[image: image1.jpg]—IKUN
| EPPERWEIN
'UZDRAV

KURT Tepperwein
UZDRAV SÁM SEBE
Využijte možností psychokybernetiky

Co nabízí psychokybernetika ?
■ pomůže vám rozvinout veškerou sílu osobnosti a zlepšit vaše výkony
■ zvýší schopnost koncentrace, posílí vůli a odstraní nervozitu
■ pomůže vám během několika měsíců vyřešit problémy s nadváhou
ukáže vám, jak se zbavíte zdravotní škodlivých návyků
■odstraní bolesti hlavy, deprese a úzkostné stavy
■naučí vás ovládat své podvědomí
Možnosti psychokybernetiky jsou téměř neomezené !
Kurt Tepperwein

GEISTHEILUNG DURCH SICH SELBST

AUTOROVO PRŮVODNÍ SLOVO............... 7

PŘEDMLUVA................................ 11

I. ÚVOD 13

II. IMAGINACE - ŘEČ PODVĚDOMÍ............ 15

Obsah informace............................... 15

Intenzita informace............................. 17

Správná motivace.............................. 17

III. MÍSTO DUŠEVNÍHO UVOLNĚNÍ 19

Cesta na místo duševního uvolnění................. 20

Průběh...................................... 23

Poprvé ovlivňujete svou mysl 23

Zkrácená technika 24

IV. PSYCHOKYBERNETIKA.................... 27

Vsugerovaná nemoc 27

Placebo efekt a „spouštěč" 29

„Tabulová" technika............................ 31

Technika „21 dnů" 34

Technika „3 měsíců"............................ 35

Technika „studnice mládí" 36

Jak se zbavit každé nemoci....................... 37

Uzdravující dýchání 41

Orgánové dýchání.............................. 45

Jak se zbavit bolestí hlavy a migrény................ 48

Jak se zbavit úzkosti a depresí 50

Štíhlí pomocí psychokybernetiky................... 56

Jak lze psychokybernetikou odstranit bezdětnost....... 60

Přeměna sexu................................. 63

Jak si udržet zdraví............................. 66

Protistresový trénink............................ 73

Duševní hygiena, cesta k duševnímu zdraví........... 76

V. JAK SE ZBAVIT JAKÉKOLI ZÁVISLOSTI....... 81

Nekuřákem hned a teď.......................... 84

Už nikdy žádný alkohol 88

Jak se zbavit drogové závislosti.................... 94

Nejdůležitější skupiny omamných prostředků 97

VI. HYPNOMEDITACE - TEORIE A PRAXE...... 103

Zvláštní metoda 103

Úspěšná léčba depresí........................... 108

Starosti s nadváhou jako důsledek manželských problémů 109

Obezita představuje psychosomatický problém 110

Problém chorobné touhy po zhubnutí............... 111

Úzkost odvážného muže......................... 112

Případ klaustrofobie............................ 114

Agresivita ze strachu............................ 115

Strach z tramvají............................... 116

Strach z hodin................................. 117

Strach z řidičské zkoušky 118

Strach ze zkoušky z docela jiného důvodu............ 119

Srdeční infarkt a problém kouření.................. 120

Láska je silný motiv 122

Alkoholismus jako důsledek žárlivosti.............. 123

Chorobná ctižádost............................. 124

Kleptomanie.................................. 125

Překonání nedostatku zájmu...................... 127

Překonání zábran 128

Zábrany vůči ženám............................ 129

Manželství ve třech............................. 129

Nervové zhroucení............................. 130

Drogová závislost.............................. 132

Částečná ztráta paměti 134

Nespavost.................................... 135

Strašidlo důchodců 136

VII. NAPLŇTE SVŮJ VLASTNÍ ŽIVOT........... 139

Kladný a radostný postoj k životu jako důsledek

pozitivního myšlení............................. 139

Duch uzdravuje bezprostředně 140

Zázračná síla díku.............................. 141

Buďte optimisty !............................... 142

Naše myšlenky jsou naším osudem 143

Jste optimisty ?................................ 145

Smysl života.................................. 146

VIII. PSYCHOKYBERNETIKA S DĚTMI.......... 149

Psychokybernetika pro zlepšení výsledků ve škole...... 149

Psychokybernetika během spánku dítěte............ 154

Řešení všech problémů.......................... 155

IX. ZÁVĚREČNÉ SLOVO 159

Milý čtenáři !

V každém člověku dříme božská jiskra. Je naším životním úkolem, abychom se nechali vést vysokými ideály, a tak z této jiskry rozdmýchali jasný plamen. Pokud žijeme v harmonii s naším vyšším já, jsme ušetřeni nemocí a utrpení.

Jakmile je však naše jednání určováno naší lidskou přirozeností, žijeme sami se sebou v disharmonii. Tato disharmonie se pak navenek projevuje v podobě nemocí a osudových ran.

Naše tělo, ba i celý náš život, není nic jiného než přesný zrcadlový obraz naší duchovní situace, protože duch formuje tělo a určuje náš osud.

Ani nejschopnější lékař a nejlepší lék nemohou sami o sobě uzdravit, jen v nás probouzejí uzdravující sílu. Uzdravování duchem není tedy jen určitou zákonitostí, ale představuje jedinou cestu k duševnímu a tělesnému zdraví.

Kurt Tepperwein
To duch je ten, kdo vytváří si tělo.

Goethe
PŘEDMLUVA

Silou svého ducha můžeme zdolat každou nemoc. Jestliže je však naše duchovní zaměření negativní, jestliže nás ovládá egoismus závist a hněv, nemůžeme zůstat trvale zdrávi. Především životní úzkost vede u mnoha lidí k onemocnění a předčasnému zestárnutí.

Pozitivní zaměření, vnitřní klid a optimistická vyrovnanost vůči nezměnitelným proměnám života podporují a udržují zdraví a svěžest.

Naše myšlenky mají obrovskou moc. Na našem rozhodnutí záleží, zda tuto moc využijeme ke svému prospěchu, nebo ke své škodě. Silou svých myšlenek nerozhodujeme jen o zdraví nebo nemoci, ale naše myšlenky jsou naším osudem. To je zákonitost, které se nemůže vyhnout nikdo z nás, ale je to zároveň i zázračná možnost.

Máme možnost utvářet svůj život podle vlastních přání.

Náš osud spočívá podstatně na našem zdraví. Kniha, kterou máte před sebou, vám chce ukázat cestu, jak můžete překonat nemoc a získat a upevnit své zdraví. Až ji dočtete, nemusíte už jen doufat, že budete zdrávi; vše bude ve vašich rukou. V této knize nenaleznete jen dobře míněné rady, ale jasné techniky, které umožňují každému z nás, aby sám sebe duchovně uzdravil.

„Největším objevem naší generace je to, že člověk je schopen změnit svůj život tím, že změní své myšlenky, poněvadž naše myšlenky určují náš osud."

William James
11

I

Úvod

Většina lidí si v první polovině života zničí zdraví, aby získala dostatek peněz a v druhé polovině života zase tyto peníze utratí, aby se uzdravila.

I já jsem po léta dělal stejnou chybu a nevěnoval jsem pozornost stále častějším alarmujícím signálům svého těla, až mi v roce 1969 předložilo účet za neustálé přetěžování. Byl jsem převezen do nemocnice s akutním selháním ledvin a musel jsem podstoupit těžkou operaci. Ale pak se ukázalo, že operace nepřinesla žádaný výsledek. Ošetřující profesor mi naléhavě doporučil, abych si nemocnou ledvinu nechal co nejdříve při další operaci odstranit, protože ji prý už nelze zachránit.

Ještě jsem se nezotavil ani z předchozí operace, a proto jsem se k doporučované další operaci nedokázal rozhodnout. Musel jsem však v každém případě počítat s tím, že přijdu i o druhou ledvinu, a budu tak pro zbytek svého života odkázán na ledvinu umělou.

V této zoufalé situaci jsem „náhodou" zaslechl o kurzu duchovního uzdravování. Za jiných okolností bych se o něj jako „realista" jistě nezajímal, protože jsem byl vůči takovýmto věcem velmi skeptický, ale ve své tísni jsem chtěl vyzkoušet vše. A tak jsem se do tohoto kurzu přihlásil.

Velmi brzy jsem začal své nově nabyté znalosti na sobě zkoušet. Moje potíže začaly postupně ustupovat. Když jsem se jich po několika týdnech zbavil docela, požádal jsem znovu o prohlídku u profesora, který mě dříve ošetřoval. Rentgenové snímky jednoznačně ukázaly, že „nemocná" ledvina pracuje bezvadně. Mezitím uplynulo pět let a já jsem od té doby zcela zdráv.

Pokračoval jsem po nastoupené cestě dál a učinil jsem

13

z ní náplň svého života. Z vděčnosti jsem napsal tuto knihu o duchovním uzdravování, abych poskytl i jiným lidem příležitost, jak pomoci sami sobě.

14

	II

Imaginace - řeč podvědomí
	

	Obsah informace
■ „Jeden obraz řekne víc než tisíc slov"

Když se člověk chce s někým dorozumět, musí mluvit jeho jazykem. „Jazykem" podvědomí je imaginace, tedy obrazná představivost. Dříve než se pustíme do ovlivňování svého podvědomí, naučíme se jeho řeči. Mnozí z těch, kdo se vydali po mých stopách, už touto řečí bez obtíží hovoří.
	-

	Stačí, když zavřou oči - a už před sebou vidí jakýkoli obraz podle svého přání. Každé dítě to umí přirozeně; jen my dospělí jsme se to většinou odnaučili.

Začněme s „abecedou". Představme si nejprve docela jednoduché obrazy, které každý zná a které mají typický tvar. Například banán. Zavřete oči a představte si před sebou banán. Soustřeďte se na tento obraz svým duševním zrakem, dokud nebude docela zřetelný.

Představte si jej nyní v barvě. Zkoušejte to tak dlouho, dokud nebudete schopni vidět banán zářivě žlutý. Pak oči otevřete a znovu zavřete a zkuste si představit tento obraz opět v barvách. To cvičte tak dlouho, dokud se vám představa okamžitě nezdaří.

Zvolte si jiný obraz a představte si například jablko. Vyvolejte si zřetelně a jasně jeho typický tvar a zelenou barvu.

Nakonec si představte ještě pomeranč. Pokoušejte se o to tak dlouho, dokud před vaším duchovním zrakem nenabude zřetelné a jasné formy a barvy. Zkoušejte nyní se zavřenýma očima jednotlivé obrazy střídat, dokud se vám to nebude lehce a kdykoliv dařit.

Nyní ovládáte „abecedu" jazyka podvědomí. Můžeme si tedy začít touto řečí myslet nejen „slovíčka", ale i „slova".
	Abeceda podvědomí

	Vezměme si nějakou každodenní událost. Někdo vás zdraví podáním ruky. Se zavřenýma očima vidíte naprosto zřetelně, jak k vám tato osoba přistupuje a podává vám
	Setkání s nějakým člověkem

15
	
	ruku. Hledíte přitom této osobě do tváře, do očí, a poznáváte, kdo vás to zdraví. Je důležité, abyste neviděli jeho obraz rozmazaně. Musíte být schopni rozeznat zřetelně všechny podrobnosti. Nechte tedy tento krátký film stále znovu probíhat před svým duševním zrakem a dbejte přitom na všechny podrobnosti. Jak se ta osoba tváří ? Jak je oblečena ? Zdraví vás pevným stiskem, nebo ochable ? Vnímejte tuto událost všemi smysly. Pokud ta osoba při pozdravu mluví, dokážete „zaslechnout", co říká ?

Cvičte tento postup stále znovu, až dokážete pojmout všemi smysly všechny podrobnosti. Nenechte se odradit, jestliže se vám to nepodaří hned. Chcete přece touto řečí mluvit se svým podvědomím. A kdo nemluví zřetelně, musí počítat s tím, že mu nebude rozuměno.

Aby to nebylo příliš nudné, střídejte často obsah. Možná že pro vás bude snazší představit si, jak něco nakupujete, nebo jak sedíte se svou rodinou u televize. Na začátku použijte něco, co si umíte představit snadno a postupně zvyšujte obtížnost, až budete schopni uvidět jakoukoli událost zcela zřetelně a do všech podrobností a v přirozených barvách.

	Vidět sama sebe
	Pro některé lidi je obtížné, když si mají představit sami sebe. Je-li to i váš případ, vezměte si k ruce pár svých fotografií a dlouho si jednu po druhé prohlížejte a uvědomujte si všechny podrobnosti. Pak zavřete oči a představujte si nyní stejné obrázky zřetelně před svým duševním zrakem. Tímto způsobem lze tuto překážku odstranit většinou už při prvním pokusu.

	Viděl barevně
	Někteří lidé mají zase obtíže s barevným viděním. Vidí sice před svým duševním zrakem zřetelně každý obraz a jakoukoli událost, ale vždy jen černobíle. V tomto případě se osvědčila následující technika. Představte si v duchu bílou stěnu. Vezměte kbelík s patřičnou barvou a štětku a natřete postupně celou stěnu, až bude celá barevná. Opakujte postup, až si nakonec dokážete představit celou stěnu zřetelně v barvě.

Další technika spočívá v tom, že si představíte nějaký předmět požadované barvy, a pak tento předmět pomalu přibližujete k očím, až vyplní celé vaše zorné pole a vy před sebou vidíte již jen žádanou barvu.

Ať už použijete kteroukoli techniku, cvičte se v ní tak

16
	dlouho, dokud si nedokážete představit rychle a zřetelně jakoukoli barvu. Brzy zjistíte, že to vůbec není těžké a že se to s trochou trpělivosti může naučit každý.

Intenzita informace
Když už tedy docela dobře „mluvíte" řečí podvědomí, je třeba, abyste se naučili správný „přízvuk". Leccos z toho, co chcete sdělit svému podvědomí, platí totiž jen pro jeden určitý okamžik. Jiné věci jsou však pro vás tak důležité, že je budete chtít do svého podvědomí nesmazatelně vtisknout.
	

	V tomto případě vám pomůže ovládání intenzity obrazu pomocí průvodních emocí a také opakováním představ. To, co má platit jen pro daný okamžik, stačí si představit jen jednou a bez zvláštních citových hnutí.

To, co však chcete do svého podvědomí vtisknout natrvalo, to budete častěji opakovat a pomocí „techniky 21 dnů", která je popsána v jedné z pozdějších kapitol, z toho učiníte součást svého jednání, a tím i své osobnosti. Doprovázejte představu silným citovým výbuchem. Zaměřte veškerou svou radost a náklonnost na vytoužený obraz a spojujte tento silný cit s daným obrazem tak dlouho, jak je to jen možné. Síla vašeho citu určí hloubku a trvalost, s jakou se dotyčný obraz vtiskne do vašeho podvědomí.
	Formování
mysli
emocemi

	Správná motivace
Prodavač bot navštívil jednoho dne odlehlý ostrov a později svému šéfovi zklamaně podával zprávu: „Tam vůbec nikdo boty nenosí, tam neuděláme žádný obchod." Po nějakém čase tam přišel jiný prodavač bot a podával svému šéfovi nadšenou zprávu: „Tam vůbec nikdo boty nenosí, tam můžeme udělat skvělé obchody."

Rozdíl mezi nimi spočívá jen v chybném nebo správném duševním postoji. Správný postoj však závisí zcela jen na nás. Pokud náš duševní postoj neodpovídá našim přáním, měli bychom jej změnit. Bez správného postoje nelze dosáhnout úspěchu. Ke správné motivaci patří také to, že
	

17
	
	za každým naším jednáním musí stát také odpovídající „proč". To je proto tak důležité, že my přece nic neděláme bez důvodu, nebo lépe řečeno, bez důvodu bychom už vůbec nic nedělali..

Jeden známý před nedávném navštívil Seychelly a byl překvapen, že většina domorodců nepracuje buď vůbec, anebo pracují jen občas. Obyvatelé ostrovů jsou velmi přátelští. Dal se tedy s jedním z nich do hovoru a zeptal se ho, proč nepracuje. „Proč bych měl pracovat ?" řekl. „Všechno, co potřebujeme k životu, tady roste samo od sebe, a tak pracuji, jen když potřebuji nové kalhoty nebo se chci napít piva !"

Pití piva tam představuje určitý symbol společenského postavení, protože jedno pivo stojí zhruba celou denní mzdu. Na tomto jednoduchém příkladu vidíte, jak určité jednání závisí na motivu. Jakmile je motiv naplněn, jednání ustává. Je proto důležité, abychom pro své jednání měli vždy správný motiv.

Otázka „proč" je velmi zajímavá ve všech oblastech, ale zvláště u nemocí. Osmdesát procent všech nemocí je podmíněno psychosomaticky (psýché = duše, sóma = tělo). To neznamená nic jiného, než že tyto nemoci způsobil nesprávný duševní postoj. Nestačí tedy odstranit účinek, tj. důsledek, totiž nemoc, aniž bychom nalezli a odstranili duševní příčiny.

Když máte v botě hřebík, pak vám nepomůže, jestliže vzniklý zánět odstraníte nejmodernějšími lékařskými prostředky. Jakmile si botu obujete, zánět se objeví znovu. Skutečně pomoci může jen vytažení hřebíku z boty, a tím také odstranění příčiny. Zánět pak po vyléčení zmizí sám od sebe. Je-li váš duševní postoj správný, úspěch se jistě dostaví.

18

III

Místo duševního uvolnění

	Řada velkých mužů měla své místo duševního uvolnění, kam se uchylovali, když chtěli načerpat nové síly, když museli vyřešit nějaké problémy nebo když cítili potřebu nových myšlenek.
	

	Zvláště Edison často zdůrazňoval, že za dostatek svých stále nových myšlenek, které mu vynesly nespočet patentů, vděčí technice útěku na své místo duševního uvolnění. Kdykoliv se mu nějaký problém zdál neřešitelný a nemohl s ním pohnout, nebo byl na konci svých sil, odebral se na toto místo duševního uvolnění a už po několika minutách byl zase plný nových sil a většinou dostal i nápad, jak by mohl daný problém vyřešit. Dnes víme, že pouze našel způsob, jak využít síly svého podvědomí.
	Pramen a síla všech myšlenek

	Využíváme totiž asi jen dvacet procent své duševní kapacity a zbylých osmdesát procent zůstává obvykle po celý život nevyužito.

Podaří-li se alespoň část této duševní kapacity ještě navíc uvolnit, jsme schopni netušených výkonů. V této části knihy se seznámíte se způsobem, jak můžete využít značnou část své dosud nevyužité duševní kapacity.

V předchozí kapitole jste se naučili „řeči" svého podvědomí. V této kapitole se nyní máte naučit, jak si vytvořit místo setkávání se svým podvědomím, kde byste mohli touto řečí se svým podvědomím mluvit. Dostáváte tak možnost utvářet celý svůj další život podle svých přání.
	Naše
duševní
kapacita

	Toto místo může existovat někde ve skutečnosti - nebo jen ve vaší fantazii. Je jen důležité, aby to bylo místo pokoje a harmonie a abyste se tam cítili velmi dobře. Pokud nějaké takové místo znáte, pak si je zvolte za své místo duševního uvolnění, ale pokud o takovém místě nevíte, pak si je vytvořte ve své fantazii. Na tomto místě by mělo být všechno, co máte rádi. Máte-li rádi moře,
	Ve
skutečnosti
nebo
ve fantazii ?

19
	
	mělo by ležet u moře, jste-li milovníky hor, pak si za místo svého duševního uvolnění zvolte nějaké místo v horách.

	Vytváření
podle svých
přání
	Vytvořte si toto místo pečlivě podle svých přání. A pokud jste zvolili místo skutečně existující, pak je podle svých přání pozměňte - vždyť má být ideální. Měli byste se cítit dobře po celý život, protože tato místa člověk obvykle nestřídá, i když je to samozřejmě kdykoliv možné.

Dopřejte si tedy na úpravu tohoto místa dost času a spokojte se s ním až tehdy, bude-li před vaším duševním zrakem všechno přesně podle vašich přání.

Nalezli jste tedy své místo duševního uvolnění. Je to místo setkávání se sebou samým, se svým podvědomím. Od nynějška byste měli toto místo navštěvovat alespoň jednou denně a zůstat tam asi deset až třicet minut, když nemáte vůči svému podvědomí zrovna žádná zvláštní přání, představuje tento pobyt opravdovou „dovolenou pro duši". Vždyť se tu vše řídí podle vašich přání.

Neurčujete jen vzhled tohoto místa, ale také všechno, co se tam děje. Určujete tedy i počasí, vzhled rostlin a chování zvířat. Na tomto místě jste vy tou „nejvyšší instancí" a rozhoduje tam jen vaše vůle. Seznamte se důkladně s tímto pocitem a osvoboďte se tu od hranic, které vám jsou vymezeny v tomto světě. Poznáte, jaká ve skutečnosti může být svoboda.

Cesta na místo duševního uvolnění
Nejprve bych vám však chtěl ukázat cestu, jak se kdykoli na toto místo můžete dostat, abyste mohli být dle libosti „svobodní" a mohli využívat podle svých přání sílu svého podvědomí.

■ Kdykoli budete chtít odejít na místo duševního uvolnění, nejprve se naprosto pohodlně posaďte nebo si lehněte.

■ Zujte si boty, rozepněte si těsný oděv a úplně se uvolněte.

■ Dýchejte klidně, pravidelně, zhluboka a zavřete oči. Postarejte se o to, abyste nebyli ničím rušeni.

■ Abyste se nenechali vyrušit vnějším děním, nechte oči zavřené, dokud se opět z místa svého duševního uvolnění nevrátíte.

20
	■ Zhluboka se nadechněte. A zatímco vydechujete, představujte si číslo sedm a ČERVENOU barvu.

■ Přitom uvolňujte hlavu - nejprve pokožku hlavy, čelo a pak obočí.

■ Potom také uši, bradu. Uvolněte i malé svaly kolem očí a úst - uvolněte se a pociťujte, jak se celá vaše hlava a váš obličej zbavují napětí.
	7 - červená

	■ Znovu se zhluboka nadechněte. Během výdechu si představujte číslo šest a ORANŽOVOU barvu.

■ Uvolňujte přitom horní polovinu svého těla - nechte poklesnout ramena a paže a pak uvolněte své srdce, plíce a bránici.

■ Pociťujte, jak se celá vaše horní polovina těla zbavuje napětí a je zcela uvolněná.
	6- oranžová

	■ Opět se zhluboka nadechněte. Během výdechu si představujte číslo pět a ŽLUTOU barvu.

■ Uvolňujte přitom své břicho a nohy až k chodidlům. Zcela zřetelně pociťujte, jak se uvolňuje vaše břicho a vaše nohy a všechny svaly.

■ Vaše tělo je nyní zcela uvolněné, všechny svaly jsou povolené, vaše nervy jsou bez napětí.
	5 - žlutá

	■ Znovu se zhluboka nadechněte. Během výdechu si představujte číslo čtyři a ZELENOU barvu.

■ Nyní uvolněte i svou duši - nepokoušejte se však potlačovat své myšlenky. Nechte je přicházet, ale nevažte se na ně a nechte je jít dál a odplynout.
	4 - zelená

	■ Opět se zhluboka nadechněte. Během výdechu si představujte číslo tři a MODROU barvu.

■ Uvědomujte si, jak se vaše duše více a více uvolňuje, jak myšlenky odplývají a vy jste duševně stále klidnější a klidnější.
	3 - modrá

	■ Pak se znovu zhluboka nadechněte. A během výdechu si představujte číslo dvě a barvu LILA.

■ Vaše duše je nyní absolutně klidná. Už se neobjevují žádné nové myšlenky. Cítíte v sobě nádherné ticho.
	2 - lila

	■ Ještě jednou se zhluboka nadechněte. A během výdechu si představujte číslo jedna a barvu FIALOVOU jako macešky.

■ Zatímco před svým duševním zrakem vidíte tuto FIALOVOU barvu, cítíte v sobě absolutní ticho. Tomuto úžasnému pocitu absolutního ticha se zcela odevzdejte.
	1 - fialová

21
	Ticho a vaše já
	■ Jste nyní v nejhlubším nitru své bytosti. Absolutní ticho zahrnuje celé vaše já a zcela je vyplňuje.

■ Vy sami se stáváte tímto absolutním tichem. Cítíte, jak se v tomto nádherném tichu duševně i tělesně zotavujete a čerpáte novou sílu.

■ Vyjděte nyní z tohoto ticha na své místo duševního uvolnění.

■ Počítejte do tří a při čísle tři se přemístěte na své místo duševního uvolnění.

■ Rozhlédněte se tam a vnímejte příjemný vzduch a mírný větřík.

■ Projděte se bosýma nohama po zemi a vnímejte půdu (trávu nebo písek) pod svýma nohama.

■ Zvedněte hrst země a vnímejte vlhkou hlínu ve své ruce - přičichněte k ní.

■ Máte-li tam i stromy, dotkněte se jejich kůry. Je hladká nebo drsná ?

■ Vnímejte své místo duševního uvolnění všemi svými smysly a budte tam svobodní a spokojení.

■ Napoprvé jste toho učinili dost, vraťte se tedy zpátky. Počítejte pomalu od jedné do sedmi.

■ Při čísle sedm otevřete oči. Jste naprosto bdělí, zcela zdraví a v dokonalé harmonii se životem.

■ Vnímejte nyní hluboký vnitřní mír a duševní vyrovnanost, která vás ještě nějaký čas bude provázet.

	Dovolená pro duši
	Kdykoliv po tom budete toužit, odeberte se výše popsanou cestou na své místo duševního uvolnění a zotavte se ze spěchu a napětí naší doby. Od spěchu a napětí se nyní kdykoliv můžete osvobodit.

Tuto cestu do nejvnitrnějších vrstev své bytosti byste od nynějška měli procházet nejméně jednou denně. Dopřejte si jednou denně „dovolenou pro duši".

Odcházejte tam však vždy jen touto cestou, aby pro vás cesta byla stejně důvěrně známá jako cíl.

Můžete si „odpočítávání" nahrát také na magnetofonový pásek a nechat se pak vést svým vlastním hlasem.

Když budete pásek namlouvat, nezapomeňte naplánovat odpovídající přestávku, jakmile sestoupíte dolů, abyste v této době mohli svému podvědomí poskytnout žádanou informací, dříve než se zase páskem necháte odpo-

22
	čítat zpátky. (Na přání může takové nahrávky dodat autor.)

Nepozměňujte pokud možno slova, aby se každé slovo na cestě k vašemu místu duševního uvolnění stalo důvěrně známým stupněm cesty.

Průběh
	

	Co se vlastně děje, když uplatňujete tuto duševní techniku ?

Použitím této techniky se mění napětí vašich mozkových proudů. Normální frekvence vašich mozkových proudů se pohybuje od 14 do 21 hertzů (kmitů za sekundu). Tuto frekvenci označujeme jako BETA.

Použitím popsané duševní techniky frekvence klesne na 7 až 14 hertzů. Tuto frekvenci označujeme jako ALFA.

Elektroencefalograf dokáže tyto změny napětí měřit. Změnou frekvence mozkových proudů se dostáváte na jinou duševní rovinu, na které jste v přímém spojení se svým podvědomím.

Proto tedy lze v této rovině pomocí „řeči" vašeho podvědomí ovlivňovat a měnit vaše chování a celou osobnost. Buďte si však vždy vědomi toho, že vaše podvědomí je velice komplikovaný automat.

Zasahujte jen tehdy, jste-li si absolutně jistí, že to bude k vašemu prospěchu. Pokud však zasáhnout chcete, pak používejte techniky vylíčené v kapitole „Psychokyber-netika".
	Od beta kalfa

	Poprvé ovlivňujete svou mysl
Když jste se seznámili se svým místem duševního uvolnění a s cestou, která tam vede, poskytněte nyní svému podvědomí jako první informaci slova pro povzbuzení pozitivního ducha a dokonalého zdraví.

Když se nacházíte v nejhlubším nitru své bytosti, když absolutní ticho zahrnuje celé vaše já a zcela je vyplňuje, když se sami stáváte tímto absolutním tichem, myslete si nebo poslouchejte následující slova:
	

23
	Slova pro
povzbuzení
pozitivního
ducha a
dokonalého
zdraví
	■ „Mám vždy jen kladné myšlenky, které mě uzdravují, obšťastňují a zajišťují mi úspěch.

■ Využívám stále víc síly své duše a jsem přitom den ode dne úspěšnější.

■ Dokonale kontroluji a ovládám své myšlenky a schopnosti ve všech rovinách své duše a používám těchto schopností k dosažení svých cílů.

■ Nikdy však tyto schopnosti nepoužiji ke škodě jiných.

■ Budu mít vždy pozitivního ducha, který udržuje mé tělo zdravé.

■ Mám zdravé srdce a silné tělo.

■ Moje plíce a můj zažívací systém pracují dokonale.

■ Moje svaly a moje klouby jsou uvolněné a pohyblivé, moje nervy jsou klidné a vyrovnané.

■ Moje krev je čistá, moje pokožka je zdravá.

■ Kdykoliv se odeberu na tuto duševní rovinu, budu duševně a tělesně osvěžen. Při uplatňování svých duševních schopností budu den ode dne úspěšnější."

Představte si nyní tato slova obrazně a spojte s nimi silný pocit radosti. Tyto obrazy se přitom hluboce vtisknou do vašeho podvědomí a budou se stále více uskutečňovat.

Počítejte nyní znovu pomalu od jedné do sedmi a při čísle sedm otevřete oči. Jste naprosto bdělí, zcela zdraví a v dokonalé harmonii se životem.

Když na této duševní rovině budete stále znovu na tato slova a obrazy myslet a budete jim naslouchat a provázet je silným pocitem radosti, pak se stanou součástí vaší osobnosti. Váš úspěch je zaručen.

	
	Zkrácená technika
Je důležité, abyste cestu na místo svého duševního uvolnění denně procvičovali, protože jen pravidelný trénink přináší zaručený úspěch. Po několika týdnech stačí už jen zkrácené počítání, které popisuji níže.

Ujistěte se, že nebudete rušeni a udělejte si pohodlí. Opět se zcela uvolněte a dýchejte klidně a pravidelně.

	Od 7 k l zkráceně
	■ Zhluboka se nadechněte. Během výdechu si představujte číslo sedm a ČERVENOU barvu. Uvolňujte přitom hlavu.

24
	■ Zhluboka se nadechněte. Během výdechu si představujte číslo šest a ORANŽOVOU barvu. Uvolňujte přitom tělo.

■ Zhluboka se nadechněte. Během výdechu si představujte číslo pět a ŽLUTOU barvu. Uvolňujte přitom břicho a nohy.

■ Zhluboka se nadechněte. Během výdechu si představujte číslo čtyři a ZELENOU barvu. Uvolňujte přitom duši.

■ Zhluboka se nadechněte. Během výdechu si představujte číslo tři a MODROU barvu. Uvolňujte přitom ještě více svou duši.

■ Zhluboka se nadechněte. Během výdechu si představujte číslo dvě a barvu LILA. V tuto chvíli se vaše duše uvolnila.

■ Zhluboka se nadechněte. Během výdechu si představujte číslo jedna a FIALOVOU barvu. Vaše duše je nyní zcela uvolněná.

Znovu prožíváte absolutní ticho.

Mezitím jste již nabyli jistého cviku a používáte pro každé číslo jen jeden nádech a výdech. Přitom záleží na správném dýchání:
	

	■ Když se nadechujete, mělo by se vám zvedat jen břicho.

■ Nádech by měl trvat osm srdečních tepů.

■ Pak po čtyři srdeční tepy nedýchejte.

■ Pak během osmi srdečních tepů vydechujte.

■ Pak znovu po čtyři srdeční tepy nedýchejte.

Uvidíte, že už jen samo správné dýchání působí příjemným uklidňujícím způsobem, jak to bude ještě podrobněji popsáno v kapitole „Uzdravující dýchání".
	Dýchejte 8-4-8-4

	Vytvořili jste si nyní místo setkávání se svým podvědomím. Ovládáte řeč podvědomí. Záleží teď na správném použití těchto znalostí. Dříve než se začnete měnit, mčli byste důkladně poznat sami sebe.

Udělejte si test osobnosti, prozkoumejte sami sebe a vyvoďte z toho závěry.

Rozpoznejte přitom příčiny své disharmonie, a tím i svých nemocí.
	Poznej sám sebe !

25
IV

Psychokybernetika

	Vsugerovaná nemoc
Před několika lety jsem v jedné učebnici hypnózy četl o zajímavém pokusu. Hypnotizér jedné studentce hypnózy vsugeroval, že jí pokládá na hřbet ruky kousek ledu a že zcela zřetelně ucítí jeho chlad. Ve skutečnosti jí na hřbet ruky položil minci.
	

	Pak minci zase odstranil a studentce sugeroval, že jí na hřbet ruky položí horký kousek kovu. Ve skutečnosti jí na hřbet druhé ruky položil stejnou minci. Studentka ucukla a bolestně se zatvářila, jako by se spálila. Po několika minutách se na hřbetě ruky opravdu ukázal puchýř jako při skutečném popálení. Když byla po skončení hypnózy studentka dotazována na své pocity, vzpomínala si jasně na pocit chladu, když byl na hřbet její ruky položen kousek „ledu" a stejně jasně si vzpomínala na bodavou bolest, když hypnotizér na hřbet druhé ruky položil „horký" kousek kovu.

Nejdříve nechtěla vůbec věřit, že se v obou případech jednalo o stejnou minci. Co se tedy vlastně stalo ?

Podvědomí uvěřilo informaci o horkém kovu, vzalo ji doslova a reagovalo jako při skutečném popálení vytvořením puchýře. Na tomto příkladu vidíme, jak dalece se duševní představa může projevit tělesně. Stejným způsobem si samozřejmě lze „vsugerovat" i nemoc.

Neustálé přemýšlení o určité nemoci vede skutečně ke vzniku této nemoci. Lékař ji může zjistit, všechny její symptomy jsou zřejmé a také obtíže jsou zcela pravé; přitom však lékař neobjeví žádnou příčinu a pokusí se odstranit příznaky choroby pomocí léků. Většinou se pak ukáže, že nemoc zvlášť tvrdošíjně vzdoruje všem lékům. Pokud se v takové situaci ocitnete, můžete se skutečně uzdravil jen změnou svého duševního postoje. Jakmile skončujete s představou, která je příčinou nemoci, zmizí
	Spálenina vsugerovaná a skutečně utrpěná

27
	
	rychle a bez léků i její symptomy. Z toho bychom si měli vzít ponaučení, že se budeme vyhýbat všem negativním imaginacím, tedy všem škodlivým obrazným představám, že si tedy nebudeme sugerovat žádnou nemoc - ovšem ještě důležitější je to, abychom dokázali tento postup také obrátit a „vsugerovat" si zdraví.

	Jak si
vsugerovat
zdraví
	Když si zvyknete na to, že všechny negativní myšlenky ihned energicky zaženete, a budete se duševním zrakem dívat stále pozitivně a zdravě, pak se tato představa postupně prosadí, protože vaše podvědomí vezme doslova a uvěří stálé představě zdraví. Skutečně se pak uzdravíte a zdraví zůstanete.

Vaše podvědomí je zvláště vnímavé, když mu žádoucí představu poskytnete na svém místě duševního uvolnění.

■ Pošlete svou duši dvakrát denně na deset minut na dovolenou a dívejte se na sebe jako na zdravého člověka.

■ Vyhýbejte se přitom všemu negativnímu, nemyslete ani na to, že vaše nemoc postupně mizí, ale spatřujte před sebou výsledek, jako by cíle již bylo dosaženo.

■ Dívejte se na sebe jako na zdravého člověka plného vitality, a skutečně tomu tak bude.

■ Člověk je tím, čím věří, že je.

	Jak spatřit
sám sebe
jako
zdravého
člověka
na místě
duševního
uvolnění
	Když si uvědomíte, že osmdesát procent všech nemocí je podmíněno psychosomaticky, tedy vyvoláno duševními pochody, pak pochopíte, že psychokybernetika má obrovské možnosti, jak proti nemocem účinně zasáhnout.

Když onemocníte, měli byste jít samozřejmě přesto k lékaři, ale máte možnost průběh nemoci velmi podstatně zkrátit. A co je ještě důležitější: většině nemocí se můžete zcela vyhnout.

Když se moje žena před několika lety musela podrobit těžké operaci, ošetřující lékaři nestačili žasnout, jak se jizva během několika dní úplně zacelila. Nechtěli pak uvěřit, že tento „zázrak" způsobilo jen to, že si denně představovala, jak je na svém místě duševního uvolnění zdravá, protože věděla, že se tak jizvy hojí čtyřikrát až pětkrát rychleji.

28
	Placebo efekt a „spouštěč"
	

	Jedna pacientka mi před časem vyprávěla následující případ. Trpěla chronickou nespavostí a musela neustále užívat léky. Nakonec každý večer brala čtyři prášky na spaní. Jednou však omylem zaměnila prášky na spaní za lehké projímadlo a pak, jako obvykle, usnula. Další den se sice divila, že má průjem, ale jinak ji nic nenapadlo. Když si večer příštího dne znovu ze stejné tuby vzala čtyři „prášky na spaní" a ráno průjem zesílil, zpozorněla a přišla na svůj omyl. Poznala, že může bez prášků na spaní spát stejně dobře, a od té doby už žádné nebrala.

V tomto případě zapůsobil „placebo efekt". Žena, respektive její podvědomí, věřila, že si vzala prášky na spaní, a chovala se podle toho.
	Projímadlo na spaní

	V dvojnásobném testu naslepo byly na jedné známé klinice pacienti rozděleni do dvou skupin. Jedna skupina dostávala jako dosud obvyklé léky, druhá skupina dostala tablety, které vypadaly úplně stejně, ale neobsahovaly účinné látky. Ani lékař, ani pacient nevěděli, zda patří k jedné nebo ke druhé skupině.

Úspěšnost léčení u skupiny, užívající obvyklé léky, činila sedmdesát procent. Úspěšnost léčení u druhé skupiny, která dostala léky jen zdánlivé, činila rovněž sedmdesát procent.

Tento pokus evidentně dokazuje, že lék má v nejlepším případě jen spouštěcí funkci a že k uzdravení dochází prostřednictvím podvědomí. Stará lidová moudrost, která praví, že rýma trvá bez lékařské péče čtrnáct dní a s lékařskou péčí dva týdny, není zřejmě daleko od pravdy.
	Dvojnásobný test naslepo

	Vaše podvědomí nereaguje samozřejmě jen na léky, ale jako spouštěč může být využit každý libovolný proces.

Já sám jsem například své podvědomí vytrénoval tak, že kdykoliv si lehnu, ihned se naprosto uklidním, všechny problémy mě opustí a zcela se uvolním.

Jako spouštěcí moment tu tedy působí ulehnutí. Jakmile si lehnu, nastává u mě celý sled činností jako podmíněný reflex, jako tomu bylo při známém Pavlovově pokusu, kdy před krmením psa vždy nejdříve zazvonil zvonek. Nakonec se psovi sbíhaly sliny už při zazvonění zvonku.

V podvědomí byly v určitém pořadí spojeny dvě věci,
	Význam „spouštěče"

29
	
	které nemají jinak nic společného; vždyť pes mohl být stejně dobře vycvičen na světelný signál. Jeho chování by bylo úplně stejné.

Nácvik žádoucího chování se odehrává jako vždy na vašem místě duševního uvolnění, protože tam lze podvědomí oslovit nejsnáze. Jde-li o jednorázovou záležitost, například o chování při zkoušce, pak stačí opakované použití „tabulové techniky". Máte-li však v úmyslu nějaké chování změnit trvale, pak použijte techniky „21 dnů". (Tyto techniky budou ještě podrobně popsány.)

	Pečlivý
výběr
spouštěče
	Je důležité, abyste si svůj spouštěč vybrali velmi pečlivě. Podvědomí sice reaguje na libovolný spouštěč, ale nebylo by jistě vhodné, kdybyste se například naprogramovali na to, že si budete chtít zatančit, jakmile zaslechnete hudbu. Hudba jako spouštěč se objevuje příliš často. Mohlo by vás velmi rušit, kdybyste při důležité práci poslouchali hudbu a neustále museli zápolit s touhou zatančit si. Zvolte proto bezpodmínečně takový spouštěč, který můžete kdykoliv podle libosti uvést do provozu a zase odstavit.

	Osvědčené „spouštěče"
	Uvedu nyní řadu vyzkoušených spouštěčů, které sám používám a s nimiž nebudete mít žádné obtíže:

■ Jakmile si lehnu, zcela se uklidním. Všechny problémy zmizí, tělo a nervy se naprosto uvolní.

■ Kdykoliv jsem tázán, znám ihned správnou odpověď.

■ Chci-li vyřešit nějaký problém, sdělím jej večer do všech podrobností pomocí „tabulové techniky" svému podvědomí a jakmile ráno otevřu oči (nebo se něčeho napiji), napadne mě řešení.

■ Kdykoliv se třikrát zhluboka nadechnu ústy, jsem ihned schopen vrcholných sportovních výkonů.

