

2

JAK

SI SPRÁVNĚ

PŘÁT

7 pravidel,

jak uskutečnit své sny

3

Pierre Franckh (2005)

Překlad z němčiny: Mgr. Jana Novotná (2008)

Digitalizace (8/2011)

Sny se uskutečňují. Kaţdý den, kaţdou minutu, kaţdou vteřinu.

Neustále si něco přejeme. Vědomě nebo nevědomě. Ať uţ tomu

věříme, nebo ne. Něco si přejeme, dokonce i kdyţ to nechceme. Co si

přejete vy ?

Co se má uskutečnit ve vašem ţivotě ?

4

Předmluva

Můj příběh

Moje první přání se splnilo, kdyţ mi bylo šest let. Napsal jsem svému

andělu stráţnému lísteček s přáním a dobře ho schoval, aby ho moje

matka nenašla. Moje přání se přesto splnilo. Dostal jsem přesně

to jízdní kolo, které jsem chtěl. Dokonce i přesně té správné barvy a

se zvonkem s myšákem.

Kdyţ mi bylo devět, uţ jsem ne pouze věřil, ale věděl, ţe přání se plní.

Alespoň ta moje. Mezitím jsem na lístky napsal mnoho různých přání

a všechna se mi splnila. Zázraky pro mne nebyly otázkou víry, ale

staly se součástí reality. Přesto však ten malý chlapec chtěl všechno

ještě podrobit zkoušce. Jistota je jistota. A proto jsem musel vyzkoušet

něco „nemoţného", něco, co vlastně nemůţe fungovat. A tak jsem si u

„té bytosti nahoře" objednal, ţe chci hrát ve filmu. A měla to být

pořádná role, aby se moje jméno objevilo v úvodních titulcích.

Na lístek s přáním jsem tenkrát napsal: „..., aby mne kaţdý dobře

viděl." A skutečně, ještě téhoţ roku jsem převzal roli protivníka

hlavního hrdiny v hraném filmu „Příhody uličníků". Moji rodiče

mysleli, ţe se stal zázrak, já však věřil své „objednávce", kterou

kromě mne nikdo nebral váţně. Vzal jsem ji dokonce tak váţně, ţe se

bohuţel splnila mnohem přesněji, neţ jsem měl v plánu. Udělal jsem v

ní totiţ jednu zásadní chybu. Na lístek jsem napsal, ţe mne v tom

filmu má kaţdý vidět, nebyla však řeč o tom, ţe by mne mělo být také

slyšet. Během natáčení filmu reţisér rozhodl, ţe chlapec, kterého jsem

hrál, má být Prušák a má mít berlínský dialekt. K mému zděšení jsem

byl synchronizován, coţ znamená, ţe ve filmu za mne mluvil někdo

jiný. Takţe jsem měl v kině svou první velkou roli a přání se splnilo.

Kaţdý mne mohl vidět, ale nikdo mne nemohl slyšet.

Pádnější, ale zároveň ani bolestnější důkaz nepřesného přání jsem

dostat nemohl. (Proto jsem věnoval celou kapitolu tomu, jak přání

správně formulovat.)

Nějakou dobu jsem těm „bytostem nahoře" spílal, neţ jsem pochopil,

ţe za to vůbec nemohly, neboť jen hovořily jinou řečí neţ já.

5

Nevěděly, co je z mého pohledu dobré a co špatné, neměly ţádnou

zkušenost, jak to tady v našem světě chodí, prostě se jen řídily mými

instrukcemi.

Od té doby uţ jsem neměl vůbec ţádné pochybnosti:

Přání se plní, a to přesně tak, jak se objednají.

Jako dítě jsem to věděl. Jako dítě jsem byl ještě ve spojení se svými

přáními a jednoduše jsem očekával, ţe se splní tak, jak si je

představuji. Tehdy ten malý podnik s lístky prostě fungoval. Ovšem

ten malý chlapec rostl a cítil se určitým způsobem dospělým. Takţe

se časem z toho hocha, který byl tehdy jako dítě mnohem moudřejší

neţ později jako dospělý člověk, stal skeptik a „realista".

Na cestě pubertou začal více věřit dospělým neţ sobě samotnému

a jeho talent na přání upadal stále více v zapomnění. Ve svém

dospělém světě chtěl něco dokázat sám, věřil svým vlastním silám

a pomoc zvenčí, tím spíše pomoc „seshora", povaţoval za směšnou

a trapnou. Malý chlapec přestal do svého ţivota pouštět zázraky a jeho

ţivot se stal obtíţnějším, váţnějším a často naráţel na nepřekonatelné

překáţky. Začal jsem bojovat a srovnávat se stále častěji s ostatními,

přičemţ jsem zjišťoval, ţe jsem zdánlivě vţdy dostal rozdány ty horší

karty.

Časem jsem došel k nepochybnému zjištění, ţe svět je nespravedlivý:

Proč by se jinak některým dařilo vše a jiným vůbec nic ? Proč

by jinak někteří měli pořád tolik „štěstí", zatímco ostatním se vše

vymykalo z rukou ? Proč se jedněm daří tak neuvěřitelně dobře

a jiným vůbec ne ?

Odpověď na tyto otázky a tím i obrat v mém ţivotě jsem nalezl,

aţ kdyţ jsem o mnoho let později narazil na malou bílou kníţku

s názvem „Zázraky". V ní Stuart Wilde popisoval úplně stejné záţitky,

jaké jsem měl z dětství já. Tuto zvláštní formu přání nazývá

„objednáváním" - úţasně výstiţný výraz - a tvrdí, ţe to můţe fungovat

kdykoliv a pro kohokoliv.

To mne hluboce zasáhlo a začal jsem se opět rozpomínat na doby

svého dětství. Tehdy bylo toto přání si, které líčil Stuart Wilde,

moţné, tehdy jsem je měl prostě k dispozici. Ale proč by to mělo být

6

moţné jen pro dětskou duši ? Proč by to nemělo fungovat i u

dospělých ? Ţe by ţivot přece nebyl aţ tak nespravedlivý ? Třeba

jediný rozdíl mezi těmi úspěšnými a neúspěšnými spočíval v tom, ţe ti

vítězové o sobě a svých přáních nikdy nepochybovali ? Oni prostě

věděli, ţe to, co si přejí, jim také náleţí. Bylo pro ně úplně normální,

ţe se jejich představy naplňovaly. Jejich myšlenky se stávaly

skutečností, a to neustále. V čem ale bylo jejich „myšlení" tak jiné od

„myšlení" těch ostatních ?

Úspěšní lidé nepochybují

a jsou neustále pozitivně zaměřeni na své cíle.

Nicméně mezi těmi úspěšnými a neúspěšnými existuje vţdy jen jediný

rozdíl: ti jedni si přejí vědomě a cíleně, ti druzí nevědomě

a nekoordinovaně, aniţ by pochopili, ţe jsou tvůrci svých ţivotních

poměrů.

Díky této knize Stuarta Wilda se můj ţivot diametrálně změnil. Od té

doby jsem znovu začal odesílat nespočetná úspěšná přání. A funguje

to ! Člověk to ale musí zkusit - ţivot můţe být tak jednoduchý -

a naučit se pár malých triků a fíglů, neboť i při úspěšném přání

si můţe člověk něco udělat nesprávně a pak se věci ubírají jiným

směrem, neţ jakým si přeje.

Také přát si se musíme naučit

Přání se plní. Kaţdý den, kaţdou hodinu, kaţdou minutu. Také

ta naše, a to všechna. To ovšem rovněţ znamená, ţe se naplňují i naše

pochyby a naše myšlenky o vlastní méněcennosti, neboť i to jsou

přání, i kdyţ nechtěná, takţe i tato přání se plní. Začal jsem se tedy

velmi důkladně pozorovat. Zajímala mne především moje nevědomá

přání a to, jak bych je mohl dostat pod kontrolu.

Naše očekávání jsou často zklamána jen proto, ţe očekáváme,

ţe budeme zklamáni.

7

Universum totiţ neumí rozlišovat mezi tím, co je dobré a co je zlé.

Universum jednoduše dodává podle objednávky a nezajímá ho, jestli

splnění našeho přání bude v našem ţivotě působit pozitivně nebo

negativně. Universum nezná spravedlnost a nespravedlnost, dobro

nebo zlo, pozitiva nebo negativa z našeho pohledu. Universum prostě

dodává na základě našich představ.

Universum ?

Co to vlastně má být ? Tedy, na počátku, kdyţ jde o to, abychom

nechali svá přání uskutečnit, nám můţe napomoci představa,

ţe Universum je něco jako gigantická zásilková sluţba. Přesněji

řečeno se v něm s našimi přáními děje něco velmi podobného, jsou

zpracována a vyexpedována.

Skutečné fyzikální souhře mezi odesíláním a plněním našich přání

v našem ţivotě, tedy tomu, jak to souvisí s energií a její manifestací

v materiálním světě, se budu věnovat později. Nyní nám ale myšlenka

Universální zásilkové sluţby postačí k tomu, abychom se naučili

správnému způsobu, jak si přát. Hlavně nám to ale napomůţe nebrat

to příliš váţně, coţ je výhoda, protoţe pak se všechno splní hravěji

a rychleji.

Stejně tak je pro toto snadné a nekomplikované přání si důleţité vědět,

ţe nám je vţdy všechno k dispozici, a ţe když něco obdržíme, tak

to nikomu jinému nechybí. (To samozřejmě neplatí v případě, ţe si

přeji muţe své přítelkyně.)

Během posledních třiceti let jsem se kaţdopádně hodně poučil o tom,

jak úspěšné přání si funguje. Z těchto vlastních zkušeností a chyb, ale

i ze zkušeností mnoha dalších lidí jsem vydedukoval sedm pravidel,

která nám pomohou vést ţivot, jaký si přejeme. Přejeme-li

si správným způsobem, tak se v našem ţivotě splní i to nemoţné

a nedosaţitelné, prostě všechno. Fascinující je totiţ to, ţe při

správném způsobu přání si neexistují ţádné hranice. Ať uţ jde

o peníze, dům, auto, partnera, zaměstnání nebo lásku, vše

je uskutečnitelné.

8

Neexistují žádná omezení. Omezení existuje jen v naší hlavě.

Tam si vytváříme svůj kaţdodenní svět. A protoţe my dospělí

to nevíme, nebo to vědět nechceme, jsme se světem, který jsme

si sami vytvořili, většinou velmi nespokojení.

Ale jak člověk tyto hranice odstraní a jak si má správně přát ? Jak

dosáhne zcela jasného a jednoznačného vyjádření přání, aniţ

by neustále vysílal něco, co proti splnění jeho přání působí, anebo

si dokonce přál věci, které vůbec nechce ? Jak to udělat, aby

„dodávku" svého přání nepropásl ? A jak se člověku podaří vytěsnit

ze svého ţivota všechno, z čeho má strach ? To všechno jsou otázky,

které stále znovu dostávám při svých přednáškách. Koneckonců

se však vţdy jedná pouze o jedinou otázku: Co mám dělat, abych

všechny ty zázraky vpustil do svého ţivota ?

Přání se plní. Co se má v mém životě splnit ?

Čím častěji jsem na svých přednáškách hovořil o úspěšném přání si,

tím větší byl zájem lidí dovědět se o něm něco více. Dokonce i mnoho

z těch, kteří jiţ o různých druzích přání slyšeli a nějaký čas je sami

pouţívali, hodili ručník do ringu, protoţe u nich přání si neprobíhalo

správně. Byl jsem nanejvýš ohromen. To, co se pro mne v mém ţivotě

mezitím stalo zcela běţným, nebylo pro jiné vůbec samozřejmé.

A čím více jsem vyprávěl, tím více otázek padalo. A otázky napadaly

i mne. Také já jsem se začal svých posluchačů ptát, jak by si oni sami

přáli, a potom mi bylo stále jasnější, proč přání si u tolika lidí

nefunguje a v čem spočívají jejich chyby. A tak jsem byl stále častěji

ţádán, abych konečně napsal něco jako pracovní postup pro to, jak

si úspěšně přát.

Děkuji proto všem, kteří mne k tomu stále znovu ponoukali. Bez nich

by tato kniha neexistovala.

Stále si ještě pamatuji na jistou dámu, která se na mne mile usmála

a řekla mi: „Vím, ţe tu knihu napíšete."

„Jak to víte ?" ptal jsem se zaraţeně. „Protoţe si to přeji."

9

1. PRAVIDLO

Prostě začněte

Pro to, abyste se naučili, jak si úspěšně přát, je nejlepší s přáními

prostě jednou začít. A protoţe chceme co nejrychleji vidět první

úspěchy, začneme s jednoduchým cvičením.

A jak se člověk co nejrychleji dopracuje k prvním úspěchům ?

S malými poţadavky. Proč s malými“ ?

U nich lze k přáním přistupovat hravě a nepředpojatě. Věci, které pro

člověka příliš neznamenají, jsou také spojeny s menší dávkou strachu.

Člověk si je můţe představit svým duchovním zrakem a následně

na ně znovu zapomenout, tedy se od nich odpoutat a tím je poslat

na energetickou pouť. U nedůleţitých věcí člověk spíše uvěří, ţe se

přání splní, protoţe na tom člověku tolik nezáleţí. A právě důvěra je

u úspěšného přání si jednou z nejdůleţitějších věcí. Důvěra vytváří

víru.

Víra v úspěch vytváří samotný úspěch.

Důleţitá je tedy pouhá víra v úspěch přání si. Je to prazdroj, který

přání trvale pojí s energií. Je to vţdy víra, která hory přenáší.

Problém s rozumem

Naproti tomu rozum chce logické vysvětlení, a proto se nás snaţí

přesvědčit o tom, ţe to nemůţe fungovat. Nic lepšího neumí. Ale

kaţdá nová, pozitivní zkušenost a kaţdý proţitý úspěch přispěje

k tomu, ţe i on se přesvědčí o tom, ţe máme schopnost si úspěšně

přát. Koneckonců má obrovskou schopnost učit se, můţe ale vědět jen

o tom, co poznal a co chápe. Všechno ostatní odmítá přijmout.

10

Proto rozum není pro zázraky kompetentní. Dokonce se vyloţeně

snaţí veškerým zázrakům zabránit. To, co se nehodí do jeho obrazu

světa, přece nemůţe existovat. Z tohoto důvodu vám později

vysvětlím (pro rozum na základě vědeckých poznatků), proč naše

přání nejenţe mohou být splněna, ale jsou také splněna vţdy a bez

výjimky. Tím můţeme rozumu argumentovat, kdyţ o tom zase začne

pochybovat.

Jedno je ale potřeba si ujasnit - velká přání by mohla při učení jak

si správně přát fungovat úplně stejně, neboť Universu je jedno, zda

je přání velké, nebo malé.

Jsou to vţdy jen naše představy, které něco připustí, nebo něčemu

zamezí.

Ale protoţe jsou právě naše představy tak zapletené, ţe ve splnění

svých přání vlastně opravdu nevěříme, podvědomě proti splnění

zdánlivě velkých věcí pilně pracujeme. Naproti tomu menší „zázraky"

se mohou při určitých nahodilých okolnostech přece jen někdy stát,

podle hesla: „Kdyţ je štěstí unavené, i na vola sedne".

Moţná ale po prvním menším „zázraku" člověk najde odvahu

k dalšímu malému zázraku, který uţ pak moţná není zázrakem, ale

něčím jako úspěšným splněním našeho přání. Čtvrtý a pátý zázrak

bude stále přesvědčivějším důkazem a náš rozum zjistí, ţe zřejmě

existuje ještě něco víc, co však nedokáţe vysvětlit. Přizpůsobí se

a pomalu si vytváří nový koncept. Najednou začne rozum ten nový

svět akceptovat, protoţe úspěšné přání si je něco, co je pro rozum

očividné: On vysílá a zase přijímá. Časem se začne povaţovat také

za tvůrce.

A najednou uvěříme základnímu fyzikálnímu zákonu:

Pozornost přitahuje energii.

Je-li to pravda, říká si rozum, tak bych se mohl odváţit i větších přání.

Samozřejmě. Nejprve je potřeba náš rozum skutečně přesvědčit. A

to je nej- snadnější právě pomocí drobných přání. Jediné, na co při

tom musíme dbát, je u tohoto přesvědčení neochvějně setrvat. Proto

11

začneme s malou ověřovací fází. Potřebujeme totiţ zaţít nějaký

úspěšně splněný výsledek, který by našemu rozumu ukázal: „Podívej,

funguje to." Potřebujeme něco konkrétního, abychom se zbavili

přesvědčení, ţe to nefunguje.

Cvičení dělá mistra

Kromě toho jsme přece v umění vědomého úspěšného přání

si začátečníky. Povaţujme se tedy za učně. Například zlatnickému

učni také hned nesvěříme výrobu drahocenného briliantového

náhrdelníku. Ví, ţe je to jeho cílem, a ke konci svého učebního období

uţ umí zacházet i se vzácnými materiály, u nichţ na jeho umění

opravdu záleţí.

To je i naším cílem. Chceme, aby nám přání šlo lehce od ruky

u malých i u velkých záleţitostí a abychom dosáhli výsledku, který

jsme si přáli. A proto je lepší cvičit se nejprve na malých věcech

a sbírat potřebné zkušenosti. Ovšem sbírat zkušenosti znamená také

dělat chyby a poučit se z nich. Tak jak se to přihodilo mně u mého

přání filmové role. Cvičme se tedy ve věcech, u kterých rychle

uvidíme výsledek.

Rezervace parkovacího místa

Jak by se vám například líbilo začít s tím známým parkovacím

místem, které není k nalezení, protoţe ho vţdy těsně před námi

zaberou jiní ? Mělo by to dvě výhody.

Výhoda 1

Parkovací místa představují nejjednodušší cvičení, neboť svým

hravým charakterem to pro naši dosavadní víru nejsou váţné

a nebezpečné věci. Pokud by se nám pomocí úspěšného přání

si podařilo zajistit místo na parkování, ještě by to náš systém myšlení

nevyvedlo z míry. A to je důleţité kvůli tomu, ţe náš rozum by pro

12

sebe jako „hlavního šéfa myšlení" okamţitě zavětřil ohroţení a mohl

by se proti tomu postavit.

Ale kdyţ se jedná jen o místo na parkování, je to spíše zábava, hra.

Kdyby to opravdu klaplo, ještě to nic nedokazuje.

Výhoda 2

Parkovací místo není ve skutečnosti ani natolik důleţité, abychom

si mohli myslet, „ţe nám nepatří". U větších věcí, které jsou pro nás

opravdu důleţité, začneme spíše váhat a rychleji uvěříme, ţe se

nesplní, protoţe něco tak skvělého si rozhodně nezaslouţíme. „Na

to nejsem dost hezký, chytrý, bohatý nebo inteligentní." Ovšem zařídit

si parkovací místo je jen hra a nemusí se brát příliš váţně. A právě

toho chceme vyuţít.

Jak to uděláme ?

Jak si objednávám parkovací místo

Při odchodu z domu vyšlu krátkou prosbu. Jako osobu, které je prosba

určena, beru prostě Parkovacího anděla. Mohl bych samozřejmě říci

také „Milý Vesmíre" nebo „Milé Universum" nebo „Milá přací

Energie".

Jak to člověk chce nazývat, je v podstatě jedno, hlavní je, ţe to

funguje. Já mám kaţdopádně nejraději anděly. Připadají mi osobnější

a bliţší.

Ať uţ člověk oslovuje kohokoliv, důleţité je, aby si netropil ţerty, aby

nepochyboval a úspěšné přání si nepovaţoval za nesmysl. Chceme

přece najít místo k parkování a je to jen naše testovací fáze. Během

testovací fáze se přece mohou dělat i neobvyklé věci.

