte, myslíte si, říkáte nebo děláte, je jistý způsob, jak se vyhnout zoufalství. Jakmile s tím začnete počítat, nebudete mít tendenci k tomu, aby vás nesouhlas zraňoval, a zároveň přestanete ztotožňovat odmítnutí nápadu nebo pocitu s odmítnutím vás samých.

Nesouhlasu se nikdy nezbavíte, ať se mu budete snažit vyhnout sebevíc. Ke každému vašemu názoru vždycky existuje někdo, kdo zastává názor přesně opačný. Abraham Lincoln o tom mluvil v rozhovoru, který zaznamenal Francis B. Carpenter:

...Kdybych měl číst a tím spíše odpovídat na všechny ty útoky namířené proti mně, nemohl bych už dělat nic jiného. Dělám to, co je podle mě nejlepší - to nejlepší, co dovedu; a tak to chci dělat až do konce. Když mi dá konec za pravdu, nebude mít to, co se proti mně říká, žádný význam. Ukáže-li se, že jsem se mýlil, nepomůže, ani kdyby deset andělů přísahalo, že jsem měl pravdu.

Příklady honby za uznáním

Stejně jako pohrdání sebou samým má honba za uznáním mnoho podob. K nejčastějším formám tohoto sebedestruktiního chování patří následující:

· Měnit své postoje a názory, jakmile někdo dá najevo nesouhlas.

· „Zahalovat" nepříjemná tvrzení, abyste se vyhnuli odmítavé reakci.

· Poklonkovat těm, komu se chcete zalíbit.

· Trápit se nebo být nervózní, když s vámi někdo nesouhlasí.

· Připadat si uražený nebo ponížený, jakmile někdo projeví opačný názor, než máte vy.

· Označovat někoho za snoba nebo nafoukance, čímž vlastně dáváte najevo, že by si vás dotyčný měl více všímat.

· Být přehnaně milý a pokyvovat hlavou, i když s pronášenými názory ani v nejmenším nesouhlasíte.

· Posluhovat druhým a vyčítat si přitom, že nedokážete říci ne.

· Nechat se zastrašit agresivním prodavačem a koupit si něco, co vůbec nechcete..., nebo se bát koupenou věc vrátit, protože prodavač by vás neměl rád.

· Sníst v restauraci nedostatečně propečený řízek, protože číšníkovi by se nelíbilo, kdybyste mu ho vrátili.

· Říkat věci, které si skutečně nemyslíte, jenom aby jste nevzbudili nelibost.

· Roznášet špatné zprávy o úmrtích, rozvodech, loupežích apod. a radovat se z toho, že si vás lidé všímají.

· Ptát se na dovolení, zda můžete promluvit, něco si koupit nebo vůbec cokoli udělat, někoho, kdo je ve vašem životě důležitý, abyste nevzbudili jeho nelibost.

· V jednom kuse se omlouvat - neustálé „promiňte", jehož účelem je, aby vám ostatní odpustili a pochválili vás.

· Chovat se extravagantně, abyste vzbudili pozornost, což je stejně neurotické jako přizpůsobovat se druhým, abyste získali jejich souhlas. Vzít si ke smokinku tenisky nebo jíst bramborovou kaši rukama a chtít, aby si vás druzí všimli, je také projev honby za uznáním.

· Neustále chodit pozdě. V takovém případě nemůžete zabránit tomu, aby si vás druzí všimli, a vy tak vzbuzujete jejich pozornost. Možná to děláte proto, abyste se odlišili od ostatních, a tedy se řídíte podle těch, kteří si vás mají všimnout.

· Pokoušet se dělat dojem na druhé předstíranými znalostmi o něčem, co doopravdy neznáte.

· Žebrat o pochvalu a pak se cítit špatně, když se vám jí nedostane.

· Být nešťastný z toho, že někdo, koho si vážíte, zastává opačný názor a dává vám to najevo.

Samozřejmě, že takhle bychom mohli pokračovat donekonečna. Honba za uznáním je kulturní jev, který můžeme pozorovat ve všech koutech světa. Nevkusnou se stává jen tehdy, když se stane potřebou, což pochopitelně znamená, že se vzdáme svého já a přenecháme odpovědnost za to, co cítíme, těm, jejichž souhlas požadujeme.

Výhody honby za uznáním

Pohled na to, proč se chováme tímto sebedestruktivním způsobem, nám pomůže najít vhodné strategie, jak svou potřebu uznání odstranit. Uveďme si některé běžné důvody -většinou neurotické - tohoto chování. K výhodám potřeby souhlasu druhých patří:

• Zapadnete dobře do kultury, která takové chování vychvaluje, čímž si získáte oblibu mnoha lidí.

Tyto neurotické výhody jsou až podezřele podobné výhodám, které vám přináší pohrdání sebou samými. Ostatně vyhýbání se odpovědnosti, změnám a riziku představuje základ veškerého sebedestruktivního myšlení a chování popisovaného v této knize. Když si odmyslíme všechen psychologický žargon, je prostě snazší, známější a méně riskantní držet se neurotických návyků. Potřeba cizího souhlasu v tom není výjimkou.

· Přenesení odpovědnosti za to, co cítíte, na druhé. Pokud se cítíte určitým způsobem (špatně, ublíženě, jste deprimováni apod.), protože s vámi někdo nesouhlasil, jsou za tento váš pocit odpovědní ONI, a nikoli vy sami.

· Jestliže jsou ovšem oni odpovědní za to, jak se cítíte, protože vám nedali svůj souhlas, pak je také nemožné, aby jste se nějak měnili, protože je to všechno jejich vina. Jsou tedy zodpovědní i za to, že své chování nemůžete změnit. Potřeba souhlasu vám tak umožňuje vyhýbat se změnám.

· Dokud nesou zodpovědnost oni a vy na tom nemůžete nic změnit, nemusíte ani riskovat. Díky tomu vám také potřeba cizího souhlasu jako životní způsob umožní, abyste se elegantně vyhnuli všemu riskantnímu.

· Potvrzuje váš negativní názor o sobě samém, a tedy i sebelítost a nečinnost. Kdybyste necítili potřebu cizího souhlasu, nelitovali byste se, když se vám ho nedostane.

· Dávání viny za vaše pocity druhým, čímž se vytvářejí vhodní obětní beránci pro všechno, co se vám na vašem životě nelíbí.

· Iluze, že vás ti, které považujete za důležitější, než jste vy, mají rádi, a tedy možnost cítit se naoko spokojeně, i když se to ve vás vaří zlostí. Dokud jsou důležitější ti druzí, má také vnější zdání větší význam.

· Útěcha tím, že si vás ostatní všimnou, takže se budete mít čím chlubit svým přátelům, kteří jsou jako vy posedlí touhou po uznání.

V čem spočívá největší ironie chování
motivovaného potřebou cizího souhlasu

Zkuste se na chvíli zasnít. Představte si, že byste opravdu chtěli dosáhnout něčího uznání a že by bylo možné ho získat. Dále předpokládejme, že by šlo o zdravý cíl. A teď si rozmysleme, jaký by byl nejlepší a nejrychlejší způsob, jak toho dosáhnout ? Než odpovíte, vzpomeňte si na toho člověka, který ve vašem životě získává nejvíce uznání. Jak se chová ? Co na něm každého přitahuje ? Nejspíš máte na mysli někoho, kdo je přímý a otevřený, není závislý na názorech druhých a žije plným životem. Na sháňku po cizím souhlasu zřejmě nemá vůbec čas. Pravděpodobně jde o člověka, který všechno říká bez obalu, bez ohledu na možné následky. Možná jsou pro něj takt a diplomacie méně důležité než upřímnost. Není to člověk, který by druhým ubližoval; spíše nemá čas na obezličky, které jsou nutné, když chcete mluvit šetrně a dávat si pozor, abyste neranili něčí city.

Není to ironické ? Lidé, kteří v životě dosahují největšího uznání, ho nikdy přímo nevyhledávají, netouží po něm a nestarají se jenom, jak ho dosáhnout.

Zde se hodí uvést jednu krátkou bajku, protože štěstí znamená, že necítíte potřebu cizího souhlasu.

Stará kočka viděla mladou kočku, jak se honí za vlastním ocasem, a zeptala se: „Proč běháš za vlastním ocasem ?"

Kotě odpovědělo: „Slyšel jsem, že nejlepší věcí pro kočkuje štěstí a že to štěstí je můj ocas. Proto se za ním ženu, a až ho chytím, budu mít štěstí."

Stará kočka opáčila: „Synku, já si taky všímám, jaké problémy hýbou vesmírem. Já jsem taky dospěla k závěru, že štěstí mám ve svém ocase. Jenže zároveň jsem zjistila, že když se za ním honím, pořád přede mnou utíká, ale sotva ho nechám a jdu si po svých, následuje mě všude, kam se vrtnu."

Jestliže tedy chcete získat uznání, zní ironicky, že nejlepší způsob, jak toho dosáhnout, je netoužit po něm, nehnat se za ním a nevyžadovat ho od každého, koho potkáte. Když se budete spoléhat sami na sebe a radit se jen s pozitivním obrazem sebe sama, dostane se vám mnohem většího uznání.

Pochopitelně, že nikdy nebudou úplně všichni souhlasit se vším, co děláte, ale pokud budete sami sebe považovat za hodnotné, nepropadnete depresi, když se snad setkáte s odporem. Na odmítnutí se budete dívat jako na přirozený důsledek toho, že žijete na planetě, kde každý člověk vnímá věci kolem sebe jinak.

Několik konkrétních strategií,
jak se zbavit potřeby cizího souhlasu

Abyste mohli svou potřebu souhlasu okolí omezit, musíte dobře pochopit všechny neurotické výhody, které vám z takového chování plynou. Kromě toho, že v případě cizího nesouhlasu budete myslet pozitivně (což je vůbec nejúčinnější strategie), mohou vám při vymaňování se z područí potřeby uznání pomoci i následující věci.

· Na cizí nesouhlas reagujte nově větami, které začínají slovem TY nebo VY. Všimnete si třeba, že váš otec s vámi nesouhlasí a dokonce se začíná zlobit. Místo abyste změnili postoj nebo se začali bránit, odpovězte takto: „Zlobíš se a myslíš si, že bych si něco takového neměl myslet." Tak alespoň nezapomenete na to, že nesouhlas je jeho věc, ne vaše. Tuto strategii „druhé osoby" můžete používat kdykoli a při troše cviku s ní dosahovat udivujících výsledků. Budete muset bojovat s pokušením začínat slovem , já", čímž byste se dostali do defenzívy a mohli byste změnit svůj názor jen proto, abyste dosáhli souhlasu.

· Pokud si myslíte, že se s vámi někdo snaží manipulovat tím, že vám odpírá svůj souhlas, řekněte to nahlas. Místo abyste začali obracet ve snaze zalíbit se, povězte pěkně hlasitě: „Jindy bych v tuhle chvíle změnil svůj názor, abych se vám zalíbil, jenže já skutečně věřím tomu, co říkám, a co si o tom myslíte vy, je vaše věc." Nebo: „Tak se mi zdá, že byste rád, abych odvolal to, co jsem právě řekl." Takto si udržíte kontakt mezi tím, co si myslíte, a vaším chováním.

· Můžete někomu poděkovat, že vám poskytl informace, které vám pomohou v růstu, i když šlo o něco, co vám bylo proti srsti. Takovým poděkováním skoncujete s jakoukoli potřebou souhlasu. Váš manžel třeba řekne, že jste nervózní a ustrašená a že se mu to nelíbí. Místo abyste se mu snažila zalíbit, prostě mu poděkujte, že se o tom zmínil. Potřeba jeho uznání je pryč.

· Můžete aktivně vyhledávat nesouhlas a cvičit se v tom, aby vás nevyváděl z míry. Vyberte si někoho, kdo s vámi pravděpodobně nebude souhlasit, a v klidu obhajujte svůj názor. Zlepšíte svou schopnost nerozčilit se a nebudete muset své postoje měnit. Budete si říkat, že s jejich odmítnutím počítáte, že je naprosto v pořádku, aby byli takoví, jací jsou, a že to s vámi samými nemá vůbec nic společného. Tím, že budete nesouhlas vyhledávat, a ne se mu vyhýbat, si vybudujete potřebný arzenál chování pro takové případy.

· Můžete se cvičit v tom, že budete nesouhlas ignorovat a přehlížet všechny pokusy manipulovat s vámi jeho prostřednictvím. Jeden můj kolega přednášel v Berlíně před velkým publikem, přičemž si všímal toho, že jeden posluchač při některých větách doslova nadskakuje zlostí. Nakonec to už divák nemohl vydržet, chytil se jakéhosi drobného výroku a vychrlil na řečníka spoustu urážlivých poznámek vyslovených formou otázek. Snažil se mluvčího vyprovokovat, aby se nechal zlákat k neurotické konfrontaci. Můj kolega na tu tirádu reagoval pouhým „O. K." a pokračoval ve své přednášce. Tím, že urážky ignoroval, dokázal, že se nehodlá sám hodnotit na základě toho, co si myslí někdo jiný. Výtržník dal samozřejmě pokoj. Kdyby si nebyl řečník jistý sám sebou, mohl si cenit cizího mínění o sobě více než svého vlastního a nechal by se vyvést z míry tím, že o něm někdo nesmýšlí právě nejlépe.

· Můžete zpřetrhat vazbu mezi tím, co si myslí, říkají a dělají druzí, a vaším sebevědomím. Když narazíte na odmítavou reakci, řekněte si třeba: „Tohle je její věc. Můžu čekat,že bude takhle reagovat. Se mnou to nemá nic společného.''Tímto způsobem se vám podaří vymýtit pocit ublížení, k němuž dochází, když si spojíte pocity někoho jiného se svými vlastními.

· Až se setkáte s nesouhlasem, položte si následující otázku: Kdyby se mnou souhlasili, byl bych na tom lépe ? Odpověď je samozřejmě záporná. Cokoli si druzí myslí, nemůže mít na vás žádný vliv, pokud to sami nedovolíte. Navíc často zjistíte, že vás důležití lidé, jako třeba váš šéf nebo milovaná osoba, mají radši, když s nimi dokážete beze strachu nesouhlasit.

· Smiřte se s prostým faktem, že spousta lidí vás nikdy nepochopí a že na tom není nic špatného. Stejně tak vy nepochopíte spoustu lidí, kteří jsou vám třeba blízcí. Není to vaše povinnost. Je naprosto v pořádku, že jsou jiní než vy a že se můžete shodnout jedině na tom, že se neshodnete. Gustav Ischheiser to správně říká v následujícím úryvku ze Zdání a skutečnosti:

· „Kdyby lidé, kteří jeden druhého nechápou, pochopili alespoň, že se nechápou, začali by se chápat víc, než když nechápajíce jeden druhého nechápou, že se nechápou."
· Můžete odmítnout se s někým dohadovat nebo ho přesvědčovat o správnosti toho, co tvrdíte, a prostě tomu věřit.

· Když si kupujete šaty nebo něco jiného, spoléhejte se sami na sebe a neptejte se napřed někoho, jehož názoru si ceníte více než svého vlastního.

· Přestaňte žádat svého partnera nebo jiné osoby o potvrzení vašich výroků slovy jako: „Že ano, miláčku ?" nebo„Viď, Slávku ?" či „Jen se zeptejte Marie, ta vám to poví."

· Opravte se nahlas, jakmile se zachováte, jako byste potřebovali něčí souhlas; uvědomíte si tak svou tendenci a začnete zkoušet nové modely chování.

· Snažte se zbavit těch nekonečných omluv, které kolem sebe chrlíte, i když ve skutečnosti vůbec nelitujete toho, co jste řekli. Všechny omluvy jsou žádosti o odpuštění, v nichž má potřeba cizího souhlasu podobu: „Vím, že by se vám nelíbilo, kdybych skutečně myslel vážně to, co jsem právě udělal, tak mi prosím potvrďte, že mě pořád ještě máte rádi." Omlouvat seje ztráta času. Pokud potřebujete, aby vám někdo odpustil, než se budete moci cítit lépe, svěřujete mu vládu nad svými city. I když se můžete rozhodnout, že se už nebudete určitým způsobem nikdy chovat, a chápete, že nějaké vaše chování bylo nevhodné, omlouvání seje nemoc, která umožňuje ostatním rozhodovat o tom, jak se budete cítit.

· V rozhovoru můžete měřit, jak dlouho mluvíte vy, a tento údaj srovnávat s tím, jak dlouho mluví váš partnera známí. Můžete se snažit o to, abyste nebyli těmi, kdo mluví jen zřídka anebo jen tehdy, jsou-li tázáni.

· Na příštím setkání můžete zjišťovat, kolikrát vám někdo skočí do řeči a zda mu pravidelně ustoupíte. Možná, že vaše potřeba souhlasu má podobu ušlápnutosti. Můžete si vytvářet strategie zaměřené na to, aby vás nikdo nepřerušoval, tím, že takové chování vždycky označíte pravým jménem.

· Všímejte si, kolik proslovíte oznamovacích a kolik tázacích vět. Ptáte se, a tedy se dožadujete svolení a souhlasu, nebo věci prostě tvrdíte ? Kupříkladu otázka „Není dneska hezky ?" staví druhou osobu do pozice řešitele problému a vás do pozice někoho, kdo se dožaduje souhlasu. Prosté „Je hezky" je prohlášení, a nikoli pokus o získání odpovědi. Jestliže s ostatními mluvíte v tázacích větách, je to možná drobný projev potřeby jejich souhlasu, který však odráží váš nedostatek sebedůvěry.

To jsou všechno první kroky na cestě k vykořenění potřeby souhlasu druhých z vašeho života. I když se nebudete snažit všechno uznání paušálně odmítnout, míříte k tomu, aby vás ani v nejmenším neblokovalo, jestliže se vám nedostane očekávané pochvaly. Potlesk je každému příjemný a uznání druhých jistě potěší. Vaší snahou je jen zbavit se bolesti v případě, že se kýžené ovace nedostaví. Stejně jako někdo, kdo drží dietu, nezkoumá své odhodlání shodit kila po opulentním obědě, ani kuřák, který chce přestat kouřit, neuvažuje o síle své vůle poté, co odložil cigaretu, ani vy nemůžete své rozhodnutí vyzkoušet, dokud se nesetkáte s nesouhlasem. Můžete třeba donekonečna přísahat, že se s odmítnutím dokážete vyrovnat a že od nikoho nečekáte chválu, ale dokud se do takové situace nedostanete, nemůžete vědět, jak je to doopravdy. Pokud se vám podaří odstranit z vašeho života tento nebezpečný blud, bude vám zbytek připadat snadný, protože k potřebě cizího souhlasu jste byli vychováváni od narození. Chce to hodně cviku, ale za tu námahu to stojí. Odolnost vůči zoufalství v případě nesouhlasu je branou k životu plnému sladké svobody v každém okamžiku.

4. kapitola

Zbavit se zátěže minulosti

Jenom duchové se stále obírají minulostí a vysvětlují sami sebe podle svého prožitého života. Jste tím, co chcete být dnes, a ne tím, co jste chtěli dříve.

Kdo jste ? Jak byste sami sebe popsali ? Abyste mohli odpovědět na tyto dvě otázky, budete se možná muset podívat do své osobní historie, do minulosti, která je sice už za vámi, ale s níž jste nepochybně spjati a před níž nemůžete jen tak lehko uniknout. Jaké jsou prostředky, s jejichž pomocí se začnete popisovat ? Jsou to úhledné nálepky, které jste za život nasbírali ? Máte plný šuplík vhodných definic sama sebe, které pravidelně používáte ? Mohou k nim patřit označení jako Jsem nervózní, Jsem nesmělá, Jsem líný, Nevyznám se v hudbě, Jsem nešikovný, zapomnětlivý a celá řada dalších Jsem", která na sebe nalepujete. Možná, že máte také celou řadu pozitivních Jsem", jako třeba Jsem něžná, Jsem dobrý v kartách, Jsem milá apod. Těmi se v této kapitole nebudeme zabývat, protože naším cílem je pomoci vám růst, a nikoli vás plácat po zádech za to, co v životě děláte dobře.

Tyto osobní nálepky nejsou samy o sobě nijak špatné, ale mohou se zvrhnout ve váš neprospěch. Už jenom to, že se takto označíte, vám může bránit v dalším růstu. Je snadné použít takové označení jako důvod, proč zůstat stále stejní. Soren Kierkegaard napsal: „Když mě označíte, popřete mne." Musí-li jedinec žít tak, aby vyhovoval nějaké vnější nálepce, přestává jeho já existovat. Totéž platí o nálepkách, které si přidělujete sami. Můžete popírat sami sebe tím, že se ztotožňujete s kategoriemi, do nichž se sami zařazujete, a nikoli se svými možnostmi růstu.

Jsem nesmělý(á)

líný(á)

bojácný(á)

plachý(á)

nervózní

zapomnětlivý(á)

špatný(á) na
technické věci

slabý(á)
v matematice

samotář(ka)

frigidní

Všechna označení sama sebe vycházejí z historických zkušeností jedince. Jenže minulost, jak píše Carl Sandburg v Prérii, je „kbelík popela".

Zjistěte si, do jaké míry jste svázáni se svou minulostí. Všechna sebedestruktivní Jsem" jsou výsledkem používání těchto čtyř neurotických vět:

(1) „To jsem celý(á)já."

(2) „Vždycky jsem byl(a) takový(á)."

(3) „Nemůžu si pomoci."

(4) „Je to moje přirozenost."

Tak je tu máme všechny společně - vazby, které vám zabraňují růst, měnit se a žít (od tohoto okamžiku - jindy ani žít nemůžete) nově, radostně a plni přítomného uspokojení.

Znám jednu babičku, která každou neděli, když k ní rodina přijde na večeři, rozhoduje, kolik kdo může sníst, tak, že každému přidělí porci podle svého vlastního uvážení. Každému dá dva plátky masa, lžíci hrášku, kopeček brambor a tak dále. Když se jí zeptáte, proč to dělá, odpoví vám: „Vždycky jsem to tak dělala." Proč ? Protože Jsem už taková". Důvodem babiččina konání je označení sebe samé, které je výsledkem minulosti, v níž se soustavně chovala určitým způsobem.

Když se některých lidí ptáte na důvody, proč jednají právě tak a ne jinak, vychrlí na vás někdy všechny čtyři uvedené věty najednou. Můžete se třeba někoho zeptat, proč se vždycky tak rozruší, když se začne mluvit o nehodách, a on vám odpoví: „To jsem celý já. Vždycky jsem byl takový. Nemůžu si pomoct, je to moje přirozenost." No vida ! Všechny čtyři v jednom chumlu a každá má přitom představovat vysvětlení, proč se dotyčný nikdy nezmění a nebude o změně ani uvažovat.

Vaše Jsem" popisující chování, které vám neprospívá, se dají vždycky vysledovat k něčemu, co jste se v minulosti naučili. Pokaždé, když nějakou z těch čtyř vět použijete, říkáte vlastně: „A hodlám zůstat takový, jaký jsem byl vždycky."

Všechna pouta, která vás svazují s minulostí, však můžete rozvázat a zbavit se těch zbytečných vět, které vyslovujete jen proto, abyste zůstali stále stejní.

Uveďme si seznam typických Jsem", která možná používáte ve svém obrazu sama sebe i vy.

Jsem tlustý(á)

hudební antitalent

nešikovný(á)

zatvrzelý(á)

nedospělý(á)

úzkostlivý(á)

nepozorný(á)

pomstychtivý(á)

nezodpovědný(á) puntičkář(ka)

Jsem špatná kuchařka

špatný(á) v pravopise

brzy unavený(á)

pořád nemocný(á)

neohrabaný(á)

náchylný(á) k úrazům

člověk, co se snadno rozčilí

agresivní

povýšený(á)

apatický (á)

znuděný(á)

Možná jste se tu našli hned několikrát, nebo si snad sami sestavujete svůj vlastní seznam. Nejde o to, jaké označení si pro sebe zvolíte, ale o to, že se vůbec chcete nějak označovat. Pokud jste se všemi svými Jsem" skutečně spokojeni, prosím, nechtě je být, ale jestliže vám některé z těchto nebo jiných Jsem" občas vadí, je načase s tím něco podniknout. Začněme s tím, že si probereme, kde se všechny tyhle nálepky berou.

Lidé vás chtějí nějak popsat, zařadit si vás do nějakého šuplíku. Je to tak snadnější. D. H. Lawrence popsal nesmyslnost tohoto jednání ve své básni Kdo to je ?

Kdo to je ?

Člověk, samozřejmě. To ano, ale co dělá ?

Žije a je člověkem.

No jistě ! Jenže musí pracovat. Musí mít nějaké zaměstnání.

Proč ?

Protože evidentně není z těch, co pracovat nemusí.

Nevím. Má spoustu volného času. A dělá krásné židle.
Tak vida ! Vyrábí tedy nábytek.

Ne, ne !

Je tedy tesař nebo truhlář.

Vůbec ne.

Vždyť jsi to přece říkal.

Cože jsem říkal ?

Že dělá židle a že je truhlář a tesař.

Říkal jsem, že dělá židle, ale o tesaři nic. Tak dobrá, dělá to jen amatérsky ?

Možná ! Řekl bys, že je drozd profesionální flétnista, anebo amatér ? Řekl bych, že je to jen pták.

A já říkám, že on je jenom člověk. No prosím ! Ze všeho se vykroutíš.

Kde se vzala naše Já jsem"

Předchůdci našich Jsem" spadají do dvou kategorií. První z nich jsme přejali od jiných lidí. Přilepili je na nás už v dětství a myje s sebou vláčíme dodnes. Ostatní jsou výsledkem vašeho rozhodnutí s cílem vyhnout se nepříjemným nebo obtížným činnostem.

První kategorie je zdaleka nejrozšířenější. Malá Hope chodí do druhé třídy. Každý den se učí malovat, celá šťastná, že může roztírat po papíře barvičky. Učitelka jí ovšem řekne, že jí to moc nejde, a Hope se začne malování vyhýbat, protože nemá ráda, když ji někdo kritizuje. Netrvá dlouho a zakoření v ní myšlenka: Neumím malovat. Při troše snahy vyhnout se malování v sobě tento názor ještě podpoří, a až se jí v dospělosti někdo zeptá, proč si něco nenamaluje, odpoví mu: „Vždyť já to neumím. Nikdy jsem to neuměla." Většina Jsem" jsou pozůstatky z dob, kdy jste slýchali věty jako: „Je takový neohrabaný; jeho bratr je sportovec, ale on je spíš studijní typ." Nebo: „Je celý po mně, mně taky nikdy pravopis nešel." Nebo: „Pavlík byl vždycky spíš nesmělý." Nebo: „Je celá po tátovi: nedokáže zazpívat čistě ani notu." Takhle se rodí Jsem", jimiž se nikdy nikdo nepokusí otřást. Prostě se považují za běžnou součást života.

Promluvte si s lidmi, které ve svém životě považujete za zodpovědné za vytváření vašich Jsem". (Rodiče, staří přátelé rodiny, učitelé, prarodiče apod.) Zeptejte se jich, jak si myslí, že jste začali být takoví, jací jste, a jestli jste takoví byli vždycky. Povězte jim, že se chcete změnit, a zjistěte, jestli to považují za možné. Překvapí vás, jak se na celou věc dívají a jak nevěří, že byste mohli být jiní, protože jste „vždycky byli takoví".

Druhá kategorie Já jsem" má původ v příhodných nálepkách, které jste se naučili stavět na odiv, abyste se vyhnuli nepříjemným činnostem. Pracoval jsem s jedním šestačtyřicetiletým klientem, který by velice rád začal chodit na vysokou školu, protože za druhé světové války o tuhle možnost přišel. Jenže Horace děsí perspektiva, že by měl soupeřit s mladými lidmi, kteří právě vyšli ze střední školy. Děsí ho strach z neúspěchu a pochybnosti o vlastních duševních schopnostech. Pravidelně si pročítá nabídky ke studiu, po konzultacích složil přijímací zkoušky a dohodl si pohovor na studijním oddělení místní vysoké školy. Přesto se skutečnému kroku vpřed stále vyhýbá pomocí svých Jsem". Svou nečinnost ospravedlňuje: „Jsem moc starý, nejsem dost chytrý a vlastně mě to ani doopravdy nezajímá."

Horace se takto pomocí svých Jsem" vyhýbá něčemu, co skutečně chce. Jeden můj kolega je zase používá k tomu, aby se zbavil věcí, které rád nemá. Aby nemusel opravovat zvonek, rádio nebo provádět různé jiné drobné práce, připomíná své ženě: „Víš přece, drahoušku, že jsem na tyhle věci levý." Taková Jsem" jsou druhy adaptivního chování, ale v každém případě jde o iluze) Místo abyste řekli: „Tahle činnost mi připadá nepříjemná nebo nezajímavá a nechci se jí v přítomném okamžiku zabývat i (což je naprosto logické a zdravé), je mnohem snadnější vytasit se s nějakým vhodným Jsem".

V těchto případech o sobě lidé něco prozrazují. Říkají: „V téhle oblasti jsem hotov jednou provždy a nikdy nebudu jiný." Jestliže jste hotovi jednou provždy, přestali jste růst, a i když se možná budete chtít některých svých Jsem" podržet, třeba zjistíte, že jiná vás omezují a brání vám v plném životě.

Uvedeme si několik nálepek, které jsou pozůstatky vaší minulosti. Pokud jsou některé z nich vaše, možná byste je chtěli změnit. Zůstat v kterémkoli ohledu takoví, jací jste, je jedno z těch „smrtelných" rozhodnutí, jak jsme o nich mluvili v 1. kapitole. Pamatujte, že tady nehovoříme o věcech, které prostě nemáte rádi, ale rozebíráme chování, které vám brání v činnostech, jež by vás mohly těšit.

Deset typických druhů „jsem"
a jejich neurotické výhody

1. Jsem slabý v matematice, pravopise, čtení, jazycích apod. Toto Jsem" vám zaručuje, že na tom nebudete muset nic změnit. Tohle školské Jsem" je určeno k tomu, abyste se vyhnuli dřině, s níž je spojeno zvládání předmětu, který tradičně považujete za obtížný nebo nudný. Jakmile se označíte za neschopné, máte předem připravenou výmluvu, proč se dál nesnažit.

2. Jsem špatný v oblastech jako vaření, sport, pletení, kreslení, herectví apod. Toto Jsem" vám zajišťuje, že nic z těchto věcí nebudete muset v budoucnu dělat, a zároveň omlouvá slabé výkony v minulosti. „Vždycky jsem byla taková; je to moje přirozenost." Tento přístup vás utvrzuje v tom, setrvat v daném stavu, a - což je ještě důležitější - pomáhá vám držet se nesmyslného názoru, že člověk by neměl dělat nic, pokud to nedělá opravdu dobře. Proto pokud nejste mistři světa, je lepší se věcem vyhýbat než je dělat.

3.
Jsem plachý, rezervovaný, temperamentní, nervózní, bojácný apod. Tahle Jsem" se odvolávají na genetiku. Místo abyste se je pokusili vykořenit společně se sebe-destruktivním myšlením, které je podporuje, prostě je přijímáte jako potvrzení toho, jací jste byli vždycky. Také můžete vinu svalovat na své rodiče a považovat je za důvod vzniku svého Jsem". Jestliže jsou na vině oni, vy se nemusíte snažit o to být jiní. Toto chování jste si vybrali proto, abyste se mohli vyhnout nutnosti stát si za svým v nepříjemných situacích. Je to označení, které ve vás přežívá ještě ze školních let, kdy se vás druzí snažili přesvědčit, že nedokážete samostatně myslet. Jsou to osobnostní nálepky. Tyto definice sama sebe vám pomáhají vyhnout se tvrdé práci spojené s tím být jiní než takoví, jací jste byli vždycky. Stačí definovat svou osobnost vhodným Jsem" a všechno své sebedestruktivní chování pak můžete vysvětlit tak, že za ně vlastně nemůžete. Popíráte tvrzení, že osobnost je výsledkem vašeho výběru, a místo toho se opíráte o smůlovaté geny, které podle vás vysvětlují všechny ty osobnostní rysy, na něž nejste pyšní.

4.
Jsem neohrabaný, nešikovný apod. Tato Jsem" jste začali používat jako děti, abyste se vyhnuli posměchu, kterého se vám mohlo dostat v případě, že jste nebyli tak zdatní jako druzí. Samozřejmě, vaše nešikovnost pramení právě z toho, že jste těmto Jsem" uvěřili a dané činnosti se vyhýbali, a ne z nějaké vrozené vady. Zlepšovat se můžete jen cvikem, ne tím, že se něčemu budete vyhýbat. Ponechte si své Jsem" a všechno zpovzdálí pozorujte s tím, že budete ostatním tvrdit, že vás to vlastně vůbec nezajímá.

5. Jsem nehezká, ošklivá, moc vysoká apod. Tato fyziologická Jsem" vám pomáhají vyhnout se riziku vztahů s opačným pohlavím a navíc ospravedlňují špatné mínění o vlastní osobě a nelásku k sobě, kterou jste si vybrali. Dokud se budete popisovat tímto způsobem, budete mít pohotovou výmluvu, proč se nevydávat na tenký led milostného vztahu. Taky se nemusíte snažit, abyste sami sobě připadali přitažliví: stačí, když použijete zrcadlo jako omluvu, proč to nezkusit. Jediný problém je ten, že vždycky vidíme jen to, co vidět chceme - dokonce i v zrcadle.

6. Jsem nepořádný, puntičkářský, pomalý apod. Tato Jsem"spojená s chováním nám slouží k tomu, abychom manipulovali s druhými a vysvětlovali, proč se věci musí dělat určitým způsobem. Vždycky jsem to tak dělal. Jako by tradice byla dostatečný důvod, proč něco dělat ! A budu to tak dělat vždycky, zní němý dodatek. Tím, že se budete držet toho, jak jste to dělali vždycky, nebudete muset nikdy riskovat, že byste to mohli zkusit také jinak, a navíc zajistíte, že všichni kolem vás to budou dělat také tak. Toto „jsem" používá „politiku" místo vlastního myšlení.

7. Jsem zapomnětlivý, nepozorný, nezodpovědný, apatický' apod. Tato Jsem" se vám hodí zvláště tehdy, když se chcete ospravedlnit za nějaké chování. Tato nálepka vám nedovolí, abyste zkusili se svou pamětí, nepozorností nebo bůhvíčím cokoli udělat - stačí, když se omluvíte svým roztomilým „To jsem celý já". Dokud se můžete s tímhle „jsem" vytasit, kdykoli se zachováte nějakým výše uvedeným způsobem, nemusíte se nikdy měnit. Můžete prostě dál zapomínat a připomínat si, že si nemůžete pomoci, takže budete zapomnětliví věčně.

8. Jsem Ital, Němec, Žid, Ir, černoch, Číňan apod. To jsou naše etnická Jsem", která se hodí v případech, kdy vám dojdou argumenty, jimiž byste chtěli vysvětlit nějaké chování, které vám nevyhovuje, ale nějak se ho nemůžete zbavit. Kdykoli se přistihnete, že jednáte podle nějakého stereotypu souvisejícího s vaší subkulturou, ospravedlníte se svým etnickým Já". Jednou jsem se ptal jednoho vrchního, proč je tak vznětlivý a reaguje i na sebemenší problémy výbuchem zlosti. Odpověděl mi: „Co byste chtěl ? Jsem Ital. Nemůžu si pomoct."

9. Jsem povýšený, autoritářský, ctižádostivý apod. Tato „jsem" vám dovolují pokračovat v chování nepřátelském k okolí, místo abyste se museli trochu krotit. Své jednání omlouváte tím, že „si nemůžete pomoci, vždycky jste byli takoví".

10. Jsem starý, ve středních letech apod. Díky těmto Jsem" můžete svůj věk používat jako výmluvu, proč se neúčastníte něčeho, co by mohlo být riskantní nebo by vás mohlo ohrozit. Kdykoli máte před sebou nějakou událost, jako sportovní klání, milostnou schůzku po rozvodu nebo smrti partnera, cestování apod., stačí říct „Jsem na to moc starý(á)", a okamžitě se zbavíte všeho rizika, jemuž byste se vystavili, kdybyste zkusili něco nového, co by třeba prospělo vašemu růstu. Věkové Jsem" tak vlastně naznačuje, že jste s tou a tou oblastí nadobro skončili, a protože budete pořád starší, rezignovali jste na růst a nové zkušenosti.

Kruh „jsem"

Výhody toho, že se budete držet zuby nehty své minulosti prostřednictvím nálepek, se dají shrnout jediným slovem: únik. Kdykoli se chcete vyhnout nějaké činnosti nebo zamaskovat nějakou vadu své osobnosti, můžete se vždycky ohradit vhodným Jsem". Navíc, když budete tyto nálepky používat dostatečně dlouho, sami jim uvěříte, a v té chvíli se stanete hotovými výrobky, které mají zůstat stejné až do konce svého trvání. Nálepky vám pomáhají vyhýbat se tvrdé práci a riziku, které jsou spojené s každou změnou. Podporují chování, na jehož základě vznikly. Jestliže třeba přijde mladý muž na večírek s tím, že je nesmělý, bude se chovat tak, jako by skutečně nesmělý byl, a jeho chování bude dále potvrzovat toto označení sama sebe, je to bludný kruh.

[image: image1.png]Protoze 1. Jsem nesmély.

\ 2. Tady vidim par

5. Proé ne?
A\ zajimavych lidi.

4. Ne!Nejdeto®—__ - 3 Myslim, Ze se s nimi

{/ plijdu sezndmit.
I

Tady to vidíte. Místo aby mezi bodem 3 a 4 něco podnikl, prostě omluví své chování pomocí navyklé nálepky, a elegantně se tak vyhne riziku, které by musel podstoupit, kdyby měl z této pasti uniknout. Nesmělost mladého muže může mít mnoho důvodů, z nichž některé mají možná kořeny už v dětství. Ale bez ohledu na uvedené důvody se tento muž rozhodl se svou nespolečenskostí nic nedělat a raději ji vysvětlovat jednoduchým Jsem". Jeho strach z neúspěchu je dost silný na to, aby mu zabránil se o cokoli jenom pokusit. Kdyby věřil ve význam přítomného okamžiku a ve svou možnost vybrat si, jeho myšlenka by se změnila z „Jsem nesmělý" na „Doposud jsem se choval nesměle".

Bludný kruh nesmělosti se dá aplikovat v podstatě na všechna Jsem", která odrážejí naši méněcennost. Uvažme bludný kruh žáka, který ke svému domácímu úkolu z matematiky přistupuje s tím, že mu matematika nejde.

[image: image2.png]1. Jsem slaby v matematice.

Protoie/—\ (Vzdycky jsem byl.)

5. Pro¢ ne? 2. Ted mam pied sebou
priklady, které mam
dneska spocitat.

4. (Po deseti
minutach) ‘\// 3. Pustim se do nich.

Nezvladnu to.

Místo aby se mezi trojkou a čtyřkou zastavil, věnoval práci trochu více času, poradil se s učitelem nebo zkusil na řešení přijít sám, prostě se zarazí. Když se ho později zeptají, proč vlastně propadl, odpoví: „Matematika mi nikdy nešla." Tyhle ďábelské nálepky vzýváte vždycky, když se potřebujete nějak ospravedlnit a vysvětlit ostatním, proč vlastně jednáte sami proti sobě.

Můžete si prozkoumat svůj vlastní bludný kruh neurotické logiky a pustit se do jednotlivých aspektů svého života, v nichž jste se rozhodli považovat sami sebe za hotové výrobky. Základní výhodou toho, že se budete držet své minulosti a svých Jsem", je vyloučení změny. Pokaždé, když budete chtít nějaké chování, které se vám nezamlouvá, vysvětlit pomocí nálepky, představte si sami sebe jako hotový výrobek zabalený v krabici a převázaný mašličkou.

Je pochopitelně snazší sami sebe nějak označit než se změnit. Možná za své nálepky činíte odpovědné rodiče nebo jiné dospělé, kteří pro vás byli v dětství důležití, jako učitelé, sousedé, prarodiče a podobně. Jestliže na ně svalujete odpovědnost za svá současná Jsem", dáváte jim do značné míry vládu nad svým dnešním životem, stavíte je výše než sami sebe, a důmyslně si tak vytváříte alibi, proč setrváváte ve stavu, který k ničemu nevede. To je jistě příjemné a navíc máte záruku, že nebudete muset nic riskovat. Jestliže něco Jste" vinou okolí, nemůžete s tím nic dělat.

Několik strategií, jak se odpoutat od minulosti a zbavit se sebedestruktivních „jsem"

Hodit minulost přes palubu s sebou nese riziko. Na definice sebe samého jste už zvyklí a v mnoha případech jsou součástí vašeho běžného života. Ke konkrétním strategiím pro odstraňování těchto nálepek patří:

· Vyhýbat se větám typu Jsem...", kdykoli je to možné. Nahraďte je větami „Do dnešního dne jsem chtěl být takový a takový" nebo „Dříve jsem se označovala jako..."

· Ohlaste svým blízkým, že chcete pracovat na odstranění některých svých Jsem". Určete si, které nálepky je třeba zlikvidovat nejdříve, a požádejte známé, aby vás upozornili, kdykoli je použijete.

· Stanovte si jako cíl, že se budete chovat jinak než předtím. Pokud se třeba považujete za nesmělé, představte se osobě, které byste se jinak vyhýbali.

· Promluvte si s někým, komu důvěřujete a kdo vám pomůže bojovat se silami minulosti. Dotyčného požádejte, aby vás beze slov upozornil - třeba zataháním se za ucho - že se vracíte ke svému oblíbenému Jsem".

· Veďte si deník, do něhož si budete zapisovat své sebe-destruktivní jednání založené na Jsem" včetně toho, jaký jste přitom měli ze sebe pocit. Po dobu jednoho týdne si zaznamenávejte přesné datum, čas a příležitost, kdy jste použili nějaké sebedestruktivní Jsem", a snažte se četnost záznamů co nejvíce snížit. Jako pomůcku pro vedení tohoto deníku můžete použít seznam nálepek uvedený na začátku této kapitoly.