(V tomto případě je důležité, abyste si řekli „když se nadechnu ústy", jinak vaše podvědomí zmobilizuje všechny tělesné rezervy, kdykoliv se několikrát zhluboka nadechnete. Jelikož byste se však měli několikrát během dne zhluboka nadechnout, ovšem nosem, docházelo by k mobilizaci tělesných rezerv zbytečně a vaše podvědomí by po nějakém čase na tento spouštěč již nereagovalo.)

■ Kdykoliv jdu na nějakou zkoušku, jsem zcela klidný, ale duševně naprosto bdělý.

30
	■ Když spojím palec a ukazováček, uloží se mi do paměti všechno, co je v té době řečeno. Dokážu si to kdykoliv doslova vybavit. (To je obzvlášť důležité na konferencích a při přednáškách.)

■ Kdykoliv se něžně dotknu své partnerky, zapomenu ihned na všechny starosti. Jsem pak plný lásky a něhy.

■ Kdykoliv sedím za volantem, jsem zcela klidný, všechna nervozita opadne. Reaguji naprosto rozvážně.

■ Jakmile si lehnu do postele, ihned usnu.

Tuto řadu můžete podle libosti prodlužovat.

„Tabulová" technika
Na tomto místě bych vás chtěl seznámit s velice účinnou technikou, která vám při správném používání pomůže vyřešit většinu vašich problémů. Především tehdy, když jde o změnu nežádoucího stavu - ať už se chcete zbavit obtížných návyků, například odvyknout si kouření, nebo chcete změnit postoj ke svému povolání nebo k lidem kolem sebe.
	

	Při použití této techniky se nejprve odeberte pomocí čísel sedm až jedna a odpovídajících barev na své místo duševního uvolnění. Tam si zařiďte kout, kde vedle sebe postavíte dvě tabule.

■ Jedna tabule má černý rám.

■ Druhá tabule má bílý rám.

Upevněte pomocí imaginace obraz obou tabulí na svém místě duševního uvolnění tak, abyste je mohli na jednou zvoleném místě kdykoliv „uvidět".

Na tabuli s černým rámem si pak poznamenejte situace, které chcete změnit. Jste-li například žárliví a chcete to změnit, popište na černé tabuli své současné chování, asi takto:

■ Jsem velmi nedůvěřivý.

■ Čtu své ženě dopisy.

■ Pravidelně prohlížím její kabelku.

■ Kdykoliv jde na procházku nebo na nákup, nechám si podrobně vyprávět, koho potkala.
	Černá a bílá tabule

31
	
	■ Vůbec jí nevěřím.

Napište křídou na černou tabuli všechny své negativní projevy chování týkající se žárlivosti tak, abyste duševním zrakem zřetelně viděli, jak píšete jednotlivá slova. Pak odstupte a ještě jednou si přečtěte, co jste napsali.

	Rozbití
černé
tabule
	Zaměřte nyní veškerý svůj odpor a hněv na to, co jste napsali, a vztekle rozbijte celou tabuli.

Používám v takových případech těžkou železnou palici, která je na mém místě duševního uvolnění vždy k tomuto účelu k dispozici, rozbiju tabuli na malé kousky a i ty ještě vztekle rozšlapu nohama.

V zájmu dosažení úspěchu je velmi důležité a rozhodující, abyste na tabuli během jejího ničení zaměřili bezmeznou nenávist. Zničením tabule totiž vymazáváte ze svého podvědomí odpovídající chování a čím vzteklejší přitom jste, tím důkladněji to proběhne.

Když je tabule beze zbytku zničena, nechte svůj hněv postupně zase ochladnout a obraťte se k tabuli s bílým okrajem.

	Pokyny pro
budoucnost
na bílé
tabuli
	Na tabuli s bílým okrajem popište nyní, jací chcete být v budoucnosti, asi takto:

■ Důvěřuji své ženě.

■ Už se neptám, kde byla a koho potkala.

■ Už ji nebudu nikdy kontrolovat.

■ Věřím jí.

Odstupte a několikrát si přečtěte, co jste napsali.

Při tom zaměřte silný pocit lásky a náklonnosti na to, co jste právě napsali, a vnímejte, jak tento pocit neustále sílí.

Čtěte tak dlouho, dokud tento pocit výrazně nezesílí a vy před sebou neuvidíte obrazně své nové chování. Vtiskněte si tyto obrazy hluboko do mysli a představte si se silným pocitem radosti, že cíle je již dosaženo.

Vaše podvědomí totiž nedokáže rozlišovat mezi skutečností a zdáním a přejímá tyto obrazy jako nový vzor chování.

Je však důležité, abyste vše víckrát opakovali, protože pozitivní obrazy se při každém opakování vtisknou stále hlouběji. Černou tabuli se svým nežádoucím chováním jste už zničili a v budoucnu si představujte už jen bílou tabuli s žádoucím chováním. Chcete-li ovšem pomocí ta-

32
	hulové techniky řešit další problém, pracujte napoprvé znovu s oběma tabulemi, zničte pak černou tabuli s negativní částí a nadále si představujte už jen tabuli bílou s pozitivní částí problému, respektive s řešením.
	

	Může se ovšem stát, že máte nějaký problém, ale nenacházíte žádné řešení. V takovém případě se jako vždy odeberte na své místo duševního uvolnění a napište problém pomalu, zřetelně a se všemi podrobnostmi na tabuli s černým okrajem.

Přečtěte si všechno pomalu a několikrát za sebou a představte si pak, že další den bude řešení vašeho problému napsáno na bílé tabuli.

Tohoto způsobu řešení problémů používám vždy večer před usnutím a představuji si, že při probuzení naleznu řešení na tabuli s bílým okrajem. Pokud je možno použít více řešení, očekávám příštího rána na tabuli s bílým okrajem několik návrhů na řešení.

Pokud jsem obdržel několik návrhů na řešení a nemohu se pro jedno z nich rozhodnout, postup obrátím; večer návrhy na řešení poznamenám na tabuli s černým okrajem a představuji si, že příštího jitra bude nejlepší návrh na tabuli s bílým okrajem. Tento způsob řešení problémů mě ještě nikdy nezklamal. Mohu si být jist, že při probuzení před sebou uvidím tabuli s bílým okrajem - s žádoucím řešením.

Někdy ovšem musím některý problém rozdělit nejprve na několik problémů dílčích, než dostanu použitelné řešení.

Uvidíte, že i vy dokážete tímto způsobem řešit své osobní problémy. Brzy si už nebudete umět představit, jak jste se bez této cesty mohli dosud obejít.
	Nevyřešený problém

	Pamatujte ovšem vždy na to, že úspěch, jako všechno v životě, má svou cenu. V tomto případě nestačí mít problém, musíte si také intenzivně přát, abyste tento problém vyřešili.

■ Nevýrazná přání přinášejí slabé výsledky.

■ Intenzivní přání přinášejí dobré výsledky.

Přejete-li si intenzivně vyřešit nějaký problém, nashromáždíte také potřebnou energii k pravidelnému uplatňování této techniky a úspěch bude zaručen. Ne-
	Důležité je
intenzivní
přání

33
	
	uvažujte jako ten sedlák, který se modlil: „Panebože, daruj mi bohatou úrodu a já pak v příštím roce také něco zasiju."

Nikdo nemůže trvale dávat víc než brát, brzy by se ze všeho vydal; ale nikdo by také neměl brát víc než dávat, protože by už brzy nedostal nic. Dbejte tedy vždy na to, aby vaše přání byla ve správném poměru k tomu, co dáváte; jen tak můžete být totiž v harmonii sami se sebou. Nebudete-li však v harmonii sami se sebou, nemůžete být ani šťastní, ani skutečně zdraví.

	Tvé
myšlenky
jsou tvým
osudem
	Schoppenhauer jednou řekl: „Tvé myšlenky jsou tvým osudem," a měl pravdu. Pokud pěstujete neustále negativní myšlenky, postupně vás tyto myšlenky zničí.

Myslíte-li však pozitivně, učiní z vás tyto myšlenky zdravého, bohatého a šťastného člověka. Využijte skutečnosti, že všichni můžeme své myšlenky podle libosti řídit. Zaměřujte své myšlenky vždy pozitivním směrem.

Přitakejte sami sobě a svému životu, vezměte svůj osud do vlastních rukou a utvářejte jej podle svých přání. Tabulová technika vám při tom prokáže dobré služby.

Technika „21 dnů"
Vědci zjistili, že člověk se v průměru musí něco učit devětkrát, než je to přijato do dlouhodobé paměti tak, že si na to kdykoliv může vzpomenout. Pokud jste se pomocí tabulové techniky zbavili nějakého nežádoucího chování, nemá být pouze důkladně „vymazáno", ale musíte si zároveň natrvalo upevnit nově nabyté chování. To se děje neustálým opakováním.

	Před
usnutím a po
probuzení
	Při uplatnění techniky 21 dnů k tomu stačí 21 dnů, pokud k opakování dochází bezprostředně před usnutím a bezprostředně po probuzení.

Když jdete večer spát, zařiďte se tak, abyste po použití této techniky dokázali hned usnout. Nezapomeňte také předem zhasnout světlo.

Počkejte nyní, až se vnitřně zcela uklidníte a pocítíte příjemnou únavu. Pak se pomocí představy čísel sedm až jedna a odpovídajících barev odeberte na své místo duševního uvolnění.

34
	Popište tam své nově získané chování se všemi podrobnostmi na tabuli s bílým okrajem. Odstupte a několikrát si přečtěte, co jste napsali, a opět zaměřte nějaký silný pozitivní cit, jako je náklonnost k tomu, co jste napsali.

Znovu vnímejte, jak tento pocit sílí, a představte si své nové chování obrazně před sebou. Opět si tyto obrazy hluboce vtiskněte do mysli a představte si se silným pocitem radosti, že cíle je již dosaženo.
	

	V každém případě se vyhněte opakování představy tabule s černým okrajem, na které jste „pranýřovali" své dosavadní negativní chování. Důležité je, abyste usnuli s obrazem svého nového chování. Imaginace, tedy obrazná představa žádoucího chování, musí být večer vaší poslední a ráno vaší první myšlenkou. Takovým způsobem se tato představa vtiskne tak hluboko do vašeho podvědomí, že postačí 21 dnů, aby se změnilo chování, které jste si osvojovali v průběhu mnoha let.

Po uplatnění techniky 21 dnů tedy nebudete počítat /novu od jedné do sedmi, ale zůstanete na místě duševního uvolnění a usnete s obrazem svého nového chování před očima. Ráno ihned po probuzení celý postup opakujte, ale po uplatnění této techniky se „odpočítejte" zpět.
	Už nikdy
černou
tabuli

	Při používání techniky 21 dnů byste však měli svému podvědomí předložit vždy jen jedno přání: nepokoušejte se tedy zároveň odvykat si kouření, odstraňovat bolesti hlavy a osvobodit se od trémy.

Během těchto 21 dnů by vaše podvědomí mělo mít stále jen jeden cíl a mělo by soustředit všechny dostupné síly na dosažení tohoto cíle.

Po uplynutí 21 dnů si ovšem můžete stanovit ihned nový cíl. Vaše podvědomí nepotřebuje žádné přestávky, je vám neustále k dispozici. Je však důležité, abyste nevynechali ani jeden den a aby příslušný cíl byl skutečně vaší poslední myšlenkou večer a vaší první myšlenkou ráno, protože při každém přerušení musíte znovu začít odpočítávat 21 dnů.

Technika „3 měsíců"
Téměř ve všech případech dosáhnete žádaného cíle pomocí tabulové techniky a techniky 21 dnů. Pokud však
	Vždy jen jeden
Cil

35
	
	přesto není výsledek přesvědčivý, doporučuje se použití „techniky 3 měsíců".

	Cyklus
21 dnů
+ 1 týden
přestávka
	Postupujete přitom přesně jako u techniky 21 dnů, ale po uplynutí této doby svůj problém na jeden týden úplně zapomeňte, aby se používání této techniky nestalo pouhým zvykem. Pokuste se v této době na problém pokud možno vůbec nemyslet. To, čeho bylo dosud dosaženo, se tak má upevnit. Pak začíná nový jedenadvacetidenní cyklus, po kterém opět následuje týdenní přestávka. To celé se ještě jednou opakuje i třetí měsíc.

Technika 3 měsíců se doporučuje vždy, když chcete omládnout. Žena, která má v posledních měsících těhotenství strach před narozením dítěte, by měla této techniky také použít. Představujte si přitom vždy zřetelně před očima požadovaný cíl. Poskytněte tak svému podvědomí představu o tom, čeho chcete dosáhnout.

Uplatněním této techniky dosáhnete úspěchu i v nejobtížnějších případech - pokud vy sami nebudete o svém konečném úspěchu pochybovat.

Technika „studnice mládí"
Je dávným snem lidstva nalézt studnici mládí. Jakmile člověk zestárne a onemocní, stačí mu, aby se zašel vykoupat, a vystoupí z vody opět zdravý a mladý. Taková studnice zůstane však zřejmě jen snem.

	Omlazení silou duše
	Omlazení zevnitř, pomocí duševních technik, je však možné. Při uplatnění těchto technik se budete omlazení nejen cítit, což vám potvrdí i kritický pohled do zrcadla, ale budete skutečně vypadat mladší !

Odeberte se pomocí představy čísel sedm až jedna a odpovídajících barev na své místo duševního uvolnění. Vybudujte si tam na nějakém krásném místě studnici mládí. Tvar je přitom zcela vedlejší. Mou studnicí mládí je bazén ležící uprostřed překrásného parku napájený termálním pramenem a vedou do něj bílé mramorové schody. Potom si představte, jak na vaše pozvání přicházejí staří lidé, jeden po druhém sestupují do této studnice mládí a na druhé straně vystupují zdraví a mladí. Chvíli tomu přihlížejte a pak se také ke studnici vy-

36
	pravte. A představte si, jak také vycházíte mladí a zdraví ven.

Tento postup opakujte víckrát, až sami sebe zcela zřetelně a se všemi podrobnostmi poznáte.
	

	■ Představte si, jak se vaše postava stále víc narovnává a vaše vrásky mizí.

■ Jak vaše tělo sílí a vaše pleť dostává zdravou barvu.

■ Vnímejte také pocit činorodosti a energie, který po každém vykoupání sílí.

Mezi koupelemi zhluboka dýchejte báječný vzduch svého místa duševního uvolnění. Cítíte, jak se celé vaše tělo nabíjí životní energií. Projevte na svém místě duševního uvolnění svobodně svou radost. Zazpívejte si zase jednou, buďte veselí a šťastní. Opakujte celý postup po tři měsíce. Výsledkem budete překvapeni.

Jak se zbavit každé nemoci
	Postava se narovnává a vrásky mizí

	Na jedné americké dětské klinice došlo před časem k případu, který vzbudil velkou pozornost. Devítiletý chlapec onemocněl nevyléčitelnou rakovinou krve a lékaři si už nevěděli rady, jak mu pomoci. Nemoc se však náhle zastavila. Výsledky vyšetření byly den ode dne lepší. Po několika týdnech závěrečné vyšetření ukázalo, že všechny nemocné buňky z krve zmizely. Chlapec mohl být propuštěn jako zcela uzdravený. Takový případ nebyl dosud znám. Co se stalo ?
	Uzdravení
rakoviny
krve

	Chlapec vyprávěl toto: „Krátce před mým onemocněním chodili moji rodiče do kurzu duševního uzdravování. Nechtěli mě nechávat samotného, a tak mě brali s sebou. A když jsem pak onemocněl a všichni se tak báli, ale nikdo mi přitom nedokázal pomoci, vzpomněl jsem si na kurz a představoval jsem si, že nemocné buňky jsou Indiáni a moje myšlenky že jsou trapeři. ,Vymyslel' jsem si spoustu traperů, kteří bojovali s Indiány a porazili je. Nechal jsem ve svých představách trapery a Indiány spolu bojovat stále znovu a vždycky vyhrávali trapeři. Sledoval jsem ty boje s nadšením. A den ode dne mi bylo líp, až jsem se úplně uzdravil."
	Uzdravil sám sebe

37
	Účinek
pozitivních
myšlenek
	Podle názoru lékařů představuje jeho uzdravení „zázrak", to znamená jedno z oněch spontánních uzdravení, ke kterým zřejmě může dojít v poměru 40 000: 1. Já se ovšem domnívám, že uzdravení je ve skutečnosti jen výsledkem zázračného působení jeho pozitivních myšlenek. V kurzu se přece naučil, jakou sílu myšlenky mají a jaké techniky člověk musí použít, aby se uzdravil. Uplatnil je, aniž by předem pochyboval o úspěchu. A jelikož si svou nemoc nedokázal pořádně představit, dal jí podobu zlých Indiánů, kteří přepadli pokojné trapery. Podvědomí pochopilo situaci organismu a především krve a reagovalo odpovídajícím způsobem.

	Podvědomí
se chová
samostatně
	Nikdo nedokáže s jistotou říci, co přesně podvědomí udělalo; výsledkem bylo, že „nevyléčitelná" choroba byla překonána.

Na tom vidíme, že není vůbec důležité, zda představa, kterou si o nemoci uděláme, je také správná, pokud podvědomí jednoznačně ví, co máme na mysli.

Není také třeba, abychom svému podvědomí dokázali sdělit, co má pro uzdravení organismu vykonat. Stačí abychom měli jasnou představu žádoucího výsledku a obrazně si jej představili. Když si tento obraz žádoucího výsledku budeme stále znovu vrývat do paměti, udělá podvědomí vše, co je nutné k uskutečnění tohoto obrazu.

Přitom je zcela vyloučeno, že by nějaká pozitivní imaginace mohla mít škodlivý vedlejší účinek, jak je tomu prakticky u všech účinných léků. Záleží jen na správném duševním postoji. Negativní myšlenky mohou i lék, který jinak bezpečně působí, zbavit účinnosti. Pozitivní myšlenky mohou naopak způsobit, že nevhodný lék bude mít správný účinek.

	Císařský řez bez narkózy
	Jeden anesteziolog podal zprávu o pacientce, u které měl být vykonán císařský řez: „Pacientka ležela na operačním stole. Nechal jsem ji pomocí dýchací masky nadechovat normální vzduch, aby později při narkóze neměla strach. Žena dýchala klidně a zhluboka, zatímco já jsem čekal, až se chirurg připraví k operaci. Chvíli jsem ženu pozoroval. Nakonec jsem zvedl hlavu, abych se chirurga zeptal, je-li připraven. A tu jsem viděl, že chirurg už drží v rukou dítě a operace je prakticky u konce." Zatímco anesteziolog nechal ženu nejprve dýchat jen vzduch,

	předpokládal chirurg, že narkóza už byla provedena, n začal s operací. Pacientka hluboce spala. Operaci bylo možno dokončit bez narkózy. Její podvědomí předpokládalo, že už dostala narkotizační prostředek, a chovalo se podle toho. Žena nepocítila ani nejmenší bolest.

Když dáváte svému podvědomí nějaký úkol, je důležité, »byste s účinkem zcela jistě počítali.
	

	Pamatujte na to, že ani Ježíš nemohl pomoci, když se nesetkal s vírou. Nikdy také neřekl: „Já mám moc ti pomoci !" nebo „Já ti pomohu !", ale vždy říkal: „Tvá víra ti pomůže !"

■ Víra v účinek, který se jistě dostaví

lak i vám může pomoci pouze víra v účinek, který se jistě dostaví. Jak by vám mohlo podvědomí věřit, když Nitmi máte ještě pochybnosti ?
	Jak říkal už Ježíš

	Vaše duševní síly, podporované vašimi city, se musí zcela zamčřit na cíl, na žádoucí výsledek a tento obraz musí vždy znovu vtisknout podvědomí. I sebemenší pochybnost snižuje výsledek nebo jej znemožňuje.

Když při jízdě autem přidáte současně plyn a zabrzdíte, pak se protikladné účinky vzájemně vyruší; vůz zůstane stát, nebo se pomalu povleče dál. Stejně tomu je v případě, když chcete na jedné straně silou duše dosáhnout nějakého výsledku a na druhé straně tento výsledek pochybnostmi znemožňujete.
	Mimo
jakoukoli
pochybnost

	Myslete také neustále na to, že intenzivní přání přinášejí dobré výsledky a nevýrazná přání přinášejí slabé výsledky. Když tedy chcete něčeho dosáhnout, musíte to chtít celým srdcem a veškerou silou svých citů.

Pokud ve vás už samotný žádaný výsledek nevzbuzuje silnou, vášnivou touhu, pak myslete na něco jiného, co ve vás tento pocit vyvolává. A až bude tento pocit dostatečně silný, zaměřte jej na svůj cíl. Nikdy si neříkejte: „Doufám, že se to stane !", ale představujte si před sebou vždy jen obraz žádoucího stavu a provázejte tento obraz pocitem vděčnosti.
	Z celého „srdce"

	Když správce sirotčince Georg Müller jednoho dne neměl pro své děti nic k jídlu, vyzval je, aby si sedly ke stolu, modlily se a děkovaly Bohu za jídlo. V tu chvíli
	Chléb
pro
sirotčinec

39
	
	přijel vůz s chlebem, což byl dar jednoho pekaře, který chleba poslal, protože ho o to požádala jeho žena.

Jako nesčetněkrát předtím pomohla správci sirotčince v poslední chvíli jeho víra.

To nejsou žádné zbožné historky, ale skutečnosti.

	Logiku
nechat
stranou
	Nemyslete si také: „No dobrá, tomu věřícímu muži se dostalo pomoci. Ale bude to působit i v mém případě ?" Tímto „ale" už sami sebe připravujete o žádoucí výsledek. Nejprve totiž musíte věřit sami sobě, úžasným silám svého podvědomí, a pak teprve může začít působit.

Pokud na možnost, že vám tyto síly pomohou, věříte jen trochu, pomohou vám opravdu.

Ponechte především stranou jindy tak ceněnou logiku. Jakmile začnete uvažovat: „Bylo by to krásné; ale jak by k tomu mohlo dojít ?", nic z toho nebude. Potvrdí se sice vaše logika, ale sami sebe tak připravíte o úspěch. Pusťte se tedy do díla s plnou důvěrou a nevymezujte hranice sami sobě, protože vaše podvědomí je neustále připraveno přijít vám na pomoc.

	Tři kroky
	- Prvním krokem je vždy cesta na vaše místo duševního uvolnění. Zapomeňte na chvíli na své starosti, uvolněte se tělesně i duševně a použijte techniku sedm až jedna s odpovídajícími barvami. Tato cesta by vám měla být tak důvěrně známá, že budete potřebovat už jen minutu, abyste se dostali na své místo duševního uvolnění. Dopřejte si trochu času, porozhlížejte se, dokud nesplynete s pokojnou harmonií, která tam vládne.

- Druhý krok představuje vždy uplatnění techniky, pro kterou jste se předem rozhodli. To bude ve většině případů tabulová technika. Odeberete se tedy na vašem místě duševního uvolnění tam, kde stojí obě tabule a na tabuli s černým okrajem podrobně popíšete svůj problém. Znáte-li řešení, napište je na tabuli s bílým okrajem. Pokud ovšem řešení problému neznáte, pak si obrazně představte, jak je příští den řešení vašeho problému napsáno na tabuli. Do té doby na svůj problém zapomeňte.

Jakmile máte řešení, poskytněte svému podvědomí jasný obraz žádaného výsledku, provázejte tento obraz silnými pozitivními myšlenkami a hluboce si tento obraz vtiskněte do mysli. Očekáváte-li od svého podvědomí uzdravení z nějaké nemoci, pak si sami sebe představujte

40
	jako zdravé a šťastné lidi a nechte tento obraz na sebe nějaký čas působit.

- Jako třetí krok pak uplatněte techniku 21 dnů. Nikdy si už před svým duševním zrakem nevybavujte obraz své nemoci, ale představujte si vždy jen pozitivní obraz žádaného cíle.

Využívejte během těchto 21 dnů uzdravující působení záměrného rytmického plnohodnotného dýchání. Žijte v jistotě, že vám podvědomí určitě pomůže. Tím jste svým dílem přispěli k uzdravení. Zbytek můžete s klidem přenechat úžasným silám svého podvědomí.

Se stejnou jistotou, jako že ze semínka vyroste rostlina, lak jistě se z vašich pozitivních myšlenek zrodí vyléčení nemoci.

Uzdravující dýchání
	

	Člověk dokáže žít několik týdnů bez potravy, vydrží dva dny bez pití, ale jen pár minut bez dýchání.

Už z této skutečnosti vidíme, jak je dýchání pro náš život důležité. Stejně tak je ovšem jisté, že neustálé chybné dýchání musí vést k poruchám a později k onemocnění. Tento poznatek není nový, vždyť už i nejstarší čínské a indické zdravotní nauky o tom podávají zprávu a předepisují přesná dechová cvičení, která jsou i podle nejnovějších poznatků překvapivě účinná. Postupně se i v západním světě prosazuje poznatek, že správné dýchání je umění. Zda vůbec a nakolik toto umění ovládáme, rozhoduje nejen o naší výkonnosti a našem zdraví, ale do značné míry i o našem duševním rozvoji.

V Indii se cvičí vědomé, klidné dýchání, aby se rozvinuly nejcennější vlastnosti mozku a jasnost myšlení - aby tak člověk ovládl proud životní síly.
	Kdo má nejdelší dech, vyhrává

	Jaké netušené síly lze probudit správným dýcháním, ukazuje následující experiment:

Jedna pokusná osoba se natáhne na lehátku, které je přístupné z obou stran. Dvě a dvě další osoby se postaví na každou stranu tak, že u každého ramene a kolena pokusné osoby někdo stojí. Nyní čtyři osoby stojící po stranách zasunou pod ležící osobu ukazováčky a všech pět se pra-
	Důkaz

„na špičkách

prstů"

41

	
	videlně a rytmicky třikrát nadechne a vydechne a při čtvrtém nadechnutí zároveň zvednou ležící osobu. Pokud dýchali všichni zároveň, bude pokusná osoba s překvapující lehkostí nadzdvižena na špičkách prstů.

Stejný pokus lze provést i s pokusnou osobou sedící na židli. Při čtvrtém současném nadechnutí ti čtyři sedícího lehce zdvihnou do výšky, včetně židle.

	Jak
se správně
dýchá
	Správné dýchání nám dopomůže k neuvěřitelným výkonům. Jak se však správně dýchá ?

1. Vdechujte a vydechujte vždy nosem. Jen při tělesné námaze nestačí vzduch vdechovaný nosem. Pak dýchejte ústy. Přechod od dýchání nosem k dýchání ústy se však provádí automaticky. Sami zase přejdete k dýchání nosem, jakmile se vám rytmus dýchání normalizuje.

Stálé dýchání ústy vysušuje sliznice a jste pak náchylnější k nachlazení a k infekcím.

2. Dýchejte méně, ale hlouběji. Docela pomalu a pravidelně nadechněte, pár sekund nedýchejte, pak stejně pomalu a pravidelně vydechněte a po výdechu rovněž několik sekund počkejte před dalším nádechem. Přitom ovšem nikdy nezadržujte dech, ale při nádechu se prostě bez námahy dál nadechujte, ačkoli jsou plíce už plné; při výdechu dále vydechujte, ačkoli jsou plíce prázdné (nebo se prázdné zdají).

3. Dýchejte tak, aby se vám pohybovalo jen břicho, a to při nádechu i při výdechu. Pijte vzduch a vnímejte, jak se jím plní vaše břicho. „Hluboké dýchání" hrudníkem není pouze bezcenné, ale může být vyloženě škodlivé. Při dýchání nesmíte cítit žádné úsilí, jeho průběh má být lehký a plynulý. Ani při nádechu ani při výdechu nesmíte vyvíjet tlak.

4. Cvičte správné dýchání několikrát denně po deset minut. Mezitím můžete na své dýchání zapomenout. Představte si, že „to dýchá samo". Přenechte pak dech své automatice.

	Vdechujte zdraví
	Představte si, že každým dechem vdechujete zdraví, a že vše, co působí nemoc, vydechujete. Vnímejte zřetelně, jak se vaše tělo s každým dechem plní více zdravím a čistí se od choroboplodných látek, až bude celé vaše tělo naplněno zdravím. Přitom nehraje žádnou roli, jak si „zdraví" obrazně představíte, důležité je pouze to, abyste

42
	viděli zcela zdraví. Buď si vezměte do ruky nějaký obrázek z doby, kdy jste byli zdraví a šťastní, a dlouho si ho prohlížejte, až ho uvidíte zřetelně i se zavřenýma očima; nebo se duševním zrakem pozorujte na dovolené, při sportování nebo při jiné činnosti, povzbuzující vaši vitalitu.

Udržujte tento obraz před svým duševním zrakem tak dlouho, dokud znovu nepocítíte onen pocit zdraví a síly, který jste měli v dané situaci. Dýchejte přitom správně. Vnímejte zcela zřetelně, jak se vaše zdraví každým dechem upevňuje.

Nadechujte se vždy klidně a pravidelně. Nádech a výdech mají trvat vždy stejně dlouho.

Dýchejte vždy lehce a uvolněně. Při nádechu pohybujte hlavou lehce zpět. Nadechujte se především vědomě. Nenaplňujte oživující silou dechu pouze své plíce, ale celé tělo. Při každém nadechnutí vnímejte přibývající zdraví, sílu a svěžest.
	

	Dech zadržujte vždy lehce a uvolněně. Jakmile jste se hluboce nadechli a vaše plíce jsou naplněny, dýchejte prostě bez úsilí dál. Zadržení dechu se nesmí nikdy dít tlakem nebo stlačováním.

Dech zadržujte vždy na polovinu doby, kterou potřebujete k nádechu nebo výdechu. Pokud se tedy nadechujete po dobu osmi tepů srdce a po stejnou dobu vydechujete, pak dech zadržujte po dobu čtyř tepů srdce.

Zadržujte dech vědomě a vnímejte přitom, jak se působení dechu, které posiluje zdraví, při zadržení šíří celým vaším tělem, jak se přitom uklidňujete a vyrovnáváte.
	Správný
nádech
Správné
zadržení
dechu

	Správný výdech je zvlášť důležitý; vždyť jen ten, kdo řádně vydechl, se může opět zhluboka nadechnout a naplnit své plíce čerstvým vzduchem. Dbejte na to, aby výdech trval stejně dlouho jako nádech.

Nevydechujte přerušovaně, ale stejně jako při nádechu, tedy klidně a pravidelně. Pokud jste se právě nenamáhali, nemá být dech při nádechu ani výdechu slyšet, s výjimkou výdechu na písmeno.
	Správný výdech

	Rozlišujeme neznělé a znělé (bzučivé) vydechování. Neznělé vydechování má uklidňující účinek, zatímco znělé vydechování má účinek aktivující. Výdechem na určité písmeno může být tento účinek ještě obměňován, protože
	Vydechování na písmeno

43
	
	každé písmeno má jinou oblast působení. Nejdůležitější písmena uvádíme dále:

A - Vydechování na písmeno A uvolňuje a uklidňuje tělo. Zároveň je blahodárnou vibrační masáží aktivována celá oblast břicha.

E - Vydechování na písmeno E masíruje krk a štítnou žlázu. Pomáhá při chrapotu a chrání před všemi chorobami z nachlazení.

H - Vydechování na písmeno H odstraňuje rozčilení a pomáhá přímým ovlivněním plic při chybném dýchání.

I - Vydechování na písmeno I posiluje prokrvení hlavy a usnadňuje koncentraci.

O - Vydechování na písmeno O čistí a posiluje plíce a zvyšuje příjem kyslíku. Doporučuje se při všech onemocněních plic.

U - Vydechování na písmeno U působí bezprostředně na žaludek a zvyšuje krevní tlak.

Účinek vydechování na určité písmeno může být v jednotlivých případech velmi silný. Začněte se svými cvičeními proto opatrně a stupňujte trvání a intenzitu jednotlivých cvičení jen pomalu.

V této souvislosti je velmi důležité rytmické dýchání.

Správné plnohodnotné dýchání čistí a posiluje celý organismus a občerstvuje ducha. Tento blahodárný účinek je plnohodnotným dýcháním posílen čtyřnásobně.

	Plný dech
v souladu
s tepem
srdce
	Plného účinku dosáhneme ovšem jen tehdy, když sladíme rytmus dechu s rytmem našeho těla tím, že se řídíme tepem svého srdce. Zpočátku si můžete kontrolu provádět tak, že při dýchání nahmatáte tep; když však dýcháte lehce, cítíte i bez této pomoci tep v celém těle, především v břiše.

Nejprve vydechněte a pak se po šest tepů nadechujte. Pak po tři tepy dech zadržte tak, že se bez úsilí pokusíte dále nadechovat, pak po šest tepů pravidelně vydechujte a opět po tři tepy udělejte přestávku, než se znovu nadechnete.

	Individuální rytmus
	Už zanedlouho budete moci rozšířit rytmus na 8-4-8-4, tedy po osm tepů nadechovat, čtyři tepy pauza, pak osm tepů výdech a opět čtyři tepy přestávka.

44
	Pro většinu lidí je tento rytmus nejlepší. Pokud jste však trénovaní sportovci, bude vám pravděpodobně lépe vyhovovat rytmus 10-5-10-5 nebo dokonce 12-6-12-6. Najděte si svůj vlastní rytmus a cvičte se v něm několikrát denně asi po deset minut, pokud možno u otevřeného okna. Už za pár minut bude vaše hlava příjemně chladná a budete mít báječně svěží pocit. Kromě toho budete téměř imunní vůči nemocem z nachlazení.

Při krátkodobé tělesné námaze používejte ještě navíc rychlé dýchání. Dýchejte nejprve zcela normálně svým rytmem, tedy zhruba 8-4-8-4, ale bezprostředně před tělesnou námahou nadechujte a vydechujte třikrát až šestkrát rychleji, přibližně ve stejném tempu, v jakém dokážete zřetelně říkat „raz, dva, raz, dva". Nakonec se nadechněte a už jste ve vrcholné tělesné formě. Dosáhnete tím ihned až o dvacet procent vyššího výkonu.

Orgánové dýchání
	

	Když nyní ovládáte rytmické plnohodnotné dýchání, měli byste se ještě naučit zaměřovat jeho blahodárné účinky na jednotlivé oblasti těla nebo orgány. V první chvíli to snad může vypadat neuvěřitelně. Indičtí jogíni však toto umění ovládají už po tisíce let a dosahují ho pomocí imaginace. 1 my použijeme zázračnou sílu imaginace, abychom svůj dech dokázali podle libosti řídit.

Dejme tomu, že máte bolesti v koleně. Máte nejen možnost bolesti za pár minut odstranit, ale můžete také podstatně urychlit uzdravení. Abyste toho dosáhli, odeberte se nejprve na své místo duševního uvolnění. Dýchejte klidně a pravidelně a představujte si, jak každým dechem do vašeho kolena proudí zdraví a svěžest. Při výdechu si představujte, jak vydechujete bolesti a všechno, co je příčinou vaší nemoci. Bolesti zmizí většinou už po třetím až čtvrtém nádechu, ale v cvičení byste měli přesto pokračovat asi deset minut, až své koleno uvidíte před duševním zrakem zbavené bolesti a zdravé.

Při přetrvávajících bolestech, které se často vracejí asi po půl hodině, vyhledejte bezpodmínečně lékaře. Nesmíte totiž zapomenout, že bolesti představují poplašný signál,
	Rytmus a imaginace

45
	
	kterým nás tělo chce upozornit na nějakou poruchu. Nemoc už mohla postoupit tak daleko, že ji nedokážeme jednoduše „oddýchat".

Lékařskému ošetření a uzdravení vašeho těla se však dostane významné podpory, když budete v těchto cvičeních po dobu léčby pokračovat.

Zvláště ženy bude zajímat, že pomocí této techniky mohou podstatně zlepšit svůj zjev. Až do jisté míry lze „oddýchat" vrásky a vypadat tak podstatně mladší (a tím se také daleko mladší cítit).

Jste-li příliš bledí, můžete na svých tvářích vykouzlit svěží ruměnec. Zrádné červenání lze však také snadno odstranit: pokud při každé nepatrné příležitosti zčervenáte, může vám v tom pomoci záměrné rytmické plnohodnotné dýchání.

	Bodové působení
	Je důležité, abyste tuto techniku cvičili tak dlouho, dokud nedokážete svůj dech zaměřit na libovolný bod (bodové působení). V tomto bodě nejprve pocítíte tepelný účinek, protože sem proudí více krve, ale po několika minutách pak příjemný chlad. Jakmile toho dosáhnete, poznáte, že jste tuto techniku zvládli.

	Odstranění bolesti a pomoc při uzdravení
	Když tuto dechovou techniku použijete k odstranění bolesti, nebuďte překvapeni, že bolest zprvu zesílí. Je to normální reakce, protože při užití této techniky přece svou pozornost zaměříte na bolestivé místo, a proto v tu chvíli vnímáte bolest silněji. Po několika vdechnutích bolest zmizí.

Uzdravující působení záměrného rytmického plnohodnotného dýchání můžete pozorovat zvlášť zřetelně, když se například říznete do prstu a pak uplatníte tuto techniku. Špičky prstů jsou velmi citlivé na bolest; přesto bolest po několika vdechnutích pomine. A když budete ranku dále pozorovat, uvidíte, jak po několikerém dalším nadechnutí přestává krvácení. Za několik minut se jizva začne zavírat. Využívejte uzdravujícího působení záměrného rytmického plnohodnotného dýchání při každém onemocnění a zvláště po operaci.

	Podpora
vrcholných
výkonů
	I při zvýšených tělesných nebo duševních nárocích můžete užitím této techniky podstatně zvýšit svůj výkon. Dýchejte na svém místě duševního uvolnění vždy do těch částí těla, na které jsou kladeny zvláštní nároky. Když

46
	chcete nést něco těžkého, dýchejte především do svých paží. Chcete-li si vyběhnout do terénu nebo vyvinout při běžeckém závodě zvlášť vysokou rychlost, dýchejte předtím do svých nohou. Automaticky se tím zvýší také vaše vytrvalost.
	i i

	Občas vás může rušit obyčejná rýma, zrovna když například musíte jít na zkoušku nebo chcete být z jiného důvodu v nejlepší duševní formě. Také tento problém můžete záměrným rytmickým plnohodnotným dýcháním rychle a bezpečně za pár minut vyřešit, pokud správně zareagujete hned při prvních příznacích. Ovšem i úporné rýmy se lze nejdéle během jednoho dne plně zbavit.

Můj osobní recept na úpornou rýmu:

■ Vymačkejte šťávu z půlky citronu a z celého pomeranče. Přidejte k tomu gram čisté kyseliny askorbové (vitamin C). Sklenici pak doplňte tekutinou (ovocnou šťávou nebo vodou).

■ Odeberte se na své místo duševního uvolnění a dýchejte do své hlavy záměrným rytmickým plnohodnotným dýcháním po dobu jedné minuty. Odpočítejte se znovu zpátky a malými doušky vypijte sklenici. Když to uděláte třikrát denně, zmizí i ta nejúpornější rýma do dalšího dne.

■ Na rozdíl od běžných rad tvrdím, že byste při rýmě měli co nejvíce pít. V této době totiž organismus potřebuje rozpustit a odvést zvlášť mnoho jedovatých látek. K tomu potřebuje tekutiny. Zcela chybné a přímo zdraví škodlivé je chtít rýmu „vysušit".

Piji v takových případech několikrát denně sklenici destilované vody. Jelikož je zcela nenasycená, rozpouští odpady a jedy v těle nejlépe. Až rýma pomine, nezapomeňte však znovu uvést do pořádku své minerálové hospodářství, protože tělo nevylučuje jen jedy a zplodiny, ale také životně důležité minerály. Takovéto preparáty dostanete v každém obchodě se zdravou výživou.
	Proti rýmě

	Účinek záměrného rytmického plnohodnotného dýchání hraničí někdy se zázrakem. Pokud trpíte snadno závratí, můžete provést následující pokus: Vezměte si vysoký žebřík a vystupte po každém nadechnutí o příčku výš. Můžete v pokusu pokračovat tak dlouho, až budete na
	Proti
pocitům
závrati

47
	
	nejvyšší příčce. S překvapením zjistíte, že netrpíte závratí. I největší žízeň a hlad můžete oddýchat. Při správném ovládnutí a užití techniky rytmického plnohodnotného dýchání je váš úspěch v každém případě zaručen.

Jak se zbavit bolestí hlavy a migrény
Znám jednoho šťastného člověka, který ještě nikdy v životě netrpěl bolestmi hlavy. Od dětství byl zvyklý promítnout si každý večer před svým duševním zrakem ještě jednou denní události a zvažovat, co udělal špatně a co správně. Tak žil neustále sám se sebou v harmonii a „nepůsobil si" žádné zbytečné bolesti hlavy. Tím šťastným člověkem jsem já sám a mohu vám jen poradit, abyste to dělali jako já. Ani vy si nezpůsobujte zbytečné bolesti hlavy.