„Tedy, milý Anděli parkování, v ulici... mám parkovací místo.

Uţ nyní je pro mne určeno. Získám ho, a to přesně v tu dobu, kdy tam

dorazím."

13

Své přání by ale člověk neměl vyslovovat aţ těsně před příjezdem

na místo, protoţe i Universum potřebuje určitý náskok. Nejlepší

je tudíţ vyslovit přání jiţ při opuštění domova.

A funguje to ! !

Dnes tomu chceme věřit. Dnes zkoušíme sílu své myšlenky a vidíme,

jak jednoduchý můţe ţivot být. Cestou na místo uţ bychom na to

neměli myslet víc, neţ je nutné. Nejlépe vůbec. Neboť pokud člověk

ještě nemá v úspěšném přání si praxi, spíše to vyvolá pochybnosti neţ

jistotu, ţe všechno pracuje pro jeho dobro. Kaţdopádně kdyţ naším

autem dorazíme k cíli, zázrak se stane. Bud' je jedno místo přesně tam,

kde to potřebujeme, uţ volné, anebo z něj právě někdo odjíţdí.

Od té doby, co si Michaela (Michaela Merten je manželka Pierra

Franckha.) a já úspěšně přejeme, nemáme s hledáním parkovacího

místa problémy. Uţ desítky let ! Mezitím vysíláme přání uţ skoro

bezmyšlenkovitě, protoţe víme, ţe komunikační kanál je vybudován

a naše přání bude vyřízeno.

Někdy se dokonce stane, ţe volné parkovací místo hned nevidím

a vyšlu „nahoru" dotaz, nebo poţádám o nějaké znamení. A i

to funguje. Buď někdo zatroubí, nebo se chová tak nápadně, ţe to

přitáhne moji pozornost.

Ovšem ne vţdy probíhá všechno perfektně. Někdy si i

my zapomeneme přát a pak se musíme oba smát, protoţe je všude

obsazeno. Potom se vţdy ptám Michaely: „Objednávala jsi příliš

pozdě ?" Její odpověď je také vţdy stejná: „Myslela jsem, ţe místo jsi

uţ dávno objednal ty." V té chvíli si najednou jasně uvědomíme rozdíl

mezi úspěšným přáním si a neustálým bojem o cokoliv.

Spolupracovat s Universem je mnohem jednodušší, neţ se s námahou

a ve stresu snaţit o vše sám.

Vyuţijme proto sílu, která nám je neustále k dispozici, i kdyţ se jedná

o něco tak prostého, jako je místo na parkování.

Michaela a já si svůj všední ţivot jiţ dlouho usnadňujeme

prostřednictvím drobných přání, takţe nám to připadá uţ zcela

14

přirozené. Těmito malými „zázraky" bychom mohli naplnit celou

knihu.

Hledání pokojových rostlin

To jsme například před pár lety chtěli mít pro příjemný domov

pokojové rostliny. Samozřejmě ţe měly být velké, nejlépe aţ ke

stropu. Vydali jsme se do několika zahradních center, květinářství

a školek, ale brzy nám bylo jasné, ţe to, co chceme, vysoce překračuje

naše finanční moţnosti. Vzrostlé palmy stojí celé jmění, nemluvě

o krásných květináčích.

Zbylo nám tedy jediné: přát si, poděkovat a důvěřovat.

Uţ o týden později zazvonil telefon. Jeden náš kamarád se ptal, jestli

nemáme chuť ho doprovodit. Jedná velká firma totiţ kvůli konkurzu

rozprodávala svůj nábytek. Kancelářský nábytek jsme sice

nepotřebovali, ale šli jsme pro případ, ţe by náš kamarád potřeboval

pomoc. Kdyţ jsme vstoupili do administrativní budovy této firmy,

pochopili jsme. Usmívala se tam na nás obrovská, skvostná vědra

s nádhernými, urostlými rostlinami. A protoţe o ně nikdo nestál,

dostali jsme je od likvidátora téměř za babku. Najali jsme

si náklaďáček a ještě téhoţ dne jsme si rostliny odvezli domů.

Opravdu byly tak velké, ţe jsme pro ně museli nejprve udělat místo.

Vyberte si ještě jiná takováto drobná přání. Budou-li vám úspěšně

splněna, přesvědčíte sami sebe a svůj rozum a získáte důvěru. Potom

se můţete klidně pustit i do větších přání. Nemusíte udělat nic víc neţ

to zkusit, i kdyţ si ze začátku moţná budete připadat směšně.

Mimochodem, směšně si bude připadat jen váš rozum, ten ale není

kompetentní pro „zázraky".

15

2. PRAVIDLO

Správná formulace

Princip „já jsem"

Velkou chybou, která se při přání si neustále a pořád znovu činí, je ta,

ţe kvůli výběru slov je vysláno zcela jiné poselství, neţ jaké bylo

zamýšleno. Přestoţe to člověk dobře míní, nepřiblíţí se svému cíli ani

o krok. Naopak. Obvykle člověk formuluje svá přání dokonce tak,

ţe neradostný stav, ve kterém se nachází, tím ještě posílí.

Přeje-li si člověk například hodně peněz, pak je rozhodně chybné

formulovat přání takto: „Chci být bohatý". To, co pak člověk obdrţí,

je stav „chci být bohatý", ale tento stav uţ zná. Je to stav „chtít něco"

a „nemít nic", takţe tímto způsobem svůj nedostatek jenom posílí.

Nevytvářejte stav, kdy něco chcete, ale stav, kdy to jiţ existuje.

Správná formulace proto zní: „Jsem připraven na bohatství ve svém

ţivotě." Nebo: „Jsem bohatý a šťastný," nebo „Peníze, které jsou pro

mne určeny, jiţ existují a právě nalézají nejlepší cestu, jak vstoupit

do mého ţivota."

Naše věta zní: „Jsem bohatý."

A ne: „Chci se stát bohatým."

Přejeme-li si šťastné partnerství, nesmíme si přát: „Chci mít v ţivotě

toho správného partnera," nebo „Rád bych potkal toho správného

partnera". Takhle zůstane vše při starém. Universum rozumí, ţe něco

chceme, a pošle nám stav chtění. Universum totiţ nezná rozdíl mezi

současností a budoucností, a proto je doručeno to, co si myslíme

a cítíme. Pro formulování našich přání to znamená následující:

Vţdy si přejeme ve tvaru přítomného času, nikdy v čase budoucím.

16

„Chci být šťastný" nám bohuţel přinese právě to chtění. Budeme to

i nadále chtít, protoţe Universum tomu rozumí tak, ţe naším přáním

je něco chtít. „Jsem šťastný" nám přinese stav, který si vskutku

přejeme.

Dveře vám otevře věta: „Jsem otevřený a připravený dovolit přístup

lásce." Pak hledání skončí. „Vím, ţe správný partner pro mne

uţ existuje a nyní vstupuje do mého ţivota," přivede do vašeho ţivota

osobu, kterou jste si přáli.

Dělat jako by...

Jestliţe si přejeme obývací stěnu, potom je nejlepší tu starou

uţ vyklidit a darovat nebo nechat odvézt. Vycházíme z toho, ţe naše

přání uţ je zpracováváno. Uţ jsme tu stěnu prostě „koupili", uţ tedy

existuje a je to jen otázka času, neţ nová obývací stěna zaujme místo

v našem obýváku. Dělání „jako by" přiměje Universum k brisknější

akci. Čím jasněji jiţ naše přání existuje v našich představách, tím

rychleji musí Universum vyrovnat neobvyklou disproporci mezi silou

myšlenky a realitou.

To, co si přejeme, už máme.

Tímto způsobem tlak našeho přání enormně vzroste. Vyslaná energie

je tak silná, ţe se naše objednávka dostane v hromadě přání našeho

„referenta" úplně nahoru, ať uţ se jedná o nábytek, peníze nebo

nového partnera.

Čím více děláme, jako bychom uţ byli bohatí nebo uţ měli

poţadovaného partnera, tím rychleji se to, co si přejeme, uskuteční,

protoţe neustále vysíláme mocnou energii. Poţadovanou událost

náleţitě přitahujeme do svého ţivota. To ovšem neznamená, ţe kdyţ

chceme být bohatí, máme uţ před tím doslova rozhazovat peníze a své

konto řádně přetáhnout do minusu. Mnohem více to znamená se jako

boháči cítit. Bohatství je pak jiţ součástí našeho ţivota. Naše přání

můţeme zesílit také tím, ţe děláme, jako by se uţ vyplnila. Proč

17

je tento stav „dělat jako" tak důleţitý ? Protoţe se tím, co přijde,

zabýváme velmi pozitivním způsobem a s očekáváním se na

to zaměřujeme. Uvedeme to tedy náleţitě do chodu.

Navíc se tak sniţují naše pochybnosti, posilujeme svou důvěru

a emocionálně čistě cítíme, jak krásný je tento stav pro naše bytí.

Zároveň poskytujeme svému rozumu jen málo prostoru, aby hledal

argumentaci proti. Vţdy, kdyţ se nás snaţí přesvědčit, ţe je náš plán

zcela nemoţný, uţ vlastníme jako protiváhu zkušenost z radosti

a ţivotní síly, která se v našem ţivotě projevuje díky stavu, který

přichází: „Takhle se člověk cítí, kdyţ je tento stav tady." Emoce jsou

stále silnější a intenzivnější neţ argumenty rozumu. „Procítěním

dopředu" se naše přání posílí a nezačneme tak snadno váhat.

Především se však naše vědomí nedostatku změní na vědomí dostatku.

To, co si přejeme, uţ vlastníme, protoţe nám to přirozeně patří. Uţ si

nevytváříme emocionální nebo finanční chudobu, nýbrţ kaţdou

událost nebo kaţdé setkání vnímáme jako něco, co nás posunuje blíţe

ke splnění našeho přání.

„Ne" či „žádný" - neboli věc strachu

Člověk by se měl mít na pozoru před přáními, v jejichţ pozadí

je notná dávka strachu. Strach totiţ funguje jako velmi silný magnet.

Strach přitahuje přesně ty události, kterým se chceme vyhnout.

Myšlenky spojené s obavami jsou silně emocionálně nabité, a proto

mají mimořádně silnou energii. Navíc se věcmi, kterých se bojíme,

obzvláště hojně zabýváme. Představujeme si tudíţ neustále ty nejhorší

scénáře se všemi moţnými detaily a znovu a znovu si je přehráváme

před svým vnitřním zrakem.

Přestoţe z nich máme strach, zabýváme se jimi mnohem více neţ

příjemnými věcmi. Dokonce i kdyţ se nám daří dobře a všechno

hezky běţí, nerozeznáme to nádherné ve svém ţivotě, ale ponoříme

se do temné energie strachu. Energie ale sleduje to, čemu věnujeme

pozornost, coţ znamená, ţe si vţdy přitahujeme ty druhy energie,

18

kterými se zabýváme. Ale právě to vůbec nechceme. Tomu hroznému

se přece chceme vyhnout.

Vše, čemu se chceme vyhnout, přitahujeme do svého ţivota.

Přejeme-li si něco ve spojení se strachem, chceme ve skutečnosti

něčemu zabránit. Nezáleţí na tom, jak pozitivně to vyjádříme,

ve skutečnosti za tím vězí myšlenka: „Nechci, aby...", nebo „Nechci

ţádný..."

Universum však nezná ani záporku „ne", ani slovo „ţádný".

Se záporem si neví rady stejně jako s pokusem něčemu zabránit nebo

nevolí něco dělat. Takovéto přání je téměř vţdy provedeno jako pravý

opak našeho skutečného přání. Universum totiţ z našeho

objednávkového formuláře slova „ne" a „ţádný" vymaţe a naši

objednávku vyřídí tak, jako bychom si přáli pravý opak.

„Nechci být nemocný" má význam coby energie přání „Chci být

nemocný". Proč tomu tak je ?

Nemůţeme něco nechat nevzniknout, můţeme pokaţdé jen něco

vytvořit, a ne něco nevytvořit. Uţ jenom myšlenka na nevytváření

vytváří to, co nechceme. A nejenom proto, ţe Universum z neznalosti

vyškrtne zápor (jak se vlastně člověk můţe něčím nestát ?), ale rovněţ

proto, ţe za takovým přáním je skryt strach z nemoci, který

představuje mnohem větší energii neţ přání být zdravý.

Chtít něčemu zabránit tedy nelze, na druhé straně si ale můţeme přát

vytvoření protikladu, musíme se tedy zabývat odpovídajícím

pozitivem. Pokyn, kterému „tam nahoře" správně porozumí, musí

proto znít: „Jsem zdravý". Tento pokyn je jednoduchý a jasný. Díky

tomuto přání se zabýváme myšlenkou svého zdraví a ne nemoci.

Ale zcela upřímně. Na kolik takových negativních myšlenek kaţdý

den pomyslíme a kolik jich vyslovíme ? „Nechci se stát

nezaměstnaným. Nechci umřít. Nechci mít ţádnou nehodu. Nechci být

opuštěný. Nechci být chudý." Skutečně se tímto způsobem zaobíráme

pouze negativními aspekty ţivota a tuto energii vysíláme. Co přichází

odpovídajícím způsobem „shora", uţ víme. Správné přání musí znít:

„Mám práci. Jsem ve svém vztahu šťastný. Mám všechno,

co potřebuji."

19

Moţná uţ někteří z vás chápou i to, proč jsou některá přání vyplněna

mylně. Ve skutečnosti ale vůbec nejsou nesprávně splněna, jejich

dodávka je dokonce provedena velmi rychle a přesně. Nesprávně byl

ovšem vyplněn formulář ţádosti o ně.

Přání si napište

Tímto způsobem je přání zesíleno. Poprvé fyzicky opustí naše tělo a

uţ jen tím získá na síle.

Najednou to myslíme opravdu váţně. Opustíme oblast spekulací

a snů, v něţ ještě tak docela ne

věříme.

Pokud si přání napíšeme, projevíme je navenek.

Od nynějška existuje ve hmotě, je to naše pevná vůle, neotřesitelná,

jasná a jednoznačná.

Zejména kdyţ je člověk v přání si začátečníkem, měl by si své přání

upevnit napsáním. Později, kdyţ uţ má určitou rutinu a pevnou víru a

má za sebou dostatek úspěšných přání, můţe občas zapsání přání

vynechat. Potom lze přání doslova střílet od boku nebo při

vyslovování přání pohlédnout krátce vzhůru či udělat cokoliv, co

k tomu člověka napadne.

Nevýhodou při tom však je, ţe kdyţ si něco přejeme jen tak

mimochodem, tak za nějakou dobu nebudeme vědět, co jsme

si vlastně všechno přáli a dříve či později o svých přáních ztratíme

přehled.

Mimoto, nejenom ţe si pořád něco přejeme, svá přání pak ale zase

odvoláváme a měníme a přejeme si zcela jiné věci. Často to jako přání

ani nemyslíme, jenom jsme delší dobu něčím nadšeni, přitom za chvíli

uţ si přejeme něco jiného. Universu je to ale jedno. Dodá nám to, co si

přejeme, i kdyţ to třeba uţ vůbec nepotřebujeme. A najednou

se ocitneme ve směsici vyslaných přání a ztratíme přehled o svém

ţivotě. Potom kolem nás dochází k odlišným a protichůdným

událostem a ve vzniklém chaosu uţ nerozpoznáme, ţe my sami jsme

20

tvůrci těchto věcí. K tomu se ještě přidávají všechna naše podvědomá

přání, která si uţ vůbec nepřejeme.

Najednou se ocitáme tam, kde jsme vůbec být nechtěli. Objednané

věci jsou doručovány a my nevíme, kdo je objednal.

Svá první přání bychom tedy měli realizovat raději vědomě. A kdyţ

si je zapíšeme, dáme jim jasný směr a váţnost.

Také vám doporučuji, abyste si alespoň pro začátek vytvořili pro

vyslovování přání malý rituál.

Moje přání mi stojí za to, abych se mu dostatečně věnoval.

Nechť se tedy tento okamţik stane významným okamţikem. Udělejte

si čas a klid. V tomto okamţiku formujete svůj ţivot. Moţná si pusťte

hezkou hudbu, zapalte pár svíček nebo zůstaňte v absolutním klidu.

Důleţité je, abyste se uvolnili. Totiţ kdyţ jsme uvolnění, vypadá náš

ţivot mnohem příjemněji a naše přání se vyvíjejí podstatně

pozitivněji. A pozitivní myšlenky jsou katalyzátorem naší přací

energie. To, proč tomu tak je, podrobněji probereme později. Kdyţ

jste své přání formulovali zcela jasně sami pro sebe, zapište si ho

s pevným přesvědčením, ţe nyní bude splněno. Lístek s přáním sloţte

a uloţte na nějaké zvláštní místo. Mělo by to být nějaké hezké místo,

protoţe tím se ukáţe, jak důleţité a „svaté" pro nás dané přání je.

Můţe to být nějaké naprosto tajné místo, které je skryto cizím očím.

Důleţité je, abychom si uvědomili sílu odesílaného přání, a ta se

dá podpořit vyhledáním zvláštního místa pro náš malý přací lístek.

Zapsání na papír nebo kartičku či do deníku má ještě další výhodu.

Je to zároveň skvělý průkazný materiál pro náš rozum. Protoţe jiţ

po krátké době většinou úplně přesně nevíme, co jsme si zapsali.

Známe sice přibliţné znění svého přání, ale jednotlivá slova se v naší

paměti časem ráda překroutí. A není divu, neboť na nás dennodenně

útočí nespočetné vlivy. Měníme se, naše myšlenky se mění a tím

se mění i naše paměť, která nám zpravidla přehrává směs skutečností,

smyšlenek a nadějí.

21

Kdyţ je přání doručeno a člověk si můţe přečíst jeho původní znění,

často se dočká překvapení a s údivem zjistí, jak přesně bylo přání

podle naší písemné objednávky vyplněno.

Dárkový balíček dorazil, ale nedá se otevřít

Přibliţně před deseti lety, po dokončení našeho filmu „A to je teprve

začátek", jsme byli skoro na mizině. Veškeré své peníze jsme vloţili

do naší vlastní produkční firmy, a přestoţe byl film překvapivě dobře

přijat, nevydělal dost peněz. Navíc jsme já i Michaela pracovali

za provize, čili jsme se vzdali velké části svých honorářů ve prospěch

filmu.

Po vyčerpání všech finančních moţností jsme nakonec museli naši

firmu zavřít a nevěděli jsme přesně, jak bude naše finanční situace

v budoucnu vypadat. Dalo by se to formulovat i poněkud dramatičtěji:

Přišli jsme o vše a stáli jsme před úplným začátkem. Situace byla více

neţ napjatá. Z mojí autorské činnosti jsme v té době ještě vyţít

nemohli, a kdyţ i naše poslední úspory mizely rychleji, neţ jsme

počítali, začal jsem pomalu propadat panice. Svěřil jsem se se svými

obavami Michaele a situaci jsem jí vylíčil v nejhorších barvách,

protoţe jsem byl přesvědčen o bezvýchodnosti naší situace.

Přinejmenším já jsem to tak viděl. Dal jsem jí jasně na srozuměnou,

ţe buď budeme muset okamţitě zase začít hrát, nebo vypovědět náš

drahý dům. Nejlepší by bylo, kdybychom se co nejdříve nastěhovali

do nějakého malého bytu. Jen tak bychom měli šanci udrţet naše

ţivotní náklady v únosných mezích, neţ budu schopen vydělávat

dostatek peněz psaním knih.

Michaela se jen usmívala. A kdyţ se Michaela usmívá, nemůţe ji nic

na světě poloţit na lopatky. Já tedy kaţdopádně ne. Kdyţ se Michaela

usmívá, směje se její duše a člověk ví, ţe všechno bude v pořádku.