· Dávejte si pozor na čtyři neurotické věty, a kdykoli se přistihnete, že je používáte, opravte se nahlas následujícím způsobem:

„Takový(á) jsem byl(a)" místo „To jsem celý(á) já".

„S trochou úsilí na tom můžu něco změnit" místo „Nemohu si pomoci".

„Chci být jiný(á)" místo „Vždycky jsem byl(a) takový(á)".

„Dřív jsem si myslel, zeje to moje přirozenost'' místo „To už je moje přirozenost".

· Každý den se snažte vyloučit jedno určité Jsem". Jestliže jste měli ve zvyku označovat se za zapomnětlivé, věnujte třeba pondělí konkrétně tomu, že si budete tuto svou tendenci uvědomovat a zkusíte něco na svém zapomnětlivém chování změnit. Stejně tak pokud se vám nelíbí vaše Jsem tvrdohlavý", věnujte jeden den tomu, že budete k názorům druhých přistupovat tolerantně, a zkusíte tak odstraňovat každý den jednu ze svých nálepek.

· Bludný kruh Jsem" můžete přerušit mezi body 3 a 4 a rozhodnout se, že své staré výmluvy prostě nepřijmete.

· Najděte si něco, co jste ještě nikdy nedělali, a vyhraďte si pro tuto činnost celé jedno odpoledne. Po třech hodinách věnovaných plně naprosto nové činnosti, které jste se v minulosti vyhýbali, uvidíte, jestli vůbec ještě dokážete použít to „jsem", které se vám honilo hlavou ráno.

Všechna vaše naučená Jsem" jsou únikové prostředky: můžete se naučit být prakticky vším, co si usmyslíte.

„Když je člověku smutno," odpověděl Merlin a začal hekat a funět, Je nejlepší něco nového se naučit. To je jediná věc, která vždycky vyjde. Můžeš zestárnout a být celý rozklepaný, můžeš probdít celé noci a naslouchat přitom kvasu ve svých žilách, můžeš ztratit svou jedinou lásku, vidět svět kolem sebe ve spárech zuřivých šílenců nebo svou čest pošlapanou v blátě hlupáky. V takovém případě zbývá jediná věc - učit se. Učit se, proč se svět hýbe a co jím pohybuje. Jediná věc, která se nikdy nemůže vyčerpat, odcizit, která tě nikdy nemůže trápit, vzbuzovat strach nebo nedůvěru, které nikdy nemůžeš litovat. Učení, to je to pravé. Jen se podívej, kolik věcí se můžeš naučit - čistou vědu, jedinou skutečně čistou věc na světě. Můžeš se celý život učit astronomii, další tři životy přírodopis, šest životů literaturu. A když jsi pak strávil milion životů učením se biologii a medicíně, teologii a zeměpisu, dějepisu a ekonomii, můžeš se začít učit dělat trakaře ze správného dřeva nebo I se padesát let cvičit v tom, jak v šermu porazit svého protivníka. Až to všechno zvládneš, můžeš se pustit do matematiky, dokud nebude čas orat."*
* Terence H. White, The Once and Future King (Bývalý a budoucí král, New York: G. P. Putnanťs Sons, 1958)

Každé Jsem", které vám nedovoluje růst, je jako ďábel, kterého je třeba vyhnat. Pokud tedy skutečně nějaká Jsem" používat, zkuste tohle: „Jsem vymítač jsem' - a těší mě to."

Několik závěrečných myšlenek

Nic takového jako lidská přirozenost neexistuje. Toto slovní spojení má jen ten význam, aby se lidé mohli škatulkovat a vymýšlet si výmluvy. Jste souhrnem toho, co si pro sebe zvolíte, a každé vaše Jsem" se dá formulovat jako „rozhodl jsem se, že budu". Vraťte se k úvodním otázkám v této kapitole. Kdo jste ? Jak byste sami sebe popsali ? Vymyslete si nějaká krásná nová označení, která nebudou nijak svázána s tím, co pro vás zvolili druzí, ani s tím, pro co jste se doposud rozhodovali sami. Staré otravné nálepky vám mohou bránit v plném prožívání života.

Pamatujte, co říkal o učení Merlin !
5. kapitola

Zbytečné emoce: provinilost a úzkost

Jestliže se domníváte, že nějakou minulou nebo budoucí událost napravíte tím, že se budete cítit špatně nebo si budete dělat starosti, žijete na jiné planetě s naprosto odlišným systémem reality.

V celém životě jsou nejzbytečnější emoce pocit viny za to, co se stalo, a úzkost z toho, co se teprve stane. Tady je máte ! Provinilost a úzkost, úzkost a provinilost, které vás připravují o čas. Když budete tyto dva bludy zkoumat, zjistíte, jak jsou vzájemně provázané; v podstatě je můžeme považovat za dvě strany téhož bludu.

[image: image3.png]~—

f i
e, “’lfm,w
. Y
X P#itomnost bx
Provinilost Uzkost

Vidíte sami. Provinilost znamená, že své přítomné okamžiky trávíte zablokováni v důsledku nějakého chování v minulosti, kdežto úzkost vás nyní blokuje kvůli něčemu, co se odehraje v budoucnosti -, často něčemu, co nemůžete nijak ovlivnit. Snadno to pochopíte, když si představíte, že byste se cítili provinile kvůli něčemu, co se teprve stane, anebo se trápili úzkostí z toho, co se stalo. I když je jedna reakce zaměřena na budoucnost a druhá na minulost, obě mají společný cíl vyvádět vás z míry a blokovat vás v přítomnosti. Robert Jones Burdette napsal ve Zlatém dni:

Lidé nepropadají šílenství z toho, co zakoušejí dnes, ale z výčitek svědomí nad něčím, co se stalo včera, nebo ze strachu z toho, co přinese zítřek.

Příklady pocitů viny a úzkosti najdete všude, kam se podíváte. Svět je plný lidí, kteří se trápí něčím, co neměli dělat, nebo něčím, co by se mohlo v budoucnu stát. Výjimkou nejste patrně ani vy. Pokud trpíte silnými bludy provinilosti a úzkosti, je třeba je vykořenit, vydezinfikovat a dokonale zlikvidovat. Vypláchnout všechny ty jedy, které vám otravují tolik oblastí života.

Provinilost a úzkost jsou snad nejběžnějšími formami stresu v naší kultuře. Při pocitu viny se zaměřujete na minulou událost, jste sklíčení nebo se zlobíte kvůli něčemu, co jste řekli nebo udělali, a své přítomné okamžiky trávíte tím, že pitváte své pocity ohledně svého chování v minulosti. V případě úzkosti trávíte svoje cenné přítomné okamžiky obavami z budoucnosti. Ať už se díváte před sebe nebo za sebe, výsledek je stejný. Zlatý den Roberta Burdetta je totiž „dnešek" a jeho následující slova shrnují, jak je hloupé cítit úzkost a provinilost.

V každém týdnu mám dva dny, s nimiž se nikdy netrápím. Jsou to dva bezstarostné dny, v nichž nemají místo žádné obavy nebo starosti. Jeden z nich je včerejšek... a druhý den, který mě netrápí, je zítřek.

Podrobný pohled na pocit viny

Mnoho z nás bylo v životě vystaveno úplnému spiknutí pocitů viny, jehož cílem bylo udělat z nás automaty na provinilost. Takový automat funguje následujícím způsobem: někdo vyšle signál, kterým vám připomene, že jste byli špatní, protože jste něco řekli nebo neřekli, cítili nebo necítili, udělali nebo neudělali. Vy na něj reagujete tím, že se začnete cítit špatně. Jste automat na provinilost - chodící, mluvící, dýchající přístroj, který reaguje provinilostí, kdykoli do něj někdo nalije správné palivo. A pokud jste pořádně načichlí naší kulturou založenou na pocitu viny, fungujete jako po másle.

Proč jste přijali všechny ty provinilé a úzkostné signály, které se na vás v průběhu let nahrnuly ? Většinou proto, zeje „ošklivé" necítit se provinile a „nelidské" nedělat si starosti. Všechno je totiž spojováno se ZÁJMEM. Jestliže máte někoho nebo něco rádi, pak svůj zájem musíte dávat najevo tím, že se budete cítit provinile kvůli těm strašným věcem, co jste spáchali, nebo tím, jak se budete očividně trápit s jeho budoucností. Skoro se zdá, že k tomu, aby vás okolí považovalo za milující bytost, musíte vystupovat jako neurotici.

Provinilost je ze všech chování založených na bludech to nejzbytečnější. Je to zdaleka největší plýtvání citovou energií. Proč ? Protože se v přítomnosti zablokujete kvůli něčemu, co se stalo předtím, a ani sebevětší pocit viny nemůže změnit historii.

ROZDÍL MEZI PROVINILOSTÍ A POUČENÍM SE Z MINULOSTI

Provinilost není pouhý zájem o minulost; je to zablokování se v přítomnosti vzniklé kvůli minulé události. Toto zablokování může mít celou řadu podob, od nepříjemného pocitu až po těžkou depresi. Jestliže si vezmete z minulosti poučení a slíbíte si, že už nějaké své chování nebudete opakovat, nejde o provinilost. Provinilost zakoušíte jen tehdy, jestliže nemůžete v důsledku nějakého minulého chování jednat v současnosti. Poučit se z vlastních chyb je zdravé a tvoří nezbytnou součást růstu. Lítost je nezdravá, protože svou přítomnou energií plýtváte na nepříjemné pocity a deprese způsobené něčím, co už je pryč. Je nejen nezdravá, ale i zbytečná: žádná lítost nemůže změnit to, co se už stalo.

Kořeny provinilosti

Provinilost se stává součástí citové kosmetiky jedince dvěma způsoby. V prvním případě se provinilost získává už v raném věku a zůstává s dospělým jako pozůstatek dětských reakcí. V druhém případě si dospělý provinilost vyvolává sám v sobě jako trest za provinění proti pravidlům, která navenek vyznává.

1.
Zbytková provinilost. Tato citová reakce přerůstá zevzpomínek na dětství. Mohou ji vyvolávat desítky faktorů, které sice přinášejí u dětí rychlé výsledky, ale straší pak v jejich myslích až do dospělosti. Patří k nim výroky jako:

„Jestli to uděláš ještě jednou, tatínek tě nebude mít rád."

„Měl by ses za sebe stydět." (Jako by vám to mohlo nějak pomoci.)

„No jistě, já jsem jenom tvoje matka."

Skrytý význam těchto vět může vyvolávat pocit provinění i v dospělosti, když někdo nesplní očekávání svého nadřízeného nebo jiných lidí, kteří mu nahrazují rodiče. Ruku v ruce s vytrvalou snahou získat jejich podporu jde i pocit viny, jestliže se taková snaha setká s neúspěchem.

Zbytková provinilost se projevuje i v sexu a manželství. Můžeme ji vysledovat ve spoustách výčitek a omluv za chování v minulosti. Tyto provinilé reakce jsou výsledkem toho, že jsme si v dětství zvykli na manipulaci ze strany dospělých, která nepřestává, ani když se dospělými staneme i my sami.

2.
Dobrovolná provinilost. Tato druhá kategorie provinilých reakcí je mnohem problematičtější. Jedinec je v tomto případě zablokován něčím, co provedl teprve nedávno a co nemusí být nutně spojeno s jeho postavením dítěte. Tuto provinilost v sobě vyvoláváme tehdy, když porušíme nějaké pravidlo dospělého chování nebo morální princip. Člověk se může velmi dlouho cítit bídně, i když svou bolestí nemůže nijak napravit to, co se stalo. Typickým příkladem dobrovolné provinilosti je, když někomu odseknete a pak se za to nenávidíte, nebo jste v přítomném okamžiku zoufalí z toho, že jste kradli v obchodě, nešli do kostela či řekli něco nevhodného.

Na svou provinilost se tedy můžete dívat buďto jako na svou reakci na přežívající standardy, podle nichž se stále snažíte vyhovět nepřítomné autoritě, nebo jako na výsledek snahy dodržovat vámi přijaté normy, s nimiž sice osobně nesouhlasíte, ale z nějakého důvodu prohlašujete opak. V obou případech je takové chování hloupé a navíc zbytečné. Můžete třeba donekonečna sedět a lamentovat nad tím, jak ohavně jste se zachovali, můžete se cítit provinile až do smrti, ale ani špetka vaší lítosti na vašem minulém chování nic nezmění. Je po všem ! Vaše provinilost je vlastně pokus změnit minulost, přání, aby všechno bylo jinak. Jenže minulost už je taková a nic se na ní změnit nedá.

Můžete začít měnit svůj postoj k věcem, které ve vás pocit viny vyvolávají. Naše kultura se v mnoha ohledech vyznačuje puritánským smýšlením, které nám vnucuje myšlenky jako: „Jestliže se vám něco líbí, měli byste se za to stydět." Mnoho z vašich dobrovolných provinilých reakcí se dá vysledovat až k takovému smýšlení. Třeba vás naučili, že si nemáte nic dopřát, že se nesmíte smát sprostým vtipům nebo provozovat určité sexuální praktiky. I když jsou všemožná omezení v naší kultuře všudypřítomná, provinilost za to, že jsme si něco užili, si způsobujeme jen my sami.

Můžete se naučit vychutnávat radost bez pocitu viny. Můžete se naučit považovat sama sebe za někoho, kdo dokáže dělat cokoli, co zapadá do jeho hodnotového systému a neškodí ostatním, aniž by se musel cítit provinile. Pokud něco uděláte - může to být cokoli - a posléze zjistíte, že se vám to nelíbí nebo že ze sebe nemáte radost, můžete si slíbit, že se příště takovému jednání vyhnete. Ale trestat sami sebe pocitem viny je neurotické řešení, které můžete obejít. Provinilost vám nepomůže. Nejenže vás blokuje, ale také zvyšuje pravděpodobnost, že příště provedete to samé. Lítost může sloužit sama sobě jako povolení k opakování nežádoucího jednání. Dokud se můžete očistit lítostí, budete moci dál kráčet v tom bludném kruhu, který nevede nikam jinam než k přítomným okamžikům stráveným s pocitem neštěstí.

Typické případy a reakce, které vedou k pocitu viny

RODIČI VYVOLÁVANÝ POCIT PROVINĚNÍ U DĚTÍ V KAŽDÉM VĚKU

Manipulace dítěte prostřednictvím provinilosti, aby provedlo nějakou činnost:

Rodič: „Jirko, přines ze sklepa ty židle. Za chvíli budeme jíst."

Dítě: „Jistě, mami, hned, koukám se na fotbal a jenom počkám, jak dopadne tahle penalta."

Rodičovský signál ke vzbuzení provinilosti: „To nic, já to udělám sama - i když mám ty bolavý záda. Jen si hezky seď a dobře se bav."

Načež si Jirka představí matku, jak klesá pod tíhou šesti židlí. A on za to může.

Myšlení typu „Obětoval(a) jsem se pro tebe" je velice účinný prostředek k vytváření viny. Rodič může uvádět všechny možné příležitosti, kdy si musel sám něco odepřít, abyste vy něco měli. Pochopitelně se po tomto připomenutí vašich dluhů začnete ptát sami sebe, jak jste mohli být tak sobečtí. Jako příklad tohoto postoje může posloužit líčení porodních bolestí. „Osmnáct hodin jsem trpěla, abych tě přivedla na svět." Další účinné tvrzení je: „Zůstala jsem s tvým otcem jenom kvůli tobě." Máte se tedy cítit provinile za to, že se mamince nepovedlo manželství.

Provinilost je účinný nástroj, s jehož pomocí mohou rodiče své děti ovládat. „Jistě. Zůstaneme tady sami. Dělej si co chceš, jako jsi to ostatně dělal(a) vždycky. O nás se nestarej." Takové výroky vás mohou donutit k tomu, abyste pravidelně telefonovali nebo chodili na návštěvy. Vlastně slyšíte jen -řečeno jinými slovy: „No tak co je, máš zlomenej prst a nemůžeš vytočit telefon ?" Rodiče zapnou váš automat na provinilost a vy začnete fungovat odpovídajícím způsobem, třebaže s nechutí.

Užitečná je i taktika „Udělal jsi nám ostudu". Nebo: „Co si pomyslí lidi ?" Vnější síly vás tak mají donutit k tomu, abyste litovali toho, co jste udělali, a nezačali přemýšlet samostatně. Po použití taktiky „Jestli někdy něco pokazíš, uděláš nám strašnou ostudu" se může stát, že v případě nějakého neúspěchu s vámi bude k nevydržení.

Vynikajícím zdrojem provinilosti je i nemoc rodiče. „Zvýšil se mi z tebe krevní tlak." K účinným nástrojům patří i náznaky, že „mě zabíjíš" nebo „dostanu z tebe infarkt", stejně jako obviňování vás ze všech možných zdravotních potíží, které jsou běžnou součástí stárnutí. Na to, abyste všechnu tuhle tíhu unesli, potřebujete pořádně široká ramena, protože ji musíte vláčet doslova celý život, a pokud jste v tomto ohledu zvláště zranitelní, můžete cítit vinu i za smrt svého rodiče.

Je běžné, že rodiče vyvolávají vaši provinilost v souvislosti s pohlavními záležitostmi. Všechno myšlení a chování v oblasti sexu představuje úrodnou půdu pro pěstování pocitů viny. „Proboha, jenom aby tě nenapadlo onanovat. Je to ohavné." Prostřednictvím viny jste vmanipulováváni do správného postoje k sexu. „Měl by ses stydět, že čteš takové časopisy. Na něco takového bys neměl ani pomyslet."

Provinilost může pomoci prosazovat i společensky přijatelné chování. „Jak jsi mi mohl udělat takovou ostudu, že ses před babičkou dloubal v nose ?" „Zapomněla's poděkovat. Styď se, copak chceš, aby si všichni známí mysleli, že tě doma nic neučíme ?" Dítě se přitom může naučit společenskému chování i bez pomoci pocitů viny. Obyčejné upozornění, po němž následuje vysvětlení, proč je to a to chování ve společnosti nežádoucí, má mnohem větší účinek. Kdyby třeba Jiříčkovi někdo řekl, že jeho neustálé skákání do řeči všechny ruší a není možné se normálně bavit, pochytil by základ slušného chování bez pocitu viny, který doprovází výrok jako: „Pořád jenom vyrušuješ, měl by ses stydět, když tady sedíš, nedá se vůbec mluvit."

Dosažení dospělosti samo o sobě ještě neznamená, že s vámi rodiče přestanou pomocí provinilosti manipulovat. Mám jednoho známého, kterému je padesát dva let. Je to pediatr židovského původu, který si vzal árijku. Manželství však před svou matkou tají, protože se bojí, že by ji „to mohlo zabít", nebo spíše že by on mohl zabít ji. Má zvláštní byt s veškerým vybavením, kam za ním jeho pětaosmdesátiletá matka každou neděli chodí, aniž by věděla, že je ženatý a má vlastní domov, kde tráví šest dní v týdnu. Tuto šarádu hraje ze strachu a z pocitu provinění, že si vzal „šiksu". Přestože jde o dospělého, ve svém oboru vysoce úspěšného muže, nechává se stále ovládat svou matkou. Každý den s ní mluví telefonem z ordinace a prožívá s ní svou maškarádu svobodného mládence.

Provinilost vyvolávaná rodiči a rodinou vůbec je nejběžnější způsob, jak odkázat buřiče do patřičných mezí. Výše uvedené příklady představují jen malý kousek z nepřeberné spousty výroků a taktik, které si kladou za cíl donutit syny a dcery, aby se v důsledku svého původu rozhodli cítit provinile (a v přítomnosti se zablokovali kvůli něčemu, co se stalo v minulosti).

Partnerská provinilost

Provinilost vyvolaná rčením „Kdybys mě doopravdy miloval(a)" je jedním ze způsobů, jak manipulovat se svým partnerem. Zvláště užitečná bývá v případech, kdy člověk chce partnera potrestat za nějaké jeho jednání. Jako by láska závisela na nějakém určitém druhu chování ! Kdykoli někdo nevyhovuje vašim nárokům, pocit viny ho už zpracuje patřičným způsobem. Musí se cítit provinile, že toho druhého dost nemiloval.

Výčitky, tiché domácnosti a ublížené pohledy jsou užitečné prostředky k vyvolávání pocitů provinění. „Nemluvím s tebou, abys věděl(a)" nebo „Nepřibližuj se ke mně, jak chceš, abych tě měl(a) rád(a) po tom, cos udělal(a) ?" Je to velmi častá taktika v případě, že druhý partner sejde ze správné cesty.

Mnohdy ještě po mnoha letech stačí událost znovu připomenout, aby se partner začal v přítomnosti cítit provinile. „Jen si vzpomeň, co's udělal(a) v jednapadesátým roce" nebo „Jak ti mám vůbec věřit, když jsi mě tehdy takhle zklamal(a) ?" Jeden partner tak může ovládat přítomnost toho druhého odkazy na minulost. Pokud se na to jednomu z nich podaří zapomenout, druhý mu může jeho chování pravidelně připomínat, aby jeho pocit provinění prodloužil.

Provinilost se hodí, abychom svého partnera v milostném vztahu donutili k tomu, aby vyhovoval všem našim požadavkům a normám chování. „Kdyby ses dokázal chovat trošku zodpovědně, zavolal bys mi" nebo „To už je potřetí, co musím s odpadky, ty si nejspíš myslíš, že nemusíš dělat nic." Cíl ? Donutit partnera k tomu, aby udělal to, co po něm chceme. Prostředek ? Provinilost.

Provinilost vyvolaná dětmi

Rodičovská hra s provinilostí se dá i obrátit. Pocity viny se dají používat na obě strany a děti jsou schopné s jejich pomocí manipulovat s druhými stejně jako rodiče.

Jakmile si dítě uvědomí, že se jeho rodič nedokáže vyrovnat s tím, že by snad mohlo být nešťastné, a vyčítá si to, pokusí se tento pocit viny využít k manipulaci s rodiči. Scéna v samoobsluze tak může mít za výsledek zakoupení požadovaného cukrátka. „Miládčin tatínek jí to dovolí." To znamená, že Miládčin tatínek je dobrý tatínek, ovšem ty nikoliv. „Vy mě nemáte rádi. Kdybyste mě měli rádi, nezacházeli byste se mnou takhle." A nejtěžší kalibr: „Určitě jste mě museli adoptovat. Moji opravdoví rodiče by se ke mně takhle nechovali." Všechny tyto výroky mají stejný smysl: vy, jako rodiče, byste si měli připadat provinile za to, že takhle jednáte se mnou, s dítětem.

Samozřejmě, že děti se naučí vyvolávat provinilost u druhých tak, že to odkoukají od dospělých ve svém okolí, kteří tento mechanismus používají k dosažení požadovaných výsledků. Pocity viny přitom nepatří k přirozenému chování. Je to naučená citová odezva, kterou lze využít jen tehdy, dá-li potenciální oběť svému vykořisťovateli najevo, že se dá ovlivnit. Děti poznají, kdy to na vás může zapůsobit. Pokud vám neustále připomínají, co jste udělali nebo neudělali, aby nakonec dostaly to, co chtějí, naučily se pracovat s vaší provinilostí. Jestliže takovou taktiku používají, musely ji někde pochytit. Je velice pravděpodobné, že právě od vás.

Provinilost vyvolávaná ve škole

Učitelé jsou vynikající strůjci pocitů viny a děti, které jsou velmi sugestibilní, představují ideální objekty manipulace. Uveďme si několik výroků vzbuzujících provinilost, které způsobují nepříjemné pocity u mladých lidí:

„Až se o tom dozví tvoje matka, bude nesmírně zklamaná." „Měl by ses stydět, že's dostal čtyřku - takový chytrý chlapec."

„Jak jsi mohl(a) svým rodičům takhle ublížit, po tom všem, co pro tebe udělali ? Copak nevíš, jak moc chtějí, aby ses dostal(a) na vysokou ?"

Provinilosti se ve školách využívá k tomu, aby se děti naučily některé věci nebo aby se chovaly určitým způsobem. Nezapomínejte, že i jako dospělí jste částečně produkty těchto škol.

Provinilost vyvolávaná církví

Náboženství se často používá k vytváření pocitů viny a následné manipulaci s lidmi. V tomto případě jste obvykle zklamali Boha. V některých případech se vám naznačuje, že vzhledem ke svému špatnému chování se nedostanete do nebe.

„Kdybys miloval(a) Boha, nechoval(a) by ses takhle."

„Do nebe se nedostanete, dokud se nebudete kát za svoje hříchy."

„Měli byste činit pokání, že nechodíte každý týden do kostela, a když se budete kát dostatečně dlouho, možná vám bude odpuštěno."

„Neposlechli jste boží přikázání a měli byste se za to stydět."

Další instituce, které vyvolávají pocity viny

Většina věznic je založena na provinilosti. To znamená, pokud bude někdo dostatečně dlouho sedět a přemýšlet o tom, jak špatně se choval, provinilost ho polepší. Jako příklady této teorie mohou posloužit tresty odnětí svobody za nenásilné trestné činy, např. daňové úniky, dopravní přestupky, porušení občanského práva a podobně. Touto vírou neotřásla ani skutečnost, že velké procento trestanců se po propuštění vrací k páchání trestné činnosti.

Seďte ve vězení a litujte svých činů. Tato politika je natolik nákladná a zbytečná, že se nedá nijak rozumně vysvětlit. Jejím nelogickým vysvětlením je ovšem to, že provinilost je v naší kultuře natolik zakořeněná, že se stala základem našeho justičního systému. Místo aby ti, kdo poruší občanské právo, museli společnosti své dluhy splatit, mají se polepšovat provinilostní kúrou ve věznici, která neprospívá nikomu a nejméně ze všech trestanému.

Ani sebevětší pocit viny nemůže napravit to, jak jsme jednali v minulosti. Navíc věznice nejsou místa, kde by se vězni učili novému přístupu k zákonu: místo toho podporují páchání další trestné činnosti tím, že vězně jenom zatvrdí. (Politika věznění nebezpečných zločinců za účelem ochrany ostatních lidí je něco úplně jiného a o té zde také nemluvíme.)

Dávání spropitného je v naší společnosti zvyk, který už neodráží kvalitu poskytované služby, ale spíše pocit viny obsluhovaného. Schopní číšníci a číšnice, taxikáři, poslíčci a jiný personál zjistili, že většina lidí se nedokáže vyrovnat s pocitem viny za to, že se nechovali tak, jak je zvykem, a zaplatí tradiční spropitné bez ohledu na kvalitu služby. Napřažené dlaně, jízlivé poznámky a zničující pohledy pak slouží k vyvolání pocitů viny, po nichž rychle následuje výkupné ve formě velkého spropitného.

Rozhazování odpadků, kouření a jiné formy společensky nepřijatelného chování jsou další věci, které mohou vzbuzovat provinilost. Možná jste někdy také odhodili nedopalek cigarety nebo papírový kelímek. Odsuzující pohled neznámého člověka vám pak může způsobit těžké pocity provinění, že jste se zachovali tak nevychovaně. Místo abyste se cítili provinile kvůli něčemu, co jste už udělali, proč se prostě nerozhodnout, že se už takovým způsobem chovat nikdy nebudete.

Další oblastí plnou pocitů viny jsou diety. Člověk, který drží dietu, sní jedinou sušenku a pak se celý den trápí tím, jak podlehl chvilkové slabosti. Jestliže chcete shodit přebytečnou váhu a začnete jednat protikladně ke svému předsevzetí, můžete se z toho poučit a zkusit využívat své přítomné okamžiky efektivněji. Naproti tomu cítit se provinile a stále si něco vyčítat je ztráta času, protože pokud se tak budete cítit hodně dlouho, začnete se zase přejídat, což je neurotická úniková cesta z každého dilematu.

Provinilost spojená se sexem

V naší společnosti kvete provinilost snad nejvíc v otázkách sexu. Už jsme viděli, jak rodiče vzbuzují v dětech pocity viny za sexuální chování nebo myšlení. Dospělí se v této oblasti necítí provinile o nic méně. Na pornofilmy se plíží pokradmu, aby nikdo neviděl, jak špatně se chovají. Někteří lidé si nedovedou přiznat, že se jim líbí orální sex, a často si připadají provinile, už když na něj jenom pomyslí.

Sexuální fantazie mohou také účinně vytvářet pocity viny. Mnoho lidí se kvůli takovým myšlenkám velice trápí a zapírají je v soukromí i během terapie. Po pravdě řečeno, kdybych měl v těle určit nějaké centrum provinilosti, umístil bych ho do rozkroku.

Uvedli jsme si stručný seznam kulturních vlivů, které vám mají pomoci vybrat si pro sebe pocity viny. Nyní se podíváme na psychologické výhody této volby. Pamatujte si přitom, že všechny takové výhody se v konečném důsledku obracejí proti vám, a mějte to na paměti hlavně příště, až si zase zvolíte provinilost místo svobody.

Psychologické výhody pocitů viny

Následují nejdůležitější důvody, proč se lidé rozhodují zahazovat své přítomné okamžiky provinilými pocity kvůli něčemu, co v minulosti udělali nebo udělat opomněli.

Tím, že svou přítomnost zaplníte provinilostí kvůli něčemu, co se už stalo, nemusíte tyto přítomné okamžiky využívat k žádné efektivní činnosti, která by vás mohla obohatit. Jednoduše řečeno, stejně jako mnoho jiných sebedestruktivních chování je vina dalším prostředkem, jak se vyhnout práci na sobě v přítomném čase. Zodpovědnost za to, co nyní jste nebo nejste, tak přenášíte na to, co jste byli nebo nebyli v minulosti.

Přenášením odpovědnosti do minulosti se vyhýbáte nejen tvrdé práci nutné ke změně sebe samého, ale i rizikům, které s každou změnou souvisejí. Je snadnější zablokovat se pocitem provinění kvůli něčemu v minulosti než se vydat na nejistou cestu růstu v přítomnosti.

Lidé mají tendenci věřit, že pokud se budou cítit dost dlouho provinile, budou ze svého špatného chování očištěni. Tato často opomíjená výhoda je základem filozofie věznění popsané výše, v níž má vězeň za své hříchy pykat tím, že se bude dlouhou dobu cítit špatně. Čím větší je přestupek, tím delší doba pokání je nutná.

Provinilost může být i prostředkem, jak se vrátit do bezpečí, jaké jsme poznali v dětství, když za nás rozhodovali druzí a starali se o nás. Místo abyste nad sebou v přítomnosti převzali vládu, spoléháte se na hodnoty určované lidmi z vaší minulosti. Výhodou je znovu to, že nemusíte brát svůj život do vlastních rukou.

Provinilost je užitečný způsob, jak přenést odpovědnost za své chování ze sebe na druhé. Je snadné se rozzuřit nad tím, jak se s vámi manipuluje, a přenést ohnisko svých pocitů viny ze sebe na druhé, kteří mají takovou ďábelskou moc, že vás mohou donutit, abyste cítili to, co chtějí, včetně provinilosti.

Často můžete získat souhlas okolí, i když jinak vaše chování neschvaluje, tím, že se budete cítit provinile. Možná jste provedli něco nevhodného, ale vaše pocity viny dokazují, že víte, jak se máte správně chovat, a snažíte se znovu zapadnout do řady.

Provinilost je vynikající způsob, jak získat soucit druhých. Přitom nezáleží na tom, že touha po soucitu je jasným znakem nízkého sebevědomí. V tomto případě byste raději, kdyby vás druzí litovali, než kdybyste měli vy mít rádi a vážit si sami sebe.

Takhle vypadají nejrozšířenější výhody toho, chcete-li se provinilosti držet. Pocity viny, stejně jako všechny sebedestruktivní emoce, jsou otázkou volby, tedy něco, co můžete ovlivnit. Pokud se vám nelíbí a rádi byste se jich zbavili, následuje několik možných strategií, jak se s provinilostí vyrovnat jednou provždy.

Strategie pro odstraňování pocitů viny

· Začněte se na minulost dívat jako na něco, co se už nedá změnit, bez ohledu na to, co vůči ní cítíte. Je to za vámi !A když se rozhodnete cítit provinile, nic na tom nezměníte. Vryjte si tuto větu do paměti: „Můj pocit viny ani nezmění mou minulost, ani mě nepolepší." Takové myšlení vám pomůže odlišit provinilost od poučení se z minulosti.
· Zeptejte se sami sebe, čemu přítomnému se svými pocity viny ohledně minulosti vlastně vyhýbáte. Tím, že se do této přítomné věci pustíte, odstraníte potřebu provinilosti.

Jeden můj klient, který nějakou dobu udržoval poměr se ženou, která nebyla jeho manželkou, je dobrým příkladem tohoto způsobu odstranění pocitů viny. Tvrdil, že si z toho vztahu připadá provinile, ale každý týden utíkal před svou ženou, aby se mohl se svou milenkou scházet. Připomněl jsem mu, že ten pocit viny, o kterém stále mluví, je naprosto zbytečný: jeho manželství nijak nezlepší a navíc mu brání v tom, aby se mohl ze svého mimomanželského vztahu radovat. Měl dvě možnosti. Mohl si uvědomit, že svou přítomnost obětuje pocitům viny, protože je to snadnější než podrobně prozkoumat vlastní manželství a pokusit se s ním - i sám se sebou - něco udělat.

Nebo se mohl své chování naučit považovat za normální. Mohl si přiznat, že ho mimomanželské pohlavní zkušenosti zajímají a že jeho hodnotový systém dokáže přijmout i takové chování, které druzí odsuzují. V obou případech by se rozhodl zbavit se pocitů viny a buďto se změnit, nebo se sám se sebou smířit.

· Začněte se smiřovat s některými věcmi, které jste si pro sebe zvolili, ale s nimiž druzí nesouhlasí. Pokud se tedy vaši rodiče, nadřízení, sousedé či dokonce partner staví proti nějakému vašemu chování, můžete to považovat za přirozené. Vzpomeňte si, co jsme si říkali o potřebě souhlasu. Je nutné, abyste vy schvalovali sami sebe: souhlas druhých je příjemný, ale nemá zásadní důležitost. Jakmile už cizí souhlas nepotřebujete, zmizí i pocity viny ohledně chování, které se nesetká s pochopením ostatních.

· Veďte si Deník pocitů viny a zapisujte si všechny případy, kdy jste se cítili provinile, s přesným popisem, kdy, proč a s kým k tomu došlo a čemu jste se tímto trápením se s minulostí chtěli vyhnout. Takový deník by vám mohl poskytnout zajímavé informace o vašich provinilostních mechanismech.

· Přezkoumejte svůj systém hodnot. Kterým hodnotám skutečně věříte a ke kterým se hlásíte jen slovně ? Všechny tyto falešné hodnoty si zapište a rozhodněte se dodržovat etická pravidla, která si stanovíte vy sami, a ne ta, která vám vnutili druzí.

· Sepište si všechny špatné věci, které jste v životě udělali. Každou z nich ohodnoťte číslicí od jedničky do desítky podle stupně provinilosti, kterou ve vás vzbuzují. Výsledky sečtěte a uvažte, zda má v přítomném okamžiku nějaký význam, jestli je celkový součet sto bodů nebo milion. Přítomný okamžik je stále stejný a všechna vaše provinilost je jen zbytečná ztráta času.

· Zhodnoťte skutečné následky svého chování. Místo abyste svá životní „ano" a „ne" určovali podle nějakých mystických pocitů, zvažte, zda jsou vám výsledky vašeho jednání příjemné a zda vám nějak pomáhají.

· Naučte ty, kdo se s vámi snaží pomocí provinilosti manipulovat, že jste naprosto schopní jejich zklamání ve vás strávit. Jestliže se do vás tedy maminka pustí se svým „Zase jsi neudělal(a) to a to" nebo „Já ty židle přinesu, jen si klidně seď", zvykněte si odpovídat novým způsobem, třeba: „Dobře, mami jestli si chceš strhnout záda kvůli pár židlím jenom proto, že nemůžeš chvilku počkat, asi ti to sotva můžu rozmlouvat." Nějakou dobu to bude trvat, ale jakmile zjistí, že vás nemohou k pocitům provinění nijak přinutit, začne se jejich chování měnit. Když se vám podaří zbavit provinilosti, zbavíte se navždy i citového vydírání a možnosti manipulace s vámi.

· Udělejte něco, o čem víte předem, že ve vás může vzbuzovat provinilé pocity. Když přijdete do hotelu a pošlou s vámi zřízence, aby vám ukázal pokoj, který dokážete se svým jediným malým kufříkem snadno najít sami, řekněte, že to zvládnete sami. Pokud na to nebudou chtít přistoupit, oznamte svému nechtěnému společníkovi, že jenom plýtvá časem a energií, protože mu přece nedáte spropitné za službu, kterou nechcete. Nebo můžete strávit celý týden o samotě, pokud jste po tom vždycky toužili, a nic nedbejte na protesty ostatních členů rodiny, které ve vás mají vzbudit pocity viny. Takové chování vám pomůže postřehnout všudypřítomnou provinilost, kterou se vám snaží vnutit mnoho faktorů v našem životě.

Následující rozhovor je záznam z cvičení s hraním rolí v mnou vedené terapeutické skupině, v němž se mladá dívka(23 let) dohaduje se svou matkou (představuje ji jiná členka skupiny) o tom, že se od ní chce odstěhovat. Matka používá všechny prostředky k vyvolání provinilosti, aby ji udržela doma. Tento dialog je výsledkem hodinového učení dcery, jak se má bránit matčiným výrokům, které v ní mají vzbudit pocit viny.

DCERA: Mami, chci se odtud odstěhovat.

MATKA: Když to uděláš, dostanu infarkt, víš přece, jak jsem na tom se srdcem a jak tě potřebuju, abys mi pomohla s léky a vůbec.

DCERA: Bojíš se o zdraví a myslíš si, že to beze mě nezvládneš.

MATKA: Samozřejmě, že to nezvládnu. Vidíš, já jsem ti celé ty roky dělala pomyšlení, a ty se prostě najednou sebereš a necháš mě tu umřít. Jestli cítíš ke své matce jenom tohle, tak prosím.

DCERA: Myslíš si, že když jsi mi jako dítěti pomáhala, že ti to musím oplatit tak, že tu s tebou zůstanu, místo abych se postavila na vlastní nohy.

MATKA: (chytá se za prsa) Buší mi srdce. Myslím, že umřu. Vidíš, jak mě zabíjíš.

DCERA: Chceš mi ještě něco říct, než odejdeš ?

V tomto dialogu se dcera odmítla podrobit zřetelné snaze své matky vyvolat v ní pocity viny. Dcera byla doslova matčinou otrokyní a každá její snaha postavit se na vlastni nohy vždycky narazila na podobné výroky vzbuzující provinilost. Matka byla ochotná použít všech prostředků, aby udržela svou dceru v závislosti na ní a ve svém vleku, takže se dcera buďto musela naučit nově reagovat, nebo být celý zbytek života v područí své matky a svých pocitů viny. Dobře si všímejte dceřiných odpovědí. Všechny naznačují, že matka si za své pocity zodpovídá sama. Říkáme-li „ty si myslíš" místo , já si myslím", taktně tím otupujeme ostří slov, která v nás mají vzbudit pocit provinění.

Taková je tedy provinilost v naší kultuře - vhodný nástroj pro manipulaci s druhými a zbytečná ztráta času. Úzkost, druhá strana téže mince, je po diagnostické stránce s provinilostí totožná, ale zaměřuje se výlučně na budoucnost a na všechny ty strašné věci, které se mohou přihodit.

Podrobnější pohled na úzkost

Nemáte s čím si dělat starosti ! Absolutně s ničím ! Od tohoto okamžiku si můžete třeba až do konce života dělat starosti, co bude, ale na budoucnosti tím nezměníte vůbec nic. Pamatujte, že úzkost se definuje jako zablokování v přítomnosti, které souvisí s něčím, co se v budoucnu stane nebo nestane. Je ovšem třeba velké opatrnosti, abychom úzkost z budoucnosti nezaměnili s plánováním do budoucna. Jestliže plánujete a vaše činnost v přítomném okamžiku vám napomůže k lepší budoucnosti, nejde o úzkost. O úzkostí se dá mluvit jen tehdy, když vás pomyšlení na nějakou budoucí událost v přítomném okamžiku blokuje.

Stejně tak jako naše společnost prosazuje provinilost, podporuje i úzkost. Znovu všechno stojí a padá se ztotožněním úzkosti s lidským zájmem. Pokud máte někoho rádi, má se za to, že si o něj máte dělat starosti. Potom slyšíte výroky jako „Jistěže si dělám starosti, to je přece přirozené, když máte někoho rádi" nebo „Nemůžu o tebe nemít strach, když tě miluju". Svou lásku tedy dokazujete tím, že si v patřičnou dobu děláte patřičné množství starostí.

Úzkost je v naší kultuře všeobecně rozšířená. Skoro každý tráví obrovskou spoustu svých přítomných okamžiků tím, že si dělá starosti s budoucností. Naprosto zbytečně. Ani sebevětší úzkost nic nezlepší. Ve skutečnosti vám spíše zabrání, abyste se efektivně vyrovnali s přítomností. Navíc nemá úzkost nic společného s láskou, která je vztahem, v němž má každá ze zúčastněných osob právo být tím, čím chce být, aniž by na ni druhá osoba kladla nějaké podmínky.