	Symptom úzkosti
	Proč si člověk působí bolesti hlavy ? Někdy z finančních starostí, z hněvu, z nešťastné lásky, občas z přehnané ctižádostivosti, kvůli nemoci. Většinu bolestí hlavy si však působíme ze strachu. Z obav před nějakým úkolem, na který se necítíme, ze strachu, že neobstojíme. Z obav z neznámých věcí, které nás potkají, nebo prostě z úzkosti, že jsme nedorostli požadavkům života. Úzkost nahlodává naše síly, až nakonec skutečně neobstojíme a jako ochrnutí nečinně sledujeme přicházející události.

William James jednou řekl: „Usmrť svou úzkost dříve, než ona usmrtí tebe." Když se zbavíte své úzkosti, lze předpokládat, že zmizí i vaše bolesti hlavy. Ale jak se odstraňuje úzkost ? Tím, že se posiluje vlastní sebedůvěra.

	Zjistit příčinu
	Zeptejte se sami sebe, co se může stát v nejhorším případě, a zjistíte, že nebezpečí není tak závažné jako váš neustálý strach z něj.

Přesvědčte se, že se dokážete vyrovnat i s nejobtížnější situací. Pomyslete na to, že to jen zřídka dopadne tak zle, jak to zprvu vypadá. Pokud ovšem i nejkomplikovanější situaci dokážete zvládnout, pak z ní nemusíte mít strach. Svět je plný problémů, ale je také plný řešení.

Vyzkoumejte tedy nejdříve, proč máte bolesti hlavy. Když se vám to nebude dařit, použijte tabulovou techniku. Napište tuto otázku na tabuli s černým okrajem a odhalení

48
	příčiny ponechejte na svém podvědomí. Řešení očekávejte další den ráno na tabuli s bílým okrajem.

Občas vás odpověď překvapí; někdy vás totiž podvědomí „trestá" bolestmi hlavy, protože jste se podle „mínění" podvědomí chovali špatně.
	

	Příčina může také pocházet už z dětství. Měl jsem jednu pacientku, kterou vždy při čtení začala nesnesitelně bolet hlava, takže byla nucena nechat si předčítat. Jelikož sama techniku duševního uzdravování neovládala, zavedl jsem ji pomocí hypnózy zpátky do dětství, abychom odhalili příčinu.

Ukázalo se, že ve dvanácti letech si jednou četla v „Domácím lékaři" svého otce. Když otec v tu chvíli náhodou přišel, přehnul ji přes koleno a „jednou provždy" jí zakázal číst knihy pro dospělé. Tato informace se hluboce vtiskla do jejího podvědomí. A tak ji podvědomí trestalo bolestmi hlavy, kdykoliv tento zákaz ignorovala. Když nyní poznala souvislosti, zmizely bolesti hlavy bez jakékoli léčby samy od sebe a od té doby se už neobjevily.

Jakmile je nalezena příčina, zmizí bolesti hlavy překvapivě často samy od sebe, takže byste otázce po příčině měli věnovat tu největší pozornost. Chcete-li se zbavit bolestí hlavy, měl by to vždy být váš první krok.

Avšak i tehdy, když příčinu nelze nalézt, budete mít
	Případ
sebepotres-
tání

	s opakovaným záměrným rytmickým plnohodnotným dýcháním rychle a jistě úspěch. Totéž platí pro migrénu; jen byste se neměli pokoušet uplatňovat tuto techniku přímo během migrény. Kromě toho můžete v každém případě uplatnit techniku 21 dnů. Je-li pro vás obtížné představit si sama sebe bez bolestí hlavy a migrény, pak použijte pozitivní obrazovou techniku.

Vezměte si k ruce svou fotografii ze šťastného období, kdy jste neměli žádné obtíže a během dýchacích cvičení se na ni dívejte.

Představte si, že s každým dechem jste stále více a více takoví, jací se vidíte na obrázku před sebou.

Dechová technika by měla být používána nejméně třikrát denně. Když se zbavujete migrény pomocí záměrného rytmického plnohodnotného dýchání ve spojení s technikou 21 dnů, znamená to, že po tuto dobu byste se měli alespoň třikrát denně věnovat dechovým cvičením
	Y harmonii se sebou samým a se svým okolím

49
	
	a přitom se dívat na pozitivní obrázek z doby bez obtíží. Myslete vždy na to, že si člověk své bolesti hlavy a svou migrénu sám opatřuje a že je proto může i sám zase odložit. Ovšem nejjistějším prostředkem, jak bolesti hlavy a migrénu vůbec nedostat, je žít trvale v harmonii sám se sebou a pokud možno i se svým okolím.

Pokud budete vážně chtít, uvidíte, že je to snadnější, než jste si mysleli.

I když jste v nějaké hádce nebo nedorozumění v právu, můžete druhému nejprve nabídnout ruku ke smíření. I když jste byli uraženi, můžete ustoupit první. Neberte to však jako známku vlastní slabosti, vždyť k toleranci je třeba mnohem víc duševní síly než k neoblomnosti.

Nádherný pocit, že jste konflikt zprovodili ze světa a že se atmosféra opět vyčistila, je tou nejlepší odměnou. Vždyť každý dobrý čin přináší sám v sobě již odměnu - kromě toho po nějakém čase s údivem zjistíte, že zmizely bolesti hlavy a migréna.

Jak se zbavit úzkosti a depresí
V televizi jsem viděl příběh jedné mladé ženy, která měla hrozný strach z koček. Tento strach v ní stačila vyvolat i neškodná plyšová hračka nebo pouhý obrázek kočky.

	Strach z kočky
	Při jednom pokusu ji přivedli do místnosti, ve které asi v pětimetrové vzdálenosti čekala terapeutka s kočkou na klíně. Mladá žena zůstala stát ustrašeně u dveří, rozpačitě si hrála s prsty a očividně nevěděla, jak se má chovat. Když ji pak terapeutka vyzvala, aby postoupila o krok blíž, selhaly jí nervy a ona s křikem vyběhla z místnosti.

Z rozhovoru vyšlo najevo, že už od dětství cítila odpor ke kočkám. Pokud možno se jim vyhýbala. A tak jí tento strach nevadil až do doby, kdy ve čtrnácti letech nastoupila do učení. Spolužačky rychle její slabost odhalily.

Jednoho dne jí jedna spolužačka hodila kočku do tváře. Od toho dne začal strach měnit její život. Občas nemohla jen proto ani pracovat. Když cestou do práce zrovna uviděla kočku, byla na pokraji nervového zhroucení.

Konečně se začala léčit u jedné psychoterapeutky. Po

50
	dvanácti sezeních byla tak daleko, že dokázala beze strachu sledovat obrázek kočky a dotknout se špičkou prstu plyšové kočky. Po několika týdnech zmizel její strach úplně. Dokázala se dokonce opět dotknout živé kočky, aniž by cítila byť jen pozůstatek svého dřívějšího odporu.
	

	Z toho vyplývá, že strachu se lze stejně tak „odnaučit", jako se ho člověk kdysi „naučil". Psychoterapeutka pracovala technikou imaginace. Požádala pacientku, aby si nejprve pohodlně lehla a zcela se uvolnila. Ve stavu uvolnění Člověk není schopen cítit strach. Pak si měla představit, že potkala na ulici kočku. Nejdřív ve velké vzdálenosti, pak stále blíž. Ve skutečnosti by ji byl už strach znovu úplně ovládl, jelikož však byla zcela uvolněná, nemohla žádný strach pociťovat.

Podvědomí nedokáže rozlišovat zdání a skutečnost. A tak se naučilo nepociťovat v této situaci strach. Brzy se pacientka dokázala setkat beze strachu i se skutečnou kočkou. Situace, které si měla představovat, byly postupně stále obtížnější. Jakmile si na ně zvykla, byly tytéž situace přeneseny i do praxe, až byla po několika týdnech schopná kočky se dotknout a hladit ji. Překonala svůj strach.

Na tomto příkladě vidíte, jak se lze „odnaučit" strachu. Je přitom úplně lhostejné, z čeho máte strach. Někteří lidé mají například strach z létání a z tohoto důvodu nemohou strávit dovolenou na řadě zajímavých míst.
	„Odnaučit" se strachu

	Je-li to i váš případ, pak se uvolněte a odeberte se na své místo duševního uvolnění. Tam se svým duševním zrakem nejprve zadívejte na konečný cíl, o který usilujete.

Představte si sami sebe, jak šťastně vystupujete z letadla na nějakém zajímavém místě. Tím svému podvědomí poskytnete nejprve jasnou cílovou představu. Pak mu teprve ukažte přesnou cestu, která k němu vede. Představte si, jak jdete do cestovní kanceláře a objednáváte si letenku.

Potom prožijte cestu taxíkem na letiště, podání svých zavazadel a čekání v hale. „Poslouchejte", jak je oznamován váš let, a představte si, jak šťastně nastupujete do letadla.

Dostali jste krásné místo u okna a příjemného souseda. Prožívejte do všech podrobností, jak se připoutáváte a jak
	Strach z létání

51
	
	letadlo startuje. „Pozorujte", jak letadlo proráží mraky a jak se vznášíte nad oblaky pod modrým nebem. Vtom přichází letuška s výborným menu, na kterém si pochutnáváte. Přitom se občas díváte z okna a vidíte, jak hluboko dole pluje krajina. Ve slunci se třpytí nějaká řeka, kolem „pluje" nějaké město. Po jídle si vypijete ještě šálek kávy a chvíli si čtete. Brzy nato jste u cíle. Letuška vás poprosí, abyste se připoutali a nekouřili. Země se zase pomalu přibližuje. Přistáváte docela měkce. Je tam nádherné počasí. Čekají vás milí lidé. „Pozorujte se", jak šťastně vystupujete z letadla a zdravíte své přátele. Vyprávíte jim nadšeně o krásném letu.

Když si budete situaci, ze které máte strach, ve stavu uvolnění stále znovu se všemi pozitivními podrobnostmi představovat a provázet ji pocitem radosti a štěstí, pak se vaše podvědomí naučí, že se této situace již nemusí obávat. Můžete si pak let prožít i prakticky a radovat se a být šťastní. Odnaučili jste se svému strachu.

Je velmi důležité, abyste před sebou nejprve viděli žádaný cíl a tím svému podvědomí poskytli představu o tom, čeho chcete vlastně dosáhnout. Cestu se všemi podrobnostmi pak prožijete s pocitem radosti. Dopřejte své fantazii naprostou svobodu a prožívejte tuto cestu ve stále nových variantách.

	Strach před porodem
	Mnoho žen má strach z narození dítěte, ačkoli by třeba rády dítě měly. Jakmile zjistí, že jsou těhotné, propadají panice. A přitom by mohla doba očekávání být tou nejkrásnější v jejich životě.

Pokud se v takové situaci ocitnete, pak si na místě duševního uvolnění představte sebe samu po zdařilém porodu, jak radostně přijímáte blahopřání svého manžela a příbuzných.

Potom prožijte do všech podrobností i celou předcházející dobu:

■ Jak si vy a váš muž přejete dítě.

■ Jak po vyšetření u lékaře sdělujete tuto radostnou zprávu manželovi.

■ Vnímejte, jak vás bere do náruče a těší se spolu s vámi na dítě.

■ Pozorujte, jak se pomalu zakulacujete a radostně odcházíte na kliniku, když přišel váš čas.

52
	Dostala jste krásný pokoj s přívětivou mladou ženou, která stejně jako vy očekává radostně porod. Vzrušeně se bavíte a plánujete, co všechno podniknete, až bude dítě na světě. Pak přijde váš čas a vy prožijete porod. Pociťujete sice námahu, ale s ulehčením zjišťujete, že téměř necítíte bolest. Konečně máte své dítě v náručí a krátce nato přichází váš muž s velkou kyticí rudých růží a raduje se s vámi.

Přinejmenším v posledních třech měsících před porodem byste měla tuto situaci několikrát denně ve stavu naprostého uvolnění prožít (technika 3 měsíců).

Vymýšlejte si přitom stále nové varianty. Jednou máte jednolůžkový pokoj, protože se chcete věnovat o samotě svým radostným myšlenkám, jindy máte dvoulůžkový pokoj, protože se chcete s někým bavit.

Prožívejte porod jednou na klinice, podruhé třeba doma s porodní asistentkou. Ať už si budete představovat cokoliv, musíte se přitom vidět, jak jste veselá a šťastná.
	

	Teď už víte, že se můžete vypořádat s každým strachem, a to i s odedávným lidským strachem ze stáří a ze smrti. Tento strach z neznáma je hluboko zakořeněn v každém člověku. Jakmile však svému podvědomí poskytnete pozitivní obraz stáří, nejistota, a tím i úzkost zmizí.

Je-li vám právě čtyřicet, pak si představte, jak slavíte šedesáté narozeniny. Jste plní podnikavosti a vypadáte úplně stejně jako dnes. Stále ještě aktivně pěstujete sport. (Pokud jste toho už dnes nechali, je nejvyšší čas to změnit, protože nejnebezpečnější nemocí naší doby je akutní nedostatek pohybu.)

Představte si sami sebe ve společnosti mladých, veselých lidí, kteří obdivují vaše výkony nebo děkují za to, jak se ve vaší společnosti zajímavě pobavili. Samozřejmě o sebe stále pečlivě dbáte. Člověk může dobře vypadat v každém věku. Pokud jste ve čtyřiceti trochu silnější, pak si sami sebe představte v šedesáti zase jako štíhlého, veselého a obletovaného partnera. Pociťujte, jak jste milováni. Vnímejte, jak všichni vyhledávají vaši společnost. Představujte si sami sebe jako staršího kultivovaného člověka, který je právě uprostřed života a všude je rád viděn.
	Odedávný strach ze stáří

	Před nějakou dobou ke mně přišla pacientka, která zcela přesně odpovídala tomuto obrazu. Vypadala skvě-
	Strach z vody

53
	
	le a sršela aktivitou. Trápila ji jen jedna věc: strach z vo-

dy-

Jako dítě jela jednou s rodiči na ostrov Helgoland. Člun, který je měl dopravit z velké lodi na ostrov, se při přistávání převrhl. Přitom se na ni další dítě ze strachu tak pevně pověsilo, že se obě téměř utopily.

Od té doby se vyhýbá vodě. Nikdy se nenaučila plavat, protože jakmile uviděla vodu, její jindy tak veselá nálada byla pryč.

Teprve ve stáří se dozvěděla o možnosti, že tento strach lze odstranit pomocí psychokybernetiky. Navštívila jeden z mých kurzů. Dnes je jí 68 let, před rokem se ve svém klubu naučila plavat a pravidelně každý týden toho v bazénu využívá.

	Deprese po operaci
	Další, mladší pacientku postihla před dvěma lety těžká rána. Onemocněla rakovinou. Jeden prs jí musel být celý odoperován. Sice se znovu úplně uzdravila, ale cítila se už jen jako „poloviční člověk", jak sama říkala, a trpěla takovými depresemi, že její manžel s ní nedokázal vydržet a opustil ji. Její deprese se tím dále zhoršily a byly nesnesitelné. Začala pochybovat o smyslu života vůbec. V této situaci ji jedna známá přemluvila, aby přišla do jednoho z našich kurzů. Nedělala si sice žádné velké naděje, že by jí to mohlo pomoci, ale nakonec svolila, že to tedy alespoň zkusí.

Pak se jí v kurzu tak zalíbilo, že se přihlásila ještě jednou. Její stav se stále více zlepšoval. Manžel, který ji příležitostně ještě navštěvoval, si překvapeně všiml její proměny. Od té doby uplynul rok; ti dva žijí znovu spolu a před několika týdny jsem od nich dostal zprávu, že se jim dokonce narodilo dítě.

Úžasná schopnost sebeovlivnění pomocí pozitivní imaginace může rozhodujícím způsobem změnit váš život i v situaci, která vypadá beznadějně. Někdy není možné změnit samy okolnosti, ale lze změnit postoj k životu. Když pojedete autem a vůz, který přijede zleva, vám nedá přednost v jízdě, takže nehodě můžete zabránit jen prudkým zabržděním, pak si na to vzpomeňte. Nerozčiluje vás situace samotná, ale vy se rozčilujete nad touto situací. Stejně tak můžete ovšem řidiče druhého vozu politovat, v jakém musí být asi duševním rozpoložení, když jedná tak

54

	bezohledně. Snad budete mít pak dokonce radost, že vy sami jste tak klidní a vyrovnaní a máte tak dobré reakce, že jste dokázali zabránit hrozící nehodě.
	

	Někdy ani nejlepší reakce nestačí nehodě zabránit. Jedna pacientka tak před dvanácti lety zažila jako spolujezdkyně nehodu, do které byl zapleten její muž. Utrpěla při tom velmi těžké zranění a musela do nemocnice, zatímco manžel to odnesl jen leknutím. Od té doby ji už nikdo nepřiměl, aby nastoupila do auta.

Nehoda však měla jeden potěšující vedlejší účinek: jelikož už nejezdila autem, prochodila pěšky bližší i vzdálenější okolí svého bydliště a brzy se zase těšila nejlepšímu zdraví.

Před rokem uslyšela o možnostech psychokybernetiky a zúčastnila se kurzu. Mezitím svůj strach už dávno přemohla. Udělala si řidičský průkaz a dnes si našla dokonce nové poslání, že jako řidička mikrobusu odváží ráno postižené děti do školy a odpoledne je vozí zase zpátky domů. Strach z nehody úplně zmizel.
	Strach po nehodě

	Docela jiný strach měl mladý muž, který za mnou přišel jednoho dne na pohovor. Byl vysoce inteligentní a chtěl se stát právníkem. Mělo to však jeden háček: při každé zkoušce selhal.

Měl „knedlík v krku", nedostal ze sebe ani slovo a nebyl schopen jediné jasné myšlenky. Strach ze zkoušky ! Takový strach mají asi víceméně všichni. Vždyť kdo jde úplně bezstarostně na zkoušku, která je pro něj důležitá ? Ve vzácných případech však tento strach ze selhání může natolik zesílit, že ochromí všechny schopnosti, čímž dojde k tomu, čeho jsme se obávali - skutečně selžeme.

V uvedeném případě byla situace zvlášť vážná, protože měl v pátek, tedy za čtyři dny, svou poslední možnost, jak udělat státní zkoušku; předtím totiž u několika zkoušek propadl. Bylo úterý a měli jsme celé čtyři dny. Za tu dobu se naučil imaginativním technikám. Stále znovu si představoval, jak zcela klidně přichází ke zkoušce a uvolněně odpovídá na všechny otázky. Viděl, jak je oznámen výsledek zkoušky a jak mu předseda zkušební komise gratuluje ke složené zkoušce. Stále znovu si vrýval do podvědomí tyto pozitivní obrazy a zaplnil touto představou veškeré své myšlení.
	Strach ze zkoušky

55
	
	Sám jsem napjatě očekával výsledek a radoval jsem se s ním, když jsem se po několika dnech dozvěděl, že v této, pro něj tak důležité zkoušce, obstál. „Byl jsem při zkoušce sice ještě dost rozčílený," řekl, „ale obstál jsem."

	Nikdy
není
pozdě
	Někdy tedy lze i v časové tísni odstranit za pár dní zakořeněný strach, nebo ho alespoň citelně zmírnit, pokud člověk správně využije čas, který má ještě k dispozici. Nikdy tedy neříkejte: „Už je moc pozdě, už nemohu nic dělat !" Tím se připravujete o možnost. Nikdy není pozdě.

Štíhlí pomocí psychokybernetiky
Existuje množství odtučňovacích kúr a všechny mají jedno společné: pomohou jen přechodně. Když se člověk konečně rozhodne, že bude poctivě držet redukční dietu, pak v prvních týdnech zaznamená téměř vždy úspěch. Člověk se raduje z každého shozeného kila a už se také cítí lehčí a svěžejší; ale najednou to nejde dál. Začnete dokonce znovu přibývat na váze, ačkoliv dietu dále dodržujete. Lékař, psycholog a odborník na správnou výživu dr. L. Kotkin to věrohodně popsal ve svém vynikajícím díle „Jez, přemýšlej a zhubni": bez „spolupráce" podvědomí člověk nezhubne. Proč tomu tak je ?

	„Stavební
plán"
je uložen v

podvědomí
	V každém okamžiku v našem těle umírají buňky a jsou opět nahrazovány jinými. To se samozřejmě neděje chaoticky, ale podle pevně stanoveného plánu. Každé podvědomí má určitou představu o těle, v kterém je uloženo. Podle tohoto „stavebního plánu" také postupuje. Pokud plán vyšel poněkud „zakulaceně", bude se podvědomí vždy snažit, aby byl odpovídajícím způsobem plněn.

A teď si začnete s dietou. Podvědomí má najednou k dispozici málo „stavebního materiálu". Nejprve nechá všechny tělesné funkce beze změny běžet dál a nahrazuje chybějící materiál z tělesných zásob: odbourávají se tukové buňky, vy tedy hubnete.

	Změněný
„stavební
plán"
	Ačkoli vy sami se z toho radujete, podvědomí zjišťuje, že váš zjev už tak docela neodpovídá „stavebnímu plánu". Začne tedy uplatňovat úsporná opatření a omezuje tělesné funkce tak, aby mohlo navzdory sníženému přísunu potravy splnit starý plán. To se projevuje tím, že se rychleji

56

	unavíte a snadněji prochladnete, přestože dále přísně dodržujete dietu, začínáte znovu přibírat.

Typickým příkladem byla paní Eleonora B., žena jednoho známého filmového producenta. Když ke mně přišla, byla naprosto zoufalá. Dietu držela snad odjakživa, jen aby zůstala štíhlá. Vyzkoušela všechny možné diety, ale po malých počátečních úspěších musela vždy znovu konstatovat: měla příliš silné nohy. Ani po nejpřísnější dietě nezeštíhlely. Přitom to byla krásná žena a snadno mohla konkurovat všem těm mladým a hezkým herečkám, se kterými se její muž denně stýkal - až na jedno slabé místo, své nohy.
	

	Vysvětlil jsem jí souvislosti a řekl jí, že trvale zeštíhlí teprve tehdy, až opraví obraz ve svém podvědomí. Aby toho dosáhla, doporučil jsem jí pozitivní obraznou techniku, techniku studnice mládí a techniku 3 měsíců. Poradil jsem jí, že si musí nejdříve vytvořit ideální obraz sama sebe se štíhlýma nohama, a to tak, že si buď vezme nějaký starý snímek, kde má ještě štíhlé nohy, nebo si svou novější fotografii nechá podle svého přání retušovat. Jelikož silné nohy měla vždy, nechala si jeden vhodný snímek vyretušovat.

Po osmi měsících jsem ji znovu uviděl štíhlou a zářící na jedné oslavě narozenin. Vyprávěla mi, že doporučené techniky důsledně používala. Přesto se v prvních týdnech žádný úspěch nedostavil. Vydržela však a po několika měsících byla tak štíhlá, jak si vždy přála.
	Štíhlé nohy

	Uvádím dále několik příkladů, jak lze jednotlivé techniky použít, v případě, že chcete zhubnout.

■ „Tabulová technika"

Napište na svém místě duševního uvolnění na tabuli s černým okrajem nejprve to, čemu se v budoucnu chcete vyhnout, například čokoládu, zákusky atd. Pak na tabuli s bílým okrajem napište to, čemu budete v budoucnosti dávat přednost, jako tvaroh, ovoce atd., zcela podle své chuti. Pak s odporem zničte tabuli s černým okrajem včetně toho, co působí tloušťku, a zafixujte si dobře vše, co jste napsali na tabuli s bílým okrajem.
	Všechny techniky, zaměřené na zhubnutí

57
	
	■ „Pozitivní obrazová technika"

Utvořte si nejprve ideální obraz sebe sama, a to pomocí fotografie z mládí, nebo tak, že si nový snímek necháte vyretušovat podle vlastního přání. Můžete si vzít na pomoc i fotomontáž a nalepit svou tvář na fotografii nějakého těla, které odpovídá vašim přáním. Pak se na tento obrázek stále znovu dlouho dívejte, až ho i se zavřenýma očima kdykoli naprosto zřetelně uvidíte před svým duševním zrakem, a to i se všemi podrobnostmi. Cvičte se v tom občas i při práci, když si na to zrovna vzpomenete. Zavřete na okamžik oči a dívejte se duševním zrakem, zda žádoucí obrázek ihned jasně rozeznáte.

■ „Místo duševního uvolnění"

Kdykoliv navštívíte své místo duševního uvolnění, pozorujte se, jak se tam procházíte ve své nové podobě. Sledujte tento obraz s láskou a nechte ho na sebe působit co možná nejdéle. Představujte si sami sebe se štíhlým tělem při různých činnostech a v nejrůznějších situacích. Naplňte sami sebe pocitem vděčnosti za toto štíhlé tělo.

Představujte si, jak vás partner bere láskyplně do náruče a říká vám, že má radost, jak opět krásně vypadáte. „Poslouchejte" také, jak vaši známí vyjadřují obdiv nad vaším skvělým zjevem.

■ „Technika studnice mládí"

Odeberte se na svém místě duševního uvolnění tam, kde jste si zřídili svou studnici mládí. Pozorujte, jak do ní nejprve vstupujete zakulacení a pak zase docela pomalu vystupujete - štíhlí, jak to odpovídá vašemu novému obrazu. Vstupujte tam stále znovu, ale teď už štíhlí. Už si nepředstavujte, že jste tlustí, ten obraz jednou provždy zapomeňte.

Vstupujete tedy štíhlí do studnice mládí a ještě štíhlejší vystupujete. Po každé koupeli jste stále štíhlejší. Cítíte také, jak jste stále lehčí a pohyblivější. Pozorujte se, jak děláte bez námahy věci, které jsou pro vás momentálně nemožné, nebo jen těžko proveditelné. Pobíhejte a ská-

58

	kejte na místě duševního uvolnění a užívejte si báječného pocitu lehkosti.

■ „Technika 3 měsíců"

Prohlubte a zesilujte účinek jiných technik uplatněním „techniky 3 měsíců". Pamatujte na to, že nežádoucí stav vznikal po léta. Dopřejte si tedy alespoň pár měsíců času, nbyste se změnili podle svých přání.
	

	S těmito technikami máte v ruce klíč ke své ideální postavě. Znáte tedy již souvislosti a víte, proč vaše dosavadní snahy měly malý nebo žádný úspěch. Využijte svých nových možností. Vždyť to může dát vašemu životu nový směr, jako tomu bylo u Rity, naší dřívější hospodyně.
	Klíč
k ideální postavě

	Byla u nás jen asi rok, vždy mrzutá a trvale něco žvýkala. Na svých šestadvacet let byla příliš tlustá, ale zdálo se, že jí to nevadí. Ke změně došlo až tehdy, když se zamilovala do jednoho fotografa - příjemného mladého muže, který s ní šel několikrát tancovat, ale pak už se neukázal. To, že Rita skutečně vzplanula láskou, každý ihned poznal: byla najednou módně oblečená a chodila také pravidelně ke kadeřníkovi. Ale její snaha byla zřejmě marná, protože ve volných večerech seděla smutně ve svém pokoji a nedala se přesvědčit, aby něco podnikla.

Jednoho dne se mě zeptala, zda se v mých kurzech může Člověk naučit zhubnout. Dosud se o mou práci nezajímala. Vysvětlil jsem jí tedy různé techniky a navrhl jí, aby se zúčastnila příštího kurzu.

Rita byla nadšená. Málokdy jsem měl tak pozornou účastnici. Musel jsem odpovídat na jednu otázku za druhou. Nemohla se nasytit poslouchání o skvělých možnostech psychokybernetiky. Očividně se rozhodla, že se onomu mladému muži zalíbí. To byl samozřejmě silný motiv. Radikálně změnila své stravovací návyky. Dříve tak oblíbená miska s pamlsky stála nepovšimnuta v koutě.

Po několika týdnech se začal rýsovat úspěch: první kila se rozplynula. Musela si zúžit svou garderobu. Ale i jinak se měnila k lepšímu. Dřívější nevrlost zcela zmizela. Při práci jsme ji už neviděli jinak, než s radostným úsměvem.

Celá naše rodina mezitím napjatě sledovala nápadnou
	Případ Rita

59
	
	proměnu „naší" Rity. Všichni jsme samozřejmě chtěli vidět, zda její snahy budou mít úspěch. Rita se o fotografovi ani nezmínila, ale ve volném čase byla neustále pryč.

Až nás pak po pár týdnech překvapila tím, že podala výpověď. S tím jsme opravdu nepočítali, ale chápali jsme ji a radovali jsme se společně s ní.

U jedné přítelkyně se seznámila se známým spisovatelem. U obou to zřejmě byla láska na první pohled. Občas nám napíše pár řádek z Tessina, kde dnes se svým mužem bydlí a užívá si svého nového života.

Jak lze psychokybernetikou odstranit bezdětnost
Každý dnes ví, jak probíhá početí a samozřejmě také ví, že je nemožné zplodit dítě čistě duchovní cestou.

	Na počátku
byla
myšlenka
	Jen málokdo ovšem ví, že chybný duševní postoj může početí zabránit, přestože oba partneři po dítěti touží a těší se nejlepšímu tělesnému zdraví.

Nesčetné manželské páry si po léta marně přejí dítě, ale najednou, většinou tehdy, když už se vzdaly vší naděje, se jejich přání přece jen splní. Možná si řeknete, že je to náhoda. Jenže náhoda neexistuje. Jsme to my sami, kdo svými myšlenkami určujeme své životní okolnosti a celý svůj osud. Protože myšlenky jsou tou největší silou na tomto světě.

	Každá myšlenka usiluje o uskutečnění
	Budeme-li své myšlenky trvale zaměřovat žádoucím směrem, budeme pány svých myšlenek, anebo jimi alespoň být můžeme. Každé myšlence je totiž vlastní snaha o uskutečnění. Čím častěji a intenzivněji nějakou myšlenku opakujeme, tím silnější bude tato snaha o uskutečnění, až se nakonec prosadí proti veškerému vnějšímu odporu a stane se opravdu skutečností.

	Stejně
jako
u stavby
	Nejsme schopni udělat nic, pokud to neproběhne naší myslí. I nejmenší pohyb musíme nejprve provést v myšlenkách, abychom jej mohli proměnit v čin. Dříve než je postaven dům, musí ho architekt v myšlenkách dokončit a vidět před sebou. Tuto představu pak v grafické podobě přenese na papír. Tím je tvůrčí část postavení domu ukončena, myšlenka dostala tvar. Vlastní stavba už je jen provedením původní myšlenky.

60
	Tento postup se stále znovu opakuje u všeho, co děláme, i když si to vždy neuvědomujeme. Nestačí tedy pouhé přání postavit dům; pokud jej předem nemáme v mysli, nemůže se stát skutečností.
	

	Také přání mít dítě se může stát skutečností jen tehdy, cxistují-li duševní předpoklady. Je však v naší moci tyto předpoklady vytvořit. Přejete-li si dítě, pak se odebírejte na své místo duševního uvolnění, abyste toto přání do svého podvědomí stále znovu vrývali. Pozorujte se tam také, jak se procházíte s miminkem v náručí, a představujte si, jak své miminko koupete, oblékáte a krmíte.

Především si stále znovu představujte okamžik, kdy vám sestra v porodnici po narození přináší dítě a klade vám je do náručí. Prožívejte přitom ten úžasný pocit, když je ta bezmocná bytost ukrytá ve vašem náručí a když přichází váš manžel s velkou kyticí květin, aby se s vámi radoval z dítěte.
	Vaše
podvědomí se má s přáním seznámit

	Ale i váš muž by si na svém místě duševního uvolnění měl tento průběh stále znovu představovat, protože se pak budou vaše duševní snahy vzájemně posilovat. Pokud se budete oba takto pár měsíců připravovat a budou-li splněny i všechny ostatní předpoklady, pak se vaše přání vyplní. Na následujících příkladech uvidíte, jak se pomocí psychokybernetiky splnila některým lidem touha po dítěti.

Pastor Sommer byl dvanáct let ženatý. Cítil se ve své malé venkovské farnosti velmi dobře, ale při vyučování náboženství nebo při práci s dětmi v obci cítil přece jen často smutek, že mu nebylo dopřáno mít vlastní děti. Také jeho žena měla děti ze srdce ráda a využívala každou příležitost k tomu, aby vesnické děti pozvala na starou faru. Děti přicházely, protože pro ně měla pochopení, a když za ní nějaké dítě přišlo se svým malým problémem, udělala si vždy čas.

Už dávno se smířili s tím, že děti mít nebudou, a tak si k sobě vzali sirotka. Byli se svým „synem" Thomasem velmi šťastní. Také on se u nevlastních rodičů cítil očividně velmi dobře.

Když byly Thomasovi čtyři roky, uslyšeli jednoho dne o možnostech, které nabízí psychokybernetika. Ke svému překvapení slyšeli, že bezdětnost může mít také duševní
	Společné duševní snahy se posilují

61
	
	příčinu. Stará touha po dítěti se znovu probudila. Když šel Thomas o dva roky později do školy, měl už malou sestřičku.

	Bezdětnost v důsledku duševní zábrany
	Docela jiná byla situace u manželů Langenových. „Museli" se brát velmi brzy a museli překonat silný odpor rodičů z obou stran. Protože paní Langenové bylo při narození prvního dítěte teprve sedmnáct let. Mezitím byli mladí manželé už pět let šťastně spolu. Rodiče se těšili z malého vnoučka a na všechen hněv dávno zapomněli. Paní Langenová měla děti velmi ráda a chtěla by ještě jedno nebo dvě. Ale zůstalo jen u přání. Ona i její muž se nechali několikrát lékařsky vyšetřit, ale výsledek byl vždy stejný - oba byli naprosto zdrávi.

Aby využila všechny možnosti, navštěvovala paní Langenová i psychoterapeuta. Ten dospěl k závěru, že rané těhotenství vyvolalo silný duševní šok, který byl ještě posílen odporem obou rodičů, takže u mladé ženy došlo ke vzniku duševní zábrany proti dalšímu těhotenství. Tuto zábranu se však psychoterapeutovi podařilo jen najít, nikoli odstranit.

V této situaci uslyšela paní Langenová od jedné známé, že se jí podařilo pomocí psychokybernetiky vyřešit problém s postavou a zhubla o devět kilo. Vyprávěla, že pomocí pschokybernetiky se lze naučit plně rozvinout svou osobnost, posílit schopnost učení a zapamatování a mimo jiné také odstranit bezdětnost.

Už čtyři měsíce po absolvování kurzu potvrdil lékař paní Langenové, že je těhotná. Před několika týdny jsem dostal zprávu o narození její dcery Sabiny.

	Toužebné přání vede k úspěchu
	Občas lze pomocí psychokybernetiky zachránit i vlastní manželství. V případu, který uvedu, existovalo manželství vlastně už jen na papíře. Pan Walther byl úspěšný obchodník a z dědictví po otci vybudoval podnik světového významu.

Čím úspěšnější byl v oblasti obchodu, tím nešťastnější bylo jeho manželství. Se svou první ženou se rozvedl, protože manželství zůstalo bez dětí. V druhém manželství měl stejný problém. Přestože mu pro samé obchody zbývalo velmi málo času na soukromý život, byl se svou ženou velmi šťastný a užívali si spolu vzácných volných chvil. Před půl rokem však najednou na svou ženu zanevřel

62
	;i stále častěji byl mimo domov, protože se zdržoval u své milenky.

Paní Waltherová se s psychokybernetikou seznámila už před delší dobou, ale pod tlakem událostí nacházela stále méně příležitostí, aby naučené techniky v klidu uplatnila. Když jí však manžel navrhl rozvod, protože neměl žádné vyhlídky na vytouženého dědice, vzpomněla si v nouzi na tyto metody. To bylo pro ni teď nejdůležitější. Několikrát denně používala s přímo vášnivou intenzitou techniky, které se naučila.
	

	Manžel se od ní sice už dávno odvrátil, ale přesto byli o několik týdnů později, na Silvestra, ještě jednou spolu. A po několika dalších týdnech mohla svému muži oznámit, že čeká dítě. Nejdříve tomu nechtěl věřit, ale za pár měsíců už nebylo pochyb.

Od té doby uplynulo několik let. Na milenku pan Walther dávno zapomněl. Nenarodil se mu sice syn, kterého si tak přál, ale je šťastný se svými třemi dcerami, Andreou, Gabrielou a Desirée, protože se zeti, se kterými může v budoucnu počítat, bude mít jednoho dne šest dědiců.

Přeměna sexu
Sexuální energie je nejsilnější silou, kterou má člověk k dispozici, je to energetický potenciál, který se stále obnovuje. V mnoha tradičních systémech hraje přeměna této téměř nevyčerpatelné energie velkou roli, především však v „radža józe", v józe králů. Jsou zde popsány dvě různé cesty. V jedné z cest se vystupňování sexuální energie dosahuje zdrženlivostí, v druhé cestě se vystupňování dosahuje stále častějším přirozeným využíváním sexuální síly.
	Záchrana manželství

	V obou případech dochází k vlastní přeměně pomocí zvláštní mantry, tedy individuálního slova, které vysloví guru. Guru (duchovní vůdce), u kterého jsem sbíral informace, používal mantru „obidoref" nebo „klim". Mantra však nabývá účinnosti teprve tehdy, když ji guru oživí. V duchovním procesu se stává ozvučným tělesem s vlastním energetickým potenciálem. Teprve potom může rozvinout svou skrytou sílu.
	Mantra se stává samostatným energetickým potenciálem

63
	
	Takto získaná duchovní energie může být dále přeměněna na:

vitální energii mentální energii spirituální energii.

Všechny tři formy energie slouží k tomu, aby vyplnily naše přání. Vitální energie určuje naše chtění a konání, mentální energie naši schopnost myšlení a plánování a spirituální energie nás přivádí k poznání jednoho ve všem, tedy zrušení protikladů. Abychom tyto ohromné energie mohli využít pro splnění svých přání, potřebujeme poznání, a to vlastní poznání. Nikdy nesmí být vyšší poznání vnucováno nižšímu, protože výsledkem je pak disharmonie, a tedy neúspěch. Vyšší poznání v nás může být účinné jen tehdy, pokud je přijmeme z vlastního poznání, a tím je uvedeme do harmonie se svou osobností. Velká energie na nižším duchovním stupni může způsobit obrovské škody. Proto guru vysloví a oživí mantru jen tehdy, jestliže si je jist, že příjemce dosáhl nezbytné duchovní zralosti.

	Přeměna
energie
pomocí
stupňové
techniky
	Psychokybernetika nabízí jinou cestu přeměny sexuální energie na energii duchovní. Tuto cestu, která není vůbec nebezpečná, může používat každý bez ohledu na svou duševní zralost. Aby mohlo k přeměně dojít, musíte dát sexuální energii nejprve pomocí imaginace určitou formu. Jak si tuto sexuální energii přitom představíte, nehraje žádnou roli. Je důležité jen to, aby vaše podvědomí bezpečně vědělo, co míníte. Pomocí této imaginace přeložíte v jistém smyslu pojem sexuální energie z jazyka abstraktních slov, který je pro podvědomí nesrozumitelný, do řeči podvědomí, do obrazné představy. Pak můžete začít s přeměnou sexuální energie, a to se děje stupňovou technikou.

	1. stupeň:
sluneční
pleteň
	Představujte si, jak se sexuální energie přemísťuje od svého zdroje v podbřišku o stupeň výše k sluneční pleteni (sympatický nervový systém v horní části břicha po obou stranách aorty, solární plexus). Já osobně jsem si sexuální energii představil ve formě čiré tekutiny. Představuji si tedy, jak tato tekutina teče malým kanálkem v páteři do dalšího stupně, který je ve výši solárního plexu. Přitom se zcela oddávám představě, jak proudí.

64
	Když jste všechnu dostupnou sexuální energii přesunuli k solárnímu plexu, umístěte ji zase o stupeň výš do prostoru hrudi a v této duševní představě pokračujte tak dlouho, až budete mít zřetelný pocit, že veškerá vaše energie je soustředěna v prostoru hrudi.
	2. stupeň: hraď

	Pak si energii přesuňte opět o stupeň výš, do oblasti krku. (Já mám přitom vždy pocit, že mám v krku velký knedlík. Tento pocit je tak silný, že už jsem se v tomto stadiu několikrát podíval do zrcadla, abych zjistil, jestli se můj krk skutečně rozšířil. Tak tomu samozřejmě nebylo.)
	3. stupeň: krk

	Je-li už všechna energie shromážděna v krku, přemístěte ji opět o stupeň výše, do hlavy. (U mě toto stadium vyvolává pocit, jako by se mi v hlavě opravdu rozlévala chladná tekutina.) Zanedlouho je krk opět zcela volný. Všechna dostupná sexuální energie je nakonec soustředěna v hlavě. Při průchodu jednotlivými stupni dochází automaticky k přeměně, takže nakonec je vám tato energie k dispozici jako energie duchovní.