Zároveň mi ale bylo jasné, ţe ţádný z mých návrhů nebude přijat.

Jediné řešení, které přicházelo v úvahu, bylo odevzdat Universu přání

s garantovaným splněním. Michaela to dělala uţ od svých jedenácti let

a úţasné je na ní to, ţe jen máloco jí dovede nahnat strach.

Koneckonců má přece ve svém ţivotě silného spojence - ano, tedy

ještě kromě mne - a tím je Universum.

22

Kdyţ jsme se Michaela a já poprvé setkali, narazili na sebe vlastně

dva aktivní „ţadatelé". A vţdy, kdyţ je jeden z nás dvou „dole",

pozvedne ho ten druhý zase nahoru a pak si vzájemně připomínáme,

ţe vlastně nepotřebujeme dělat nic jiného, neţ nasadit sílu svých

přání. Onoho večera to byla Michaela, která s úsměvem navrhla

to skutečně jediné smysluplné řešení - úspěšné přání si.

I když nefunguje už vůbec nic, přání si funguje vždy.

Samozřejmě, jak jsem jen mohl zapomenout ! Uţ jen díky jistotě,

kterou Michaela vyzařovala, jsem opět našel svou ztracenou prvotní

víru. Je-li psaní pro mne opravdu to pravé a mám-li psát i v budoucnu,

musí se přece o finanční zajištění postarat Universum a je tedy jasné,

ţe moje objednávka bude kladně vyřízena. Tehdy jsem ještě věřil,

ţe moje přání potřebují nějaké zdůvodnění. Kolik peněz potřebuji ?

Jak dlouho z nich budeme muset ţít ? Co by bylo pěkné číslo ?

O kolik peněz jsme přišli kvůli firmě ? O kolik peněz jsem přišel

vzdáním se velké části svých gáţí za reţii a autorského honoráře ?

Měli bychom být schopni vyţít z těchto peněz bez starostí alespoň

jeden

rok a měla by to být přibliţně stejná suma, jaké jsem se vzdal kvůli

našemu filmu. Brzy jsem dospěl k částce 80 000 marek. Ale opravdu

hezké číslo by bylo 77 777 marek. Nakonec bylo přání jasné.

Jiţ teď jsem poděkoval za jeho splnění a byl jsem si jistý, ţe peníze

dorazí, ale nechtěl jsem na to uţ více myslet, abych nepodlehl

pokušení o splnění přání pochybovat. Moje přání si mělo přece

podrţet svou sílu a energii.

Po několika týdnech jsme byli oba pozváni do Düsseldorfu

na galavečer organizace UNESCO, abychom tam prodávali losy

na podporu dobré věci. Jako vţdy jsme si i my koupili několik losů,

ale toho večera ţádný z nich nevyhrál. Ţádná kniha, ţádný fén,

dokonce ani ţádné CD. Všechny ceny uţ byly taţeny, aţ na hlavní

cenu - zcela nový Jaguar. Najednou, v poslední vteřině před tím, neţ

se obrovské losovací kolo roztočilo, jsem poznal, ţe teď nadešel

okamţik, kdy se moje přání zmaterializuje. To byl ten velký okamţik !

23

V této chvíli jsem si uvědomoval celé Universum a všechny jeho dary.

Věděl jsem, ţe v této chvíli bude mé přání splněno. Byl jsem

propojen, byl jsem sám, stačil jsem jen zamumlat: „Můj Boţe, teď

to přijde", a Michaela na mne bezradně pohlédla. A přestoţe jsem

to cítil dopředu, byl jsem, kdyţ moderátor večera Kai Pflaume

vyhlásil číslo mého losu, stejně bez sebe jako Michaela. Kai byl tak

překvapen, kdyţ mne viděl na pódiu, ţe můj los prověřil raději

dokonce několikrát, ale nebylo pochyb, vyhrál jsem hlavní cenu

večera, auto značky Jaguar v hodnotě 111 000 marek.

Nyní se naskytla otázka, za jakou částku bychom auto mohli prodat,

protoţe to, ţe si ho nechceme nechat, bylo jasné. Výtěţek z prodeje

měl přece zajistit mé další psaní. Jeden renomovaný autosalon za nás

prodej auta převzal a stanovil cenu na 104 000 marek.

Přešel týden, druhý a třetí, ale auto se neprodalo. Zákazníků měl

autosalon dostatek, ale všichni kolem našeho Jaguaru prošli a pořídili

si stejný model za plnou cenu. Po třech týdnech jsme cenu sníţili

na 99 000 marek. V autosalonu z toho nebyli nadšeni, obávali se, ţe si

tak sami srazí své ceny, ale pak přece jen pod mým tlakem povolili.

Zase uběhly dva týdny, ale auto se neprodalo.

Po dlouhém přesvědčování byla jeho cena znovu sníţena na 88 000.

Nadarmo. Auto zůstalo neprodejné. Nikdo to nechápal. To auto byla

opravdu nadmíru výhodná koupě, zákazníků nebyl nedostatek, ale

ţádný z nich to auto, které stálo v té době uţ přímo u vchodu, nechtěl

koupit. A to ani za 85 000 marek.

Michaela a já jsme uţ ničemu nerozuměli. Peníze, které jsme si přáli,

byly prakticky na dosah, ale zdálo se, ţe neexistuje cesta, kterou by se

k nám dostaly. Řešení ale musí být zcela určitě jednoduché ! Přece

jsme si aţ doposud přáli vţdy jen úspěšně. I výhra auta

to potvrzovala. Přesto nám nebylo jasné, co je špatně. Proto jsme se

v klidu posadili a tázali se uvnitř. Pak nám najednou spadly klapky

z očí. Nerozuměli jsme tomu, ale rozum můţe při úspěšném splnění

přání jen těţko pomoci. Většinou člověku ukáţe správnou cestu jeho

intuice. Odpověď byla stejně logická jako jasná. Ţádal jsem přece

o sumu, o kterou jsem přišel při točení našeho filmu, a z této částky

jsme měli ţít jeden rok. Částka, o kterou jsem ţádal, byla asi 80 000

24

marek. Anebo ne ? No jo - samozřejmě - najednou jsem

se rozpomenul. Líbilo se mi přece opakování boţské číslice 7,

to znamená, ţe přesná částka, kterou jsem si přál, byla 77 777 marek.

Vzrušeně jsem volal do autosalonu, tam ale nebyli vůbec nadšeni

a bránili se zuby nehty auto prodat tak levně. Aţ po dlouhé výměně

názorů a proti své vůli na tuto částku přistoupili. Uběhl týden, druhý,

ale auto se stále neprodalo. Teď jsem uţ ale opravdu ničemu

nerozuměl. Nyní přece vše souhlasí, proč není moje přání dodáno ?

Znovu jsem volal do autosalonu a vyptával se, jestli opravdu dali

k autu nápis s částkou 77 777 marek. Po dlouhých výmluvách nakonec

přiznali, ţe sice od nich těch poţadovaných 77 777 marek dostanu, ale

aby si také trochu přivydělali, dali k autu ceduli s částkou 82 000.

Teprve kdyţ jsem vehementně trval na označení auta dohodnutou

částkou, povolili, ale moţná jen proto, aby ode mne měli pokoj.

Za necelé dvě hodiny mi volali zpět. Auto bylo za tuto cenu okamţitě

prodáno.

V radosti ze splnění přání jsem se ale začal zlobit sám na sebe, proč

jsem si, já idiot, nepřál třeba 88 888 nebo 99 999 ? Nebo peníze

na dva roky ? Pak bych přece za Jaguar dostal podstatně více peněz.

Ale dostal bych opravdu více peněz neţ těch 77 777 marek ? S těmito

penězi jsme totiţ oba krásně vyšli a zřejmě to byla přesně ta správná

částka, která mi náleţela. Nebo bylo moje přání jen zcela přesně

vyplněno ? Nebo to byla jen shoda náhod ?

Udivující na celé věci bylo to, ţe ani ne rok předtím vyhrála Michaela

také auto ! Malou červenou Toyotu. Jak k tomu došlo ? Nuţe,

Michaela by řekla, ţe si to auto několik týdnů předtím od Universa

přála. Ale o této zázračné výhře vám budu podrobně vyprávět později.

Ale zpátky k Jaguaru. Kdybych si tenkrát své přání zapsal, mohl jsem

si ušetřit dlouhé lámání hlavy a několik týdnů čekání. V době, kdy

bylo přání vyplněno, jsem totiţ věděl jen velmi mlhavě a ne zcela

přesně, co jsem si vlastně přál.

Často se také stává, ţe se nám určité části „dodávky" nelíbí nebo

uţ nelíbí. Moţná jsme to s nimi mysleli zcela jinak. Potom jsme

25

obvykle skálopevně přesvědčeni, ţe objednávka byla špatně vyřízena.

Ale zapsané přání zcela jasně dokládá původní formulaci našeho přání

a dokazuje nám, jak přesně vesmír pracoval a jak nepřesně jsme

formulovali.

Právě díky zapisování přání se člověk zakrátko naučí pracovat

s rozdílem mezi tím, co si přál, a tím, co bylo doručeno. Touto

„srovnávací prací" se rychle naučí upřesňovat svá přání do té míry,

ţe se ţivot stane „zázračným". Díky volbě správných slov je totiţ

úspěšné přání si celkem jednoduché.

V kaţdém případě si poznačením svého přání zajistíme důkaz, ţe naše

malá továrna na přání pracuje a není to jen výplod choré fantazie.

Během krátké doby budete mít mnoho takových malých lístků a vaše

počáteční pochyby se změní z věřícího údivu v přesvědčené vědění.

Nic není tak úspěšné jako samotný úspěch, protoţe ten přitahuje další

úspěch.

Kdyţ jsem si začal opět přát, nasbíral jsem spoustu takových malých

lístečků. I já jsem potřeboval mnoho důkazů, neboť jsem šel studovat

na přírodovědné gymnázium. Tam se, jak známo, vychovávají

především skeptičtí realisté, takţe jsem potřeboval určitou dobu

k tomu, abych svůj rozum převychoval a o působení přání

se přesvědčil. Ale nakonec byly lístky i pro můj rozum dostatečně

průkazné. Pochopil, ţe to funguje, a nyní pracuje poţadovaným

směrem.

Mimochodem já pracuji s lístky velmi rád. V mé pracovně jsou

lístečky s poznámkami zaplněny dvě nástěnky na podélných stěnách.

Tímto způsobem se mi daří udrţet přehled v „kreativním chaosu".

Ovšem toto „lístkové hospodářství" nemusí vyhovovat kaţdému

a mnoho lidí mi říkalo, ţe si svá přání zapisují do speciálních deníků

nebo jinou barvou do normálního diáře. To má skutečně několik

výhod: Jednak můţe člověk později prověřit, jak se formulování jeho

přání vyvíjelo, od prvního nejasného „chci strašně hodně..." aţ ke

konečnému znění. Příště si totiţ můţe ušetřit zbytečné mezikroky.

Další výhodou je to, ţe přání i způsob, jakým se vyplní, si můţeme

v zápisníku kdykoliv dohledat. A to i po letech. Člověk se tak můţe

26

poučit nejen pro budoucí formulace. Je tím dán rovněţ nezvratný

důkaz a rozum to má černé na bílém, kdyţ chce začít pochybovat nebo

připisovat úspěch náhodě. Navíc díky tomu člověk nachází stále

novou motivaci, aby si opět něco úspěšně přál. Ne vţdy si totiţ člověk

na tuto moţnost vzpomene, obzvláště pak kdyţ mu voda sahá aţ po

krk.

A konečně, zapsat si splněné přání je přece radost !

Formulujte jasně, stručně a přesně

Čím přesněji člověk svá přání formuluje, tím přesněji je přání

vyplněno. Čím mlhavěji si člověk při formulaci počíná, tím větší

je moţnost, ţe obdrţí něco jiného, neţ si skutečně představoval.

Pokud si člověk přeje například nábytkovou stěnu do obýváku, pak

popíše, jak má vypadat a kde má stát. Z jakého má být materiálu,

jakou má mít barvu, velikost a také které věci se do ní mají vejít nebo

na ní mají stát. Není-li člověk při popisu dostatečně přesný, vytváří

se prostor mezi tím, co si člověk myslel, ţe dostane, a tím, co mu bude

skutečně doručeno. Pak dostane nějakou stěnu, kterou nakonec vůbec

nemůţe pouţít.

Je jedno, kolik poloţek naše objednávka má a jak podrobně jsme si je

zaznamenali, všechny body budou řádně vyplněny. Přesto nás někdy

při doručení přání napadne, ţe jsme na některé důleţité podrobnosti

zapomněli, a teď nám to silně vadí. Přitom není důleţité vypsat

katalog s tisíci poloţkami, protoţe stejně existuje ještě sto tisíc jiných,

které nás nenapadly a které budou také doručeny tak, jak bychom si je

spíše nepřáli.

Pokuste se přání vyjádřit dvěma nebo třemi větami.

To zní sice jako protiklad, ale protiklad to není, protoţe čím stručněji

a přesněji se člověk musí vyjádřit, tím více je nucen dostat se k jádru

věci. Dá-li se přání vyjádřit dvěma větami, pak člověk sám mnohem

lépe ví, co si skutečně přeje. Má-li autor představit producentovi svou

myšlenku, je vţdy vybízen k tomu, aby ji vyjádřil jednou větou.

Pokud totiţ svůj příběh nedokáţe popsat několika slovy, pak to uţ

27

vůbec nedokáţe mnoha větami. Proto tvůrci velmi dlouho pracují

na co nejstručnějším vystiţení základní myšlenky svého díla. Stejně

je tomu u reklamních textů, které někdy smějí pouţít jen dvě či tři

slova, ale přesto v nich musí být obsaţeno všechno podstatné. Čím

stručněji tedy člověk formuluje, tím přesnější přání je. Čím více slov

potřebuje, tím je jeho přání méně přesné. Rozostřenější je pak

objednávka a tím i dodávka. Přání v jedné trefné větě je mnohem

mocnější neţ dvoustránkové pojednání.

Uţ mnohokrát jsem se přesvědčil o tom, jak i málo slov můţe být

mocných.

Neúmyslné, ale přesto úspěšné přání

Ve dvaadvaceti letech jsem byl jiţ velmi známý v televizi, ale

neznámý v divadle. Televize a divadlo se tehdy spolu nesnášely.

V divadle byli televizní herci zapovězeni a byli bráni jako herci druhé

kategorie. Ţe bych já jako televizní hvězda mohl tehdy dostat pěknou

roli v nějakém renomovaném divadle, bylo extrémně

nepravděpodobné. Jednoho dne jsem však zhlédl v divadle Residenz

představení Hamleta s Michaelem Degenem, které mne nadchlo

natolik, ţe jsem okamţitě zatouţil v tomto divadle hrát. Nehorázná

opováţlivost ! Nedostal jsem termín ani u intendanta Kurta Meisela,

ani u tehdejšího dramaturga, coţ mne rozzlobilo do té míry, ţe jsem

si celou svou frustraci vypsal na velký list papíru. Dopáleně na něm

stálo velkými písmeny: „Budu v tom divadle hrát ! A to ještě letos !

A sám si vyberu roli !" A aby kaţdý mohl moje rozhořčení vidět,

připíchl jsem ten list papíru na stěnu. Krátce, výstiţně a jistý svým

cílem. Byl jsem přesvědčen, ţe se tak stane.

Za tři měsíce mi volali z divadla a chtěli, abych se tam zastavil. Co se

stalo ? Michael Degen inscenoval Fausta 1 a 2 a nechtěl role

obsazovat herci z vlastního divadla, ale chtěl nové, čerstvé

a neopotřebované lidi, tedy herce, jako jsem byl já. Navštívil jsem

ho tedy. Předvedl jsem mu nejprve roli divadelního ředitele z Fausta

1. Michael Degen mne poslal domů a o tři dny později mě nechal

28

předříkat roli studenta, načeţ se mne skutečně zeptal, která role se mi

více líbí a kterou chci hrát.

Vyprosil jsem si čas na rozmyšlenou a poradil se se svým otcem. Ten

mi doporučil hrát studenta, klasickou roli, která ve Faustovi 2 nabude

opravdu velkých rozměrů.

A tak se stalo, ţe jsem ještě téhoţ roku hrál v divadle Residenz

v Mnichově roli, kterou jsem si sám vybral.

Na konci týdne jsem seděl u intendanta divadla Kurta Miesela, který

mi nabídl tříletou smlouvu. Tak dlouho jsem se ale na jeden divadelní

stánek vázat nechtěl. Viděl jsem své kolegy, kteří teprve na prknech

zjistili, kterou roli budou hrát. Na to jsem byl prostě příliš nevázaný.

Aniţ bych si toho byl vědom, uţ tehdy jsem velmi přesně formuloval

přání a manifestoval je přišpendlením na stěnu ve svém pokoji. Vůbec

jsem nepochyboval o tom, ţe se to musí stát.

3. PRAVIDLO

Poděkování

- urychlovač pro úspěšné přání

Máme-li přání zapsáno, ukončíme svou objednávku poděkováním.

To je velmi důleţité ! Poděkování obsahuje tolik pozitivních aspektů

pro úspěšné přání si, ţe je na tomto místě mohu jen v krátkosti

nastínit.

29

Rozmnožení dobra

S poděkováním začínáme pozorovat ve svém ţivotě věci, které

probíhají dobře. Zaměřujeme svou pozornost na zázračné události,

které nás kaţdý den potkávají. Všímáme si jich, připouštíme si jejich

existenci a poznáváme, ţe je v našem ţivotě uţ nyní neuvěřitelně

mnoho věcí v pořádku. Uvědomíme si, kolik věcí jsme doposud

povaţovali za samozřejmé a kolik pozornosti věnujeme věcem, které

v pořádku moţná ještě nejsou.

Napíšeme-li si spontánně malý seznam věcí, které jsou v našem ţivotě

v pořádku, budeme se divit, kolik na něm bude poloţek. Často totiţ

zjistíte, ţe z deseti věcí jich osm probíhá výtečně, my ale strnule

zíráme na ty dva negativní body. Potom samozřejmě získávají tyto

nedostatky na významu, a pozorujeme-li neustále jen to, co nám není

po chuti, nebude nám brzy po chuti ani celý náš ţivot.

Neustálý pohled na naše nedostatky nám zatarasí pohled na naše

bohatství.

Moţná principiálně pohlíţíme nadmíru často na to negativní, nebo

se přespříliš srovnáváme s ostatními a právě toto srovnávání nás činí

nešťastnými. Kupodivu vidíme u těch druhých vţdycky jen

ty pozitivní věci a sami pak propadáme pocitům méněcennosti,

protoţe my všechny ty věci mít nemůţeme.

Následující drobné cvičení se seznamem nám docela dobře pomůţe

pozorovat se jedenkrát zvenku.

Najděte si nějaký klidný okamţik a uvolněně se posaďte. Soustřeďte

se sami na sebe. S úsměvem na rtech se pozorujte a vyvolejte si

v paměti všechny krásné okamţiky ve vašem ţivotě. Kolik jste toho

jiţ dokázali. Kolika lidem jste pomohli. Kdo všechno byl díky vám

šťastný. Pozorujte se znovu v těchto nádherných okamţicích svého

ţivota. Pozorujte se bez zármutku. To všechno jste byli schopni

uskutečnit. Je to vaše síla, nadání a znalost. Dokáţete to také

v budoucnosti. Můţete to dokázat vţdy znovu.

A nyní se pozorujte ve svém okolí. Sledujte svou rodinu, své přátele

a příbuzné. Jste pro ně důleţití, protoţe v jejich ţivotě něco

30

znamenáte. Vaše láska k nim je vaším bohatstvím. Jste jim oporou

a vzorem. Mocí vašich slov a kaţdým vaším činem měníte také jejich

ţivot. Díky vám uskutečňují mnoho věcí, které by bez vás, bez vašeho

povzbuzování, starostlivosti a lásky nedokázali udělat. Často stačila

jen vaše přítomnost.