Představte si, že žijete v roce 1860, na začátku války Severu proti Jihu. Země mobilizovala do války a ve Spojených státech žilo přibližně třicet dva milionů lidí. Každý z těchto třiceti dvou milionů lidí si dělá starosti kvůli stovce různých věcí a tráví spoustu přítomných okamžiků strachem z budoucnosti. Dělá jim starosti válka, cena potravin, odvodní povinnost, ekonomika a vůbec všechny věci, které dnes dělají starosti nám. V roce 1975, o 115 let později, jsou všichni z těch, kdo si dělali starosti, dávno po smrti a celá jejich společná úzkost nezměnila ani špetku na tom, co nyní považujeme za historii. Totéž platí o vašich vlastních starostech. Až bude Země osídlena příštími generacemi, přinesou jim snad vaše starosti nějaký prospěch ? Ne. A mají vaše starosti nějaký prospěch dnes, mění snad to, co vám je přidělává ? Také ne. V tom případě podléháte bludu, jehož je třeba se zbavit, protože své cenné přítomné okamžiky ztrácíte jednáním, které pro vás nemá absolutně žádný pozitivní význam.

Většina vašich starostí se týká věcí, které nepodléhají vaší vůli. Můžete se trápit možností války, stavem ekonomiky nebo tím, že můžete onemocnět, ale mír, prosperitu ani zdraví tím nezajistíte. Jako jedinec můžete všechny tyhle věci jen stěží ovlivnit. Navíc katastrofa, která vám straší v hlavě, se většinou nakonec ve skutečnosti ukazuje mnohem mírnější, než jste si představovali.

Několik měsíců jsem pracoval s Haroldem, kterému bylo čtyřicet sedm let. Bál se, že ho propustí z práce a že nedokáže svou rodinu uživit. Byl starostmi úplně posedlý. Začal ztrácet na váze, nemohl spát a každou chvíli byl nemocný. Při konzultacích jsme mluvili o tom, jak jsou starosti zbytečné a jak by si mohl pro sebe vybrat spokojenost. Jenže Harold byl skutečně úzkostlivý a domníval se, že dělat si každý den těžkou hlavu z možné katastrofy je jeho povinnost. Nakonec po několika měsících starostí skutečně dostal vyhazov a poprvé v životě se ocitl bez místa. Během tří dnů si našel jiné zaměstnání, které bylo lépe placené a mnohem lépe mu vyhovovalo. Novou práci našel právě díky své nutkavosti: hledal rychle a vytrvale. Všechny jeho starosti byly zbytečné. Jeho rodina nemusela hladovět a Harold se nezhroutil. Stejně jako u většiny děsivých vizí, které nás v duchu straší, se skutečnost nakonec ukázala jako přínos, a nějako katastrofa. Harold tak získal skvělou příležitost pochopit nesmyslnost úzkosti a začal se na život dívat z jiné pozice.

V dobře napsaném eseji v The New Yorkeru nazvaném „Hledání hnid" předkládá Ralph Schoenstein satirický pohled na starosti.

Takových věcí ! Něco starého a něco nového, něco s univerzálními důsledky, ale i nějaké ty triviality, protože tvůrčí škarohlíd musí spojovat prosté a nízké se vznešeným. Když Slunce vyhasne, vyhraje Sparta ligu ? Jestliže se podaří kryogenicky zmrazené lidi znovu oživit, jak to bude s jejich volebním právem ? A když nám zmizí malíček u nohy, bude se dávat víc gólů z penalty ?

Možná jste také profesionální škarohlídi a vytváříte si v životě zbytečný stres a nervozitu, protože jste se rozhodli dělat si starosti kvůli všemu možnému. Nebo jste jen amatérští škarohlídi, kterým dělají starosti pouze jejich osobní problémy. V následujícím seznamu si uvedeme nejčastější odpovědi na otázku: „Co vám dělá největší starosti"

Běžné starosti v naší kultuře

Následující údaje jsem nasbíral od přibližně dvou set dospělých, kteří se jednoho večera zúčastnili mé přednášky. Tento seznam nazývám tabulkou starostí a vy si ke každé z uvedených můžete zapsat počet „bodů úzkosti", stejně jako jsme dříve mluvili o bodech hodnotících stupeň pocitu viny. Neuvádíme je v žádném pořadí podle důležitosti nebo běžnosti výskytu. Věty v závorkách představují tvrzení, jimiž lidé tyto druhy starostí obhajují.

TABULKA STAROSTÍ
Starosti mi dělají...

1. Děti („Každý si přece dělá starosti kvůli svým dětem, kdybych šije nedělal(a), nebyl bych dobrý otec (matka).")

2. Zdraví („Když si nebudete dělat starosti kvůli zdraví, můžete každou chvíli umřít !")

3. Smrt („Nikdo přece nechce umřít. Smrt dělá starosti každému.")

4. Zaměstnání („Když se o ně nebudete bát, můžete o ně přijít.")

5. Ekonomika („Někdo by si s ní starosti dělat měl, předsedu vlády to zřejmě nezajímá.")

6. Infarkt („Ten přece dostane každý, no ne ?" „Srdce vás může dostat každou chvíli.")

7. Pojištění („Když si nebudete dělat starosti s pojištěním, skončíte nakonec v chudobinci nebo na podpoře.")

8. Štěstí manžela I manželky („Takového času strávím tím,že si dělám starosti, jestli je šťastný(á), a on(a) to ani neocení.")

9. Bělám to správně ? („Vždycky se bojím, jestli dělám všechno správně; aspoň vím, že je všechno v pořádku.")

10. Zdraví dítěte, když jste těhotná („S tím si přece dělá starosti každá budoucí matka.")

11. Ceny („Někdo by si kvůli nim měl začít dělat starosti, než vyletí nahoru.")

12. Nehody („Pořád se bojím, že mého muže (mou ženu) nebo děti potká nějaká nehoda. To je přece přirozené, ne ?")

13. Co si pomyslí druzí („Bojím se, že mě moji přátelé nebudou mít rádi.")

14. Moje váha („Nikdo nechce být tlustý, takže si pochopitelně dělám starosti, abych zase nepřibral(a).")

15. Peníze („Pořád jich nějak nemáme dost a já se bojím, že jednoho dne přijdeme o všechno a budeme žít z podpory.")

16. Že se mi rozbije auto („Je to stará rachotina a já s ní jezdím po dálnici, tak se pochopitelně bojím, co se stane, když se mi tam rozsype.")

17. Účty („Každý si přece dělá starosti, jestli bude moci zaplatit. To by ani nebyl člověk, kdyby šije nedělal.")

18. Že umřou rodiče („Já nevím, co bych dělal(a), kdyby umřeli, hrozně se toho bojím. Bojím se, že bych zůstal(a) sama, a asi bych to nezvládl(a).")

19. Jestli se dostanu do nebe a co když není žádný Bůh („Nesnesu představu, že by pak nebylo nic")

20. Počasí („Plánuju třeba piknik a říkám si, co když bude pršet. Bojím se, abychom měli na horách sníh.")

21. Stáří („Nikomu se nechce stárnout, a to mi nepovídejte, že by se toho někdo nebál." „Nevím, co budu v penzi dělat, a dělá mi to hrozné starosti.")

22. Létání („Pořád slyšíte o těch neštěstích.")

23. Panenství mé dcery („Každý otec, který má rád svou dceru, si dělá starost, zejí někdo ublíží nebo že vlítne do maléru.")

24. Mluvení na veřejnosti („Před lidmi úplně zkamením a ještě předtím je mi samým strachem špatně.")

25. Že mi manžel(ka) nezavolá („Připadá mi normální, bát se, když nevíte, kde je člověk, kterého milujete, nebo jestli se mu něco nestalo.")

26. Cesta do centra („Kdo ví, co se mi v té džungli může stát. Bojím se vždycky, když tam jdu." „Vždycky mi dělá starost, jestli najdu místo na zaparkování.")

A snad nejvíc neurotická, ze všech...

27.
Že není, s čím si dělat starosti („Já to prostě nemůžu vydržet; když se všechno zdá být v pořádku, tak si dělám starost, že nevím, co se může stát.")

Toto je tabulka nejčastějších starostí lidí žijících v naší kultuře. Každé z těch, které se vás týkají, můžete přiřadit počet bodů podle toho, jak vám připadá důležitá, potom sečíst body a zjistit, že ať už je výsledek jakýkoli, vždycky je nulový. Následující úryvek z článku v Newsday (3. května 1975) o pojištění proti nedbalosti v nemocnici ukazuje, jak jsou starosti v našem světě rozšířené.

West Islip - Dva pracovníci rady nemocnice Nassau-Suffolk včera oznámili, že ti, kteří si dělali starosti z toho, co může vzniknout v důsledku zdravotnické nedbalosti -, tedy pokud lékaři přestanou ošetřovat pacienty zcela nebo se zaměří jen na akutní případy —, si těchto starostí nedělali dost.

Vlastně jde o výzvu, abychom si s něčím dělali víc starostí. Jak mohl někdo takový článek vůbec uveřejnit ? Protože kultura nás má spíše k tomu, abychom si dělali starosti, než abychom dělali něco užitečného. Když si ti, kterých se to týká, budou dělat větší starosti, možná se problém nějak vypaří.

Abychom se zbavili starostí, je nutné pochopit, proč si je vůbec děláme. Jestliže úzkost tvoří podstatnou součást našich životů, určitě má silné historické kořeny. Ale jaké nám přináší výhody ? Jsou podobné neurotickým výhodám provinilosti, protože úzkost i provinilost jsou sebedestruktivní typy jednání, které se odlišují jen časovým rozměrem. Provinilost se soustředí na minulost, úzkost na budoucnost.

Psychologické výhody úzkosti

· Dělání si starostí je činnost, kterou provádíte v přítomném okamžiku. Jestliže jste tedy v současnosti blokováni kvůli něčemu v budoucnosti, můžete se vyhnout přítomnosti a všemu, co vás v ní právě ohrožuje. Kupříkladu já sám jsem strávil léto 1974 v tureckém Karamurselu, kde jsem vyučovala psal knihu o psychologii. Moje sedmiletá dcera tehdy zůstala s matkou ve Spojených státech. I když píšu velice rád, považuji to zároveň za těžkou, osamělou práci, která vyžaduje spoustu vnitřní disciplíny. Posadil jsem se k psacímu stroji se založeným papírem a nastavenými okraji a najednou mi myšlenky zabloudily k malé Tracy Lynn. Co když bude jezdit na kole po ulici a pořádně se nerozhlédne ? Doufám, že na ni dávají pozor u bazénu, protože občas bývá neopatrná. Než jsem si to uvědomil, uběhla hodina, kterou jsem celou strávil starostmi. Pochopitelně, že to nemělo žádný smysl. Nebo snad mělo ?Tím, že jsem své přítomné okamžiky využil k dělání starostí, nemusel jsem bojovat s obtížností psaní. Fantastická výhoda.

· Jestliže použijete své starosti jako důvod, proč nic neděláte, vyhnete se i riziku. Jak byste mohli vůbec něco podniknout, když máte plnou hlavu starostí ? „Mám takové starosti, že nemůžu vůbec nic dělat -" Tuhle větu jsme už slyšeli mnohokrát a její výhodou je, že člověk může zůstat stát namístě a zbavit se rizika, které s sebou přináší činnost.

· Díky úzkosti se můžete označovat jako milující člověk. Vaše úzkost dokazuje, že jste dobrý rodič, partner a vůbec cokoliv. Skvělá výhoda, i když jí chybí zdravá logika.

· Úzkost je vhodná omluva pro různé druhy sebedestruktivního chování. Máte-li nadváhu, jíte více tehdy, když máte starosti, a máte tak vynikající důvod, proč se držet chování, které vám dělá těžkou hlavu. Stejně tak v situacích, kdy jste ustaraní, máte tendenci více kouřit, a své starosti tak můžete použít jako důvod, proč nepřestat s kouřením. Tentýž systém neurotických výhod platí pro další oblasti, jako manželství, peníze, zdraví a podobně. Starosti vám pomohou vyhnout se změnám. Je snadnější dělat si starosti kvůli píchání na prsou než riskovat a zjistit, co je jeho pravou příčinou, a jednat sami se sebou na rovinu.

· Starosti vám nedovolují žít. Takový škarohlíd jen sedí a dumá, kdežto ten, kdo něco dělá. musí být pořád na nohou. Úzkost je skvělý prostředek, který vás udrží v nečinnosti: evidentně je jednodušší - i když ne tak uspokojivé - dělat si starosti než aktivně něco podnikat.

· Starosti vám mohou způsobit vředy, vysoký krevní tlak, křeče, migrény, bolesti zad a podobné nepříjemnosti. I když vám třeba nepřijdou jako velké výhody, získávají vám značnou pozornost druhých a ospravedlňují vaši sebelítost, přičemž spousta lidí je radši, když je někdo lituje, než když něčeho dosáhnou.

Nyní, když chápete psychologický systém, který ve vás podporuje úzkost, můžete začít připravovat strategie, které vás zbaví hlodajících starostí souvisejících s tímto bludem.

I Několik strategií k odstranění úzkosti

· Začněte se na své přítomné okamžiky dívat jako na chvíle, kdy je třeba žít, a ne si lámat hlavu s budoucností. Kdykoli se přistihnete, že si děláte starosti, zeptejte se sami sebe: „Čemu se vyhýbám tím, že tento okamžik zaplňuji starostmi ?" Pak se pusťte do toho, čemu jste se chtěli vyhnout. Nejlepším lékem na starosti je činnost. Jeden můj klient, který byl dříve úzkost sama, se mi svěřil, jak nad ní nedávno zvítězil. V létě na dovolené si jednou odpoledne zašel do sauny. Setkal se tam s mužem, který se svých starostí nedokázal zbavit ani o prázdninách a který mu vylíčil všechno, s čím by si můj klient měl dělat starosti. Zmínil se o burze, ale připustil, že s krátkodobým kolísáním kurzů není třeba si dělat těžkou hlavu. Za půl roku se totiž celý trh zhroutí, a toho bychom se měli bát. Můj klient si vyslechl, s čím vším by si měl dělat starosti, a odešel. Hodinku si zahrál tenis, potom si zakutal s dětmi míčem, společně se ženou se zúčastnil utkání v ping-pongu, které se jim oběma nesmírně líbilo, a po třech hodinách se vrátil, aby se osprchoval a poseděl v sauně. Jeho nový známý tam stále ještě plný starostí dřepěl a okamžitě spustil o dalších problémech. Můj klient strávil své přítomné okamžiky příjemně a plně, kdežto ten druhý tonul v úzkostech. Na chování trhu s akciemi přitom neměl vliv ani jeden z nich.

· Uvědomte si, jak jsou starosti nesmyslné. Opakujte si stále znovu: „Dosáhnu něčeho jenom tím, že si kvůli tomu budu dělat starosti ?"

· Dopřávejte si stále kratší chvíle, kdy si můžete dělat starosti. Vyčleňte si pro ně po deseti minutách ráno a večer. V těchto časových intervalech si zoufejte nad všemi možnými katastrofami, které vás mohou postihnout. Po jejich uplynutí využijte svou schopnost ovládat své myšlenky a veškeré další starosti odsuňte, dokud znovu nenastane jejich čas. Brzy pochopíte, jak hloupé je něčemu tak zbytečnému nějaký čas vůbec věnovat, a postupně se starostí zcela zbavíte.

· Napište si seznam všeho, co vám dělalo starosti včera, minulý týden a třeba i vloni. Uvažte, jestli vám ty starosti přinesly něco pozitivního. Také zhodnoťte, kolik z toho, co vám dělalo starosti, se doopravdy stalo. Brzy poznáte, že dělat si starosti je dvojnásobná ztráta času. Budoucnost tím nezměníte a předpokládaná katastrofa se nakonec ukáže jako nepatrná, nebo dokonce vůbec nějako katastrofa.

· Jen si dělejte starosti ! Zkuste, jestli na vás může být něco vidět, když máte pokušení dělat si starosti. Otočte sek někomu a vyzvěte ho: „Dívej se - teď si začnu dělat starosti." Budou zmatení, protože vy nejspíš ani nebudete vědět, jak dát najevo to, co děláte tak dobře a tak často.

· Položte si následující otázku: „Co nejhoršího se mi (nebo jim) může stát a jaká je pravděpodobnost, že k tomu dojde ?" Tímhle způsobem zjistíte, jak je absurdní dělat si starosti.

· Schválně jednejte způsobem, který bude v pří mém konfliktu s věcmi, které vám obvykle dělají těžkou hlavu. Pokud cítíte nutkavou potřebu spořit a děláte si starosti, jestli budete mít dost peněz, začněte své peníze utrácet. Buďte jako ten bohatý strýček, který do své závěti napsal: „Vzhledem k tomu, že jsem při smyslech, všechny své peníze jsem utratil, dokud jsem byl naživu."

· Začněte se svým obavám stavět pomocí produktivního myšlení a jednání. Jedna moje známá nedávno strávila týden na ostrově poblíž pobřeží Connecticutu. Tato žena chodí ráda na dlouhé procházky a brzy zjistila, že ostrov je plný psů, kteří smí volně pobíhat. Rozhodla se bojovat se svým strachem a úzkostí, že by ji mohli pokousat nebo dokonce roztrhat a sežrat. Nosila v ruce kámen (pro jistotu), a když se psi přiblížili, nedávala na sobě strach znát. Dokonce ani nezpomalila krok, když psi začali vrčet a utíkali směrem k ní. Jakmile se psi vrhli do útoku a poznali, že dotyčná osoba nemíní ustoupit, vzdali se a utekli. I když vám nijak neradím, abyste vyhledávali nebezpečí, domnívám se, že takovéhle překonání strachu a úzkosti je nejlepší způsob, jak je vyhnat ze svého života.

Uvedli jsme si několik technik, jak se zbavit starostí. Nejúčinnější zbraní proti nim je však vaše pevné odhodlání vykořenit toto neurotické chování ze svého života.

Závěrečné myšlenky o provinilosti a úzkosti

Přítomný okamžik je klíč, který vám pomůže pochopit vaši provinilost i úzkost. Naučte se žít právě teď a neztrácet přítomné okamžiky blokujícími myšlenkami na minulost či na budoucnost. Nikdy jindy než právě nyní se žít nedá a všechny své zbytečné pocity viny a starosti zažíváte zrovna v této prchavé přítomnosti.

Lewis Carroll v Alence za zrcadlem mluví o životě v přítomnosti.

„Pravidlo zní: marmeláda včera a marmeláda zítra, ale nikdy ne marmeláda dnes." „Přece někdy musí být marmeláda dnes," namítla Alenka.

A co vy ? Máte dneska marmeládu ? Když už někdy být musí, proč ne dnes ?

6. kapitola

Vzhůru do neznáma

Pouze nejistí hledají jistotu.

Možná jste odborníci na bezpečnost - lidé, kteří se vyhýbají všemu neznámému a raději vždycky vědí, kam míří a s čím se tam mohou setkat. Výchova v naší společnosti už od dětství prosazuje opatrnost místo zvědavosti, bezpečnost místo dobrodružství. Vyhýbejte se všemu nejistému, zůstávejte u toho, co znáte, a nikdy se nevydávejte na cesty do neznáma. Tato nabádání se mohou stát psychologickou překážkou, která vám brání dojít osobního naplnění a dosáhnout štěstí ve vašich přítomných okamžicích.

Albert Einstein, muž, který zasvětil svůj život zkoumání neznáma, napsal v článku „Čemu věřím" v časopise Forum z října 1930:

To nejkrásnější, co můžeme zažít, je tajemno. Je pravým zdrojem všeho umění a vědy.

Stejně dobře mohl napsat, že je zdrojem všeho růstu a vzrušení.

Mnoho lidí však ztotožňuje neznámé s nebezpečným. Cílem života je podle nich pracovat pouze s jistotou a vždycky vědět, kam máme namířeno. Pouze pošetilí jsou ochotní natolik riskovat, aby se pustili i do mlhavějších oblastí, a pokud tak učiní, setkávají se s věcmi, které je překvapí, ublíží jim -a co je nejhorší - zastihnou je nepřipravené. Když jste chodili do Pionýra, měli jste heslo Vždy připraven. Ale jak se můžete připravit na neznámo ? Jistěže nemůžete ! Proto je lepší se mu vyhnout a nemůže se vám nic stát. Buďte opatrní, neriskujte, řiďte se schématy - i když je to nudné.

Možná vás už všechna ta věčná jistota otravuje, nebaví vás už vědomí, že každý následující den bude stejný jako ten předchozí. Jestliže znáte všechny odpovědi ještě dříve, než byla vyslovena otázka, nemůže být o růstu ani řeči. Je pravděpodobné, že nejčastěji vzpomínáte na doby, kdy jste žili spontánně, dělali si, co jste chtěli, a s radostí čekali na všechno, co vám bylo neznámé.

Celý život slýcháme nabádání k jistotě. Začínají v rodině a naši učitelé je dále rozvíjejí. Dítě se učí, jak se vyhnout veškerému experimentování, a je vedeno k tomu, aby se vyhýbalo všemu neznámému. Neztrať se. Měj vždy pohotově správné odpovědi. Zůstávej tam, kde to znáš. Pokud se stále ještě držíte těchto ustrašených pobídek k bezpečí, je nyní čas se jich pustit. Zbavte se myšlenky, že nemůžete vyzkoušet nějaké nové, neprozkoumané činnosti. Můžete, když budete chtít. Všechno začíná tím, že porozumíte svému podmíněnému reflexu, který vás nutí vyhýbat se novým zkušenostem.

Otevřenost k novým zážitkům

Pokud si naprosto věříte, neexistuje žádná činnost, která by byla nad vaše síly. Jakmile se rozhodnete vydat se na území, kde nemáte žádné záruky, můžete si užít všech možných lidských zkušeností. Jen si vezměte ty, které svět považoval za génie a kteří toho za svůj život vyprodukovali nesmírně mnoho. Rozhodně nepatřili k těm, kdo by uměli dobře jenom jednu věc. Nevyhýbali se neznámému. Benjamin Franklin, Ludwig van Beethoven, Leonardo da Vinci, Ježíš Kristus, Albert Einstein, Galileo, Bertrand Russell, George Bernard Shaw, Winston Churchill a mnoho dalších byli průkopníci, kteří se vydávali do nových, nejistých oblastí. Byli to lidé jako vy, kteří se však vyznačovali ochotou vstupovat na neprobádaná území. Albert Schweitzer, další renesanční člověk, kdysi prohlásil: „Nic lidského mi není cizí." Můžete se na sebe začít dívat novýma očima a otevřít se zkušenostem, které jste pro sebe nikdy nepovažovali za možné, nebo můžete dělat pořád stejným způsobem totéž až do smrti. Pravda je taková, že velcí lidé vám nemohou nikoho připomínat a že jejich velikost se obvykle měří kvalitou jejich výzkumů a odvahou, s níž se vydávali do neznáma.

Otevřít se novým zkušenostem znamená vzdát se myšlenky, že je lepší snášet něco známého než se to snažit změnit, protože každá změna s sebou přináší nejistotu. Snad jste přejali postoj, který vychází z toho, že já (vy) je křehké a snadno se rozbije, pokud vstoupíte někam, kde jste nikdy předtím nebyli. To je výmysl. Jste jako pevnost: nezhroutíte se ani se nerozpadnete, když se setkáte s něčím novým. Ve skutečnosti máte mnohem větší šanci, že se vyhnete psychologickému zhroucení, když ze svého života odstraníte alespoň část rutiny a jednotvárnosti. Nuda člověka oslabuje a je z psychologického hlediska nezdravá. Jakmile ztratíte zájem o život, jste zranitelní. Pokud máte v životě trochu zdravého vzrušení, ani vás nenapadne zvolit si pro sebe ono legendární nervové zhroucení.

Možná jste si také zvykli uvažovat způsobem „když je to nezvyklé, měl bych se tomu vyhnout", který brání vaší otevřenosti novým zážitkům. Jestliže třeba vidíte dva hluchoněmé, jak spolu rozmlouvají znakovou řečí, zvědavě je pozorujete, ale ani vás nenapadne pokusit se začít s nimi komunikovat. Stejně tak když potkáte člověka mluvícího cizím jazykem, místo abyste se s ním pokusili domluvit, pravděpodobně radši odejdete, a vyhnete se tak velkému neznámu spojenému s komunikací v jiném než rodném jazyce. Existuje spousta činností, které lidé považují za tabu pouze proto, že nejsou známé. Proto se také homosexuálové, transvestité, postižení, retardovaní, nudisté a podobní lidé ocitají na hranici společnosti. Nevíte, jak se ve vztahu k nim máte chovat, a proto se jim radši vyhnete.

Možná si také myslíte, že k tomu, abyste něco dělali, potřebujete dobrý důvod: proč byste se o to jinak měli pokoušet ? Nesmysl ! Můžete dělat cokoli se vám zachce jen proto, že to chcete, a žádný jiný důvod nepotřebujete. Vůbec pro nic nepotřebujete důvod. Hledat pro všechno důvody je typ myšlení, který vám brání v získávání nových a zajímavých zkušeností.

Jako dítě jste si dokázali hrát s kobylkou třeba celou hodinu jenom proto, že se vám líbila. Lezli jste po kopcích a vydávali se na výzvědné výpravy do lesů. Proč ? Protože jste chtěli. Jako dospělí však potřebujete ke všemu důvody. Posedlost důvody vám zabraňuje otevřít se a růst. Svoboda mimo jiné spočívá v tom, vědět, že nemusíte už nikdy nikomu nic vysvětlovat - včetně sebe.

Emerson si 11. dubna 1834 poznamenal do deníku:

Čtyři hadi se plazí nahoru a dolů v jámě, aniž by k tomu měli nějaký viditelný důvod. Nedělají to ani kvůli potravě, ani kvůli páření... Prostě se plazí.

Můžete dělat cokoli chcete jen proto, že to chcete, a kvůli ničemu jinému. Tento způsob uvažování vám otevře nové cesty a pomůže vám zbavit se strachu z neznáma, který jste možná přijali jako, svůj životní styl.

Strnulost kontra spontánnost

Podívejte se na to, jak spontánní dokážete být. Umíte se otevřít něčemu novému, nebo se strnule držíte zažitého jednání ? Spontánnost znamená dokázat vyzkoušet všechno z okamžitého popudu jenom proto, že jde o něco, co by se vám mohlo líbit. Můžete nakonec zjistit, že se vám to nelíbí dělat, ale pokusili jste se o to s radostí. Je pravděpodobné, že vás budou odsuzovat jako nezodpovědné a neopatrné, ale co záleží na mínění druhých, když vy jste si při objevování neznáma tak báječně užili. Spousta lidí ve vysokém postavení má se spontánností velké problémy. Prožívají své životy ve strnulé nehybnosti a ani si neuvědomují absurdnost pravidel, jimiž se slepě řídí. Demokraté i republikáni podporují prohlášení stranických vůdců a hlasují pro stranickou linii. Vládní představitelé, kteří mluví spontánně a otevřeně, se rychle stávají bývalými vládními představiteli. Samostatné myšlení je potlačováno a existují oficiální směrnice, jak by měl kdo myslet a mluvit. Přitakávači mají do spontánnosti daleko. Zoufale se totiž bojí všeho neznámého. Zapadají do systému. Dělají, co se jim řekne. Nikdy o ničem nepochybují, ale zarytě se drží toho, co se od nich očekává. Jak jste na tom vy ? Dovedete být v tomto ohledu sami sebou ? Dokážete se spontánně vydat po cestách, které nemusí vždycky vést k jistému cíli ?

Kdo ustrnul, neroste. Má tendenci dělat pořád všechno stejným způsobem, jak to dělal vždycky. Jeden můj kolega, který učí v postgraduálních kurzech pro učitele, se často ptá zkušených veteránů, kteří ve třídách strávili více než třicet let: „Učíte už skutečně třicet let, nebo učíte pořád jeden rok, ovšem třicetkrát ?" A vy, drazí čtenáři, prožili jste skutečně deset tisíc nebo víc dní, anebo jediný den desettisíckrát ? To je dobrá otázka, kterou je vhodné si položit na cestě k větší spontánnosti v životě.

Předsudky a konzervativnost

Konzervativnost je základem všech předsudků, které znamenají „soudit předem“. Předsudky nejsou ani tak založeny na nenávisti nebo na odporu k určitým lidem, myšlenkám nebo činnostem, jako spíše na tom, zeje snadnější a jistější zůstávat u toho, co známe. Tedy u lidí, kteří vás mají rádi. Vypadá to, jako by vaše předsudky pracovaly pro vás. Zabraňují vám ve styku s lidmi, věcmi a názory, které jsou neznámé, a tedy potenciálně problematické. Ve skutečnosti však působí proti vám, protože vám nedovolují prozkoumat nepoznané. Být spontánní znamená zbavit se předsudků a dopřát si setkání s novými lidmi a názory. Samotné předsudky jsou bezpečnostním ventilem, který umožňuje vyhnout se nejasným nebo matoucím oblastem, a tedy i růstu. Pokud nedůvěřujete někomu, „do koho nevidíte", znamená to ve skutečnosti, že se na neznámé půdě nemůžete spolehnout sami na sebe.

Past „vždycky mít svůj plán"

Nic takového jako plánovaná spontánnost neexistuje. Tato slova si protiřečí. Všichni známe lidi, kteří životem procházejí s mapou a itinerářem v ruce, kteří se nedovedou od předem stanoveného plánu odchýlit ani o milimetr. Plán sám o sobě nemusí být nijak nezdravý, ale zamilovat se do něj znamená opravdovou neurózu. Možná máte přesný plán, co budete dělat v pětadvaceti, třiceti, čtyřiceti, padesáti, sedmdesáti atd. letech, takže pak stačí podívat se do něj, kde byste měli být, místo abyste se každý den znovu rozhodovali a věřili si dostatečně na to, abyste svůj plán dokázali změnit.

Henry byl můj klient, přibližně pětadvacetiletý. Velice trpěl neurózou spočívající v potřebě pevného plánu, následkem čehož propásl spoustu zajímavých příležitostí. Ve dvaadvaceti letech mu nabídli místo v jiném státě. Úplně ho to vyděsilo. Zvládl by to v Georgii ? Kde by tam bydlel ? Co jeho rodiče a přátelé ? Strach z neznáma Henryho skutečně zablokoval, takže odmítl to, co mohlo představovat naději na postup, zajímavou novou práci ve zbrusu novém prostředí, jen aby mohl zůstat tam, kde byl. Právě tato zkušenost přivedla Henryho na mé konzultace. Domníval se, že jeho strnulé dodržování plánu mu brání v dalším rozvoji, ale přesto se ho nedokázal zbavit a zkusit něco nového. Po jediném úvodním pohovoru vyšlo najevo, že Henry se prostě bez plánů neobejde. Každý den jedl k snídani totéž, oblečení si plánoval na několik dní dopředu, šaty měl ve skříni srovnané přesně podle barev a velikostí. K dodržování plánu nutil i svou rodinu. Čekal, až děti budou mít všechny věci na patřičných místech a že jeho žena bude dodržovat jím stanovená pevná pravidla. Zkrátka a dobře, Henry byl sice velmi spořádaný, ale nesmírně nešťastný člověk. Chyběla mu tvořivost, schopnost vidět věci nově a lidské teplo. Vlastně byl sám jakýmsi plánem, jehož cílem bylo dostat všechno v životě na odpovídající místo. Na základě konzultací začal Henry zkoušet žít spontánně. Pochopil, že svými plány manipuluje s ostatními a že se jejich prostřednictvím snaží vyhnout riskantnímu neznámu. Brzy polevil ve svých nárocích na rodinu a dovolil dětem i ženě, aby se lišily od jeho představ. Po několika měsících Henry dokonce požádal o místo u firmy, kde by musel hodně cestovat. To, čeho se původně obával, se nakonec stalo jeho touhou. I když Henry není v žádném případě naprosto spontánní člověk, podařilo se mu efektivně odstranit některé neurotické myšlenky, které ho původně utvrzovaly v jeho plánovitém životě. Pracuje na sobě každý den a učí se radovat se ze života, místo aby svůj život odbýval podle předem připraveného rituálu.

Vnitřní a vnější jistota

Je to už dávno, co jste se naučili psát slohové a seminární práce. Učili vás, že máte mít dobrý úvod, logicky uspořádanou stať a závěr. Bohužel se mohlo stát, že jste stejnou logiku aplikovali na svůj vlastní život a že se na životní otázky díváte jako na slohovou práci. Úvodem bylo vaše dětství, kdy jste se připravovali na to, že se stanete osobností. Stať je váš život v dospělosti, který je organizován a plánován jako příprava na váš závěr, jímž je odchod na odpočinek a šťastný konec. Celá tahle organizace vám nedovoluje prožívat přítomné okamžiky. Žít podle tohoto plánu znamená záruku, že všechno bude vždycky v pořádku. Jistota, která je základem toho všeho, je jen pro mrtvoly. Jistota znamená vědět, co se stane. Jistota znamená žádné vzrušení, žádné riziko, žádné zajímavé úkoly. Jistota znamená žádný růst, a žádný růst znamená smrt. Navíc je jistota pouhý mýtus. Dokud budete žít na zemi ve stávajícím systému, nemůžete jistoty dosáhnout nikdy. I kdyby to ovšem mýtus nebyl, byl by to strašlivý způsob života. Jistota nás zbavuje všeho vzrušení, a tedy i možností rozvoje.

Slovo jistota zde používáme ve smyslu vnějších záruk, od majetkových, jako peníze, dům nebo auto, až po zaměstnání a společenské postavení. Existuje však jiný druh jistoty, o niž je dobré se snažit, a tou je jistota vnitřní, spočívající v tom, že si věříte, že dokážete zvládnout všechno, co se na vás nahrne. To je jediná trvalá, skutečná jistota. Všechno se může zhroutit, krize vás může připravit o peníze, o dům můžete přijít, ale vy sami můžete být pevnou skálou sebejistoty. Můžete sobě a své vnitřní síle věřit natolik, že věci a ostatní lidé budou pro vás jen příjemné, nicméně nikoli nezbytné doplňky vašeho života.

Zkuste následující malé cvičení. Dejme tomu, že právě teď, v tuhle chvíli, když čtete tuto knihu, by vás někdo popadl, svlékl donaha a odvlekl do helikoptéry. Bez předchozího upozornění, bez peněz - neměli byste nic než sami sebe. A dejme tomu, že by vás vysadili na poli uprostřed komunistické Cíny. Museli byste se vyrovnávat s novým jazykem, novými zvyky a novým klimatem, přičemž byste měli k dispozici jen sami sebe. Přežili byste, nebo byste se zhroutili ? Dokázali byste si najít přátele, jídlo, přístřeší a podobně, nebo byste zůstali ležet a fňukali nad tím, jaké neštěstí vás postihlo ? Pokud potřebujete vnější jistoty, zahynuli byste, protože byste přišli o všechno. Jestliže však máte vnitřní jistotu a nebojíte se neznáma, dokázali byste přežít. Jistotu tedy můžeme definovat jinak jako vědomí, že dokážete zvládnout všechno včetně ztráty vnějších jistot. Nenechte se podvést vnější jistotou, která vás okrádá o vaši schopnost žít, rozvíjet a realizovat se. Jen se podívejte na ty, kdo vnější jistoty nepotřebují, kdo nemusí mít všechno naplánované předem. Možná, že jsou hodný kus před námi. Přinejmenším mohou zkoušet pořád něco nového a vyhýbají se tomu, že by měli zůstat pořád stejní. James Kavanaugh v Budeš mi přítelem ? píše výmluvně o jistotě v básničce nazvané Jednou:

Jednou odejdu pryč a budu svobodný, sterilní lidstvo zanechám v neplodném bezpečí. Svou novou adresu nenechám nikomu a na své pouti pak projdu i pustinu, na níž svět zahodím.

Pak, zbaven starostí, se budu toulat jako propuštěný Atlas.

Úspěch jako záruka jistoty

Ovšem „odejít pryč", abyste mohli být „svobodní", jak píše Kavanaugh, je velice těžké, pokud se domníváte, že musíte stále dosahovat nějakých cílů. Strach z neúspěchu má v naší společnosti velkou moc, která v člověku zakořeňuje už v dětství a často jej pak provází celý život.

Možná vás to překvapí, ale žádný neúspěch neexistuje. Neúspěch je prostě názor někoho jiného na to, jak měla nějaká věc v konečné podobě vypadat. Jakmile začnete zastávat názor, že žádná činnost se nemusí provádět určitým předem daným způsobem, je jakýkoli neúspěch absolutně vyloučen.

Samozřejmě, i v takovém případě se může stát, že nějaký úkol nesplníte podle svých vlastních představ. Důležité je pak takovou věc nesměšovat s vlastní hodnotou. Neuspět v nějakém konkrétním projektu neznamená zkrachovat jako člověk. Znamená to jen, že vám nevyšel právě tento pokus v daném okamžiku.

Zkuste použít pojem neúspěchu při popisu chování zvířat. Dejme tomu, že třeba pes bude čtvrt hodiny štěkat a pak někdo řekne: „To štěkání mu moc nejde. Dal bych mu trojku." Absurdní, že ? Zvíře nemůže v ničem neuspět, protože neexistují žádná měřítka pro hodnocení přirozeného chování. Pavouci snovají sítě, nikoli úspěšné nebo neúspěšné sítě. Kočky chytají myši; když se jim jeden pokus nezdaří, prostě to zkusí znovu. Nezačnou se válet po zemi a fňukat, že jim tahleta myš utekla, ani se ze svého neúspěchu nervově nezhroutí. Přirozené chování prostě je ! Proč tedy nepoužít stejnou logiku na vlastní chování a nezbavit se strachu z neúspěchu ?

Tlak na dosahování výsledků je vyvoláván čtyřmi nejsebedestruktivnějšími slovy v naší kultuře. Slyšeli jste je tisíckrát a stejně tak jste je tisíckrát sami použili: Dělej všechno co nejlépe ! To je základ neurotické honby za úspěchem. Ať děláte cokoli, dělejte to co nejlépe. Co je špatného na průměrné projížďce na kole nebo na ničím nevynikající procházce v parku ? Proč některé věci prostě jenom nedělat, místo abychom se snažili ze všech sil ? Snaživá neuróza vám může zabránit v tom, abyste zkoušeli nové činnosti a radovali se ze starých.

Jednou jsem pracoval s osmnáctiletou studentkou střední školy jménem Louann, která byla posedlá dosahováním co nejlepších výsledků. Louann byla jedničkářka už od chvíle, kdy poprvé vstoupila do školy. Dlouhé hodiny trávila přípravou, takže neměla vůbec čas na to, být člověkem. Stal se z ní počítač napěchovaný vyčtenými vědomostmi. Louann byla zoufale nesmělá vůči chlapcům, se žádným z nich se nikdy ani nedržela za ruku, natož aby měla schůzku. Kdykoli se začalo mluvit o této stránce její osobnosti, projevil se u ní nervózní tik. Louann kladla veškerý důraz na to, aby byla úspěšná ve studiu, a zanedbávala svůj celkový rozvoj. Při konzultacích jsem se jí zeptal, co je pro ni v životě důležitější: „To, co víš, nebo to, co cítíš ?" I když sejí dostalo té pocty, že po maturitě přednesla závěrečný projev na rozloučenou, neměla v sobě žádný vnitřní klid a byla ve skutečnosti velmi nešťastná. Začala klást větší důraz na své city, a protože byla tak výborná žačka, pustila se do učení se novému společenskému chování se stejnou pílí jako do školní práce. Za rok mi Louannina matka telefonovala s tím, že jí dělá starost, že její dcera dostala na vysoké škole v anglickém semináři poprvé v životě trojku. Doporučil jsem jí, aby to považovala za důvod k oslavě a pozvala svou dceru na slavnostní večeři.

Perfekcionismus

Proč byste měli všechno dělat dobře ? Kdo vás sleduje ? Slavný výrok Winstona Churchilla o perfekcionismu ukazuje, jak patologická může být neustálá honba za úspěchem.

Rčení „nic kromě dokonalosti nemá smysl" se dá psát také PARALÝZA.

Těmi perfekcionistickými nesmysly o tom, jak musíte dělat všechno co nejlépe, se sami skutečně paralyzujete. Možná ve vašem životě existují důležité oblasti, kde se skutečně chcete snažit ze všech sil. Jenže ve většině případů je snaha dělat všechno co nejlépe nebo třeba jenom dobře překážkou, která vám nedovolí dělat vůbec nic. Nedovolte svému perfekcionismu, aby vás odkazoval do role pasivního pozorovatele něčeho, co by vám samým mohlo dělat radost. Zkuste změnit rčení „dělej všechno co nejlépe „ na prosté „dělej".

Dokonalost znamená strnulost. Jestliže od sebe vyžadujete dokonalost, nikdy nic nezkusíte a vůbec toho moc nenaděláte, protože dokonalost není pojem, který by platil pro lidské bytosti. Bůh může být dokonalý, ale vy jako lidé nemusíte sebe a své jednání poměřovat podle takových směšných norem.

Máte-li děti, nevzbuzujte v nich paralýzu a odpor tím, že budete trvat na tom, aby dělaly všechno co nejlépe. Místo toho s nimi mluvte o věcech, které podle vás mají nejraději, a třeba je i povzbuďte, aby se v těchto oblastech více snažily. V jiných činnostech je prostě dělat mnohem důležitější než uspět. Naučte je, aby si raději zahrály volejbal, než aby seděly na lavičce a říkaly si, že ho nehrají dobře. Podporujte je v tom, aby lyžovaly, zpívaly, kreslily, tančily a vůbec dělaly cokoli, protože mají chuť, a aby se ničemu nevyhýbaly jen proto, že jim to třeba nepůjde. Nikdo by neměl být veden k soutěživosti, k tomu, aby se snažil nebo aby dělal všechno co nejlépe. Místo toho je zkuste naučit sebejistotě, hrdosti a radosti z činností, které jedinec považuje za důležité.

Dítě se snadno naučí zaměňovat svou vlastní hodnotu se svými neúspěchy. Následkem toho se začne vyhýbat činnostem, v nichž není nejlepší. Ještě nebezpečnější je, že může přivyknout nízké sebedůvěře, potřebě cizího souhlasu, provinilosti a všem ostatním bludům, které souvisejí s odmítavým postojem k sobě samému.