Síla vaší imaginace přitom určuje stupeň přeměny. Výsledná duchovní energie, kterou máte k dispozici, odpovídá přesně vaší duchovní zralosti, čímž je neustále udržována harmonie vaší osobnosti. Je tak zcela vyloučeno, abyste přeměnili více energie, než dokážete zvládnout. Proto nemůžete v žádném případě utrpět škodu. Zjistíte ovšem, že postupným cvikem dokážete přeměnit stále více sexuální energie, protože se tím urychluje vaše duchovní zrání a vy můžete smysluplně uplatnit stále více duchovní energie ke splnění svých přání.
	4. stupeň: hlava

	Postup přeměny sexuální energie v energii duchovní lze samozřejmě i obrátit. Obrácením stupňů se duchovní energie přeměňuje pomocí imaginace v energii sexuální. Ukázalo se, že pro žádaný účel docela postačí přeměnit jen zcela malou část duchovní energie, protože ta pak přejímá spouštěcí funkci a sexuální energii ponechává volný průběh. Tato technika působí často tak spontánně a silně, že nebudete mít pro tolik sexuální energie najednou žádné využití a je třeba ji neodkladně přeměnit v energii duchovní.
	Stupňování potence a odstranění frigidity

65
	
	Jak si udržet zdraví
Každý člověk si přeje být zdravý a zdraví si také udržet, ale jen málokdo si uvědomuje, že svou přirozeností jsme zdraví neustále. A když se nebudeme dopouštět chyb, zdraví také zůstaneme. Přemýšleli jste někdy o tom, co to je vlastně zdraví ? Jistě teď řeknete, že to přece ví každý. Většina lidí si myslí, že zdraví jsme tehdy, když se cítíme dobře, a když nemáme žádné potíže nebo bolesti. Co je však zdraví ve skutečnosti ?

■ Zdraví je harmonie

Zdraví je v první řadě harmonie se sebou samým, ale také s ostatními lidmi, s celým naším okolím. Jakmile je tato harmonie narušena, onemocní naše duchovní tělo - naše duše.

Je-li harmonie brzy opět obnovena, získáme své zdraví zpět a udržíme si je.

	Nemoc je
porušením
harmonie
	Zůstane-li však harmonie narušena po delší čas, pak se toto narušení projeví tělesnou nemocí - přitom každý organismus může i při stejné příčině onemocnět na jiném místě. To proto, že náš organismus sestává z řetězce do sebe zapadajících funkcí. A každý řetěz je silný jen tak, jak silný je jeho nejslabší článek.

A tak dochází k tomu, že někomu zlost způsobí bolesti hlavy, jiný dostane žaludeční vředy, třetí zácpu a dalšímu onemocní ledviny.

Je nesmyslné „odstraňovat" bolesti hlavy práškem, není-li odstraněna jejich psychická příčina: narušení harmonie. Je stejně nesmyslné, jestliže při zácpě užíváme jen projímadlo.

	Onemocnění - signál našeho těla
	Vždyť onemocněním naše tělo jen signalizuje, že se objevila nějaká porucha. Řada lidí se spokojí s tím, že odstraní signál, a věří, že už jsou zdrávi, protože nemají potíže. To je ovšem závažný omyl.

Každý řidič ví, že když se v jeho autě rozsvítí kontrolka stavu oleje, má motor málo oleje, a proto zajede k nejbližší benzínové pumpě a nechá olej doplnit. Nikdy by ho nenapadlo, aby kontrolku prostě přelepil a signál tak neviděl. Ví, že s nedostatečným množstvím oleje

66
	může jet ještě nějakou dobu dál, ale že tím za čas utrpí motor.
	

	Když jde o naše auto, jsme tedy rozumní a škodu odstraňujeme ihned, když se však jedná o naše tělo, ve kterém nemůžeme nic vyměnit, spokojíme se většinou tím, že potlačíme varovný signál. Důsledkem může pak být chronické onemocnění.

Protože každá nemoc má nějakou duševně duchovní příčinu, máme tedy možnost chorobu odstranit znovuobnovením harmonie.

■ Co si myslíš, to jsi

Jsme pány svých myšlenek, nebo bychom jimi alespoň mohli být. Správným myšlením můžeme zabránit všem poruchám naší harmonie, a tím i příčině veškerých nemocí. Jakmile už vědomě nebo nevědomě neporušujeme zákon duchovní harmonie, jsme zdraví a zdraví si udržíme. Nepotřebujeme tedy vyvíjet žádné velké úsilí, abychom si uchovali svůj nejcennější statek - zdraví. Stačí, když se nedopouštíme chyb.
	Potlačování signálů je nerozumné

	Tím nechceme v žádném případě snižovat zásluhy lékařů při udržování našeho zdraví; spíše chceme připomenout, že za své zdraví odpovídáme v první řadě sami a že jsme schopni si ho udržet, pokud si uvědomujeme sílu svých myšlenek.

■ Umění správně myslet

Aby jaderná elektrárna naší duše mohla plně rozvinout svoje působení, je třeba určitá příprava. Stejně jako při meditaci nebo při autogenním tréninku se musíme nejprve uvolnit.
	Jsme
odpovědní sami sobě

	Odeberte se do klidné místnosti a postarejte se, abyste nebyli rušeni. Je lhostejné, zda sedíte nebo ležíte, ale udělejte si úplné pohodlí. Rozepněte si případně límec a povolte kravatu a pásek. Zavřete oči a naprosto se uvolněte.

Soustřeďte se v myšlenkách nejprve na svá chodidla a nohy. Pociťujte a naprosto zřetelně vnímejte, jak se vaše nohy zcela uvolňují. Dech je úplně klidný a pravidelný.
	Uvolnění
jako
příprava

67
	
	Kdykoliv vydechnete, ponořte se ještě hlouběji do tohoto nádherného pocitu naprostého uvolnění. Kdykoliv vydechnete, ponořte se ještě o stupeň hlouběji. Vaše nohy jsou nyní dokonale uvolněné.

Potom se soustřeďte na svéjwe a ruce. Také vaše paže a ruce se stále více uvolňují. Čím více se vaše paže a ruce uvolňují, tím jsou těžší - stále těžší a těžší. Paže a ruce jsou nyní docela uvolněné a velmi těžké. Cítíte příjemnou únavu a také vaše víčka jsou stále těžší. Vnímejte, jak vaše víčka těžknou a těžknou. Vaše víčka jsou nyní docela těžká a pevně zavřená.

Uvolněte nyní také drobné svaly kolem očí a kolem úst a vnímejte, jak se naprosto uvolňuje i váš obličej. Celé vaše tělo je nyní dokonale uvolněné !

Při každém dechu cítíte a vnímáte naprosto zřetelně, jak se postupně propadáte hlouběji a stále hlouběji - hlouběji a hlouběji do tohoto nádherného pocitu klidu a uvolnění. Cítíte se úžasně dobře a jste ponořeni hluboko a pevně do nádherného, blahodárného klidu.

V tomto nádherném, blahodárném a hlubokém klidu se úplně soustřeďte na představu myšlenky, kterou si přejete. Nenechte se vyrušit žádnou jinou myšlenkou a naprosto se oddejte žádoucí představě.

	Soustředění
na žádanou
myšlenku
	V tomto nádherném klidu a uvolnění se doširoka otevírá brána k vašemu podvědomí a žádoucí myšlenky a představy do něj docela snadno a hluboko pronikají. Vaše pozitivní myšlenky a představy se tam stanou součástí vaší osobnosti a silou vašeho podvědomí se budou stále víc a víc uskutečňovat.

	Disharmonie jako příčina nemocí
	Uvědomte si, že příčinou každé nemoci je vnitřní disharmonie a že máte moc správným myšlením tuto disharmonii odstranit. Využijte této moci a naplňte se pomocí pozitivních myšlenek harmonií, a tím i zdravím. Naplňte se hlubokým pocitem vděčnosti za tento dar.

	Odměna
dobrého
činu
	Mějte pochopení pro své ještě nevědoucí bližní a podílejte se na jejich starostech a nouzi. Zapomeňte občas na vlastní problémy a pokoušejte se pomáhat podle svých sil. Zatímco budete tímto nesobeckým způsobem pomáhat jiným, najednou překvapeně zjistíte, že se tím vyřešily i vaše vlastní problémy. Vděčně rozpoznáte, že každý dobrý čin v sobě skrývá již odměnu. Protože každým

68
	dobrým činem se uvolňují pozitivní síly, které působí na dárce. Při správném uplatnění tohoto zákona se jakoby sama sebou vyplní touha po zdraví a štěstí.

Dokud ještě zaměřujete svou pozornost na vlastní problémy a obtíže, potud zůstávají skutečností. Teprve když se na nemoc zadíváte jako na porušení své vnitřní harmonie, čímž nemoc skutečně je, postačí myšlenka, že jste vnitřně již v naprosté harmonii, a stane se to skutečností. Choroba, která vlastně jen signalizovala vnitřní disharmonii, tím sama od sebe zmizí.
	

	Neukazujte proto svému podvědomí nikdy cestu, nýbrž cíl. Jedině tak rozvine plnou sílu této myšlenky, aby cíl uskutečnilo.

I když se do vašeho vědomí neustále vtírá bolestmi vaše nemoc, zaměřte své myšlenky výhradně na své zdraví. Jakmile se totiž i v myšlenkách zabýváte svou nemocí, dokážete se jen stěží uzdravit. Jakmile však vidíte sami sebe jako zdravého člověka, zabýváte se jen svým zdravím a představujete si, co budete chtít všechno udělat, až budete docela zdrávi, už se ani uzdravovat nemusíte - zdraví už jste.
	Zaměřujte se na cíl

	Pokud přesto pochybujete o moci myšlenek, pak si vzpomeňte na slova, která před několika lety napsal slavný britský astronom sir James Jeans: „Proud lidského poznání se nezadržitelně pohybuje směrem k nemechanické skutečnosti: vesmír se stále více rovná spíše velké myšlence než velkému stroji. Duch už se nejeví jako náhodný vetřelec v říši hmoty. Postupně v nás klíčí poznání, že bychom ho měli daleko spíše rozpoznat jako tvůrce a pána této říše."

Bible stále znovu svědčí o tom, že Ježíš se nemocných, kteří ho prosili o uzdravení, nejprve ptal: „Věříš ?" A když byli uzdraveni a vraceli se k němu, aby mu za uzdravení poděkovali, pak tento dík vždy odmítal se slovy: „Tvá víra tě uzdravila." Ježíš tedy už tehdy ukazoval cestu k duchovnímu sebeuzdravení.
	Podali
o tom svědectví

	Řada lidí si stěžuje, že je krutý osud stihl mnoha nemocemi, a přitom nevědí, že my sami si stále znovu určujeme svůj osud. Vždyť naše myšlenky jsou naším osudem. Sklízíme jen to, co jsme svými myšlenkami dříve zaseli, a říkáme tomu osud. Zároveň však svými myš-
	Není sklizně bez setby

69
	
	lenkami neustále rozséváme to, co zítra budeme nazývat svým osudem. Začněme proto dnes sít to, co zítra chceme radostně sklidit. Buďme si neustále vědomi:

■ Naše myšlenky jsou naším osudem

Mnoho lidí dělá ještě jednu velkou chybu: zapomínají, že život se děje jen v přítomnosti. Kdo by neznal tragickou postavu stárnoucí herečky, která v myšlenkách žije stále ještě ve své „velké" minulosti ? Přítomnost je jí stejně lhostejná jako budoucnost. Stejně chybné je však žít jen pro budoucnost.

	Neblahé
„kdyby"
a „ale"
	Leckdo z nás si jako chlapec říkal: „Teprve až budu mít za sebou školu, pak začne život." Když škola skončila, řekl si: „Až jednou budu hodně vydělávat, tak si budu žít." Tehdejší chlapec se oženil, postavil dům a narodily se mu děti. Stále si ovšem říká: „Až jednou bude dům splacený a děti vyrostou, pak začne život."

Jednoho dne je dům splacen a děti jsou velké a žijí svým vlastním životem a on poznává, že zestárl a život mu uplynul pod rukama. To, co stále chtěl, aby pominulo, to byl právě ten život - a jeho myšlenky se vyplnily. Život ho minul, aniž ho kdy žil. Dbejte na to, aby to s vámi nedopadlo podobně, myslete na to, že:

■ Žijeme dnes - zde a nyní

Chybné myšlení se pro řadu lidí stalo oblíbeným zvykem a nebude snadné tento zvyk opět odložit. Jen tak se ovšem lze vyvarovat nemoci, nespokojenosti a neúspěchu, nebo je překonat.

	Určovat
osud
pozitivním
myšlením
	Určujte pozitivními myšlenkami svůj zítřejší osud, na který se už dnes můžete těšit, jako se sedlák těší na dobrou úrodu, protože ví, co zasel, a proto také ví, co sklidí. Tak naplňujte každý den svého života radostí.

Jak velká je síla pozitivního myšlení, je dobře vidět na následujícím experimentu, který provedla Vídeňská škola pomocí zdánlivých léků (citát z knihy J. P. Schólera Uzdravující ruce):

Profesor Joseph Skoda a profesor Leopold Dittel rozdělili Všeobecnou nemocnici ve Vídni na dvě poloviny.

70
	V jedné polovině ošetřovali pacienty zdánlivými léky a v druhé obvyklými léky praktické medicíny. Po uplynutí jednoho roku pak s velkým překvapením zjistili, že úspěchy na obou stranách byly přesně stejné. Oba profesoři vyvodili z tohoto experimentu následující poučení:
	

	„My lékaři můžeme stanovovat diagnózu; můžeme nemoc v jejím průběhu vydráždit; můžeme ji utlumit; ale uzdravit ji nemůžeme. Uzdravovat dokáže jedině a pouze příroda v člověku. Přitom nesmíme zapomenout, že zdravý způsob života představuje důležitou součást přírody."

Nechci ve vás vzbudit dojem, že se domnívám, že by člověk mohl klidně v jakémkoli ohledu jednat proti rozumu, jen když správně myslí. Nehledě na to, že to vůbec není možné - člověk nemůže žít nerozumně a přitom správně myslet. Jsem přesvědčen, že vedle správného myšlení hraje důležitou roli zdravý způsob života.
	Uzdravovat může jen příroda v člověku

	Nepřipusťte si tedy žádné negativní myšlenky, ale také se zdravě stravujte a vyhýbejte se pobytu, ve vydýchaném vzduchu déle, než je nezbytně nutné. Dbejte na to, aby vaše tělo mělo dostatek pohybu, a nechávejte auto co nejčastěji v garáži. Vydejte se o víkendu zase jednou na pěší výlet a užijte si ten báječný pocit, když jde člověk do postele unavený, ale šťastný.

Myslete na to, že každá cigareta váš život zkracuje o sedm minut, a pokuste se omezit i požívání alkoholu. Ani přehnané šetření, ani příliš velké nároky vašemu organismu neprospívají - dodržujte vždy zdravou míru. Nepřenechávejte veškerou starost o blaho svého těla síle svých pozitivních myšlenek, ale podporujte je také zdravým způsobem života.
	Vyhýbat se výstřelkům

	Je přece zvláštní, že přírodní národy, lidé, kteří ještě žijí v přírodě a s přírodou, kteří nic nevědí o bakteriích a dalších příčinách nemocí a často nedbají na nejzákladnější hygienické zásady, že právě tito lidé bývají téměř zcela uchráněni nemocí a utrpení a obvykle umírají ve vysokém stáří na sešlost věkem, pokud nezahynou při nehodě.
	Žít
s přírodou

	My „kulturní lidé" můžeme tuto skutečnost vzít jen s údivem na vědomí, a přece se musíme ptát, čím to je, že se u nás musí o udržení našeho zdraví starat lékaři, lékárníci a zdravotní sestry, zatímco přírodní národy tento nejvyšší statek dostávají zdánlivě bez obtíží.
	Údiv
„kulturních
lidí"

71
	
	Nevěřte tomu, že osud tomu chtěl, abychom se my museli trápit chřipkou, revmatismem, rakovinou a tisíci jinými zly. Většina lidí věří ve Stvořitele, který je sám dokonalý a který i nás stvořil jako dokonalé k obrazu svému. Myšlenka, že by tento Stvořitel na nás přes svou bezmeznou lásku a dobrotu seslal toto zlo, vypadá jako rouhání.

	Dokonalost v souladu se zákony
	Není daleko pravděpodobnější, že Bůh nás stvořil dokonalé a že chtěl, abychom žili podle jeho vůle v souladu se zákony harmonie ? Protože nás však stvořil dokonalé, dal nám i možnost rozhodovat o naší vlastní cestě. Když však tuto svobodu rozhodování užíváme tak, že porušujeme principy harmonie, pak může být výsledkem jen disharmonie.

	Hippokratovo učení
	Už Hippokrates zastával názor, že nemoc není něco, co k nám přichází nezávisle zvenčí, ale že je do velké míry způsobována nesprávným lidským chováním. Změna tohoto chybného chování pak nutně musí vést k normálnímu stavu, tedy ke zdraví. Zdá se, že moderní medicína, alespoň pokud jde o některé nemoci, je na prahu stejného poznání.

	Napoleonův důkaz
	Tím vůbec nepopírám roli, kterou hrají bakterie v průběhu některých nemocí, ale odmítám věřit, že jsou vlastní příčinou nemoci. Jak by pak bylo možné vysvětlit například skutečnost, že Napoleon mohl dokonce přijít ke svému vojákovi nemocnému morem, aniž by sám onemocněl. „Věděl", že neonemocní, a proto neonemocněl, ačkoliv se jistě dostal do styku s miliardami choroboplodných zárodků.

	Uprostřed milionů choroboplodných zárodků
	Dostáváme se neustále do styku s bakteriemi a dalšími choroboplodnými činiteli. Onemocníme-li přesto jen poměrně zřídka, pak zde musí hrát roli nějaký silnější faktor, který onemocnění brání. Je to naše přirozená dokonalost, která připouští nemoc jen jako projev porušení harmonie. Kdyby tomu tak nebylo, zemřeli bychom všichni velmi záhy, sotva jsme se narodili, protože všichni stále znovu přicházíme do styku s miliony choroboplodných zárodků.

Nad mnoha velkými metlami lidstva lékařská věda zvítězila. Připomeňme si slavná jména jako Koch, Pasteur nebo Semmelweis. Ale stali jsme se tím všeobecně zdra-

72
	vější ? Právě naopak: jsme spíše častěji nemocní než naši předkové, kteří tato požehnání ještě neznali.
	

	Jak to lze vysvětlit ? Nuže, můj názor znáte. Kde je disharmonie, tam je i nemoc. Jestliže je moderním lékařským výzkumem nemoci odebrána nějaká možnost projevu, pak si najde možnosti jiné.

Dokud nebudeme žít v harmonii sami se sebou, se svými bližními a s celou přírodou, potud budou existovat nemoci.

Během četby této knihy jistě narazíte občas na názory, které ve všech bodech neodpovídají současným lékařským náhledům, ale skutečnost, že miliony lidí něco vidí mylně, ještě omyl nenapravuje. Takovou argumentací by bylo možné dokázat, že koňské koblihy jsou skvělá potrava, protože miliony much se nemohou mýlit.
	Na čem záleží

	Moje názory vyrostly z mnohaletých zkušeností, ale nezvěstuji žádná dogmata. Chtěl bych jen zprostředkovat podněty k přemýšlení. Můžete moje podněty svobodně následovat nebo je odmítnout. Touto knihou jsem sledoval jediný cíl - pomoci jiným nalézt vlastní cestu.

Protistresový trénink
■ Příklad

Sanitka zastavila před domem číslo 10 v Parkstrasse. Cvičenými pohyby zvedli dva ošetřovatelé pana Bertrama na nosítka a opatrně ho vsunuli do sanitky. Srdeční infarkt ! Už po cestě ho začal lékař z pohotovosti ošetřovat, protože v tomto případě záleží na každé minutě. Nemocnice už byla telefonicky vyrozuměna, aby ošetření mohlo bez přerušení pokračovat na jednotce intenzivní péče.

Pan Bertram vyvázl ještě jednou jen s leknutím a mohl být po několika týdnech propuštěn domů.
	Podněty k přemýšlení, žádná dogmata

	Jak k tomu došlo ? Pan Bertram byl velmi spolehlivý pracovník, vedoucí oddělení v jednom mezinárodním potravinářském koncernu. Jeho firma ho právě před několika týdny jmenovala ředitelem filiálky v jižním Německu (1. stresový faktor).
	Hromadění
stresových
faktorů

73
	
	Musel samozřejmě opustit svůj dům. Koupil si jiný v blízkosti nové filiálky. Stěhování ještě nebylo ukončeno (2. stresový faktor).

Při stěhování navíc došlo k automobilové nehodě. Někdo před jeho novým domem najel do jeho auta (3. stresový faktor).

Ačkoli byl nevinen, stálo ho jednání s řidičem, který to zavinil, s policií a s pojišťovnou ještě další čas a nervy. Díky nervozitě kouřil víc než dřív (4. stresový faktor).

A když právě tento den ještě dosavadní ředitel filiálky podal výpověď (5. stresový faktor), už toto další zatížení nezvládl a dostal srdeční infarkt.

■ Co je to „stres“ ?

Když máte v botě hřebík, bude váš organismus na tento místní „stres" reagovat zánětem. Přetížená tkáň vyšle do krve chemické poplachové signály, kterými dostane hypofýza podnět k vyloučení protizánětlivého hormonu (ACTH). Nato zase začnou nadledvinky produkovat další protizánětlivé hormony jako kortizon atd. I tento malý místní stres tedy zatěžuje celý organismus. Je-li stresu vystaven celý organismus, je sebeuzdravující tendence přetížena. Dojde k šoku.

	Vzájemné
fyzické
a psychické
působení
	Na každý stres tedy organismus odpovídá mobilizací fyzických a psychických sil. Tělesný stres se tak tedy současně stává psychickou zátěží - psychický stres se také vždy projevuje fyzicky. Každý stres tedy narušuje harmonii organismu a vede k narušení zdraví.

	Přetížení oslabuje odolnost
	Tendence k sebeuzdravení, která je vlastní každému organismu, se však za krátkou dobu postará o vyrovnání. Jestliže však po tomto vyrovnání následují další zátěže, onemocníme. Příliš časté zatěžování bez dostatečných přestávek na odpočinek vede k oslabení naší odolnosti a ke stále častějším chorobám. Nestačíme se ani pořádně zotavit z jedné zátěže, a tak se stále pohybujeme v bludném kruhu mezi zdravím a nemocí. Jsme stále nervózní, rychle se unavíme a ani ve spánku si pořádně neodpočineme.

Naše tělo je pohybovým aparátem a musí se pohybovat. Když se tak neděje, náš krevní oběh, zažívání atd. se do-

74
	stávají do potíží. Když se dostatečně nepohybujeme, jak je to dnes v „civilizovaném" světě téměř normální, dochází k takzvaným civilizačním chorobám, jako je oslabení krevního oběhu a srdečního svalu. Takže i příliš malá zátěž představuje stresový faktor.

■ Jak se chránit před stresem ?
	

	K tomu je především třeba říci, že stres může být velmi povzbuzující, ba dokonce nutný, protože se jím trénuje sebeuzdravující tendence našeho organismu. Je však důležité, někdy dokonce životně důležité, aby měl organismus příležitost stres odpočinkem odbourat. V dnešních životních podmínkách tuto možnost vždy v dostatečné míře nemáme.

■ Pomůže „krátká meditace"

Představíme si stupně 7 až 1 s odpovídajícími barvami tak, že s každým vdechem sestupujeme o jeden stupeň, takže během sedmi vdechů se dostaneme na své místo duševního uvolnění. Na uvolnění nám tam stačí jedna minuta, když využijeme té skutečnosti, že pro podvědomí je čas relativní.
	Přestávky na odpočinek jsou nezbytné

	Proto si za jedinou minutu můžeme odpočinout tak, jako bychom dvě hodiny spali. Stačí, když si dáme odpovídající sugesci. Myslete si ve stavu uvolnění následující slova:

„Nyní se naprosto uvolňuji. A až se za minutu zase odpočítám, budu tak odpočatý jako po dvou hodinách hlubokého spánku."

Vaše podvědomí nezná čas a provede tento rozkaz, jakmile vy sami budete přesvědčeni o tom, že se tak stane. Jestliže však budete uvažovat byť jen o možnosti neúspěchu, nebo si dokonce pomyslíte: můžu to přece zkusit, nemůže to v žádném případě škodit, pak nebude výsledek žádný, nebo jen velmi slabý.
	Odpočinek za minutu

	Tuto krátkou meditaci můžete a měli byste provádět několikrát denně - tak provádíte aktivní duševní hygienu a účinně se tak vyloučí nadměrné psychické zatížení.

Duševní hygiena představuje pro člověka naléhavou
	Aktivní duševní hygiena

75
	
	potřebu. O svá těla se staráme, denně se myjeme, převlékáme se, ale od svého ducha očekáváme, že se bez pomoci vyrovná s dnešní záplavou informací.

Přitom jsme pány svých myšlenek. Je v naší moci myslet pozitivně nebo negativně.

Navykněte si v každé situaci vidět pozitivní stránku. Váš život bude tak ode dneška krásnější.

Děláme si starosti, jako bychom měli žít tisíc let. Starejme se raději zase víc o jemný humor srdce, který se umí smát světu, milým bližním i sobě a dokáže být vždy trochu nad věcí.

Duševní hygiena, cesta k duševnímu zdraví
■ Rozmazlené dítě

Bianca dělala svým rodičům starosti. Velmi špatně jedla a byla neustále nemocná, ačkoli jí rodiče věnovali veškerou pozornost. Matka jí vařila vždy to, co měla nejraději a každou noc několikrát vstávala, aby Biancu přikryla, protože se tak snadno nachladila. Otec ji velmi rozmazloval a téměř denně jí přinášel nějakou novou hračku. Ale Bianca se s ní zabývala jen pár minut a pak na ni zase zapomněla. Jen zřídka si hrála venku s ostatními dětmi a vždycky s pláčem přiběhla k matce, protože si způsobila nějakou bolístku, nebo protože ostatní děti byly „tak zlé".

	Neustálé
starosti
podporují
vznik
obávané
situace
	Rodiče už byli celí zoufalí. Ačkoli se tak snažili, bylo to s ní stále horší. Jednoho dne přišli do našeho kurzu psychokybernetiky a dozvěděli se, že člověk přímo magneticky přitahuje starosti, když je neustále ustaraný. „Pozitivní obrazová technika" tu platí i obráceně. Stálými představami obávané situace, se tato situace uskuteční.

Přesně to po léta nevědomky dělali. Jelikož si svou chybu uvědomili, bylo možné ji odstranit. První týdny nebyly snadné. Mezitím uplynul rok. Z Biancy se stalo veselé dítě, s kterým si ostatní děti rády hrají. Vidím ji téměř denně a mohl jsem proto její vývoj přesně sledovat. Jak jsem slyšel, za posledního půl roku nebyla vůbec nemocná.

	■ Techniky a účinky

Každý večer byste si měli dopřát několik minut rozjímání, při kterém před svým duševním zrakem necháte ještě jednou plynout denní události i své chování a kriticky přezkoumáte, zda sami před sebou můžete obstát. Chování, které neodpovídá zcela vašim přáním, můžete pak ve svých myšlenkách změnit.

Představte si obrazně, jak byste se rádi chovali, a tento pozitivní obraz si s pocitem radosti vtiskněte do mysli. Tak si budete vždy v prvé řadě uvědomovat, kdy jste se nechovali podle svých přání. Kromě toho máte možnost tyto situace hned pravidelně ve svých myšlenkách měnit a dodávat tak sami sobě pozitivní prožitek úspěchu.
	

	Víte, že vaše podvědomí nedokáže rozlišovat mezi zdáním a skutečností. Každý myšlenkový projev představuje pro podvědomí realitu. Tento pozitivní prožitek úspěchu proto vybízí k podobnému pozitivnímu jednání také v budoucnosti. Aniž byste si toho všimli, stane se žádoucí forma chování součástí vaší osobnosti a vy se budete chovat stále více odpovídajícím způsobem.
	Podvědomí pokládá každou myšlenku za realitu

	Kromě toho tak zamezíte tomu, aby ve vašem podvědomí zůstávaly zachovány zbytky nepříjemných zážitků jako jakýsi „duševní odpad" a žily dál svým vlastním nekontrolovaným životem. To platí také, a dokonce ve zvlášť velké míře, i pro sledování televize. Když se díváte na napínavou detektivku, vaše vědomí samozřejmě ví, že vražda se ve skutečnosti nestala. Pro vaše podvědomí je to ovšem skutečnost a tento obtížný zážitek musí zpracovat. To se pak většinou stává ve snu.

Někdy „prožíváme" tolik neutěšených věcí, že je jimi podvědomí doslova přecpáno a už nestihne všechno zpracovat. V takovém případě musíme vědomou duševní hygienou svému podvědomí pomoci.

Úspěch je v každém případě patrný. Cítíte se svobodnější a činorodější, protože vaše energie už není spotřebovávána vnitřními zátěžemi. Často přitom samy od sebe zmizí i neústupné poruchy spánku a vaši bližní vám potvrdí, že vyzařujete daleko víc jistoty a sebedůvěry.

Nejsme bezmocně vydáni napospas všemocnému osudu. Můžeme jej podle svých přání ovlivňovat pomocí účinné
	Zatěžující
duševní
odpad

77
	
	duševní hygieny a „pozitivní obrazové techniky". Musíme si přitom být jen vědomi, že naše myšlenky mají téměř neomezenou sílu a účinnost a že tuto sílu můžeme cíleně využívat ke splnění svých přání.

	Plýtvejte láskou
	Mějte však přitom vždy na paměti, že myšlenky mají dvojí účinek. Jednak působí navenek, jednak uvnitř, a to se stejnou intenzitou. Kdo nenávidí druhé lidi, z toho samotného se stane nenávistník, kdo však miluje, z toho vyzařuje radost a štěstí. Láska je to jediné, čím bychom měli plýtvat, protože čím více dáváme, tím více také dostaneme.

	Rostlinný
test na sílu
myšlenek
	Jak silně působí pozitivní, ale i negativní myšlenky, můžete velmi dobře pozorovat při následujícím experimentu. Kupte si dvě stejné rostliny. Postavte je do stejných kořenáčů, do stejné zeminy a na stejné místo, asi metr od sebe. Zalévejte obě stejným množstvím vody, oběma věnujte i jinak stejnou péči, ale vůči jedné rostlině projevujte lásku a ke druhé se obracejte se silným pocitem nenávisti.

Každý den se dvakrát asi na pět minut soustřeďujte na každou rostlinu tak, že se před ni postavíte, podržíte nad ní ruce tak, aby na jednu z nich sálala z vaší ruky láska a náklonnost a na druhou pak vášnivá nenávist. Přitom si představujte, jak rostlinu ničíte, trháte ji na malé kousky a ty pak ještě rozšlapáváte nohama. U druhé rostliny si obrazně představujte, jak kvete a jak se jí daří.

Už po týdnu uvidíte zřetelný rozdíl mezi oběma rostlinami. Asi po třech týdnech bude jedna rostlina jen živořit, zatímco druhá bude stále bujněji růst.

	Změnit
negativní
na pozitivní
	Mnozí lidé bezděky zaměřují ničivou sílu negativních obrazných představ sami na sebe a pak podléhají nemocem a jsou nešťastní. Každý zná takového typického „smolaře". Ať se chopí čehokoli, nic se mu nedaří.

Možná že ho kdysi potkala smůla. Tento zážitek neúspěchu se do jeho podvědomí vryl tak hluboko, že si smolař při každé další příležitosti už předem představuje, jak se mu zase nezdaří. Přímo se na neúspěch programuje a dosahuje toho, že ten se skutečně dostaví. To ho ještě víc utvrdí v přesvědčení, že je prostě smolař.

Tak jako prožitek neúspěchu může člověka naučit neúspěšnosti, tak se lze naopak také pomocí prožitků úspěchu naučit být úspěšný. Své negativní zážitky proměňujte

78
	každý den na pozitivní prožitky úspěchu, a úspěch se dostaví.

Myslete na to, že každý se rád stýká s veselým a radostným člověkem, a staňte se takovým člověkem, jehož společnost druzí vyhledávají. Dosáhnete toho jen tak, že budete se svým okolím žít v harmonii. A toho zase dosáhnete pozitivními myšlenkami a duševní hygienou.
	

79
	v
Jak se lze zbavit jakékoliv závislosti

Nekuřákem hned a teď
Jakýsi vtipálek jednou řekl: „Přestat kouřit je úplně jednoduché, já sám jsem to dokázal víc než stokrát."

Mnozí moji pacienti jsou na tom podobně. Stále znovu činí předsevzetí, že definitivně skoncují s kouřením. To se jim pak také po několik dnů daří, dokud nějaká náročná konference nebo jiná stresová situace zase všechna dobrá předsevzetí nezvrátí. Téměř každý pacient, který ke mně přichází, aby si odvykl kouření, mi o podobných pokusech vypráví.

■ Typický případ
	

	Byl jím doktor Schubert (jméno je změněno), obchodní ředitel v jednom velkém düsseldorfském koncernu. I on měl za sebou celou řadu marných pokusů zanechat kouření. Tentokrát však byla situace kritická. Musel se podrobit těžké operaci, při které mu byla odstraněna část žaludku. Lékaři mu samozřejmě sdělili, že v žádném případě už nesmí kouřit, protože by mohlo dojít ke komplikacím, které by ohrozily jeho život. Přesto se mu nepodařilo závislost překonat. Zavolal mi z nemocnice, že přes toto varování si ihned po operaci zakouřil, což také vzápětí vedlo ke komplikacím.

Nesměli jsme ztrácet čas. Navrhl jsem proto, že zablokujeme touhu po kouření hypnózou, což on vděčně přijal. Jak se dalo čekat, setkala se aplikace hypnózy s obtížemi, protože měl velké bolesti a nedokázal se uvolnit. Když mu pak ošetřující lékař dal injekci na utišení bolesti, mohl jsem hypnózu bez obtíží provést. Jakmile byl propuštěn z nemocnice, přišel do jednoho z mých kurzů psychokybernetiky a naučil se, jak člověk může sám sebe přeprogramovat na nekuřáka.
	Přeprogramování na nekuřáka

81
	
	■ Jak se člověk stává kuřákem ?

	Přirozený obranný mechanismus
	Určitě si ještě dokážete vzpomenout na svou první cigaretu. Nezáleží na tom, zda vám bylo tehdy osmnáct, patnáct nebo dokonce dvanáct, jistě to nebyl žádný požitek. Chtělo se vám kašlat, slzely vám oči a cítili jste nepříjemný pocit v žaludku. To je zcela normální, protože náš organismus má přirozený obranný mechanismus proti jedu nikotinu. Každý z nás asi někdy vykouřil cigaretu a tento obranný mechanismus pocítil. Mnozí po této špatné zkušenosti už pokus neopakovali a zůstali nekuřáky. Ale ti ostatní nepřestali - kamarád přece kouřil také, a to zřejmě dokonce s požitkem.

	Kuřák ze zvyku
a závislý kuřák
	A tak jste to zkoušeli stále znovu a postupně jste přirozený obranný mechanismus překonali. Tělo si postupně na kouření zvyklo. Začalo to být příjemné a po určitém návyku organismus dráždivý jed nikotin dokonce vyžadoval. Aniž jste si to uvědomili, stali jste se na něm závislí. Jen velmi málo kuřáků nedospěje k závislosti a zůstanou pouze kuřáky ze zvyku, kteří mohou s kouřením kdykoliv bez obtíží přestat, ačkoliv dosud kouřili třeba dvacet nebo více cigaret denně. Většina kuřáků však závislosti propadne a s kouřením už přestat nechce, protože jejich tělo už stimulaci jedem nikotinem potřebuje.

■ Proč vlastně člověk kouří ?

Jak dojde k tomu, že člověk vykouří první cigaretu, víme všichni. Jednou se do pokušení dostane každý. Nějaký kamarád už kouří a nabídne nám cigaretu. Důvodem, proč neřekneme ne, je asi zvědavost - chceme se dozvědět, co je na tom vlastně tak vzrušujícího. Pak před kamarádem nechceme přiznat, že nám první cigarety vůbec nechutnají a že nám z nich je dokonce špatně. Ale zkoušíme to stále znovu, až si zvykneme. Snad tím také chceme především ukázat, že už jsme dospělí.

	Nikotin jako prostředek uklidňující i dráždící
	Proč však člověk kouří, když je dospělý ? Všichni přece známe nebezpečí: rakovina plic, angina pectoris, poruchy krevního oběhu nohou atd. Ale přesto nejsme dostatečně zastrašeni a kouříme dál. Většina z nás je neustále pod vlivem stresu a nikotin uklidňuje - alespoň na krátkou

82
	chvíli. Kdo by neznal situaci, když si někdo po drobné autonehodě, která naštěstí ještě dopadla dobře, třesoucíma se rukama zapaluje cigaretu „na uklidnění". Nebo když někdo jiný tlumí před zkouškou pomocí cigarety své napětí z čekání a uklidňuje své rozechvělé nervy.

Nikotin působí ovšem také dráždivě. Lidé, kteří musí často pracovat v noci, vědí, jak cigareta pomáhá překonat chvíli útlumu. Ale neplatíme za tuto drobnou pomoc, která stejně vydrží jen okamžik, příliš vysokou cenu ? Určitě se sem tam najde nějaký osmdesátiletý dědeček, který celý svůj život kouřil a byl vždycky zdravý jako řípa. Jenže to jsou vzácné výjimky.

Skutečně se zdá, že několik málo lidí je imunních proti jedu nikotinu. Můžete doufat, že jste jednou z těchto mála výjimek ? Předpokladem pro to by mohla být jakási šťastná souhra dědičných faktorů a příznivých vlivů prostředí, která by člověku zajistila tak pevné zdraví, že by zůstal zdráv navzdory nikotinu. Bohužel právě v dnešní době lze takové předpoklady stěží ještě nalézt.

Dnes existují už také cigarety bez nikotinu. Ale ani ty nelze kouřit bezstarostně, protože i dehtové látky vznikající při kouření jsou velice škodlivé pro zdraví. Přitom si sotva uvědomujeme, v jakém množství tyto látky vdechujeme.
	

	Kouříte-li po třicet let denně jen deset cigaret, vyprodukujete tím více než pět kilo dehtu, z něhož se značná Část uloží v plicích. Nepřekvapuje tedy, že americká společnost zabývající se rakovinou došla při jednom testu se 180 000 muži ve věku 50 až 75 let, k závěru, že silní kuřáci jsou 64 krát častěji nemocní rakovinou plic než nekuřáci.

Na 100 000 osob

připadlo smrtelných případů rakoviny plic 415 z toho bylo nekuřáků 3 kuřáků do 5 cigaret denně 51 kuřáků do 20 cigaret denně 144 kuřáků přes 20 cigaret denně 217

(Uvedené údaje pocházejí z knihy Maxe Henkeho Jak uniknout ze spárů cigarety)
	Škodlivost kouření

83
	
	Za těchto okolností je vlastně překvapující, že kouření je dosud povoleno. Každý odpovědný člověk by se měl jistě rozhodnout, že s kouřením okamžitě přestane. Ale jak ?

■ Jak si člověk odvykne kouření ?

Nekuřákem hned a teď

	Prvním krokem je rozhodnutí
30 zlatých
pravidel,
jak se stát
nekuřákem
	Rozhodnutí musí být vždy prvním krokem. Jakmile z hloubi srdce toužíte přestat s kouřením, pak se také bez cigaret dokážete obejít. Existuje k tomu celá řada „pomůcek", kterých můžete klidně využít.

Kdykoliv pocítíte touhu po cigaretě, zvykněte si cucat salmiakové bonbóny. Uděláte tak něco pro svůj žaludek, protože pravý salmiak (z lékárny) uklidňuje žaludek, předchází vzniku žaludečních vředů a vředy už existující léčí. Můžete také systematicky měnit své návyky tak, aby v nich pevné místo zaujaly následující zásady:

1. Nekuřte už v posteli, ani ráno, ani večer.

2. Navykněte si vykouřit první cigaretu až po snídani.

3. Nekupujte si víc než jednu krabičku najednou.

4. V žádném případě nekupujte svou oblíbenou značku, ale takovou, kterou nemáte moc rádi.

5. Kuřte zásadně jen cigarety s filtrem.

6. Když vám někdo nabídne cigaretu, ze zásady odmítněte.

7. Nenechávejte krabičku ležet po ruce, ale ukládejte ji vždy na méně přístupné místo.

8. Když vám cigarety dojdou, čekejte, až si je zase budete moci koupit. V žádném případě si nenechávejte vypomáhat od kolegů.

9. Když je balíček prázdný, kupte si jinou značku.

10. Navykněte si nekouřit na ulici.

11. Přestaňte kouřit tehdy, když chcete jen utišit hlad, ale snězte nějaké ovoce nebo cucejte salmiakovou pastilku.

12. Zatáhněte vždy jen jednou a pak cigaretu odložte.

13. Nekuřte už, když čekáte na jídlo.

14. Navykněte si vykouřit každou cigaretu jen do poloviny.

84

í
	15. Jakmile pocítíte chuť zapálit si novou cigaretu, počkejte ještě pět nebo deset minut.