Prociťujte vděčnost za moţnosti, které vám ţivot aţ dosud nabídl,

abyste mohli ukázat svou velikost.

A nyní se soustřeďte na chvíle, v nichţ vám vaši přátelé a známí

a vaše rodina pomohli. Kolik lidí na vás myslí v dobrém ? Kolik lidí

vás má rádo, přestoţe to ne vţdy dokáţí dát najevo ? Kolik síly

a radosti vám stále znovu poskytují ? Jak často s vámi bojují

o pravdu, protoţe jste pro ně důleţití ?

A pak se sledujte ve svém bezprostředním okolí. Jak skvěle jste

si doposud počínali i navzdory často těţkým podmínkám. Rozhlédněte

se v myšlenkách kolem sebe. To vše jste vytvořili z ničeho. Jste tvůrci

svého vlastního světa. Posuzujte se laskavě a vřele. Ţivot vás bohatě

obdarovává. Zaţívejte, jak je to všechno nádherné. Pociťujte vděčnost.

Nyní otevřete oči a začněte sepisovat všechny ty nádherné věci

do krátkého seznamu. Budete překvapeni, kolik věcí uţ ve vašem

ţivotě probíhá skvěle.

Tím uvedeme do chodu jiný koloběh. Místo abychom stále jen

hloubali nad svými problémy, poznáváme to dobré, které je v našem

ţivotě uţ přítomno. Čím častěji toto cvičení provádíme, tím jasněji

vnímáme ve svém ţivotě věci, které pracují pro nás. Poznáváme,

ţe náš ţivot je uţ v mnoha oblastech v plném proudu.

Poděkováním se to nádherné v našem ţivotě znásobí.

Člověk věnuje energii tomu, na co je zaměřen. Prostřednictvím díků

znásobí dobré věci, které jsou v jeho ţivotě uţ přítomné, protoţe jim

přidává ještě více energie. Ţivot je pak stále nádhernější, protoţe

člověk nasměroval své vědomí na to, co je v jeho ţivotě hezké, a jeho

srdce se naplňuje vděčností. Vděčnost činí z člověka zdroj čisté

energie. Čím jasnější a čistější tato energie je, tím rychleji a přesněji

mohou působit naše přání.

31

Vtáhnout do současnosti

Základní ideou poděkování však není jen spojit se s Universem

a proudem ţivota, ale také přemístit poţadovanou energii

do současnosti.

V okamţiku, v němţ děkujeme, je přání vyslyšeno a uţ se projevuje.

Poděkování vtáhne přání do přítomnosti.

Dá se také srovnat se slovem amen na konci modlitby. Amen

v překladu znamená „Vskutku, nepochybně !" Tak tomu nyní je.

Energie modlitby a přání jsou si velmi podobné.

V obou případech vzýváme vyšší řád a prosíme o řešení. Obojí

posvěcujeme a uzavíráme slovy „Amen" nebo „Díky".

Posílit víru

Poděkování taktéţ odstraní veškeré pochyby a starosti. Člověk věří

ve vyplnění, je si jím jistý. Stejně jako člověk děkuje ve všedním

ţivotě za věci, které uţ jsou udělány. „Děkuji ti, ţe to pro mne děláš."

Člověk tedy děkuje pouze za to, u čeho ví jistě, ţe to je uděláno.

Poděkováním potvrzujeme svoji zakázku, přání je zpečetěno. Je to

jako podepsání nějakého dokumentu, nyní uţ neexistuje ţádný prostor

pro pochyby a to platí i v bezvýchodných situacích, které jsme já

a Michaela mohli často proţívat.

Jak uţ jsem zmínil dříve, vyhráli jsme s Michaelou během jednoho

roku dvě auta. O nečekané výhře Jaguaru jsem vám uţ vyprávěl.

Necelých dvanáct měsíců předtím se stal podobný „zázrak".

Přání auta

S naším druhým starým autem měla Michaela nehodu, a tak jsme

tu silně zdeformovanou káru prodali. V té době jsem musel kaţdý den

jezdit kvůli přípravě našeho filmu „A to je teprve začátek" z Bonnu

do Kolína na Rýnem, proto jsme nutně potřebovali ještě druhé auto

pro Michaelu. Ale kde je vzít ? Jednoduše - přát si ho ! Místo toho,

abychom se zlobili kvůli autonehodě, jsme změnu v našem ţivotě

32

přivítali a byli jsme připraveni nechat do našeho ţivota vstoupit auto

nové. Jak ? To uţ neměl být náš problém. Pár týdnů nato, kdyţ

uţ jsme na naše přání dávno zapomněli, jsme byli pozváni do Kolína

na galavečer a dbalí dobrých způsobů jsme si také zakoupili benefiční

losy. Losování se však neustále odkládalo, a protoţe jsme byli příliš

unaveni, svoje losy jsme předali známým a jeli domů. Druhý den ráno

nás náš přítel vzbudil telefonem s tím, ţe se u nás hned zastaví,

protoţe jeden z našich losů vyhrál. Je to sice jen něco malého, ale

stejně by nám tu malou výhru chtěl předat osobně. Právě jsme

připravovali casting pro náš film, takţe jsme v kuchyni měli

nainstalovanou malou kameru. A kdyţ se u nás náš kamarád objevil,

Cleila Sarto nám právě předříkávala text pro roli v našem filmu.

Dárek, který kamarád drţel v ruce, byl opravdu malý. Byl to klíč, klíč

od auta. Auto k tomuto klíči stálo v hale filmových studií MCM

a čekalo na vyzvednutí. Jedno z čísel losů, které měla Michaela, bylo

na galavečeru opravdu vylosováno jako hlavní cena. A to vše, aniţ

by se o tom dověděl tisk ! Bylo to skoro strašidelné, protoţe

Michaeliným nejtajnějším přáním bylo, ţe jestli někdy něco velkého

vyhraje, aby se o tom nikdo nedozvěděl. Nemá totiţ ráda, kdyţ

se takové věci vytrubují do světa.

Situace byla opravdu skoro groteskní. Kdyţ jsme dorazili do haly,

montéři uţ pracovali na demontáţi kulis po galavečeru a uprostřed

toho shonu stálo na prezentační plošině osaměle a opuštěně naše auto.

Nikdo se o nás nezajímal, kdyţ jsme k němu šli, nikdo nám nekladl

ţádné otázky, všichni měli svou práci.

Zastrčili jsme klíč do zámku, byl správný. S bušícím srdcem jsme auto

nastartovali a motor se okamţitě tiše rozběhl. Michaela nemohla své

štěstí vůbec vyjádřit. Balónky s přáním štěstí jsme nacpali do kufru

a rozjeli se mezi dělníky a jejich stroji uprostřed všeho shonu ven

z haly, aniţ by si nás někdo povšiml. Michaela pociťovala hlubokou

vděčnost vůči Universu a cítila se jeho součástí.

Po několika dnech nám byly zaslány všechny potřebné dokumenty

a tímhle autem jezdíme mimochodem ještě dnes a momentálně je to

dokonce naše jediné auto.

33

Naše přání bylo zase jednou podivuhodným způsobem vyplněno. Byli

jsme šťastní. Kdo by nebyl ? Ale věcně vzato se splnilo jen to,

co jsme si přáli, a tím jsme to vtáhli do svého ţivota. Neuvěřitelné, ale

zcela jednoduché.

Problémy jednoduše předat

Poděkování poskytuje ještě další výhodu. Poděkování potvrzuje,

ţe jsme řešení našeho problému s konečnou platností předali dál.

Zázračné na úspěšném přání si je to, ţe své problémy a starosti

můţeme přenechat „jiným" a můţeme to potvrdit svým díkem. „Milý

Vesmíre, milý Anděli, milý Boţe nebo milý Kdokoli, kdo

je kompetentní, prosím postarejte se o to a dejte mi vědět, aţ budu

moci něco udělat. Ale očekávám jasná znamení, protoţe teď dělám to,

co je vám nejmilejší - připouštím, aby se mi dobře dařilo. Děkuji vám

za vaši pomoc."

Od této chvíle se tím uţ nemusíme zabývat, protoţe by to znamenalo,

ţe o těch, které jsme zaúkolovali, pochybujeme. Pokud jsme své

problémy opravdu předali, tak víme, ţe se o ně nemusíme více starat

a můţeme si den uţívat v dobré náladě.

Problémy předat, ne je valit před sebou

To je přesně to, co já dělám se svými starostmi uţ léta, prostě

je předám dál. Uţ o nich nepřemítám, neustále o nich v myšlenkách

sám se sebou nebo s jinými nemluvím, nepřemýšlím o různých

variantách a alternativách, nepřevaluji je sem a tam, nesnaţím

se vynutit si nějaké rozumové řešení. Jenom je předám. A teprve kdyţ

dostanu impuls k akci, provedu ji. A vida, většinou to je to pravé.

Nicméně „předání problémů" jsem se musel také nejprve naučit.

34

Když jsem byl ze dne na den opuštěn

Před mnoha lety jsem byl zcela nečekaně uvrţen do hlubokého

zoufalství. Moje tehdejší partnerka, s níţ jsem ţil pět let, poznala

jiného muţe a chtěla s ním ţít. Trávila s ním dny i noci a já byl velmi

nešťastný. Nejedl jsem a v hlubokém ţalu ze zhrzené lásky jsem

nedokázal ani spát. Zlomilo mi to srdce. Brečel jsem, zuřil jsem,

zoufal jsem si.

Navíc tisk vydatně popisoval štěstí těch dvou z nové lásky a na mne

se díval jako na poraţeného, jako na nepotřebné páté kolo u vozu,

neschopného outsidera, který bude nové lásce jen stát v cestě. Vnitřně

zraněn a na veřejnosti zostuzen jsem se dostal do své největší krize.

Pak se mi asi po týdnu dostala do ruky kniha, v níţ jsem mimo jiné

našel tuto modlitbu:

Pane, daruj mi klid, abych přijal věci, které nemohu změnit;

odvahu změnit to, co mohu změnit, a moudrost,

abych dokázal rozeznat jedno od druhého.

Četl jsem tuto modlitbu, aniţ bych jí věnoval velkou pozornost. Jak

by mi v mé situaci mohla pomoci nějaká modlitba ? ! Příštího dne

ráno, po deseti dnech absolutního zoufalství, jsem si tu modlitbu

předříkal v duchu znovu. V mém vyčerpání nemělo cenu na čemkoliv

lpět, o něco bojovat. Moje přítelkyně chtěla ţít s tím druhým, nedalo

se nic dělat. Vzdal jsem to. Byl jsem poraţen. Zcela jsem se odevzdal.

Potom ta bezmyšlenkovitě vyslovená slova začala ţít svým vlastním

ţivotem. Byl jsem jimi oţiven, prodchnut, jako by někdo rozsvítil

světlo. Byl jsem naplněn, prostoupen hlubokou důvěrou. Začal jsem

tančit po bytě, zpívat, uvařil jsem si jídlo a ve svém hlubokém

zármutku jsem byl šťasten. Proţitek štěstí byl tak silný, ţe se

mi znovu a znovu hrnuly slzy do očí. Tento stav trval skoro rok.

Naplněn štěstím jsem zaţíval svět zcela novým, jiným způsobem.

S pocitem, ţe se vznáším, plný zkušeností ze spojení s Universem,

Bohem nebo svým Vyšším já, či jak to člověk chce nazývat, jsem byl

veskrze šťastný. Vše bylo nepodstatné i zásadní zároveň.

35

Moje přítelkyně se ke mně vrátila, protoţe cítila tu sílu, která ze mě

vyzařovala. Já jsem však svou původní lásku k ní uţ nenalezl. Cítil

jsem starostlivost a úctu, naučil jsem se odpouštět a uznat své vlastní

chyby. Především jsem se však naučil vpustit k sobě lásku a nechat

ji vtékat do kaţdého svého činu. Tisk mi nabídl, abych podrobně

popsal svůj náhled na věc, nabídl mi rehabilitaci, ale v té chvíli uţ to

pro mne nebylo důleţité. Byl jsem šťasten a naplněn. Ne, veřejné

mínění uţ pro mne nebylo důleţité. Kdo chce vidět pravdu, ten

ji uvidí. Můj rozum by tehdy určitě řekl něco jiného, ale já se ptal

svého srdce, své intuice a od té doby se mi díky ní dařilo skvěle.

Teprve mnohem později jsem si uvědomil, co můj pocit štěstí

vyvolalo. Prostě jsem předal své starosti a spadla ze mne veškerá

jejich tíha. Od toho okamţiku jsem mohl svobodně a nenucené utvářet

nově svůj ţivot. Neexistovalo nic, co bych si musel vynutit. Bylo

o mne postaráno. Proč si dělat starosti s něčím, co člověk stejně

nemůţe změnit ? Vţdy je to beznadějné usilování o vzájemnou lásku

a ztráta energie.

Všechnu svou energii jsem nyní mohl věnovat utváření toho krásného

ve svém ţivotě.

Díky této zkušenosti jsem poznal, ţe většina problémů kupodivu

existuje jen v našem rozumu, protoţe téměř vţdy se to, co jsem

povaţoval za negativní, později obrátilo v můj prospěch. Ať uţ to byla

zmeškaná tramvaj, neschválený scénář nebo odmítnutí mé partnerky.

Za tím vším vţdy čekalo něco většího, co mne přivedlo k novému

fantastickému „zázraku".

Vše se děje jen pro mé dobro.

To je neochvějná jistota, kterou od té doby mám. Vše nepříjemné,

„negativní" je jen korekturou, která mne znovu zavede na mou cestu

ke štěstí.

Díky dramatu lásky jsem se stal znovu svobodným pro jinou partnerku

a díky tomu poznal Michaelu - největší štěstí mého ţivota.

36

4. PRAVIDLO

Přesvědčit rozum

Ve svém dětství jsme se naučili, jak co nejsnadněji dosáhnout splnění

svého přání: škemrat, fňukat a nakonec vřískat tak dlouho, dokud jsme

lízátko konečně nedostali. U přání to však probíhá přesně naopak:

neškemráme, nepoukazujeme neustále na vše, co nám chybí, a na to,

jak nešťastní kvůli tomu jsme - právě naopak.

Víme, ţe dostaneme, co si přejeme, víme, ţe nám to náleţí a je nám

to neustále k dispozici.

To pro většinu z nás znamená nejprve změnit myšlení. Jak to, ţe to

máme vţdy k dispozici ? Proč vůbec přání si funguje ? Prozatím

jsem pouţíval obraz Universa coby velké zásilkové sluţby. Nyní

se ale budeme věnovat trochu více fyzikálnímu pozadí těchto věcí, aby

se i náš rozum přesvědčil, ţe přání jsou skutečně plněna.

Nemějte obavy, nebude to sloţité, ale poutavé. Většinu jsme uţ slyšeli

na hodinách fyziky, tehdy to ale moţná byla suchá učební látka, která

neměla ţádný vztah k našemu ţivotu. Nyní tato fakta získají nový

obsah a svým spojením nám poskytnou nový obraz skutečnosti. Tak

se s odvahou vydejte do světa za hranicemi viditelné reality. Pro náš

rozum je tato pouť nezbytná, aby pro něj bylo úspěšné přání

si pochopitelné a v budoucnosti podporoval naše snahy.

Trocha fyziky

Všechno je jen energie. Neexistuje nic jiného neţ energie. Také hmota

představuje energii. I my, lidé, sestáváme výlučně z různých druhů

energií. Rovněţ myšlenky, pocity, emoce, události a situace jsou

různými jevovými formami energie. Z čeho se skládá hmota ?

Z malinkatých částeček, kterým se říká atomy. Předměty se v zásadě

liší jen tím, z jakých atomů se skládají, a tím, jak jsou tyto atomy

37

uspořádány. Veškerá hmota na tomto světě sestává pouze z těchto

atomů. Atomy se váţou na jiné atomy, vytvářejí vyšší souvislosti,

nebo se znovu oddělují.

Atomy lze rozdělit ještě na menší elementární částice, v podstatě

na protony, neutrony a elektrony. Můţeme si to zjednodušeně

představit následovně: mezi protony a neutrony, které tvoří jádro

atomu, a elektrony, které krouţí kolem jádra po kruhových drahách,

je mnoho volného prostoru. Je to nepředstavitelné, ale je to tak. Kdyby

bylo jádro atomu velké jako hrášek, nacházel by se jeho elektronový

obal ve vzdálenosti 170 metrů od něj. V atomu tedy ponejvíce

„vidíme" jen prázdný prostor, přesto ho ale vnímáme jako hmotu.

Vnímáme ho tak, i kdyţ je skutečnost jiná.

Nic není tak, jak to vidíme.

Přijímáme jen nejrůznější vibrace a přicházející informace

zpracováváme ve svém mozku do pevné představy. „Překládáme"

si je. Kdyţ si je skoro všichni lidé překládají podobně, pak - jak

přinejmenším předpokládáme - ty věci „vidíme" a „cítíme" také velmi

podobně. Například barvy existují tak, jak je vnímáme, ve skutečnosti

ale vůbec neexistují. Do našeho zraku se dostávají vibrace různých

frekvencí, jsou převáděny v elektrické impulzy a náš mozek z nich

vytváří to, co „vidíme". Rozdílné frekvence barev v nás dokonce

vyvolávají pocity, něco v nás rozkmitávají, a proto některé barvy

vnímáme jako teplé, přestoţe daný materiál má vţdy stejnou teplotu.

Vše tedy sestává z atomů a ty zase z dalších elementárních částic.

Ty jsou dále nahromaděním energie. Teprve kdyţ pochopíme,

ţe veškeré předměty na zeměkouli, všichni lidé a všechny situace

představují různé formy energie, dokáţeme pochopit, jakým

způsobem můţeme hmotu ovlivňovat.

V roce 1933 pozorovali fyzikové Marie a Pierre Curieovi, jak můţe

hmota vzniknout z „ničeho". Vědeckým způsobem objevili, ţe lze

hmotu a energii vzájemně proměňovat.

Zde se dostává do hry prvek velmi důleţitý pro naše úspěšné přání si:

energie se dá řídit, a sice silou myšlenek. Naše myšlenky jsou něco

38

jako laserová pistole, která dokáţe energii soustředit do jednoho bodu.

Světlo ţárovky a světlo laseru se vzájemně liší v zásadě jen tím, ţe to

první světlo je difuzní, fotony tedy proudí všemi směry, kdeţto

v druhém případě jsou usměrněny. Stejně tak usměrňujeme silou

svých myšlenek energii, která je neustále všude přítomna, tak, ţe

„zhoustne" do určité formy.

Nic není takové, jaké to vidíme.

Hmota j e energie, vzniká prostřednictvím energie a je energií

v daném stavu udrţována.

Není-li energie, není ani hmota.

Energii lze usměrňovat.

Kaţdá myšlenka představuje ryzí energii a působí na jiné energie.

Dává-li energie vzniknout hmotě a myšlenky jsou ryzí energií, potom

kolem nás neustále vznikají věci, které sami materializujeme.

Abychom svá přání mohli do svého ţivota povolat, musíme učinit

následující věci:

Využít sílu myšlenek.

Stát se přístupnými tomu, co si přejeme.

K tomu vyuţijeme dva fyzikální zákony.

1. Zákon zachování energie

Existuje základní fyzikální zákon, na jehoţ základě je uspořádán celý

náš ţivot. Ten uvádí, jak uţ jsme slyšeli, ţe kterákoliv jevová forma

povstává z energie a lze ji převést do jiné formy. Rovněţ ovšem

udává, ţe nikdy nemůţe dojít ke ztrátě energie. Energie se můţe jen

proměňovat, transformovat, ale nemůţe zmizet. Přírodní filozof

39

Demokritos (460 aţ 371 př. n. 1.) objevil, ţe nic na tomto světě

nemůţe doopravdy zmizet, vše se vţdy pouze promění. A na této

teorii spočívá celá současná fyzika.