Jestliže svou vlastní hodnotu ztotožňujete se svými úspěchy a neúspěchy, jste předem odsouzeni ke komplexu méně-cennosti. Jen si vzpomeňte na Thomase Edisona. Kdyby neúspěch v nějakém projektu považoval za známku své hodnoty, musel by rezignovat po prvním neúspěšném pokusu, ohlásit krach a zanechat své snahy dát světu světlo. Z neúspěchu se můžeme poučit, může nás motivovat k další práci a zkoumání. Pokud nám ukáže cestu k novým objevům, dá se dokonce považovat za úspěch. Jak píše Kenneth Boulding:

V poslední době jsem přezkoumal několik lidových moudrostí; jedním z mých upravených přísloví je Nic není tak neúspěšné jako úspěch, protože se z něj nic nedovíte. Jediná věc, ze které se můžeme poučit, je neúspěch. Úspěch jenom potvrzuje naše předsudky.

Přemýšlejte o tom. Bez neúspěchu bychom se nikdy nic nového nedověděli, ale přesto jsme se naučili považovat úspěch za jedinou přijatelnou normu. Máme ve zvyku vyhýbat se takovým zkušenostem, které by mohly končit neúspěchem. Strach z neúspěchu tvoří velkou část strachu z neznáma. Máme se vyhýbat všemu, co neslibuje zaručený úspěch. Bát se neúspěchu přitom znamená bát se jak neznáma, tak nesouhlasu, jehož se vám dostane, když nebudete dělat všechno co nejlépe.

Některé příklady strachu z neznáma v naší kultuře

Už jsme mluvili o typickém chování vyvolávaném strachem z neznáma. Bránění se novým zkušenostem, konzervatismus, předsudky, otrocké dodržování plánů, potřeba vnějších jistot, strach z neúspěchu a perfekcionismus jsou všechno součásti tohoto silně omezujícího bludu. Následuje seznam nejčastějších konkrétních příkladů spadajících do této kategorie. Můžete ho použít ke zhodnocení svého vlastního chování.

· Jíst celý život pořád stejná jídla. Vyhýbat se exotickým novým chutím ve prospěch tradičnějších a používat výroky„Já jsem knedlíkovej" nebo „Vždycky si dávám kuře". I když má každý určité chutě a oblíbená jídla, vyhýbat se neznámým pokrmům je obyčejný konzervatismus. Někteří lidé v životě nejedli lanýže nebo nešli do řecké či italské restaurace, protože raději zůstávají na probádaném území toho, na co jsou zvyklí. Přitom opustit tuto známou půdu vám může otevřít zcela nový, vzrušující svět gastronomických zážitků.

· Nosit stále stejné oblečení. Nikdy nevyzkoušet nový styl nebo si nikdy nevzít nic odlišného. Označovat se za osobu s „konzervativním vkusem" nebo za milovníka křiklavých barev a nikdy svůj styl oblékání nezměnit.

· Číst stále stejné noviny a časopisy, které podporují každý den ty samé názory a nikdy nepřipustí jiný výklad. V jednom nedávném průzkumu požádali čtenáře, jehož politický postoj byl všeobecně známý, aby přečetl úvodník, který začínal ve stejném duchu, jaký zastával i on. Uprostřed úvodníku se názor změnil a skrytá kamera zaznamenala, jak čtenář přeskočil očima na jinou část stránky. Konzervativní čtenář v tomto případě odmítal o opačném stanovisku třebas i jen uvažovat.

· Chodit celý život na stejné filmy (s různými názvy). Odmítat sledovat cokoli, co by mohlo podporovat jiný filozofický nebo politický názor, protože všechno neznámé zneklidňuje, a je tedy třeba je k sobě nepustit.

· Zít stále ve stejné čtvrti, městě nebo zemi jenom proto,že si vaši rodiče nebo jejich rodiče tohle místo náhodou vybrali. Bát se nových míst, protože jsou v nich jiní lidé, podnebí, politika, jazyk, zvyky apod.

· Odmítat poslouchat názory, které nesdílíte. Místo abyste zvážili názor druhého - „Hmmm, tohle mě nikdy nenapadlo' -, okamžitě začnete prohlašovat, že musí být blázen nebo neinformovaný. To je způsob, jak se vyhnout odlišnému a neznámému tím, že odmítnete komunikovat.

· Bát se vyzkoušet nějakou novou činnost, protože ji neovládáte dobře. „Asi by mi to nešlo, radši se budu jenom dívat."

· Nutkavá snaživost ve škole nebo v práci. Známky jsou důležitější než všechno ostatní. Na komplexním hodnocení záleží víc než na potěšení z dobře vykonané práce. Používat odměny za dosažení úspěchu jako náhražku za vyzkoušení něčeho nového a neznámého. Držet se jistých oblastí studia, protože „vím, že tam mám na jedničky", místo abyste riskovali třeba i trojku a zkusili novou disciplínu. Najít si zaměstnání, o němž víte, že v něm budete úspěšní, místo abyste zkusili své schopnosti v něčem jiném a riskli možnost neúspěchu.

· Vyhýbat se všem, které považujete za odlišné od normy, mimo jiné „buzerantům", „holejm lebkám", „hašišákům", „černejm držkám", „rákosníkům" a jiným posměšně přezdívaným skupinám, kterým tak říkáte proto, abyste potlačili svůj strach z neznáma. Místo abyste se o těch lidech snažili něco dovědět, obdaříte je hanlivou přezdívkou a mluvíte raději o nich než s nimi.

· Zůstávat ve stejném zaměstnání, i když se vám nelíbí, ne proto, že musíte, ale ze strachu před neznámem nového místa.

· Zůstávat v evidentně nefungujícím manželství ze strachu z neznáma, jaké představuje život o samotě. Už si ani nepamatujete, jaké to je nebýt ženatý nebo vdaná, takže nevíte, co by vás čekalo. Raději setrvat u něčeho známého, co je nám třebas nepříjemné, než se vydat na kluzkou půdu potenciální samoty.

· Jezdit každý rok na dovolenou ve stejnou dobu, na stejné místo a do stejného hotelu. V takovém případě víte, co můžete čekat, a nemusíte riskovat nová místa, která by vám mohla - ale nemusela - přinést příjemné zážitky.

· Používat jako kritérium pro všechno, co děláte, výkon, a ne vlastní potěšení. To znamená dělat jen ty věci, které umíte dobře, a vyhýbat se těm, kde byste mohli neuspět nebo podat slabý výkon.

· Měřit hodnotu věcí podle peněz. Jestliže je to dražší, jeto automaticky hodnotnější, a tedy známkou osobního úspěchu. Známé se měří v korunách, kdežto neznámé se nedá finančně zhodnotit.

· Snažit se získat zvučné tituly, kupovat drahé automobily, chodit luxusně oblečení a stavět na odiv jiné symboly postavení, i když se vám osobně nezamlouvají ani tyto věci, ani životní styl, který symbolizují.

· Neschopnost změnit svůj plán v případě, že se vynoří nějaká zajímavá alternativa. Jestliže sejdete z cesty, kterou máte v hlavě, můžete zabloudit a ztratit i své životní postaveni.

· Být posedlý časem a řídit celý svůj život podle hodinek. Žít podle přesného rozvrhu, který vám zabraňuje vyzkoušet nové a neznámé věci. Nosit stále hodinky (i do postele) a nechat se jimi ovládat. Spát, jíst a milovat se podle hodin místo podle své únavy, hladu nebo touhy.

· Zavrhovat některé činnosti, které jste nikdy sami nezkusili. Mohou k nim patřit i takové „blbosti" jako meditace, jóga, astrologie, boccie, mahdžong, kalanetika a vůbec všechno, o čem nevíte zhola nic.

· Pohlížet na sex bez představivosti. Dělat pořád totéž ve stejné poloze. Nikdy nevyzkoušet nic nového a exotického, protože je to jiné, a tedy možná i nepřijatelné.

· Schovávat se za zády stále stejných přátel a nikdy se neseznámit s jinými lidmi, kteří představují nové a neznámé světy. Pravidelně se scházet stále s těmi samými známými a zůstat mezi nimi celý život.

· Na večírku, kam jdete se svým partnerem, zůstat s touto osobou celou dobu ne proto, že chcete, ale protože je to jistější.

· Ostýchat se ze strachu, co by se mohlo stát, kdybyste sedali do řeči s cizími lidmi o nezvyklých tématech. Myslet si,že jsou určitě chytřejší, nadanější, šikovnější a výřečnější, a používat toto mínění jako důvod, proč se vyhnout nové zkušenosti.

· Odsuzovat sami sebe, jestliže ve všech svých snahách neuspějete.

Uvedli jsme si jen několik příkladů nezdravého chování vyvolávaného strachem z neznáma. Možná byste si mohli sestavit vlastní seznam. Ale proč se místo sestavování seznamů raději nepokusit zjistit, proč vlastně chcete prožívat každý den stejně jako ten předešlý, bez možnosti dalšího růstu.

Psychologický podpůrný systém
pro tento druh chování

Následují některé běžné výhody, které vám zabraňují prozkoumávat krásné neznámo.

· Tím, že zůstanete stále stejní, nemusíte nikdy přemýšlet za pochodu a improvizovat. Máte-li dobrý plán, stačí se podívat do scénáře a není třeba si namáhat mozek.

· Bránění se neznámu má svůj vlastní systém výhod. Strach ze všeho tajemného je silný, a dokud zůstáváte v mezích známého, vyhnete se tomuto strachu, i když za cenu ztráty růstu a naplnění. Je bezpečnější vyhýbat se nezmapovaným oblastem. Vzpomeňte si na Kryštofa Kolumba. Všichni ho varovali, že přepadne přes kraj světa. Je snadnější být jedním z mnoha, kdo obcházejí dokolečka po známé půdě, než průkopníkem, který riskuje všechno. Neznámo představuje výzvu a jako takové může být nebezpečné.

· Můžete tvrdit, že své uspokojení odkládáte na pozdější dobu, o čemž jste slyšeli, zeje to známka „vyspělého chování", a tímto postojem ospravedlňovat to, že setrváváte u toho, co znáte. Odkládat nové zkušenosti je tedy „vyspalá", ale ve skutečnosti zůstáváte takoví, jací jste, z obav a paniky.

· Můžete si připadat důležití, protože jste se zachovali správně. Můžete být hodní chlapečkové a holčičky. Dokud sena svět díváte prizmatem úspěchu a neúspěchu, můžete ztotožňovat svou vlastní hodnotu se svým dobrým výkonem a cítit se skvěle. Jenže to správné v tomto případě je pouze názorně koho jiného.

Strategie vyrovnávání se s tajemném a neznámem

· Občas se snažte zkoušet nové věci, i když jste v pokušení setrvat v mezích toho, co už znáte. Třeba v restauraci si objednejte něco jiného než obvykle. Proč ? Protože to bude jiné a může vám to chutnat.

· Pozvěte si domů skupinu lidí, kteří zastupují široké spektrum různých názorů. Spojte se s neznámem a nedržte se stále stejného kroužku svých známých, u nichž vždycky víte předem, co bude následovat.

· Nechtějte mít důvod pro všechno, co děláte. Když se vás někdo zeptá proč, pamatujte, že mu nemusíte dávat žádnou rozumnou odpověď, která ho uspokojí. Můžete dělat všechno, co se rozhodnete dělat, jenom proto, že chcete.

· Začněte trochu riskovat, abyste se vymanili ze zažité rutiny. Zkuste třeba neplánovanou dovolenou bez rezervací a plánků, kdy se prostě spolehnete sami na sebe, že zvládnete všechno, co se přihodí. Stejně tak si zkuste najít nové místo nebo si promluvte s někým, komu jste se dlouho vyhýbali, protože jste se báli a nevěděli, co se může stát. Začněte jezdit do práce novou trasou nebo si dejte večeři o půlnoci. Proč ?Protože je to něco jiného a vy to chcete.

· Pobavte se představou, ve které máte úplně všechno, co chcete. Neexistují žádná omezení. Máte na čtrnáct dní nepřebernou zásobu peněz na všechno, co byste chtěli dělat. Nakonec zjistíte, že skoro všechny vaše představy jsou pro vás dosažitelné, protože nežádáte modré z nebe nebo jiné nedostupné věci, ale pouze to, čeho můžete dosáhnout, když odhodíte svůj strach z neznáma a pustíte se do toho.

· Zkuste risknout něco, co třeba vyžaduje podstatnou změnu ve vašem životě, ale co vám může hodně přinést. Jeden můj kolega vykládal několik let studentům a klientům o tom, jak je v životě důležité zkoušet neznámé věci. Jeho rady však byly v mnoha ohledech pokrytecké, protože stále zůstával na stejné univerzitě, ve stejné praxi a pohodlném bytě. Tvrdil, že každý může zvládnout nové a nezvyklé situace, ale přitom dál zůstával tam, kde to dobře znal. V roce 1974 se rozhodl přestěhovat se na šest měsíců do Evropy, protože si to vždycky přál udělat. Přednášel tam ve dvou kurzech postgraduálního programu psychologii výuky, a z první ruky tak mohl poznat(konkrétně, a nejenom slovně), že se dokáže s nejistotou vyrovnat. Po třech týdnech v Německu získal díky své vnitřní jistotě stejně tolik příležitostí k vedení pracovních skupin, práci s klienty a přednáškám jako ve známém prostředí New Yorku. Dokonce i v odlehlé turecké vesničce, kde strávil dva měsíce, měl více práce než v New Yorku. Nakonec tak z vlastní zkušenosti poznal, že může kdykoli odjet kamkoli a žít efektivně ne zásluhou vnějších podmínek, ale protože se dokáže vyrovnat s neznámým stejně jako se známým díky své vnitřní síle a schopnostem.

· Kdykoli se přistihnete, že se vyhýbáte neznámu, zeptejte se sami sebe: „Co by se mi mohlo stát nejhoršího ?" Patrně zjistíte, že strach z neznáma je neúměrný skutečným možným následkům.

· Zkuste udělat něco pošetilého, jako projít se naboso po parku nebo koupat se bez plavek. Vyzkoušejte něco z toho, čemu jste se vždycky vyhýbali, protože „by se to nemělo dělat". Otevřete svůj osobní obzor novým zkušenostem, které vám předtím připadaly hloupé nebo nesmyslné.

· Pamatujte si, že strach z neznáma je velice často strachem z nesouhlasu nebo posměchu někoho jiného. Když dovolíte ostatním mít vlastní názory, které s vámi nemají nic společného, můžete začít své chování hodnotit svými, a nikoli jejich měřítky. Své schopnosti tak budete hodnotit ne jako horší nebo lepší, ale prostě odlišné od ostatních.

· • Pokuste se udělat něco, co jste vždycky odmítali s tím, že „vám to nejde". Můžete třeba půl dne malovat obraz a nesmírně se přitom pobavit. Když nebude výsledkem pravé mistrovské dílo, není to neúspěch: příjemně jste strávili odpoledne. V obývacím pokoji mám na stěně pověšený obraz, který je skutečně ohavný. Každá návštěva se zmiňuje o tom, jak je špatný, nebo raději taktně mlčí. V levém dolním rohu je napsáno: „Vám, doktore Dyere, věnuji své ne právě nejlepší dílo." Obraz mi věnovala bývalá studentka, která se celý život vyhýbala malování, protože kdysi dávno zjistila, že jí to nejde. Celý víkend malovala jenom pro své potěšení; tento obraz považuji zajeden z nejcennějších darů, jaké jsem kdy dostal.

· Nezapomínejte, že opakem růstu je jednotvárnost a smrt. Můžete se rozhodnout prožít každý den novým způsobem a být spontánní, nebo propadnout svému strachu z neznáma a zůstat stejní, tedy z psychologického hlediska mrtví.
· Promluvte si s těmi lidmi ze svého okolí, které považujete za zodpovědné za váš strach z neznáma. Naprosto jasně jim oznamte, že chcete dělat něco nového, a zkoumejte, jak budou reagovat. Možná zjistíte, že jejich nedůvěra je jednou z věcí, které vám v minulosti dělaly těžkou hlavu, takže jste si místo jejich odsuzujících pohledů raději vybírali zablokování. Nyní, když už jejich pohledy dokážete snést, můžete vydat své Prohlášení nezávislosti na jejich řízení.

· Místo „Dělej všechno co nejlépe" si jako heslo pro sebe i pro své děti vytyčte „Vyber si věci, které jsou pro tebe důležité, a na těch tvrdě pracuj; ve zbytku života stačí prostě dělat". Je naprosto v pořádku nedělat všechno co nejlépe ! Celý syndrom „dělání co nejlépe" je ostatně mýtus. Nikdy nemůžete nic dělat absolutně nejlépe, a stejně tak ani nikdo jiný. Vždycky je co zlepšovat, protože dokonalost mezi lidské vlastnosti nepatří.

· Nedovolte, aby vám vaše přesvědčení svazovalo nohy. Něco se domnívat na základě minulých zkušeností a držet se této domněnky znamená odsouvat skutečnost na vedlejší kolej. Existuje pouze přítomnost a minulá pravda nemusí v současnosti platit. Své jednání nehodnoťte podle toho, čemu věříte, ale podle toho, co je a co zažíváte v přítomnosti. Tím, že si dovolíte realitu prožívat, a nikoli ji pouze zabarvovat svými názory, zjistíte, že neznámo je vlastně úplně skvělé.

· Nezapomínejte, že nic lidského vám není cizí. Můžete být vším, čím se rozhodnete být. Vryjte si tato slova do paměti a připomínejte si je, kdykoli se vrátíte ke svému opatrnické-mu vyhýbavému jednání.

· Uvědomujte si, že se vyhýbáte něčemu neznámému, už když to děláte. V tom okamžiku se sebou začněte rozmlouvat:řekněte si, že není nic špatného na tom, když v každé chvíli přesně nevíte, kam jdete. Uvědomit si zaběhanou rutinu je první krok k tomu ji odstranit.

· Schválně něco pokazte. Jste skutečně méněcennou osobou jenom proto, že jste prohráli v tenise nebo namalovali mizerný obraz, nebo jste i nadále hodnotný jedinec, který podnikl něco příjemného ?

· Pohovořte si s členem nějaké skupiny, které jste se v minulosti vyhýbali. Brzy zjistíte, že z vás vaše předsudky dělají strnulého a nezajímavého člověka. Pokud někoho soudíte předem, bráníte si tak ve styku s ním v upřímném jednaní, protože máte názor utvořený předem. Čím více různých lidí potkáte, tím je pravděpodobnější, že si uvědomíte, o co jste přicházeli a jak hloupé byly vaše obavy. Po tomto zjištění se neznámo stane polem pro bezpočet vzrušujících výzkumů, a ne něčím, čemu je třeba se vyhýbat.

Závěrečné myšlenky o strachu z neznáma

Výše uvedené náměty představují konstruktivní prostředky, které vám umožní bojovat se strachem z neznáma. Celý proces začíná tím, že pochopíte svou únikovou mentalitu, své staré chování začnete aktivně měnit a vydáte se novým směrem. Jen si představte, kdyby se všichni velcí vynálezci a objevitelé minulosti báli neznáma. Celé obyvatelstvo světa by dodnes žilo v údolích Eufratu a Tigridu. Růst a rozvoj sídlí právě v neznámu - jak pro celou civilizaci, tak pro jedince.

Představte si cestu s křižovatkou. Jedním směrem leží jistota, druhým směrem velké neprobádané neznámo. Kterým směrem se vydáte ?

Robert Frost na tuto otázku odpověděl v básni Neprošlapaná cesta.

Na rozcestí v lese jsem šel cestou, po které nikdo nekráčel, a v tom byl celý rozdíl.

Volba záleží na vás. Váš blud strachu z neznáma čeká, až ho nahradíte novými zajímavými činnostmi, které obohatí váš život o radost a potěšení. Nemusíte vědět, kam jdete - dokud jdete.

7. kapitola

Překonávání konvencí

Žádná pravidla, zákony ani tradice neplatí univerzálně... včetně tohoto.

Jak jednou řekl Abraham Lincoln: „Nikdy jsem neměl žádnou politiku, kterou bych mohl nasadit ve všech případech. Prostě jsem se snažil dělat to, co bylo v danou chvíli nejrozumnější." Nebyl otrokem jediné politiky, která musela platit ve všech případech, i když byla s takovým úmyslem vytvořena.

Přikázání jsou nezdravá jen tehdy, vadí-li zdravému a efektivnímu jednání. Jestliže děláte něco nepříjemného nebo jinak kontraproduktivního v důsledku nějakého „musíš", vzdáváte se své svobody a necháváte se ovládat vnější silou. Bližší prozkoumání problematiky vnitřního a vnějšího řízení nám pomůže ještě dříve, než se podíváme na samotný blud, který vám může vadit v životě.

Svět je plný různých přikázání, která lidé pro své jednání nekriticky přijímají, a jejich souhrn vytváří jeden velmi rozsáhlý blud. Možná se necháváte vést souborem pravidel a zásad, s nímž ani vnitřně nesouhlasíte, ale přesto se od něj nedokážete odtrhnout a rozhodnout se sami, co je pro vás dobré a co ne.

Nic není absolutní. Neexistují žádná pravidla ani zákony, které by za všech okolností měly smysl nebo by přinášely při všech příležitostech maximální dobro. Daleko důležitější je pružnost, ale přesto vám dělá potíže nebo dokonce považujete za nemožné, překročit nefunkční zákon nebo porušit absurdní tradici. Držet se zvyklostí dané společnosti nebo kultury může být užitečné, ale dovedeno do extrému se může změnit v neurózu, zvláště tehdy, má-li dodržování pravidel za následek pocit neštěstí, depresi a úzkost.

Nijak tím nenaznačujeme ani nedoporučujeme, abyste začali pohrdat zákony nebo porušovali pravidla jen proto, že se vám zachtělo. Zákony jsou nutné a veřejný pořádek tvoří důležitou součást civilizované společnosti. Slepé dodržování konvencí je však něco úplně jiného, něco, co může být v konečném důsledku pro jedince mnohem ničivější než přestoupení některých pravidel. Pravidla bývají často zbytečná a tradice zastaralé. Pokud tomu tak je a vy nemůžete efektivně žít jen kvůli tomu, že musíte dodržovat nesmyslná přikázání, je načase přezkoumat jak pravidla, tak své jednání.

Vnitřní a vnější řízení

Odhaduje se, že plných sedmdesát pět procent lidí v naší kultuře se orientuje spíše externě než interně. Proto pravděpodobně také spadáte do této kategorie. Co vlastně znamená, že jste orientováni převážně externě ? V zásadě tolik, že odpovědnost za svůj emocionální stav v daném okamžiku přenášíte na někoho nebo něco vnějšího. Když se vás tedy někdo zeptá: „Proč se cítíte špatně ?" a vy odpovíte následujícím způsobem: „Rodiče mě využívají," „Ublížila mi," „Přátelé mne nemají rádi," „Opustilo mě štěstí" nebo „Nic mi nevychází," spadáte pravděpodobně do této kategorie. Když se vás naopak zeptají, proč jste tak šťastní, a vy odpovíte: „Přátelé jsou na mě milí," „Štěstí se mi vrátilo," „Nikdo mě neotravuje" nebo „Vyšlo mi to s ní," patříte stále do externí kategorie, protože odpovědnost za to, jak se cítíte, přenášíte na někoho nebo něco mimo vás.

Člověk s vnitřním řízením naproti tomu klade odpovědnost za to, jak se cítí, přímo na svá vlastní bedra; takových lidí je ovšem v naší kultuře málo. Když jim položíte tytéž otázky, odpoví vám interně orientovanými větami jako: „Říkám si nesprávné věci," „Přikládám moc velký význam tomu, co říkají ostatní," „Dělá mi starosti, co si myslí někdo jiný," „Nejsem dost silný na to, abych se teď dokázal cítit dobře" a „Nemám dostatečné schopnosti, abych se zbavil pocitu neštěstí." Podobně, když je taková vnitřně orientovaná osoba v dobrém rozmaru, odpoví vám odkazy sama na sebe, jako: „Snažil jsem se, abych byl šťastný," „Dělal jsem to správně," „Říkám si správné věci," „Starám se sám o sebe a chci, aby to tak bylo." Tedy jedna čtvrtina lidí přijímá odpovědnost za své vlastní pocity, kdežto zbylé tři čtvrtiny obviňují vnější síly. Kam patříte vy ? V podstatě všechny příkazy a tradice nám vnucují vnější okolnosti. To znamená, že přicházejí od někoho nebo něčeho mimo vás. Jestliže máte hlavu plnou takových přikázání a nedokážete porušit konvence, které vám předepisují druzí, patříte mezi osoby s vnějším řízením.

Vynikajícím příkladem tohoto externě ovládaného myšlení je klientka, která za mnou nedávno přišla. Budeme jí říkat Barbara. Nejvíce si stěžovala na problémy s obezitou, ale zároveň jí vadilo ještě pár dalších věcí. Když jsme začali rozebírat její váhu, prohlásila, že nadváhu měla vždycky, protože měla špatný metabolismus a navíc jí matka jako dítěti jídlo nutila. V přejídání pokračuje i nyní, tvrdila, protože jí manžel přehlíží a vlastní děti se k ní nechovají hezky. Stěžovala si, že vyzkoušela snad všechno - sledování váhy, pilulky, všechny možné diety a dokonce i astrologii. Terapie pro ni představovala poslední šanci. Pokud jí nepomohu zhubnout já, prohlásila, nepomůže jí už nikdo jiný.

Když mi Barbara vyprávěla svůj příběh - a líčila tak své dilema —, nebylo divu, proč nemůže ta nežádoucí kila shodit. Všichni a všechno se proti ní spiklo: její matka, manžel, děti, dokonce i její vlastní tělo a hvězdy. Diety mohly snad pomoci jiným, ale v Barbařině případě proti nim stálo příliš mnoho.

Barbara byla klasický příklad externě orientovaného myšlení. Za její tloušťku mohla její matka, manžel, děti a pak nějaká nezvládnutelná část jejího těla. Nemělo to nic společného s tím, že ona sama se rozhoduje jíst určitá jídla v určitou dobu a přejídat se. Kromě toho její pokusy o řešení situace byly stejně externě řízené jako její vnímání samého problému. Místo aby pochopila, že se v minulosti rozhodla přejídat, a pokud chce zhubnout, bude muset učinit úplně jiná rozhodnutí, obrátila se Barbar a k jiným lidem a věcem - společensky běžně přijímaným prostředkům k redukci váhy. Když se všechny její kamarádky začaly cpát pilulkami, Barbara se k nim přidala. Jakmile nějaká její známá objevila novou dietu, Barbara ji hned následovala.

Po několika týdnech konzultací si začala Barbara uvědomovat, že její neštěstí a problémy jsou výsledkem jejího vlastního výběru, a nikoli jednání druhých. Začala tím, že přiznala, že prostě moc jí, často dokonce víc, než chce, a že nemá dostatek pohybu. Její první rozhodnutí bylo změnit stravovací zvyklosti pomocí tvrdé disciplíny. Dokázala svou mysl ovládnout, a tak to také udělala. Příště, když dostala hlad, rozhodla se odměnit sama sebe pomyšlením na svou vnitřní sílu raději než dortíkem. Místo aby obviňovala svého manžela a děti, že se k ní chovají špatně a ženou ji do jídla, začala, chápat, že ze sebe už celé roky dělá mučednici a v podstatě je tím vyzývá, aby ji využívali. Jakmile začala Barbara vyžadovat, aby se s ní jednalo dobře, zjistila, že její rodina ani po ničem jiném netouží, a místo hledání útěchy v jídle našla naplnění ve vztazích založených na vzájemné úctě a lásce.

Barbara se dokonce rozhodla trávit méně času se svou matkou, o níž pochopila, že řídí její život a kazí jí ho koňskými dávkami jídla. Jakmile Barbara pochopila, že ji její matka nemusí ovládat a že se ona sama může rozhodnout, kdy ji půjde navštívit, a ne za ní chodit, kdykoli jí to matka nakázala, a stejně tak že nemusí sníst kus čokoládového dortu jenom proto, že jí to říká matka, začala Barbara chvíle strávené s matkou vítat, místo aby je považovala za nutné zlo.

Nakonec si Barbara uvědomila, že terapie nemá nic společného s věcmi mimo ni. Nemohl jsem ji změnit: to ona musela změnit samu sebe. Nějakou dobu to trvalo, ale postupně a s velkým úsilím Barbara nahradila vnější přikázání svými vlastními vnitřními normami. Nyní je nejen štíhlejší, ale i šťastnější. Ví, že jí štěstí nepůsobí manžel ani děti, matka ani hvězdy. Ví, že za své štěstí si může jenom ona sama, protože nyní ovládá svou mysl.

Fatalisté, deterministé a lidé věřící na štěstí patří mezi externě zaměřené. Jestliže se domníváte, zeje váš život předem určen a že vám stačí držet se správných cest, pak je pravděpodobné, že s sebou nesete mnoho nejrůznějších „musíš", která vás nutí žít podle tohoto programu.

Seberealizace nemůžete docílit nikdy, pokud se vytrvale necháte ovládat externími silami nebo si budete myslet, že vás tyto síly ovládají. Zít efektivně neznamená zbavit se všech životních problémů. Znamená to převést řízení vašeho řízení zvnějšku dovnitř. Tak můžete přijmout odpovědnost za všechny emoce, které zakoušíte. Nejste roboti procházející bludištěm života na základě pravidel a přikázání druhých, kterým ani nerozumíte. Můžete se na taková „pravidla" podívat kritickýma očima a začít vnitřně řídit svoje myšlení, cítění i jednání.

OBVIŇOVÁNÍ A UCTÍVÁNÍ HRDINŮ:
OPAČNÉ PÓLY EXTERNĚ ORIENTOVANÉHO CHOVÁNÍ

Obviňování je užitečná věcička, kterou můžete použít, kdykoli nechcete za něco ve svém životě nést zodpovědnost. Je to prostředek úniku pro externě orientované osoby.

Veškeré obviňování je ztráta času. Bez ohledu na to, kolik chyb u někoho jiného najdete a z čeho všeho ho obviníte, nijak vás to nezmění. Jediným výsledkem obviňování je to, že odvrací pozornost od vás samých, kdykoli hledáte nějaké vnější příčiny svého neštěstí nebo úzkosti. Obviňování je pošetilé. I kdyby snad nějaký účinek mělo, na vás se neprojeví. Může se vám podařit vzbudit v někom pocit viny, ale rozhodně tím nezměníte nic z toho, co vám na vás samých kazí náladu. Možná se vám podaří na to nemyslet, ale změnit to takhle nemůžete.

Tendence soustředit se na druhé může přejít i do opačného extrému, jakým je uctívání hrdinů. V tomto případě se může stát, že své hodnoty přejímáte od ostatních. Pokud to dělá ten a ten, já bych to měl dělat taky. Uctívání hrdinů je jednou z forem potlačování sebe sama. Ostatní se tak stávají důležitějšími než vy a svou seberealizaci svazujete s něčím mimo vás. I když na tom, že se vám druzí lidé nebo jejich práce líbí, není nic nezdravého, pokud začnete své chování přizpůsobovat jejich normám, vzniká blud.

Všichni vaši hrdinové jsou jenom lidé, nic víc. Dělají každý den to samé, co vy. Bolí je přesně to, co vás, a ráno jim táhne z úst stejně jako vám. (Jediným dobrým hrdinou je šunkový sendvič nebo snad lilek s parmazánem.) Ani jeden z nich za vaši snahu nestojí.

Všichni ti velcí hrdinové vašeho života vás nenaučili zhola nic. V žádném případě nejsou o nic lepší než vy sami. Politici, herci, sportovci, rockové hvězdy, váš šéf, terapeut, učitel, partner nebo kdokoli jiný prostě dovedou dělat dobře to, co dělají - nic víc. A pokud je přijmete za hrdiny a vyzvednete je nad sebe, zařazujete se do kategorie externě řízených lidí, kteří přenášejí odpovědnost za své dobré pocity na jiné.

Jestliže hledáte vysvětlení toho, jak byste se měli cítit nebo co byste měli dělat, někde mimo sebe, jednáte bláhově. Prvním krokem k odstranění tohoto bludu je převzít odpovědnost za sebe samého. Buďte svými vlastními hrdiny. Jakmile se vymaníte ze spárů obviňování a uctívání hrdinů, přejdete z kategorie externě orientovaných do kategorie interních. A na téhle straně už neexistují žádná všeobecně platná přikázání ani pro vás, ani pro druhé.

Past dobra a zla

Otázka, co je dobré a co je špatné v té podobě, jak ji zde probíráme, nemá nic společného s náboženskými, filozofickými ani morálními otázkami apriorní správnosti nebo špatnosti. Taková diskuse sem ani nepatří. Zde se jedná o vás a o to, jak vám vaše vnímání dobra a zla brání ve štěstí. Vaše pojetí správného a špatného jsou vaše všeobecně platná přikázání. Možná jste přijali různé nezdravé postoje, mezi něž patří i ten, že správné je to, co je dobré a spravedlivé, kdežto špatné je to, co je zlé nebo nespravedlivé. To je nesmysl. V tomto ' smyslu nic správného ani špatného neexistuje. Slovo „správný" jako by znamenalo záruku, že pokud něco uděláte určitým způsobem, dosáhnete určitého výsledku. Jenže žádné takové záruky nikdy nemáte. U každého rozhodnutí můžete uvažovat o tom, že vám přinese něco nového, efektivnějšího nebo zákonného, ale jakmile začnete uvažovat v intencích, co je správné a co je špatné, spadnete do pasti: „Musím vždycky dělat to, co je správné, a pokud lidé nebo věci nejsou správné, pak musím být nešťastný."

Možná vaše potřeba nalezení správné odpovědi souvisí s hledáním jistoty, o níž jsme mluvili v kapitole o strachu z neznáma. Může tvořit součást vaší tendence vidět svět černobíle, tedy dělit všechno na extrémy jako ano-ne, dobro-zlo a správné-špatné. Jen málo věcí se dá do takových kategorií s jistotou rozdělit a většina inteligentních lidí se pohybuje mezi odstíny šedé, místo aby byli úplně černí nebo úplně bílí. Tato náchylnost dělat to správné je nejlépe patrná v manželství a v jiných vztazích mezi dospělými. Rozhovory se tak mění v soupeření, na jehož konci se prokáže, že jeden z partnerů měl pravdu a druhý ne. Slyšíte to každou chvíli. „Vždycky si myslíš, že víš všechno nejlíp," nebo „Nikdy nepřipustíš, že na to jdeš špatně." Jenomže tady nic dobrého ani špatného není. Lidé jsou různí a dívají se na věci z různých pohledů. Jestliže musí mít jeden z nich pravdu, pak se dá počítat jen s tím, že spolu přestanou komunikovat.

Jediný způsob, jak se z téhle pasti vyvléknout, je přestat uvažovat v nesmyslných intencích správnosti a špatnosti. Jak jsem vysvětlil Cliffordovi, který žil v manželství, kde se každý den se ženou handrkovali o všem možném: „Místo, aby ses snažil přesvědčit svou ženu, že nemá pravdu, co kdyby ses s ní pokusil mluvit, aniž bys od ní cokoliv očekával. Jestliže jí dovolíš být jinou než ty, odstraníte všechny ty neustálé hádky, ve kterých se zatvrzele - i když bez úspěchu – pokoušíš dokázat, že máš pravdu." Clifford se dokázal této neurotické potřeby zbavit, a vrátit tak do svého manželství vzájemnou komunikaci a lásku. Všechno, co je tak či onak správné nebo špatné, představuje ve skutečnosti určitá přikázání. A taková přikázání vám vadí zvláště tehdy, když se dostanou do konfliktu s potřebou druhé osoby řídit se vlastními.

Nerozhodnost jako důsledek dělení
na správné a špatné

Jednou jsem se ptal svého klienta, jestli mu dělá potíže rozhodovat se, a on mi odpověděl: „No - ano i ne." Možná i vám dělá rozhodování problémy, dokonce i když jde o maličkosti. Je to přímý důsledek sklonu rozdělovat věci na dobré a špatné. Nerozhodnost je působena tím, že chcete jednat správně, a oddalováním volby se vyhýbáte úzkosti, kterou si pro sebe volíte, kdykoli máte pocit, že jste jednali špatně. Jakmile odstraníte ze svého uvažování pojmy správného a špatného (protože správnost znamená záruku), půjde vám rozhodování jako po másle. Jestliže se pokoušíte rozhodnout, na jakou vysokou školu půjdete, můžete se dokonale zablokovat - třeba i poté, co se rozhodnete -, protože jste možná nevolili správně. Místo toho uvažujte tímhle způsobem: „Nic takového jako správná vysoká škola neexistuje. Jestliže si vyberu A, bude to pro mne mít takové a takové důsledky, když si vyberu B, čeká mě nejspíš to a to." Žádná není správná, pouze se jedna od druhé liší, a ať si vyberete A, B nebo třeba Z, nikdy nebudete mít zaručeno nic. Podobně můžete svou rozhodovací neurózu omezit tak, že možné důsledky nebudete hodnotit jako správné nebo špatné, dobré nebo zlé nebo horší či lepší. Jsou prostě různé. Jestliže si koupíte šaty, které se vám líbí, budete vypadat tak a tak, což je jenom jiné (nikoli lepší), než když budete nosit ty, které máte právě na sobě. Jakmile se vzdáte těchto nepřesných a sebedestruktivních pojmů správnosti a špatnosti, bude pro vás rozhodování jednoduše otázkou zvážení toho, jakým důsledkům dáváte v přítomném okamžiku přednost. Kdyby vás pak napadlo svého rozhodnutí litovat, aniž byste si uvědomili, že všechno litování je jenom ztrátou času (protože vás nutí žít minulostí), prostě se rozhodnete v příštím přítomném okamžiku provést jinou volbu, která vám přinese důsledky, jež vám nepřinesla volba předchozí. Nikdy se však nesnažte výsledky škatulkovat jako správné nebo špatné.

Nic není důležitější než cokoli jiného. Když dítě sbírá mušličky, nedělá nic horšího nebo lepšího než prezident správní rady General Motors, když rozhoduje o obchodní politice. Dělají prostě každý něco jiného. Nic víc !

Možná si myslíte, že nesprávné myšlenky jsou špatné a neměly by se pronášet nahlas, kdežto správné myšlenky by se měly podporovat. Možná svým dětem, přátelům nebo partnerovi vštěpujete: ^Pokud se to nedá říci nebo udělat dobře, nemá cenu to říkat nebo dělat." Jenže tady narážíme na určité nebezpečí. Takový autoritářský přístup může vést k totalitě rozšířené do národních a mezinárodních rozměrů. Kdo totiž rozhoduje o tom, co je správné a co ne ? Tuhle otázku nemůžeme nikdy uspokojivě zodpovědět. Zákon nerozhoduje o tom, jestli je něco správné -jenom o tom, zda je to zákonné. Před více než stoletím napsal John Stuart Milí v pojednání O svobodě:

Nikdy si nemůžeme být jisti, jestli je názor, který se snažíme potlačit, skutečně špatný, a i kdybychom si tím jisti byli, bylo by jeho potlačování stejně zlem.

Vaše efektivita se neměří schopností rozhodnout se správně. To, jak zvládáte své emoce v důsledku svých rozhodnutí, je mnohem lepším kritériem vaší osobní integrity v daném okamžiku, protože správná volba představuje právě ta přikázání, která se snažíte vykořenit. Nové myšlení vám pomůže ve dvou ohledech - za prvé se zbavíte všech těch nesmyslných přikázání a začnete se řídit zevnitř, za druhé se vám bez těchto pochybených kategorií správnosti a špatnosti budou rozhodnutí přijímat mnohem lépe.

Určují tato přikázání valnou část vašeho života ? Máte pocit, že musíte být milý na své kolegy, podporovat svého partnera, pomáhat svým dětem a stále tvrdě pracovat ? A pokud někdy tato přikázání porušíte, vyčítáte si to a vyvoláváte tak napětí a poruchy vztahů, o nichž se ve výše uvedeném citátu zmiňuje Karen Horney ? Možná však nejde o vaše přikázání. Jestliže ve skutečnosti patří jiným a vy jste je pouze převzali, musturbujete.

Je stejně tolik zákazů jako příkazů. Patří k nim: nesmíte být hrubí, rozzlobení, pošetilí, hloupí, dětinští, chlípní, mrzoutští, agresivní a desítky dalších. Musturbovat ovšem nemusíte. Vůbec nikdy. Je naprosto v pořádku se málo ovládat nebo něco nepochopit. Pokud chcete, můžete se chovat i nedůstojně. Nikdo si vaše chování nikam nezapisuje, ani vás nikdo nepotrestá za to, že se chováte jinak, než jak od vás čeká někdo jiný. Kromě toho, nikdy nemůžete být trvale něčím, co být nechcete. Není to prostě možné. Proto ve vás také každé takové mušení vyvolává napětí, protože své nesmyslné očekávání nedokážete splnit. Napětí nepramení z vašeho nedůstojného, nepřátelského, netaktního nebo jiného chování, ale právě ze snahy prosadit určité přikázání.