16. Nechávejte zapalovač nebo zápalky zásadně doma, abyste museli při každé cigaretě požádat někoho o oheň.

17. Navykněte si už zásadně nekouřit v autě.

18. Po jídle si nezapalujte cigaretu, ale začněte ihned s nějakou činností.

19. Nekuřte tehdy, když chcete jen přečkat čekání na telefon nebo na návštěvu.

20. Ve společnosti kuřte jen jednu cigaretu za hodinu.

21. Po každém tahu svou cigaretu uhaste a podle potřeby ji znovu zapalte.

22. Pokuste se při kouření kouř nevdechovat, nanejvýš jednou u každé cigarety.

23. Když kouříte, neměli byste se zabývat ničím jiným.

24. Zásadně nekuřte tehdy, když s někým hovoříte.

25. Nekuřte tehdy, když ve vaší přítomnosti kouří někdo

jiný

26. Nekuřte vůbec dopoledne.

27. Nekuřte během pracovní doby.

28. Nekuřte při televizi.

29. Kuřte jen jednu cigaretu denně.

30. Vzdejte se poslední cigarety a je z vás nekuřák.

Změníte-li podle tohoto plánu postupně své návyky, protože máte opravdovou touhu přestat s kouřením, nemělo by to pro vás být obtížné. Dbejte kromě toho na správné načasování. Začněte se změnou svých návyků tehdy, když stejně musíte změnit své zvyky, tedy například na dovolené nebo při pobytu v nemocnici, po přestěhování nebo při změně zaměstnání.

■ Využijte možností psychokybernetiky
	

	To je vaše nejsilnější zbraň v boji s návykem kouření. Připravte se důkladně na tuto změnu svých návyků tím, že si na svém místě duševního uvolnění budete stále znovu obrazně představovat, jak v budoucnosti konáte svou práci ještě lépe bez cigarety, jak se vám při sportu nebo pěší turistice lépe dýchá, jak se vaše žena raduje, že už
	Budoucnost bez cigarety

85
	
	nekouříte, a jak se den ode dne upevňuje vaše zdraví a vy se cítíte svěží a šťastní. Když jste se po několik dní takto připravovali a sdělovali obrazně svému podvědomí, čeho chcete dosáhnout, pak začněte s uplatňováním tabulové techniky.

■ Tabulová technika

Odeberte se nejprve pomocí čísel 7 až 1 a odpovídajících barev na své místo duševního uvolnění. Tam odejděte na místo, kde jste umístili obě své tabule.

	Černá
tabule
ošklivosti
	Napište nyní na tabuli s černým okrajem negativní důsledky kouření, jako například:

■ Často chraptím.

■ Neustále kašlu.

■ Občas mám srdeční potíže.

■ Moje sportovní výkony silně poklesly.

■ Nemohu v noci dobře spát.

■ Ráno bývám ještě velmi unavený.

■ Mám v ústech neustále nepříjemnou pachuť.

Napište to vše docela pomalu a zřetelně na tabuli s černým okrajem. Odstupte několik kroků a přečtete si ještě jednou, co jste napsali.

	Čím silnější
přání, tím
větší
úspěch
	Během čtení zaměřte na tyto věty svůj veškerý odpor a hnus. Pak vztekle rozbijte celou tabuli. Zničte ji úplně a její zbytky ještě zlostně zadupejte do země. To je velmi důležité, protože intenzita vašich pocitů určuje, jak hluboko se tento obraz vtiskne do vašeho podvědomí. Čím silnější je váš cit, tím hlouběji se vaše přání vtiskne do podvědomí a tím rychleji dosáhnete úspěchu.

	Bílá tabule radosti
	Když jste černou tabuli beze zbytku zničili, nechte svůj hněv opět vychladnout a obraťte se nyní k tabuli s bílým okrajem. Na tuto tabuli teď pomalu a zřetelně napište veškeré pozitivní důsledky toho, že už nekouříte, jako například:

■ Mám opět jasný hlas a už nechraptím.

■ Můj kašel zcela mizí a už se nevrací.

■ Moje srdce bije silně a klidně.

86
	■ Moje sportovní výkony se znovu den ode dne zlepšují.

■ Jakmile si lehnu do postele, hluboce a tvrdě usnu. Spím celou noc a ráno se probouzím svěží a zdravý.

■ V ústech mám vždy svěží chuť a daří se mi den ode dne lépe.
	

	Potom opět pár kroků odstupte a několikrát si přečtěte, co jste napsali. Přitom na to, co jste napsali, zaměřujte Nilný pocit lásky a náklonnosti. Cítíte, jak se tento pocit stále zesiluje. Ctěte tak dlouho, dokud tento pocit nebude docela silný a dokud neuvidíte své nové chování obrazně před sebou. Ten obraz si pak vryjte hluboce do mysli a představujte si se silným pocitem radosti, že cíle je dosaženo. Pociťujte vděčnost za to, že jste dosáhli svého cíle. Ačkoliv už po jednom nebo několika dnech nekouříte, pokračujte v každém případě ve svém úsilí.

■ Technika 21 dnů
	S radostí do cíle etapy

	Když jste se pomocí tabulové techniky zbavili svého kuřáckého návyku, musíte ještě nově nabyté chování trvale upevnit. Stačí k tomu 21 dnů, pokud toto opakování provádíte bezprostředně před usnutím a po probuzení.

Když jdete večer pozdě spát, chovejte se tak, abyste po použití této techniky mohli ihned usnout. Nezapomeňte také předtím zhasnout světlo. Vyčkejte, až se vnitřně zcela uklidníte a pocítíte příjemnou únavu. Pak se opět pomocí čísel 7 až 1 a odpovídajících barev odeberte na své místo duševního uvolnění. Tam nyní použijte už jen tabuli s bílým okrajem a poznamenejte si opět pozitivní důsledky skutečnosti, že už nekouříte. V žádném případě si už nikdy nepředstavujte tabuli s černým okrajem.

Je velmi důležité, abyste usnuli s obrazem svého nově nabytého pozitivního postoje. Tato obrazná představa musí být večer vaší poslední a ráno vaší první myšlenkou. Tímto způsobem se tato představa vtiskne tak hluboko do vašeho podvědomí, že postačí 21 dnů na změnu škodlivého chování, kterému jste uvykali po dlouhá léta.

V těchto 21 dnech má vaše podvědomí znát neustále jen jediný cíl: už nekouřit a být a zůstat zdravým a spokojeným nekuřákem.
	Zdraví a spokojenost
bez nikotinu

87
	
	Už nikdy žádný alkohol
■ Nutná vysvětlení

Zatímco po staletí byl alkoholismus považován za morální poklesek, je podle současných lékařských názorů nemocí. Tuto nemoc lze sice zastavit, takže alkoholik dokáže vest zcela normální život, ale nelze ji nikdy vyléčit. Alkoholik zůstane alkoholikem, i když deset let nevypil ani kapku alkoholu ! Pokud se někdy nechá znovu svést k vypití byť jen loku alkoholu, závislost znovu propukne.

	Rozdíl mezi pijákem a alkoholikem
	Musíme však i zde rozlišovat mezi pijákem a alkoholikem. Někdo může být denně opilý a nemusí být proto nutně alkoholikem. Snad má jen nějaký problém, se kterým si neví rady a který nedokáže vyřešit. A tak se utíká do alkoholového opojení. Svých alkoholických pacientů se vždy ptám, „proti čemu" pijí. Někteří pijí proti nudě, osamělosti, monotónnosti svého života, proti nervozitě nebo prostě proti bezvýchodnosti své situace. Alkohol jim na chvíli pomůže zapomenout na jejich problémy.

Alkohol ovšem žádné problémy nevyřeší, protože jakmile opojení pomine, stojí nevyřešený problém znovu před vámi.

	Nebezpečí na neviditelné hranici
	Kromě toho hrozí u pijáka vždy velké nebezpečí, že jednoho dne překročí neviditelnou hranici a stane se alkoholikem. Piják může pití kdykoli zanechat. Mnozí si to o sobě myslí, ale nepozorují, že už se z nich dávno stali alkoholici. Ačkoli problém, kvůli němuž se z nich stali pijáci, je už dávno vyřešen, nacházejí stále nové důvody pro pokračování v pití. Výsledkem jsou neshody s rodinou, se zaměstnavatelem, s úřady a s dalšími. Tyto neshody pak představují nový důvod k dalšímu pití.

	Zprvu žádná pomoc
	Je velmi obtížné uniknout z tohoto začarovaného kruhu. Jednou důležitou pomůckou je pro alkoholika to, že mu prostě nepomáháme. I když to může být velmi těžké, měli by rodiče, manželka nebo přátelé mít na paměti, že alkoholik stěží vyvine potřebnou iniciativu, aby se sám pokusil o řešení, dokud je tu někdo, kdo ho chrání před následky jeho pití a odstraňuje vznikající potíže.

Teprve když se ocitne v krizi a na absolutním duševním dně, může to být podnětem k tomu, aby opět uchopil svůj

88

l
	osud do vlastních rukou. Trvalá pomoc je však možná jen tehdy, je-li zároveň vyřešen problém, který vyvolal útěk k alkoholu.

■ Nenašel východisko
	

	Pan Schlösser byl prokuristou jedné velké stavební firmy, u které pracoval 28 let. Jelikož majitel a výkonný ředitel byl už dlouhou dobu nemocen, vedl pan Schlösser firmu prakticky sám. Plnil své úkoly velmi dobře a obrat firmy přes určité výkyvy neustále stoupal. Důsledkem stresu, který s tím byl spjat, bylo však to, že častěji sahal po láhvi, aby mohl „vypnout". I jeho manželství se tudíž dostávalo do krize. Čím byla krize horší, tím častěji a více pil. A čím častěji pil, tím horší bylo jeho manželství. Z tohoto začarovaného kruhu nenacházel východisko.

Tak došlo k tomu, že pan Schlösser každý měsíc tři až čtyři dny nemohl přijít do práce, protože se musel vyspat z opilosti. Majitel to přehlížel, protože věřil, že firma je přesto v dobrých rukou.

To se však změnilo, když firmu převzal jeho syn. Ten neměl pro velkorysost svého otce nikdy porozumění. Když pan Schlösser zase jednou nepřišel do práce, dostal výpověď. Za této situace se dozvěděl o možnostech, které nabízí psychokybernetika. Jako tonoucí se chytil této šance, aby se z obtížné situace zachránil. Skutečně se mu podařilo ovládnout svou závislost a přestat pít.

Aby se tento pozitivní postoj upevnil trvale, navrhl jsem mu ještě navazující hypnotickou kúru, kterou jsme v následujících týdnech také nasadili. Po čtrnácti sezeních jsme měli oba zřetelný pocit, že závislost byla definitivně odstraněna.

Později jsem se dozvěděl, že nový šéf výpověď ještě před uplynutím lhůty vzal zpět a že s ním dnes pan Schlösser dobře spolupracuje. Jelikož z jeho beder byla nyní sňata i odpovědnost, neměl už důvod k útěku ze skutečnosti. Současně se vyřešilo i napětí v jeho manželství.

Došlo k tomu už před dvěma lety a pan Schlösser od té doby nevypil ani kapku alkoholu. Přesto nelze vyloučit, že pan Schlösser je alkoholikem.
	Začarovaný kruh stresu a alkoholu

89
Test pro alkoholiky

	
	Klinika Univerzity Johna Hopkinse v Baltimore vy pracovala dotazník, s jehož pomocí se má zjistit, zda je někdo alkoholik.

Chcete-li se otestovat, zodpovězte, prosím, následující otázky tak poctivě, jak je to jen možné:

	Rozhodující otázky
	1. Mívá pití za následek, že nejdete do práce ?

2. Je z pití vaše rodina nešťastná ?

3. Pijete, protože se nesnesete s lidmi ?

4. Pijete tolik, že to škodí vaší dobré pověsti ?

5. Už jste někdy pocítili po pití výčitky svědomí ?

6. Dostali jste se už někdy kvůli pití do finančních obtíží ?

7. Pohybujete se ve špatné společnosti a dostáváte se do pochybného prostředí, když pijete ?

8. Zanedbáváte kvůli pití blaho své rodiny ?

9. Ztrácíte ctižádostivost, když pijete ?

10. Pronásleduje vás v určité denní době touha po alkoholu ?

11. Vypijete s oblibou další den ráno skleničku ?

12. Spíte špatně, když pijete ?

13. Ubývají vaše duševní síly, když pijete ?

14. Ohrožuje pití vaše postavení nebo obchod ?

15. Pijete, abyste zapomněli na nepříjemnosti ?

16. Pijete sami ?

17. Už jste někdy při pití prožili ztrátu paměti ?

18. Léčili jste se kvůli alkoholismu ?

19. Pijete pro posílení sebevědomí ?

20. Byli jste už kvůli závislosti na alkoholu na nějaké klinice nebo v protialkoholní léčebně ?

■ Pokud na některou z těchto otázek musíte odpovědět kladně, pak je podezření, že jste alkoholik.

■ Pokud kladně odpovíte na tři nebo více z těchto otázek, jste alkoholikem zcela jistě.

	Důvěřovat vlastním silám a schopnostem
	Ale i tehdy, když si musíte přiznat, že jste alkoholik, není to důvod k zoufalství (a nové opilosti). Vezměte osud do svých rukou a začněte jej přetvářet. Vždy je ve vašich vlastních rukou, abyste zdánlivě bezvýchodnou existenci znovu proměnili v zajímavý a plnohodnotný život - za

90

	předpokladu, že konečně začnete důvěřovat svým vlastním silám a schopnostem.

Každý začátek je jistě těžký, ale je možný. Dokázali to pfcd vámi jiní a tím prokázali, že to jde. Proč byste to tedy nedokázali i vy ?

■ Co lze dělat ?

Chcete-li nad touto nemocí zvítězit, musíte si nejprve vážně přát přestat s pitím. Sebepoznání je prvním krokem k nápravě. Poctivě zkoumejte, zda jste pijákem nebo alkoholikem.
	

	Pokud jste v poctivém sebezkoumání zjistili, že můžete pití kdykoli zanechat, že tedy pijete jen proto, že si v současné době nevíte rady se životem nebo s nějakým problémem, pak vám psychokybernetika může s řešením vašeho problému pomoci. V tomto případě musíte uplatnit tabulovou techniku ve dvou stupních.

■ Tabulová technika prvního stupně

Odeberte se opět pomocí čísel 7 až 1 a odpovídajících barev na své místo duševního uvolnění. Předtím se ujistěte, že nebudete nějaký čas vyrušováni. Počkejte, až získáte vnitřní klid, nutný pro meditaci. Jakmile dorazíte na své místo duševního uvolnění, jděte tam, kde jste si postavili obě tabule. Na tabuli s černým okrajem potom vpište své problémy do všech podrobností. Všechno si pak několikrát pomalu pročtěte a pak si představte, že příštího dne bude řešení vašich problémů napsáno na tabuli s bílým okrajem.
	Řešení problémů při pití

	Tohoto způsobu řešení problémů užívám vždy večer před usnutím a představuji si, že při probuzení naleznu řešení na tabuli s bílým okrajem. Je-li možné více řešení, očekávám příští den několik návrhů na řešení na tabuli s bílým okrajem.

Pokud příštího rána tímto způsobem obdržím více návrhů na řešení a nemohu se ani pro jeden z nich rozhodnout, pak postup obrátím: večer na tabuli s černým okrajem poznamenám návrhy na řešení a představuji si, že příštího rána bude na tabuli s bílým okrajem nejlepší ná-
	Přesně rozpoznat problém

91
	
	vrh. Tento způsob řešení problémů mě nikdy nezklamal. Mohu si být jist, že při probuzení před sebou na tabuli s bílým okrajem naleznu žádané řešení.

Někdy ovšem i v takovém případě musím nějaký problém rozdělit na několik dílčích problémů, dříve než obdržím použitelné řešení. Uvidíte, že i vy tímto způsobem vyřešíte své osobní problémy a brzy si už nedokážete představit, jak jste se dosud bez této cesty obešli. Ale pamatujte vždy na to, že i za úspěch - stejně jako za všechno v životě - se platí. V tomto případě nestačí mít nějaký problém, ale musíte si také intenzivně přát tento problém vyřešit.

	Mít intenzivní přání
	Nevýrazná přání přinášejí slabé výsledky, intenzivní přání přinášejí dobré výsledky. Přejete-li si intenzivně vyřešit nějaký problém, nashromáždíte také potřebnou energii k pravidelnému uplatňování různých technik. Úspěch je pak zaručen. Nestačí však, když řešení svého problému znáte. Musíte je také uplatnit a provést, pak teprve bude váš problém skutečně vyřešen.

■ Tabulová technika druhého stupně

Odeberte se znovu na pokud možno klidné místo a postarejte se, abyste nějakou dobu nebyli rušeni. Pomocí čísel 7 až 1 a odpovídajících barev se odeberte na své místo duševního uvolnění a tam opět na místo, kde stojí vaše dvě tabule.

	Odstranění důsledků
po vyřešení problému
	Když jste tedy vyhledali, nalezli a odstranili původní příčinu pití, přejete si odstranit i důsledky problému - totiž samotné pití. K tomu opět napište všechny negativní účinky pití na tabuli s černým okrajem, například:

■ Pití ničí moje zdraví.

■ Pití ničí můj rodinný život.

■ Pitím ohrožuji svou existenci v zaměstnání.

■ Pitím ztrácím své přátele.

■ Pití neřeší žádné problémy, ale ještě je zvětšuje.

■ Pitím ztrácím sebeúctu.

Znovu si několikrát přečtěte, co jste napsali, a zničte s rostoucím hněvem tabuli.

92

	Potom se obraťte k tabuli s bílým okrajem a vypište se všemi podrobnostmi pozitivní důsledky skutečnosti, že od nynějška už nepijete, jako například:

■ Moje zdraví se den ode dne upevňuje.

■ Poměr k mé rodině je stále lepší.

■ Znovu mám úspěch v povolání.

■ Získávám nové přátele.

■ Řeším své problémy, a tak se zbavuji jejich zátěže.

■ Mám úctu sám k sobě a těší mě, že jsem toho dosáhl.

Znovu poodstupte a několikrát si přečtěte, co jste napsali. Přitom na napsané věty zaměřte velmi silný pocit lásky a náklonnosti. Cítíte, jak tento pocit neustále sílí. Čtěte tak dlouho, dokud nebude tento pocit docela silný a dokud před sebou obrazně neuvidíte své nové chování a jeho pozitivní účinky. Pak si tyto obrazy vtiskněte hluboko do mysli a představte si se silným pocitem radosti, že tohoto cíle již bylo dosaženo.

Když to budete několikrát opakovat, vryjí se tyto obrazy stále hlouběji do vašeho podvědomí a nakonec se stanou součástí vaší osobnosti. Dokázali jste to !

Přejete-li si dosažený stupeň ještě lépe pojistit, nechte se ještě několikrát hypnotizovat dobrým hypnoterapeutem. Zájemcům rád sdělím některé adresy. Co však dělat, jste-li alkoholikem ?
	Zpřítomnění pozitivních vlivů

	Pokud vaše poctivé sebezkoumání ukázalo, že už není ve vaší moci s pitím kdykoli přestat, že jste tedy alkoholik, pak se přesto pokuste tohoto návyku pomocí psychokybernetiky zbavit. Může se ovšem stát, že už nenashromáždíte potřebné množství energie, abyste sami sobě pomohli. V tomto případě potřebujete cizí pomoc.

Při svém studijním pobytu v Sofii jsem měl příležitost probrat tento problém a zkušenosti s hypnózou s terapeuty z Leningradu, Prahy, Johannesburgu a z Toronta. Otevřeně jsme si vyměňovali zkušenosti a měli jsme z toho užitek všichni. Já sám jsem se ve své praxi na hypnózu specializoval, a proto jsem mohl dosáhnout značných úspěchů i u recidivujících alkoholiků, kteří bývají při normálních metodách léčení „odepisováni".

Jádrem takového léčení je hypnotický rozkaz, že od tohoto okamžiku vzbuzuje alkohol v pacientovi odpor
	Dvě možnosti pro alkoholika

93
	
	a pacient musí po prvním doušku alkoholu zvracet. Tím lze ve většině případů vybudovat tak silnou zábranu, že se alkoholik už vůbec nedostane k tomu, aby vypil osudnou „první skleničku", která vždy znovu roztočí začarovaný kruh závislosti.

Chcete-li podstoupit léčení hypnózou, jsem ochoten zájemcům sdělit adresy vhodných hypnoterapeutů. Pokud si to skutečně přejete, nalezneme nějakou cestu, jak váš problém vyřešit.

Jak se zbavit drogové závislosti
Zbavit se drogové závislosti sám pomocí psychokybernetiky se nemusí pokaždé podařit. Někdy je nutná cizí pomoc.

Tak tomu bylo i u Iris. Bylo jí teprve čtrnáct let, když začala brát drogy. Brzy si vstřikovala všechno, co dokázala sehnat. Její rodiče byli dost zámožní a svou jedinou dceru příliš rozmazlovali. Neměla žádné povinnosti a také se nikdy nenaučila dělat něco, co by jí bylo nepříjemné. Po léta stačila její inteligence k tomu, aby bez námahy nosila domů dobré známky. Ale v posledních letech nároky stouply. Samotná inteligence už nestačila. Kromě toho se stále více projevoval vliv drogové závislosti. Nakonec propadla. Samozřejmě za to mohli „pitomí kantoři", kteří neuměli podat učební látku srozumitelně.

Do té doby si ani rodiče, ani učitelé nevšimli, že bere drogy. Rodiče jí zařídili doučování a poslali ji do kurzu psychokybernetiky, aby vylepšili její školní výkony. Kurz absolvovala bez zájmu a, jak se brzy ukázalo, také neúspěšně. Ale během kurzu ke mně získala důvěru a vylíčila mi naprosto otevřeně svou situaci. Bylo to pro ni obtížné zvlášť proto, že o tom nemohla s nikým mluvit. A tak se jí skutečně ulevilo, že mohla konečně bez obav vylít své srdce a zeptat se na radu.

Protože sama neměla ani dost síly ani zájem, aby správně a intenzivně uplatnila psychokybernetiku, jak by to v jejím případě bylo bezpodmínečně nutné, navrhl jsem jí hypnotickou léčbu. Jako podmínku jsem si však stanovil, aby nejdříve vylíčila zcela otevřeně situaci svým rodi-

94

i
	čům, protože nebyla plnoletá a já jsem potřeboval jejich souhlas.

Na tom téměř všechno ztroskotalo, protože nevěřila, že nalezne u rodičů porozumění. Ale pak se přece jen dala přesvědčit, aby se o to pokusila. Jak se dalo čekat, byli rodiče nejprve hluboce zasaženi, že právě jejich dcera dělá něco takového, ale pak měli přece jen dost porozumění a chtěli jí podle svých sil pomoci, aby se s touto obtížnou situací mohla vyrovnat.
	

	Z Iris se stala trpělivá pacientka a ochotně plnila všechny moje pokyny. Byla však velmi skleslá, když mi po prvním sezení musela podat zprávu, že přece jen opět podlehla své touze udělat si „výlet". Utěšoval jsem ji a řekl jsem jí, že jsem neočekával, že by se už po jediném sezení zbavila své závislosti. Postupně se dala přesvědčit, že nemůžeme čekat žádné dary a že za všechno se platí. V tomto případě byla cenou za úspěch trpělivost a vytrvalost.

Po tomto rozhovoru léčení zdárně pokračovalo, ačkoli měla znovu recidivu, když se setkala se skupinou, které „vděčila" za první kontakt s drogou. Pak byla ochotna opravdu intenzivně spolupracovat. Přitom jí pomáhala zvláště ta okolnost, že v hypnóze lze navodit jistý podobný stav opojení jako pomocí drog, ovšem bez jejich strašných důsledků.

Po každém sezení mi přesně vyprávěla, co všechno „prožila". Postupně se začala znovu zajímat o své výkony ve škole. Zařadili jsme tedy do léčby i sugesce pro zlepšení školních výsledků. A už brzy se její známky začaly výrazně zlepšovat.

Pak přišel den, kdy jsem jí mohl říci, že už mě nepotřebuje. Během tří měsíců jsme absolvovali 42 hypnotických sezení a odstranili závislost. Kromě toho se Iris naučila brát svůj osud do vlastních rukou a pomocí psychokybernetiky jej utvářet podle svých přání.
	Trpělivost a vytrvalost - cena za úspěch

	Iris představuje typický příklad ze skupiny nejvíce ohrožených - mladých lidí do pětadvaceti let, kteří jsou ještě převážně pasivní a nejistí. William S. Burroughs, jeden z nejvýznamnějších spisovatelů, zabývajících se drogami, to jednou vyjádřil následovně:

„Člověk se stává závislým, protože nemá žádné jiné silné zájmy. Drogy si vždy najdou nějakou skulinu."
	Drogy si vždy najdou nějakou skulinu

95
	
	Jedna studijní skupina před nedávnom provedla pokus o anketu a došla přitom k následujícímu odhadu: ve městěmá určitou zkušenost s drogami asi 37 procent mladých lidí do 25 let, na venkově je to 17 procent. Třetinu z toho tvoří děvčata.

Úplně jinou skupinu ohroženou drogami nalezneme ve věkové skupině třicetiletých až čtyřicetiletých, kteří už v povolání něčeho dosáhli a v droze hledají nějaký „jiný" zážitek. Jsou to sice většinou hudebníci, malíři, grafici a další umělci, ale také inženýři, architekti atd., kteří v psychedelickém zážitku chtějí prožít nebo vyvolat určitý druh autopsychoanalýzy. Výsledek je samozřejmě vždy vázán na smyslové a intelektuální schopnosti a na sociální postavení dotyčného. Umělci zase hledají nové formy, možnosti, zvuky, barvy a způsoby, jak prožít jednou něco docela jiného.

Švýcar Albert Hofmann, který roku 1943 objevil diethylamid kyseliny lysergové (LSD) podává o svém prvním „výletu" následující zprávu:

„Zvlášť nápadné bylo, že všechny zvuky - například zvuk kolemjedoucího vozu - byly převáděny na vizuální vjemy, takže každý tón a každý zvuk vytvářely od povídající obraz. Tyto obrazy neustále měnily tvar a barvu jako v kaleidoskopu."

Nemůže se sice udát nic, co by nebylo obsaženo v nitru konzumenta drogy, ale to, co „je k dispozici", se objevuje v podstatně intenzivnější formě, ovšem případně také ve zkreslené perspektivě.

	V opojení jsou všechny smyslové vjemy intenzivnější
	K prvnímu kontaktu s drogami dochází většinou pro střednictvím hašiše nebo marihuany. Většinou se inhaluje kouř. V poslední době se droga požívá také ve formě čaje nebo pečiva. Při kouření lze ovšem účinnou dávku stanovit nejpřesněji a působení se projevuje už po několika minutách. Coper a Hipius je popisují takto:

„Psychický účinek, vyhledávaný kuřáky hašiše, spočív;i v pocitu uvolnění a odpoutání od každodenních problémů. Nastává příjemně pociťovaná apatie a mírná euforie. Někdy lze pozorovat často se opakující smích a chichotáni a přihlouplou veselost. U některých lidí jsou projevy apatie mírnější, v jednotlivých případech může dojít i k úzkostnému neklidu nebo agresivní podrážděnosti.

96
	Místo euforie se může objevit i rozladění. Těžké úzkostné stavy spjaté s panikou a paranoidní prožitky představují velmi vzácné komplikace. Myšlenkové procesy jsou subjektivně prožívány jako asociačně bohaté, plné fantazie a obšťastňující. V opojení se zintenzivňuje smyslové vnímání; především barvy získávají na zářivosti a intenzitě. Prožívání času se mění směrem ke zpomalení subjektivně registrovaných časových úseků. Při vyšších dávkách pak dochází k iluzivnímu zkreslení, někdy i k halucinačnímu klamnému vnímání."

Nejdůležitější skupiny omamných prostředků
(Z Frankfurter Allgemeine Zeitung ze 16. 2. 1971)

1. Povzbuzující prostředky:
Jsou nazývány také psychotonika nebo stimulancia. Jedná se o amfetaminy, jako je benzedrin, captogan, pervitin, perludin a Percoffedrinol.

2. Uklidňující prostředky:
Barbituráty, bromové sloučeniny a především trankvilizéry jako valium, librium a mnohé další uklidňující prostředky, které jsou všude snadno k dostání.

3. Produkty z konopí:
Marihuana a hašiš jsou části rostlin a pryskyřice z indického konopí. Hlavní účinnou látkou je tetrahydrokannabinol. Účinek marihuany je mírnější než účinek hašiše.

4. Halucinogeny:
Dietylamid kyseliny lysergové (LSD), meskalin, psilocybin, STP (zkratka Serenety, Tranquillity, Peace = jasnost, klid, pokoj), kokain.

5. Opiáty:
Vyrábějí se ze sušené šťávy makovic, dnes je však lze vyrobit i synteticky. Opium, morfium, heroin, eukodal, metadon, petidin, romilar a dolantin.

6. Vdechovací látky:
Jedná se většinou o páry z rozpouštědel, jako jsou éter, aceton, benzin, benzol, trichloretylén, a ředidel do barev a lepidel.
	

97

	Všechny
drogy
vedou ke
změnám struktury osobnosti
	Všichni by si měli uvědomit, že absolutně každá konzumace drogy jakéhokoli druhu a kvality vede ke změně struktury osobnosti, i když to není vždy hned patrné. Vezměme si například postoj k povolání. Podle jednoho švýcarského výzkumu je 76 procent dotazovaných konzumentů drog bez práce, dalších 8 procent se věnuje jenom nějaké provizorní činnosti.

V mnoha případech zachází změna struktury osobnosti tak daleko, že se stále zužuje kontakt se skutečností, až je nakonec úplně ztracen. V Berlíně vyskočil jeden student v opojení drogou LSD z okna ve čtvrtém patře. Později zemřel v nemocnici, ale až do své smrti zůstal ve stavu opojení a vyprávěl svému lékaři stále znovu, že dokáže létat.

	Meditace proti závislosti
	Na konferenci „Závislost 74" předložil dr. Helmut Schenkluhn první výsledky zkušeností s touto léčebnou metodou u drogově závislých. Téměř 60 procent kuřáků hašiše, 78 procent závislých na opiu a 96 procent závislých na prášcích, kteří navštěvovali kurzy meditace, se své závislosti zbavilo v průběhu jednoho roku. Ve své praxi jsem získal podobné zkušenosti a přitom byl úspěch u kuřáků hašiše, kteří se účastnili mého kurzu psychokybernetiky ještě výrazně větší. Všichni zaznamenali po účasti na takovém kurzu vystupňování radosti ze života a posílení schopnosti zvládat problémové situace.

■ Zbavte se pomocí psychokybernetiky závislosti na drogách !

Pro svůj záměr zvolte pečlivě správný okamžik. „Start z krize" je tou nejjistější cestou, jak se zbavit závislosti jednou provždy. Když jste „zpackali" nějakou důležitou práci, když jste ztratili zaměstnání nebo máte za sebou velkou hádku v rodině kvůli své drogové závislosti, když toho tedy právě máte „po krk", pak byste měli učinit pevné rozhodnutí, že teď s tím chcete opravdu skoncovat.

	Začít tabulovou technikou
	Znovu se postarejte o to, abyste po nějaký čas nebyli vyrušováni, a odeberte se s pomocí čísel 7 až 1 a odpovídajících barev na své místo duševního uvolnění. Tam jděte na místo, kde stojí obě tabule.

98

	Napište na tabuli s černým okrajem negativní účinky své drogové závislosti, například:

■ Pomalu ztrácím kontakt se skutečností.

■ Moje výkony jsou stále horší.

■ Život už mě netěší.

■ Ničím si zdraví.

■ Ztrácím sebeúctu.

Když jste to pomalu a zřetelně napsali, odstupte ještě na pár kroků a opakovaně čtěte to, co jste zapsali. Během čtení na to zaměřte veškerý svůj odpor a hněv; pak ve vzteku rozbijte celou tabuli. Zničte ji dokonale a vášnivě. Intenzita vašeho citového výbuchu určuje, jak hluboko se váš odpor vryje do vašeho podvědomí.
	Negativní účinky

	Když jste tabuli beze zbytku zničili, opět se uklidněte a obraťte se k tabuli s bílým okrajem. Na tuto tabuli pak pomalu a zřetelně napište všechny pozitivní účinky skutečnosti, že pevně dodržíte své předsevzetí a už nesáhnete po droze, jako například:

■ Stojím opět oběma nohama.

■ Život mě těší.

■ Moje výkony jsou stále lepší.

■ Moje zdraví se upevňuje.

■ Jsem šťastný, že jsem to dokázal.

Potom znovu několik kroků odstupte a opakovaně si čtěte, co jste napsali. Zaměřte na to přitom intenzivní pocit lásky a náklonnosti. Cítíte, jak tento pocit stále sílí. Čtěte tak dlouho, dokud tento pocit nebude tak silný, abyste před sebou jasně a zřetelně viděli své nové chování. Vtiskněte si tyto obrazy hluboko do mysli a představujte si se silným pocitem radosti, že už jste dosáhli cíle a odstranili svou drogovou závislost. Vnímejte přitom pocit vděčnosti za to, že jste svého cíle dosáhli.
	Pozitivní účinky

	Při boji s drogovou závislostí byste měli bezpodmínečně uplatnit techniku 3 měsíců. Přitom je tabulová technika uplatňována vždy po 21 dnů ráno a večer tak, že je ráno vaší první a večer vaší poslední činností a tím i poslední myšlenkou. Po uplynutí 21 dnů ovšem na svůj problém na týden zapomeňte, aby se použití techniky nestalo pouhým zvykem.
	Technika tří měsíců

99
	
	Po tuto dobu se pokuste na to pokud možno nemyslet, aby se to, čeho bylo dosud dosaženo, mohlo upevnit. Důvěřujte obrovské síle pasivního nevědomí. Potom začíná další jedenadvacetidenní cyklus, po kterém následuje opět týdenní přestávka. To celé se ještě jednou opakuje i třetí měsíc.

Při používání této techniky budete úspěšní i v obtížném případě, pokud sami nebudete o úspěchu pochybovat.

	Technika
studnice
mládí
	Při aplikaci různých technik se v boji proti drogové závislosti ukázalo jako výhodné nabídnout podvědomí pomocí techniky studnice mládí takzvaný spouštěč nového chování. Jakmile jste pomocí jiných technik dosáhli již určitého úspěchu, použijte navíc několikrát techniku studnice mládí.

Přitom se stejně jako při tabulové technice odeberte opět pomocí čísel 7 až 1 a odpovídajících barev na své místo duševního uvolnění. Tam odejděte na místo, kde jste si zřídili svou studnici mládí (viz kapitola Technika studnice mládí) a vstupte dovnitř. Představujte si, že se tam osvobozujete od posledních zbytků svého dosavadního chování, v tomto případě tedy od drogové závislosti.

Všechno, co by na vás ze starého, nežádoucího chování ještě mohlo ulpívat, odhoďte ve vaší studnici mládí. Vystupte na druhé straně jako svobodný a zcela nový člověk. Často celý postup opakujte, až se spatříte zřetelně a se všemi podrobnostmi. Pozorujte, jak se vaše pokožka stále více napíná, a pociťujte, jak vaše tělo neustále sílí.

Mezi koupelemi zhluboka vdechujte čistý vzduch svého místa duševního uvolnění a pociťujte, jak se vaše tělo nabíjí energií a radostí ze života. Opakujte vše pravidelně, až si budete jisti, že recidiva starých návyků není možná.

	Jak se zbavit drogové závislosti pomocí hypnomeditace
	Podvědomí lze přirovnat k vysoce specializovanému mechanismu, u kterého jsou všechny funkce mnohonásobně zajištěny paralelně zapojenými obvody. Prostřednictvím vývojově ještě poměrně mladého vědomí je tento automatismus někdy citelně narušován, což zprvu vede k tomu, že se člověk necítí dobře. Není-li porucha odstraněna, člověk onemocní.

V hypnóze je nejprve rušivý vliv vědomí na podvědomí na čas přerušen, takže se může plně rozvinout síla pasivního podvědomí a již existující poruchy mohou být

100

	odstraněny. Během hypnózy se může pacient prostě oddat léčbě a nechat působit podvědomí. Může tomuto působení ovšem také nějakou pozitivní obrazovou meditací dát určitý směr. Pak hovoříme o hypnomeditaci.

V případě drogové závislosti se tedy pacient nejprve nechá zkušeným hypnoterapeutem uvést do stavu hypnózy. Jakmile nastane hypnotický stav, může svému podvědomí myšlenkově sdělit obrazy, které byly předtím domluveny s hypnoterapeutem. Ukazuje svému podvědomí obrazy toho, jakého konečného cíle má být dosaženo, ale provedení a volbu prostředků pak zcela přenechává pasivním silám podvědomí.

Přitom lze i nejsilnější žádostivost (například po droze) proměnit v odpor a nechuť tím, že člověk v určitém smyslu „přeprogramuje" své chování. Jak to přesně funguje, nebylo dosud zcela prozkoumáno, ale že to skutečně funguje, zakusilo na sobě už velmi mnoho lidí. Lze tak zabránit četným neštěstím. Leckdo, kdo sám sebe už odepsal, tak dostal novou příležitost, jak může svůj život uspořádat přece jen podle svých přání.
	

101

	VI

Hypnomeditace - teorie a praxe

Zvláštní metoda
Jako hypnomeditaci označuji kombinaci hypnózy a meditace, kterou jsem sám vyvinul a která se mi v praxi skvěle osvědčila. Můžeme ji však také pojmout jako kombinaci vnější a vlastní hypnózy (heterohypnózy a autohypnózy). Tato kombinace zahrnuje výhody obou metod, aniž by přitom přejala jejich nevýhody. Objasněme si nejprve zásadní otázku.

■ Co je to hypnóza ?
	

	Hypnóza je stav, o kterém mají mnozí lidé a dokonce i někteří lékaři zcela chybnou představu. Stále dochází k tomu, že pacienti odmítají léčbu hypnózou, i když by v jejich případě byla právě vhodná, protože věří, že přitom ztratí svou vůli a odevzdají se cele do rukou hypnotizéra. Ačkoli je tato představa zcela mylná, přesto se stále znovu objevuje.

Ve skutečnosti je hypnóza dynamickým stavem mezi bděním a spánkem, který každý člověk navíc prožívá rozdílně. Ale všichni, kdo tento krásný stav znají, jsou zajedno, že se člověk během hypnózy blahodárně uvolní a je potom nádherně osvěžen.

Během hypnózy má pacient stálý kontakt s terapeutem, takzvaný raport. To znamená, že pacient slyší a chápe všechno, co se říká a co se kolem něj děje.

Někdy dojde k tomu, že pacient během hypnózy usne a pak se raport ztrácí. Ale jako každého spícího jej lze lehkým dotykem probudit. Stále znovu mi lidé také kladou otázku: Co se vlastně stane, když budu v hypnóze a hypnoterapeut dostane infarkt ? K tomu je třeba říci, že hypnóza, pokud po ní nenásledují žádné další sugesce, asi po půl hodině přejde v docela přirozený spánek.
	Dynamický stav
mezi bděním a spánkem

103

	
	Když se hypnotizovaný pacient vyspí, probudí se sám od sebe.

Zásadně je ještě třeba konstatovat, že nikdo nemůže být hypnotizován proti své vůli a že nikdo v hypnóze neučiní nic (ani na výslovný rozkaz hypnotizéra), co by neudělal i v bdělém stavu. Jakmile hypnotizovaný obdrží rozkaz, který se nehodí do jeho individuálního vzorce chování (například: „Vyskočte z okna !"), hypnóza se ihned přeruší a on je zcela bdělý.

	Pomoc
hypnózy
bez
škodlivých
vedlejších
účinků
	Rád bych přispěl ke skoncování s takovýmito nesmyslnými obavami, protože hypnóza může v mnoha oblastech ideálním způsobem doplňovat a podporovat lékařskou terapii. U mnoha duševně podmíněných onemocnění - jako jsou například astma, poruchy krevního oběhu, onemocnění žaludku a střev a poruchy prokrvení - nabízí hypnóza možnost, jak přijít na pomoc, aniž by při tom musely být brány v potaz i nepříjemné vedlejší účinky. Zvláště vhodná je však u čistě duševních onemocněních: při úzkosti, depresích, poruchách spánku atd.

I při chronických onemocněních kůže, nervových bolestech nebo zvláště při bolestech v amputovaných údech (fantomové bolesti) nabízí často jedinou možnost účinné pomoci. Přitom nejsou možnosti odstranění bolestí prostřednictvím hypnotické anestézie (například při porodu) ani zdaleka využívány. Z velké části je bezpochyby důvodem současná praxe nemocenského pojištění, při níž lékař prostě nemá dostatek času, který je pro použití hypnózy bezpodmínečně potřebný. K tomu ještě přistupuje fakt, že hypnoterapeut musí mít nejen důkladné vzdělání, ale musí být také lidsky vyzrálý a vyrovnaný. Nestačí jen používat to, co se člověk naučil, ale musí to také zpracovat a nalézt svou osobní cestu, která je stejně nezaměnitelná jako rukopis.