Co to znamená pro naše úspěšné přáni si ? Stejně tak, jak se hmota

můţe proměňovat v jiné formy nebo v energii, která je pro nás

neviditelná, můţe se pro nás zpočátku neviditelná energie proměnit

ve hmotu. A tuto proměnu forem můţeme ovlivnit.

Je to pořád jen energie, která vytváří nové formy. Energie

je usměrňována a udrţována vědomím.

To, co si myslíme, se zhmotňuje.

Můţe to být i něco zdánlivě nemoţného, jako třeba vyhrát dvě auta

během jednoho roku, najít velkou ţivotní lásku, získat to pravé

zaměstnání, ideální byt nebo jen pouţitou pračku.

Kaţdé přání je totiţ energií. Ta je vyslána a chce se konkretizovat,

tedy proměnit ve hmotu. Čím intenzivnější jsou vysílané myšlenky,

tím mocnější je daná energie. Čím více jsou emocionálně nabity, tím

více přitaţlivé síly získají.

Bohuţel to platí i v negativním případě. Rovněţ negativní myšlenky

chtějí být upevněny. Energii je jedno, co si myslíme, nerozlišuje mezi

dobrem a zlem, nezná morálku a nehodnotí. Energii je lhostejné, v

co se proměňuje. Vyměňuje jen své formy a podřizuje se při tom

základnímu zákonu.

Energie vždy následuje to, čemu věnujeme svou pozornost.

Pokud jsme nešťastní, vysíláme do vesmíru velmi negativní myšlenky.

„Jsem nešťastný." „Mám se tak špatně." „Nikdo mě nemá rád." „Jsem

politováníhodný." „Je to (všechno) beznadějné." - To vše jsou pro

Universum energetické povely a naše neštěstí je posíleno. Stejný

princip ale můţe pracovat také v náš prospěch. Myšlenková energie

je vyslána a zhušťuje se. Různé energie se spojují, zachycují je různí

40

lidé, kteří je povaţují za své vlastní ideje, přepracovávají je a najednou

tu stojí partner, jakého jsme si přáli, je tu poţadovaný výsledek

či vytouţený předmět. Všechno je to jen jedna z forem energie.

Přesně vzato, v našem světě existuje neuvěřitelná nabídka všeho. Je to

jen otázka rozdělení. Všechno je tu a je to k dispozici kaţdému

člověku, tedy i nám. Je to jen otázka nabídky a poptávky. Podle toho,

co energeticky poptáváme, je to rozděleno nebo postaveno tak, aby

se to objevilo v našem ţivotě.

Ţijeme-li ţivot v nedostatku, tak jsme si tento nedostatek objednali.

To, co obdrţíme, je proţívání nedostatku, zatímco naši sousedé moţná

ţijí v přebytku jen proto, ţe si prostě ve svém ţivotě bohatství

vyţádali.

Jestliţe jsme pochopili, ţe všeho je dostatek, a naše skutečnost se řídí

pouze tím, co poţadujeme, bude se náš ţivot utvářet zcela jinak,

protoţe energie můţe přijmout jakoukoliv formu.

Všeho je dostatek, rozděluje se to ale podle poptávky.

Přání není nic jiného neţ gigantická výměnná burza energie zaloţená

na principu hledat - najít. Vydáváme energii a přijímáme energii.

Vytváříme svůj svět podle světa svých představ. Tvarujeme,

zhušťujeme, bráníme nebo ničíme. Energie je tu neustále přítomna

a myji můţeme tvarovat podle své vůle anebo přitáhnout v souladu

se svým přáním.

Zde se zapojuje do hry zákon rezonance.

2. Zákon rezonance

Tento zákon říká, ţe stejné je přitahováno stejným a naopak nestejné

se odpuzuje. To, co je stejné, se dokonce vzájemně zesiluje, tedy

rezonuje. Známe to u klavíru. Jestliţe člověk uhodí na jednu strunu,

rozezní se i další stejně naladěné struny, zatímco ostatní, naladěné

na jinou frekvenci, zůstanou zcela nedotčeny.

41

I naše myšlenky představují energie, které vibrují určitou frekvencí.

Ať uţ si tedy myslíme cokoliv, uvádíme do pohybu to, co vibruje

se stejnou frekvencí.

Samozřejmě to působí i obráceně. Vše, co ve vnějším světě vibruje

shodně s našimi myšlenkami, uvádí do pohybu i nás. Naše myšlenky

jsou jako neviditelné magnety, které přitahují vše, co se jim podobá.

Proč obdrţí právě ti lidé, kteří uţ toho mají nejvíce, ještě více ?

Protoţe tak myslí, protoţe ve světě jejich myšlenek neexistuje nic

jiného, protoţe ţijí ve světě vibrací bohatství.

Úspěch přitahuje další úspěch. Neštěstí ještě více neštěstí.

Jsme-li zamilováni, nezaţíváme jen pocit štěstí z lásky, v našem

ţivotě probíhá lépe navíc i vše ostatní. Samozřejmě je to proto, ţe svět

pozorujeme pozitivníma očima a pozitivní myšlenky vytvářejí

pozitivní svět. Zdá se, ţe se nám vše daří. Naše věty znějí následovně:

„Jsem tak šťastný." „Celý svět mi leţí u nohou." „Všechno se mi

daří."

A skutečně, svět nám opravdu leţí u nohou, protoţe vesmír tyto věty

vnímá a zpracovává. Ovšem v okamţiku, kdy své mínění změníme a

uţ se necítíme neseni láskou, posuzujeme svět kritičtěji a naše přací

věty znějí úplně jinak: „Určitě mne podvádí." „Mne přece nikdo ani

milovat nemůţe." „Nejsem hezký." „Mám pocit, ţe jsem bídný

a ošklivý." „Celý svět je proti mně." A v souladu se změnou našich

přacích vět se během krátké doby úplně změní i naše proţívání,

protoţe člověk obdrţí potvrzení svých myšlenek, aniţ by věděl, ţe on

sám je pravou příčinou vzniklé situace. Budeme-li se někdy během

dne pozorovat, můţeme zjistit, kolik takových povelů pro vesmír

neustále vnitřně vyslovujeme.

Kmitání je kmitání a rezonuje tedy s našimi myšlenkami a postoji.

To samozřejmě platí pro všechny oblasti, ať uţ myšlenek pozitivních,

nebo negativních.

42

Jestliţe něco vibruje zcela jinak neţ my, nebudeme to vůbec

pozorovat, coţ ale neznamená, ţe to pro jiné lidi neexistuje, nebo ţe to

neexistuje vůbec.

A ještě trocha biologie

„Věřím jen tomu, co vidím", „Energie, kmitání - to byste mi museli

nejdřív ukázat", takovéto a podobné výroky slyšíme stále znovu

od zapřísáhlých „realistů". Vtip je v tom, ţe jsou na to ještě hrdí. Co je

na tom směšného a jak to můţeme svému vlastnímu rozumu vysvětlit,

kdyţ se někdy k takovým výrokům uchýlí, to poznáte při naší exkurzi

do biologie.

Skutečností je, ţe svými smyslovými orgány dokáţeme vnímat jen

zcela nepatrnou část skutečnosti, která nás obklopuje.

* Svým zrakem dokáţeme vnímat jen osm procent existujícího

světelného spektra.

Nedokážeme rozpoznat pravdu.

To znamená, ţe zbývajících 92 % skutečnosti je našemu zraku

uzavřeno. A u dalších smyslových orgánů na tom jsme ještě hůře.

Přestoţe víme, ţe těch 92 % existuje, děláme jako by vůbec nebylo, a

to jenom proto, ţe je nemůţeme vnímat. Svému vnímání tedy

důvěřujeme více neţ opravdové skutečnosti.

Drţme se tedy toho, ţe naše vnímání neodpovídá skutečnosti. Existuje

jeden příběh, který nám to zřetelně ukazuje: Pár slepců si „prohlíţí"

slona. Ten, který se dotýká jeho nohy, říká: „Slon je kulatý a tvrdý."

Druhý, který se dotýká chobotu, odporuje a říká: „Slon je tenký

a neustále se pohybuje sem a tam." Takto si i my sami vytváříme svůj

obraz skutečnosti. To málo, co dokáţeme vnímat, doplňujeme

do svého vlastního obrazu a jsme přesvědčeni, ţe ten je realitou.

A podle jakých kritérií si svůj obraz vytváříme ? Podle těch, která

uţ známe ! A jak je to s věcmi, které bychom mohli pomocí svých

smyslových orgánů vnímat ? Jak to vypadá s těmi osmi procenty,

která vnímat dokáţeme ? Vnímáme je opravdu všechny ?

43

To, co„nevnímáme", pro nás neexistuje.

Přestoţe je to pouze osm procent skutečnosti, jedná se o milióny

nejrůznějších vlivů denně. Tóny, zvuky, obrazy, myšlenky, hovory,

hudba, hluk, reakce na nebezpečí, emoce, horečný shon a rychlost,

odpovídáme na dopisy, telefonáty, e‑ maily, činíme rozhodnutí

za sebe i za druhé, čteme knihy, zábavné a odborné časopisy, jsme

bombardováni reklamou, zaţíváme zklamání a odmítnutí, spojujeme

se s jinými lidmi. Denně je potřeba zpracovat nespočetné mnoţství

informací. Jen o nepatrné části z nich můţeme opravdu přemýšlet.

Protoţe přemýšlet o něčem znamená věnovat tomu čas, ale čas

je přesně to, co máme k dispozici jen omezeně. Proto rozum nechce

a ani nemůţe zpracovat vše. To by prostě okamţitě zahltilo jeho

kapacitu.

Z tohoto důvodu některým věcem nevěnujeme pozornost. Většinou

to jsou věci, které člověk uţ dobře zná. Proč by měl s kaţdým blíţícím

se autem vyvolávat poplach ? Většina nám známých věcí je naprosto

přirozeně a nevědomě potlačena, abychom získali dostatek času

na věci, jeţ jsou pro nás důleţité.

Jestliţe člověk čeká třeba na autobusové zastávce, nebude později

schopen říci, kolik aut kolem něj projelo. Nebylo to důleţité natolik,

aby se tím zabýval, stejně jako to, které osoby z autobusu vystoupily

nebo do něj nastoupily, či kolik chodců před autobusem prošlo

u posledních semaforů. Svou pozornost jsme asi soustředili na čtení

novin nebo jsme ještě byli myšlenkami u svého partnera či na

nadcházejícím jednání v práci.

Vědomě vnímáme vždy jen malou část postižitelného světa.

A sice tu část, kterou povaţujeme za důleţitou a hodnou pozornosti.

Kaţdou vteřinu nevědomě přijmeme a do svého mozku uloţíme

jedenáct tisíc vjemů, aniţ bychom o tom něco věděli. Vědomě

vnímáme jen devět vjemů za vteřinu.

44

To znamená, ţe naše podvědomí ukládá a uchovává spoustu věcí,

o nichţ vůbec nic nevíme. Vědomě vnímáme jen tisícinu všech věcí,

které se na nás neustále valí.

* Z osmi procent vnímatelných věcí ale vědomě vnímáme jen jednu

tisícinu a povaţujeme ji za všezahrnující skutečnost.

Realita, kterou zaţíváme, je tudíţ mizivě malá ve srovnání s realitou,

která nás obklopuje. Svět nejsme schopni vnímat v celé jeho šíři.

Dennodenně se tisíckrát vědomě, ale převáţně nevědomě

rozhodujeme, čemu budeme věnovat svou pozornost. Ostatní věci pro

nás neexistují. A jestliţe jsme určité věci ze svého ţivota vytlačovali

dostatečně dlouhou dobu, pak uţ vůbec nevěříme, ţe tyto věci mohou

existovat pro jiné lidi. To ale není pravda ! Je to pouhý pokus rozumu

vytvořit si kompletní obraz jen ze tří kousků mozaiky, aniţ by vnímal

dalších tisíc kousků, které se nacházejí všude kolem. Ty mu do jeho

obrazu nezapadají. Tímto způsobem rozum utvrzuje sám sebe v tom,

ţe jeho vnímání je správné, a předstírá nám, ţe neexistuje nic jiného

neţ to, co proţíváme.

„Nemám ani nejmenší molekulu víry v to,

že se bude létat jinak než balónem.“

(Lord Kelvin, fyzik)

Co máme dělat, chceme-li obdrţet obraz se všemi fazetami ?

Chceme-li ţít v pestrém světě, který nám nabízí více moţností ?

Chceme-li do svého ţivota pozvat jinou realitu ? Za prvé si musíme

uvědomit, ţe existuje opravdu mnohem více, neţ jsme doposud

vnímali. Rozum přijme do svých hlubších vrstev nové věci teprve

tehdy, kdyţ jsme je slyšeli nebo četli třikrát. Proto je pro rozum dobré

a důleţité přečíst si tuto kapitolu vícekrát, neboť mu to pomůţe

uvolnit se od zaţitých myšlenkových vzorů. Za druhé je třeba,

abychom svou pozornost obrátili do poţadovaných oblastí. Musíme

tedy rozkmitat jiné myšlenky, aby se i náš ţivot ubíral jiným, novým

směrem.

Zvýšit frekvenci kmitání

45

Je to stejné jako přeladění rádia na jinou rozhlasovou stanici. Otočíme

trochu svým vlastním knoflíkem a změníme frekvenci, na níţ k sobě

budeme vpouštět věci.

Ale jak to uděláme ?

Můţeme například zvýšit svoji frekvenci tím, ţe myslíme na krásné

věci nebo intonací svatých slov. Uţ jen zpěv posvátného slova

ÓM nebo opakování pozitivních vět pozvedá kmitočet našich

myšlenek do oblastí, které jsme doposud neznali. To následně

umoţňuje, aby na úrovni světa vnějších jevů vstoupilo do našeho

ţivota to, co je zdánlivě nedosaţitelné.

Rovněţ pozitivní myšlenky mají vyšší frekvenci kmitání neţ

myšlenky negativní. Vysílání pozitivních přání je velmi podobné

přeladění stanice. Člověk se stává citlivějším vůči věcem, které v jeho

ţivotě dosud neexistovaly, které jsou však hojně v nabídce tam

„venku". Pokud se člověk na poţadovanou frekvenci ne-naladí,

nemůţe ji vnímat, nemůţe ji ani slyšet, ani se jí dotknout, ani ji pozvat

k sobě. Chce-li si člověk úspěšně přát, musí se spojit s tím novým,

jinak to není schopen vnímat. Drţíme-li něco dostatečně dlouho

ve svém vědomí, pak je to skutečně nuceno zhmotnit se ve vnějším

světě. Nicméně naše vědomí není bohuţel jedinou instancí, která

pravidelně vysílá energii. Máme v sobě ještě jednu velmi tvrdošíjnou

část, která také neustále vyslovuje přání, a proto bychom se měli

zabývat následující otázkou:

Co člověk drží soustavně a stále znovu ve svém podvědomí ?

Čím člověk filtruje nevědomá přání ? Existuje v nás vnitřní blok ?

Utkvělé myšlenky

Jestliţe se naše přání neplní, existuje zpravidla nějaké jiné přání, které

je silnější neţ to první. Toto druhé přání pak zcela jistě pracuje proti

prvnímu přání, a sice trvaleji a se značně větší přesvědčivostí.

46

Jak to obvykle vypadá, kdyţ si něco přejeme ? Pozoruje-li člověk

někdy svoje praktiky přání důkladněji, zjistí, ţe se svým přáním

zaobírá asi tak deset minut denně. Posiluje ho, postaví si ho moţná

také před svůj vnitřní zrak a vizualizuje si ho, ale pak se opět vrací

k běţnému kaţdodennímu ţivotu. Ovšem těch zbývajících třiadvacet

hodin a padesát minut nevěří, ţe to funguje, povaţuje to vše jen

za humbuk a splnění svých přání si vlastně

stejně nezaslouţí. Je přece vţdycky tím, kdo prohrává. Štěstí mají

vţdy ti druzí. Které z těchto dvou přání má větší sílu ? Které

je dlouhodobější a mocnější ?

Myšlenky ve vědomí a přesvědčení v podvědomí se často diametrálně

liší, nebo jsou dokonce protikladné. Přestoţe je splnění přání na dosah

ruky, nevíme si s tímto darem rady a naše šance zůstane nevyuţita.

Pak to vypadá tak, ţe si člověk něco intenzivně přeje, ale vnitřně není

vůbec připraven toto přání přijmout. Naše touha má určitý směr, ale

ve skutečnosti nejsme ani zdaleka schopni plnit novou roli.

Alespoň u mne to tak bylo.

O několik let dříve před mým osobním rozvojem

Jiţ před dvaceti lety jsem v sobě choval hlubokou touhu psát. Ale co ?

Kdo se bude zajímat o to, co já chci sdělit ? Nevěděl jsem tedy

přesně, o čem bych měl psát a také pro koho. Ale přál jsem si to. Jasně

a přesně. Chtěl jsem, aby mi vyšla kniha, poděkoval jsem a důvěřoval.

Po několika týdnech jsem stál pozdě v noci u baru na jedné diskotéce

v Berlíně. Zčistajasna se ke mně otočil nějaký muţ a oslovil mne:

„Vy budete psát, budete psát pro mě." Nechápal jsem, co ode mne

chce, a jen jsem se smál. Jeho to ale nevyvedlo z míry. „Něco prostě

napíšete, cokoliv, co psát chcete, a já to vydám." Podal mi svou

vizitku. Byl to skutečně nakladatel, dokonce jednoho z největších

nakladatelství. „Ale vţdyť nevíte, jestli vůbec umím psát," odpověděl

jsem mu. „Nebo jestli vůbec psát chci." „Myslíte, ţe bych vás jinak

oslovil ?" zeptal se mne s úsměvem. „Vy něco napíšete, něco,

co zasáhne velmi hluboko. Aţ budete hotov, zavolejte mi." Byl jsem

47

v šoku. Moje přání se splnilo. Nenapsal jsem ještě ani řádek a uţ jsem

měl vydavatele. Nebyl jsem na to ale ještě vůbec připraven a

ze strachu, ţe nebudu uznán, jsem samozřejmě nezavolal. A nenapsal

jsem ani jediný řádek. Místo toho jsem se strašně pohádal se svou

přítelkyní, která se rozplakala, protoţe já jsem dosáhl svého určení,

zatímco ona ještě ne. Celé týdny mě zahrnovala svou závistí

a ţárlivosti a já se utápěl ve své méněcennosti. Nedokázal jsem prostě

nic napsat.

Splněním svého přání jsem si přivodil pouze nepříjemnosti. Místo

toho, abych se chopil své příleţitosti, jsem se schoval tam, kde jsem

měl úspěch - na jeviště, a odříkával jsem texty jiných autorů. Zároveň

jsem zaţíval ten zdrcující pocit, ţe jsem v pravou chvíli neuchopil

svou velkou šanci. Připadal jsem si jako neschopný člověk a to vše jen

proto, ţe jsem si přál něco, na co jsem ještě vůbec nebyl připraven.

Moje přání se splnilo, ale já se nemohl chopit nabízené šance, protoţe

v mém nitru panovalo zcela odlišné přesvědčení: „Neumím psát. To,

co napíšu, nikoho nezajímá, akorát se tím zesměšním. Jsem jenom

mluvka a šarlatán. Kdyţ se opravdu projevím, ukáţe se, ţe nic

neumím."

Svět vzniká prostřednictvím síly myšlenek. Stále znovu a znovu,

ve dne i v noci.