Pošetilost mušení

Albert Ellis razí jedno hezoučké slovo, které označuje tendenci řídit se v životě nejrůznějšími „musíš" a „nesmíš". Zní „musturbace". „Musturbujete", kdykoliv se začnete chovat tak, jak si myslíte, že musíte, i když byste ve skutečnosti dali přednost úplně jinému chování. Karen Horney, geniální psychiatrická, věnovala tomuto tématu celou kapitolu své knihy Neuróza a lidský růst s názvem „Tyranie mušení". Píše:

Mušení vždy vyvolává určité napětí, které je o to větší, čím usilovněji se dotyčná osoba snaží tato mušení realizovat ve svém jednání... Kromě toho vzhledem k externalizaci tato mušení vždycky přispívají k poruchám mezilidských vztahů.*
* Karen Horney, Neurosis and Human Growth, New York: W. W. Norton & Co., 1950, str. 81

Etiketa jako přikázání

Etiketa je krásný příklad zbytečného a nezdravého kulturního vlivu. Jen si vzpomeňte na všechna ta nesmyslná pravidla, která jste měli přijmout za svá jenom proto, že to tak napsal Guth-Jarkovský. Kukuřičné klasy jezte tímhle způsobem, vždycky čekejte, až začne jíst hostitelka, představujte muže ženě, při svatbě seďte v té a té části kostela, dávejte takhle velké spropitné, noste tyhle šaty, používejte tyto slovní obraty. Neřiďte se svým vlastním úsudkem: všechno si vyhledejte v knížce. I když je zdvořilé chování jistě vhodné - znamená prostě úctu a pozornost k druhým - přibližně devadesát procent pravidel etikety jsou nesmysly, které si někdo někdy vymyslel. Neexistuje žádný správný způsob, jak se máte chovat; existuje jenom to, o čem se rozhodnete, zeje pro vás správné - pokud tím neobtěžujete druhé. Můžete si sami určit, jak budete představovat známé, kolik budete dávat spropitného, co budete nosit, jak budete mluvit, kde budete sedět, jak budete jíst a tak dále, pouze na základě toho, co sami chcete. Kdykoli spadnete do pasti toho, „co bych si měla vzít na sebe" nebo Jak bych to měl udělat", vzdáváte se části sama sebe. Neprosazuji tady, aby se z vás stali společenští buřiči, kteří se budou snažit získat pozornost druhých extravagantním chováním, ale snažím se vás přimět k tomu, abyste se ve svém každodenním životě řídili spíše sami sebou než ostatními. Být skutečně sám sebou znamená, že nepotřebujete žádnou vnější oporu.

Slepé dodržování pravidel a zákonů

I to nejodpornější lidské jednání se maskovalo jako poslouchání rozkazů. Nacisté popravili šest milionů Židů a povraždili nebo zmrzačili nespočetné miliony dalších, protože to byl „zákon". Po válce se zodpovědnost za tato zvěrstva rychle posouvala stále výš v nacistické mocenské hierarchii, až v podstatě z celého Německa zbyli jako jediní, kdo měli tyto ohavné zločiny na svědomí, Hitler a hrstka jeho nejvýše postavených přisluhovačů. Všichni ostatní se jenom řídili rozkazy a zákonem třetí říše.

V okresu Suffolk státu New York nedávno jeden představitel okresu vysvětloval, proč není možné vyplatit náhradu těm, kterým finanční úřad nesprávně vypočetl daň z nemovitostí. „Zákon říká, že po zaplacení už není možné daně revidovat. Takový je zákon, nemohu si pomoci. Já ho musím prosazovat, nikoli vykládat." V jiné době a na jiném místě by z něj byl vynikající kat. Tuhle písničku už ovšem znáte. Slyšíte ji každý den: Nemyslete, prostě se řiďte pravidly, i když jsou třeba absurdní.

U bazénů, tenisových kurtů a na jiných veřejných místech je dobrá polovina vyvěšených pravidel nesmyslná. Nedávno jsem se jednoho parného večera zeptal skupinky mladíků, kteří seděli vedle bazénu a evidentně toužili po tom, aby do něj mohli skočit, proč si do něj nevlezou, když je bazén prázdný. Odpověděli mi, že od šesti do osmi večer je bazén vyhrazen pro dospělé. Tak znělo pravidlo, a přestože ho žádný dospělý nechtěl využít, muselo se dodržovat. Žádná pružnost, žádná ochota pravidlo změnit, pokud tomu odpovídají okolnosti - pouze slepá poslušnost něčemu, co v daném okamžiku postrádalo jakoukoli logiku. Když jsem je vybídl, aby zjistili, jestli by se řád nemohl změnit, zavolali mi ze správy bazénu, že podněcuji vzpouru.

Jeden z nejlepších příkladů slepého dodržování pravidel -bez ohledu na to, jak jsou nesmyslná - najdeme v armádě. Jeden můj kolega mi vyprávěl o vynikajícím příkladu takovéto poslušnosti. Když byl posádkou na Guamu v jižním Tichomoří, udivila ho ochota mnoha vojáků dodržovat pravidla, která byla evidentně absurdní. Důstojníci mohli v letním kině sedět na červených lavičkách, které byly zastřešené. Při půlnočním promítání, na které důstojníci nikdy nechodili, měl jeden vyčleněný voják hlídat, aby si na červené lavičky nikdo nesedal. Tak jste mohli každý večer vidět skupinu vojáků základní služby, jak moknou, zatímco jeden z nich hlídá červené lavičky a dohlíží na dodržování pravidla. Když se můj kolega ptal, proč se prosazuje takový absurdní řád, dostalo se mu standardní odpovědi: „Já si řády nevymýšlím, jenom dohlížím na jejich dodržování."

Hermann Hesse v Demianovi napsal:

Ti, kdo jsou příliš líní a pohodlní na to, aby mysleli vlastní hlavou a spoléhali se na svůj úsudek, dodržují zákony. Jiní cítí svůj vlastní zákon sami v sobě: jsou jim zakázány věci, které každý ctihodný občan provádí dnes a denně, zatímco mohou dělat věci jiné, jimiž se všeobecně opovrhuje. Každý člověk musí stát na svých vlastních nohou.*
* Hermann Hesse, Demian, New York: Bantam Books, 1974, str. 53

Pokud byste měli neustále dodržovat všechna pravidla, čeká vás život plný citového otroctví. Naše kultura nás však učí, zeje ošklivé neposlouchat, že byste neměli dělat nic, co je proti pravidlům. Důležité je přitom stanovit si sami pro sebe, která pravidla jsou funkční a nutná k zachování pořádku ve společnosti, a která můžete porušit, aniž byste poškodili sami sebe nebo druhé. Nemá smysl bouřit se jen tak pro nic za nic, ale být sám sebou a žít podle vlastních norem pro vás může mít velký význam.

Obrana proti působení kultury a tradic,
pokud na vás působí negativně

Pokrok - váš i celého světa - závisí na nerozumných lidech, a ne na těch, kdo se přizpůsobí společnosti a nekriticky přijímají všechno, co se naskytne. Pokrok závisí na průkopnících, kteří odmítají konvence a vytvářejí si své vlastní světy. Abyste mohli místo prostého smiřování se začít něco dělat, musíte se naučit oponovat své kultuře a všem tlakům, které vás nutí se podrobit. Obrana proti působení okolí je téměř nezbytná, pokud chcete žít plným životem. Někteří vás mohou považovat za neukázněné, ovšem takovou cenu už člověk platí za to, že myslí samostatně. Mohou vás považovat za odlišné, sobecké nebo vzpurné, můžete se setkat s nesouhlasem „normálních" lidí a s jejich odsouzením. Někteří lidé se nebudou moci smířit s tím, že se stavíte proti normám, které oni sami pro sebe přijali. Mnohokrát uslyšíte starý argument: „Co kdyby si každý usmyslel, že se bude řídit jenom svými vlastními pravidly ? Jak by mohla taková společnost vůbec fungovat ?" Jednoduchá odpověď na takovou námitku pochopitelně zní, že každý to neudělá ! Návyk mnoha lidí na vnější opory a přikázání takový přístup znemožňuje.

To, o čem tady mluvíme, nemá nic společného s anarchií. Nikdo nechce likvidovat společnost, ale mnozí z nás by v jejím rámci rádi poskytli jedinci více svobody - svobody od nesmyslných přikázání.

Dokonce ani rozumné zákony a nařízení nemusí platit za všech okolností. Nám jde o možnost výběru, tedy schopnost vymanit se z otrocké mentality neustálého dodržování všech přikázání. Nemusíte být pořád takoví, jaké vás chce mít vaše kultura. Pokud takoví jste a máte pocit, že jiní být nemůžete, stáváte se pouhými členy stáda, kteří dovolují druhým, aby jim určovali směr. Žít sami podle sebe vyžaduje pružnost a neustálé samostatné hodnocení toho, jak to které pravidlo v daném okamžiku funguje. Jistě, často je snadnější následovat druhé, dělat slepě to, co se vám přikáže, ovšem jakmile si jednou uvědomíte, že zákon má sloužit vám, a ne vy jemu, můžete si začít musturbaci odvykat.

Pokud se máte naučit odolávat vlivům okolí, musíte být schopni v pravou chvíli pokrčit rameny. Jiní se mohou rozhodnout podřídit se, i když jim to nevyhovuje, a vy se musíte naučit je nechat, ať si zvolí to, co sami chtějí. Žádná zlost, jenom vaše vlastní přesvědčení. Jeden můj kolega sloužil u námořnictva na základně letadlových lodí v San Francisku, když prezident Eisenhower přiletěl na návštěvu severní Kalifornie. Vojákům nařídili, aby se seřadili na nábřeží a vytvořili nápis HI IKE (Nazdar Ike), který by prezident mohl vidět z okna svého vrtulníky Můj přítel dospěl k závěru, že je to šílený nápad, a rozhodl se, že se takové pošetilosti neúčastní, protože odporuje všem jeho názorům. Místo aby vyvolal vzpouru, prostě se na toto odpoledne vytratil a nechal všechny ostatní, aby se tohoto ponižujícího rituálu zúčastnili. Přišel tak o jedinečnou příležitost stát se tečkou nad I v HI. Žádné snižování těch, kteří se rozhodli jinak, žádné zbytečné protesty - prostě pokrčil rameny a nechal ostatní, ať si dělají, co uznají za vhodné.

Odolávat okolním vlivům znamená rozhodovat se sami za sebe a svoje rozhodnutí provádět tak efektivně a nenápadně, jak je to jen možné. Nemá smysl dělat rozruch a dávat najevo své nepřátelské postoje tam, kde to ničemu nepomůže. Hloupá nařízení, tradice a politika nikdy nezmizí, ale vy se na nich nemusíte podílet. Stačí pokrčit rameny, zatímco ostatní se jako ovce podřizují. Jestliže tak chtějí jednat, proč ne, ale pro vás něco takového není. Dělat velký rozruch je skoro za všech okolností jistý způsob, jak si nadělat nepřátele a připravit si ještě větší překážky než předtím. Ve spoustě případů z každodenního života je snadnější pravidla tiše obejít než pořádat protestní demonstrace. Můžete se rozhodnout, zda budete takoví, jací chcete být sami, nebo jaké vás chtějí mít druzí. Všechno záleží na vás.

V podstatě všechny myšlenky, které vedly k pokroku naší společnosti, se zpočátku setkaly s nepochopením a mnohé byly dokonce zakázány zákonem. Veškerý pokrok vyžaduje přestoupení starých pravidel, která přestávají platit. Lidé se posmívali Edisonům, Henry Fordům, Einsteinům, bratřím Wrightovým - dokud nedosáhli úspěchu. Také vy se jistě setkáte s odporem, až začnete odolávat nesmyslným nařízením.

Některá typická musení

Seznam různých „musíš" by zabral celou knihu. Uveďme si výběr nejběžnějších příkladů takového jednání, které se v naší kultuře projevuje.

· Myslet si, že všechno má své místo a musí na něm být. Organizační syndrom znamená, že se necítíte dobře, pokud nejsou věci na patřičném místě.

· Ptát se pravidelně „Co si mám vzít na sebe", jako by existoval jediný přijatelný způsob oblékání, který určují druzí. Bílé kalhoty a pastelové barvy se nosí jedině v létě. Vlna je vždycky zimní tkanina; jistě znáte jiná „sezónní" přikázání, která ovládají váš život. (V knize Havaj James Michener popisuje turisty z Nové Anglie, kteří přijeli do tropů na Havaj, a když přišel říjen, vytáhli i přes padesátistupňová vedra zimní oblečení a celého půl roku se oblékali tímto nepohodlným způsobem... Proč ? Protože si mysleli, že se to musí.) Být otrokem módy a oblékat si jenom to, „co se nosí", protože musíte zapadnout mezi ostatní.

· Domnívat se, že k určitým jídlům se smí pít jenom určité nápoje. Bílé víno musí být k rybě a k drůbeži. Červené víno jedině k hovězímu. Držet se slepě cizích přikázání, co se může jíst k čemu.

· Přenášet vinu za své jednání na druhé. „Je to její chyba, to kvůli ní jdeme pozdě." „Mně nic nevyčítejte, za to může on."

· Musíte jít někomu na svatbu nebo poslat dárek, i když dotyčné nemáte rádi. Nemůžete ignorovat pozvání, i kdybyste chtěli. Možná se vám kupovat dárek nechce, ale přece jen to nakonec uděláte, protože se to od vás očekává. Stejně tak chodíte i na pohřby, kam se vám nechce jít, ale máte dojem,že to od vás druzí čekají. Musíte se účastnit takovýchto formálních událostí, abyste dokázali, že truchlíte, cítíte úctu nebo jiné vhodné emoce.

· Chodit na náboženské obřady, které se vám nelíbí a kterým nevěříte, jenom proto, že se to od vás očekává, a vy chcete jednat správně.

· Oslovovat titulem ty, kdo vás obsluhují, a tím je povyšovat nad sebe. Jak říkáte svému zubaři ? Jestliže je doktor, je to skutečně jen označení povolání. Oslovujete snad někoho„pane truhláři" nebo „pane instalatére“ ? Pokud to děláte z úcty k jeho postavení, proč si myslíte, že stojí výše než vy sami ? Když ho platíte za to, aby vám posloužil, proč byste ho měli oslovovat titulem a on vás pouze jménem ?

· Chodit spát v určitou dobu, a ne, když jste unaveni.

· Milovat se pouze jedním nebo dvěma způsoby, protože jsou jediné přijatelné, nebo se plovat pouze při splnění určitých podmínek, jako že děti už spí, nejste unaveni, v místnosti je tma, jste ve své vlastní posteli atd.

· Hrát v každodenním životě určité role, protože to vaše kultura vyžaduje. Ženy myjí nádobí, muži vynášejí odpadky. Domácí práce dělá žena, práce venku patří muži. Chlapci dělají to, děvčata ono.

· Dodržovat hloupá domácí nařízení a nefunkční tradice, jako žádat o svolení, když chcete odejít od stolu, to, že všichni musí jíst společně, i když se jim to nehodí, nebo ničím neopodstatněná večerka.

· Dodržovat všechny vyhlášky, ať jsou rozumné, nebo ne. Mluvení zakázáno ! Vstup zakázán ! Všechno zakázáno ! Nikdy nepřestoupit nařízení dané takovou tabulkou ani nezapochybovat o tom, jestli tam vůbec patří. Lidé dělají nejen vyhlášky, ale také chyby.

· Každou neděli chodit na oběd k mamince, i když se vám nechce. Koneckonců, je to tradice, kterou musíte zachovávat, i když netěší nikoho včetně maminky.

· Při četbě knihy vždycky začínat na první stránce a číst slovo od slova až do konce, i když vás dobrá polovina nezajímá. Dočíst knihu, která se vám nelíbí, protože už jste přečetli polovinu, a v takovém případě ji musíte dočíst celou.

· Žena nikdy nepozve na schůzku muže, protože tohle přece mají dělat muži. Stejně tak mu nikdy sama nezatelefonuje, neotevře mu dveře, nezaplatí účet ani neporuší kteroukoli další absurdní zvyklost, která nemá žádný skutečný význam.

· Rozesílat gratulace, i když vás to netěší. Dělat to jenom proto, že jste to dělali vždycky a že se to od vás čeká.

· Ve škole se honit za známkami nebo k tomu vést svoje děti. Studovat ne pro vlastní uspokojení, ale kvůli symbolům, které se pak objeví někde na papíře.

· Vždycky si klást otázku: „Je pro mě ten pravý (ta pravá)" a pořád zoufale hledat toho správného partnera.

· Chodit všude se svým partnerem, protože se to od vás očekává, i když byste byli oba raději někde úplně jinde.

· Všechno hledat v příručkách, protože každá věc se musí dělat správným způsobem. Nedokázat rozlišit mezi příručkami, které vám poskytují užitečné informace, a těmi, které vám jen říkají, jak by věci měly vypadat.

· Mám správné šaty, klobouk, automobil, nábytek, záliv-ku na salát, aperitiv, knihu, vysokou školu, místo apod. ? Neustále zoufale hledat, co je správné, a následkem toho tonout v pochybnostech a nerozhodnosti.

· Považovat odměny, medaile, tituly, vyznamenání a diplomy za důležitější než vaše vlastní hodnocení vaší práce.

· Říkat: „Nikdy bych nemohl být tak dobrý jako -"

· Tleskat společně s ostatními diváky, i když se vám představení nelíbilo.

· Dávat spropitné za mizerné služby.

· Chování sportovních fanoušků, kteří šílí nad výhrou nebo prohrou svého týmu a prožívají dobré nebo špatné výsledky sportovců.

Jak se nám vyplácí musturbace

Nyní si popíšeme některé důvody, proč se držíte svých navyklých přikázání. Tyto výhody jsou, stejně jako u ostatních bludů, převážně sebedestruktivní, ale společně představují jistý samostatný podpůrný systém.

· Můžete se utěšovat tím, že jste „hodný chlapeček" nebo „hodná holčička", protože dodržujete všechna přikázání. Můžete se plácat po zádech za to, jak jste poslušní. Prostřednictvím této výhody degenerujete zpátky do raného vývojového stadia, kdy se vám dostalo pochvaly za to, že jste se chovali správně - tedy že jste nechali druhé, aby pro vás stanovovali pravidla chování.
· Dodržování nějakého vnějšího příkazu vám dovoluje přenášet odpovědnost za to, že zůstáváte stát na místě, na tento příkaz a nenést ji sami. Dokud příkaz slouží jako odůvodnění toho, co jste nebo nejste, můžete se vyhnout riziku spojenému s tím, že byste se spolehli sami na sebe. Tak vám vaše „musíš" zabraňují v růstu. Kupříkladu Marjorie je přesvědčena, že předmanželský sex je tabu. Je jí třicet čtyři let a ještě kvůli tomuto naučenému přikázání neměla jedinou sexuální zkušenost. Marjorie však nemůže najít klid. Ráda by navázala nějaký sexuální vztah a je se sebou v této oblasti velmi nespokojená. Navíc je možné, že se Marjorie nikdy nevdá, a její přikázání (v tomto případě vlastně zákaz) jí tak bude bránit v pohlavním životě až do smrti. Když jí o téhle možnosti povíte, je z toho šokovaná, ale svého vnitřního příkazu se nedokáže zbavit. Toto přikázání má na ni ještě další účinky. Nemůže ani zůstat přes noc v témže domě se svým přítelem, protože se bojí, že ji druzí odsoudí. To jí soustavně dělá problémy, protože se musí každý večer vracet domů k mamince. To, že se drží svých přikázání, jí umožňuje vyhnout se riziku spojenému se sexuálním vztahem. Vždycky říká: „Nemá se to dělat." Její přikázání tak evidentně stojí v cestě jejímu štěstí.

· Vaše pravidla vám dovolují manipulovat s druhými. Tím, že někomu řeknete, že se něco musí dělat takhle, ho můžete donutit k tomu, aby danou věc udělal tak, jak chcete vy.

· Je snadnější vytasit se s nějakým přikázáním, jestliže nedůvěřujete sami sobě. Pokud sami sebe nehodnotíte příliš vysoko, můžete se schovat za pravidly.

· Můžete tak ospravedlnit své chování a chovat se nepřátelsky k těm, kdo vámi stanovená pravidla nedodržují. Tak se v duchu vyvyšujete nad ty, kdo se neřídí odpovídajícími přikázáními.

· Tím, že se podřídíte, si můžete vysloužit pochvalu. Zapadnete mezi ostatní a cítíte se dobře, protože vám vždycky říkali, že to tak musíte dělat. Znovu se tady setkáváme se starou známou potřebou cizího souhlasu.
· Dokud se zaměřujete na druhé a prožíváte jejich úspěchy a neúspěchy, nemusíte pracovat sami na sobě. Vaši hrdinové vám umožní podržet si své nízké mínění o sobě a vyhnout se případným změnám. Dokud hrdinové zodpovídají za vaše dobré i špatné pocity, není důvod, proč byste tuto odpovědnost přebírali sami. Vaši hodnotu v takovém případě skutečně určují druzí, a je tedy nestálá a prchavá. Záleží na všech těch velkých lidech a na tom, jak se k vám postaví.

Několik strategií k odstranění některých přikázání

V zásadě se při likvidaci tohoto bludu musí trochu riskovat. Dělejte ! Je naprosto správné rozhodnout se, že se budete chovat jinak, než jak vás učili, pokud vám naučené chování nepřináší pozitivní výsledky. Následují některé taktiky, které vám mohou pomoci zbavit se musturbačních návyků.

· Nejprve si pořádně prozkoumejte svoje chování. Prostudujte si neurotické výhody, které jsme uvedli výše. Pak se zeptejte sami sebe, proč se zatěžujete takovou spoustou přikázání. Položte si otázku, jestli jim skutečně věříte, nebo jste si na ně prostě zvykli.

· Sepište si všechna taková přikázání, která dodržujete a která podle vás nejsou opodstatněná - všechny ty hloupé konvence, na něž si stěžujete, ale kterých se nějak nemůžete zbavit. Pak si sepište svůj vlastní „řád", který je podle vašeho názoru rozumnější, i když si třeba v dané chvíli nemyslíte, že byste se jím dokázali řídit.

· Zaveďte své vlastní tradice. Pokud třeba vždycky zdobíte vánoční stromeček na Štědrý den a raději byste to dělali tři dny předem, zaveďte novou vánoční tradici, která má pro vás význam.

· Promluvte si se svými příbuznými a známými o všech těch pravidlech chování, jimiž se všichni řídíte a která jsou podle vás nesmyslná. Možná se vám podaří vytvořit nějaká nová pravidla, která budou všem připadat rozumnější. Zjistíte, že stará pravidla platí jen proto, že nikoho nikdy pořádně nenapadlo o nich zapochybovat.

· Veďte si deník interního a externího chování. Zapisujte si všechny své „vnější" odkazy, jimiž přenášíte odpovědnost za své city na druhé. Zkuste se několika odvážnými činy přesunout na stranu vnitřního řízení. Zaznamenávejte si na této cestě všechny své úspěchy.

· Uvědomte si, kolik pravidel vnucujete druhým. Zeptejte se jich, jestli takové směrnice skutečně potřebují, nebo jestli by se bez nich chovali stejným způsobem. Možná se dokonce dozvíte, že existují efektivnější a pružnější alternativy.

· Zkuste se postavit proti pravidlům nebo zvyklostem, kterých byste se rádi zbavili. Připravte se však na to, že se budete muset bez pocitů nepřátelství vyrovnat s následky svého jednání. Kupříkladu, jestliže máte pocit, že žena by neměla zvát muže na schůzku, a nemáte s kým strávit víkend, zavolejte nějakému muži a uvidíte, co se stane. Nebo vraťte do obchodu vadný výrobek i v případě, že pravidlo zní Vadné výrobky nebereme zpět, s tím, že pokud to bude nutné, poženete věc až k nejvyšším šéfům. Nenechte se ovládat pravidly druhých, jejichž oběťmi se tak stáváte.

· U svých rozhodnutí berte v úvahu pouze to, že mají různé důsledky, a neuvažujte o nich jako o správných nebo špatných. Při rozhodování se vůbec zbavte pojmů správnosti a špatnosti a vycházejte z toho, že všechna rozhodnutí jsou v naprostém pořádku, pouze přinášejí různé výsledky. Věřte si, že se dokážete sami rozhodnout, místo abyste se spoléhali na nějaké vnější záruky. Vyhovte raději sami sobě než nějaké vnější normě.

· Snažte se žít v přítomnosti a svá přikázání volte tak, aby platila pouze pro daný okamžik. Místo abyste je považovali za univerzální, vycházejte z toho, že platí pouze v tuto chvíli.

· •Nevyžadujte, aby společně s vámi porušovali pravidla i ostatní. Je to jen vaše rozhodnutí a nechcete se dostat do pozice člověka, který potřebuje souhlas ostatních a jehož důvodem pro vzpírání se pravidlům je snaha získat si pozornost a obdiv.

· Zapomeňte na úlohy, které na sebe vy (i druzí) v životě berete. Buďte tím, čím chcete být, a ne tím, o čem se domníváte, že být musíte, protože jste muž, žena, ve středních letech apod.

· Odmítněte se v rozhovoru zaměřovat na druhé. Cvičte se tak, že budete postupně prodlužovat dobu, kdy nebudete přenášet vinu na druhé nebo si stěžovat na jiné osoby, události nebo názory.

· Přestaňte čekat, až se změní ostatní. Zeptejte se sami sebe, proč by měli být ostatní jiní jenom proto, že vám by seto tak líbilo víc. Uvědomte si, že každý člověk má právo být takový, jaký chce, i když vám to třeba nevyhovuje.

· Vytvořte si soupis obvinění, v němž zaznamenáte všechno, co se vám na vás nelíbí. Může vypadat asi takhle:

	Co se mi nelíbí na mně a na mém životě
	Kdo nebo co za to může

	Jsem moc tlustý(a)
	Sandtnerová, metabolismus, matka, McDonald's, dědičnost

	Jsem slabý(á) v matematice
	Učitelé na základní škole, sestra, nekvalitní matematické geny, matka

	Nemám žádnou dívku (žádného chlapce)
	Smůla, ve škole jsou všichni pitomci, rodiče, nesmím se malovat

	Jsem moc vysoký(á)
	Genetika, Bůh, matka

	Jsem nešťastný(á)
	Ekonomika, burzovní index, rozvod, děti mě nenávidí, nemoc

	Mám moc malá prsa
	Matka, genetika, smůla, nekojili mě, Bůh, ďábel

	Mám špatnou barvu vlasů
	Helena Rubinstein, dědičnost, přítelkyně, slunce

	Štve mě, jak to na světě vypadá
	Klaus, komunisti, lidstvo

	Mám špatné sousedy
	Čtvrť, „tyhle lidi", městská

plánovací komise

	Moje výsledky v tenise
	Vítr, slunce, moc vysoká nebo nízká síť, vyrušování, křeče, bolavý loket, noha apod.

	Necítím se dobře

	Metabolismus, menstruace, lékař, jídlo, horko, zima, vítr, déšť, pyl, cokoli.

Teď si to všechno sečtěte, podtrhněte a posuďte, jestli jste na tom lépe, když jste přesně rozdělili vinu mezi všechny ty lidi a věci zodpovědné za vaše pocity. Není to zajímavé ? Jste na tom pořád stejně. Ať už z toho někoho obviníte, nebo ne, zůstanete pořád stejní, dokud neuděláte něco konstruktivního, čím byste stav napravili. Tohle cvičení vám pomůže uvědomit si, jak je obviňování nesmyslné.

· Prohlaste nahlas, že jste právě přesunuli vinu na někoho jiného a že se tohoto návyku chcete zbavit. Tím, že to oznámíte jako svůj cíl, si budete lépe uvědomovat svoje prohřešky v tomto směru.

· Slibte si, že pokud se kdy rozhodnete cítit špatně, nebude to nikdy dílem nikoho jiného, ale vždycky to bude výsledek vašeho vlastního jednání. Neustále si připomínejte, že každý pocit neštěstí vyvolaný externě potvrzuje vaše otroctví, protože vychází z předpokladu, že nemůžete ovládat ani sebe, ani druhé, ale že druzí mohou ovládat vás.

· Když někdo svaluje vinu na druhé, zeptejte se ho slušně: „Chceš vědět, jestli chci poslouchat to, co mi právě vykládáš ?" To znamená, učte druhé, aby vás nevyužívali jako vrbičku pro své obviňování, a začněte si všímat takového chování u druhých, abyste je lépe pochopili u sebe. Můžete to dělat i tak, abyste druhé neurazili, třeba: „Právě jsi řekla, že Jirka může za to, jak se cítíš. Opravdu si myslíš, že to tak je ?" Nebo:„Pořád říkáš, že kdyby akcie stouply, byl bys šťastnější. Vypadá to, že akcie pořádně ovlivňují tvůj život." Rozpoznávání obviňování a nutkavého chování u druhých vám pomůže odstranit je i u vás samých.

· Vracejte se k seznamům přikázání, o kterých jsme už mluvili. Pokuste se nahradit staré zvyky novým, odlišným chováním - třeba večeří pozdě v noci, změnou polohy při sexu nebo nošením toho, co se vám líbí. Začněte se spoléhat sami na sebe a nepřikládejte takovou váhu vnějším přikázáním.

· • Připomínejte si, že vás nerozčiluje to, co dělají druzí, ale vaše reakce na jejich chování. Místo abyste říkali: „Tohle by neměli dělat," řekněte si: „To bych rád věděl, proč se starám o tu, co dělají."

Několik závěrečných myšlenek o musení

Ralph Waldo Emerson napsal roku 1838 v eseji O literární etice:

Lidé neustále otáčejí žentourem truismu, ale nikdy z něj nevypadne nic jiného, než co do něj sami vložili. Jakmile však opustí tradici a začnou spontánně myslet, přispěchá jim na pomoc poezie, moudrost, naděje, ctnost, vzdělání i anekdota.

Krásná myšlenka. Držte se tradice, a zajistíte si tak, že budete pořád stejní; odvrhněte ji, a budete moci využít svět tvořivým způsobem podle svých představ.

Hodnoťte své chování sami a naučte se spoléhat při rozhodování pouze sami na sebe. Přestaňte hledat odpovědi v životě plném různých přikázání a tradic. Zpívejte svou vlastní píseň o štěstí tak, jak budete chtít sami, bez ohledu na to, jak by si ji představovali druzí.

8. kapitola

Past spravedlnosti

Kdyby měl být svět uspořádán tak, aby byl naprosto spravedlivý, nepřežil by žádný živočich jediný den. Ptáci by nesměli žrát červy a muselo by se vyhovět zájmům každého jedince.

Jsme vedeni k tomu, abychom v životě hledají spravedlnost, a pokud ji nenajdeme, máme ve zvyku cítit zlost, neklid nebo úzkost. Stejně efektivní by bylo hledat pramen věčného mládí nebo něco podobného. Spravedlnost neexistuje - nikdy neexistovala a existovat nebude. Drozdi žerou červy. To není k červům spravedlivé. Pavouci žerou mouchy. To není spravedlivé k mouchám. Pumy zabíjejí kojoty. Kojoti zabíjejí jezevce. Jezevci zabíjejí myši. Myši zabíjejí brouky. Brouci... Stačí se podívat do přírody, abyste poznali, že ve světě žádná spravedlnost není. Tornáda, záplavy, vlny tsunami, sucha -to všechno jsou velké nespravedlnosti. Celá spravedlnost je mýtus. Svět a lidé, kteří v něm žijí, jsou věčně nespravedliví. Můžete si vybrat, jestli budete šťastní nebo nešťastní, ale nemá to nic společného s tím, že kolem sebe vidíte nespravedlnost.

Tohle není zatrpklý pohled na lidstvo a na svět, ale spíše přesné líčení toho, jaký svět ve skutečnosti je. Spravedlnost je pojem, který nemá skoro žádný smysl, zvláště pokud se používá v souvislosti s vašimi vlastními volbami štěstí a seberealizace. Příliš mnoho z nás má však ve zvyku požadovat spravedlnost jako nedílnou součást mezilidských vztahů. „To není fér", „Nemáš právo to dělat, když já nemůžu" a „Choval bych se takhle k tobě já ?" Tyhle věty používáme všichni. Hledáme spravedlnost a to, zeji nenacházíme, používáme jako omluvu svých nepříjemných pocitů. Touha po spravedlnosti není sama o sobě neurotická. Bludem se stává jen tehdy, trestáte-li sami sebe negativními pocity, kdykoli nenajdete žádné známky té spravedlnosti, které se tak zbytečně dožadujete. V tomto případě není sebedestruktivní požadavek spravedlnosti, ale spíše zablokování, které je výsledkem konfrontace s nespravedlivou skutečností.

Naše kultura nám slibuje spravedlnost. Politici o ní mluví ve všech volebních proslovech. „Žádáme rovnost a spravedlnost pro všechny." Přitom však ubíhají celá staletí a spravedlnost pořád nikde. Chudoba, války, epidemie, zločin, prostituce, drogy a zabíjení přetrvávají v soukromém i veřejném životě generace za generací. A pokud můžeme soudit z historie lidstva, budou v něm přetrvávat i nadále.

Nespravedlnost je tedy trvalým jevem, ale vy se ve své nově nabyté nekonečné moudrosti můžete rozhodnout proti ní bojovat a nenechat se zlákat k tomu, abyste se kvůli ní citově zablokovali. Můžete se snažit nespravedlnost odstranit a přitom vycházet z toho, že nedopustíte, aby vám po psychologické stránce ubližovala.

Právní systém nám slibuje spravedlnost. „Lid žádá spravedlnost", a někteří lidé se dokonce snaží, aby se to skutečně stalo. Většinou tomu tak ovšem není. Ti, kdo mají peníze, obvykle ve vězení neskončí. Mocní si mohou často koupit soudce i policisty. Prezidentovi a viceprezidentovi Spojených států se odpustí evidentní podvody nebojsou za nejen mírné napomenuti. Vězení zaplňují chudáci a nemají skoro žádnou šanci tento systém změnit. Není to spravedlivé, ale je to tak. Spiro Agnew zbohatne díky daňovým únikům. Richard Nixon je zproštěn viny a jeho přisluhovači stráví pár měsíců ve věznici s nejlehčím režimem, kdežto chudáci a členové menšin hnijí ve vězení, kde čekají na soud a na příležitost dostat se na svobodu. Stačí navštívit kterýkoli soud nebo policejní stanici, abyste viděli, že pro vlivné lidi platí zvláštní pravidla, přestože to úřady zatvrzele popírají. Kde je spravedlnost ? Nikde ! Vaše rozhodnutí proti nespravedlnosti bojovat může být jistě chvályhodné, ale rozčilovat se kvůli ní je stejně neurotické jako pocity viny, potřeba cizího souhlasu a jiné formy flage-lantského chování, z nichž se skládají vaše bludy.

„To není fér" - heslo nefungujících vztahů

Požadavek spravedlnosti může pronikat i do vašich osobních vztahů a bránit vám v komunikaci s ostatními. Rčení „To není fér" patří k běžným destruktivním prohlášením, jimiž si jedna osoba stěžuje na druhou. Abyste mohli něco považovat za nespravedlivé, musíte se srovnat s nějakým jiným člověkem nebo skupinou lidí. Říkáte si něco jako: „Když to mohou dělat oni, tak já taky." „Není fér, abys měl víc než já." „Já jsem to přece nemohl udělat, tak proč ty ?" A tak dále. V tomto případě určujete, co je pro vás dobré, podle chování někoho jiného. Tedy ten někdo jiný ovládá vaše city, a nikoliv vy sami. Pokud vás rozčiluje, že nemůžete udělat něco, co udělal někdo druhý, svěřujete mu nad sebou vládu. Kdykoli se srovnáváte s někým jiným, hrajete hru „To není fér" a od spoléhání se na sebe samého přecházíte k externě ovládanému myšlení.

Jedna z mých klientek, hezká mladá žena jménem Judy, je dobrým příkladem tohoto sebedestruktivního uvažování. Judy si stěžovala, že už pět let žije v nešťastném manželství. Jednoho večera předvedla skupině-typickou manželskou hádku. Když jí mladý muž, který představoval jejího muže, řekl něco nepříjemného, Judy okamžitě kontrovala slovy: „Proč to říkáš ? Já ti nikdy nic takového neříkám." Když se zmínil o jejich dvou dětech, Judy opáčila: „To není fér. Já do hádky děti nikdy nezatahuju." Když se začali zabývat tím, co budou dělat večer, Judy opět mínila: „To není fér. Ty si pořád někam chodíš, a já musím zůstat doma s dětmi."

Judy své manželství považovala za jakýsi kontrolní arch, kde si odškrtávala: jednou ty, podruhé já. Všechno musí být fér. Jestliže já jednám takhle, musíš ty jednat stejně. Nebylo divu, že byla většinu času ublížená a plná zášti, protože ji zajímalo více napravování imaginárních ústrků než zhodnocení a možná i zlepšení manželství.

Požadavek spravedlnosti, který Judy prosazovala, se ukázal jako neurotická slepá ulička. Hodnotila chování svého manžela podle svého vlastního a své štěstí podle chování svého manžela. Kdyby nechala svého neustálého sledování a začala se zajímat o věci, ku Té skutečně chtěla, aniž by za ně musela vděčit tomu druhému, její manželský vztah by se výrazně zlepšil.

Spravedlnost je externí pojem - způsob, jak se vyhnout tomu, abyste vzali život do svých rukou. Místo toho, abyste o něčem uvažovali jako o nespravedlnosti, můžete se rozhodnout, co doopravdy chcete, a začít vytvářet strategie, jak toho dosáhnout bez ohledu na to, co chce nebo dělá kdokoli jiný. Prostě je to tak, že jsme každý jiný, a žádné skuhrání na to, že ostatní jsou na tom lépe než vy, vám nepřinese jediný pozitivní výsledek. Všechny odkazy na druhé musíte odstranit a zahodit dalekohled, kterým sledujete, co dělají ostatní. Někteří lidé pracují méně a dostávají více peněz. Jiní jsou povýšení, protože jsou oblíbení u šéfa, i když vy máte potřebné schopnosti. Váš partner i děti budou vždycky dělat věci jinak než vy. Jestliže se však zaměříte na sebe, místo abyste se s nimi srovnávali, nebudete mít vůbec příležitost rozčilovat se nad nerovností, s níž se setkáte. V podstatě všechny neurózy pramení z toho, že chování druhých považujete za důležitější než svoje vlastní. Pokud máte plnou hlavu vět jako „Když může on, tak já taky", budete žít tak, jak vám určí někdo jiný, a nikdy se nepostavíte na vlastní nohy.

Žárlivost: potřeba spravedlnosti

John Dryden nazval žárlivost „duševní žloutenkou". Pokud vám vaše žárlivost vadí a citově vás blokuje, můžete si stanovit cíl, že tyto zbytečné myšlenky odstraníte. Žárlivost je vlastně požadavek, aby vás někdo miloval určitým způsobem, protože jinak budete říkat, že „To není fér". Pramení z nedostatku sebedůvěry, protože je to činnost řízená z vnějšku. Dovoluje, aby vám chování druhých působilo citové nepříjemnosti. Lidé, kteří mají skutečně rádi sami sebe, si nikdy žárlivost nevyberou ani je neznervózní, když s nimi někdo nehraje fér.

Nikdy nemůžete předvídat, jak někdo, koho milujete, zareaguje na jiného člověka, a pokud se rozhodne jej mít rád, můžete se zablokovat žárlivostí jenom tehdy, jestliže si jeho rozhodnutí vztahujete na sebe. Volba záleží na vás. Pokud váš partner miluje někoho jiného, nechová se nefér, prostě se chová. Pokud jeho chování označíte jako nespravedlivé, možná se nakonec budete snažit přijít na to, proč. Dokonalým příkladem je jedna moje klientka, kterou doháněla k zuřivosti nevěra jejího muže. Byla úplně posedlá tím, jak se snažila najít nějaký důvod. Pořád se ptala: „Co jsem udělala špatně ?" „Co je na mně špatného ?" „Copak pro něj nejsem dost dobrá ?" a podobné sebemrskačské otázky. Helena pořád myslela na to, jak je nevěra jejího manžela nespravedlivá. Dokonce uvažovala o tom, že si také najde milence, aby účet vyrovnala. Hodně plakala a balancovala mezi vztekem a smutkem.

Helenino chybné myšlení, které jí působí zármutek, spočívá v požadavku spravedlnosti, který ji v jejím vztahu dusí. Rozhodnutí manžela navázat nový sexuální vztah považovala za důvod svého znepokojení. Zároveň jeho chování používá jako důvod k tomu, aby udělala něco, co už možná dlouho chtěla udělat - ale neudělala, protože by to nebylo fér. Helenino trvání na naprosté spravedlnosti by mohlo znamenat, že Kdyby byla ona nevěrná jako první, musel by jí to její manžel také oplatit. Její citový stav se nezlepší, dokud si neuvědomí, že toto rozhodnutí bylo učiněno nezávisle na ní a že její muž by mohl mít pro své sexuální výboje tisíce různých důvodů, z nichž ani jeden by neměl s Helenou co dělat. Možná chtěl jenom zkusit něco nového, třeba miloval kromě své ženy ještě někoho jiného nebo si chtěl dokázat svou mužnost a zahnat pocit stáří. Ať už je důvod jakýkoli, nemá s Helenou nic společného. Může jeho milostnou aféru považovat čistě za záležitost svého muže a jeho milenky, a nikoli za nějaké spiknutí proti své osobě. Za své rozčilení si Helena může sama. Může se dál zraňovat sebemrskačskou žárlivostí, v níž se považuje za méně důležitou než její muž či jeho milenka, nebo může uznat, že milostná aféra někoho jiného nemá s její vlastní hodnotou nic společného.

Několik příkladů požadavku spravedlnosti

Rovnostářské chování se projevuje ve všech oblastech života. Pokud jste aspoň trochu všímaví, postřehnete ho v sobě i v druhých každou chvíli. Uveďme si několik běžnějších příkladů takového jednání.

· Stěžovat si, že jiní dostávají za stejnou práci více peněz.

· Říkat, že je nespravedlivé, aby Frank Sinatra, BarbraStreisandová, Mick Jagger nebo poslanci v parlamentu vydělávali tolik peněz, a rozčilovat se kvůli tomu.

· Rozčilovat se proto, že jiným lidem procházejí přestupky, kdežto vás vždycky chytnou. Od nedodržování povolené rychlosti až po omilostnění prezidenta Nixona trváte na tom,že spravedlnost musí být.

· Všechny ty výčitky „Chovám se takhle já k tobě ?", v nichž vycházíte z předpokladu, že každý musí být stejný jako vy.

· Když vám někdo prokáže laskavost, vždycky mu ji oplácíte. Když mě pozveš na večeři, musím tě já pozvat taky nebo ti aspoň koupit láhev vína. Takové chování se často ospravedlňuje jako slušné vychování nebo zdvořilost, ale ve skutečnosti jde jen o to, abychom vyvážili váhy spravedlnosti.