■ Co je to meditace ?

	Co je to meditace ?
	Vzhledem k obrovským výhodám hypnózy jsou její nevýhody málo závažné. Existuje možnost, že hypnotizér zapomene odvolat nějakou sugesci určenou k prohloubení hypnózy (například: Teď budete velice unavený, nebo: Vaše paže budou velmi těžké), a tak se ještě nějaký čas

104

1
	udrží rušivé působení. Dále je možné, že hypnoterapeut s nedostatečnou zkušeností vyšle sugesce, které mohou být dané osobnosti cizí a které pak podvědomí hypnotizovaného nepřijme, nebo je přijme jen částečně. Obě možnosti, které při cizí hypnóze nelze zcela vyloučit, naprosto odpadají při hypnomeditaci, kterou je třeba chápat jako jakousi smíšenou formu mezi vnější a vlastní hypnózou.
	

	Meditace znamená doslova rozjímání, hloubání a uvažování, to znamená zvnitřnění, prožitek v hloubi duše. Lze to vyjádřit i tak, že meditace je seberealizací duše. Meditace je cestou k obnovení harmonie mezi tělem, duší a duchem. Správně použitá meditace nám přináší vnitřní klid, duchovní jasnost a tělesné zdraví. Ten, kdo se správně oddává meditaci, ten svůj život nejen harmonicky utváří a naplňuje radostí, ale nadto tuto harmonii a radost vyzařuje i do svého okolí. Meditace je hledáním božské podstaty v nás.
	Seberealizace duše

	Iránský mystik Rumí to ve 13. století vyjádřil následujícími slovy:

„Procestoval jsem při hledání Boha celý svět a nikde jsem jej nenašel. Když jsem se zase vrátil domů, uviděl jsem ho, jak stojí u dveří mého srdce a říká: ,Zde na tebe čekám od věčnosti !' A tak jsem s ním vstoupil do domu."

Prostším a krásnějším způsobem nelze snad ani cíl pravé meditace popsat. Ale ten, kdo není v umění meditace vycvičen, bude při jejím praktickém provádění narážet stále znovu na obtíže. Jednou z těchto obtíží je jistě to, že se meditující může setkat i s negativními stránkami své osobnosti a na takovou konfrontaci není prostě zralý. V důsledku toho může dojít k poruchám nejrůznějšího druhu, například k dlouhodobým stavům úzkosti a depresím.

Také této těžkosti se při hypnomeditaci zcela vyhneme, protože uvolněné meditativní síly jsou při ní nasměrovány předem stanoveným žádoucím směrem a jsou nám tak k dispozici pro dosažení našich cílů.

■ Jak funguje hypnomeditace ?
	Definice jednoho mystika

	Hypnomeditace představuje šťastnou syntézu mezi dvěma velice hodnotnými cestami, jak oslovit a ovlivnit naše
	Hypnomeditace

105

	
	podvědomí. Nejprve se s pacientem podrobně prohovoří žádoucí cíl hypnomeditace.

Předpokládejme, že pacient chce zhubnout. Nejprve by mělo dojít k fixaci slovní meditace.

	Fixace
slovní
meditace
	Důležitou zásadou je to, aby pacient svůj cíl zafixoval svými vlastními slovy do co možná nejjednodušší formulace. Takový program by mohl vypadat například takto:

■ Od tohoto okamžiku nebudu mezi jednotlivými hlavními jídly už nic jíst.

■ Vzdám se bonbónů, čokolády a sladkostí v jakékoli podobě.

■ Budu jíst jen polovinu toho, co dosud.

■ Každý týden zhubnu o kilo !

	Fixace obrazové meditace
	Když byla nalezena a potvrzena formulace slovní meditace a pacient si ji vtiskl do paměti, následuje fixace obrazové meditace.

Při obrazové meditaci záleží na tom, aby byl „vytvořen" jasný a přesvědčivý obraz žádoucího konečného cíle. Chcete-lí tedy zhubnout celkem o deset kilo, pak si představte, jak byste potom vypadali. Pokud by se vám nedařilo představit si sebe sama ve štíhlé podobě, vezměte si k ruce fotografii z dřívější doby, na které jste ještě štíhlí tak, jak byste dnes chtěli. Pokud žádnou vhodnou fotografii nemáte, vezměte si novou fotografii a přebytečná kila prostě vyretušujte.

Výsledkem je váš ideální obraz, který se má brzy stál skutečností.

Vtiskněte si tento obraz tak důkladně do mysli, abyste si jej dokázali kdykoliv se zavřenýma očima představit. Tím jsou ukončeny přípravy a začíná uvedení do hypnomeditace.

	Uvedení do
hypnomedi-
tace
	Děje se tak stejnými slovy, kterými se uvádí normální hypnóza. Já osobně používám přibližně tato slova:

„Nyní si, prosím, úplně pohodlně lehněte. Zavřete oči a zcela uvolněte paže a nohy. Nic si nepřejte a buďte zcela pasivní. Pociťujete příjemnou únavu, která se šíří celým vaším tělem. Této nádherné únavě se zcela oddejte - paže a nohy jsou velmi těžké - všechno klesá do hloubky. Tělo je stále unavenější a unavenější - myšlenky se rozplývají. Jste úplně pasivní v blahodárném klidu, který se každým

106

	dechem prohlubuje. Přitom naprosto zřetelně slyšíte můj hlas..."
	

	V zavádění hypnózy se pokračuje tak dlouho, dokud pacient nedosáhne „pracovní úrovně", tedy úrovně naprosté pasivity, uvolněnosti a klidu. Na této úrovni není podvědomí ovlivňováno zásahy vědomí, které jsou často rušivé, takže se může plně rozvinout síla pasivního nevědomí. Po několika minutách pak následuje sugesce, která tuto uvolněnou sílu podvědomí koncentruje na slovní a obrazovou meditaci.
	Stav naprostého uvolnění a klidu

	V tomto stavu klidu a kontaktu s podvědomím si pacient opakovaně představuje předem zafixovaný ideální obraz. Přitom jsou v mysli i slova proměňována na obrazy. Tak podvědomí získá jasnou představu žádaného cíle a uvolněné síly mohou být zaměřeny žádoucím směrem. Jelikož se přitom jedná o obrazy z pacientova světa představ, jsou podvědomím přejímány zcela samozřejmě, protože harmonicky zapadají do struktury jeho osobnosti.

Při hypnomeditaci jsou nepříjemné vedlejší účinky nebo dokonce poškození pacienta naprosto vyloučeny. Je to ideální cesta k tomu, jak sám sebe podle vlastních přání formovat.

Samozřejmě je velice důležité, aby byla nejprve fixována správná slovní meditace, abyste pak dospěli k obrazové meditaci, která odpovídá vašim přáním. Formulace obsažené v této knize vám mohou poskytnout správné podněty. Tyto formulace, které lze samozřejmě individuálně obměňovat, vám může předříkávat nějaký blízký člověk, nebo, a to je snad ještě vhodnější, si je můžete namluvit na magnetofonový pásek a přehrávat si je tak dlouho, dokud si formulaci slovní meditace, kterou jste si vybrali, nevtisknete hluboko do mysli, takže ji budete umět i nazpaměť.

Po tomto všeobecném výkladu můžeme přejít k praktickým případům.
	V kontaktu s podvědomím

107

	
	Úspěšná léčba depresí

	Milostné
trápení
jednoho
odborníka
	Na případě pana Langena můžete vidět, že někdy ani odborník nedokáže sám sobě pomoci. Byl to diplomovaný psycholog a šest let pracoval v jednom výchovném ústavu. Před dvěma lety se zamiloval do jedné kolegyně. Strávili spolu překrásný rok a rozhodli se, že se vezmou. Našli si hezký byt a společně jej zařídili. Pan Langen naléhal, aby si stanovili termín svatby. Když se jednou večer vrátil domů, našel dopis, ve kterém mu jeho vyvolená psala, že si ho nemůže vzít, protože se zamilovala do jiné ženy a chce s ní žít.

	Jeho svět se zhroutil
	Panu Langenovi se zhroutil svět. Toužil po tom, aby si s ní mohl promluvit, ale neměl ani její adresu. Neustále přemítal, jak se to mohlo stát, vždyť až do posledního dne se zdálo být všechno v pořádku. Ale žádnou odpověď nenacházel. Po dvou měsících ho jeden přítel našel právě ještě včas po pokusu o sebevraždu, a tak se ho podařilo zachránit. Nebyl však svému příteli vděčný, ale neustále prohlašoval, že při další vhodné příležitosti provede vše důkladněji.

V této obtížné situaci se onen přítel obrátil na mě. Hned mi řekl, že pan Langen do mé ordinace určitě nepřijde. A tak jsem přijal jeho pozvání, abych se v jeho bytě, jakoby náhodou, setkal s panem Langenem. Byl z toho příjemný večer. Dlouho do noci jsme si povídali o našem oboru. Zcela neočekávaně začal pan Langen najednou mluvit o svém problému. Navrhl jsem mu léčbu hypnomeditací. Řekl mi, že o tom sice ještě nic neslyšel, ale že je srozuměn.

	Léčba sebevraha
	Podle očekávání se mi u pana Langena nepodařilo dosáhnout dostatečného uvolnění napoprvé, protože jako odborník samozřejmě ihned analyzoval všechno, co jsem dělal. Ale už jeho druhá návštěva vedla k velmi dobrému meditativnímu kontaktu. Jelikož léčba trvala několik týdnů, ubytoval se po krátkém rozhodování v malém hotelu naproti mému domu.

Tak jsem mohl přistoupit ke každodenní léčbě. Nemohl si samozřejmě odpustit důkladnou analýzu našich předchozích sezení, aby sám na sobě kriticky nepozoroval účinky. I pro mě bylo toto léčení velmi poučné, protože

108

	jsem nebyl odkázán jen na svá vlastní pozorování nebo na velmi subjektivní pacientovy výroky, jak je to běžné, ale byl jsem neustále konfrontován s analýzou dalšího odborníka. V jednom bodě jsme byli zajedno: jeho stav se zlepšoval. Když se potom ještě dozvěděl, že pořádám kurzy hypnózy a hypnomeditace, pevně se rozhodl, že se po skončení léčby s touto látkou důkladně seznámí.
	

	Léčba dále probíhala tak úspěšně, že ji na pár týdnů přerušil, aby si vyřídil jednu důležitou dědickou záležitost, o kterou se dříve již přestal zajímat. Jeho příbuzní tohoto nezájmu lacino využívali. Dědictví, které mu právem náleželo, tak zachránil pro zbytek svého života, který pro něho najednou znovu znamenal hodnotu.

Starosti s nadváhou jako důsledek manželských problémů
	Přijal

dědictví

života

	Pan Wiedemann ke mně přišel, protože trpěl depresemi a nespavostí. Kromě toho přibral osm a půl kila. Důvodem jeho trápení bylo to, že ho podváděla manželka. Když se jí na to vyptával, přiznala se mu.

Bylo třeba vyslechnout obě strany. Poprosil jsem proto paní Wiedemannovou, aby přišla do mé ordinace. Byla to velmi atraktivní žena a byla o dvanáct let mladší než její manžel. Nevěru přiznala a poměr s jiným mužem vůbec neukončila. Jak mi sdělila, měla pocit, že její muž s ní jedná jako se „symbolem svého postavení, který sice ověšuje šperky a kožešinami, ale o který se jinak nestará". Jeho práce bankéře je prý velmi náročná a nedopřává mu vlastně vůbec čas na soukromý život. Ona se s tím ovšem nehodlala smířit, a tak si to, co u svého muže hledala marně, našla jinde: pozornost, něhu a čas, hodně času.
	Z nedostatku času - čas na nevěru

	Během dlouhého rozhovoru se však ukázalo, že svého muže stále ještě miluje a v podstatě touto situací sama trpí. Proto s radostí svolila, že se spolu se svým manželem pokusí znovu najít společnou cestu, pokud jí dokáže nevěru odpustit a alespoň jeden večer v týdnu si na ni udělá čas. Nebylo snadné přesvědčit pana Wiedemanna, že chování své ženy zavinil přinejmenším z poloviny sám. Na své ženě však také velmi lpěl a nechtěl ji ztratit. Navrhl
	Oba touto
situací
trpěli

109

	
	jsem tedy, že mu hypnomeditací pomohu změnit jeho postoj k problému. To, co mu vadilo, se už jednou stalo a nešlo to vrátit.

	Kytice
	Přicházel do mé ordinace na léčení každý druhý den. Po dvou týdnech zmizely nejen jeho deprese a nespavost, ale také už o tři kila zhubl.

Léčbu hypnomeditací jsme tedy mohli ukončit. Abychom měli jistotu, že se ani jeden z nich nevrátí k dřívějšímu chování, navštěvovali ještě na mé doporučení jeden z mých kurzů psychokybernetiky. Od té doby dostávám v den jejich první návštěvy u mě, 14. října, vždy velkou kytici.

Obezita představuje psychosomatický problém

	Jedla z žalu
	Paní Bogdahnová byla už dva roky vdova a stále se ještě se ztrátou svého muže nevyrovnala, když při automobilové nehodě přišla i o svého jediného syna. Od toho dne ztratila veškerou chuť k životu. Téměř neopouštěla svůj byt a neustálé deprese zaháněla dobrým jídlem. Když jsem ji na žádost jejího vzdáleného příbuzného jednou navštívil v jejím bytě, bylo všechno naprosto zanedbané. Zato všude kolem ležely pralinky, čokolády a další sladkosti. Jak jsem se potom dozvěděl, přibrala za čtyři měsíce od smrti svého syna čtrnáct kilo. Během našeho rozhovoru jí bylo neustále do pláče, ale přitom nezapomínala co chvíli propašovat do úst nějakou pralinku.

	Nový smysl života
	Ráda přijala můj návrh, aby se pokusila deprese odstranit pomocí hypnomeditace. Léčba se však protahovala, protože život jí prostě připadal nesmyslný. Teprve když jsem jí navrhl, aby si vzala za vlastní dítě z dětského domova, její stav se zlepšil. Pak o sebe začala znovu dbát a prosila mě, abych ji zbavil i její touhy po jídle. Do léčby jsme tedy zařadili i tento bod. Současně jsem aplikoval akupunkturu v obou „bodech jídla" na uchu. Člověk sice hned nezhubne, ale silně se omezí jeho chuť k jídlu, která přeroste až do naprosté lhostejnosti, pokud se v léčbě pokračuje dostatečně dlouho.

V prvních dvou týdnech bylo jediným prokazatelným úspěchem, že už dále nepřibírala. Ale v dalším průběhu

110

	léčby týden co týden o kilo až kilo a půl hubla. Po několika týdnech jsme mohli tento bod z našeho léčebného programu vyškrtnout.
	

	Jednání s úřady kvůli dítěti z dětského domova se bohužel protahovala. Proto jsem ji požádal, aby zatím ještě jednou týdně docházela na hypnomeditaci. Po několika týdnech jsme i tuto část léčby mohli vypustit, protože veškerá jednání vyřizovala s takovým zápalem, že už jí na deprese nezbýval čas. Nakonec se jí vše podařilo a s osvojeným dítětem a díky vítězství, které si vybojovala na úřadech, dostal její život nový smysl.

Problém chorobné touhy po zhubnutí
	Na deprese už nezbýval čas

	Když přišla Marion do mé ordinace, bylo jí dvaadvacet. Zdálo se, že je veselá a dobré mysli. Její rodiče si však dělali starosti, protože při výšce 156 centimetrů vážila už jen 36 kilo. Studovala germanistiku, ale musela studium často přerušovat, protože byla téměř neustále nemocná. Přesto měla pocit, že ji nemoc téměř nezatěžuje. Přitom už skoro nejedla. Ke snídani půl housky s marmeládou a půl sklenice mléka, a to bylo často jediné jídlo za celý den. Prostě neměla chuť. Když se donutila sníst víc, musela zvracet.

Samozřejmě jsem se v zevrubném rozhovoru snažil rozpoznat příčinu její chorobné touhy po zhubnutí, ale zdálo se, že Marion nemá žádné problémy. S rodiči si skvěle rozuměla. Sourozence neměla. O přátelství se nezajímala. Žila úplně pro své studium a přes časté absence, způsobené jejími nemocemi, patřila k nejlepším.

Musím přiznat, že tento případ byl pro mě záhadou. Postupně jsem však vypozoroval, že Marion nechce dospět. Měla pěkný vztah k rodičům a ze všech sil se snažila, aby byla dobrou dcerou. Jelikož se však o rodičovskou lásku nikdy nemusila dělit, chtěla tento stav uchovat. Připadalo jí nemyslitelné, že by se mohla připoutat k nějakému jinému člověku.
	Nechtěla být dospělá

	Během našeho rozhovoru se nejprve zdráhala tuto otázku nějak blíže vyložit. Byla však nadprůměrně inteligentní, a tak pro mě nebylo těžké, abych ji logicky
	Rozhovor

111

	
	přesvědčil, že život není žádný nehybný stav a že se její situace musí s přibývajícím věkem rodičů nutně jednou změnit. Pokud pak nechce zůstat náhle úplně sama, musí se naučit žít i s jinými lidmi.

Poprosil jsem ji, aby si v hypnomeditaci představovala takovou situaci ve stále nových variantách, a tak se s ní nejprve v myšlenkách sblížila. Dále jsem jí navrhl, aby do budoucna neodmítala ihned všechna pozvání, ale občas je přijímala i v případě, že si od toho nic zvláštního neslibuje. Své myšlené kontakty s lidmi měla také uvádět v život.

	Velká proměna
	Během prvních čtyř sezení nebylo dosaženo žádného zvláštního výsledku, snad s výjimkou skutečnosti, že už dále nehubla. Při šestém sezení mi však vyprávěla o velké změně - po letech zase poprvé přibrala. Bylo to sice jen půl kila, ale základy byly položeny. Po dvanácti sezeních vážila už celkem o čtyři kila více a cítila se tak dobře, jako nikdy dříve. Když mi pak ještě ukázala snímek mladého muže a zeptala se, jaký na mě dělá dojem, věděl jsem, že její problém je vyřešen.

Úzkost odvážného muže

	„Zázračný" automatis-
mus našeho
nervového
systému
	Naše základní životně důležité funkce orgánů nemůžeme za normálních okolností ovlivňovat vůlí. Dýcháme, naše zažívání funguje a naše srdce bije, aniž bychom na to mysleli, i když spíme. Dokonce i v mdlobách se tato automatika stará o to, abychom neutrpěli nějakou škodu. Bdí nad námi vegetativní nervový systém tvořený sympatikem a parasympatikem.

Sympatikus se stará o to, abychom při náhlém rozrušení měli bleskově k dispozici nezbytné rezervy. Urychluje srdeční tep, zvyšuje krevní tlak a stupňuje výkonnost svalů. Naše dýchání se zrychluje a prohlubuje, přitom nadledvinky produkují zvýšené množství adrenalinu. Současně je přerušeno trávení, aby všechny síly byly k dispozici pro reakci.

Parasympatikus naproti tomu podporuje klid, uvolnění a spánek. Výkon srdce a krevního oběhu se snižuje, dech se zpomaluje. Zotavujeme se a sbíráme síly pro nové vypětí.

112

	Máme-li se cítit dobře, musí být oba tyto dílčí systémy vegetativního nervového systému ve vzájemné rovnováze. Jakmile je vnitřní harmonie narušena, neprobíhají tyto procesy již synchronně: přestáváme se cítit dobře. Pokud tento stav disharmonie trvá delší dobu, onemocníme. Zvláště úzkost vnáší do našeho vegetativního nervového systému zmatek. Někdo cítí už při sebemenším vzrušení tlak v žaludku, jinému se točí hlava, třetí cítí, jak jeho srdce „běží o závod".
	Strach vede k narušení vnitřní harmonie

	Pan Corten byl „žaludeční typ". Přestože měl silné bolesti, nedokázalo ani důkladné vyšetření odhalit žádnou organickou příčinu jeho žaludečních potíží. Přitom se obtíže stále zhoršovaly. Kdykoliv se musel zdržovat ve výtahu nebo v jiném těsném prostoru, objevily se žaludeční křeče. Jeho ruce zvlhly a měl pocit, že každým okamžikem musí omdlít.

Z toho důvodu nemohl například létat nebo jezdit vlakem. Jedině v autě byly jeho obtíže snesitelné, pokud sám řídil. I v autě se však úzkost projevovala stále silněji. Jakmile jen vzal v poslední době do rukou klíčky od auta, zvlhly mu ruce.
	Strach má vliv mj. na žaludek

	Tato úzkost omezovala jeho život tak výrazně, že se musel podrobit léčení. Ale na žádnou léčbu nereagoval. Léky mu pomohly vždy jen na krátkou dobu. Když přišel ke mně, neměl už téměř naději, že ho někdo jeho úzkosti dokáže zbavit. K tomu přistupovalo ještě i to, že se za svůj strach styděl. Jinak to byl totiž odvážný muž, dobrý sportovec a nadšený horolezec. Tam, v závratných výškách se dokonce cítil velmi dobře. Pak si předsevzal, že v budoucnu nebude reagovat už tak hloupě. Jakmile byl však znovu nucen zdržovat se v těsných prostorách, na všechna dobrá předsevzetí zapomněl.
	Horolezec se styděl za svůj strach

	Když přišel ke mně do ordinace, nabídl jsem mu hypnomeditaci. Domníval se však, že hypnomeditace pro něho nemá smysl, protože jí nevěří. Vysvětlil jsem mu, že každý člověk má podvědomí, ať tomu věří nebo ne, a že toto podvědomí také nezávisle na jakékoli víře reaguje na určité podněty. Příliš jsem ho nepřesvědčil, ale rozhodl se, že využije všech možností. Skutečně jsme zpočátku měli určité těžkosti, protože se prostě nedokázal uvolnit. Při třetím sezení však došlo k průlomu

113
	Průlom

	
	a po dalších čtyřech návštěvách byla jeho úzkost odstraněna.

O dva roky později poslal na léčení svého syna, protože měl špatné výsledky ve škole a od něho jsem se dozvěděl, že se otcova úzkost od té doby už neprojevila.

Případ klaustrofobie

	Strach způsobuje onemocnění
	Každý člověk má občas strach. Strach je součástí pudu sebezáchovy. Kdyby neexistoval, vydával by se člověk neustále do nebezpečí a jednoho dne by přitom zahynul. Strach je nutný, ale mnozí lidé cítí zbytečný strach.

Některé ženy (ale i muži) se bojí neškodné myši. Ačkoli jim logika napovídá, že myš není vůbec nebezpečná, nemohou svůj strach ovládnout. Je mnoho lidí, kteří se každý večer před spaním dívají pod postel a několikrát kontrolují, jestli jsou dveře bytu zavřené. Další by zase nikdy nepoužili výtah (klaustrofobie) nebo jsou na omdlení, když musí přejít most nebo velké prázdné náměstí (agorafobie). Jedná se o fobie, tedy o strach, který stěžuje každodenní život a představuje trvalé onemocnění.

	Strach v pracovně
	Takovým případem byl doktor Lent. Konstruktér, který pracoval už osm let u stejné firmy. K údivu svých přátel už několikrát odmítl velmi výhodně honorované nabídky jiných firem. Měl strach z moderních velkých kanceláří - aby se cítil dobře, potřeboval malou pracovnu. Jenže teď ho strach dostihl i v jeho vlastním podniku, protože i tady se chystalo zřízení moderní velké kanceláře. Nejprve si zahrával s myšlenkou, že si najde místo u jiné firmy s malou pracovnou. Jelikož však neměl chuť měnit firmu, rozhodl se, že nad svým strachem zvítězí.

	Pomocí
hypno-
meditace
do velké
kanceláře
	O hypnomeditaci sice ještě nic neslyšel, ale byl ochoten ke všemu, co slibovalo úspěch. Dříve než jsem přistoupil k první hypnóze, prohovořili jsme nejprve do všech podrobností slovní a obrazovou meditaci.

Po prvním sezení necítil ve svém postoji žádnou změnu. Ale už následujícího dne zatelefonoval, že jeho strach úplně zmizel a že další léčba není nutná.

114

i
	Agresivita ze strachu
	

	Brigitte působila svým pěstounům mnoho trápení. Vzali si ji kdysi jako tříletou holčičku z ústavu, protože sami nemohli mít děti. Snažili se ji zahrnout co největší láskou a vytvořit pro ni skutečný domov, ale Brigitte projevila malou vděčnost. Házela své věci na zem, a když ji pěstouni kárali, křičela na ně. Když jednoho dne zase hodila na zem své oblečení a odmítala je zvednout, vzala ji její pěstounka za ruku, aby ji pokárala. Ale sotva se tak stalo, kousla ji Brigitte tak hluboko do ruky, že rána musela být sešita.
	Dítě z ústavu

	Uplynul další rok. Brigitte bylo už osm let a pěstouni nevěděli, jak ji mají zvládnout. Často prostě nešla do školy, nedělala úkoly, nebo jen zřídka a potíže narůstaly. Tak se její pěstouni rozhodli, že ji vrátí zpátky do ústavu. Původně chtěli Brigittu adoptovat, ale za těchto okolností byli rádi, že to dosud neudělali. Přitom rozhodnutí, že vrátí děvčátko do ústavu, bylo pro ně velmi obtížné. Ale neviděli jiné východisko. Sousedé se jim už doslova vyhýbali, protože nikdo nestál o kontakt s Brigittou.

Tehdy se manželé dozvěděli, že já jsem měl v jednom podobném případě úspěch, a žádali mě, abych Brigitte pomohl. Jenže dítě odmítalo přijít ke mně do ordinace, a proto jsem je navštívil doma. Předvedla se z té nejhorší stránky, jako by mi chtěla sdělit, že jakýkoli pokus o změnu je zbytečný. A tak jsem si jí zpočátku nevšímal a mluvil jsem jenom s její matkou. Prostě jsem její pokusy, jak mě rozčílit, ignoroval. To zřejmě vzbudilo její zvědavost, a tak jsme se dostali k rozhovoru.
	Nezvladatelná

	Po půl hodině už byla hodná, seděla u mě a nechala se hladit a přitom mi přesně říkala, kde ji mám pohladit. Když jsem se pak loučil, plakala. Řekl jsem jí, aby mě také někdy navštívila v ordinaci, a ona by šla nejraději hned. Domluvili jsme si termín návštěvy a já jsem jí slíbil, že budu mít čas jenom na ni a že jí ukážu, v čem spočívá moje práce.

Když mě potom navštívila, o všechno se zajímala a všechno chtěla vědět. Nejprve jsem s ní udělal test a požádal jsem ji, aby na dlouhou chvíli zavřela oči a otevřela je teprve, až jí řeknu. Tento test dělám rád s dětmi, abych viděl, zda mají alespoň minimální ochotu ke spolupráci.
	Slzy jako odvolání agresivity

115

	
	Pokud dítě dokáže mít oči zavřené alespoň dvě minuty, vím, že ani zavedení hypnózy nebude pravděpodobně činit žádné potíže. Zatímco probíhá test, nesmí se ovšem mluvit, aby se v té době dítě cítilo úplně izolované.

	Hypnóza
jako
součást hry
	Brigitte měla oči zavřené tři minuty, když jsem test přerušil. Aby později neměla těžkosti s obrazovou meditací, cvičili jsme nejprve představu banánu a jablka se zavřenýma očima. Přitom jsem nepozorovaně zavedl hypnózu, takže to vypadalo jako součást hry. Dříve než si toho vůbec všimla, byla v hlubokém hypnotickém stavu a mohl jsem se jí zeptat, proč je vždycky tak zlá na všechny lidi a zvlášť na své pěstouny, kteří pro ni mají přece tolik porozumění a lásky.

	Proměna
	Sotva jsem tuto otázku položil, už se z jejích zavřených očí koulely velké slzy. Vyprávěla mi, že má stále ještě strach, že ji odvedou zpátky do ústavu. Ze strachu, že zase své pěstouny ztratí, odmítala ve svém novém prostředí zdomácnět, aby bolest z rozloučení byla co nejmenší.

Po domluvě s pěstouny jsem jí během hypnomeditace vyprávěl, že rodiče si ji tak zamilovali, že si ji ponechají navždy a budou ji adoptovat. Pak bude konečně jejich „opravdovou" dcerou a nebude muset zpátky do ústavu.

Od toho dne byla Brigitte jako proměněná. Dnes ji má každý rád.

Strach z tramvají
Paní Kossová byla emancipovaná a sebevědomá mladá dáma. Byla šťastně provdaná a měla malou dvouletou dceru. Před rokem zjistila, že v tramvaji dostane pokaždé hrozný strach, ačkoliv dříve, když jezdila tramvají každý den, jí to nevadilo. Po narození dcerky se ovšem přestěhovala a potom už tramvají dlouhou dobu nejezdila.

	Nevysvětlitelný strach
	Když však před rokem chtěla navštívit jednu přítelkyni a chtěla k ní dojet tramvají, všimla si už při nastupování, že jí zvlhly ruce a roztřásla se jí kolena. Pak tento nevysvětlitelný strach tak zesílil, že musela po dvou stanicích vystoupit a pokračovala v cestě taxíkem. Jí samotné to

116

	připadalo hloupé, ale myslela si, že se proti tomu nemůže nijak bránit.

Ke mně do ordinace přišla proto, že jedna její přítelkyně u mě pomocí hypnomeditace zhubla o devět kilo a ona sama měla v úmyslu zbavit se několika kilogramů, které nabrala během poslední dovolené. V rozhovoru se jen mimochodem zmínila o svém strachu z tramvají. Informoval jsem ji, že má dobré vyhlídky na to, aby se tohoto strachu zbavila.
	

	Zavedení hypnózy působilo určité obtíže. Byla tak nervózní, že se nedokázala naráz uvolnit. Teprve při třetím sezení se to podařilo a začali jsme s vlastní hypnomeditací. Při sedmém sezení jsem se mohl jejího podvědomí dotázat, jak vznikl strach z tramvají. Bez zaváhání mi vyprávěla, jak jí během těhotenství bylo často špatně, zvláště když jezdívala tramvají k lékaři.

Když pak byla v horkých letních dnech tramvaj plně obsazena, působil jí špatný vzduch takové potíže, až měla strach, že to k lékaři nevydrží. Dopadlo to přesto vždycky dobře.
	V hypnóze poskytlo podvědomí informace

	Po porodu už dávno na všechno zapomněla, ale její podvědomí spojovalo stále ještě „tramvaj" s „nevolností". Když jsem jí tuto souvislost objasnil, její nevolnosti v tramvaji zmizely.

Strach z hodin
Pan Wendtland měl strach z veškerých hodin. Jakmile uviděl nějaké hodiny, roztřásla se mu kolena. Dostal takovou závrať, že se sotva udržel na nohou. Přitom to byl sebevědomý muž, úspěšný v povolání a šťastně ženatý. Měl tři půvabné děti, krásný dům a žádné finanční starosti. Stěží si lze představit, že by takový muž měl mít vůbec z něčeho strach - natož pak z nějakých hodin.
	Odstranění podvědomých asociací

	Během našeho úvodního rozhovoru jsem se dozvěděl, že pan Wendtland byl za poslední války kapitánem letectva a stíhacím pilotem. Při bojových operacích byl dvakrát sestřelen. Přesto potom žádný zvláštní strach nepociťoval. Strach se objevil poprvé při jeho dalším letu. Odstartoval tehdy z Normandie k letu nad Lamanšským

117
	Důsledek leteckého dobrodružství

	
	průlivem a brzy narazil na nepřátelské stíhačky. Došlo k zuřivé přestřelce, při které se mu podařilo jednu nepřátelskou stíhačku sestřelit. Přitom si však náhle uvědomil, že divoké kličkování muselo už trvat velmi dlouho. Pohled na ukazatel stavu benzínu mu řekl, že se zbytkem pohonných látek se už sotva dostane na leteckou základnu. Okamžitě se odpoutal z boje a pokusil se hloubkovým letem dosáhnout alespoň pobřeží.

	Ukazatel
stavu
benzínu byl
v červeném
poli
	Vlny byly nebezpečně blízko, vysílačka mu nefungovala. Široko daleko nebyl v dohledu žádný stroj z jeho letky. Stále znovu se úzkostlivě díval na ukazatel stavu benzínu: bude mu palivo ještě stačit ? Ručička už byla dávno v červeném poli. Motor mohl každou chvíli vysadit. Konečně se na dohled objevilo pobřeží. Sotva je přelétl, začal mu už také motor vynechávat, a proto musel nouzově přistát. Tak se dostal do zajetí.

	Objasnění
souvislostí
jej strachu
zbavilo
	Od té doby měl nezvyklý strach, kdykoli viděl nějaké hodiny. Je zvláštní, že si tuto souvislost uvědomil teprve při našem rozhovoru. Čtyři sezení s hypnomeditací postačila, aby se strachu navždy zbavil.

Strach z řidičské zkoušky

	Čtyřikrát propadla
	Když se člověk na paní Beyerovou podíval, bylo mu jí líto. Byla celá zkroušená, protože právě znovu propadla u řidičské zkoušky - počtvrté. Přitom najisto počítala s tím, že to tentokrát dokáže. Se svým mužem vlastnila malý stánek na tržišti a velmi by se jim ulehčilo, kdyby konečně i ona dostala řidičský průkaz. Ale bylo to pořád to samé. Po počátečních obtížích už jezdila poměrně jistě. Vždyť už mezitím měla za tu dobu za sebou 64 hodin jízd. Ale jakmile za ní v autě seděl zkoušející a záleželo na tom, nezvládla to.

	Výčitky
situaci
zhoršují
	Vlastně už se vzdala naděje a přišla ke mně na léčení jenom proto, aby se vyrovnala se svým zoufalstvím, protože se teď cítila jako neschopný člověk. Přesně to jí neustále vyčítal její manžel. Proto jsem nejprve poprosil jejího muže, aby přišel ke mně do ordinace, a požádal ho, aby měl pro situaci své ženy větší porozumění a nezaháněl ji do úzkých svými výčitkami. On nebyl tak labilní a ne-

118

L
	dovedl si prostě představit, že někdo může mít strach ze zkoušky. Slíbil však, že už o tom nebude mluvit, aby svou ženu ještě dodatečně nazatěžoval.
	

	Když se zbavila této zátěže, dokázal jsem ji přece jen přemluvit, aby se odvážila ještě posledního pokusu a znovu se přihlásila ke zkoušce. Měli jsme dost času, protože termín zkoušky byl až za měsíc. Po několika sezeních s hypnomeditací se uklidnila a nabyla jistoty. Několikrát jsme zajeli na cvičiště, kde jsem se přesvědčil, že se skutečně naučila řídit.

Toto přesvědčení jsem v ní pomocí hypnomeditace ještě posílil a poskytl jsem jejímu podvědomí v obrazné podobě jistotu, že to tentokrát dokáže. A ona zkoušku složila.

Strach ze zkoušky z docela jiného důvodu
Docela zvláštní případ trémy jsem zažil u Marcuse. Bylo mu třináct a neměl ve škole žádné těžkosti. Pilně se učil a patřil k nejlepším žákům ve třídě. Z písemných prací neměl strach, protože věděl, že je dobrý.
	Pomocí obrazové meditace se to podařilo

	To se úplně znenadání změnilo jednou ve čtvrtek, pět týdnů předtím, než přišel ke mně. Neočekávaně měl psát nějakou písemnou práci ze zeměpisu. Zeměpis nebyl sice zrovna jeho nejoblíbenějším předmětem, ale zatím neměl problémy s tím, aby dosáhl vždy alespoň trojky.

Tentokrát bylo najednou všechno jinak. Už při pomyšlení na písemku se mu dělalo špatně, dostával závratě a měl pocit, že omdlí, takže mu učitel poradil, aby šel domů. Ploužil se dolů po schodišti. Sotva vyšel ze školy na dvůr, jeho obtíže zmizely. Aby písemku zbytečně nepromeškal, šel zpátky. Ale jakmile stál před třídou, začalo všechno znovu.
	Nebyl to strach ze zeměpisu

	O nezvyklém zážitku podal zprávu samozřejmě rodičům. Ti mě ještě téhož dne informovali. I já jsem stál před záhadou, protože jsem mu věřil, že by býval rád práci napsal a že neměl důvod se jí vyhýbat. V takovém případě se jinak vždy během hypnomeditace snažím o duševní konfrontaci se strachem, ale v tomto případě byl jeho strach zřejmě vázán na přítomnost ve třídě a jinde se dosud neobjevil.
	Nezvládnuté zážitky z dětství se mohou později stát traumatem

119
	Byl to had
	Z tohoto důvodu jsem se tentokrát během hypnomeditace chtěl nejprve jeho podvědomí zeptat na příčinu toho náhlého strachu. Sotva jsem hypnomeditaci dostatečně prohloubil a položil svou otázku, začal plakat a vyprávěl mi, že ho jednou ve třech letech v zoologické zahradě polekal had. Ten kritický čtvrtek měl jeho soused v lavici u sebe malého hada z umělé hmoty a pohled na něj pravděpodobně uvolnil tento nezvládnutý strach. Když si uvědomil tuto souvislost, jeho „tréma" zmizela.

Srdeční infarkt a problém kouření

	Starosti v zaměstnání
	Monsieur Bertrand byl zdrcen. Právě dostal zprávu, že obrat v běžném obchodním roce klesl o sedmnáct procent. Toto číslo překonávalo všechny jeho obavy. Zadumaně hleděl z okna své kanceláře v nejvyšším patře správní budovy své firmy. Byl odtud nádherný pohled na panorama Kolína nad Rýnem a na dóm. Ale dnes pro ně neměl pochopení. Stále znovu si kladl otázku: Jak je to jen možné ?

Před rokem přišel se svou ženou a dvěma dětmi do Kolína nad Rýnem, protože mu jeho firma nabídla vedení své německé odbytové sítě. Našli si pěkný dům na okraji velkoměsta a rychle se zabydleli. I děti se cítily dobře, zvláště když v blízkosti svého nového domova objevily stáj s koňmi, a tak si rodina mohla o víkendech společně vyjíždět na koních. Ve všední dny na to panu Bertrandovi nezbýval čas.

	Zvýšený stres
	Ráno byl v kanceláři vždy první. Před osmou večer se domů dostal málokdy. Veškerou svou sílu věnoval firmě a byl si jist, že dokáže splnit úkol, který dostal - opět zvýšit obrat firmy. Nešetřil ani sebe, ani své spolupracovníky. Tvořili dobrý tým. Přesto to nedokázal. Čísla mluvila jasnou řečí.

	Píchání
v srdeční
krajině
	Právě když chtěl sáhnout po telefonu, aby ohlásil změnu situace do Paříže, pocítil první píchnutí v srdeční krajině. Podařilo se mu ještě stisknout tlačítko, přivolávající sekretářku, když se jeho srdce znovu sevřelo a všechno kolem něj bylo rázem neskutečné. Viděl před sebou vyděšenou tvář své sekretářky, chtěl něco říci, ale už ze sebe

120

	nevydal ani hlásku. Pak upadl na koberec na podlaze své kanceláře.

Sekretářka ihned zavolala pohotovost, která byla na místě za pár minut. Ke stanovení diagnózy stačilo krátké vyšetření: srdeční infarkt. Podali ihned zprávu do nemocnice. Pohotovostní lékař mu dal injekci na povzbuzení krevního oběhu. Pan Bertrand všechno spoluprožíval jako přes rozmazanou záclonu, byl stále při plném vědomí, ale nebyl schopen se byť jen slovem ozvat. Všechno vypadalo tak podivně vzdálené a vůbec se ho to netýkalo.

Když monsieur Bertrand přišel znovu k sobě, ležel v cizím pokoji. Marně se snažil uspořádat své myšlenky. Co se stalo ? Kde to je a proč tu je ? Nemohl nalézt odpověď. Když k jeho lůžku přistoupila sestra, chtěl se zeptat, ale byl stále ještě příliš slabý. Kvečeru ho na pár minut navštívila jeho žena. Víc lékař nepovolil. Dělalo mu dobře, když ji zase držel za ruku a cítil její lásku. Vtom přišla zase sestra. Čas vypršel.

Znovu byl sám se svými myšlenkami. Co bude dál ? Právě v této situaci ho firma potřebuje. A je to opravdu ještě důležité ?
	

	Zotavoval se jen pomalu. Jeho hlavou se honilo příliš mnoho starostí. Měl chuť na cigaretu, ale lékař mu kouření přísně zakázal. Přitom dosud kouřil trvale 60 až 80 cigaret denně. Od jednoho pacienta dostal cigaretu, kterou vykouřil na záchodě. Vzpomněl si na svou první cigaretu, kterou vykouřil ve škole - také na záchodě.