Staneme se tím, co si o sobě myslíme.

Musíme tedy jen prověřit, co si myslíme. Jaké myšlenkové programy

skutečně probíhají v naší hlavě a mohou za to, ţe je náš ţivot utvářen

tak, jak to právě proţíváme ? Ne vţdy je vystopování všech vlastních

programů jednoduché, protoţe mnoho z nich probíhá zcela nevědomě.

Jaké jsou to programy ? Nejsnadněji je poznáme podle svých postojů

a názorů na ţivot. Nejmocnější programy pracují prostřednictvím naší

víry. Jaké programy v ní máme ?

Rozpoznání myšlenkových modelů

48

Od dětství vytlačujeme ze svého ţivota různé věci. Přejímáme

představy svých rodičů a prarodičů, sourozenců a učitelů. Vyrůstáme

do jejich světa. Všechno, co jsme se od nich naučili, to, jak se k nám

chovali, co nám říkali, a samozřejmě také to, jak se chovali sami

k sobě a k ostatním lidem, ovšem rovněţ to, jak řešili problémy, jak

se projevovali v partnerském vztahu, jak se stavěli na odpor světu,

to vše nás silně zformovalo. Převzali jsme jejich myšlenkové modely,

aniţ bychom se ptali na jejich pozadí nebo zkoumali jejich upřímnost

a pravdivost. Od té doby své vnímání omezujeme na věci, v něţ

věříme. A protoţe jen to, co vnímáme, je pro nás skutečné, cítíme

se ve své víře posíleni. To, v co věřím, se uskutečňuje. K tomu, v

co nevěřím, nemůţe v mém ţivotě dojít. Bohuţel je skutečností, ţe se

sami svou vírou oddělujeme od plnosti ţivota.

Dogmata jsou povely.

Ţijeme v koloběhu stále se opakujících událostí, neboť je bez přestání

vytváříme svým omezeným myšlením. Svůj svět si vytváříme podle

své víry, cítíme se v ní utvrzovaní a ještě intenzivněji orientujeme své

myšlenky tímto směrem. To, v co věříme, se pro nás stává skutečností.

Můţeme ale myslet zcela odlišně a pak se v našem ţivotě budou dít

i jiné věci. Nicméně není vţdy jednoduché své myšlení změnit.

Mnoho našich utkvělých myšlenek je v nás zaryto tak hluboko,

ţe nám dělá potíţe se jich zbavit nebo je změnit. A většinou je ještě

těţší je vůbec rozpoznat. Existuje k tomu však jedna velmi dobrá

pomůcka.

Neţ budete číst dál, zakříţkujte ty z následujících vět, které by mohly

pocházet i od vás. Které výroky jsou i vašimi výroky ? Které věci jste

převzali od svých rodičů, sourozenců, učitelů, přátel nebo z televize ?

K ničemu se nehodím.

Na to nemám nárok.

Nikdy nebudu šťastný.

Kdo by mne mohl mít rád ?

49

Já to nedokážu.

Ostatní jsou lepší než já.

Bůh neexistuje.

Sex je špatný.

Láska je vždy zneužita.

Skutečná láska neexistuje.

Ten, kdo miluje, bude podveden.

Nikdy nemám peníze.

Jiní jsou v posteli lepší než já.

Nevěřím, že z toho něco bude.

Nikdy to neudělám správně.

Lásku si musí člověk zasloužit.

Nestojím za nic.

Copak mohu něco změnit ?

Lepší je ustoupit než se hádat.

Zase prohraji.

Takového, jaký jsem, mě nikdo nemůže mít rád.

Já přece nikdy nedostanu to, co chci.

Když ukážu, jaký ve skutečnosti jsem, všichni mne opustí.

Měl bych se stydět.

Všechno by bylo dobré, kdyby...

Když jde o peníze, končí přátelství.

Vlastně...

Neměl bych...

Je to moje vina.

50

Nikdo mě neposlouchá.

Nerozumím ženám.

Nerozumím mužům.

Nikdo se o mne nestará.

Nikdy nedostanu to, co chci.

Neumím tančit.

Neumím počítat.

Dělám všechno špatně.

Jiní zažívají lepší sex než já.

Nemohu muže nikdy skutečně uspokojit.

Nedokážu ženu skutečně uspokojit.

Nikam to nedotáhnu.

Mám pořád smůlu.

O sexu se nemluví.

Sám sebe neustále obelhávám.

Už nikomu nevěřím.

Už nemůžu věřit ani sám sobě.

Masturbace je neslušná.

Život je těžký.

Práce je velmi náročná.

K penězům se člověk dopracuje, jen když hodně pracuje.

Peníze kazí člověka.

Nic si nepamatuji.

Myslí mi to moc pomalu.

Nemám co říct.

51

Nikdy nebudu vážený.

Mne nemůže nikdo milovat.

Nedokážu žít bez partnera.

Kdo nic nedělá, zrezaví.

Nedokážu se uvolnit.

Nic neodpovídá mým očekáváním.

Láska činí člověka zranitelným.

Láska je pomíjivá.

Musím se ke všemu dopracovat.

Jsem pořád jenom využívaný.

Pro krásu musí člověk trpět.

Samochvála smrdí.

To nedokážu.

On si mne nezasloužil.

Musím nejprve odčinit své viny.

To jsem si vůbec nezasloužil.

Bez práce nejsou koláče.

Takové věci si nesmím přát.

Jsem ošklivý a nicotný

Celý svět je proti mně.

V životě neexistují zázraky.

Moje práce za nic nestojí.

Nikdy to nestačí.

Nestačím na to.

Nikdo mne nemiluje.

52

A k tomu ještě vlastní definice ve formě „já jsem". (Definice

mimochodem znamená doslova „omezení" a vlastní definice tedy

znamená, že si stanovím hranice a zbytku reality se uzavřu.)

Jsem osamělý.

Nejsem důležitý.

Jsem hloupý.

Jsem bezmocný.

Jsem bezcenný.

Jsem zbytečný.

Jsem všem jenom na obtíž.

Pro tento svět jsem příliš ušlechtilý.

Jsem vinen.

Jsem špatný.

Jsem bojácný.

Jsem nemuzikální.

Jsem líný.

Jsem nemocný

Jsem příliš tlustý.

Jsem příliš hubený.

Jsem příliš malý.

Nejsem dost chytrý.

Jsem špatný člověk.

Jsem nesmělý.

Jsem příliš vážný.

Nedokážu být vážný.

53

Jsem rád bez partnera.

Nejsem erotický.

Jsem konzervativní.

Jsem přízemní.

Jsem povrchní.

Jsem sexuálně příliš náruživý.

Nejsem sexy.

Nejsem výmluvný.

Jsem impotentní.

Jsem frigidní.

Jsem perverzní.

Nejsem normální.

Lehce se nechám svést.

Jsem slaboch.

Jsem bez fantazie.

Jsem domýšlivý.

Jsem tvrdý, ale oprávněně.

Jsem neustále roztržitý.

Jsem jiný než ostatní.

Nejsem vtipný.

Nejsem hovorný.

Jsem ubožák.

Jsem příliš starý.

Nejsem hoden lásky.

Jsem sobecký.

54

Nejsem dost důležitý.

Jsem pořád tak unavený.

Jsem nešikovný.

Nejsem hezký.

Jsem pořád nemocný.

Jsem nešťastný.

Které z těchto myšlenkových modelů se týkají i vás ?

Se kterými se identifikujete ?

Které se vám zaryly aţ do morku kostí, takţe se

staly vaší skutečností ?

Zcela jistě jste zatrhli několik výroků. Teď tedy víte, jaká přání

neustále nevědomě vysíláte. S těmito nevědomými přáními často

brzdíme nebo převracíme v opak svá přání vědomá.

Utkvělá myšlenky jsou neuvěřitelně silná přání.

Jsou totiţ vyslovovány nebo myšleny s velkou vytrvalostí.

Jestliţe člověk věří, ţe si lásku musí zaslouţit, pak to neustále vysílá

do okolí a neustále se mu to také vrací. Věří-li, ţe k penězům

se dostane jen pomocí neustálé práce, budou se jeho proţitky ubírat

tímto směrem.

Z této směsi různých utkvělých myšlenek vytváříme svou osobnost.

Vše, co se nachází za hranicí našich utkvělých představ, nevědomě

potíráme.

Chceme-li nyní myslet nově, mít zcela protichůdná přání a představy

a vysílat je do světa, nemusíme si hned stotisíckrát myslet něco

nového, aby se to staré vytratilo. Ne, Universum reaguje rychleji, neţ

55

si myslíme. Přesto to ovšem za určitých podmínek potřebuje určitý

čas, abychom svým novým větám sami věřili a nevysílali zároveň

s přáním i velkou porci pochyb. Tím by náš „referent" dostal pěknou

směsici přání a kterým by dal přednost ? Samozřejmě těm, která mají

za sebou delší historii. Kterýkoliv referent z našeho světa by jednal

podobně. Podíval by se do starých sloţek a rozhodl tak, aby

to odpovídalo našim zvyklostem.

Mnoho přání je formulováno z vědomí nedostatku.

Jestliţe moje přání zní například: „Jsem hezký", ničemu to nepomůţe,

kdyţ tomu sám nevěřím. Uskutečňujeme-li své přání vědomě deset

minut denně a zbývajících třiadvacet hodin padesát minut jsme

přesvědčeni o jeho opaku, které přání se nakonec vyplní ?

Odstranění myšlenkových modelů

Jak můţeme odstranit staré utkvělé představy ? Odstraníme je tím,

ţe rozpoznáme, kam vlastně patří a kdy a proč vznikly. Nejlepší je si

všechny zatrţené věty napsat na zvláštní list papíru a přemýšlet, odkud

se v nás tyto představy vzaly. Kdy a kde vznikly ? Které události

k nim vedly ? Které osoby tyto věty neustále pouţívaly ? Které

osoby měly tyto představy samy o sobě ? A kdo nás znovu a znovu

utvrzoval v tom, ţe určité vlastnosti nebo chování máme ?

Dostaneme-li se opět tam, kde tyto utkvělé představy vznikly,

vrátíme-li se na jejich počátek, objevíme pravdu.

Nyní se klidně a uvolněně posaďte a vyberte si jednu ze zaškrtnutých

vět. Zavřete oči a znovu a znovu si pokládejte otázku: „Kde to vše

začalo ?" A budete překvapeni, jaké uţ dlouho zapomenuté obrazy

vyjdou opět na světlo. Události, které jsou zdánlivě dávno za námi, ale

ještě dnes formují naše představy.

A najednou zjistíme, ţe mnoho našich představ k nám vůbec nepatří,

ale ţe pocházejí třeba od našeho otce nebo od naší matky. Moţná

to jsou věty, které jsme od nich neustále slýchávali a jednou jsme

56

je přijali za své, začali jsme se s nimi identifikovat a od dětství si tyto

falešné představy nosíme stále v sobě.

Začneme-li nyní rozpoznávat, ţe jsou to jen převzatá přesvědčení

a nikoliv jediná platná pravda, změní se náš postoj k nám samotným.

Budeme na sebe pohlíţet jinýma očima a nebudeme si uţ tak jistí tím,

o čem jsme byli doposud pevně přesvědčeni. A to je dobře, neboť

to ubírá na síle našim negativním pokynům, které vysíláme

do Universa.

Cílem cvičení je negativní myšlenky oslabit a pozitivní myšlenky

posílit. To jde plynule ruku v ruce. Prostor se vyprazdňuje a naplňuje

novými věcmi. A proto chceme paralelně s naší „brzdící akcí" začít

pracovat i na svých pozitivních přáních. Zázraky se dějí pomocí

pozitivních myšlenek, v něţ věříme.

Připomeňme si, že:

Hmota vzniká z energie a je nasměrovanou energií formována.

Všechno, co si myslíme, se materializuje.

Energii je jedno, co si přejeme. Pracuje tak, jak to od ní očekáváme,

ať uţ v náš prospěch, nebo proti nám.

Svými myšlenkami sami sebe omezujeme.

Omezujeme se sami svou vírou.

Omezujeme sami sebe negativními myšlenkami.

Zaţíváme pořád jen to, v co věříme.

Všechno je moţné, pokud to za moţné povaţujeme.

Vezměme si ku příkladu přání větší atraktivity. Jak začneme

přesvědčovat sami sebe, ţe jsme hezcí ?

57

Cvičení ke kráse

Zvolme si nějakou klidnou chvíli, vypněme telefon a ve svém bytě

vyhledejme místo, kde nebudeme nějakou dobu rušeni. Příjemné

by bylo tlumené světlo a hlavně potřebujeme velké zrcadlo. Třeba

z chodby nebo koupelny.

Pak se před toto velké zrcadlo posaďme, nejlépe zcela nazí. Co se pak

běţně stane ? Okamţitě vidíme své tělesné chyby. Tělo je příliš silné,

měkké, staré, bílé, vrásčité, neforemné. Zpravidla okamţitě

se soustředíme jen na svou celulitidu, na důlky a záhyby, problémy

s kůţí. Kdyţ nám někdo řekne, ţe jsme hezcí, vehementně se tomu

bráníme a rychle a nápadně ochotně poukáţeme na místa, v nichţ

s naším tělem není něco v pořádku. To je udivující ! My všichni

chceme být hezcí, ale kdyţ na nás někdo něco hezkého vidí, okamţitě

ho přesvědčujeme o opaku a zcela bez ostychu poukazujeme na své

nedostatky, které bychom nejraději skryli. Tímto způsobem o své

ošklivosti přesvědčujeme pochopitelně nejenom svůj protějšek, ale

také sami sebe, a to neustále.

My sami jsme svými největšími kritiky !

Povolíme ve svém přesvědčování teprve tehdy, aţ ten druhý „svůj

omyl" uzná. Já přece nejsem hezký ! Po úspěšné přesvědčovací práci

obvykle upadneme do hlubokého zármutku. Nebýt hezký je totiţ

nepříjemné. A přesto o tom sebe a druhé dennodenně přesvědčujeme.

Ted'ale zpět k našemu zrcadlu, před nímţ sedíme. Dnes to chceme

udělat jinak. Dnes se budeme pozorovat úplně klidně a uvolněně, aniţ

bychom se posuzovali. Pozorujeme svůj dech, svou kůţi, své klouby.

Cítíme srdečnost a intimitu této chvíle. Toto je naše tělo, které pro nás

dělá tolik práce ! Kaţdý den, kaţdou minutu je nám k dispozici.

Nikdy nás neopouští, ať uţ ho jakkoliv vyuţíváme nebo týráme. Ať uţ

ho jakkoliv pomlouváme, zostuzujeme nebo přehlíţíme. Naše tělo

je úţasné. Bez něj bychom nemohli zaţívat všechny ty nádherné věci.

Na pár minut věnujeme veškerou svou úctu svému tělu za jeho

neúnavnou sluţbu. Pociťujeme vůči svému tělu vděčnost.

58

Po chvíli nasměrujeme svou pozornost na to, co se nám na našem těle

líbí. Mohou to být vlasy, ústa, ramena, prsty, palec u nohy, prsa nebo

zadek. I kdyţ je to třeba „jen" náš pupík. Na tato místa se soustředíme,

zatímco konstatujeme: „Jsem připraven a ochoten připustit, aby se mé

přání krásy splnilo. Dokáţu tento zázrak vpustit do svého ţivota. Vím,

ţe ty negativní myšlenky ke mně nepatří a kaţdým dnem slábnou.

Miluji své tělo a pozoruji ho s obdivem. Jsem hezký a ţádoucí.

A zaslouţím si takový být."

Budeme-li si to opakovat několik večerů po sobě, budeme-li

dostatečně dlouhou dobu zacházet se svým tělem s úctou, tak budeme

na svém těle objevovat stále více míst, která se nám budou líbit.

Kaţdým dnem budeme mít ze sebe lepší a lepší pocit. Naše tělo

je krásné a úţasné. Prokazuje nám obrovskou sluţbu a je nyní, kdyţ

si ho váţíme a oceňujeme ho, kaţdým dnem krásnější. Ne, ţe by

se naše tělo okamţitě proměnilo a stalo se krásným (jako kdyby

existovalo nějaké ošklivé tělo), ale změnilo se naše vnímání obrazu

sebe sama. Nepouţíváme nepřirozená měřítka a neříkáme, ţe moje

tělo bude krásné teprve tehdy, bude-li vypadat jako tělo Claudie

Schiffer nebo Brada Pitta. Vidíme krásu svého těla uţ nyní. A vnitřní

krása přitahuje krásu vnější, takţe naše tělo opravdu zkrásní a zesílí

své vyzařování.

Vysíláme-li nyní své přání „jsem hezký", je náš tajný odpor

uţ mnohem slabší a přání se můţe začít postupně projevovat.

Připouštím si krásu.

Stále více se posouváme na frekvenci krásy. Vysíláme tuto energii

a zároveň zvyšujeme frekvenci vysílání. Zákon zachování energie

a zákon rezonance pracují v náš prospěch. Moţná se jiţ brzy někdo

pozastaví nad tím, jak dobře vypadáme, a řekne nám to. My se uţ ale

nedopustíme obvyklé chyby a nebudeme svůj protějšek přesvědčovat

o opaku. „Jsem krásný a kaţdým dnem budu krásnější."

Nemoţné ? Ne, nic není nemoţné. Uvedu ještě jeden příklad toho,

ţe nic není nemoţné, pokud to za nemoţné nepovaţujeme. Někdy

59

prostě musíme všem vysvětlovat, proč to nejde a nemůţe jít. Mnohdy

uţ předem hledáme právě důvody pro svůj neúspěch.

A přitom jsou některá přání plněna okamţitě. Nesmíme zapomínat,

ţe svůj ţivot utváříme svými vědomými i nevědomými myšlenkovými

modely.

Nemožné je okamžitě vyřízeno

Kdyţ jsme v Mnichově dokončovali náš film „A to je teprve začátek",

cítili jsme se tam natolik dobře, ţe jsme se tam chtěli stůj co stůj

vrátit. Bylo tam příjemné klima, milí a přátelští lidé a byli tam všichni

naši přátelé. Mnichov byl prostě naším domovem.

Ale okamţitě se objevily tisíce utkvělých představ, proč to zcela jistě

nepůjde.

Návrat do našeho domova nebude vůbec jednoduchý, neboť Julie,

naše dcera, navštěvuje v Bonnu mezinárodní školu.

Zařadit ji do nějaké školy v Mnichově by bylo určitě nemoţné,

protoţe všechny anglicky vyučující školy jsou zcela přeplněny.

Čekací listiny jsou plné na léta dopředu.

Samozřejmě bychom si to mohli přát, ale z pohledu reálnosti by naše

přání potřebovalo určitý čas a do letních prázdnin zbývají jen dva

školní dny.

Pravděpodobně uţ ve školách vůbec nikdo není.

Seznamy ţáků jednotlivých tříd uţ jsou určitě dávno sepsány

a rozděleny.

Není ani jedno volné místo. Ani pro nás, ani pro nikoho jiného

na tomto světě.

* Tento rok uţ se to prostě nestihne, i kdybychom si to sebe víc přáli.

Moţná to nepůjde ještě ani příští rok.

60

Ale pak jsme si přece jen uvědomili, ţe jsme se zase jednou nechali

chytit do léčky vlastních negativních utkvělých představ a začínali

si tak sami utvářet svůj neúspěch. Okamţitě jsme přehodili výhybku

a začali jsme si to přát. V kaţdém případě se pro nás úspěšné přání

stalo přirozenou věcí, ovšem jít si za svým přáním se nám nezdálo

příliš realistické. Proč ne ?

Zadními dveřmi se znovu vetřel rozum a jeho pochybnosti.