· Opětovat někomu polibek nebo vyznání lásky, místo abyste je pouze přijali a dali dotyčnému své city najevo, až budete chtít vy. Dáváte tím najevo, že by nebylo fér přijmout vyznání nebo polibek, aniž je vrátíte.

· Souložit s někým z povinnosti, i když se vám nechce, protože by nebylo fér, kdybyste nespolupracovali. Tak se řídíte spravedlností, a ne tím, co byste v daném okamžiku skutečně chtěli dělat.

· Vždycky trvat na tom, aby se všechno dělalo důsledně. Vzpomeňte si na citát z Emersona, který se často uvádí ve špatném kontextu:

· Pošetilá důslednost je strašák malých duší. Jestliže pořád chcete, aby bylo všechno „správné", patříte mezi tyto „malé duše".

· Ve sporech trvat na jasném rozhodnutí, které prokáže,že vítěz má pravdu, a poražený musí přiznat, že se mýlil.

· Ohánět se spravedlností, abyste prosadili svoje. „Včera večer jsi šel ven; není fér, abych já musela sedět doma." A pak se rozčilovat kvůli nespravedlnosti.

· Říkat, že to není spravedlivé vůči dětem, rodičům nebo sousedům, a dělat proto s nechutí věci, které byste dělat nechtěli. Místo abyste všechno přičítali nespravedlnosti, zkuste se zaměřit na svou vlastní neschopnost rozhodnout se, co je pro vás vhodné.

· Hra „Když to může dělat on, tak já taky", při níž něco omlouváte chováním někoho jiného. Může to sloužit jako neurotický důvod pro podvody, krádeže, flirtování, lhaní, chození pozdě a vůbec všechno, co byste ve svém hodnotovém systému neradi viděli. Na dálnici udělat jinému řidiči myšku, protože on vám jí udělal také, předjet někoho, kdo vás nutí jet pomalu, a oplatit mu rovné rovným, nebo nechávat rozsvícená dálková světla, protože protijedoucí auta je mají také zapnutá - doslova ohrožovat svůj vlastní život, protože se někdo prohřešil proti vašemu smyslu pro spravedlnost. Je to logika„oko za oko, zub za zub," kterou používají především děti, které ji mohly od svých rodičů odkoukat při stovkách nejrůznějších příležitostí. Dovedena do absurdního extrému může být tato mentalita i příčinou války.

· Utratit za dárek pro někoho stejné množství peněz, jako ho stál dárek pro vás. Oplácet každou laskavost stejně hodnoceným činem. Všechno vracet, místo abyste v takových případech dělali to, co sami chcete. Prostě, „musí to být fér".

Tak tedy vypadá ona Spravedlnost, která vám i lidem z vašeho okolí působí vnitřní otřesy - často jen nepatrné, ale přece jenom otřesy - vyvolané tím neobhajitelným tvrzením, že všechno musí být fér.

Některé psychologické výhody
požadavku spravedlnosti

Výhody tohoto jednání jsou škodlivé tím, že odvádějí pozornost od reality a zaměřují ji na jakýsi vysněný svět, který nebude nikdy existovat. Nejčastější důvody, proč se držet myšlení a chování založeného na požadavku spravedlnosti, jsou:

· Můžete si připadat jako čestní lidé a cítit se lepší než druzí. Dokud trváte na mýtu spravedlnosti ve všech ohledech a máte vyrovnané účty, můžete se držet svého svatouškovského postoje a využívat své přítomné okamžiky k nadouváni se pýchou místo k efektivnímu životu.

· Můžete se vzdát odpovědnosti za sebe samé a ospravedlňovat své zablokování tak, že zodpovědnost přenesete na lidi a události, které nejsou fér. Máte tak obětního beránka pro svou neschopnost být a cítit to, co chcete. Tímto způsobem se můžete vyhnout riziku a tvrdé práci na změnách. Dokud je příčinou vašich problémů nespravedlnost, nemůžete se změnit dříve, než zmizí, což se přirozeně nikdy nestane.

· Nespravedlnost vám může vymoci pozornost, lítost a sebelítost. Svět k vám byl nespravedlivý, takže vy a všichni kolem vás musí litovat. To je další vynikající způsob, jak se vyhnout změnám. Vaší odměnou jsou pozornost, lítost a sebelítost, o které se opíráte jako o berličky, místo abyste vzali život do svých rukou a přestali se srovnávat s druhými.

· Tím, že odpovědnost za své činy přisoudíte jiným, můžete omluvit všechno nemorální, nezákonné a nevhodné chování. Když to může dělat on, tak já taky. Jde o skvělý systém pro ospravedlnění libovolného jednání.

· Máte vynikající omluvu, proč nehnete prstem. „Když oni nedělají nic, tak já se taky nebudu namáhat." Výborný důvod, proč být líný, unavený nebo vystrašený.

· Máte skvělé téma k hovoru a vyhnete se tomu, abyste se s lidmi kolem sebe bavili o sobě. Stěžujte si na světskou nespravedlnost, nic se na ní nezmění, ale aspoň se vám podařilo zabít čas a vyhnout se tomu, že byste se jeden s druhým vyrovnali upřímněji a osobně.

· Dokud máte smysl pro spravedlnost, můžete se vždycky rozhodnout spravedlivě.

· Můžete manipulovat s druhými, zvláště se svými dětmi, tím, zeje upozorníte, že jsou k vám nespravedliví, pokud nebudou přesně stejní jako vy a nebudou udržovat vyrovnaný účet braní a dávání. Hezký prostředek, jak prosadit svou.

· Můžete ospravedlnit svou pomstychtivost, protože všechno musí být fér. Takhle můžete omluvit všechno možné manipulativní a nevkusné jednání. Pomsta je omluvitelná, protože spravedlnost musí být a účty je třeba vyrovnat. Stejně jako musíte oplatit každou laskavost, je nutné oplatit i každý ústrk.

Takhle vypadá podpůrný psychologický systém pro požadavek spravedlnosti. Zdaleka však není neotřesitelný. Nyní si uvedeme několik strategií, jak se zbavit tohoto způsobu myšlení a vůbec celého bludu spravedlnosti.

Strategie k odstranění zbytečného
požadavku spravedlnosti

· Sepište si seznam všeho, co na světě považujete za nespravedlivé. Tento seznam pak používejte k efektivnímu jednání. Položte si tuto důležitou otázku: „Zmizí všechny ty ústrky, když se kvůli nim budu rozčilovat ?" Evidentně nikoliv. Jakmile napadnete pochybené myšlení, které ve vás vzbuzuje zlost, budete na nejlepší cestě k východu z pasti spravedlnosti.

· Když se přistihnete, že říkáte: „Choval bych se tak jak tobě ?" nebo něco na ten způsob, změňte tuto větu na: „Jsi jiný(á) než já, i když se s tím právě teď nemůžu smířit." Tím se komunikace mezi vámi a druhou osobou otevře, místo aby se přerušila.

· Začněte svůj citový život považovat za nezávislý na všem, co dělají ostatní. Tak se zbavíte vazeb, které vám působí bolest, kdykoli se druzí chovají jinak, než jak si představujete vy.

· •
Zkuste na každé rozhodnutí pohlížet nikoli jako na světobornou událost, ale z určitého nadhledu. Carlos Castaneda nazývá moudrým člověkem toho, kdo žije tak, že jedná, a ne tak, že by o jednání přemýšlel nebo myslel na to, co si bude myslet, až své jednání skončí... Ví, že jeho život je až příliš krátký; ví, protože používá oči, že nic není důležitější než něco jiného... Moudrý člověk se potí, ztěžka oddechuje, a když se na něj podíváte, vypadá jako každý jiný, jenom ovládl svou pošetilost. Protože nic není důležitější než cokoli jiného, moudrý člověk si dokáže vybrat cokoli a pak to provést, jako by mu na tom záleželo. Díky ovládnuté pošetilosti může tvrdit, že mu na tom, co dělá, záleží a že také jedná, jako by mu na tom záleželo, ale ve skutečnosti ví, že tomu tak není; když tedy provede svou práci, odejde v míru, a to, zda byly jeho skutky dobré, nebo špatné, zda se povedly, nebo ne, ho už ani v nejmenším nepálí.

· Nahraďte výrok „To není fér" větami „To je nepříjemné"nebo „Radši bych..." Místo toho, abyste vyžadovali, že svět má být jiný, se takto začnete smiřovat se skutečností - i když s ní třeba nesouhlasíte.

· Vyhněte se vnějšímu srovnávání. Zajistěte, aby vaše cíle byly nezávislé na tom, co dělá kdokoli jiný. Rozhodněte se být tím, čím chcete, bez ohledu na to, co mají nebo nemají druzí.

· Opravte se nahlas, kdykoli použijete větu jako: „Já ti vždycky volám, když mám přijít později, tak proč jsi mi nezavolala ?" a řekněte: „Byl bych se cítil lépe, kdybys mi zavolala." Tím odstraníte mylný dojem, že ten druhý vám měl zavolat proto, aby se vám začal více podobat.

· Místo abyste každému oplácejí laskavosti, nosili víno nebo dárky výměnou za večeři nebo večírek, počkejte, až se vám bude chtít, a pošlete láhev vína se vzkazem: „Jenom proto, že si myslím, že jsi báječný člověk." Nemusíte neustále vyrovnávat účty: udělejte něco hezkého proto, že to vyžadujete vy, a ne nějaká zvláštní příležitost.

· Utraťte za dárek tolik peněz, kolik chcete, a nenechte se ovlivnit tím, kolik stál dárek pro vás. Nezvěte nikoho z povinnosti nebo v zájmu spravedlnosti. To, s kým se setkáte, určujte podle vnitřních, a nikoli podle vnějších měřítek.

· V rodině si určete své vlastní normy chování založené na tom, co pro sebe považujete za vhodné. Ostatní veďte k tomu, aby se zařídili obdobně. Potom zjistěte, jestli je možné tento systém realizovat, aniž byste omezovali práva jeden druhého. Pokud si chcete třikrát týdně večer někam vyrazit a nemůžete to udělat, protože někdo musí hlídat děti, nemusíte při svém rozhodování vůbec uvažovat o nějaké „spravedlnosti". Třeba si můžete objednat paní na hlídání, vzít děti s sebou nebo udělat cokoli, co bude uspokojivé pro všechny strany. Naproti tomu argumentace „To není fér" každého jenom otráví - a nakonec budete stejně sedět doma. Jednejte a nestěžujte si jenom na nespravedlnost. Ke každému utrpěnému ústrku existuje řešení, které nevyžaduje, abyste se jakýmkoli způsobem blokovali.

· Nezapomínejte, že pomsta je jenom jiný způsob, jak se nechat ovládat ostatními. Dělejte to, co chcete vy, a ne oni.

Toto jsou jen základní náměty, které vám pomohou dojít většího štěstí tím, že se zbavíte potřeby srovnávat se s ostatními a podle jejich stavu měřit své vlastní štěstí. Nezáleží na nespravedlnosti, ale na tom, co s ní uděláte.

9. kapitola

Skoncujte s okolky - teď hned

Odložit nějakou práci vás nestojí ani kapku potu.

Máte ve zvyku okolkovat ? Pokud jste jako většina lidí, odpovíte nejspíš kladně. Je však možné, že už nechcete žít v úzkosti, která obvykle doprovází okolkování jako životní styl. Možná zjišťujete, že odkládáte spoustu věcí, které byste sice rádi udělali, ale nějak se k nim pořád nemůžete dostat. Takové okolkování může člověka pořádně unavovat. Pokud jste na tom opravdu špatně, sotva uběhne den, abyste si neřekli: „Vím, že bych měl dělat to a to, ale dostanu se k tomu později." Váš „odkládací" blud můžete jen těžko svádět na vnější síly. Všechno je vaše věc - jak odkládání samo, tak neklid, který ve vás vzbuzuje.

Okolkování by se skoro dalo označit jako univerzální blud. Jen velmi málo lidí může upřímně prohlásit, že nemají ve zvyku věci odkládat, a navíc je to v dlouhodobé perspektivě nezdravé. Stejně jako u všech bludů není na samotném jednání nic nezdravého. Přísně vzato vlastně žádné odkládání ani neexistuje. Vy děláte a to, co neděláte, není ve skutečnosti odloženo, ale prostě neuděláno. O neurotickém chování může svědčit pouze emocionální reakce a zablokování, které ji provází. Pokud se vám zdá, že věci odkládáte a že se vám to líbí, aniž cítíte pocit viny, úzkost nebo nervozitu, nechtě to rozhodně tak, jak to je, a tuhle kapitolu raději přeskočte. Bohužel, pro většinu lidí znamená odkládání pouze způsob, jak si zabránit v co nejplnějším prožívání přítomných okamžiků.

Doufání a přání

Podpůrný systém pro odkládání činností tvoří tři neurotické výroky.

„Doufám, že to nějak vyjde." „Kdyby tak bylo všechno jinak !" „Snad to bude v pořádku."

To jsou zamilované věty všech váhavců. Dokud říkáte snad, kéž nebo doufám, můžete je použít jako omluvu, proč právě teď nic nepodniknete. Všechna přání a doufání jsou ztráta času - pošetilost těch, kdo žijí ve vysněném světě. Můžete doufat sebevíc, a ničeho tím nikdy nedosáhnete. Jsou to jen vhodné prostředky k tomu, abyste si nemuseli vyhrnout rukávy a pustit se do práce, kterou považujete za natolik důležitou, že jste ji zařadili do seznamu věcí, které chcete v životě udělat.

Můžete dosáhnout čehokoli, pro co se rozhodnete. Jste sil-'ní, schopní a vůbec ne křehcí. Avšak tím, že věci odkládáte na jindy, zavíráte oči před skutečností, propadáte pochybám a hlavně podvádíte sami sebe. Odkládat znamená rezignovat na to být silní v přítomnosti a raději doufat, že se věci v budoucnu zlepší.

Nehybnost jako životní strategie

Následující věta vás může v přítomném okamžiku udržet ve stavu nehybnosti: „Počkám, a ono bude lip." Někteří toto tvrzení přijímají jako způsob života - stále všechno odkládají na den, který nikdy nenastane.

Mark, můj klient z nedávné doby, si mi přišel postěžovat na své nešťastné manželství. Je mu už přes padesát a ženatý je skoro třicet let. Když jsme se dali do řeči o jeho manželství, vyšlo najevo, že Markovy problémy jsou dlouhodobého rázu. „Nikdy to nestálo za nic, už od začátku," přiznal se jednou. Zeptal jsem se ho tedy, proč celá ta léta trpěl. „Pořád jsem doufal, že se to zlepší," odpověděl mi. Skoro třicet let naděje - a Mark i jeho žena na tom byli pořád stejně špatně.

Když jsme rozebírali Markův život a manželství podrobněji, přiznal se, že už přinejmenším deset let jej trápí impotence. „Vyhledal jste někdy v téhle záležitosti pomoc," zeptal jsem se ho. Ne, jenom se pořád víc a víc vyhýbal sexu a doufal, že problém zmizí sám od sebe. „Byl jsem si jistý, že se to zlepší," opakoval Mark svou původní poznámku.

Mark a jeho manželství jsou klasickým příkladem nehybnosti. Utíkal před svými problémy a ospravedlňoval se slovy: „Když počkám a nebudu nic podnikat, třeba se to vyřeší samo." Jenže Mark zjistil, že nic se samo nevyřeší. Všechno zůstane přesně stejné. Věci se mohou přinejlepším změnit, ale nikdy se nelepší. Věci (okolnosti, situace, události, lidé) se nemohou zlepšit samy od sebe. Pokud se vám žije lépe, je to proto, že jste za tímto účelem podnikli něco konstruktivního.

Proberme si toto odkládání podrobněji a pokusme se ho odstranit několika velmi jednoduchými volbami. Tohoto bludu se můžete zbavit bez velké „duševní práce", protože jste si jej vytvořili sami, bez působení kulturních vlivů, jakými se vyznačuje mnoho jiných bludů.

Jak funguje odkládání

Donald Marquis nazval odkládání „uměním, jak dohnat včerejšek". K tomu bych ještě dodal: „a vyhnout se dnešku". Přesně tak to totiž funguje. Víte, že chcete něco udělat ne proto, že vám to nařídili jiní, ale proto, že jste se pro to sami rozhodli. Mnoho takových věcí však nikdy neuskutečníte bez ohledu na to, že ujišťujete sami sebe o opaku. Rozhodnutí udělat v budoucnosti něco, co můžete udělat hned, je rozumná náhražka vlastní činnosti, která vám dovoluje obelhat sama sebe, že se vlastně nekompromitujete tím, že neděláte to, k čemu jste se rozhodli. Je to příhodný systém, který pracuje přibližně následujícím způsobem: „Vím, že to musím udělat, ale bojím se, že bych to nemusel udělat dobře nebo že by še mi nelíbilo to dělat. Když si tedy řeknu, že to udělám později, nebudu si muset přiznat, že to neudělám vůbec. A lip se tak smířím sám se sebou." Toto pohodlné, i když chybné uvažování můžete použít kdykoli, když máte udělat něco nepříjemného nebo obtížného.

Pokud jste člověk, který žije určitým způsobem a prohlašuje, že v budoucnu bude žít jinak, jsou to prázdné proklamace. Jste prostě člověk, který věčně něco odsouvá a nikdy neudělá nic.

Jistě, existují různé druhy odkládání. Věci je možné odkládat jen do určité míry a potom úkol splnit těsně před posledním termínem. V tomto ohledu také podléháme jisté iluzi. Jestliže si na práci vyhradíte jenom absolutní minimum času, můžete pak omluvit špatné výsledky nebo horší výkon tím, že si řeknete: „Neměl jsem dost času." Jenže vy máte času spousty. Víte, že i zaneprázdnění lidé všechno stíhají. Jestliže ovšem trávíte čas tím, že si stěžujete, kolik toho musíte udělat (odkládání), nezbývají vám žádné přítomné okamžiky na to, abyste to udělali.

Jednou jsem měl kolegu, který byl na odkládání hotový expert. Pořád sháněl nějaké obchody a vykládal, kolik ho čeká práce. Když jste ho slyšeli mluvit, už jenom z představy jeho životního tempa jste se cítili unavení. Jenže při bližším pohledu se ukázalo, že toho můj kolega ve skutečnosti udělá velmi málo. V hlavě měl rozdělány miliony projektů, ale ve skutečnosti se do žádného z nich nikdy nepustil. Dokážu si představit, že když šel každý večer spát, nalhával sám sobě, že zítra tu věc dodělá. Jak jinak by mohl usnout s neporušeným systémem iluzí ? Možná věděl, že to nakonec neudělá, ale dokud si přísahal opak, jeho přítomnost zůstala nedotčena.

Nemusíte být nutně to, co říkáte. Chování je mnohem lepším ukazatelem toho, co jste, než slova. To, co děláte ve svých přítomných okamžicích, je jediné měřítko toho, jaká jste osobnost. Emerson napsal:

Neříkejte nic. Vždycky se nad vámi tyčí to, co jste, a hřmotí tak, že v tom rámusu ani neslyším, když tvrdíte něco jiného.

Příště, až budete zase tvrdit, že to uděláte, ale přitom víte, že to není pravda, vzpomeňte si na tato slova. Představují protijed proti odkládání.

Kritici a lidé činu

Odkládání jako způsob života je jedna z technik, s jejichž pomocí se můžete vyhnout libovolné činnosti. Nečinný člověk se velmi často stává kritikem, tedy někým, kdo sedí opodál a sleduje ty, kdo konají, aby mohl vést filozofické rozpravy o jejich výkonech. Je snadné být kritikem, kdežto být člověkem činu vyžaduje úsilí, ochotu riskovat a měnit se.

KRITIK

Naše kultura je plná kritiků. Mnohdy dokonce platíme za to, abychom si je mohli poslechnout.

Když budete pozorovat sami sebe a lidi kolem, všimněte si, kolik ze společenského styku zabírá kritika. Proč ? Protože je prostě mnohem snazší mluvit o tom, jak si kdo v nějaké činnosti vedl, než tu činnost provádět sami. Vezměte si skutečné mistry, kteří se po dlouhou dobu udržovali na vysoké úrovni - všechny ty Henry Aarony, Johnny Carsony, Bobby Fishery, Katharine Hepburnové, Joe Louise a lidi tohoto ražení. Lidi činu par excellence. Mistry v mnoha ohledech. Sedí snad a šťourají do druhých ? Skuteční lidé činu nemají čas kritizovat druhé. Mají moc práce s vlastním konáním. Pracují. Pomáhají druhým, kteří nejsou tak nadaní, místo aby je kritizovali.

Konstruktivní kritika může být užitečná. Ale pokud jste si vybrali roli pozorovatele místo vykonavatele, nerostete. Kromě toho možná kritiku používáte k tomu, abyste se zbavili odpovědnosti za vlastní nečinnost tím, že ji promítáte na ty, kdo se opravdu o něco snaží. Můžete se naučit takové šťouraly a samozvané kritiky ignorovat. Prvním krokem bude rozpoznat takové chování u sebe a rozhodnout se beze zbytku se ho zbavit, abyste se stali lidmi činu a ne váhavými kritiky.

Nuda - vedlejší produkt odkládání

Život nemůže být nikdy nudný, ale přesto se někteří lidé rozhodují, že se nudit budou. Pojem nudy zosobňuje neschopnost využít své přítomné okamžiky nějakým uspokojivým způsobem. Nudu si volíte; je to něco, co k sobě přivoláváte, a patří k sebedestruktivním věcem, které můžete ze svého života nadobro odstranit. Když něco odkládáte, využíváte své přítomné okamžiky tak, že neděláte nic, místo abyste dělali něco. Nedělat nic vyvolává nudu. Lidé mají ve zvyku svalovat vinu za svou nudu na okolí. „Tohle město je vážně nudné" nebo „Je to nudný řečník". Konkrétní město nebo řečník nemůže být nikdy nudný: to vy zakoušíte nudu a můžete se jí zbavit tak, že začnete v témže okamžiku svůj mozek nebo energii využívat jiným způsobem.

Samuel Butler řekl: „Člověk, který se nechá znudit, je více politováníhodný než ten, kdo je nudný." Tím, že budete právě teď dělat to, co chcete, nebo využijete svůj mozek k vymýšlení nových možností, si zajistíte, že si už nikdy pro sebe nezvolíte nudu. Rozhodnutí je jako vždycky na vás.

Časté příklady odkládání

Uveďme si některé oblasti, v nichž si lidé častěji volí odklad než přímou činnost.

· Zůstat v zaměstnání, kde už nemůžete dál postupovat a růst.

· Setrvávat ve vztahu, který nikam nevede. Zůstat ženatý nebo vdaná (nebo také svobodný) a pouze doufat, že se to časem zlepší.

· Odmítat pracovat na různých překážkách ve vztazích, jako jsou sexuální problémy, nesmělost nebo fobie. Jenom čekat, že se zlepší, místo abyste s nimi provedli něco konstruktivního.

· Nesnažit se zbavit škodlivých návyků, jako je alkoholismus, drogy, braní prášků nebo kouření. Říkat: „Nechám toho, až na to budu zralý," a přitom vědět, že to odkládáte, protože o své schopnosti přestat pochybujete.

· Odkládání těžkých nebo nepříjemných prací, jako je úklid, domácí opravy, šití, sekání trávníku, malování a podobně - pokud vám opravdu záleží na tom, jestli se udělají, nebo ne. Když budete čekat dost dlouho, třeba se to udělá samo.

· Vyhýbat se konfrontaci s jinými lidmi, např. s nadřízeným, přítelem, milenkou, obchodníkem nebo obsluhujícím personálem. Když počkáte, nebudete to nakonec muset dělat, i když taková konfrontace mohla vylepšit váš vztah nebo poskytovanou službu.

· Bát se přestěhovat do jiného kraje. Zůstat celý život na stejném místě.

· Odkládat neustále příležitost strávit den nebo hodinu s vlastními dětmi, i když byste rádi, protože máte spoustu práce nebo plnou hlavu starostí. Podobně nevzít své milované osoby na večeři, do divadla nebo na nějakou sportovní akci a omlouvat to standardním rčením, že máte práci.

· Rozhodnout se, že s dietou začnete zítra nebo příští týden. Je snadnější odkládat než se do toho rovnou pustit, a říkáte-li, že začnete zítra, tento zítřek nikdy nepřijde.

· Omlouvat své odkládání spánkem nebo únavou. Už jste si někdy všimli, jak jste najednou unavení, když se máte pustit do něčeho nepříjemného nebo obtížného ? Taková únava je skvělý prostředek, jak věci odkládat.

· Onemocnět, když stojíte před znepokojivým nebo nepříjemným úkolem. Jak byste to mohli udělat, když je vám tak zle ? Stejně jako výše zmíněná únava je i toto vynikající prostředek odkládání.

· Vytáčka „Nemám na to čas", při níž omlouváte to, že něco neděláte, svým zaneprázdněním, i když na to, co skutečně chcete dělat, se čas najde vždycky.

· Neustále se těšit na dovolenou nebo zájezd snů: příští rok to bude hotová nirvána.

· Kritizovat druhé a svou kritikou maskovat to, že nechcete sami nic dělat.

· Odmítat nechat se vyšetřit lékařem, když máte podezření, že trpíte nějakým neduhem. Tím, že to odložíte, se vyhnete nutnosti vyrovnat se s realitou možné nemoci.

· Bát se přiblížit k někomu, koho máte rádi. Sice po tom toužíte, ale radši budete čekat a doufat, že se všechno nějak vyvrbí.

· Nudit se v kterémkoli okamžiku života. Je to jen způsob, jak něco odkládat a nudnou událostí omlouvat, proč neděláte něco zajímavějšího.

· Plánovat, ale nikdy nezačít pravidelně cvičit. „Začnu s tím hned... příští týden."

· Žít celý život jen pro své děti a stále odkládat své štěstí. Jak můžeme jet na dovolenou, když si musíme dělat starosti s tím, jak to jde dětem ve škole ?

Důvody, proč nadále všechno odkládat

Důvody pro odkládání činností jsou z jedné třetiny složeny z obelhávání sebe a ze dvou třetin z vyhýbání se něčemu. Uveďme si nejdůležitější výhody oddalování věcí:

· Zřetelnou výhodou je, že odkládáním se můžete vyhnout nepříjemným činnostem. Některé věci se třeba bojíte dělat, jiné zase napůl chcete a napůl nechcete. Nezapomínejte, že nic není úplně černé nebo bílé.

· Můžete být spokojení s vlastními iluzemi. Obelhávání sebe samého vám nedovolí přiznat, že v tomto přítomném okamžiku nejste „lidé činu".

· Můžete navždy zůstat takoví, jací jste, dokud budete všechno odkládat. Tak se vyhnete změnám a všem rizikům, která s nimi souvisí.

· Tím, že se nudíte, můžete za své nepříjemné pocity svalit vinu na někoho nebo něco jiného, a tak přesunout odpovědnost ze sebe na nudnou činnost.

· Jako kritici si můžete připadat důležitější než ostatní. Můžete tak používat výkony ostatních jako příčle žebříku, s jehož pomocí se nad ně vyvyšujete. Další příklad, kdy sami sebe obelháváte.

· Když budete čekat, až se věci zlepší, můžete ze svého neštěstí vinit celý svět - prostě nikdy nedostanete tu pravou příležitost. Výborná strategie, jak nic nedělat.

· Můžete se vyhnout případnému neúspěchu tak, že se vyhnete všem riskantním činnostem. Takhle si nikdy nebudete muset přiznat svoje pochybnosti o sobě samých.

· Přání, aby se něco stalo - čekání na Ježíška -, vás vrací do bezpečí a jistoty dětství.

· Můžete vzbudit soucit druhých a litovat sami sebe v důsledku nervozity, kterou cítíte kvůli tomu, že neděláte něco, co jste chtěli udělat.

· Můžete omluvit špatný výkon v čemkoli, co jste dostatečně dlouho odkládali a pak na jeho zvládnutí vyčlenili jen minimální množství času. „Vždyť jsem neměl čas."

· Při odkládání se může stát, že to za vás udělá někdo jiný. Tak se odkládání stává prostředkem k manipulaci s druhými.

· Díky odkládání si můžete namlouvat, že jste něco jiného než ve skutečnosti jste.

· Tím, že se vyhnete nějaké činnosti, se vyhýbáte i úspěchu. Pokud neuspějete, nemusíte mít ze sebe dobrý pocit a přijímat zodpovědnost, kterou s sebou úspěch přináší.

Nyní, když víme, proč máme tendenci odkládat, můžeme se pustit do odstraňování tohoto bludu.

Techniky k odstranění zvyku odkládat činnosti

· Rozhodněte se, že budete žít vždy v pětiminutových intervalech. Místo abyste o úkolech uvažovali z dlouhodobé perspektivy, myslete na přítomnost a pokuste se těch pět minut využít tak, abyste dělali to, co chcete, a odmítli odkládat cokoli, co by vám mohlo přinést uspokojení.

· Teď hned sedněte a pusťte se do něčeho, co jste odkládali. Začněte psát dopis nebo knihu. Zjistíte, že odkládání je většinou zbytečné, protože jakmile ji přestanete odkládat, může se vám daná činnost líbit. Prostě rovnou začít vám umožní zbavit se nervozity, kterou ve vás celý projekt vzbuzuje.

· Položte si otázku: „Co nejhoršího se mi může stát, když udělám to, co právě odkládám ?" Odpověď je obvykle tak bezvýznamná, že vás dokáže přimět k zahájení činnosti. Zhodnoťte svůj strach a nebudete mít už k němu žádný důvod.

· •
Určete si pevný časový úsek (třeba ve středu od desíti do čtvrt na jedenáct večer), který věnujete pouze tomu úkolu, který jste odkládali. Zjistíte, že patnáct minut soustředěné snahy často stačí k tomu, abyste činnost přestali dále odkládat.

· •
Považujte se za příliš důležité na to, abyste museli žít v úzkosti, co všechno budete muset udělat. Příště, až ve vás vaše odkládání vzbudí nervozitu, mějte na paměti, že lidé, kteří se mají doopravdy rádi, si takhle neubližují.

· Pořádně prozkoumejte svoji přítomnost. Zjistěte, čemu se v přítomných okamžicích vyhýbáte, a začněte se zbavovat strachu z efektivního života. Odkládat věci znamená nahrazovat přítomnost obavami z budoucí události. Jakmile se událost stane skutečností, musí úzkost zmizet.

· Přestaňte kouřit... teď hned ! Začněte s dietou... tímto okamžikem ! Nechtě pití... v téhle vteřině. Odložte knížku a udělejte pár kliků jako začátek svého pravidelného cvičení. Takhle se řeší problémy- okamžitou akcí ! Udělejte to ! Jediná věc, která vám v tom brání, jste vy sami a vaše neurotické volby vyvolané pochybnostmi, že nejste tak silní, jak doopravdy jste. Je to jednoduché: prostě to udělejte.

· Začněte svou mysl používat tvůrčím způsobem i za okolností, které jste původně považovali za nudné. Na schůzi změňte nudné tempo nějakou přiléhavou otázkou, cvičte si paměť tak, že se budete snažit zapamatovat si pětadvacet čísel pozpátku, nebo napište báseň. Rozhodněte se, že se už nikdy nebudete nudit.

· Když vás někdo začne kritizovat, zeptejte se ho: „Myslíš, že zrovna teď potřebuju kritika ?" Nebo když sami začnete kritizovat, zeptejte se dotyčné osoby, jestli chce vaši kritiku vyslechnout, a pokud ano, proč ? Tak se pozvolna přemístíte z řad kritiků mezi ty, kdo skutečně dělají.

· Přísně posuďte svůj život. Děláte to, co byste chtěli dělat, kdybyste se dověděli, že vám zbývá jenom půl roku života ? Pokud ne, pak byste s tím měli začít, protože relativně vzato o mnoho více času nemáte. Z pohledu věčnosti není žádný rozdíl mezi třiceti lety nebo šesti měsíci. Celý váš život je jenom kapka v moři. Odkládat cokoli nemá smysl.

· Statečně se pusťte do všeho, čemu jste se dosud vyhýbali. Veškerého strachu se můžete zbavit jediným odvážným činem. Přestaňte si namlouvat, že musíte všechno dělat dobře. Připomínejte si, že dělat něco je mnohem důležitější.

· Rozhodněte se, že nebudete cítit únavu, dokud si nevlezete do postele. Nedopusťte, abyste se při odkládání čehokoli vymlouvali na únavu nebo na nemoc. Může se stát, že když odstraníte příčinu nemoci nebo vyčerpání - odkládání úkolu -, fyzické problémy zmizí jako mávnutím kouzelného proutku.

· Odstraňte ze svého slovníku slova jako „doufám", „kéž"a „snad". Jsou to nástroje k odkládání činnosti. Když se přistihnete při jejich používání, nahraďte je jinými větami. Změňte:

„Doufám, že to nějak vyjde" na „Zařídím, aby to vyšlo." „Kdyby tak bylo všechno jinak !" na „Udělám následující věci, abych se cítil lépe."

„Snad to bude v pořádku" na „Dám to do pořádku."

· Veďte si deník, kam si budete zapisovat, kdy jste si stěžovali nebo kritizovali. Tím, že si toto chování zaznamenáte, dosáhnete dvou věcí. Pochopíte, kde se ve vašem životě projevuje jednání kritika - doba, situace, události a lidé, kteří mají na vaše kritizování vliv. Také své kritizování omezíte, protože vám bude nepříjemné zapisovat si všechno do deníku.

· Jestliže odkládáte něco, co se týká druhých (stěhování, sexuální problém, nové zaměstnání), promluvte si se všemi, koho se to týká, a zeptejte se na jejich mínění. Statečně mluvte o svých obavách a zjistěte si, jestli nakonec všechno neodkládáte kvůli důvodům, které existují jen ve vaší hlavě. Tím,že si zajistíte pomoc někoho, komu důvěřujete, vznikne společný zájem, a brzy se tak zbavíte většiny úzkosti, která odkládání doprovází.

· Sepište smlouvu se svými drahými, podle níž uděláte všechno, co jste chtěli a co jste dosud odkládali. Každá strana ať si ponechá kopii smlouvy a stanovte tresty za její nedodržení. Ať už jde o návštěvu sportovního klání, večeři v restauraci, dovolenou nebo návštěvu divadla, tato strategie vám pomůže a navíc vám zpříjemní život, protože budete dělat věci, které se vám líbí.

Pokud chcete, aby se svět změnil, nestěžujte si na něj. Něco s ním udělejte. Místo abyste své přítomné okamžiky zahazovali úzkostí z toho, co odkládáte, zbavte se tohoto ošklivého bludu a žijte v přítomnosti ! Buďte lidmi činu, nedoufejte a nekritizujte !

10. kapitola

Vyhlašte svou nezávislost

Výsledkem každého vztahu, v němž dva lidé jedno jsou, jsou dva poloviční lidé.

Vylétnout z psychologického hnízda je jedním z těžkých úkolů, které nás v životě čekají. Had závislosti nám otravuje život v mnoha různých ohledech a jeho vyhnání nám ztěžují lidé, kteří z naší psychologické závislosti těží. Psychologická nezávislost znamená zbavit se všech vztahů založených na nutnosti a nenechat se ovládat ostatními. Znamená to nedělat nic, co byste nikdy nedělali, kdyby daný vztah neexistoval. Problém s opouštěním hnízda je o to složitější, že nás společnost vede k naplňování určitých očekávání v našich vztazích, ať už se jedná o rodiče, děti, autority a milované osoby.

Vylétnout z hnízda znamená postavit se na vlastní nohy, žít a volit takové chování, jaké sami uznáte za vhodné. Vůbec to neznamená vztahy zpřetrhat. Pokud se vám líbí způsob vaší interakce s kýmkoli a nevadí vám v dosahování vašich vlastních cílů, pak je třeba takový vztah zachovat, a ne ho měnit. Naproti tomu psychologická závislost znamená, že ve svých vztazích nemáte na vybranou, že v nich musíte být něčím, čím být nechcete, a zeje vám nepříjemný způsob, jakým vás okolí nutí podrobit se jeho diktátu. To je základ tohoto bludu, který není nepodobný potřebě cizího souhlasu, jak jsme ji popsali ve 3. kapitole. Jestliže nějaký vztah chcete, není to nijak nezdravé. Pokud ho však potřebujete nebo jste k němu nuceni, následkem čehož cítíte odpor, jednáte sami proti sobě. V takovém případě představuje problém spíše ono nucení než vztah samotný. Povinnost přináší pocity viny a závislost, kdežto možnost volby podporuje lásku a nezávislost. Ve vztahu psychologické závislosti žádná možnost volby neexistuje, a proto každé takové spojení plodí nechuť a zlou krev.

Být psychologicky nezávislý znamená nepotřebovat druhé. Neříkám nechtít druhé, říkám nepotřebovat je. Jakmile někoho potřebujete, jste zranitelní a měníte se v otroky. Pokud vás ten, koho potřebujete, opustí, změní názor nebo zemře, zablokujete se, zhroutíte se a můžete i sami umřít. Společnost nás však učí psychologické závislosti na spoustě lidí od rodičů dál, takže je možné, že zatím tiše trpíte v mnoha důležitých vztazích. Dokud máte pocit, že něco musíte dělat, protože se to od vás v určitém vztahu očekává, a tato činnost ve vás vzbuzuje nechuť nebo její neprovedení pocit viny, čeká vás v souvislosti s tímto bludem hodný kus práce.

Odstraňování závislosti začíná v rodině s tím, jak se k vám rodiče jako k dítěti chovali a jak vy nyní nakládáte se svými vlastními dětmi. Kolik psychologicky závislých vět se vám dnes honí hlavou ? A kolik z nich vštěpujete svým dětem ?

Past závislosti při výchově dětí v rodině

Walt Disney před několika lety vytvořil vynikající film nazvaný Země medvědů. Pojednával o životě medvědice a jejích dvou mláďat v prvních měsících po narození. Medvědice učila mláďata lovit, chytat ryby a lézt po stromech. Učila je, jak se bránit v případě nebezpečí. Pak se medvědice jednoho dne ze svých instinktivních důvodů rozhodla, že je čas odejít. Přiměla medvídky, aby vylezli na strom, a bez jediného ohlédnutí odešla. Navždy ! Podle svého medvědího názoru svou rodičovskou povinnost splnila. Nesnažila se je zmanipulovat, aby k ní každou druhou neděli chodili na návštěvu. Nevyčítala jim, že jsou nevděční, ani nehrozila nervovým zhroucením, jestliže ji někdy zklamou. Prostě je nechala být. V celé zvířecí říši znamená rodičovství naučit potomstvo všechny dovednosti nutné k nezávislosti a poté odejít. Nám, lidem, radí instinkt totéž - nezávislost -, ale jak se zdá, převažuje nad ním neurotická potřeba vlastnit své děti a prožívat život jejich prostřednictvím, takže místo výchovy dítěte k nezávislosti se dítě vychovává k tomu, abychom se o ně mohli opřít.

Co chcete svým dětem poskytnout ? Chcete, aby měly vysoké sebevědomí a sebedůvěru, netrpěly neurózami, aby se realizovaly a byly šťastné ? Jistěže ano. Ale jak toho můžete dosáhnout ? Jenom tím, že takoví budete sami. Děti se učí z chování svých vzorů. Pokud jste ve svém životě neukojení a plni pocitů viny, ovšem svým dětem říkáte, aby takové nebyly, nabízíte jim podvržené zboží. Pokud jste vzorem nízkého sebevědomí, pak své děti naučíte zaujímat stejné postoje. A co je ještě důležitější, pokud považujete své děti za důležitější než sebe sama, nijak jim tím nepomáháte, ale učíte je stavět ostatní výš než sebe, všechno jen zpovzdálí sledovat a vyhýbat se naplnění. Ironické, že ? Svým dětem nemůžete dodat sebedůvěru: musí ji pochytit tak, že si všimnou, že takovým způsobem žijete vy sami. Jenom tak, že se budete považovat za nejdůležitější osobu ve svém životě a že se nebudete věčně pro děti obětovat, je můžete naučit sebevědomí a víře ve vlastní schopnosti. Jestliže se obětujete, dáváte jim vzor sebeobětování. A co znamená sebeobětování ? Stavět ostatní výše než sebe, nemít rádi sama sebe, vyžadovat souhlas okolí a další bludy. I když pracovat pro druhé bývá chvályhodné, pokud se tak děje na váš vlastní úkor, učíte druhé témuž chování, které ve vás vyvolává nechuť.

Už od samého začátku chtějí děti dělat všechno samy. „Já sama !" „Podívej, mami, udělám to sám." „Budu jíst sám." Stále přicházejí nové a nové signály. A přestože jsou v těchto raných dobách děti opravdu hodně závislé, v podstatě od prvního dne se u nich dá vysledovat cesta vedoucí k samostatnosti.

Čtyřletá Roxanne vždycky přiběhne za tatínkem nebo za maminkou, kdykoli ji něco bolí nebo potřebuje nějakou citovou podporu. Když je jí osm a deset, vylévá si jim srdce. I když chce, aby ji považovali za velkou („Zapnu si kabát sama !"), vyžaduje také podporu milujícího rodiče. („Podívej, mami, rozbila jsem si koleno a teče mi krev.") Její vnímání sebe samé se utváří na základě názorů jejích rodičů a dalších významných lidí v jejím životě. Najednou je Roxanne čtrnáct let. Přiběhne domů s pláčem, protože se pohádala se svým chlapcem, uteče do svého pokoje a práskne za sebou dveřmi. Maminka za ní jde a chce si o tom svým typickým starostlivým způsobem promluvit. Jenže tentokrát ji Roxanne rozhodně odmítne: „Nechci o tom mluvit. Nech mě na pokoji." Místo aby maminka pochopila, že tato scénka je důkazem toho, že svou rodičovskou úlohu splnila dobře a že malá Roxanne, která se vždycky se všemi problémy svěřovala mamince, se je nyní snaží řešit sama (citová nezávislost), začne být celá nesvá. Není ochotná se vzdát, dovolit Roxanne, aby své potíže řešila nezávisle na ní. Pořád ji vidí jako holátko, kterým ještě nedávno byla. Jestliže však maminka neustoupí a bude se dál vnucovat, čeká ji ze strany Roxanne pořádná porce zášti.