Tajně si dal obstarat cigarety a znovu začal pravidelně kouřit. Ošetřujícímu lékaři to samozřejmě nezůstalo dlouho utajeno. Naléhavě ho varoval, aby ihned kouření zanechal, protože každá cigareta mohla vyvolat recidivu, kterou by nemusel přežít. Přesto to prostě nedokázal. Stále znovu si říkal, že tohle bude už jeho „poslední" cigareta, ale za chvíli sáhl po té „nejposlednější".
	Přesto pokračoval v kouření

	Když byl propuštěn z nemocnice, přišel ihned ke mně na léčení a vyprávěl mi svůj příběh. „Je pro mě životně důležité, abych přestal kouřit," řekl, „ale sám to prostě nedokážu."

Ihned jsem se spojil s jeho lékařem, abych se informoval, zda nemá nějaké námitky proti léčbě hypnomeditací v této fázi. Lékař nejenže souhlasil, ale tuto léčbu
	Hypnomeditace jako účinná pomoc

121

	
	dokonce přivítal, protože tento druh uvolnění mohl býl pro další zotavení jen přínosný.

Začali jsme tedy s počátečním uvolňováním pro hypnomeditaci, ale pan Bertrand byl tak nervózní, že se nedokázal uvolnit. Jeho myšlenky neustále odbíhaly k jeho rodině a k firmě. Potřebovali jsme oba mnoho trpělivosti, než se poprvé dokázal opravdu uvolnit. Ale pak jsme už žádné potíže neměli. Řekl mi sice, že po prvním sezení ještě vykouřil čtyři cigarety, ale po druhém sezení už nekouřil vůbec. Přesto jsme potřebovali šest sezení, aby se přání, že už nebude kouřit, zakotvilo hluboko v jeho podvědomí.

O tři měsíce později mě v ordinaci ještě jednou navštívil, aby mi poděkoval. Byl přesvědčen, že bez mé pomoci by s kouřením přestat nedokázal. A v takovém případě by byl další infarkt prakticky jistý.

V práci vyprávěl, jak jsem ho odvykl kouření a jak jednoduché to nakonec bylo. Pak se mě zeptal, zda bych mohl hypnomeditaci provádět i se skupinou, protože některé dámy a někteří pánové z jeho firmy si chtějí také tak snadno odvyknout kouření. S radostí jsem souhlasil. Jistě si umíte představit, že v takových chvílích si uvědomuji, kolik radosti mi mé povolání přináší.

Láska je silný motiv

	Kouřil 60 až 80 denně
	I když pan Baumgarten mluvil tiše, cinkaly šálky v příborníku - a on mluvil tiše jen zřídka. Přitom byl tak dobrosrdečný, jak jen člověk může být. Jeho žena si ho dokázala otočit kolem prstu. Ale svou dopravní firmu řídil energicky. To bylo také nutné, protože časy už nebyly zdaleka tak příznivé jako dřív. Přesto si ani teď nemohl stěžovat. Zákazníci mu zůstávali věrní, protože oceňovali jeho absolutní spolehlivost. Když bylo třeba, posadil se i šéf za volant nákladního auta, aby včas vyřídil přijatou objednávku. Přestože mu bylo dvaašedesát, nebyl pan Baumgarten v životě u lékaře. Vždycky říkal: „Nemám čas na to, abych byl nemocný."

Nepotřeboval téměř spát a byl plný energie. Přitom kouřil denně 60 až 80 cigaret.

122

	To také byl důvod, proč ke mně přišel. Zdraví mu starosti nedělalo. Kvůli tomu si kouření odvyknout nechtěl, ale jeho žena měla za sebou operaci plic a od té doby nesnášela kouř. Kvůli své ženě se několikrát pokoušel přestat kouřit, ale nikdy nevydržel déle než pár hodin. Na to byl provoz v jeho podniku prostě příliš hektický. Jeho účetní u mě byl před dvěma lety a od té doby k velkému údivu svého šéfa nekouřil. Teď chtěl s kouřením nadobro přestat i sám šéf.

S panem Baumgartenem to nebylo tak jednoduché. Podvědomí příliš nedůvěřoval. Klid a uvolnění mu nic neříkaly, ale měl trpělivost. Při čtvrtém sezení jsme konečně mohli začít s vlastní hypnomeditací. Během dalších tří sezení jsme dosáhli toho, že přestal kouřit - a sám tím byl překvapen.

„Kouření už mě prostě nezajímá," řekl mi a sám tomu ještě nedokázal uvěřit. Když po čtyřech týdnech přišel na závěrečné sezení, potvrdil, že skutečně už celou tu dobu nekouří.

Alkoholismus jako důsledek žárlivosti
Když do mé ordinace přivedli paní Dietrichovou, byla skutečně v žalostném stavu. Vlasy jí neuspořádaně visely do obličeje a byla tak opilá, že mi nedokázala odpovědět na žádnou otázku. Od její sestry a jejího manžela, kteří ji přivedli, jsem se pak dozvěděl, jak k tomu došlo.
	Odvykl si kouření kvůli manželce

	Dietrichovi měli dobré manželství, ale žena byla žárlivá. Její manžel měl autoškolu. A tak se samozřejmě nedalo zabránit tomu, že měl občas i velmi atraktivní žačky. Tehdy paní Dietrichová vždy trpěla pekelnými mukami, dokud její muž nebyl zase konečně doma. Nedala však svému muži žárlivost pocítit. Až jí jednoho dne zavolala jakási „dobrá přítelkyně" a zeptala se jí, jestli ví, kde je její manžel. „Samozřejmě," odpověděla, „má hodinu s paní Hendelovou." Od „přítelkyně" se pak ovšem dozvěděla, že její muž už je dvě hodiny v domě paní Bendelové. V takové malé obci se nic dlouho neutají. Ihned se tam rozjela a překvapila svého muže u paní Bendelové ve velmi trapné situaci.
	Žárlivost ji dohnala k láhvi

123

	
	Od toho dne dávala svou žárlivost svému muži najevo neustále. Musel každý večer podávat zprávu, kde byl a proč. Ačkoli ji ujišťoval, že to byl jednorázový „poklesek", už mu nevěřila a její žárlivost se neustále stupňovala. Zatímco její muž byl v autoškole, sahala stále častěji po láhvi. Nezůstávala už téměř střízlivá. Její muž se to samozřejmě dozvěděl a dělal jí výčitky. Když se pak od ní odvrátila i její jediná dcera, ztratila všechny zábrany a pila celé dny.

	Hypnomeditace
s magnetofonovou
nahrávkou
	To byla situace, ve které ji ke mně přivedli. V tomto stavu nebyla hypnomeditace možná, a proto jsem postup namluvil na magnetofon s prosbou, aby jej poslouchala několikrát denně a přišla znovu, až bude zcela střízlivá. O několik dní později přišla sama a omlouvala se za svůj stav, ve kterém mě navštívila poprvé.

	Uzdravení láskou
a porozuměním
	Pásek pomohl alespoň natolik, že od té doby už nepila. V hypnomeditaci jsem jejímu podvědomí řekl, že jí od nynějška bude už při prvním doušku alkoholu tak špatně, že bude muset zvracet. Současně jsem jí ukázal, jak může sama pomocí pozitivní obrazové techniky svůj odpor k alkoholu dále posilovat. Kromě toho jsem jejího muže a malou dcerku požádal, aby přišli ke mně do ordinace, a oba jsem nabádal, aby k ní byli v nejbližší době velmi milí a ohleduplní. Zvláště malá Marion byla velmi chápavá, když jsem jí vysvětloval, že z alkoholismu její matky se stala nemoc a že tuto nemoc lze uzdravit jen velkou láskou a porozuměním.

	Přestala pít
	Stalo se to už před dvěma lety. Před několika týdny ke mně paní Dietrichová přišla opět, protože si teď chtěla odvyknout i kouření. Vyprávěla mi, že od té doby vypadá její rodinný život „jako v ráji". Nepila už nikdy alkohol, a protože manžel je k ní teď tak milý, chce kvůli němu přestat kouřit, protože on sám je nekuřák. Stačila dvě sezení a pomocí hypnomeditace se splnilo i toto přání.

Chorobná ctižádost
Pan Neumann se v poslední době cítil vyloženě špatně. Jeho práce - vedl dobře prosperující fotografický a reklamní ateliér - mu už nepůsobila radost.

124

	Byl neustále nervózní a cítil se přetížený, ačkoliv pracovní zátěž se v poslední době spíše snížila. Jeho žena a děti mu raději šly z cesty, protože v posledním čase mu nic nebylo vhod. Nakonec ho jeho žena chtěla opustit, protože už nemohla vydržet neustálé hádky.
	Nervózní a přetížený

	Nechal se samozřejmě důkladně vyšetřit, ale všechna laboratorní vyšetření byla negativní. Lékař se domníval, že se pravděpodobně jedná o vegetativní dystonii, a předepsal mu několik léků, které mu však nepomohly. Kromě toho stále častěji trpěl nespavostí, ačkoliv dříve hluboce a tvrdě prospal každou noc.
	Fyzicky zdráv

	Permanentní přetěžování uvedlo jeho organismus do stavu neustálé pohotovosti. Pan Neumann cítil, že drancuje své vlastní síly. Ale pracovní termíny bylo třeba dodržet, ačkoliv to pro něj bylo den ode dne obtížnější. Už při nejmalichernějších příležitostech se nesmírně rozčilil. Toto rozčílení stále častěji končilo depresemi a stavy úzkosti. Když pan Neumann přišel ke mně do ordinace, byl z něj již jen uzlíček nervů a zhubl téměř o pět kilo.
	Zhubl

	Během našeho rozhovoru se rychle ukázalo, že pan Neumann byl velmi ctižádostivý. Od té doby, co ze strany průmyslových kruhů přicházelo méně zakázek, byl konkurenční boj nesnesitelně tvrdý. Jelikož se pokoušel udržet za všech okolností obrat, byl stále častěji nucen přijímat i méně výnosné zakázky.

V průběhu následujících hypnomeditací sice postupně znovu nalezl svůj klid, ale teprve když začal navíc ještě navštěvovat kurz psychokybernetiky, poznal, že jádrem jeho problému je ctižádostivost. Několik týdnů po ukončení kurzu mi zatelefonoval a řekl mi, že už svou ctižádost ovládl a cítí se znovu tak dobře jako za svých nejlepších časů.

Kleptomanie
	Jádro
jeho
problému

	Dáma v elegantním kožešinovém plášti chtěla právě opustit obchodní dům, když se jí do cesty postavil jakýsi pán a zdvořile, ale rozhodně ji požádal, aby ho doprovodila na ředitelství. Tam se pán prokázal jako detektiv obchodního domu a řekl jí, že ji pozoroval, jak

125
	Chycena při činu

	
	strčila do kapsy pláště zapalovač a pak chtěla bez placení obchodní dům opustit.

Žena energicky protestovala a odmítala své kapsy vy prázdnit. Když však detektiv sahal po telefonu, aby za volal kriminální policii, povolila. Se slzami se přiznala, že se podvolila neodbytnému puzení a prostě musela ten zapalovač vzít, ačkoliv s sebou v kabelce měla svůj nádherny zlatý zapalovač. Sama si to nedovedla vysvětlit, proč potom bez placení obešla pokladnu a chtěla obchodní dům opustit.

	Nevysvětlitelné vnitřní puzení
	Odcizený zapalovač měl mizivou hodnotu, ale to nic neměnilo na skutečnosti, že byla odhalena při krádeži v obchodě a ředitelství obchodního domu zásadně každého zloděje žalovalo. Jen s největší námahou se jí podařilo přesvědčit vedoucího, že by žaloba mohla zničit kariéru jejího muže, který byl ve velmi exponovaném postavení a neměl by přece být trestán za eskapády své ženy.

Nakonec se dohodli na značném peněžním trestu a tím byla záležitost vyřízena. Tentokrát to ještě dobře dopadlo. Ale jak by to skončilo příště, kdyby se jí opět zmocnilo to „nevysvětlitelné puzení", aby něco ukradla ?

Když přišla ke mně do ordinace, byla nervově úplně vyřízená. Nesčetněkrát si představovala, co by se stalo, kdyby na ni jednou skutečně podali žalobu a došlo k soudnímu přelíčení. Pevně si předsevzala, že tomuto nutkání v žádném případě nepodlehne, ale hluboko ve svém nitru věděla, že jednoho dne bude opět příliš slabá.

„Můžete mi pomoci ?" zněla její banální otázka, když mi dovyprávěla celý příběh, „nevím si už rady."

	Nejstarší
z pěti
sourozenců
	Požádal jsem ji, aby mi vyprávěla celý svůj životní příběh, abych nalezl pohnutku tohoto nutkavého sklonu. Tak jsem se dozvěděl, že záhy ztratila otce a jako nejstarší z pěti sourozenců se musela neustále omezovat, aby se pro ty menší nakoupilo to nejnutnější.

	Skryté touhy neradostného dětství
	Často stávala před osvětlenými výlohami a představovala si, jaké by to bylo, kdyby jednoho dne měla dost peněz a mohla si ty krásné věci koupit. Ale to zůstalo dlouho pouhým snem - příliš dlouho. Jednou pak už nemohla odolat pokušení a něco vzala, ačkoliv věděla, že to nebude moci zaplatit. Nepozorovaně opustila obchod. A tak se osudové nutkání rozběhlo.

126

	Byla to příjemná pacientka. Trpělivě se řídila všemi mými radami, a tak jsme už při první návštěvě dosáhli dobrého kontaktu. V hypnomeditaci prožila ještě jednou Nlarosti a nouzi svého dětství. Pak jsme s pomocí obrazové meditace začali vymazávat nežádoucí chování a vkládat do jejího podvědomí předem důkladně prohovořené vzory chování.
	

	Bylo skutečně potěšující vidět, jak je po každém sezení klidnější a jistější. Po pátém sezení jsem mohl léčbu přerušit. V průběhu hypnomeditace naplnila s její pomocí touhy svého dětství, které stále ještě nevyplněné dřímaly v jejím podvědomí, a tím byla odstraněna příčina jejího chování. Zbavila se natrvalo kleptomanie.

Překonání nedostatku zájmu
	Zbavena kleptomanie

	Ralphovi bylo patnáct, když ke mně přišel poprvé. Známky na jeho vysvědčení byly tak špatné, že ho rodiče chtěli vzít ze školy, ačkoli by byli rádi, kdyby to dotáhl alespoň k ukončení středoškolského vzdělání. On sám se o své známky nezajímal. Ani nadávky rodičů se ho příliš nedotýkaly. Plány do budoucnosti neměl žádné. U nich jsem tedy začal, abych mu poskytl nějakou motivaci pro změnu jeho postoje. Po určitém přemýšlení dospěl k závěru, že by šel velmi rád k policii. K tomu ovšem potřeboval ukončené středoškolské vzdělání. Tak se začal zajímat o možnosti, jak zlepšit své výsledky ve škole a sportovní výkony pomocí hypnomeditace.
	Nalézt motivaci

	S žáky pracuji většinou ve skupinách. Přitom je při individuálním sezení pomocí hypnomeditace vložen do podvědomí jednotlivce předběžný program. Skupinová práce Ralpha velmi bavila, zvláště když byla provázena rozmanitými hrami a soutěžemi. Jedním z cílů skupinové práce je dosáhnout toho, aby se všichni poměřovali výkony ostatních. Navíc je při tréninku senzitivity velmi vystupňováno vnímání všech smyslových dojmů. V jiné části skupinové práce jsou odbourávány zábrany, aby člověk nemrhal částí svých sil na omezování sebe sama.

Postupně začal Ralph intenzivně a sdílně spolupracovat. Jeho zájem o učení se zvýšil, čímž se začaly zřetelně za-
	Vystupňování vnímání při tréninku senzitivity

127

	
	plňovat jeho mezery ve znalostech. Známky se zlepšily. Vlastní účinek skupinové práce se ovšem samozřejmě projeví většinou až dlouho po skončení léčby.

Před několika dny mi zatelefonovala jeho matka a oznámila mi, že Ralph, který už je mezitím na policejní škole, udělal jako jediný zkoušku za jedna. Chtěla, abych se radoval s nimi. Pro mně bylo zajímavé, že jsem se dozvěděl, jak dlouho mohou pozitivní účinky hypnomeditace vydržet.

Překonání zábran

	Nejraději
by se byl
propadl
do země
	Thomasovi bylo sedmnáct, vypadal dobře a měl i odpovídající úspěchy u děvčat. Jenže měl zábrany, červenal se, začal koktat a nejraději.by se z rozpaků propadl do země. Vlastně ke mně přišel kvůli tomu, že jeho výsledky ve škole se zhoršily. V rozhovoru však velmi rychle vyšlo najevo, že příčina spočívá v jeho nejistotě ve vztahu k děvčatům. A tak jsem přemýšlel, jak mu pomoci. Protože jsem ve stejné době léčil i jiný podobný případ, napadlo mě, abych se oběma zabýval zároveň.

	Nedovolila ani polibek
	Gaby bylo devatenáct a byla mimořádně hezká. Měla dlouhé blond vlasy. Chlapci se drali o to, aby se s ní seznámili. Měla stálého přítele, kterého znala sice už dva roky, ale nedovolila mu zatím ani polibek. Proto se už několikrát rozešli, ale pak se zase přece jen dali dohromady. Měla ho skutečně velmi ráda, ale prostě se nemohla zbavit zábran. Právě naopak: čím víc o tom přemýšlela, tím to bylo horší.

	Pomoc
díky slovní

a obrazové

meditaci
	Oba mladí lidé souhlasili se společnou léčbou. Domluvili jsme slovní a obrazovou meditaci tak, aby platila pro oba. Při zavádění hypnomeditace se ukázalo, že se Thomas na rozkaz dokázal naprosto uvolnit, ale Gaby byla při prvních společných sezeních tak napjatá, že jsem dosáhl jen zcela povrchního hypnotického stavu. Teprve při čtvrtém sezení dosáhla i Gaby „pracovní úrovně".

Když jsem při osmém sezení začal s tím, že jsme realisticky předváděli ony obtížné situace, měli sice oba červené uši, ale už žádné zábrany. Po devátém sezení jsem mohl léčbu s úspěchem ukončit.

128

	Zábrany vůči ženám
	

	Někdy nám naše zábrany znemožní udělat právě to, co pro vyřešení svých problémů nutně udělat musíme. Tak tomu zřejmě bylo u pana Kosse. Svůj problém znal úplně přesně: cítil se osamělý. Ve svém zahradnictví se zavrtával do práce. Touha po nějaké roztomilé ženě byla stále silnější, ale jeho zábrany byly tak velké, že se neodvážil k žádné ženě ani přiblížit.

Když přišel ke mně, dozvěděl jsem se, že mu je přes den často bezdůvodně do pláče a že jeho jedinou útěchou je malování. Ve volném čase maloval obrazy zvláštního půvabu. Něco podobného jsem před tím ještě neviděl. Obvykle svá malířská díla nikomu neukazoval. Také ho dosud nenapadlo, aby nějaký obraz prodal.
	Cítil
se osamělý

	Abych odboural jeho zábrany, přesvědčil jsem ho, aby souhlasil s výstavou svých obrazů. Jeden můj známý fotograf mi pomohl tuto výstavu zorganizovat. Současně jsem ho v hypnomeditaci s touto výstavou stále znovu konfrontoval a nechával jsem ho v myšlenkách výstavu prožívat ve stále nových variantách. Když už se měla uskutečnit, byl tak rozrušený, že na ni málem nešel.

Výstava měla úspěch. Několik obrazů se prodalo, ale ukázalo se, že jsem ho přece jen příliš zatížil. Po výstavě se nejprve ještě víc stáhl do sebe a po několik týdnů nepřišel na sezení. Po nějakém čase jsem ho tedy navštívil a dokázal jsem ho přesvědčit, že těch nových dojmů na něj bylo příliš mnoho. Řekl jsem mu, že v budoucnosti budeme postupovat jen po malých krůčcích.
	Dosažení úspěchu

	Během řady sezení jsem krok za krokem odstraňoval jeho zábrany vůči ženám. Setkání si v hypnomeditaci tolikrát procvičil a v myšlenkách tak často prožil, že se odhodlal proměnit je v čin. Jeho duše se otevřela. Na první inzerát dostal sedmnáct dopisů. Z jeho reakce jsem viděl, že už moji pomoc nepotřebuje.

Manželství ve třech
	Jeho duše se otevřela

	Podle jedné statistiky je manželství ze čtyřiceti procent pro jednoho nebo pro oba partnery neuspokojivé.
	Prosadil svou vůli

129

	
	V osmadvaceti procentech manželství se občas mluví o rozvodu. Manželské problémy jsou tedy dosti časté, i když bychom neměli přehlížet, že stejná statistika také uvádí, že šedesát procent manželství je zřejmě bez problémů.

Problém pana Berglara byl dosti neobvyklý. Všechno začalo tím, že jednoho dne přivedl svou přítelkyni domů a své ženě, která nebyla schopná slova, objasnil, že s nimi od této chvíle bude bydlet. Samozřejmě došlo na nesmiřitelné hádky a na slzy. Po nějakém čase se však paní Berglarová s novou situací smířila a toto manželství ve třech akceptovala.

	Najednou
zůstal
úplně sám
	Pan Berglar měl nyní všechny důvody k radostí, vždyť prosadil svou vůli a žil pohromadě se dvěma hezkými ženami. Časem se však obě ženy tak spřátelily, že se stále častěji cítil nadbytečný. Jednoho dne mu obě ženy oznámily, že se nadále obejdou bez něj. Jeho žena a jeho přítelkyně se společně odstěhovaly do vlastního bytu. On najednou zůstal úplně sám.

S takovým vývojem událostí jistě nepočítal. Stále častěji trpěl depresemi. K tomu přistupovaly i pocity méněcennosti, což vedlo k tomu, že pan Berglar začal mít zábrany vůči ženám a stále častěji se pokoušel tyto zábrany překonat pomocí alkoholu. Důsledkem pak byly potíže v zaměstnání. A tak přišel ke mně do ordinace.

	Zkusili to ještě jednou
	Pomocí hypnomeditace jsem ho sice dosti rychle dokázal zbavit jeho depresí a sklonů k alkoholu, ale tato cesta nenabízela žádné zaručené řešení pro jeho hluboce rozvrácené manželství. Dokázal svou ženu přesvědčit, aby jednou přišla společně s ním do mé ordinace, abychom mohli ve společném rozhovoru prozkoumat, zda ještě existuje nějaká základna pro další pokračování manželství. Skutečně se také po nějaké době ke svému muži vrátila - největší radost z toho měly obě jejich děti.

Nervové zhroucení

	Idylický dům
	Dům na svahu stál stranou obce, uprostřed lesa. Nepronikl k němu žádný dopravní hluk - jenom ptáčkové tam švitořili jako o závod.

130

	To všechno se nějak nehodilo k důvodu mé návštěvy, vždyť si mě zavolali proto, že pán domu a jeho žena se nervově zhroutili. Nedovedl jsem si představit, jak může někdo v takovém nádherném prostředí onemocnět. Zdálo se mi, že je to spíše vhodné místo pro uzdravení.

Když jsem zazvonil, přišla mi otevřít hospodyně a zavedla mě do obrovského obývacího pokoje. Jednu stěnu tvořilo samé sklo. Byl odtud nádherný výhled do krajiny. V místnosti zařízené rustikálním nábytkem visely četné obrazy. Při šálku čaje mi pán domu vyprávěl svůj příběh.
	

	Byl známým malířem a jeho obrazy byly velmi žádané. Manželka byla grafičkou a dodávala knižní ilustrace různým známým nakladatelstvím. Měli skvělé manželství, zvláště proto, že i pracovně měli mnoho společného. Ale neměli děti. Obtíže, které vedly k nervovému zhroucení, se objevily teprve v posledních dnech.

Všechno začalo tím, že se pan Bernhausen seznámil s mladou dívkou, která se také chtěla stát malířkou a požádala jej o radu. Bylo jí osmnáct a obdivovala se umění i lidským kvalitám mistrovým. Tak se mezi nimi rozvinulo něžné přátelství. Také paní Bernhausenová si dívku oblíbila.
	Šťastné manželství

	Mladá malířka byla do domu přijata jako vlastní dítě a žila i pracovala nadále v tomto ideálním společenství. Rozvíjela svůj vlastní styl a dosáhla prvních vlastních úspěchů.

Od té doby uplynulo už téměř osm let. Jednoho dne se seznámila s jistým mladým mužem. Byla to láska na první pohled. Čím více se tato láska prohlubovala, tím zřetelněji chápala, že musí Bernhausenovy opustit. Když si to jasně uvědomila, byla natolik poctivá, že o tom hned naprosto otevřeně promluvila s panem a paní Bernhausenovými.
	Dívka
místo
dítěte

	Oběma se rozpadl jejich svět. Příliš si zvykli na soužití ve třech a společná harmonie se pro ně stala nepostradatelnou, takže byli přesvědčeni, že se bez ní už neobejdou. Paní Bernhausenová dostala záchvat křečovitého pláče a také její manžel byl tak zklamán, že se nervově zhroutil. Tuto nečekanou zátěž jeho citlivá umělecká povaha neunesla. Samozřejmě ihned vyrozuměli lékaře, který dal oběma injekci na uklidněnou a předepsal nějaké léky. Problém tím však nebyl vyřešen, a proto zavolali mě.
	Svět se zřítil

131

	
	Oba byli samozřejmě zajedno v tom, že se mladá malířka chovala naprosto korektně a že jí nemohou vyčítat ani to nejmenší.

	Stejný
problém -
společná
léčba
	Jelikož oba měli ve stejnou dobu stejný problém, navrhl jsem společnou léčbu hypnomeditací a oba s tím souhlasili. U paní Bernhausenové docházelo při léčbě k pokroku, ale její muž mi dělal starosti. Po třetím společném sezení jsem poznal, že v hloubi svého srdce prostě nechtěl uvěřit tomu, že to krásné společenství by mělo skutečně být navždy zničeno. Proti vší rozumové logice se upnul na myšlenku, že mladá přítelkyně snad mezitím svého kroku lituje a nenalézá odvahu se vrátit. Nezbylo mi nic jiného, než onu mladou dámu navštívit a poprosit ji, aby ona sama sen pana Bernhausena rozptýlila. Jak se dalo očekávat, spíše se chtěla dalšímu setkání s rodinou Bernhausenových vyhnout, protože se domnívala, že tak jen znovu oživí ránu. Přesto jsem ji dokázal přesvědčit, že právě to oběma dluží. A tak šla ihned se mnou.

Společný rozhovor nebyl právě radostný, ale nakonec splnil svůj účel. Pan Bernhausen uznal, že se utěšoval snem, který se už nemohl vrátit.

	Nová odvaha
k životu pomocí hypno-
meditace
	Jakmile byl tento sen beze zbytku zničen, dosahovala léčba hypnomeditací rychlého pokroku. Pomocí slovní a obrazové techniky jsme načrtli nový svět, v kterém už nebylo místo pro někoho třetího. K mému vlastnímu překvapení jsme mohli léčbu obou dvou po osmi sezeních s naprostým úspěchem ukončit.

Zase jednou se ukázalo, že hypnomeditace je ideální cestou k tomu, jak rychle a bezpečně odstranit duševní poruchy a dodat dotyčnému novou odvahu k životu.

Drogová závislost
Hlas v telefonu zněl velice zoufale: „Moje dcera je závislá na drogách, pravděpodobně už dlouho, ale dozvěděli jsme se to teprve včera. Myslíte, že s tím lze ještě něco dělat ?"

Jednalo se o jedinou šestnáctiletou dceru. Předchozího dne se rodiče dozvěděli, že dcera už několik dní nechodí do školy, ačkoli každé ráno včas opouštěla domov.

132

	Když pak přišla „ze školy" domů, došlo k vzrušené hádce, v jejímž průběhu se zděšení rodiče dozvěděli, že jejich dcera už nechce do školy chodit, ale hodlá se odstěhovat k nějakým přátelům do Kolína nad Rýnem. Sdělila svým rodičům, že už dlouho bere drogy a stejně už nebude dlouho žít. „Proč ještě chodit do školy ?"

Odmítla samozřejmě navštívit lékaře nebo se v poradně pro narkomany poradit o možnostech odvykací kůry. Byla alespoň svolná s tím, že zatím ještě bude bydlet doma.

Bylo naprosto vyloučeno, že bych ji přiměl, aby přišla ke mně do ordinace. Tak jsem projevil ochotu, že přijdu k nim domů, kde jsem se měl „náhodou" seznámit se svou budoucí pacientkou. Byl jsem v domluvenou dobu na místě, ale Doris, jak se ona mladá dáma jmenovala, odešla hned po jídle ven. Cekali jsme marně dvě hodiny. Jel jsem zpátky do ordinace, ale za chvíli mi matka volala, jestli bych nemohl ještě jednou přijít, že se dcera mezitím vrátila.
	Proč ještě chodit do školy ?

	Abych nevzbudil žádné podezření, domluvil jsem léčbu matky. Tak jsem mohl dceru poprosit, aby mi přitom pomohla. Moje ušní akupunkturní diagnóza ukázala, že nemá v pořádku močový měchýř a ledviny. Také migrénové body byly jednoznačné. Nasadil jsem několik jehel a obrátil se pak k dceři. Ale ta měla z jehel strach a nechtěla o žádném ošetření ani slyšet. Nakonec však přece souhlasila, abych její ucho vyšetřil neutrální tyčinkou a zjistil, zda se na uchu neukazují nějaké nemoci.

Ukázalo se, že zasvítily body pro játra, slezinu a slinivku a bod ledvin byl tak bolestivý, že jsem se ho tyčinkou sotva mohl dotknout. Nebylo tedy skutečně času nazbyt ! Požádal jsem ji o rozhovor o samotě.

V následujícím rozhovoru jsem jí naprosto otevřeně sdělil, že léčba je naléhavě nutná, protože každé zdržení stav jenom zhorší. Byla dosti vylekaná, ale rozhodně prohlásila, že léčba jehlami nepřichází v úvahu. Samozřejmě jsem ihned souhlasil a navrhl jsem jí léčbu hypnomeditací. Přesně se informovala o způsobu a délce takové léčby a nakonec byla ochotná spolupracovat.
	Akupunkturní diagnóza

	Jak bylo domluveno, přišla do mé ordinace. Požádal jsem ji, aby mi nejprve vylíčila svou situaci, abych mohl odhalit příčinu jejího onemocnění. Vyprávěla mi úplně

133
	Ze strachu předstírala sebejistotu

	
	otevřeně, že před rokem a půl na jednom večírku poznala studenta, který ji seznámil s drogami a dosti pravidelně ji také zásoboval. Mezitím jí už zdaleka nepřipadal tak sympatický, ale stala se na drogách závislou.

Zatímco mi vyprávěla svůj příběh, postupně mizela její vzdorovitá sebejistota. Stále zřetelněji se ukazovalo, že se tak tvářila jen navenek, aby zakryla svou hlubokou úzkost.

Začali jsme s léčbou hypnomeditací. Současně jsem ji přiměl, aby navštívila odborného lékaře, který by provedl důkladné vyšetření dotyčných orgánů. Výsledek skutečně nebyl povzbuzující. Naštěstí dosud nedošlo k žádným nenapravitelným poškozením orgánů.

	Recidiva
jako spásný
šok
	V hypnomeditací jsme dělali pokroky. Přicházela vždy přesně. Proto jsem byl překvapen, když vynechala čtvrté sezení. Později jsem se dozvěděl, že se jí zmocnila touha po „dávce" a znovu odjela za oním studentem.

Naštěstí prodělala tak příšerný „trip", že mi sama od sebe zavolala a žádala o nový termín. Ještě měla ten zážitek v kostech. Sama se chtěla drog zbavit.

	Potřebovali
jsme
23 sezení
	Nikdy jsem se Doris neptal, co přitom prožívala, abych znovu tuto vzpomínku nevyvolal. Muselo to být skutečně hrozné, protože od té doby spolupracovala tak usilovně, že jsem věděl, že dosáhneme úspěchu. Přesto jsme potřebovali 23 sezení, než jsem si mohl být jistý, že se závislosti zbavila. Dnes je proti ní dokonale obrněná a je šťastně provdaná.

Částečná ztráta paměti
Na pana majora Bólkowa určitě nezapomenu, protože jeho příběh byl velmi nezvyklý. Míval velký statek v Pomořanech, ale jeho rodina při velkém útěku o všechno přišla. Nějak se protloukli a šťastně dorazili ke známým do Porýní. Podařilo se jim zachránit jen velmi cenný rodinný šperk. Aby v poválečných letech nepřišli také o něj, přišel major na nápad, že ho zakope na jednom nápadném místě v loveckém revíru svého přítele. Ale zřejmě to místo nebylo dost nápadné. Když chtěl totiž po mnoha letech šperk vykopat, nedokázal to správné místo najít.

134

	Po léta se pokoušel na šperk nemyslet, protože se bál, že kvůli jeho někdejšímu politickému přesvědčení by se ho mohli vyptávat na jeho majetek. Když se tyto obavy ukázaly jako neopodstatněné, nedokázal si již na přesné místo, kde byl šperk zakopán, vzpomenout. Po léta marně kopal na všech možných místech. Za tu dobu zemřela jeho manželka i jeho dcera a on žil ze své velmi skromné penze.

Ke mně přišel vlastně jen kvůli tomu, aby si odvykl kouření. Při našem úvodním rozhovoru jsem se pak dozvěděl celou historii a nabídl jsem mu pokus na osvěžení paměti. Během hypnomeditace na odvykání kouření se ukázalo, že jsme v hypnóze byli schopni dosáhnout hlubokého tranzu.
	Podvědomí

zareagovalo:

zapomněl

místo

pokladu

	V hypnóze jsem ho pak zavedl zpátky do roku 1947 a vyzval jsem ho, aby ve stavu hypnózy zhotovil přesný popis místa, kam svůj šperk zahrabal. Tomuto jevu se říká hypermnézie, „přivolání" zapomenutých vzpomínek a zážitků do paměti. Když po ukončení hypnózy otevřel oči, padl jeho pohled ihned na kresbu. Okamžitě byl přesvědčen, že bude mít úspěch. Skutečně mi ještě téhož dne zavolal: šperk nalezl.

Nespavost
	Úspěšná hypermnézie

	Paní Schneiderová před dvěma lety ztratila muže a rozhodla se pak přepsat řeznictví i oba domy na svého jediného syna.

Právě kvůli tomuto rozhodnutí teď nemohla spát, protože podle jejího názoru syn těžce vydřené peníze promrhával. Právě se dozvěděla, že si dokonce zařídil sklep na pořádání večírků. Na garáž nechal namontovat automaticky se otvírající vrata. Pro to neměla paní Schneiderová žádné pochopení. Její muž až do posledního dne otvíral přes své zranění z války garáž ručně. V jejích očích to všechno byly hračičky a plýtvání penězi.

Poprosil jsem jejího syna, aby mě navštívil v ordinaci. Dozvěděl jsem se, že celý podnik zmechanizoval a specializoval. Zisk už dosáhl trojnásobné výše, než činil poslední zisk pod vedením jeho otce. Jen malou část z něj
	Dělala si starosti

135

	
	použil na zařízení sklepa, aby mohl svým hostům nabídnout odpovídající prostředí. Oslavy však pořádal jen jednou za pár měsíců a byla to jeho jediná zábava, protože jinak pracoval tvrdě až čtrnáct hodin denně.

	Poznala
zbytečnost
svých obav
Podvědomí
se drželo
vzorce
chování
	Když jsem o tom za pár dní paní Schneiderovou informoval, plakala radostí, že její obavy byly zbytečné. Byl jsem přesvědčen, že teď zase bude schopna spát.

Ale po nějakém čase znovu přišla do ordinace a sdělovala, že stále ještě nemůže spát, protože ji trápí stále stejné starosti, jakmile si lehne do postele. Starý vzorec chování v podvědomí stále zůstal očividně ještě aktivní, ačkoliv si rozumově říkala, že tyto starosti jsou zbytečné.

	Obrat
	Po dvou sezeních s hypnomeditací svůj noční klid znovu nalezla.

Strašidlo důchodců
Zvláště od starších pacientů stále znovu slýchám, že trpí nespavostí. Přitom by většina z nich měla všechny důvody ke spokojenosti. Málokdo má finanční problémy. Mají čas věnovat se koníčkům, které dříve zanedbávali. Ale člověk se zřejmě s rostoucím věkem odnaučuje schopnosti rozvíjet nové zájmy a návyky. A tak řada z nich hledí s hrůzou na každý nový, dlouhý a prázdný den. Za sebou mají život plný povinností a najednou si nevědí rady s náhlou spoustou volného času.

	Tíživý
problém
důchodců
	Typickým příkladem je pan Jensen. Ještě před dvěma lety byl zemským ředitelem jedné velké pojišťovny a přes některé zdravotní potíže byl se svým životem vždy spokojen. Čtyřicet let sloužil stejné pojišťovně a přinesl jí některé zásadní podněty. Pracoval už několik let přes důchodovou hranici, když mu naznačili, aby se rozloučil.

	Co dělat s takovým množstvím
volného času ?
	Jeho práce byla pro pojišťovnu velmi cenná a podle toho byl také odměňován. Neměl proto žádné ekonomické starosti: vlastnil tři domy, mezi nimi i velký činžovní, ale jeho správa jej dostatečně nevytěžovala. Chyběl mu jeho „aparát", jeho sekretářky a jeho štáb schopných spolupracovníků, kteří neustále uskutečňovali jeho sršící nápady.

136

	Proto si najednou připadal neužitečný. Byl to velký starý muž, který trpěl tím, že už ho nepotřebují, že se obejdou bez jeho rady. V důsledku svých depresí příliš o všem dumal. Také trpěl stále více nespavostí, která ještě více prodlužovala jeho dlouhý prázdný den. A tak měl ještě více času na hloubání, a to zase prohlubovalo jeho deprese a ještě hůře usínal.

V této zoufalé situaci přišel ke mně. Začali jsme nejprve s hypnomeditací, aby se mu opět vrátil jeho vnitřní klid. Přitom jádrem léčby byla následující verbální sugesce, kterou jsem v hypnomeditací předal jeho podvědomí:
	Nespavost a deprese

	„Jste úplně klidný. Vaším tělem se šíří nádherný pocit klidu a harmonie. V hloubi srdce pociťujete radost a štěstí. Každý večer, když jdete spát, ihned znovu pocítíte ten nádherný pocit klidu a harmonie. Dokážete pak ihned usnout. V noci se už neprobudíte a každou noc tvrdě a hluboce prospíte.

Váš spánek je zdravý, přirozený a osvěžující a budíte se teprve ráno, zcela svěží a odpočatý. Cítíte pak hned znovu ten nádherný pocit klidu a harmonie. Jste pak velmi veselý a uvolněný a v hloubi srdce pociťujete radost a štěstí. Jste den ode dne radostnější a veselejší. Nevíte už, co je strach a deprese. Jste každý den veselý a uvolněný a v hloubi srdce radostný a šťastný. Cítíte se den ode dne lépe.
	Sugestivní formule pro nespavce a deprimované

	A každý večer, když jdete spát, opouštějí vás všechny starosti. Ihned znovu pociťujete ten nádherný pocit klidu a harmonie a ihned pak usínáte. V noci už se neprobouzíte, ale každou noc tvrdě a hluboce prospíte. Máte zdravý, přirozený a osvěžující spánek. Probouzíte se vždy až ráno, docela svěží a odpočatý. Při probuzení opět ihned cítíte ten nádherný pocit klidu a harmonie. Jste potom veselý a uvolněný a v hloubi srdce radostný a šťastný. A po celý den pociťujete radost a uvolněnost. Cítíte se den ode dne lépe. Nevíte už, co je strach a deprese. Jste den ode dne veselejší a radostnější. Den ode dne se vám daří ve všech směrech lépe a lépe."

Potom jsem ho ještě půl hodiny nechal se sugescí odpočívat, aby se lak moje slova vryla ještě hlouběji do jeho podvědomí a mohla se stál součástí jeho osobnosti. Tento postup jsme ještě několikrál opakovali. Bylo zřetelně znát,
	Hluboké ovlivnění mysli opakováním

137

	
	že se uklidnil. Brzy také začal lépe spát. Ale tím ještě nebyl vyřešen jeho vlastní problém.

	Nové zájmy
-nový
smysl
života
	Společně jsme tedy přemýšleli, co může nabídnout a kdo by to mohl využít. Měl mnoho životních zkušeností, nemusel si dělat finanční starosti a měl neomezeně času. Jeho penzijní smlouva mu zakazovala předávat své speciální odborné znalosti mladým nadějným pracovníkům pojišťovny formou seminářů. Zbývaly tedy jeho životní zkušenosti. Na druhé straně existuje velké množství lidí, kterým potřebné zkušenosti chybějí, a proto nenacházejí možnosti, jak by sami vyřešili své problémy. Nabízelo se tedy široké pole působnosti, zvláště když mohl svůj čas dát zdarma do služeb dobré věci.