Proč jednoduše nedovolíme, abychom to dostali ? A kupodivu,

jakmile jsme přání formulovali a vyslali, cítil jsem neustálé nutkání

zavolat do jedné z nejlepších mezinárodních škol. Michaela se jen

usmívala. Samozřejmě to je nesmysl, říkal můj rozum, splnění našeho

přání je naprosto nemoţné. Evidentně to nebude fungovat. Ale

po vyslání přání dokáţe Michaela velmi dobře naslouchat jemným

energiím. Sotva dvě minuty nato převedla můj impuls v čin a zavolala

vedení oné školy.

A neuvěřitelný zázrak se začal formovat. Ve škole jí totiţ řekli, ţe ve

druhé třídě mají ještě jedno volné místo, protoţe nějaké dítě právě

odřeklo. Máme se nazítří - coţ byl poslední školní den - ve škole

zastavit. Mimochodem nám nedávali valnou naději, protoţe normálně

je u nich zapotřebí zdlouhavé přijímací řízení. Příštího dne jsme tedy

udiveně seděli v kanceláři ředitelky školy. Kdyţ jsme přicházeli,

vycházel z ní plačící rodičovský pár - jejich dítě místo nezískalo

a museli se kvůli tomu odstěhovat zpět do Anglie.

Víceméně nám bylo jasné, i přes vřelost ředitelky, ţe i nás nakonec

odmítnou jako tisíce jiných zájemců kaţdý rok. Na druhé straně jsme

si to ale přece přáli a naše přání nás zavedlo aţ sem, do kanceláře

ředitelky, která můţe ještě jako zázrakem přidělit jedno volné místo,

jediné v celé škole, a právě do druhého ročníku, do něhoţ měla

nastoupit naše Julie.

Ředitelka s Julií dlouze hovořila, nechala ji udělat několik testů, vedla

s ní důkladný pohovor v angličtině a potom asi po hodině se zázrak

stal skutečností. Ředitelka souhlasně přikývla a zapsala Julii

do seznamu nových ţáků.

61

Bylo-li něco opravdu nemoţného, tak to bylo získat během jednoho

dne místo v této škole. Ještě léta po této události nám

nepochopitelnost tohoto zázraku potvrzovali mnozí rodiče.

5. PRAVIDLO

Důvěra namísto pochybností

Pochybnost je další forma utkvělé myšlenky, která negativně působí

na přání. Pokud si člověk chce úspěšně přát, je velice důleţité, aby

svým pochybnostem neposkytoval ţivnou půdu, neboť neznamenají

nic jiného, neţ ţe ve splnění svých přání nevěříme.

Kdo tvrdí, že nevěří, ve skutečnosti stejně věří

 -věří v opak svého přání.

Vţdy v něco věříme, i kdyţ třeba jen v to, ţe úspěšné přání nefunguje.

Kupodivu jsme ve svých pochybnostech pokaţdé úspěšnější

a pochybujeme intenzivněji, neţ věříme, a zahrazujeme si tak sami

sobě cestu. Svou skepsí přitáhne člověk svá sotva odeslaná přání zpět

k sobě. Často si uţ s vyslovením přání člověk řekne nebo alespoň

pomyslí: „Stejně to nepracuje," nebo: „V mém ţivotě to nepracuje." A

co se stane pak ? I toto vyslané přání je přesně do puntíku vyplněno.

Pochyby jsou rovněž zcela nepochybným přáním

Rozhodne-li se člověk omezovat sám sebe, pak také toto omezení

zakusí.

62

Ustrašenými myšlenkami člověk své přání brzdí. Za myšlenkou

„Co budu jenom dělat, kdyţ to neklapne ?" se také v podstatě skrývají

pochybnosti. Kdyby byl člověk přesvědčen, ţe se jeho přání splní,

nemusel by si uţ dělat ţádné starosti. Obavy člověku ukazují, ţe se

spíše přiklání k pochybnostem neţ k víře ve splnění. Mnoho lidí

potom prohlašuje: „Já jsem si to tak přál, ale nikdy se to nesplnilo.

Já to ale hned věděl." Ale co hned věděli ? Takoví lidé s jistotou

věděli, ţe u nich úspěšné přání nefunguje. Toto vědění vyslali zároveň

s přáním a tím mu vzali veškerou energii. Vědomě formulované přání

je obvykle překryto neúmyslně vyslanou pochybností. Jak je přání

ve skutečnosti úspěšné, vidíme na tom, s jakou houţevnatostí vstupují

do našeho ţivota negativní přání, tedy překáţky.

Úspěšní jsme vţdy. Ale většinou ve vytváření svého neúspěchu.

Ţádné pozitivní myšlení, ţádná mantra tohoto světa nepomůţe,

jestliţe ve svém nejhlubším

nitru stále myslíme na nedostatek a omezení, protoţe pochybování

je náš vţitý zvyk. Je to hluboce zakořeněná víra, která se také

uskutečňuje.

Kdo nevěří v úspěch, nikdy úspěch mít nemůže.

Východisko

Co se dá dělat s pochybnostmi, s tím tichým hlasem, který neustále

říká, ţe si to člověk nezaslouţí a ţe to tak jako tak nefunguje ? Jak

člověk dokáţe tomuto hlasu nenaslouchat nebo na něj nemyslet ?

Je to stejné jako s čokoládou, na kterou člověk nemá myslet, kdyţ

chce zhubnout. Člověk se potom pokouší zcela vědomě na čokoládu

nemyslet a tím spíše na ni myslí. Na něco nemyslet totiţ nejde,

protoţe pokusem na to nemyslet, na to člověk musí myslet o to víc.

Vyhněte se proto této mylné strategii, protoţe „vymyslíte" jen více

nechtěných myšlenek.

63

Nejlepší je myšlenky připustit a neposuzovat. Jsou zde, pronikají

na povrch, chvíli budí naši pozornost - jsou to přece jen myšlenky,

kterým nevěnujeme ţádnou sílu a nepřikládáme ţádný význam - a bez

komentáře jsou zase opuštěny a poslány dále. Přicházejí nové

myšlenky, některé se týkají aktuálního dění, jiné vycházejí

z minulosti. Jsou to pouze myšlenky, na nichţ není nic špatného.

Teprve kdyţ se kvůli nim zlobíme, začínají nás rušit. Teprve kdyţ

se je snaţíme eliminovat, získávají na síle, poněvadţ zvláště

přesvědčení „já to nedokáţu" nebo „moje myšlenky mne pořád ruší

a brání splnění mých přání" vytváří takový scénář.

Myšlenky připustit a neposuzovat je tedy jediná cesta. Myšlenky

přicházejí a odcházejí a úspěšné přání nenarušují. Člověk svým

přáním věří a rušící myšlenky nemají ţádnou sílu, neboť jim člověk

ţádnou sílu nepřisuzuje. Můţeme pokročit ještě o krok dál

a napřaţené kopí, které nás ohroţuje, otočit.

Proč pochybovat stále jen o tom dobrém ? Proč někdy nezpochybnit

to špatné ?

Můţeme přece pochybovat o tom, zda negativní myšlenky skutečně

ovlivňují naši pravdu. Těmito pochybnostmi můţeme zbrzdit

i neustálé projevy překáţejících utkvělých představ.

Ze svých vlastních zkušeností dobře vím, jak snadno člověk podlehne

vlastním negativním pochybnostem, zvláště kdyţ se zvyšuje tlak

na člověka.

Jak jsme hledali ideální dům

Kdyţ jsme se chtěli přestěhovat z Bonnu do Mnichova, měli jsme

k dispozici jen mou tamní malou kancelář. Michaela měla velmi

prosluněnou mysl a chtěla bezpodmínečně najít nějaké krásné místo

k bydlení někde v blízkosti kanceláře, abych se kaţdý den nemusel

probojovávat hustým provozem. Zašla přitom ještě o krok dále,

protoţe byla přesvědčena, ţe něco pěkného najdeme v okruhu

maximálně tří minut pěší chůze. Já o tom byl také přesvědčen, takţe

bylo naše přání uţ předáno dál.

64

Ale ať jsme se ptali kdekoliv, namísto odpovědi se nám dostávalo jen

udiveného kroucení hlavou. Příslušní realitní makléři nám dali rovnou

na srozuměnou, ţe v horizontu jednoho roku určitě nic nenajdeme,

kaţdopádně nic v nejbliţším okolí. Mají v evidenci čekatele, kteří jsou

nuceni bydlet v hotelu, protoţe momentální nabídka je prostě nulová.

Ani na naše inzeráty v novinách nikdo neodpovídal. Čím intenzivněji

jsme hledali, tím nemoţnější se splnění našeho přání zdálo.

Čtyři týdny před plánovaným stěhováním firma, u níţ jsme

si stěhování objednali, lehce znervózněla - chtěli totiţ konečně vědět,

kam budou všechen ten nábytek převáţet. Já mimochodem také.

Potřebovali zařídit potřebná povolení k parkování a včas postavit

značky se zákazem zastavení. Ale poţadovaný dům stále nebyl

v dohledu. Naopak. Bylo jasné, ţe ztroskotáme, tentokrát jsme toho

po svém štěstí chtěli příliš mnoho. A tehdy se do práce pustily

pochybnosti. Zvaţoval jsem, zda bychom si neměli pro jistotu

pronajmout nějaké skladové prostory, aby bylo kam uloţit nábytek.

Byl jsem přesvědčen, ţe tentokrát to nevyjde. Nicméně Michaela

zůstala ve své víře neoblomná. „Ten dům se objeví, přece jsme si ho

přáli, tak proč o tom pochybovat." Samozřejmě, ţe měla pravdu.

Situace ale zcela přirozeně začínala být dost váţná. Co kdyţ

má vesmír jiné pojetí času neţ my ? Anebo má Universum právě teď

k vyřizování neuvěřitelné mnoţství jiných důleţitých přání a naše

přání zpracuje aţ po poţadovaném termínu dodání ? Moţná je náš

referent zaneprázdněn zcela jinými záleţitostmi, podstatně

důleţitějšími, neţ je naše malicherné přání najít dům v absolutní

blízkosti mé kanceláře. A co mám říct stěhovákům ? „Zaslali jsme

Universu přání a o jeho splnění nelze pochybovat ?" To by nás nejspíš

povaţovali za pěkné blázny. Upřímně řečeno, chvílemi jsem

povaţoval i Michaelu za..., no, řekněme hodně tvrdohlavou. Naše

manţelství bylo ale důleţitější neţ stále rostoucí nebezpečí,

ţe zůstaneme s nábytkem na ulici. Vlastně mi ta představa, jak sedíme

na pohovce mezi zaparkovanými auty a popíjíme kávu, přišla docela

zábavná. Ale co kdyţ začne pršet ? Kaţdým dnem jsem byl

nervóznější, hlavně proto, ţe Michaela odvolala všechny realitní

makléře, kteří na rozdíl od ní rozhodně nevěřili v úspěch. Proč by se

měla obklopovat jejich energií, která pracuje proti našemu přání,

65

říkala. Takţe jsme krátce před termínem stěhování ještě stále neměli

ţádný dům a ani ho pro nás uţ nikdo nehledal.

Doposud jsem byl v úspěšném přání vţdy velmi dobrý, ale nyní

se skutečně objevily hranice moţností. Ovšem v ţádném případě pro

Michaelu. Ţeny jsou tak strašně iracionální ! Zdá se, ţe kaţdá

rozumná myšlenka je jim cizí. Ale termín se neustále blíţil a v určitém

okamţiku se bude muset podívat pravdě do očí i Michaela. A drsná

pravda je tak zřejmá, tentokrát se prostě včasná dodávka nezdařila

a náš nábytek skončí na ulici.

Ovšem Michaela se k mému údivu této pravdě do očí podívat

nechtěla. Pro ni neexistoval ţádný důvod k pochybnostem. Naopak

mne ještě dokázala přesvědčit, abych svým pochybnostem uţ nedával

ţádný prostor a vytrval v důvěře, ţe naše přání bude splněno.

A pak se skutečně stal zázrak. Začal zcela nenápadně v jedné lékárně,

jejíţ majitelka nás poznala. Před mnoha lety nám totiţ prodala

těhotenský test a za dvě hodiny nato ještě jeden, protoţe výsledek

prvního nebyl jednoznačný a já jsem Michaelu svou nejistotou

vynervoval tak, ţe nakonec poţádala o radu lékárnici: Byla barva

testovací prouţku červená, nebo modrá ? Milá dáma si na vše přesně

pamatovala, dali jsme se do hovoru a najednou nám říká, ţe její dobří

známí se budou stěhovat a chtějí svůj dům pronajmout a ţe je to hned

za rohem.

Neuběhlo ani deset minut a uţ jsme tam volali a domluvili si na další

den schůzku. Nicméně jsme to tak dlouho nevydrţeli a ještě téhoţ

odpoledne jsme se nenápadně procházeli kolem domu sem a tam

a prohlíţeli si ho alespoň zvenku. Líbil se nám, byl to „náš" dům.

Vnímali jsme ho jako svůj dům, ale druhý den se měly konat oficiální

schůzky ještě s dalšími zájemci. Proč bychom měli dům dostat zrovna

my ? „Třeba proto, ţe jsme si ho přáli a právě nám je posílán,"

prohlásila s úsměvem a svou nezlomnou vírou Michaela.

A pak se stal další zázrak či došla druhá část dodávky.

Kdyţ jsme se pomalu začali od domu vzdalovat, přišla k němu starší

dáma a chtěla otevřít branku do zahrady, ale nešlo jí to. Uţ jsme sice

byli dost daleko, ale ona na nás zavolala a prosila nás o pomoc.

66

Otevřeli jsme jí nejenom zahradní branku, ale i dveře do domu, a kdyţ

jsme jí řekli, ţe jsme mezi zájemci, kteří by si chtěli další den dům

prohlédnout, pozvala nás dál, abychom to udělali hned. Díky tomu

se nám dostalo zcela soukromé exkurze „naším" domem. Byl přesně

takový, jaký jsme hledali. V duchu uţ jsme viděli, kam bychom mohli

postavit ten který kus nábytku. Ale ještě to zdaleka nebylo tak daleko.

Dáma nechtěla dělat ţádné rozhodnutí předem, ale byli jsme

jí sympatičtí, takţe chtěla zatelefonovat svému synovi, který se měl

o vše postarat. Druhého dne jsme ještě dříve, neţ přišli další zájemci,

poznali celou rodinu. Bylo to nádherné odpoledne a všem bylo jasné,

ţe bychom ten dům měli dostat my. A přestoţe ostatní zájemci

následně nabídli více peněz a větší jistotu stálých příjmů neţ my, brzy

jsme drţeli v rukou nájemní smlouvu.

Zázrak ? Náhoda ? Nebo splnění našeho přání ? Mělo to ale i jednu

velkou nevýhodu. Dům byl k dispozici aţ za tři měsíce, a tak byl

všude ještě nábytek a pronajímatel neměl moţnost opustit dům dříve.

To ale nebyl sám o sobě velký problém. Dovolili nám nastěhovat

si náš nábytek do domu okamţitě a nějakou, ale jen velmi krátkou

dobu, jsme přespávali u mě v kanceláři, protoţe se majitelé přece

jenom odstěhovali dříve, neţ počítali. Takţe jsme se stěhovali

do našeho nádherného domu podle našeho včas splněného přání.

A bylo to ještě lepší, neţ jsme očekávali. Nejenţe náš dům odpovídal

přesně našim představám a moje kancelář od něj byla vzdálena jen pár

minut chůze, ale majitelé domu nám navíc udělali radost svou

lidskostí a také jsme měli obrovské štěstí na sousedy.

Michaela tedy měla pravdu. Dodáno je vţdy. Proč o tom pochybovat ?

Pochyby jsou něco jako zrušení objednávky.

Pochybnost je něco jako protipřání. Člověk svou objednávku stornuje.

Pochybnost vysílá do vesmíru informaci, ţe z toho nic nebude, a přání

potom zcela jednoduše zní: „Nepodaří se to." A Universum nám

potom dodá potvrzení naší představy, ţe z toho přece jen nic nebude.

67

To by byla jistojistě i moje zkušenost, kdyby Michaela tak tvrdošíjně

netrvala na svém.

Mlčenlivost

Dalším velmi důleţitým bodem pro úspěch přání je nemluvit o tom.

S nikým o svém přání nehovořte, dokud se nesplní. Jednak přání ztrácí

kvůli neustálému „omílání" svou energii, jednak okamţitě k našemu

plánu přivoláváme protivníky, závistivce a pochybovače a dáváme tak

prostor jejich přesvědčení a víře.

Hovorem své přání oslabujeme.

Proč tomu tak je ?

Všechny opravdu velké myšlenky vznikají v mlčenlivosti. Kaţdá idea

je na počátku jen impulzem, myšlenkou, která pokud není

podchycena, znovu zmizí. Nejprve je to jen neurčitá představa, která

se pomalu stále více konkretizuje, aţ nakonec po určitém čase existuje

v představách jasný obraz výrobku nebo objektu. Teprve kdyţ

je vlastní představa upevněna, povstávají z ní velké vize a konkrétní

plány a člověk s ní vychází navenek, aby o svém projektu přesvědčil

ostatní, aby v nich probudil euforii, aby je zapřísahal. Pokud by to

člověk udělal příliš brzy, nebyl by sám ještě dostatečně pevný

a moţná by v tomto stadiu stačilo jen pár odmítavých slov, aby člověk

svůj projekt vzdal. Jestliţe jsme si ale svou myšlenkou a plány zcela

jistí, tak se uţ konkretizovaly do té míry, ţe se za ně můţeme postavit

i proti „větru" a odpůrcům.

Takový průběh mohou potvrdit všichni objevitelé na tomto světě.

Mlčenlivost je tedy důleţitá nejen kvůli nebezpečí odcizení myšlenky,

nýbrţ také proto, ţe díky mlčenlivosti si člověk svou myšlenku sám

dostatečně upevňuje, aţ si je jistý. Kdo by se také chtěl zesměšnit

ideou, která nebude realizována ? Příště pak totiţ věříme vlastním

myšlenkám ještě méně a jsme přesvědčení o své méněcennosti do té

míry, ţe uţ si nikdy ţádné nové myšlenky nebo koncepty

nepřipustíme.

68

Při přání se k tomu přidává ještě další aspekt - obáváme se, ţe nás lidé

budou povaţovat za úplné blázny. Máme strach, ţe budeme odepsáni

coby fantasté a ezoterikové a uţ nás nikdo nebude brát váţně.

Ale kdo si z nás bude jistojistě dělat legraci ? Ti, jejichţ ţivot

je nejméně v pořádku a kteří tím pádem nechtějí, abychom my na tom

byli lépe. To, v co sami nevěří, se nemá stát ani v našem ţivotě, a

to ani náhodou. Proto je lepší mlčet. Kdyţ jsme nasbírali s úspěšným

přáním dostatek zkušeností a vyplnila se nám mnohá přání, můţeme

se o to podělit s ostatními. V tomto případě jsme si svou věcí

uţ dostatečně jistí. Pro nás uţ pak neexistují ţádné „náhody" a náš

příklad můţe dokonce dodat druhým odvahu zkusit to také.

Zapomenout

A kdyţ uţ jsme u mlčení, pak je nejlepší, kdyţ mlčení zachováme

i vůči sobě samým, tedy kdyţ na přání zapomeneme. To znamená,

ţe uţ na něj nemyslíme, prostě na ně zapomeneme. To má několik

výhod. Jednak zapomeneme o přání pochybovat a své přání tak

odvolávat. Jednak tím prokáţeme, jak moc splnění svého přání

důvěřujeme. Jsme si tak jistí, ţe to, co si přejeme, skutečně vstoupí

do našeho ţivota, ţe uţ se přáním dále nezabýváme. Mají to přece

za nás zařídit jiní. Takto se připravíme na přijetí toho, co si přejeme,

ať uţ je naše situace jakkoliv nepříznivá. Takto se necháme dovést

ve správnou chvíli na správné místo. Tak jak se to stalo před

nedávnem mně.