Přání dítěte vylétnout z hnízda je silné, ale pokud byl rodinný stroj promazáván majetnickými pocity a sebeobětováním, mění se přirozený akt odchodu v krizi. V psychologicky zdravém prostředí neznamená odchod od rodičů žádnou krizi ani povyk: je to přirozený důsledek efektivního života. Pokud je však takový krok zbarven pocity viny, může se strach z toho, jaké to pro rodiče bude zklamání, táhnout třeba celý život á dokonce změnit i manželský vztah v rodičovský místo soužití dvou rovnocenných osob na stejné životní cestě.

Jaké jsou vaše rodičovské cíle a cíle při vytváření fungujícího vztahu s vašimi vlastními rodiči ? Rodina je v procesu utváření osobnosti jistě důležitá, ale její důležitost by neměla být trvalá. Neměl by to být nástroj k vyvolávání provinilosti a neuróz, kdykoli se její jednotliví členové pokusí o citovou nezávislost. Možná jste slyšeli rodiče říkat: „Mám právo udělat ze svého dítěte, co uznám za vhodné." Jaký je ovšem výsledek takového autoritářského postoje ? Nenávist, odpor, zlost a pocit viny, až dítě vyroste. Když se díváte na fungující vztahy mezi rodiči a dětmi, s nimiž nejsou spojené žádné nároky ani povinnosti, poznáte rodiče, kteří se ke svým dětem chovají jako k přátelům. Když dítě rozleje po stole kečup, nenásleduje obvyklé: „Copak nemůžeš dávat pozor, jsi tak nešikovný atd." Místo toho spatříte stejnou reakci, jako by něco rozlil nějaký jejich známý. „Chceš pomoct ?" Žádné nadávky jako v případě vlastněných dětí, ale úcta k důstojnosti dítěte. Také zjistíte, že efektivně fungující rodiče podporují spíše nezávislost než závislost a nedělají žádné scény kvůli normální touze po samostatnosti.

Rozdíly mezi rodinami postavenými
na závislosti a nezávislosti

V rodinách postavených na nezávislosti se snaha stát na vlastních nohou považuje za normální, a nikoli za vzpouru proti něčí autoritě. Žádné držení se sukní se zde nepodporuje. Stejně tak nikdo nevyžaduje věčnou oddanost dítěti jako členu rodiny. Výsledkem jsou členové rodiny, kteří chtějí být spolu, místo aby se k tomu cítili nuceni. Také se respektuje soukromí, místo aby bylo nutné se o všechno dělit. V takových rodinách žena žije svým vlastním životem, místo aby byla pouze manželkou a matkou. Představuje pro své děti vzor plného života, místo aby za ně a jejich prostřednictvím žila. Rodiče vycházejí z toho, že nejdůležitější je jejich vlastní štěstí, protože bez něho by se o harmonii v rodině nedalo mluvit. Proto si také mohou občas sami někam vyrazit a necítí nutnost být stále u dětí. Matka není otrokyní, protože nechce, aby takové byly její děti (zvláště děvčata). Sama ničím takovým také být nechce. Nemá pocit, že by musela být vždy pohotově po ruce, aby mohla splnit každičkou tužbu svých ratolestí. Domnívá se, že může své děti lépe ocenit - a ony ji -, pokud se realizuje a bude prospěšná své rodině, společnosti a kultuře jako rovnocenná partnerka mužů.

V takové rodině nikdo s nikým nemanipuluje prostřednictvím pocitů viny a výhrůžek, jejichž cílem je udržet děti v závislosti na rodičích. Když děti dospívají, rodiče od nich nevyžadují povinné návštěvy. Kromě toho mají rodiče plné ruce práce se svým vlastním plným životem, takže nemohou sedět na zadku a čekat, až k nim přijdou jejich děti a vnoučata a dodají jejich životu smysl. Takoví rodiče si nemyslí, že by své děti museli chránit před všemi těžkostmi, které oni sami zažili, protože uznávají, že překonávání těžkostí jim dodává sebejistotu a zvyšuje sebevědomí. Rozhodně by nechtěli své děti o tak cenné zkušenosti připravit.

Takoví rodiče chápou potřebu svých dětí stát na vlastních nohou, s pomocí milujícího rodiče, který se ovšem nevnucuje a nenechá si upírat vlastní důležitost. Hesseho Demian hovoří o celé řadě cest vedoucích k nezávislosti.

Dříve či později musí každý z nás učinit ten krok, který ho oddělí od otce, od těch, kdo jej utvářeli; každý z nás musí prožít krutou osamělost... Já sám jsem od svých rodičů a jejich světa, „zářivého" světa, neodešel v důsledku nějakého zuřivého boje, ale spíše jsem se jim postupně a téměř nepostřehnutelně odcizil. Bylo mi líto, že k tomu muselo dojít takhle, a způsobilo mi to mnoho nepříjemných chvil při mých návštěvách doma.
Všechny návštěvy doma pro vás mohou být milé zážitky, pokud vezmete svůj boj o nezávislost na rodičích pevně do rukou. A pokud budete dávat svým dětem příklad sebevědomí a sebejistoty, také ony vylétnou z rodinného hnízda bez stresu a nepříjemností pro všechny zúčastněné.

Dorothy Canfield Fisher to dokonale shrnula v Ženě jejího syna:

Matka není osoba, o kterou se můžete opřít, ale osoba, která vás má potřeby jakýchkoli opor zbavit.

Budiž. Opouštění hnízda pro vás může být přirozený krok, nebo naopak událost naplněná traumaty, která poznamená dítě i celý vztah navždy. Všichni jsme byli kdysi dětmi, a pokud jsme dobře pochytili psychologickou závislost, možná jsme vstupem do manželství vyměnili jeden vztah závislosti za jiný.

Psychologická závislost a manželské krize

Třeba se vám podařilo vyřešit svou závislost na rodičích a možná i váš vztah k vlastním dětem máte pod kontrolou. Možná uznáváte u svých dětí potřebu nezávislosti a podporujete ji. Přesto však můžete mít v životě problémy se závislostí. Jestliže patříte k těm, kteří svatbou přešli z jednoho závislého vztahu do druhého, pak trpíte bludem, který vyžaduje trochu tvrdé práce.

Louis Anspacher napsal o manželství v Americe:

Manželství je vztah mezi mužem a ženou, v němž je nezávislost shodná, závislost vzájemná a závazky oboustranné.

Tady je máte, ta dvě ošklivá slova - závislost a závazky, která mají na svědomí stav manželství a rozvodovost v naší zemi. Pravda je taková, že spousta lidí nemá k manželství kladný vztah, a třebaže ho mohou přetrpět nebo z něj utéci, psychologické škody se tím nenapraví.

Vztah založený na lásce, jak už jsme se zmínili, je takový, v němž jeden partner dovolí druhému, aby byl takový, jaký chce být, bez jakýchkoli nároků a očekávání. Je to prostě spojení dvou lidí, kteří jeden druhého natolik milují, že by nikdy po tom druhém nechtěli, aby byl něčím, čím být nechce. Je to svazek založený na nezávislosti, a nikoli na závislosti. Jenže takový druh svazkuje v naší kultuře natolik vzácný, že skoro vypadá jako mýtus. Jen si představte spojení s někým, koho milujete, ve kterém byste oba byli tím, co každý z vás chce. A teď si vezměte, jak to ve většině vztahů vypadá ve skutečnosti. Jak se do nich dostává ta nešťastná závislost ?

Typické manželství

Většinou manželství se táhne jako červená nit motiv dominance a submisivity. I když se mohou role pravidelně měnit v závislosti na různých okolnostech, tento motiv zde přetrvává. Podmínkou svazkuje, že jeden partner má vůči druhému dominantní postavení. Typické manželství a jeho psychologická krize vypadá obvykle tak jako níže uvedený příběh fiktivní dvojice.

V době sňatku je manželovi dvacet tři let a ženě dvacet. On je o trochu vzdělanější a zastává prestižní postavení toho, kdo vydělává peníze, kdežto žena pracuje jako sekretářka, úřednice nebo v nějakém typicky ženském povolání jako učitelka nebo zdravotní sestra. Její zaměstnání je jen dočasné, dokud se nestane matkou. Po čtyřech letech manželství už mají dvě nebo tři děti a žena zůstává doma jako manželka a matka.

Jejím úkolem je starat se o dům, o děti a o manžela. Ze sociálního pohledu je ženou v domácnosti, z pohledu psychologického se nachází v submisivním postavení. Mužova práce je považována za důležitější především proto, že finančně podporuje rodinu. Jeho úspěchy se stávají úspěchy jeho ženy, jeho známí se stávají jejich společnými přáteli. Muž zastává v domácnosti významnější pozici a úlohou ženy často bývá maximálně mu zpříjemnit život. Většinu dne žena tráví s dětmi nebo rozmluvami s ženami ze sousedství, které spadly do stejné psychologické pasti. Když má její manžel v práci problémy, považuje je za své, a obecně vzato lze říci, že objektivní pozorovatel by v takovém vztahu snadno určil dominantního a submisivního jedince. Žena toto uspořádání přijímá a možná, že ho dokonce hledala, protože nic jiného v životě nepoznala. Své manželství modeluje podle vzoru svých rodičů a ostatních, s nimiž se v průběhu dospívání setkala. Stejně tak muž hledal ženu, která bude něžná, pokorná a bude potvrzovat skutečnost, že chlebodárcem a rozhodujícím faktorem ve /všech interakcích je on. Tak mají oba to, co chtěli, tedy to, co v oblasti funkce manželství viděli celý život.

Po několika letech manželství, asi tak po čtyřech nebo sedmi letech, propuká krize. Submisivní partnerka začíná mít pocit, že je chycená do pasti, bezvýznamná a nespokojená s tím, že výrazněji nepřispívá k blahu rodiny. Muž svou ženu ponouká, aby byla více sama sebou, aby byla asertivnější, vzala svůj život do vlastních rukou a přestala se litovat. To jsou první signály konfliktu s tím, po čem toužil, když se brali. „Když chceš pracovat, proč si nenajdeš místo ?" nebo „Tak se vrať do školy." Vybízí ji, aby si našla nějaké zájmy a přestala být taková „mouchy, snězte si mě". Zkrátka a dobře, aby byla jiná než to stvoření, které si vzal - domácké a submisivní. Zena se až doposud domnívala, že veškeré skvrny na manželově štěstí jsou její vina. „Co jsem udělala špatně ?" Pokud je nešťastný nebo frustrovaný, má žena pocit, že nesplnila svou povinnost nebo že už není tak přitažlivá jako dříve. Submisivní partnerka se obrací ke své pokorné mentalitě a domnívá se, že všechny mužské problémy mají své kořeny v ní samotné.

Touto dobou má manžel plnou hlavu povýšení v práci, společenských styků a profesionálních snah. Je na cestě vzhůru a ufňukaná žena je něco, co nemůže potřebovat. Vzhledem k mnoha příležitostem stýkat se s novými lidmi (což je jeho submisivní partnerce odepřeno) se začíná měnit. Stále vehementněji prosazuje své názory, má větší nároky a netoleruje slabost u nikoho ani uvnitř rodiny. Proto svou submisivní ženu nabádá, aby se „koukala sebrat". V této době také může manžel vyhledávat sexuální uspokojení i mimo manželství. Má k tomu více příležitostí, při nichž vyhledává společnost žen, které ho více vzrušují. Někdy začne submisivní partnerka sama experimentovat. Najde si místo, přihlásí se do školy, začne navštěvovat terapii, najde si vlastního milence, přičemž muž ji téměř ve všem nadšeně podporuje.

Je možné, že submisivní partnerka se na své chování začne dívat jiným způsobem. Pochopí, že její podřízená role je něco, co si sama celý život vybírala, nejen v manželství. Začne se zbavovat potřeby cizího souhlasu a získávat větší zodpovědnost sama za sebe tím, že odstraní veškerou závislost včetně té na rodičích, manželovi, přátelích a dokonce i na dětech. Začne získávat sebejistotu. Najde si místo a začne získávat nové známé. Začne se stavět svému dominantnímu muži a odmítne snášet všechno to zneužívání, které bylo od svatby jejím údělem. Vyžaduje rovnost a nehodlá se už nadále spokojit s něčím, co jí někdo milostivě přidělí. Prostě si vezme, co potřebuje. Trvá na tom, aby se manžel podílel na chodu domácnosti včetně péče o děti.

Tuto nově získanou nezávislost a přechod manželky z vnějšího na vnitřní řízení nemůže manžel jen tak strávit. Cítí se ohrožen. Do jeho života vstupuje úzkost právě v době, kdy si ji nemůže dovolit. Poslední, co potřebuje, je svéhlavá žena, i když ji původně měl k tomu, aby se postavila na vlastní nohy a začala myslet samostatně. Nečekal přitom, že vytvoří zrůdu, a vůbec už ne takovou, která začne pochybovat o jeho nadřazenosti. Může začít reagovat silně dominantním chováním, které mu v minulosti vždycky pomohlo odkázat submisivní partnerku do patřičných mezí. Namítá, že je absurdní, aby byla zaměstnaná, když většinu svého platu vydává na hlídání dětí. Poukazuje na to, jak je její domněnka, že není rovnocenná, nelogická. Ve skutečnosti má přece všechno, nač si vzpomene. „Nemusíš pracovat, všechno si můžeš nechat dělat, stačí jenom, aby ses starala o dům a o děti." Zkusí to s pocitem viny. „Děti tím budou trpět." „Tohle věčné rozčilování nesnesu." Může jí pohrozit rozvodem nebo sebevraždou jako posledním možným řešením. To mnohdy zabere. Žena si řekne: „A jé, tohle jsem přepískla," a vrátí se do své submisivní role. Koňská dávka nadřazenosti jí ukázala, kde je její místo. Jestliže se odmítne podrobit, může to ohrozit samo manželství. V každém případě dochází ke krizí, Jestliže manželka vytrvale nahrazuje svou submisivitu sebejistotou, manžel, který potřebuje někoho ovládat, ji může opustit a najít si mladší ženu, která k němu bude cítit respekt, bude k němu vzhlížet a stane se jeho roztomilou ozdůbkou. Na druhé straně může manželství přežít, přičemž dojde k zajímavému posunu. Ani nyní se z něj nevytratí motiv dominance a submisivity - žádnou jinou podobu manželství totiž oba zúčastnění neznají. Manžel mnohdy převezme submisivní roli ze strachu, že by mohl přijít o něco, co má rád, nebo na čem je ' závislý. Zůstává nyní častěji doma, sbližuje se s dětmi (z pocitu viny za to, jak je původně zanedbával) a možná i říká věci jako: „Už mě nepotřebuješ" nebo „Změnila ses, už nejsi to děvče, které jsem si bral, a nezdá se mi, že je to změna k lepšímu." Nyní je submisivnější. Může začít pít a litovat sám sebe ve snaze manipulovat svou ženou a získat svou ztracenou nadřazenost. Manželka nyní buduje svou vlastní kariéru, má svůj vlastní okruh přátel a nachází si své vlastní zájmy mimo rámec rodiny. Jako gesto odplaty si může najít milence, ale v každém případě se cítí dobře, protože jí její výsledky získávají chválu a obdiv. Nicméně zmíněná červená nit dominance a submisivity je zde stále a krize na sebe nedá dlouho čekat.
Dokud musí být jeden partner důležitější než druhý a spojuje je pouze strach z rozvodu, je základem jejich vztahu stále závislost. Dominantní partner, ať už je to muž nebo žena, není spokojen s tím, že má za partnera otroka. Manželství může v právním smyslu trvat, ale veškerá láska nebo komunikace mezi partnery je věcí minulosti. Často zde dochází k rozvodům, a pokud ne, začnou oba zúčastnění žít v rámci manželství odděleně - žádný sex, samostatné ložnice, komunikace založená na vzájemném shazování místo na porozumění.

Je možný také jiný závěr, pokud se oba partneři rozhodnou přehodnotit sami sebe i svůj vztah. Pokud se oba snaží zbavit svých bludů a milují jeden druhého v tom smyslu, že dovolují druhému, aby se realizoval podle svých představ, může manželství vzkvétat a růst. V případě dvou sebejistých lidí, kteří mají jeden druhého rádi natolik, aby v sobě probouzeli spíše nezávislost než závislost, a přitom spolu dokázali své štěstí sdílet, může být manželství nádhernou zkušeností. Pokud se však dva lidé pokoušejí být jedním nebo se jeden z nich snaží nad tím druhým v jakémkoli ohledu dominovat, ozve se v každém z nás jiskřička té největší z lidských tužeb - touhy po nezávislosti.

Trvání manželství nemůže být měřítkem jeho úspěšného fungování. Lidé spolu mnohdy zůstávají ze strachu z neznáma, ze setrvačnosti nebo prostě proto, že to tak má být. V úspěšném manželství, kde k sobě oba partneři cítí opravdovou lásku, je každý z nich ochoten nechat druhého, aby se rozhodoval sám za sebe, a nesnaží se ho ovládat. Nedochází k neustálým třenicím, k nimž patří myšlení i mluvení za partnera a vyžadování, aby dělal to, co se od něj očekává. Závislost je had v ráji šťastného manželství. Zatahuje do něj motivy dominance a submisivity a nakonec vztahy ničí. Tento blud se dá odstranit, ale není to vůbec lehké, protože jde o moc a vládu, které se jen málokdo dokáže vzdát bez boje. Nejdůležitější je, že závislost by se neměla zaměňovat s láskou. Několik mezer v jednotě manželství mu může překvapivě pouze prospět.

Dostane se vám takového zacházení,
jaké své okolí naučíte

Závislost není automatickým výsledkem styků s panovačnými lidmi. Stejně jako všechny bludy je věcí výběru. Vy sami učíte druhé, jak vás mají ovládat a zacházet s vámi tak, jak se s vámi zacházelo vždycky. Dominanci podporuje celá řada schémat, která se používají jen tehdy, dokud fungují. Fungují, jestliže vás udrží v patřičných mezích a v závislém postavení. Uveďme si několik běžných strategií, s jejichž pomocí se v manželství udržuje dominance.

· Řvaní, křik a vůbec zvyšování hlasu. To vás naučí znát svoje místo, zvláště pokud jste jemná osoba, která má raději klid.

· Výhrůžky jako „Opustím tě, rozvedu se".

· Vzbuzování pocitů viny. „Neměla's právo..." „Nechápu, jak jsi mohl něco takového udělat." Pokud jste náchylní k provinilosti, mohou vás takové výroky udržet v submisivní roli.

· Používání zlosti a výbušného chování, např. házení předmětů, nadávky a bušení do věcí.

· Lest s tělesnými neduhy. Dostat infarkt, bolení hlavy, bolení zad nebo čehokoli, kdykoli se jeden partner nechová tak, jak po něm chce druhý. Pokud jste svého partnera naučili, že se začnete chovat podle jeho představ, sotva ho něco začne bolet, může s vámi tímto způsobem manipulovat.

· Tichá domácnost. Nemluvit a trucovat jsou vynikající strategie, s jejichž pomocí může jeden partner vmanévrovat toho druhého do chování podle svých představ.

· Hra na pláč, kdy se rozpláčete, aby se váš partner cítil provinile.

· Scéna s odchodem. Prostě se sebrat a odejít je dobrý prostředek, jak dohnat partnera k tomu, aby se začal chovat požadovaným způsobem.

· Výčitky „Ty mě nemiluješ" nebo „Vůbec mi nerozumíš", s jejichž pomocí chcete prosadit svou a udržet ve vztahu prvek závislosti.

· Vyhrožování sebevraždou. „Když neuděláš, co chci, za-biju se" nebo „Jestli mě opustíš, udělám konec".

Všechny uvedené strategie představují metody, jejichž prostřednictvím lze druhou osobu udržet v určené roli. Používají se, jen když fungují. Pokud se jimi partner odmítne nechat manipulovat, druhý je přestane používat. Na jejich používání si zvykne jenom tehdy, jestliže na ně partner odpovídajícím způsobem reaguje. Pokud reagujete submisivně, učíte toho druhého, co všechno můžete snést.

Pokud se s vámi manipuluje, je to tím, že jste vysílali submisivní signály. Můžete se naučit dávat ostatním najevo, jak chcete, aby se k vám chovali. Bude to stát hodně času a úsilí, protože jste dost dlouho učili druhé, aby se k vám chovali tím způsobem, jakým se chovají teď. Změnu však můžete provést kdekoli - v práci, v rodinném kruhu, v restauraci, v autobuse, zkrátka všude tam, kde se vám dostane zacházení, které se vám nelíbí. Místo abyste si říkali: „Proč se ke mě chováš takhle ?" začněte říkat: „Co dělám, že se ostatní naučili chovat se ke mně takhle ?" Zaměřte se na sebe a začněte tyto reakce měnit.

Běžné projevy závislosti
a chování, které ji produkuje

· Nedokázat vyletět z hnízda neboje opustit se špatnými pocity na obou stranách.

· Mít dojem, že jste povinni někoho navštěvovat, telefonovat mu, hostit ho, vozit v autě apod.

· Žádat od partnera svolení ke všemu včetně utrácení peněz, mluvení nebo půjčení vozu.

· Zásahy do soukromí, jako prohlížení zásuvek a dětských deníků.

· Věty jako: „Nikdy mu nemůžu říct, co si myslím, protože by se mu to nelíbilo."

· Upadnout po smrti drahé osoby do deprese nebo se zablokovat.

· Připadat si, že jste určení pro jednu práci, a nikdy se nepokusit o něco samostatného.

· Mít jistá očekávání, jaký má být váš partner, rodič nebo dítě.

· Cítit rozpaky nad chováním svého partnera, dítěte nebo rodiče, jako by byli součástí toho, co jste vy.

· Celý život se připravovat na nějaké místo nebo postavení. Nikdy neopustit přípravnou fázi z nedostatku sebedůvěry.

· Nechat si ubližovat tím, co říkají, cítí, myslí a dělají druzí.

· Připadat si šťastní nebo úspěšní pouze tehdy, připadali si tak váš partner.

· Nechat si od někoho poroučet.

· Dovolit někomu jinému, aby za vás rozhodoval, nebo se ho vždy před rozhodnutím ptát na radu.

· „Podívej, co jsem pro tebe udělala, mám to u tebe." Závazky spojené se závislostí.

· Nedělat něco před rodičem nebo dominantní osobou, protože by se jim to nelíbilo. Nekouřit, nepít, neklít, nejíst zmrzlinu nebo cokoli, protože jste v submisivní roli.

· Po úmrtí nebo vážném onemocnění drahé osoby se vzdát svého vlastního života.

· Stále lhát o svém chování a překrucovat pravdu tak, aby se na vás „oni" nezlobili.

Psychologické odškodné za závislost

Důvody, proč se držet tohoto sebedestruktivního chování, nejsou nijak složité. Možná víte, jaké výhody vám z vaší závislosti plynou, ale uvědomujete si, jak jsou nebezpečné ? Závislost vám může připadat naprosto neškodná, ale přitom je nepřítelem všeho štěstí a seberealizace. Následuje seznam běžných výhod závislého postavení:

· Díky závislosti můžete být pod ochranou druhých a jako malé dítě nemusíte odpovídat za své chování.

· Zůstanete-li závislí, můžete ze svých nedostatků vinit druhé.

· Jestliže jste závislí na druhých, nemusíte se namáhat a riskovat změnu. Žijete v bezpečí a spoléháte se na ty, kdo mají odpovědnost místo vás.

· Můžete se cítit dobře, protože děláte ostatním radost. Naučili jste se, že máte-li být hodní, musíte dělat radost mamince, a teď vámi manipuluje mnoho takových symbolických maminek.

· Můžete se vyhnout pocitu viny, který si vybíráte, kdykoli se chováte asertivně. Je snadnější se chovat tak, jak chtějí druzí, než se zbavit provinilosti.

· Nemusíte rozhodovat sami za sebe. Utváříte se podle vzoru rodiče, partnera nebo jedince, na němž jste závislí. Dokud myslíte nebo cítíte přesně jako oni, nemusíte těžce pracovat na zjištění, co si myslíte a cítíte sami.

· Když odhlédneme od všeho ostatního, je vždycky lehčí někoho následovat než vést. Můžete dělat to, co se vám řekne, a vyhýbat se nepříjemnostem, i když se třeba rádi jako něčí nohsled necítíte,. Je to stále jednodušší než se vyrovnat se všemi riziky souvisejícími s tím být sami sebou. Závislost je odpudivá, protože z vás dělá něco menšího než úplnou, nezávislou osobnost. Určitě je to však lehčí.

Strategie, jak se zbavit závislosti

· Sepište své Prohlášení nezávislosti, ve kterém si stanovíte, jak chcete ve všech vztazích vystupovat, čímž sice nepopřete možnost kompromisu, ale zabráníte tak veškeré manipulaci, na kterou byste sami neměli vliv.

· Promluvte si s každou osobou, k níž cítíte psychologickou závislost. Prohlaste, že chcete vystupovat nezávisle, a vysvětlete, jak vám je, když musíte dělat něco jenom z povinnosti. Pro začátek je to vynikající strategie, protože dotyčná osoba třeba ani nemusí vědět, jak závislí si připadáte.

· Stanovujte si pětiminutové cíle zaměřené na to, jak jednat s dominantními lidmi ve vašem životě. Zkuste říci prostě„Ne, já nechci" a zjistěte, jak bude na vaši reakci reagovat druhá osoba.

· Sejděte se se svým partnerem v době, kdy se necítíte ohroženi. Během tohoto setkání vyložte, že si někdy připadáte zmanipulovaní a submisivní a že byste si s ním rádi dohodli neverbální signál, kterým byste mu dali najevo, co cítíte, ale přitom o tom nechcete v daném okamžiku mluvit. Stačí zatahat se za ucho nebo si strčit palec do úst, čímž dáte najevo, že si v dané chvíli připadáte submisivní.

· Když si myslíte, že vámi někdo psychologicky manipuluje, oznamte to dotyčné osobě a potom jednejte tak, jak byste chtěli.

· Nezapomínejte, že rodiče, partner, přátelé, nadřízení, děti a další budou mít vůči vašemu chování mnohdy námitky, což ovšem nemá nic společného s tím, kdo a co jste. Je prostě nevyhnutelné, že se v každém vztahu setkáte s určitým nesouhlasem. Pokud to očekáváte, nemůže vás to vyvést z míry. Tímto způsobem můžete zpřetrhat mnoho závislých vazeb, které vás vrhají do citového otroctví.

· I když se schválně vyhýbáte některým lidem (rodič, partner, nadřízený, dítě), ovládají vás i ve své nepřítomnosti, pokud se kvůli nim citově blokujete.

· Jestliže máte pocit, že jste povinni někoho navštívit, zeptejte se sami sebe, jestli byste chtěli, aby vás druzí navštěvovali jen proto, že se to od nich vyžaduje. Pokud byste to sami nechtěli, prokažte stejnou laskavost těm, k nimž se takto chováte, a promluvte si s nimi o tom. To znamená, že obrátíte logiku a pochopíte, jak ponižující je vztah založený na závislosti.

· Rozhodněte se, že se ze závislého postavení vymaníte tak, že si najdete nějakou práci nebo četbu, seženete někoho na hlídání dětí (i když si to nemůžete dovolit), vstoupíte do zaměstnání, i když nemusí být dobře placené. Proč ? Prostě proto, že vaše sebevědomí stojí za všechen vynaložený čas a peníze.

· Trvejte na naprosté finanční nezávislosti, bez potřeby skládat účty komukoliv. Pokud musíte prosit o peníze, jste otrokem. Jestliže to není možné, vydělávejte si peníze jakýmkoli tvůrčím způsobem, který vás napadne.

· Nechtě je na pokoji ! Nechtě na pokoji sami sebe ! Přestaňte dávat rozkazy ! Přestaňte poslouchat rozkazy !

· Respektujte své právo na soukromí a to, že se s nikým nemusíte dělit o své pocity a zážitky. Jste jedineční a sami sebou. Pokud máte pocit, že všechno musíte sdílet, nemáte žádnou možnost výběru a pochopitelně jste závislí.

· Ať dětský pokoj patří skutečně dítěti. Vymezte mu prostor, o kterém může samo rozhodovat včetně jeho vybavení a uspořádání, pokud je to zdravé. Ustlaná postel není z psychologického hlediska o nic zdravější než neustlaná, i když jste se možná učili opak.

· Na večírku se setkávejte s lidmi nezávisle na svém partnerovi. Nepovažujte za svou povinnost být s dotyčnou osobou pořád. Jděte si každý svou cestou, a když akce skončí, znovu spojte síly. Zdvojnásobíte tak své zkušenosti a poznání.

· Pokud vy chcete jít do kina, kdežto váš partner chce hrát tenis, ať si každý dělá, co chce ! Dopřejte si každý více soukromí a vaše chvíle strávené spolu budou šťastnější a zajímavější.

· Vyrážejte sami nebo s přáteli na krátké výlety, aniž byste se vázali na svého partnera. Až se vrátíte, budou vaše city k partnerovi mnohem silnější, a přitom si budete vážit své nezávislosti.

· Pamatujte, že nezodpovídáte druhým za jejich štěstí. Mohou si za ně jenom sami. Proto se můžete ze společnosti kohokoli radovat, ale jakmile začnete mít dojem, zeje vaším úkolem starat se o jeho štěstí, stáváte se závislou osobou, která bude s partnerem cítit i chmury. Nebo - což je ještě horší- budete mít pocit, že jste ho zklamali. Zodpovídáte za svoje vlastní pocity a stejně tak každý jiný. Nikdo nemůže vaše pocity ovládat vyjma vás.

· Pamatujte si, že zvyk nemůže být důvodem k dělání čehokoli. To, že jste byli vždycky submisivní, není dostatečný důvod pro to, abyste v tomto chování pokračovali.

Celý efektivní život a rodičovství je založen na nezávislosti. Stejně tak je znakem fungujícího manželství pouze minimální vzájemné splynutí, ale zato optimální množství autonomie a sebejistoty. Přestože se můžete skutečně bát toho, že byste měli svoje závislé vztahy zpřetrhat, kdybyste se zeptali těch, na nichž jste závislí, určitě by vám k vašemu překvapení řekli, že si nejvíce ze všech váží lidí, kteří myslí a jednají samostatně. Další ironie. Největší úcty se vám dostane za nezávislost zvláště od těch, kteří se vás ze všech sil snaží udržovat v podřízeném postavení.

Rodinné hnízdo je pro každé dítě jistě krásná věc, ale opouštět ho je ještě krásnější, což si může myslet nejen ten, kdo ho opouští, ale i ti, kdo ho pozorují.

11. kapitola

Rozloučení se zlostí

Jediný lék na zlost spočívá v odstranění myšlenky: „Kéž by ses mi víc podobal(a)."

Jste vznětliví ? Možná považujete zlost za běžnou součást svého života, ale uvědomujete si, že neslouží žádnému pragmatickému účelu ? Možná jste svou vznětlivost omlouvali slovy jako „Je to jen lidské" nebo „Když ji nedám najevo, nahromadí se ve mně a dostanu vředy". Zlost však může patřit k těm součástem vaší osobnosti, které se vám nelíbí, a snad ani není třeba připomínat, že nejen vám.

Zlost není Jenom lidská". Nemusíte ji mít a neslouží žádnému účelu, který by měl cokoli společného s vaším štěstím a osobní realizací. Je to blud, jakási psychologická chřipka, která vás oslabuje stejně jako tělesná nemoc.

Definujme si nejprve, co to vlastně zlost je. V této kapitole bude toto slovo označovat blokující reakci, k níž dojde tehdy, nejsou-li splněny nějaké naše požadavky. Má podobu zuřivosti, nepřátelství, napadení někoho nebo třeba i dotčeného mlčení. Není to jen obyčejné znechucení nebo podráždění. I v tomto případě je klíčovým pojmem zablokování. Zlost nás blokuje a obvykle je výsledkem přání, aby byl svět a lidé na něm jiní.

Zlost je nejen volba, ale i zvyk. Je to naučená reakce na zklamání, při níž se chováte způsobem, který se vám nelíbí. Silná zlost je vlastně určitým druhem šílenství. Šílení jste, jakmile neovládáte své chování. Když se tedy zlobíte a přestáváte se ovládat, zmocnilo se vás dočasně šílenství.

Zlost nemá žádné psychologické výhody. V té podobě, jak ji definujeme, zlost člověka pouze oslabuje. Po fyziologické stránce může vyvolávat zvýšený krevní tlak, vředy, vyrážky. bušení srdce, nespavost, vyčerpání a dokonce i srdeční choroby. Z psychologického pohledu zlost rozbíjí milostné vztahy, brání v komunikaci, vede k pocitům viny a depresím a vůbec vám všemožně překáží. Možná jste skeptičtí, protože vás vždycky učili, že dát své zlosti průchod je zdravější než ji v sobě dusit. Ano, vyjádření zlosti je skutečně zdravější než ji potlačovat. Ale existuje ještě zdravější možnost - necítit zlost vůbec. V takovém případě nebudete stát před dilematem, zda ji máte dát najevo, nebo potlačit.

Stejně jako všechny emoce je i zlost výsledkem uvažování. Není to nic, co by na vás prostě přišlo. Pokud se setkáte s okolnostmi, které neodpovídají vašim představám, říkáte si, že by to tak nemělo být (frustrace), a poté si vyberete známou zlostnou reakci, která slouží určitému cíli (viz oddíl o výhodách zlosti). Dokud považujete zlost za běžnou součást lidské osobnosti, máte důvod ji přijímat a nesnažit seji odstranit.
Určitě si svou zlost vybijte nějakým nedestruktivním způsobem - pokud ji opravdu chcete mít. Ale začněte o sobě uvažovat jako o někom, kdo se může v případě frustrace naučit myslet nově a nahradit blokující zlost uspokojivějšími emocemi. Mrzutost, podráždění a pocit zklamání budete zřejmě cítit i nadále, protože svět nikdy nebude takový, jaký byste ho chtěli mít. Ovšem zlosti, té bolestivé emotivní reakci na překážky, se můžete zbavit.

Možná zlost obhajujete tím, že vám pomáhá prosadit svou. Podívejme se na to podrobněji. Pokud myslíte to, že zvýšení hlasu nebo zlostný pohled zabrání vašemu dvouletému dítěti, aby si hrálo na ulici, kde by se mu mohlo něco stát, je zvýšení hlasu vynikající strategie. Zlostí se stává jen tehdy, vyvede-li vás z rovnováhy, když zrudnete ve tváři a zrychlí se vám tep, když začnete mlátit věcmi a na libovolnou dobu se zablokujete. V každém případě si vybírejte takové osobní strategie, s jejichž pomocí se vám podaří prosadit odpovídající chovám, ale nenechte si jimi zároveň ubližovat. Můžete si myslet něco jako: „Její chování je pro ni nebezpečné. Chci jí dát najevo, že hraní si na ulici nehodlám strpět. Zvýším hlas, abych dal najevo, že to myslím vážně. Ale šílet kvůli tomu nebudu."

Představte si typickou matku, která nedokáže tuto hru na zlost zvládnout. Neustále se rozčiluje kvůli tomu, jak její děti zlobí. Zdá se, že čím je rozčilenější, tím víc děti zlobí. Trestá je, posílaje do jejich pokoje, neustále křičí a při jednání s dětmi je věčně nabroušená. Její život matky je jedna velká bitva. Nezná nic jiného než zvýšený hlas a každý večer se mění v citovou trosku, vyčerpanou po dni stráveném na bojišti.

Proč se tedy děti nezačnou chovat podle jejích představ, i když vědí, jak moc se maminka rozzlobí, kdykoli něco provedou ? Ironické na zlosti totiž je, že nikdy nedokáže druhé změnit: pouze posiluje odhodlání druhé osoby ovládat rozzlobeného člověka. Jen si poslechněte, co by nám takové děti řekly, kdyby mohly své důvody, proč zlobí, vyslovit nahlas:

„Vidíte, co stačí, aby se maminka dožrala ? Chce to jenom říct tohle nebo udělat tamto a můžeme ji ovládnout a donutit ji šílet. Jistě, člověk pak třeba musí chvilku dřepět v pokoji, ale ty výhody ! Máme ji po citové stránce dokonale pod palcem - a skoro za nic ! Když se takhle nedokáže ovládat, zkusíme udělat ještě tohle a budeme se dívat, jak z nás bude vyvádět."

Zlost použitá v libovolném vztahu téměř vždycky utvrdí druhou osobu v tom, aby pokračovala v původním jednání. I když se může ten, kdo zlost vyprovokoval, tvářit vylekaně, ví dobře, že může toho druhého rozzuřit, kdykoli se mu zachce, a pak nad ním mít stejnou pomstychtivou moc, jakou si přisuzuje rozzlobený jedinec.

Kdykoli volíte zlost jako reakci na chování někoho jiného, zbavujete ho tím práva být tím, čím chce. V hlavě vám straší neurotická věta: „Proč nemůžeš být víc jako já ? To bych tě měl teď rád a nemusel bych se zlobit." Jenže jiní nebudou nikdy takoví, jaké bychom je chtěli mít, alespoň ne pořád. Většinou nebudou ani lidé, ani věci fungovat podle vašich představ. Tak už to ve světě chodí. Pravděpodobnost, že by se na tom mohlo něco změnit, je nulová. Proto také, kdykoli si volíte zlost v případě, že narazíte na někoho nebo na něco, co se vám nelíbí, rozhodujete se, že budete ublížení nebo se zablokujete kvůli tomu, jaká je skutečnost. To je opravdu hloupé - rozčilovat se kvůli věcem, které se nikdy nezmění. Místo abyste si vybrali zlost, můžete začít ostatním přiznávat právo na to, odlišovat se od vašich představ. Možná se vám to nelíbí, ale nemusíte se kvůli tomu zlobit. Zlost je jenom utvrdí v tom, aby ve svém jednání pokračovali, a způsobí vám všechen ten stres a trápení, jak jsme ho popsali výše. Volba skutečně záleží na vás. Zlost - nebo nové věty, které vám pomohou zbavit se její potřeby.

Možná patříte k opačnému táboru, tedy k těm, co v sobě nosí hodně zlosti, ale nikdy neměli odvahu dát ji najevo. Potlačujete ji a nikdy neřeknete ani slovo, připravujete půdu pro bolestivé vředy a prožíváte své přítomné okamžiky plni neklidu. To však neznamená, že byste byli opakem jedince, který vybuchuje zlostí. V hlavě se vám stejně jako jemu honí tytéž věty o tom, že by lidé a věci měli být takoví, jak chcete vy. Kdyby tomu tak bylo, říkáte si, necítili byste zlost. To je chybné uvažování a jeho odstranění je zároveň klíčem k uvolnění napětí. I když se budete jistě chtít naučit svou nahromaděnou zlost vybíjet, a ne ji v sobě potlačovat, konečným cílem je začít myslet novým způsobem, který ke zlosti nepovede. Jde o myšlenky jako: „Jestli se chce chovat jako blázen, nebudu se kvůli tomu rozčilovat. Jeho pitomé chování je jeho věc, ne moje" nebo „Věci nejdou tak, jak bych si představoval. I když se mi to nelíbí, nezablokuji se kvůli tomu".

Vaším prvním krokem je naučit se dávat najevo svou zlost prostřednictvím nového, odvážného chování, o němž je řeč v celé této knize. Potom už zbývá jen začít myslet novým způsobem, který vám pomůže přejít z kategorie externí orientace do interní a odmítnout zodpovědnost za chování někoho jiného. Můžete se naučit nedovolit cizímu chování a názorům, aby vás vyváděly z míry. Budete-li mít o sobě vysoké mínění a odmítnete-li snahu ostatních vás ovládat, nebudete se zraňovat zlostí.

Mít smysl pro humor

Není možné se zlobit a zároveň se smát. Zlost a smích se vzájemně vylučují, přičemž vy máte možnost zvolit si cokoli z obou.

Smích je slunečním svitem duše. A bez slunečního svitu nemůže nikdo ani žít, ani růst. Jak píše Winston Churchill:

Podle mého názoru není možné se vyrovnat s těmi nejvážnějšími věcmi na světě, dokud nepochopíte ty nejveselejší.

Možná berete život příliš vážně. Třeba je nejvýraznějším znakem zdravých lidí jejich smysl pro humor, který není nikomu nepřátelský. Pomáhat jiným, aby si vybrali smích, a naučit se ustoupit o krok zpět a pozorovat absurditu životních situací - to jsou vynikající léky na zlost.

V celkovém běhu věcí bude mít to, jestli se zlobíte, nebo ne, stejný význam jako sklenička vody vylitá do Niagarských vodopádů. To, jestli se budete chtít smát, nebo zuřit, nebude mít žádnou velkou důležitost - pouze v prvním případě budete své přítomné okamžiky trávit šťastně, kdežto ve druhém případě v zoufalství.

Berete sami sebe a život natolik vážně, že se nedokážete zastavit a uvědomit si, jak je taková škrobenost. směšná ? Chybí-li člověku smích, je to výraz patologické situace. Smýšlíte-li o sobě a o tom, co děláte, příliš vážně, uvědomte si, že ' tenhle čas je jediný, který máte. Proč plýtvat svými přítomnými okamžiky na zlost, když smát se je tak příjemné ?

Smát se jenom pro radost ze smíchu. Smích ospravedlňuje j sám sebe. Nemusíte mít žádný důvod k tomu, abyste se smáli, j Prostě to dělejte. Pozorujte sami sebe i ostatní na tomhle splašeném světě a pak se rozhodněte, jestli s sebou chcete vláčet zlost, nebo zda si vytvoříte smysl pro humor, který dá vám i vašemu okolí jeden z nejcennějších darů - smích. Je tak příjemný !