Dnes je jako životní poradce velmi žádaný a jeho kalendář je plný termínů na několik týdnů dopředu. Přestože je jeho činnost často velmi namáhavá - vždyť už je mu přes sedmdesát - je hrdý a šťastný, že je znovu užitečný. „Pokud mi to zdraví dovolí," řekl mi, „budu pokračovat až do posledního dne."

138

	VII

Naplňte svůj vlastní život !

Kladný a radostný postoj k životu jako důsledek pozitivního myšlení
	

	Každý člověk má - a dnes už to víme - podvědomí. Většina z nás dělá ovšem tu chybu, že se identifikuje pouze se svým vědomím, ačkoli tato část osobnosti představuje asi jen dvacet procent celkové duševní kapacity.

Každý člověk dokáže docela samozřejmě myslet. Zdá se, že je to naše jediná schopnost, kterou jsme dostali do kolébky a rozvinuli ve svém dětství, aniž bychom se museli mnoho učit. Kdyby tomu tak nebylo, neznal bych žádný způsob, jak se lze naučit myslet, ano, nedokázal bych vám ani odpovědět na otázku, co to je vlastně myšlenka.

Mohu vám pomoci rozpoznat a využít možnosti vaší duševní kapacity, ale předpokladem toho je vaše schopnost myslet. Skutečnost, že to každý z nás umí a že jediný rozdíl spočívá v tom, že jeden tohoto zázračného daru užívá více a druhý méně, nás nutně dovádí k závěru, že jsme - tedy nepomíjivé jádro našeho pravého já - duchovními bytostmi.
	Zázračný
dar
myšlení

	Tčlo je pro nás jen nástroj, který se v dětství postupně učíme používat. Uvědomme si, že je to právě náš duch, který naše tělo řídí i určuje a udržuje je zdravé a výkonné. Dokud žijeme v duchu se sebou samými a se svým okolím v harmonii, funguje tento automatismus bez třecích ploch a k naší úplné spokojenosti. Teprve když se dostaneme do duchovní disharmonie, projeví se tato disharmonie v podobě chybného řízení (a tím nějaké nemoci) i v našem těle.

Bohužel nám naše civilizace a zběsilý životní rytmus naší doby v rostoucí míře brání dbát naší vnitřní harmonie a žít v souladu s ní. Pro nás pro všechny je však životně důležité, abychom se každý den alespoň několik minut věnovali duchovní hygieně a zbavili se zátěží všedního dne.
	Tělo jako nástroj ducha

139

	
	Duch uzdravuje bezprostředně

	Jsme tím,
čím věříme,
že jsme
	Věta „Jsme tím, co věříme, že jsme" platí ve zvlášť velké míře pro zdravotní stav našeho těla. Pokusy prokázaly, že léčiva mají převážně takový účinek, který od nich očekáváme. Jakmile se změní náš duchovní postoj, může lék působit. Neexistuje-li takové očekávání, chybí-li tedy víra v uzdravení, není skutečné uzdravení možné.

	Víra
dokáže
člověka
uzdravit
i zabít
	Nejlepší důkaz nám poskytují přírodní národy - a sice ti domorodci, kteří byli „prokleti" šamanem. Takové praktiky nejsou ani dnes ničím neobvyklým, zvláště na Havaji a na Borneu. Je známa celá řada doložených případů, při nichž byli domorodci přivedeni svými příbuznými do nemocnice, protože byli prokleti. Důkladná vyšetření pomocí nejmodernějších lékařských metod ukázala, že „nemocní" byli organicky naprosto zdrávi. Přesto se jejich stav hodinu po hodině zhoršoval. Po třech dnech byli přes intenzivní lékařskou péči zpravidla mrtví.

Jestliže víra dokáže naprosto zdravého člověka v tak krátké době zabít, pak je samozřejmě možný i opak: nemocný se může svou vírou v krátké době, někdy dokonce spontánně, uzdravit. Víra přitom ovšem představuje pouze spouštěcí mechanismus, protože tou vlastní uzdravující silou je náš duch, který to, v co hluboce věříme, také uskutečňuje.

Už Goethe řekl:

„To duch je ten, kdo vytváří si tělo."

	Myšlenky
se
uskutečňují
	Jste-li nespokojeni se svou situací nebo jste-li nemocní, pak změňte svůj duševní postoj. Očekávejte jako výsledek těchto změn, jako účinek, který nutně následuje po příčině, změnu svého zdravotního stavu, respektive neutěšených okolností. Naučte se důvěřovat síle svého ducha a využívejte ve stále větší míře svých duchovních možností. Mějte neustále před očima, že uzdravení podle našich přání je v našich rukou, pokud se postaráme o to, aby byly naše myšlenky zdravé.

Kdo má zdravé myšlenky, ten nemůže být nemocný. Současný stav vašeho těla je přesným zrcadlovým obrazem vašich současných myšlenek, protože každá myšlenka usiluje o to, aby se uskutečnila, a projevuje se ve stavu vašeho těla.

140

	Buďte ve svých myšlenkách zdraví, silní, odvážní, veselí, laskaví, šťastní a úspěšní. Buďte takoví neustále ! Nedávejte prostor žádným jiným myšlenkám. Jakmile se pozitivní myšlení stane vaším zvykem, budou vaše oči zářit, budete se cítit dobře a budete strhávat ostatní svými myšlenkami radosti a úspěchu. Jakmile totiž obdržíte dar správného myšlení, měli byste se pokusit pomoci i jiným, aby nabyli tohoto poznání.

Myslete na druhé a s radostí zjistíte, že i druzí myslí na vás. Váš život bude náhle veselý a plný radosti, pouze díky skutečnosti, že vy sami jste si darovali dar správného myšlení. Věnujte si tento dar. Budete za to bohatě odměněni.

A ještě něco: Očekávejte tento zázrak teď !
	Pozitivní myšlení jako návyk

	Některé pozitivní myšlenky mohou zůstat zdánlivě bez citelného účinku, protože jejich působení je v myšlenkách odloženo do budoucna. Nemyslete tedy: „Brzy se uzdravím," ale naplňte sami sebe důvěrou, že jste okamžitě, zde a nyní, zdraví, pokud jen ze svých myšlenek vyženete příčinu, způsobující nemoc.

Osvoboďte se, protože pochybnost zabíjí účinek každé myšlenky, sotva se narodí. Jestliže se vám to nezdaří, pak děkujte za odstranění nemoci, jako by k němu již došlo.

Zázračná síla díku
	Pochybnost
zabíjí
účinek
každé
myšlenky

	Zdraví je normálním stavem člověka. Koho však napadne, aby za ně děkoval, dokud je má. Příliš snadno chápeme své zdraví jako samozřejmé a stěžujeme si jen tehdy, když už je nemáme. Přitom můžeme pro udržení svého zdraví udělat stěží víc, než dokáže občasné slovo díků. Tento dík nás totiž posiluje v našich uzdravujících myšlenkách.

Zvlášť důležitý je však pro nás dík tehdy, když si právě myslíme, že k němu nemáme nejmenší důvod: když jsme zrovna neúspěšní, když jsme nemocní. My jsme jako nevychované děti - neustále jen něco vyžadujeme, aniž bychom mysleli na to, že všechno něco stojí. Příliš snadno žádáme spravedlnost jen pro sebe, aniž bychom mysleli na to, že bychom měli sami být spravedliví vůči druhým.
	Děkování posiluje tělesné a duševní zdraví

141

	
	Když nás pak potká nějaký zlý osud, pak si stěžujeme na „velkou nespravedlnost" a nepomyslíme na to, že i taková nespravedlnost může být zasloužená.

	Děkování

nám

uchová to,

co máme
	Děkujme tedy stále za všechny ty věci, které máme, a nestěžujme si neustále kvůli těm několika málo věcem, které postrádáme. Děkujme za krásný den, za dobré pracoviště a zdraví svých dětí. Děkujme především za to, že se můžeme uchránit starostí, nemocí a nouze jen po mocí správného myšlení. Neděkujme tedy jen tehdy, kdy/ to v nějaké nebezpečné situaci „jako zázrakem" ještě tentokrát dobře dopadlo, ale děkujme za všechny ty krásné věci, které vlastníme. Tento dík nám je uchová.

	Dnešní

myšlenky

určují
zítřejší

osud
	Děkuji každý den Bohu za to, co mi život přináší. Děkuji i za obtíže a nespravedlnosti, vždyť mi poskytují příležitost zaplatit tak za obtíže, které jsem sám způsobil jiným, a za mé vlastní nespravedlivé chování a osvobodit se tak od viny. Přitom jsem si neustále vědom, že svými dnešními myšlenkami určuji svůj zítřejší osud. Proto se neustále snažím myslet myšlenky, které můj osud formují tak, jak bych jej rád prožil a jak jej s radostí očekávám.

Zaplaťte i vy své staré duchovní dluhy a postarejte se svými myšlenkami o to, aby vás čekal krásnější zítřek. Cesta ke zdraví, štěstí a úspěchu je otevřená i pro vás. Buďte optimisty. Očekávejte to nejlepší jako zasloužený plod svých pozitivních myšlenek. Život vás nezklame.

Buďte optimisty !

	I pesimisté dostanou většinou

za pravdu

- ke své

škodě
	Vyprávění o dvou žábách, které jednoho dne spadly do vědra plného mléka, není nové. Jedna byla pesimistka a řekla: „Odsud už se nedostaneme," a utopila se. Druhá byla optimistka. Řekla si: „Já sice také nevím, jak se odsud mohu dostat, ale dokud to půjde, budu dál plavat." A tak plavala tak dlouho, až z mléka stloukla máslo, které plavalo jako velká hrouda na povrchu. Vyšplhala na něj, vyskočila ven a byla zachráněna.

Jistě je to jen takový roztomilý příběh, ale v životě je tomu většinou právě tak. Pesimista už vůbec nepočítá s úspěchem a většinou dostane za pravdu. Optimista se

142

	naopak odvažuje důvěřovat ve své štěstí i za obtížných podmínek a dosáhne toho... Přitom mu často na pomoc přispěchá nějaká okolnost, kterou nikdo nemohl předpovědět a bez níž by jeho snažení bylo marné. Pesimista pak říká: „No jo, ten měl prostě štěstí." Tak to ale není. Opravdu to tak není, protože mít štěstí se lze naučit !
	

	Když se několik uchazečů uchází o zajímavé místo, dostane je téměř vždy ten, kterému zdánlivě spadne stejně všechno samo do klína a který život zvládá s úsměvem. Stačí mu jen natáhnout ruku a dostane to, co chce.

Pesimista však cítí, že jeho negativní názor byl zase jednou potvrzen, a říká si: „Hned jsem si myslel, že budu mít smůlu. Jsem prostě smolař a je mým osudem, že mi ostatní vždycky to nejlepší seberou před nosem."
	Optimisté mají většinou štěstí

	Tento postoj je však mylný, protože optimisté se nerodí. Optimistou se člověk stává díky svému úsilí !

Myslete stále na to, že o tom, zda tímto životem budete procházet jako optimista nebo jako pesimista nerozhoduje žádný všemocný osud. Vy sami svými myšlenkami a svým duchovním zaměřením určujete, zda budete jako pesimisté věčně pronásledováni smůlou, nebo zda vám jako optimistům život vyplní vaše přání.

Naše myšlenky jsou naším osudem
Neustále na to pamatujte a ihned začněte s pozitivním myšlením. Očekávejte od života vždy to nejlepší a dostanete to.
	Optimisté se nerodí

	Když chce mít člověk štěstí, musí také ke štěstí vztáhnout ruku. Podejte štěstí ruku a vezměte si to, co vám pak život v plnosti nabídne, jako právoplatný plod vašich pozitivních myšlenek.

Každý účinek má odpovídající příčinu. Negativní myšlení může proto vést jen k negativním výsledkům. Se stejnou zákonitostí ovšem také pozitivní myšlení ponese pozitivní ovoce, tak jako jabloň za všech okolností plodí vždy jen jablka.
	Podat
štěstí
ruku !

	Když tedy máte nějaký záměr, představujte si vždy před svým duševním zrakem, jak jste svůj záměr úspěšně uskutečnili. Jestliže se ucházíte o nějaké místo, pak si stále
	Vidět se v cíli

143

	
	znovu představujte, jak k vám přistupuje vedoucí osobního oddělení a říká: „Rozhodli jsme se pro vás."

Neustále myslete na to (nemohu to ani dost často opakovat), že každá myšlenka vždy usiluje o to, aby se uskutečnila. Představujte si proto vždy cíl, výsledek, o který usilujete, jako uskutečněný.

	Obrazová technika aktivuje
obrovské síly
	Tím zaktivujete obrovské síly svého podvědomí a nasadíte je k uskutečnění svých cílů. A vaše podvědomí chápe obrazy ještě lépe než slova. Jakmile mu poskytnete jasnou obraznou představu toho, čeho chcete dosáhnout, zaktivuje všechny síly, aby tohoto cíle bylo dosaženo.

„Ano" - nejdůležitější slovo ve vašem životě !

	Ano
představuje
pozitivní
zaměření
	Řekněte ANO ke svému životu, protože toto slovo může celý váš život změnit. Myslete ANO, pociťujte ANO. Říkejte ANO, když před sebou máte nějaký problém. Neodsunujte jej, protože NE žádný problém neřeší. Vyřešte svůj problém. Ihned se budete cítit svobodnější. NE vyvolává jen mrzutost a budete před sebou mít každý den stejný problém znovu.

Říkejte ANO, když jste právě zmeškali tramvaj nebo když přijde neohlášená návštěva, ačkoli jste právě chtěli odejít. Říkejte ANO, když vám proprší dovolená, protože NE vůbec nic nezlepší. I propršená dovolená může být pěkná, zůstanete-li vnitřně radostní a uvolnění. Protože ANO je lékem, s ANO jde všechno lépe. ANO zvětšuje radost a zmenšuje starosti - ANO působí, že život znovu stojí za to, aby byl žit.

ANO je prostě zázračné. Neustále myslet, cítit, říkat a dělat ANO není jednoduché. Ale když už to člověk opravdu umí, nechce to už nikdy postrádat. A myslete na to, že i jiní potřebují vaše ANO. Řekněte to dál, ANO ?

	Z přitakání
životu
vyrůstá
radost
ze života
	Člověk nemusí být milionář, aby mohl mít skutečnou radost ze života. Někdy prý dokonce miliony stojí pravé radosti ze života v cestě.

Kdo k událostem života přistupuje s otevřeným srdcem, ten se umí těšit i z maličkostí, ze šťastného smíchu dítěte, z krásné vzpomínky atd. Nejkrásnější věci v životě stejně nelze koupit. Z takového přitakání životu pak vyrůstá ta velká jásavá radost ze života, která teprve dává našemu životu smysl.

144

	Jste optimisty ?
Nejste-li si docela jistí, zda jste optimisty, pokuste se úplně pravdivě odpovědět na následující otázky:
	

	1. Když je zataženo vycházíte na procházku bez deštníku, protože předpokládáte, že dokud se nevrátíte pršet nebude (1), nebo si přece jen raději deštník s sebou vezmete (2) ?

2. Když sněží, máte radost z příležitosti pěstovat zimní sporty (1), nebo vám vadí zhoršené dopravní podmínky (2) ?

3. Když se něco nezdaří, říkáváte: „Po dešti zase vyjde slunce" (1), nebo: „Hned jsem si myslel, že to nevyjde" (2) ?

4. Při každé cestě, na každém výletě nebo v každé restauraci se s někým milým seznámíte (1), nebo se jen zřídka seznamujete s lidmi (2) ?

5. Domníváte se, že si vás lidé cení (1), nebo se často cítíte jako „páté kolo u vozu" (2)1
6. Zpíváte si nebo si pískáte, když sedíte ve vaně (1), nebo pro vás koupání představuje jen nezbytnou hygienu (2) ?

7. Máte radost z člověka, který má dobrou náladu (1), nebo tíhnete k názoru, že se jistě jedná o neodpovědného budižkničemu (2) ?

8. Dokážete potěšit přítele, který utrpěl nezdar v obchodě, i když jste přitom sami rovněž utrpěli ztrátu (1), nebo si mu jenom stěžujete na své potíže (2) ?

9. Domníváte se, že většina nemocí vychází jen z negativních myšlenek (1), nebo věříte tomu, že nemoc je osud (2) ?

10. Když se ucházíte o nové místo a vidíte, že už tu čeká deset dalších uchazečů, věříte, že to místo přesto dostanete (1), nebo hned zase odejdete (2) ?

11. Oblékáte se rádi do jasných, veselých barev (1), nebo raději nosíte barvy tmavé, seriózní (2) ?

12. Jste pevně přesvědčeni o tom, že většina věcí v životě nakonec dopadne dobře (1), nebo to pro vás neplatí (2) ?
	Test optimismu

145

	Výsledky testu
	Jestliže ve více než deseti případech souhlasíte vždy s prvním návrhem, považujete tedy tuto odpověď pokaždé (1) za správnou, pak umíte i v obtížných případech ze svého života udělat to nejlepší. Jste životní umělec.

Pokud můžete souhlasit s prvním návrhem (1) ve více než šesti případech, pak se sice snažíte čelit světu radostně, ale přece jen se vám to vždy nedaří. Naučte se říkat ANO ! I z vás ještě bude skutečný optimista.

Jestliže jste však ve všech případech museli souhlasit s druhou možností (2), pak jste pesimista, kterému může život nabízet cokoli, ale vy stejně nikdy nebudete spokojeni. Ovšem nedomnívejte se proto, že jste beznadějný případ (beznadějné případy neexistují).

Zkuste to jednou také optimisticky. Začněte bez předsudků pomocí psychokybernetiky dávat svému duchovnímu zaměření pozitivní směr. Už po krátkém čase zjistíte, že vás lidé zdraví radostněji, že slunce svítí častěji a že život vám působí více radosti. Pomocí psychokybernetiky dojde k rozhodujícímu průlomu a vy se stanete optimistou - člověkem, kterému život plní jeho přání.

Smysl života

	Myšlenka
představuje
tvůrčí čin
	Myšlenka je počátkem všech věcí. Neexistuje nic, co by nejdříve nebylo myšleno. Myšlenka je tedy tou opravdovou skutečností, stvořením, tvůrčím činem.

I za svou pozemskou existenci vděčíme tvůrčí myšlence. Přitom je lhostejné, zda věříme, že nás vymyslel Bůh, příroda nebo kosmická energie. V každém případě tím míníme něco tak velkého, že už to myšlenkově nedokážeme pojmout.

Každá myšlenka má však také nějaký smysl, nějaký cíl. Pevně věřím tomu, že naším úkolem je tento smysl pochopit a uskutečnit. Velkou pomoc nám tu poskytuje meditace, pokud snad není dokonce jedinou cestou, jak v sobě pocítit smysl svého života. V tichu meditace získáváme kontakt s naším vnitřním já a dozráváme k poznání myšlenky, které vděčíme za svou existenci.

146

	Poznání samo však nestačí. Musíme toto poznání také proměnit v čin, abychom svůj život skutečně naplnili. Abychom však nenaplňovali pouze nějaký předem daný plán bez vlastní možnosti volby, vložil do nás ten, kdo nás stvořil, sílu tvůrčí myšlenky. Je v našich rukou, zda budeme jednat v harmonii se sebou a se svým okolím nebo budeme žít v disharmonii.

Náš osud je v našich rukou. Každý z nás denně sklízí, co zasel, a zároveň seje to, co bude muset sklízet zítra. Nejsme jen součástí stvoření, ale máme na něm aktivní podíl. Stvoření neskončilo, nacházíme se v něm a díky síle tvůrčí myšlenky, která nám byla propůjčena, můžeme spoluurčovat malou část tohoto stvoření.

Smyslem našeho života je to, abychom myšlenku, která je základem naší existence, pochopili a uskutečnili a stali se takovými, jakými nás zamýšlel Bůh.
	Osud
je v našich
rukou

147

	VIII

Psychokybernetika s dětmi

Dříve než tuto knihu ukončím, chci se věnovat ještě tématu, které působí starosti mnoha rodičům, učitelům a vychovatelům. Velmi mnoho z nich má těžkosti s dětmi, které jim byly svěřeny.

Práce s dětmi představuje nejzajímavější a asi také nejúspěšnější oblast uplatnění psychokybernetiky. Nezatíženi pochybnostmi uplatněte techniky, které jste se naučili, a budete mít úspěch.
	

	Tyto techniky je samozřejmě třeba patřičným způsobem upravit, aby odpovídaly světu dětských představ. Když se tak stane, děti nadšeně spolupracují. Stále znovu se pak také stává, že se rodiče nechají strhnout radostným nadšením a úspěchy svých dětí, a tím sami zaznamenávají větší úspěchy. Obzvlášť úspěšné je ovšem uplatnění psychokybernetiky při zlepšování výsledků ve škole.

Psychokybernetika pro zlepšení výsledků ve škole
Metodu, jak lze dětem pomoci, když mají problémy s výsledky ve škole, lze asi nejlépe znázornit na jednom příkladu z mé praxe.
	Děti
nadšeně
spolupracují

	Jůrgenovi bylo tehdy třináct let a byl nejmladší ve třídě. Při tělocviku byl zdaleka nejlepší, ale v ostatních předmětech byly jeho výsledky rok od roku horší. Nikdy sice nedosahoval nadprůměrných výsledků, v tom se projevoval věkový rozdíl vůči průměru třídy, ale nyní byl ohrožen dokonce i jeho postup do vyššího ročníku.

Oba jeho rodiče byli po celý den zaměstnáni ve svém obchodě s potravinami a neměli čas se o Jurgena starat. Když se však jeho výsledky tak zhoršily, chtěli ho dát z gymnázia zpátky na obyčejnou školu. Proti tomuto plánu
	Dobrý při sportu, slabý ve škole

149
	
	Jürgen energicky protestoval, ačkoli ani on sám nevěděl, jak by své výsledky mohl přizpůsobit požadavkům na gymnáziu.

	I děti jsou

na počátku
skeptické
	Jednoho dne se ve fotbalovém klubu seznámil s jiným chlapcem, který navštěvoval kurz psychokybernetiky a dokázal tak vyřešit své problémy s výsledky. Jürgen ještě nikdy o takových věcech neslyšel a podle toho byl také patřičně skeptický. Kromě toho byl přesvědčen, že mu jeho rodiče účast v kurzu stejně nedovolí. K jeho překvapení však ihned souhlasili a přihlásili ho do příštího kurzu.

Důkladně se informoval. Kromě psacích potřeb a pohodlného oblečení si měl s sebou přinést polštář a deku, protože se celý den mělo pracovat vleže. Připadal si trochu podivně, když na začátku kurzu nastoupil v teplácích, s dekou a polštářem. Pak ale přicházelo stále více dětí a Jürgenovi to připadalo „docela veselé". Trvalo hodnou chvíli, než si všech deset členů skupiny našlo své místo a uklidnilo se. Ale pak napjatě sledovali, co jim vedoucí kurzu říká:

■ Cesta na místo duševního uvolnění pro děti

„Představ si, že stojíš na terase nějakého domu a před tebou vede dolů sedm schodů do nádherného parku. Vdechuješ velmi zhluboka čistý vzduch a pomalu sestupuješ z prvního schodu.

	Stupeň 7: červená
	Na tomto stupni leží velké červené rajče. Vidíš před sebou zblízka a zřetelně toto červené rajče a také se ho můžeš dotknout. Zatímco rukou cítíš chladnou hladkou slupku tohoto velkého červeného rajčete, docela se uklidníš a cítíš se velmi dobře.

	Stupeň 6: oranžová
	Pak se znovu zhluboka nadechneš. Během výdechu pak sestoupíš na šestý schod. Tam leží velký pomeranč, který si zase docela zblízka prohlížíš. Když ho přejedeš rukou, vnímáš nerovnosti pomerančové kůry, ale cítíš také lahodnou vůni. Cítíš, jak jsi stále klidnější a pokojnější.

	Stupeň 5: žlutá
	Znovu se zhluboka nadechneš. Během výdechu pak sestoupíš na pátý stupeň. Tam leží velký žlutý banán. Velmi zřetelně cítíš tu rozdílnou vůni a vnímáš hrany na banánové slupce. Banán je zářivě žlutý. Vidíš tuto žluť

150

	zřetelně před sebou. Jsi nyní docela klidný a spokojený a nenecháš se ničím v tomto nádherném klidu rušit.
	

	Nyní se zase velmi zhluboka nadechneš. Během výdechu sestoupíš pomalu na čtvrtý stupeň. Tam stojí jedlička. Opatrně hladíš rukama jehličí a zřetelně vidíš před sebou výraznou zeleň jedle. Cítíš silnou vůni pryskyřice a cítíš radost a uvolněnost.
	Stupeň 4: zelená

	Pak se opět velmi zhluboka nadechneš. Během výdechu klidně sestoupíš na třetí stupeň. Tam kvete nádherná velká modrá květina. Skláníš se těsně nad tuto květinu, cítíš její sametové listy a čicháš omamnou vůni. Zatímco si prohlížíš tu nádhernou modř, cítíš, jak mizí tvé problémy a ty v hloubi srdce cítíš radost a štěstí.
	Stupeň 3: modrá

	Opět se velmi zhluboka nadechneš. Během výdechu klidně sestupuješ na druhý stupeň. Tam kvete velký keř šeříku v barvě lila. Tento šeřík voní zase docela jinak a také na dotek jsou květy jiné. Znovu se přibližuješ až docela blízko, až vidíš už jen nádherné květy v barvě lila. Přitom jsi stále šťastnější.
	Stupeň 2: lila

	Ještě jednou se zhluboka nadechneš. Během výdechu klidně sestoupíš na první stupeň. Tam roste velká fialová maceška. Téměř nevoní, ale má nádhernou barvu a listy má jako nejměkčí samet. Zatímco pomalu hladíš sametové lístky, všechno v tobě utichne. V tomto nádherném tichu jsi tak šťastný jako nikdy dřív.
	Stupeň 1: fialová

	Teď pomalu počítej do tří a jedním krokem jsi v tom nádherném parku. Tam je všechno přesně tak, jak sis vždycky přál. Jestli máš rád moře, pak tam hned nejdeš nádhernou pláž a voda je úplně čistá a modrá, takže jsou vidět ryby. Jestli chceš, najdeš na druhé straně parku horu, na kterou můžeš šplhat a ze které je krásný výhled na tvou říši. Tady můžeš svobodně rozhodovat a všechno, co si přeješ, se stane. Když se ti hora už nelíbí, prostě ji odčaruj, protože zde se děje jen to, co chceš ty."

■ „Tabulová technika"

Jürgen se naučil, že plná koncentrace je možná jen tehdy, když člověk správně dýchá a dokáže se správně uvolnit. A pak už bylo dopoledne pryč. Odpoledne každý z účastníků líčil své problémy a vedoucí kurzu každému
	Na místě

duševního

uvolnění

151

	
	vysvětlila techniky, potřebné k odstranění jeho problému. Zpočátku Jiirgenovi působilo potíže, aby se před všemi ostatními dětmi přiznal, že jeho výsledky ve škole jsou velmi nedostatečné. Ale když viděl, že druzí o svých problémech docela otevřeně mluví, ani on už neměl zábrany. Vedoucí s porozuměním naslouchala a poskytla mu potom následující návod:

„Každý den teď sejdeš po sedmi stupních do svého parku. Tam si postavíš dvě tabule, jednu s černým okrajem a jednu s bílým okrajem. Na tabuli s černým okrajem napíšeš všechno, co bys v budoucnosti rád změnil. V tvém případě asi takto:

	Odložit to,
co je
negativní
	Jsem ve škole nesoustředěný a snadno se nechám rozptýlit. Málo se hlásím a nesleduji výklad. Své úkoly dělám málo pečlivě a často je nedokončím. Nechodím rád do školy a nedostatečně se připravuji na předměty příštího dne.

Když to docela pomalu a zřetelně napíšeš na tabuli, pak odstup a ještě jednou si všechno přečti. Pak vezmi velké kladivo a rozbij tabuli na tisíc kusů a ještě poslední kousky rozšlapej nohama. Přitom máš velkou zlost a dáváš si předsevzetí, že své chování od základu změníš.

	Přitakat
tomu,
co je
pozitivní,
a směřovat
k tomu
	Pak svůj hněv necháš zvolna vychladnout a obrátíš se k tabuli s bílým okrajem. Na tuto tabuli napíšeš, jaký v budoucnosti chceš být:

■ Od této chvíle se ve škole plně soustředím na to, co říká učitel.

■ Nenechám se už ničím rozptylovat a přihlásím se pokaždé, když budu něco vědět.

■ Budu látku sledovat se zájmem a při vyučování budu pilně spolupracovat.

■ Doma budu dělat své úkoly soustředěně a pečlivě a ani přitom se nenechám ničím rozptylovat.

■ Když soustředěně a pečlivě udělám své úkoly, připravím se důkladně na předměty příštího dne.

■ Nebudu nic jiného dělat, dokud soustředěně a pečlivě neudělám své úkoly a nepřipravím se důkladně na předměty příštího dne.

■ Den ode dne mi působí větší radost, když věnuji veškerou svou sílu svému cíli, neustálému zlepšování svých

152

	výsledků ve škole, a dělám všechno pro to, abych tohoto cíle dosáhl. ■ Všechno, co dělám, budu dělat vždy soustředěně a pečlivě a budu se vždy důkladně připravovat na předměty příštího dne.
	

	Potom pár kroků odstup a několikrát si přečti, co jsi napsal na tabuli s bílým okrajem. Přitom prožívej pocit radosti, že jsi konečně na správné cestě k dosažení cíle. Cti tak dlouho, dokud nebude pocit radosti docela silný a dokud před sebou docela zřetelně a obrazně neuvidíš své nové chování. Tyto obrazy si hluboce vtiskni do mysli.

Od té doby choď do svého parku každý den a vždy znovu čti to, co jsi napsal na tabuli s bílým okrajem, aby se tato slova den ode dne vrývala hlouběji, dokud se pro tebe tvé nové chování nestane samozřejmé."

■ Opakování pozitivních obrazů

Potom byly tyto techniky procvičovány tak důkladně, aby každé dítě mohlo doma samo pokračovat. Někteří účastníci měli už na konci kurzu pocit, že dosáhli pokroku při řešení svého problému. I Jürgen se domníval, že se nové chování stalo už téměř součástí jeho osobnosti. Na konci kurzu vedoucí ještě s každým jednotlivě provedla psychoanalytický test, aby se ukázaly i problémy, které samy děti ještě nerozpoznaly. Teprve když byly zodpovězeny všechny otázky, byl kurz ukončen.
	Hluboké
formování
mysli
pomocí
radosti

	Doma se Jürgen s radostí a s nadějí pustil do cvičení a byl přesvědčen, že mu nové techniky pomohou. Nejprve upevnil své nové chování technikou 21 dnů. Navíc se řídil radou vedoucí kurzu a svůj konečný cíl si představoval ve stále nových obrazech. Viděl, jak dostává zpátky písemnou práci oznámkovanou „velmi dobře", a jak ho učitel chválí.

Pak si představoval radost svého otce a to, jak mu za několik dobrých písemek dává dárek, který si už dlouho přál. Jürgen přitom myslel na jeden určitý moped. Dále si představoval, jak ve třídě získává nové přátele, jak s nimi společně píše domácí úkoly a jak každý den s radostí přichází do školy. Pozitivní obrazy opakoval ve stále no-
	Další
prohloubení obrazů
Představa
dosažení
cíle

153

	
	vých variantách, a tak si je pokaždé hlouběji vrýval do mysli.

	Plody práce
	Uplynuly jen čtyři měsíce a mohl sklízet plody své velmi intenzivní práce. Jeho písemné práce byly skutečně stále lepší. Dnes patří k nejlepším ve třídě.

Od té doby uplynuly další dva roky. Když jsem se s ním před nedávném znovu bavil, dozvěděl jsem se, že se důkladně připravil na studium medicíny a při svém průměru známek se na vysokou školu bez obtíží dostane. Zastával názor, že by psychokybernetika měla být na všech školách povinným předmětem.

Ale psychokybernetika se neosvědčila jen při zlepšování výsledků ve škole. Mládež má zvláště v pubertě mnoho problémů, které se často projevují jen okusováním nehtů, nočním pomočováním nebo nervozitou. Při těchto problémech je mimořádně úspěšná jedna zvláštní forma psychokybernetiky.

Psychokybernetika během spánku dítěte

	Zvýšená sugestibilita
	Každý člověk, i každé dítě, se každou noc nalézá několikrát v takzvané fázi alfa, což znamená, že frekvence jeho mozkových vln se pohybuje mezi 7 a 14 hertzi. V této fázi lze jeho podvědomí zvlášť snadno oslovit. První fáze alfa začíná většinou už několik minut po usnutí a tehdy mohou rodiče snadno svému dítěti podat žádoucí sugesce.

Začněte tiše hovořit už u dveří a během mluvení se přibližujte k posteli. Má-li vaše dítě lehký spánek, můžete mluvit tak tiše, že bude sotva rozumět. Ve fázi alfa je i sluch tak citlivý, že bude přesto všechno přijímat.

	Žádné
negativní
formulace
	Zaveďte tedy své dítě nejprve přes stupně 7 až 1 a odpovídající barvy na jeho místo duševního uvolnění - do jeho parku - a pak mu podejte žádané sugesce. Při formulování sugescí dbejte na to, abyste vždy užívali jen pozitivních formulací. Neříkejte tedy:

Od nynějška se už nebudeš počurávat do postele a nebudeš se bát chodit spát. Zítra už tvoje postel nebude mokrá.

Taková sugesce často vyvolá protikladný účinek, protože právě to, co už si nepřejete, se vtiskne do podvědomí.

154

	Formulujte své sugesce pozitivně, tedy například takto:

■ Rád chodíš spát.

■ Kdykoliv musíš v noci čurat, hned se probudíš a půjdeš na záchod.

■ Pak můžeš hned zase hluboce a tvrdě usnout a tvoje postel bude od nynějška už vždycky suchá.

Tímto jednoduchým způsobem lze často za velmi krátkou dobu dosáhnout nezvyklých úspěchů a pomoci i problematickým dětem, aby žily samy se sebou v harmonii, jak tomu bylo i v následujícím případě.

Řešení všech problémů
	Pozitivní sugesce

	Asi před dvěma lety ke mně do ordinace přišla jedna mladá maminka, protože měla problémy se svou čtyřletou dcerou. Malá Regina trpěla silnými stavy úzkosti - byl to zvláštní strach, který přepadá velmi mnoho dětí právě v tomto věku. Kdykoliv uložili Reginu do postele, tak se po dvou hodinách celá zpocená probudila, měla silné bušení srdce a strašlivě křičela.

Ze strachu pak běhala po domě a nedalo se s ní promluvit. Nepoznávala ani své rodiče, nebo se jich dokonce bála. Během okamžiku strach zase přestal a Regina šla klidně spát.
	Případ strachu z odloučení

	Její matka už jednou byla na konzultaci u slavného psychoterapeuta, který také odhalil pravděpodobnou příčinu strachu. Když bylo Regině osm měsíců, musela na několik týdnů do nemocnice a o sedm měsíců později ještě jednou. Protože byla velmi citlivá, nedokázala odloučení od matky překonat. Tento strach z odloučení ji pronásleduje jcštč dnes. Psychoterapeutovi se však přesto nepodařilo strach odstranit.

Do té doby jsem se ještě nikdy nepokoušel uplatnit psychokybernetiku u tak malé pacientky. Protože se však nenabízela žádná jiná možnost, chtěla matka přesto tento pokus podstoupit. Řekl jsem jí, že nemůže počítat s rychlým úspěchem, a poprosil jsem ji, aby v každém případě vydržela několik týdnů. Každou noc měla Reginu po usnutí zbavovat strachu tím, že jí říkala, aby se nebála,
	Trauma z kojeneckého období

155

	
	že u ní maminka pořád zůstane. Kromě toho měla Reginu připravovat už před spaním tak, že s ní hravým způsobem probere barvy a stupně a měla jí říci, že k ní po usnutí ještě jednou přijde.

Už po několika dnech mě mladá maminka navštívila, aby mi podala zprávu, že první pokus vedl k tomu, že Regina prospala beze strachu dvě noci. Sám jsem byl tímto počátečním úspěchem překvapen.

	Strach zmizel
	Ještě více jsem však žasl, když jsem se později dozvěděl, že se intervaly do příštího záchvatu úzkosti stále prodlužovaly. Asi po šesti týdnech úzkost zmizela docela. Mezitím uplynul více než rok a Regina už nikdy v noci strach neměla.

Dobré výsledky u dětí si lze vysvětlit tím, že na rozdíl od dospělých svým rozumem nezpochybňují účinnost technik a neznemožňují tak předem úspěšný výsledek. Úspěch očekávají, a ten se také dostaví. Tak tomu bylo i v následujícím případě.

	Případ dětské obezity
	Katje bylo tehdy teprve sedm let, ale už měla takovou nadváhu, že rodiče pro ni v žádném obchodě nenašli vhodné oblečení. Protože oba rodiče pracovali, zůstávala už jako miminko přes den v péči babičky. Ta dobrá žena měla o vnučku takovou starost, že jí často na dudlík připevňovala čokoládu aby povzbudila její chuť, a mezi jídly jí dávala ještě všelijaké „maličkosti". A tak byla díky přehnané péči Katja vychována jako nadměrný jedlík.

	Smutný
osud
„buřtíků"
	Ostatní děti jí říkaly jenom „buřtík". Při hrách většinou jen smutně stála stranou. Po nástupu do školy prodělala na radu školního lékaře odtučňovací kůru. Ale ta nebyla úspěšná, protože po týdnu vážila více než dříve.

Když přišla ke mně do ordinace a já jí řekl, že pomocí psychokybernetiky může zase být úplně hubená, byla hrozně nadšená. Přesně jsem jí vysvětlil potřebné techniky a málokdy jsem měl pozornější posluchačku. Její matka mi později vyprávěla, že Katja byla už cestou domů pevně přesvědčena, že zhubne.

	Zhubla díky víře
	Určitě to byla tato pevná víra, která ji přivedla k úspěchu, protože za pouhých sedm týdnů byla stejně štíhlá a veselá jako ostatní děti.

Očekávejte úspěch a úspěch se dostaví.

Jako doplněk této části určené k řešení dětských pro-

156

	blémů slouží samozřejmě všechno to, co bylo řečeno v kapitole „Psychokybernetika" - o zvláštní tabulové technice, o technice 21 dnů atd. Bylo by samozřejmě nesmyslné, kdybychom všechno opakovali jen proto, že se jedná o děti.
	

	Nemyslete si, že je vaše dítě „ještě malé", „nerozumné" nebo „duševně ještě málo vyvinuté", to by byl velký omyl. Také vaše dítě má podvědomí, které dokonale funguje a je schopné neuvěřitelných výkonů, zvláště když dítě se svými „zásobami víry" dokáže přenášet ještě vyšší hory než dospělý.

Uplatňujte tyto techniky - se svým dítětem, pro své dítě. Budete žasnout a budete se radovat.
	Vaše
dítě
dokáže víc,
než
si myslíte

157

IX

Závěrečné slovo

Cesta meditace, popsaná v této knize, změnila celou mou existenci. Díky ní jsem rozpoznal smysl svého života a dnes žiji sám se sebou v harmonii.

Proto bych chtěl pomoci i vám, abyste nalezli sama sebe, poznali a uskutečnili smysl svého života. Tato kniha by měla být víc než pouhou informací o zajímavém tématu. Měla by vám přinést pocit, že jste získali přítele, který má ze svého niterného přesvědčení zájem vám pomoci, abyste zvládli své problémy. Chtěl bych být tímto přítelem. Kdykoliv mě budete potřebovat, budu vám k dispozici. Tato kniha má mezi námi tvořit most.

Budete-li popsané duševní techniky stále znovu procvičovat a správně používat, otevřou se brány vašeho ducha a zpřístupní vám nový svět. Tato brána vašeho ducha není uzamčená. Jakmile ji naleznete, můžete ji docela snadno otevřít. Přesto jsem se také musel naučit, že v naší hektické době ztratili mnozí lidé kontakt se svým podvědomím. Nedokáží už bránu nalézt. A přitom to potkalo často právě ty nejzdatnější a nejúspěšnější, přestože pro ně by takový kontakt byl zvlášť důležitý.

Pokud tedy vlastním úsilím tuto bránu nenajdete, nechte si pomoci. Prožijte na vlastní kůži, jak snadno lze bránu ducha otevřít ve skupině stejně smýšlejících a spatřit sebe i své okolí z docela nové perspektivy. Od dnešního dne platí: už nejste sami !

Jestliže potřebujete radu, neváhejte a napište:

Institut für Menlaltraining Professor Kurt Tepperwein Am Mühlenberg 37 D-5060 Belgisch Gladbach 2 SRN

KURT Tepperwein
UZDRAV SÁM SEBE

Využijte možností psychokybernetiky

Z německého originálu Geistheilung durch sich selbst 1975) přeložil Jiří Silný

Vydání druhé