Některé obvyklé příčiny zlosti

Zlost můžete vidět při práci každou chvíli. Všude kolem sebe najdete lidi, kteří jsou v různé míře blokováni, od lehkého rozčilení až po slepou zuřivost. Tato rakovina - třebaže získaná - prostupuje všemi mezilidskými vztahy. Uveďme si seznam okolností, kdy si lidé obvykle vybírají zlost.

· Zlost v autě. Řidiči řvou na jiné motoristy bezmála kvůli každé drobnosti. Zrychlí se jim tep, jakmile někdo jede příliš pomalu, příliš rychle, nedává znamení o změně směru jízdy nebo ho dává pozdě, přejíždí z pruhu do pruhu nebo dělá nějakou jinou chybu. Jako řidič můžete zakoušet mnoho zlosti a blokovat se kvůli tomu, co si myslíte o tom, jak by měli řídit druzí. Stejně tak dopravní zácpy bývají signálem pro záchvaty zlosti a nepřátelství. Řidiči křičí na své pasažéry a nadávají na zpoždění. Všechno toto chování je výsledkem jediné myšlenky: „Něco takového by se nemělo dít, a protože se to děje, budu se zlobit a donutím druhé, aby také byli nešťastní."

· Zloba při hře. Bridž, tenis, mariáš, poker a spousta jiných her dokáže velmi efektivně vyvolávat zlobu. Lidé se zlobí na své spoluhráče nebo protivníky, že nehrají dobře nebo nedodržují pravidla. Mohou házet věcmi, jako je tenisová raketa, protože udělali chybu. I když dupání a mlácení věcmi je zdravější než fyzické či slovní napadání druhých, stále vám brání v seberealizaci v přítomném okamžiku.

· Zlost vyvolaná nepatřičností. Mnoho lidí se dokáže rozzuřit na člověka nebo události, které považují za nepatřičné. Kupříkladu řidič auta se může rozhodnout, že chodec nebo cyklista nemá na silnici co dělat, a pokusí se ho z ní vytlačí tento druh zlosti může být velice nebezpečný. Mnoho takzvaných nehod je ve skutečnosti výsledkem právě takových incidentů, při nichž vede nezvládnutá zlost k těžkým následkům.

· Zlost na daně. Ani sebevětší zlost nám nepomůže změnit daňové zákony, ale přesto se lidé vztekají kvůli tomu, že daně nesplňují jejich představy.

· Zlost vyvolaná nedochvilností druhých. Pokud očekáváte, že se ostatní budou řídit vaším časovým rozvrhem, rozhodnete se pro zlost, kdykoli se tak nestane, a budete se ospravedlňovat slovy: „Mám právo se zlobit. Čekal jsem na něj půl hodiny."

· Zlost způsobená nepořádností nebo nedbalostí druhých. Přestože vaše zloba pravděpodobně utvrdí ostatní v jejich chování, můžete šiji vytrvale volit.

· Zlost na neživé předměty. Pokud se uhodíte do brňavky nebo se klepnete kladivem do prstu, je někdy zdravé reagovat výkřikem, ale rozzuřit se a případně bušit pěstí do stěny je nejen zbytečné, ale i bolestivé.

· Zlost při ztrátě předmětů. Ani sebevětší zlost vám nevrátí ztracený klíč nebo peněženku a spíše vám nedovolí abyste je začali efektivně hledat.

· Zlost na to, že svět funguje nezávisle na vaší vůli. Možná nesouhlasíte s politikou, zahraničními vztahy nebo ekonomikou, ale vaše zlost a následné blokování na tom nic nezmění.

Mnoho podob zlosti

Když jsme prozkoumali okolnosti, za nichž si můžete vybrat zlostné reakce, podívejme se na formy, které mohou takové reakce mít.

· Slovně urážet nebo zesměšňovat partnera, děti, drahé osoby nebo přátele.

· Fyzické násilí - rány, kopance, bití - směrované vůči lidem nebo předmětům. Dovedeno do extrémů vede toto chování k násilným trestným činům, které se téměř vždy páchají pod vlivem blokující zlosti. K vraždám a napadením nedochází, dokud se daří ovládat vlastní emoce a dokud zlost nedovedla jedince k dočasnému šílenství. Domnívat se, že zlost je normální, nebo věřit psychologickým školám, které vás vybízejí pochopit svou zlost a dát ji patřičným způsobem najevo, může být někdy nebezpečné. Podobně televize, filmy a knihy popularizující zlost a násilí, které předkládají jako normální součást života, podrývají jak morálku jedince, tak společnosti.

· Říkat věci jako „Dohání mě k zuřivosti" nebo „Vážně mě štveš". V takových případech se rozhodujete, že budete nešťastní kvůli chování někoho jiného.

· Používat výrazy jako „vyřídit ho", „dát jim na pamětnou" nebo „zlikvidovat opozici". Možná si myslíte, že jsou to jen řečnické obraty, ale přesto podporují zlost a násilí, které tak činí přijatelnými i v přátelském soupeření.

· Záchvat vzteku. Nejenže jde o běžný projev zlosti, ale také svému původci dovoluje prosadit svou.

· Sarkasmus, posměch a tichá domácnost. Tyto projevy zlosti mohou být stejně škodlivé jako fyzické násilí.

I když by seznam zlostného jednání mohl být nekonečný, výše uvedené příklady představují nejběžnější příklady chování spojeného s tímto bludem.

Systém výhod,
který jste si v souvislosti se zlostí vytvořili

Předpokladem pro efektivní snahu o zvyšování tolerance je pochopení důvodů, proč si vůbec zlost vybíráme. Následují některé psychologické motivy lidské vznětlivosti.

· Kdykoli se vám zdá obtížné ovládnout se, cítíte se frustrovaní nebo poražení, můžete pomocí zlosti přenést odpovědnost za své pocity na druhého člověka nebo na událost, místo abyste své pocity ovládli sami.

· Pomocí zlosti můžete manipulovat s těmi, kdo se vás bojí. To je zvláště účinný prostředek k odkázání těch, kdo jsou mladší, fyzicky nebo psychicky slabší, do patřičných mezí.

· Zlost k vám přitahuje pozornost, takže si můžete připadat silní a důležití.

· Zlost je dobrá výmluva. Můžete dočasně zešílet a pak se omluvit tím, že Jste si nemohli pomoci". Tak můžete omlouvat své chování tím, že jste se neovládali.

· Můžete prosadit svou, protože ostatní vám raději vyhoví, než aby snášeli váš vztek.

· Pokud se bojíte intimnosti nebo lásky, můžete se kvůli něčemu rozzlobit, a tak se vyhnout riziku sdílení citů s druhou osobou.

· Můžete manipulovat s druhými prostřednictvím pocitů viny, když je donutíte uvažovat: „Co jsem udělal špatného, že ho to tak rozzlobilo ?" Dokud se cítí provinile, máte v rukou moc.

· Můžete přerušit komunikaci, v níž se cítíte ohroženi, protože druhá strana je zběhlejší. Zlost pak použijete k tomu, abyste se vyhnuli riziku, že si uříznete ostudu.

· Když jste rozzlobení, nemusíte na sobě nijak pracovat. Proto můžete své přítomné okamžiky využívat snadným vztekem, místo abyste dělali cokoli, co by vás mohlo zlepšit.

· •
Po záchvatu zlosti se můžete litovat, že vám nikdo nerozumí.

· a Pomocí zlosti se můžete vyhnout nutnosti jasně uvažovat. Každý ví, že v takových chvílích nedokážete logicky myslet, tak proč nevytáhnout starou dobrou zlost, kdykoli se chcete vyhnout potřebě přemýšlení.

· Záchvatem vzteku můžete omluvit prohru nebo špatný výkon. Možná dokonce přimějete ostatní, aby přestali vyhrávat, protože se budou bát vaší zlosti.

· Svou zlost můžete omlouvat tím, že vám pomáhá při plnění nějakého úkolu, i když vás ve skutečnosti blokuje a váš výkon nemůže nijak zlepšit.

· Tvrdíte-li, že zlobit seje lidské, máte pro sebe vždy připravenou omluvu. „Jsem člověk, a tohle je přece lidské."

Několik námětů, jak se zbavit zlosti

Zlosti se můžeme zbavit. Chce to pořádnou dávku nového myšlení a dá se to provádět jen v přítomných okamžicích. Pokud se setkáte s lidmi nebo událostmi, které vás provokují k tomu, abyste si zvolili zlost, uvědomte si své myšlenky a začněte pracovat na nových větách, které vám dovolí vytvořit nové pocity a produktivnější chování. Uveďme si několik konkrétních strategií, jak se se zlostí vypořádat.

· Ze všeho nejdůležitější je všimnout si ve vzteku svých myšlenek a připomenout si, že takto uvažovat nemusíte jen proto, že jste tak uvažovali dříve. Vědomí je základem všeho.

· Zkuste zlost odkládat. Pokud máte ve zvyku reagovat na určité věci zlostí, odložte zlost o patnáct vteřin a potom vybuchněte svým běžným způsobem. Příště zkuste třicet vteřin a intervaly postupně prodlužujte. Jakmile začnete chápat, že zlost můžete odložit, naučili jste seji ovládat. Odkládat znamená ovládat a s trochou cviku ji nakonec odstraníte úplně.

· Když chcete použít zlost konstruktivně třeba k tomu, abyste něco vštípili dítěti, zkuste zlost předstírat. Zvyšte hlas a tvařte se neústupně, ale nezakoušejte přitom žádnou fyzickou ani psychickou bolest, která opravdovou zlost provází.

· Nesnažte se přesvědčit sami sebe, že vám dělá radost něco, co se vám nelíbí. Můžete mít k něčemu odpor, ale přesto se kvůli tomu nemusíte zlobit.

· Ve chvílích zlosti si opakujte, že každý má právo být takový, jaký chce, a pokud budete vyžadovat, aby byl jiný, jenom svou zlost přiživíte. Snažte se dopřát možnost volby i ostatním, stejně jako na ní trváte ve svém případě.

· Požádejte o pomoc někoho, komu důvěřujete. Řekněte jim, aby vás na vaši zlost upozornili buďto slovně, nebo předem dohodnutým signálem. Jakmile si tohoto signálu všimnete, zamyslete se nad tím, co děláte, a zkuste strategii s odkládáním.

· Veďte si deník své zlosti, kde si zapíšete přesný čas, místo a situaci, kdy jste se rozhodli vztekat. Buďte pečliví a přinuťte se zaznamenávat skutečně všechno. Při troše vytrvalosti brzy zjistíte, že už to, že si musíte všechno pečlivě zapsat, vás nutí vybírat si zlost v méně případech.

· Po výbuchu zlosti prohlaste, že jste se nechali zlákat a zeje vaším cílem myslet jinak, abyste už zlost nezakoušeli. Slovní projev vám umožní uvědomit si, co jste udělali, a dáte tím najevo, že na sobě skutečně chcete pracovat.

· Pokuste se ve chvílích zloby být fyzicky nablízku někomu, koho milujete. Jeden způsob, jak neutralizovat nepřátelství, je držet se s takovou osobou za ruce, i když na to nemáte chuť, a vytrvat, dokud nevyjádříte své pocity a zlost neodezní.

· Promluvte si s těmi, na které si nejčastěji vyléváte zlost, ve chvíli, kdy nejste rozzlobeni. Svěřte si navzájem, co vás na tom druhém nejvíce zlobí, a pokuste se sdělit si své pocity bez oslabující zlosti. Třeba se dokážete dohodnout napsaných vzkazech nebo procházce na zchlazení hlavy, abyste jeden druhého neuráželi nesmyslnou zlobou. Po několika procházkách na vychladnutí pochopíte, jak je pošetilé druhé napadat.

· Odsuňte zlost v prvních několika vteřinách tím, že přesně označíte, jak se cítíte a co si myslíte, že cítí i váš partner. Nejdůležitějších je prvních deset vteřin. Jakmile uběhnou, může se stát, že vaše zlost už pominula.

· Pamatujte, padesát procent lidí bude v padesáti procentech případů nesouhlasit s kterýmikoliv vašimi názory. Jestliže jste připraveni na to, že s vámi druzí nebudou souhlasit, nebudete se chtít zlobit. Místo toho si řeknete, že svět je naprosto v pořádku, protože lidé nesouhlasí se vším, co řeknu, myslím si, cítím nebo dělám.

· Pamatujte, že i když je vybití zlosti zdravější než její potlačování, nejzdravější ze všeho je žádnou zlost vůbec necítit. Jakmile přestanete považovat zlost za přirozenou lidskou vlastnost, získáte důvod, proč sejí pokusit zbavit.

· Vzdejte se svých nároků na druhé. Jakmile se zbavíte těchto očekávání, bude po zlosti.

· Připomínejte si, že děti budou vždycky živé a hlučné a že zlobit se kvůli tomu nemá cenu. I když můžete dětem pomáhat volit si konstruktivní postoje v jiných oblastech, jejich základní povahu nezměníte.

· Mějte rádi sami sebe. Pokud se máte rádi, nebudete se zatěžovat sebedestruktivní zlostí.

· V dopravní zácpě si měřte čas a zjišťujte, jak dlouho vydržíte, aniž vybuchnete zlostí. Snažte se ovládnout. Místo abyste na svého pasažéra vyjeli, slušně se ho na něco zeptejte. Využijte čas tvůrčím způsobem třeba k napsání dopisu nebo písničky, k vymýšlení způsobů, jak se zácpám napříště vyhnout, ke vzpomínce na nejkrásnější sexuální zážitek vašeho života nebo - což je ještě lepší - k úvahám o tom, jak ho ještě vylepšit.

· Místo abyste byli citovými otroky všech nepříjemných okolností, berte každou takovou situaci jako výzvu k tomu, abyste ji změnili, a nebudete mít v přítomnosti na zlost vůbec čas.

Zlost nám překáží. Není k ničemu. Stejně jako všechny ostatní bludy je i zlost prostředkem k tomu, abychom své pocity vysvětlovali pomocí vnějších jevů. Zapomeňte na ostatní. Rozhodujte se sami - a pokud možno ne pro zlost.

12. kapitola

Portrét člověka,
který se zbavil všech bludů

Jsou příliš zaneprázdněni tím, že jsou, a nemají čas sledovat to, co dělají jejich bližní.

Osoba zbavená všech bludů vám může připadat jako fiktivní postava, ovšem člověk bez sebedestruktivního chování není žádný mýtus, ale reálná možnost. Žít naplno je zcela ve vaší moci a nic vám nebrání v tom, abyste si zvolili úplné duševní zdraví ve všech přítomných okamžicích. Tuto poslední kapitolu proto věnujeme popisu toho, jak jednají lidé osvobození od bludného myšlení a chování. Budete svědky rozvoje jedince, který se liší od většiny lidí, od nichž ho odlišuje obdivuhodná schopnost žít tvůrčím způsobem v každém okamžiku života.

Lidé zbavení bludů jsou jiní než obyčejní jedinci. I když na první pohled vypadají v podstatě stejně jako všichni ostatní, vyznačují se výraznými vlastnostmi, které ovšem nejsou ani rasové, ani společensko-ekonomické, ani sexuální. Nezapadají do žádné škatulky, do žádného popisu práce, zeměpisného prostředí, úrovně vzdělání nebo finanční statistiky. Je na nich něco zvláštního, avšak tato zvláštnost se nedá postřehnout na základě tradičních externích faktorů, pomocí nichž obvykle hodnotíme lidi. Mohou být bohatí nebo chudí, muži nebo ženy, černí či bílí, mohou žít kdekoli a dělat v podstatě cokoli. Je to bohatě rozvrstvená skupina, ale přesto mají jeden společný rys: postrádají jakékoli bludy. Jak poznáte, že jste na někoho takového narazili ? Jen je pozorujte ! Poslouchejte je ! A přijdete na následující.

Především - a to je patrné na první pohled - máte před sebou lidi, kterým se na životě líbí snad úplně všechno, skoro všechno také rádi dělají a neztrácejí čas stížnostmi nebo tužbami, aby byl život jiný. Život v nich vzbuzuje nadšení a chtějí z něj vytěžit co nejvíc. Mají rádi pikniky, filmy, knihy, sport, koncerty, města, farmy, zvířata, hory a kdeco ještě. Milují život. Když jste v jejich přítomnosti, povšimnete si, že ani ne-zabručí, nezasténají, ani se z nich nevydere pasivní povzdech. Když prší, líbí se jim to. Když je horko, radují se z toho, místo aby si stěžovali. Pokud se octnou v dopravní zácpě, na večírku nebo naopak úplně sami, vyrovnávají se prostě s danou situací. Nepředstírají, že se jim něco líbí, ale v rozumné míře přijímají to, co je - mají fantastickou schopnost nacházet potěšení v dané skutečnosti. Zeptejte se jich, co nemají rádi, a bude jim dělat velké potíže přijít s nějakou odpovědí. Nejsou natolik rozumní, aby se schovávali před deštěm, protože jej považují za nádherný a vzrušující zážitek. Mají ho rádi. Bláto je nijak nezlobí: dívají se na ně, plácají se v něm a berou ho jako součást života. Mají rádi kočky ? Ano. Medvědy ? Ano. Červy ? Ano. I když takoví lidé nijak nevítají nepříjemnosti, jako nemoci, sucha, komáry, záplavy a podobně, nikdy netráví své přítomné okamžiky tím, že by si na ně stěžovali nebo si přáli, aby jich nebylo. Pokud je třeba s takovou situací něco podniknout, pustí se do toho - a dělají to. s radostí. Ať se budete snažit sebevíc, těžko najdete něco, co dělají neradi. Jsou to skuteční milovníci života, vyžívají se v něm a vytěží z něj vše, co mohou.

Zdravě naplnění lidé necítí žádnou provinilost ani úzkost, která je samozřejmým výsledkem toho, když se v přítomnosti zablokujeme kvůli nějakým minulým událostem. Samozřejmě dovedou připustit, že dělají chyby, a mohou si slíbit, že nějaké nevhodné chování nebudou opakovat, ale neztrácejí čas tím, že by si přáli, aby něco bývali nedělali, nebo byli rozrušení kvůli něčemu, co dříve provedli a nyní se jim to nelíbilo. Naprostá svoboda od pocitů viny je dalším znakem zdravých jedinců. Žádné litování a žádna snaha přinutit ostatní, aby se cítili provinile, kladením hloupých otázek jako: „Proč jsi to neudělal jinak ?" nebo „To se nestydíš ?" Zřejmě chápou, že prožitý život je prostě prožitý život a sebehorší pocity na minulosti nic nezmění. Jim samotným nedělá žádné problémy žít bez pocitů viny; protože je to pro ně přirozený stav, nikdy nevedou druhé k tomu, aby si pro sebe provinilost vybrali. Je jim jasné, že cítit se špatně v přítomných okamžicích pouze člověka utvrzuje v nízkém mínění o sobě a že poučit se z minulosti je mnohem lepší než proti minulosti protestovat. Nikdy je nepřistihnete, že by druhými manipulovali výčitkami, jak ošklivě se zachovali, a stejně tak se nedají touto taktikou zmanipulovat. Nerozzlobí se na vás, prostě si vás přestanou všímat. Místo aby se na vás zlobili, raději odejdou nebo změní téma. Strategie, které u většiny lidí tak báječně fungují, u nich nemají šanci na úspěch. Místo aby trápili sebe i ostatní pocity viny, pouze je přecházejí.

Stejně tak si lidé zbavení bludů nedělají starosti. Okolnosti, které jiné přivádějí k zoufalství, nemají na tyto jedince žádný vliv. Nemají ve zvyku si budoucnost plánovat nebo v jejím zájmu škudlit. Odmítají si dělat starosti a zbavují se tak úzkosti, která starosti doprovází. Ani nevědí, jak si dělat starosti - nejsou součástí jejich osobnosti. Nemusí nutně za všech okolností zachovávat klid, ale nehodlají trávit přítomné okamžiky v zoufalství nad budoucími událostmi, které nemohou nijak ovlivnit. Jsou silně zaměřeni na přítomné okamžiky a zřejmě jim něco uvnitř stále připomíná, že veškeré starosti se musí odehrávat v přítomnosti, což je ovšem dost nešťastný způsob, jak ji strávit.

Tito lidé žijí v přítomnosti, nikoli v minulosti či v budoucnosti. Neznámo je nijak neohrožuje a stále vyhledávají nové, neznámé zkušenosti. Milují víceznačnost. Bez přestání vychutnávají přítomnost, protože vědí, že nic jiného nemají. Nepřipravují se na budoucí událost tak, že by trávili dlouhá období nečinnosti čekáním na ni. Okamžiky mezi událostmi jsou pro ně stejně cenné jako okamžiky událostí samotných; mají obdivuhodnou schopnost vytěžit všechno možné potěšení ze svého každodenního života. Nic neodkládají, nešetří pro strýčka Příhodu, a třebaže naše kultura takové chování odsuzuje, nijak si to nevyčítají. Berou si své štěstí teď hned, a když nastane budoucí přítomnost, vytěží i z ní všechno, co jen lze. Tito lidé se radují stále, protože chápou, jak je pošetilé radost odkládat. Je to přirozený způsob života, stejně jako u dětí nebo u zvířat. Stále nacházejí naplnění ve svém přítomném životě, kdežto ostatní čekají na odměnu celý život, aniž ji nakonec získají.

Tito zdraví lidé jsou zvláštním způsobem nezávislí. Nejsou svázáni s rodným hnízdem a třebaže k rodině mohou cítit silnou lásku a oddanost, považují nezávislost ve všech vztazích za lepší než závislost. Cení si svého zvyku od nikoho nic neočekávat. Jejich vztahy jsou založeny na vzájemném respektování práva jedince samostatně se rozhodovat. V lásce nevnucují milované bytosti žádné hodnoty. Velice vysoko hodnotí soukromí, což může vést k tomu, že si ostatní mohou připadat odstrčení nebo zanedbávaní. Občas jsou rádi sami a své soukromí jsou připraveni bránit. Tito lidé nemívají ve zvyku vstupovat do mnoha milostných vztahů. V lásce jsou velmi vybíraví, ale pak milují hluboce a citlivě. Závislí nebo nezdraví lidé je mohou jen stěží milovat, protože tolik trvají na své svobodě. Pokud je někdo začne potřebovat, odmítají takovou potřebu jako něco, co zraňuje toho druhého stejně jako je samé. Chtějí, aby ti, které milují, byli nezávislí, rozhodovali se ■ sami a byli sami sebou. I když mají rádi druhé a jejich společnost, ještě raději jsou, když se ostatní obejdou bez opor a berliček. Jestliže se tedy začnete o takové lidi opírat, zjistíte, že vám začínají mizet před očima - nejprve citově a potom fyzicky. Ve vyspělém vztahu odmítají být na někom závislí nebo nést něčí závislost. Dětem poskytují vzor milující osoby, ale skoro od samého začátku v nich podporují sebejistotu tím, že dětem neustále dávají obrovské množství lásky.

Na těchto šťastných, plně žijících jedincích vás možná zarazí, že vůbec nepotřebují souhlas ostatních. Dovedou žít, aniž je okolí schválí a obdivuje. Nevyhledávají pocty jako jiní lidé. Názory ostatních je nijak netíží, zvláště pak je zajímá jen málo, jestli se někomu líbí to, co řekli nebo udělali. Nesnaží se druhé ani šokovat, ani získat jejich souhlas. Jsou natolik zaměření dovnitř, že se jich hodnocení jejich jednání ze strany druhých vůbec nedotýká. Neodmítají obdiv nebo pochvaly; pouze je nepotřebují. Ve své upřímnosti mohou být až neomalení, protože své zprávy nezahalují do pečlivých formulací, jejichž cílem by bylo zalíbit se. Jestli chcete vědět, co si myslí, uslyšíte právě to. Naproti tomu, když vy řeknete něco o nich, nenechají se tím ranit ani zablokovat. Profiltrují si získané údaje svým hodnotovým systémem a použijí je k dalšímu růstu. Nepotřebují, aby je všichni milovali, ani netouží po tom, aby všichni schvalovali všechno, co dělají. Uznávají, že se vždycky setkají s určitým nesouhlasem. Nezvyklé je na nich to, že dovedou žít tak, jak chtějí sami, a ne podle diktátu někoho zvenčí.

Když je budete pozorně sledovat, zjistíte, že se osvobodili od vlivů své kultury. Nejsou to žádní buřiči, ale rozhodují se sami i v případech, že jejich rozhodnutí odporují tomu, co dělají všichni ostatní. Dovedou ignorovat zbytečná a nesmyslná pravidla a krčí rameny nad konvencemi, které tvoří důležitou součást tolika lidských životů. Neroznášejí drby ani nikoho nepomlouvají, protože by se to tak mělo dělat. Jsou vždycky sami sebou, a přestože považují společnost za důležitou součást svého života, odmítají se nechat společností ovládnout nebo se stát jejími otroky. Nebouří se, ale v duchu vědí, kdy mohou které pravidlo ignorovat, aby mohli žít rozumně a s jasnou hlavou.

Umí se smát a vědí, jak rozesmát druhé. Nacházejí humor téměř ve všech situacích a mohou se smát těm nejabsurdnějším i těm nejvážnějším věcem. Nesmírně rádi pomáhají druhým, aby se smáli, a jde jim to velmi snadno. Nejsou to vážní, zachmuření lidé, kteří životem procházejí se zamračenou tváří. Ale jsou to lidé činu, kteří jsou často odsuzováni za vtipkování v nevhodnou chvíli. Nemohou si však nic načasovat, protože vědí, že nic takového jako vhodné místo a vhodná chvíle neexistuje. Zbožňují absurditu, ale jejich humor není nikomu nepřátelský; nikdy se nikomu neposmívají. Nesmějí se druhým, smějí se s nimi. Smějí se životu, který považují za velkou zábavu, i když ve svých snahách jsou rozhodní a vytrvalí. Když se na svůj život podívají, vědí, že nemají žádnou předem vytyčenou trasu a že se mohou radovat a vytvářet atmosféru,. ve které si mohou pro sebe radost vybrat i druzí. Je s nimi legrace.

Tito lidé jsou smíření sami se sebou a nestěžují si. Vědí, že jsou lidé, a jako takoví mají určité vlastnosti. Vědí, že vypadají určitým způsobem, a smiřují se s tím. Pokud jsou vysocí, je to v pořádku, ovšem stejně tak v pořádku by bylo, kdyby byli malí. Pleš je stejně dobrá jako bujná hříva. Dovedou se smířit s potem ! Na jejich tělesnosti není nic falešného. Přijali sami sebe, a jsou proto ze všech lidí nejpřirozenější. Neskrývají se za ničím umělým, neomlouvají se za to, jací jsou. Nechápou, jak by je mohlo urážet něco, co je lidské. Mají rádi sami sebe a berou se takoví, jací jsou. Stejně tak přijímají celou přírodu a nechtějí, aby byla jiná. Nikdy si nestěžují na věci, které se nedají změnit, jako vedra, bouřky nebo studenou vodu. Přijímají sami sebe i svět v té podobě, v jaké jsou. Žádné nároky, žádné bručení - prostě se smiřují. Můžete s nimi žít celé roky a nikdy je neuslyšíte, že by snižovali sami sebe nebo po něčem toužili. Uvidíte lidi činu při práci. Uvidíte je, jak berou svět takový, jaký je, stejně jako dítě bere přírodu a raduje se z ní.

Přírodu mají ostatně velmi rádi. S velkou oblibou do ní chodí a cestují po všem, co je ještě nezkažené a panenské. Zvláště zbožňují hory, západy slunce, řeky, květiny, stromy, zvířata a v podstatě veškerou faunu i flóru. Jako lidé jsou při-(rození, neformální a nenápadní a obdivují přirozenost celého ' vesmíru. Nevyhledávají hospody, bary, večírky, schůze a zakouřené místnosti, i když i z nich rozhodně dovedou pro sebe vytěžit co nejvíce. Jsou smíření s přírodou, dílem božím, chce-te-li, ačkoli dovedou žít i ve světě, který je dílem člověka. Dovedou ocenit i to, co se již druhým omrzelo. Západy slunce nebo procházky v lese jim nikdy nezevšední. Letící pták pro ně představuje vždy skvělou podívanou. (V tom případě by se měli přihlásit do ODS - pozn. překl.) Pohled na stonožku nebo na kočku s koťaty je nikdy neznudí. Dokážou se ze všeho spontánně radovat vždy znovu a znovu. Někomu to může připadat strojené, ale těmhle lidem je jedno, co si myslí ostatní. Příliš je zaneprazdňují nesmírné možnosti seberealizace v přítomném okamžiku.

Chápou chování druhých a to, co jiným připadá složité a nevysvětlitelné, je pro ně jasné a jednoduché. Problémy, které mnoho lidí blokují, považují tito jedinci za drobné nepříjemnosti. To, že se citově neztotožňují se svými problémy, jim umožňuje překonávat překážky, na něž jiným nestačí síly. Rozumí i sami sobě a okamžitě poznají, co se jim druzí snaží provést. Mohou pokrčit rameny a ignorovat to, co druhé rozzlobí a zablokuje. Nikdy nejsou zmateni nebo vyvedeni z míry a to, co jiní považují za neřešitelné, často považují za jednoduchý případ s prostým řešením. Ve svém citovém světě se neorientují na problémy. Problém je pro ně spíše překážka, kterou je třeba překonat, než odraz toho, jací jsou nebo nejsou. Jejich vlastní hodnota leží uvnitř jich samých, a proto se mohou na všechny vnější problémy dívat objektivně, nikoli jako na ohrožení své vlastní hodnoty. Tento povahový rys je u nich nejméně pochopitelný, protože většina lidí se snadno cítí ohrožena vnějšími událostmi, názory či lidmi. Zdraví, nezávislí lidé však nechápou, proč by se měli cítit ohroženi, a tato vlastnost může také přispívat k tomu, že ostatní vnímají je samé jako možné ohrožení.

Nikdy se s nikým zbytečně nepřou. Nejsou zastánci módních tendencí, kteří se přidávají k různým hnutím, aby získali na důležitosti. Pokud může boj přinést nějakou změnu, jsou ochotní bojovat, ale za žádných okolností by nebojovali zbytečně. Nejsou mučedníci: jsou lidé činu. A pomáhají druhým. Skoro neustále dělají něco, co jiným zpříjemní nebo usnadní život. Bojují za společenské změny, ale přitom si své problémy neberou s sebou večer do postele jako živnou půdu pro vředy, srdeční choroby a jiné tělesné poruchy. Nedovedou škatulkovat. Často si ani nevšimnou fyzických odlišností mezi lidmi, ať už jsou rasové nebo etnické, ve velikosti nebo v pohlaví. Nejsou natolik povrchní, aby soudili druhé podle jejich vzhledu. I když se zdá, jako by byli hédonisté a sobci, spoustu času stráví prací pro druhé. Proč ? Protože se jim to tak líbí.

Netrpí příliš na nemoci. Nechtějí se nechat zablokovat nachlazením nebo bolestmi hlavy. Věří ve svou schopnost se takových nemocí zbavit a nikdy nevykládají ostatním, jak je jim špatně, jak jsou unavení nebo jakými nemocemi právě trpí. Se svým tělem nakládají dobře. Mají rádi sami sebe, a proto dobře jedí, pravidelně cvičí (je to jejich způsob života) a odmítají zakoušet mnohé z bolístek, které mnohé lidi na dlouhou dobu odsuzují k nečinnosti. Chtějí žít dobře a také tak žijí.

Dalším znakem těchto plně žijících jedinců je upřímnost. Neodpovídají vyhýbavě ani o ničem nelžou. Lži považují za deformaci své vlastní skutečnosti a nehodlají klamat sami sebe. I když si potrpí na důvěrnost, nehodlají překrucovat realitu ani proto, aby chránili druhé. Vědí, že jsou odpovědní za svůj vlastní svět a druzí stejně tak. Budou se tedy chovat způsobem, který budou mnozí považovat za krutý, ale oni pouze dovolují ostatním, aby rozhodovali sami za sebe. Efektivně se vyrovnávají s tím, co je, a ne s tím, co by chtěli, aby bylo.

Tito lidé nikoho neobviňují. Jejich osobnost je orientována interně, a odmítají tedy připisovat odpovědnost za to, co jsou, komukoli jinému. Stejně tak netráví mnoho času hovorem o druhých nebo o tom, co někdo jiný udělal či neudělal. Nemluví o lidech, mluví s nimi. Neobviňují druhé, ale pomáhají jim i sami sobě přenášet odpovědnost tam, kam patří. Nešíří klepy ani poplašné zvěsti. Mají tolik práce s vlastním efektivním životem, že nemají čas na prkotiny, které zabírají velkou část životů mnoha lidí. Lidé činu dělají, kritici obviňují a stěžují si.

Tyto jedince nezajímá v jejich životě pořádek, organizace ani systém. Mají svou vnitřní disciplínu, ale nevyžadují, aby věci a lidé vyhovovali jejich představám o tom, jak by mělo všechno vypadat. Nepřisuzují druhým žádné povinnosti. Chápou, že každý má právo volby, a ty drobnosti, které jiné dohánějí k šílenství, považují za přirozený výsledek rozhodnutí někoho jiného. Nedomnívají se, že svět by musel být takový či makový. Nejsou posedlí pořádkem a gruntováním. Žijí funkčně, a pokud není všechno tak, jak by si přáli, považují to za normální jev. Organizace je pro takové lidi užitečným prostředkem, a nikoli cílem. Díky tomu, že nejsou posedlí pořádkem, mohou být tvůrčí. Ke všem problémům přistupují svým jedinečným způsobem, ať už je to vaření polévky, psaní zprávy nebo sekání trávníku. Při jednání používají svou představivost a výsledkem je tvořivý přístup ke všemu. Nemusí nic dělat určitým způsobem. Nemusí číst příručky ani se ptát odborníků; prostě se do problému pustí způsobem, jaký sami považují za vhodný. Takhle vypadá tvořivost, kterou se bez výjimky vyznačují.

Mají stále nesmírnou zásobu energie. Vypadá to, že nepotřebují tolik spánku, a přitom jsou stále plní radosti ze života. Pracují a jsou zdraví. Dovedou v sobě najít obrovské zásoby energie ke splnění daného úkolu, protože se rozhodli jej vnímat jako uspokojující činnost v přítomnosti. Jejich energie není nijak nadpřirozená; je prostě výsledkem toho, že milují život a všechny činnosti v něm. Neumí se nudit. Všechny události v životě skýtají člověku příležitost něco dělat, myslet, cítit a prožívat a oni vědí, jak svou energii využít v podstatě při všech příležitostech. Kdyby je zavřeli do vězení, použili by svůj mozek tvořivě k tomu, aby se vyhnuli paralyzující ne-tečnosti. Nuda k jejich životu nepatří, protože tutéž energii, kterou mají i ostatní, využívají produktivním způsobem.

Jsou nesmírně zvědaví. Nikdy toho nevědí dost. Stále hledají víc a v každém přítomném okamžiku se chtějí dovídat něco nového. Nestarají se o to, jestli něco dělají dobře nebo zda to udělali špatně. Když něco nefunguje nebo nepřináší co největší přínos, zahodí to, místo aby začali litovat. Co se týče poznání, jsou hledači pravdy, kteří se stále chtějí dovídat víc a nikdy se nedomnívají, že jsou v nějaké oblasti hotoví jednou provždy. Pokud se setkají s kadeřníkem, chtějí se dovědět o kadeřnictví. Nikdy se necítí ani nejednají nadřazeně, nevytahují se svými tituly. Dovedou se poučit od dětí, burzovních makléřů i od zvířat. Chtějí se dovědět, co to znamená být svářečem, kuchařem, šlapkou nebo prezidentem nadnárodní společnosti. Učí se, neučí druhé. Nikdy nevědí dost a nemají ponětí, jak se chovat snobsky nebo povýšeně, protože se tak nikdy necítí. Každý člověk, každý předmět, každá událost je příležitostí dovědět se víc. V tomto zájmu postupují aktivně, nečekají, až k nim informace přijdou, ale sami je vyhledávají. Nebojí se promluvit se servírkou, zeptat se zubaře, jaké to je, mít celý den ruce v něčích ústech, nebo básníka, co chtěl říct tím nebo oním veršem.

Nebojí se neúspěchu. Po pravdě řečeno jej mnohdy spíše přivítají. Úspěch v libovolném podniku neztotožňují s úspěšností vlastního života. Vzhledem k tomu, že jejich vlastní hodnota je dána zevnitř, mohou se na každou externí událost dívat objektivně a hodnotit ji jako přínosnou nebo nepřínosnou. Vědí, že neúspěch je pouze názor někoho jiného, a není tedy třeba se ho bát, protože nemůže jejich hodnotu ohrozit. Proto vyzkoušejí všechno, účastní se všeho možného jen proto, zeje to baví, a nikdy se nebojí, že by se museli ospravedlňovat. Stejně tak si nikdy nevolí zlost, která by je blokovala. Na základě téže logiky (o které ovšem nemusí nijak přemýšlet, protože se stala součástí jejich života) si neříkají, že by se měli druzí lidé chovat jinak a věci by měly být jiné. Berou druhé takové, jací jsou, a snaží se změnit okolnosti, které jim nevyhovují. Zlost tedy ani cítit nemohou, protože od nikoho nic neočekávají. Tito lidé jsou schopni zbavit se emocí, které jsou jakýmkoli způsobem sebedestruktivní, a dát přednost těm, které je obohacují.

Tito šťastní jedinci cítí obdivuhodně malou potřebu se bránit. Nechtějí se vytáčet ani se snažit udělat dojem na druhé. Neoblékají se tak, aby jim to druzí schvalovali, ani se nepokoušejí vysvětlovat své jednání. Jsou prostí a přirození a nenechají se svést k tomu, aby z maličkostí či velkých věcí dělali problémy. Nemají zájem o hádky: prostě vysloví svůj názor, vyslechnou druhé a uznají zbytečnost každé snahy přesvědčovat někoho jiného, aby byl stejný jako oni. Jednoduše řeknou: „To nic, každý jsme jiný. Nemusíme spolu souhlasit." Nechají to být a nepotřebují vítězit ve slovních soubojích ani přesvědčovat protivníka o tom, že jeho názor je nesprávný. Nebojí se vzbudit špatný dojem, ale nijak se o to nesnaží.

Jejich hodnoty nejsou vázány najedno místo. Neztotožňují se s rodinou, čtvrtí, městem, krajem ani zemí. Sami sebe vidí jako členy lidské rasy a nezaměstnaný Rakušan na tom podle nich není o nic lépe než nezaměstnaný Kaliforňan. Nejsou vlastenci spjatí s oblastí danou určitými hranicemi; spíše se považují za součást celého lidstva. Nevidí žádné štěstí v zabíjení nepřátel, protože nepřátelé jsou stejní lidé jako oni sami. Nevěří slovům o oddanosti k vlasti. Překračují tradiční hranice, následkem čehož jsou často označováni za vzbouřence a zrádce.

Nemají žádné hrdiny ani idoly. Všechny lidi považují prostě za lidské bytosti a nikoho nevyvyšují co do důležitosti nad sebe. Nevyžadují pokaždé, aby se jim dostalo spravedlnosti. Má-li někdo větší privilegia než oni, přejí mu to, místo aby z toho byli nešťastní. Při hře s protivníkem si přejí, aby se mu dařilo, místo aby všechno kazil a oni vyhráli bez práce. Chtějí vítězit a být efektivní díky sobě, a ne díky nedostatkům druhých. Netrvají na tom, že všichni na tom mají být stejně, a hledají své štěstí uvnitř sebe. Nejsou kritiky a neradují se z cizího neštěstí. Jsou příliš zaneprázdněni tím, že jsou, a nemají čas sledovat to, co dělají jejich bližní. Nejdůležitější ovšem je, že tito lidé mají rádi sami sebe. Jsou motivováni touhou růst, a pokud mohou, dopřávají si to nejlepší. Nemají čas na sebelítost nebo opovrhování sebou samými. Pokud se jich zeptáte: „Líbíte se sami sobě ?" odpovědí vám rozhodně: „Jistěže ano !" Jsou to skutečně vzácní lidé. Každý den je pro ně potěšením. Mohou se o ně podělit s jinými a prožívat plně každý přítomný okamžik. Není pravda, že by neměli problémy, ale nenechávají se jimi citově zablokovat. Měřítkem duševního zdraví pro ně není to, zda někdy uklouznou, ale co udělají, když se něco takového stane. Zůstanou ležet a budou skuhrat, že upadli ? Ne, vstanou, opráší se a pokračují v životě. Lidé zbavení bludů se nezenou za štěstím; prostě žijí a štěstí je jejich odměnou.

Následující citát z Reader's Digestu shrnuje přístup k efektivnímu životu, tak jak jsme jej nastínili.

Nic na světě nás nemůže od štěstí tolik vzdálit jako snaha ho dosáhnout. Historik Will Durant popisuje, jak hledal štěstí v poznání a našel pouze zklamání. Poté hledal štěstí v cestování a našel jenom nudu; když ho hledal v bohatství, nalezl pouze svár a starosti. Hledal štěstí v psaní a výsledkem byla jen únava. Jednoho dne spatřil jakousi ženu, jak sedí v malém autíčku a drží v náručí spící dítě. Nějaký muž vystoupil z vlaku, něžně políbil nejprve ženu a pak dítě - velice jemně, aby ho neprobudil. Potom celá rodina odjela a Durant si náhle uvědomil, co je skutečné štěstí. Uvolnil se a zjistil, že „každá normální životní funkce přináší určité potěšení".

Pokud své přítomné okamžiky využijete k maximální seberealizaci, budete také jedním z těchto lidí, a nikoli pouhým pozorovatelem. Je to nádherná představa - zbavit se všech bludů. Můžete se k tomu rozhodnout teď hned - pokud chcete !