Letiště v Amsterodamu je uzavřeno

Úspěšně si přát lze za všech situací a samozřejmě nejlepší je to

v situacích, které pro nás nejsou příliš příznivé. Nicméně právě

v těchto situacích na to snadno zapomeneme a snaţíme se hekticky

bojovat. Ale z tohoto nesmyslného úsilí se můţeme opět stejně rychle

osvobodit.

To se mi přihodilo například na letišti v Amsterodamu. Obrovský

příval sněhu byl pro mnohé zcela nečekaný a ochromil celé letiště.

69

Během několika hodin trpělivého čekání sněhová vánice zesílila

natolik, ţe celé letiště bylo na noc uzavřeno.

Situace byla bezvýchodná. Zaměstnanci letiště rozdávali nápoje

a deky na přenocování. Spoustu lidí bylo nervózních, naštvaných,

vyčerpaných a hádavých. Ovšem jejich negativní postoj k nečekaným

událostem jim nepomohl, aby nastávající noc strávili příjemnějším

způsobem. Tisíce jich stály u prodeje letenek, tisíce se pokoušely

dostat ke svým zavazadlům, která byla uloţena někde v trupech

letadel. Nikdo se v dané situaci nevyznal a všichni bezmocně bloumali

po hale. Zpočátku jsem na tom byl stejně, také jsem se nechal nakazit

hektikou vládnoucí kolem, neboť následujícího dne jsem měl důleţité

termíny, které jsem chtěl dodrţet. Začal jsem se ve svém teplém

kabátě potit a ztrácel jsem energii v bezúčelných akcích.

Najednou jsem si přece jenom vzpomněl na úspěšné přání. Co se nedá

změnit, to prostě nezměníme. „Uţívej si kaţdého okamţiku ţivota,

zachovej si dobrou náladu a objednej si to nejlepší moţné řešení."

To platilo i pro tuto noc. Moje objednávka byla zcela jednoduchá

a zněla: „Tuto noc mám nádherný a klidný hotelový pokoj a získám

tu nejlepší moţnost, jak se dostat zpět do Mnichova. Nyní jsem

otevřený těmto informacím a připravený na ně."

Ještě jsem za splnění svého přání poděkoval, čímţ jsem přání uzavřel,

a byl jsem připraven na tuto situaci zapomenout, protoţe jsem věděl,

ţe odteď bude postaráno, aby se dělo to nejlepší v můj prospěch.

Nejprve jsem se v klidu posadil a chvíli pozoroval ten neobvyklý

shon. Ţe by letiště bylo zcela uzavřeno, to se neděje kaţdý den. Byly

tedy k vidění věci, které jsem doposud neviděl, a já jsem tuto

neobvyklou podívanou najednou začal opravdu vnímat. Zatímco

se davy hádaly o letenky na další den, i kdyţ ještě nebylo vůbec jasné,

bude-li ráno provoz letiště obnoven, pozoroval jsem vše s klidem

a popíjel kávu.

Věděl jsem, ţe se v můj prospěch odehrává to pravé.

Přestoţe byl letištní hotel přeplněn, a tudíţ uzavřen, stejně jako

všechny hotely v nejbliţším okolí, byl jsem stále klidnější, zatímco

lidé byli zoufalí, děti plakaly a celkově se zdálo, ţe situace je kaţdou

70

ubíhající minutou bezvýchodnější. Autopůjčovna zavřela, protoţe

uţ neměla k dispozici ani jeden vůz. Rozum se začal hlásit o slovo

a začal mi vyčítat, proč jsem se včas o nějaké auto nepostaral. Já jsem

byl ovšem stále klidný.

Dostal jsem hlad, bloumal jsem kolem, pak jsem se s kelímkem kávy

opřel o nějakou přepáţku a pozoroval to hektické hemţení kolem.

Najednou se překlopila cedulka, okénko u přepáţky se odsunulo

a ţenský hlas se mě zeptal: „Kam to bude ?"

Opíral jsem se o přepáţku osobní vlakové pokladny: „Do Mnichova,"

odpověděl jsem zaraţeně. „V 7.30 s jedním přestupem," odvětila

dáma, neţ jsem stačil cokoliv říci, a prostrčila okénkem jízdenku

na vlak. „Můţete jet ráno bud odsud, nebo z centrálního nádraţí." Bez

dlouhého přemýšlení jsem si jízdenku koupil, a kdyţ jsem se obrátil,

stála za mnou dlouhá fronta lidí. Kdyţ jsem se opíral o přepáţku, byl

jsem jediný, teď budou muset ti poslední čekat nejméně hodinu.

A protoţe jsem nevěděl, co bych měl do sedmi hodin do rána dělat,

procházel jsem se kolem a bez jakéhokoliv úmyslu jsem zamířil

do přízemí haly, kde stál příměstský vlak jedoucí na centrální nádraţí

v Amsterodamu. Nasedl jsem do něj a vlak se okamţitě rozjel.

Průvodčí se mne ptal, kde hodlám přenocovat, a bez poţádání

mi doporučil jeden hotel v uličce vzdálené asi deset minut od nádraţí,

protoţe ostatní hotely budou kvůli vánici určitě plné.

Na nádraţí se hádalo třicet nebo čtyřicet lidí o jedno taxi a pěkně si

u toho nadávali. Ze dvou hotelů na nádraţí jsem viděl vycházet

cestující s těţkými zavazadly, kteří byli odmítnuti a bezradně

se rozhlíţeli kolem. Já se vydal zcela klidně na cestu k doporučenému

hotelu, našel ho a získal v něm poslední volný pokoj, úplně poslední

toho večera. Nádherný, velký a tichý pokoj. Objednal jsem si něco

k jídlu a jako zlatý hřeb podařeného večera dokonce sklenku

šampaňského. Bez dlouhých front a boje o místo s ostatními se mi

otevřelo rychlé a bezproblémové řešení nastávající noci. Nyní jsem

byl jen zvědavý, zda vlak bude správným a nejrychlejším moţným

způsobem dopravy.

Druhý den brzy ráno jsem viděl cestující přespávat přímo v hotelové

hale a dozvěděl jsem se, ţe letiště je stále ještě uzavřené a nebude

71

pravděpodobně otevřeno ještě celý den. Někteří cestující strávili

aţ čtyři hodiny čekání v letadlech, aby z nich pak museli opět

vystoupit. Ve vlaku do Německa se mnou cestovali lidé, kteří strávili

celou noc v přeplněné nádraţní hale, a od nich jsem se dozvěděl, ţe ti,

jimţ se oné noci podařilo získat auto, se museli jiţ po několika

kilometrech vrátit, protoţe byly uzavřeny i dálnice.

Takţe vlak byl opravdu nejenom tou nejlepší, ale zároveň toho dne

i jedinou moţností dopravy z Amsterodamu do Mnichova. Bez

úspěšného přání bych strávil hroznou noc a ještě bych ztratil další

zbytečný čas čekáním na letišti. Ale já jsem seděl dobře vyspaný

a nasnídaný v jídelním voze vlaku do Mnichova a za oknem se míhala

zasněţená krajina.

Kaţdý se tedy rozhoduje sám za sebe, je-li jeho situace hrozná, nebo

zázračná, povede-li k dalšímu pádu, nebo se rozvine v to nejlepší.

Věci jsou takové, jaké jsou. Člověk se můţe v kaţdém okamţiku

rozhodnout, zda budou pracovat pro něj, nebo proti němu. Určující

je pouze přístup k nim. Mým přístupem je očekávat vţdy to nejlepší

a toho mohu nejsnadněji dosáhnout díky úspěšnému přání.

6. PRAVIDLO

Být připraven na „náhody"

Způsob „dodávky" splněného přání si člověk nemůţe vymyslet,

protoţe téměř vţdy je přání splněno cestou, kterou by člověk

nepokládal za moţnou. Člověk by tedy měl být jen připraven, ţe se

přání vyplní. Dívá-li se člověk neustále jen směrem, z něhoţ splnění

přání očekává, můţe se stát, ţe promešká jeho doručení, neboť

netrpělivě očekává příchod objednávky pouze způsobem, který zapadá

do jeho omezené představivosti. Universum je ale mnohem

nápaditější. Rádi pak říkáme, ţe se stal zázrak, neboť jsme vyvedeni

72

z míry, ţe se v našem ţivotě událo najednou tolik „náhod", díky nimţ

se mohlo naše přání splnit.

Vesmír doručuje překvapivými způsoby

Ve skutečnosti se naše přání pouze materializuje a to se často děje

způsobem, s nímţ jsme nepočítali. To ovšem vypovídá jen

o omezených schopnostech naší představivosti a nikoliv o mnoha

moţnostech, které k realizaci našeho přání existují.

Přejeme-li si například peníze, měli bychom nechat zcela otevřené,

jakou cestou se k nám peníze dostanou. Jestliţe jsme ale přesvědčeni,

ţe peníze, které si přejeme, nám daruje teta Erna, tak nám naše zaţitá

představa brání, abychom rozpoznali tu pravou dodávku.

Vesmír si vždy hledá tu nejrychlejší a nejsnadnější cestu.

Moţná nám teta Erna vůbec ţádné peníze dát nechce a pak ani

nezachytí energii našeho přání, jednoduše s ní nerezonuje. Energie,

kterou jsme vyslali, se ale s tetou nezdrţuje a hledá a rozšiřuje se stále

dál, aţ narazí na něco, co má stejnou vibraci a na naši energii reaguje.

Energie našeho přání tedy nikoho nepřesvědčuje, ale je jen vesmírným

vyhledávacím strojem.

A protoţe nemůţeme vědět, koho nebo co naše přání osloví,

nemůţeme ani tušit, z které strany k nám peníze dorazí. A kdyţ

to netušíme, je dost pošetilé se zaměřovat na nějaký určitý směr.

Přesto to ale děláme. I já jsem vícekrát přistihl sám sebe, jak mám

připravenou zcela jasnou představu o doručení přání, a pak

si skutečného doručení vůbec nepovšimnu.

„Kde zůstala trčet moje objednávka ?" neboli „Sedím ve špatném

vlaku !"

Stále častěji jezdím vlakem, neţ létám letadlem, protoţe tak mohu

lépe vyuţít svůj čas. Většinou sedím nějakou dobu v jídelním voze

73

a pak si pouštím na svém laptopu nějaký film. To jsem měl v plánu

i tentokrát. Ráno, kdyţ vycházím z domu, vţdy rychle zformuluji své

přání a vyšlu je. Chtěl jsem si i tentokrát dát nejprve kávu a koláč

a pak se podívat na film. Vše potřebné, tedy laptop a DVD, jsem měl

s sebou. Ve vlacích ICE jsou vţdy elektrické zásuvky, ale já najednou

seděl ve vlaku IC, v němţ nebyl ani jídelní vůz, ani připojení

k elektrické síti. Navíc byl vlak přeplněný a jediné místo bylo

u stolku, kde uţ seděli nějací lidé a přátelsky si mne prohlíţeli. Nebylo

mé přání tentokrát splněno ? Kdyţ uţ je ten vlak tak přeplněný,

nebylo by lepší sedět někde v rohu a ne tady uprostřed velkoplošného

kupé ? Tentokrát jsem nebyl s vesmírem vůbec spokojen a v duchu

jsem si na vše kolem stěţoval. Najednou muţ proti mně kolenem

do něčeho narazil a třel si naraţené místo. „Elektrická zásuvka,"

zabručel rozmrzele směrem ke své ţeně. „Kdo něco takového

potřebuje ?"

„Já !" vykřikl jsem v duchu a překvapeně jsem pohlédl pod stůl.

Skutečně tam byla zásuvka, takţe jsem měl napájení pro své

promítání. A právě tento manţelský pár ze Švábska navíc ještě vybalil

svůj koš s proviantem - prostřeli stůl nejenom pro sebe, ale nabídli

šálek kávy a koláč i mně. „Protoţe káva bez koláče dělá jen půlku

nájmu," řekl ten muţ s úsměvem a popřál mi hodně zábavy u mého

filmu.

Objednávka odešla a Universum zásilku doručilo. Moje představa byla

moţná trochu jiná, ale objednávka byla pohotově a správně vyřízena.

A právě tohle je na úspěšném přání zábavné. Přání jsou splněna vţdy,

člověk musí jen důvěřovat a být bdělý, protoţe způsob, jakým je přání

doručeno, je zpravidla dost překvapivý. Ale jak to člověk udělá, aby

přejímku svého přání nepropásl ?

Intuice

Jak jsou naše přání plněna ? Nepochybně zcela jinak, neţ

to očekáváme. Bohuţel ale ne vţdy si něco přejeme a hned nám to

„shora padne k nohám". A poněvadţ vše je otázkou energie, jsme

74

někdy „jen" velmi jemně vedeni tam, kde můţeme to, co jsme si přáli,

nalézt. Ale jak jsme vedeni ?

Někdy to můţe být rozhovor, k němuţ dojde nějakým zvláštním

způsobem a který přinese nějakou důleţitou informaci. Můţe to být

také myšlenka, kterou člověk následuje. Nebo se najednou vydá jinou

cestou, neţ jakou chtěl jít původně, a potká tam „náhodou" jednoho

známého, který zcela „náhodou" vypráví o někom, s kým by se člověk

měl seznámit. A „kupodivu" má tato osoba právě to, co si člověk

přeje. Byt, nářadí na ucpaný odtok, známého, který dokáţe vyřešit

problém s naším počítačem. Nebo si někdo narazí koleno a poukáţe

tím na ukrytou elektrickou zásuvku. Energie nás směrují, vedou, řídí,

musíme to jen připustit. Jestliţe jsme vyslali přání, je naším úkolem

jen to, abychom byli bdělí a dobře naslouchali. Potom se k nám

dostanou všechny potřebné informace.

Nejspolehlivěji to ale jde pomocí intuice. Intuice ? Co je to ?

Intuice je připuštění si sám sebe.

Chce-li člověk získat spojení se svou vlastní intuicí, nemusí dělat nic

jiného neţ následovat to, z čeho má dobrý pocit, a je jedno, jak

zvláštní, trapné nebo směšné nám to v prvním okamţiku připadá.

Intuice není nic jiného neţ spontánní jednání. Kdyţ člověka napadne

něco, co by rád udělal, pak to prostě udělá a nehledá důvody pro nebo

proti. Nezvaţuje to, ale jednoduše následuje impuls.

Intuice je opak rozumu, takţe o ní nemůţeme uvaţovat. Intuice není

logickým výsledkem intenzivního přemýšlení, intuice se řídí pocity,

dojmy. Chce-li člověk poslouchat svou intuici, musí se jí nechat vést,

aniţ by se fixoval na svůj cíl. Člověk se dostane do spojení s intuicí,

kdyţ se neptá na důvod, nehodnotí a věnuje pozornost tichým

a klidným myšlenkám. Kdyţ se na chvíli zklidní a nezdrţuje se ani

v minulosti, ani nepošilhává po budoucnosti.

75

Působení intuice se odvíjí pouze v současnosti.

Díky intuici se naše jednání stává spontánním a roste naše důvěra

ve vlastní vnímání. Místo abychom museli výzvám všedního ţivota

čelit zcela sami, necháváme se k poţadovanému řešení vést. Vlastně

to není nic jiného neţ opětovné přijetí jemnohmotné energie, kterou

jsme vyslali. Vrátila se k nám a směruje nás tam, kde se můţe naše

přání splnit. Jednoduše řečeno, je to naše předvídavost.

Samozřejmě ţe z počátku si člověk není svou intuicí příliš jistý. Jako

u všeho totiţ potřebuje trochu praxe a zkušeností. Ale i kdyţ je na

počátku obtíţné intuici rozpoznat, tak se uţ krátce po připuštění její

existence vytváří pocit silného spojence po našem boku. Brzy

se staneme jednotou a člověk uţ není sám. Uţ nikdy. Existuje v nás

vyšší instance, která nám udává směr a vede nás k poţadované

odpovědi.

Ţádný strach, úspěšné přání funguje vţdy. I bez intuice. Ale s intuicí

to jde mnohem rychleji. Naše intuice je něco jako poštovní adresa,

na kterou jsou posílány informace o tom, kde si můţeme poţadovanou

zásilku vyzvednout. Já jsem ale často jednal zcela vědomě proti své

intuici, a přesto dodávka dorazila. Někdy ovšem se zpoţděním. Zde

jsou dva příklady toho, jak konkrétně a bezprostředně intuice pracuje.

Expresní dodávky

Pokud chci, aby bylo něco dodáno obzvláště rychle, objednám si to

pomocí otázek: „Kde naleznu to, co jsem si přál ?" nebo „Jak se co

nejrychleji dostanu k... ?" Vědomě tedy poţádám vyslanou energii,

aby se přihlásila u mé intuice. Pak se uvolním a naslouchám

i nejtišším znamením. Někdy je odpovědí jedna věta, kterou pronese

některý z návštěvníků restaurace sedících poblíţ, titulek v novinách

či text písně v rádiu.

Před mnoha lety, kdyţ jsem s intuicí nebyl ještě tak důvěrně

obeznámen, mi dělalo trochu větší obtíţe znamení rozeznávat. Často

jsem nevěděl, zda si jen něco nenamlouvám, nebo zda mne určitým

směrem netlačí můj rozum.

76

Ještě si velmi dobře pamatuji dobu, kdy jsem se i přes profesní úspěch

cítil stále osamělejší a prázdnější. Tehdy bylo moje nejniternější přání

pouze pochopit, co by mělo být smyslem mého ţivota.

Ještě si pamatuji, jak jsem seděl v kavárně ve Schwabingu a nahlas

přemýšlel: „V čem spočívá smysl vší té hamiţnosti ?" Byl jsem

opravdu mrzutý. „Jsem připravený na odpověď, ale musí přijít

rychle."

Pak jsem na svém stole objevil starou zmačkanou účtenku, jíţ jsem ale

nevěnoval ţádnou pozornost. Kdyţ jsem zaplatil a vyšel z kavárny,

vyběhl za mnou číšník s tím, ţe jsem si tam něco zapomněl. Byla to ta

zmačkaná účtenka, která pocházela z nedalekého knihkupectví. Ale

pořád jsem jí nevěnoval ţádnou pozornost (jak uţ jsem řekl, tehdy

jsem ještě neměl s poznáváním znamení dost zkušeností). Chvíli nato

se mne nějaký kolemjdoucí zeptal na nějakou ulici, kterou jsem ale

neznal. Neudělal jsem ještě ani dva kroky, kdyţ jsem si uvědomil, ţe

v této ulici je ono knihkupectví z účtenky. Nyní (konečně) mne

popadla zvědavost a do knihkupectví jsem zašel. Velmi zvláštní

krámek. Ve výloze byly vystaveny hrací misky a při vstupu mne

přivítala vůně vonných tyčinek. Bylo to jedno z prvních esoterických

knihkupectví v Mnichově. Do té doby jsem vůbec nevěděl, ţe něco

takového existuje, ale později jsem se stal pravidelným zákazníkem

tohoto knihkupectví.

Váhavě jsem procházel kolem polic s knihami od autorů, o nichţ jsem

v ţivotě neslyšel. Neměl jsem ani tušení, kterou knihu bych si měl

koupit, ani proč v tom obchůdku vlastně jsem. Pak se ke mně otočila

ţena s nakrátko ostříhanými vlasy ve velmi barevných (skoro

směšných) bavlněných kalhotách a řekla mi: „Tu knihu si musíte

přečíst, ta je opravdu skvělá." S vědoucím úsměvem ukázala na jeden

titul.

Spíše ze zdvořilosti neţ ze zájmu jsem si tu knihu vskutku koupil.

A tato kniha radikálně změnila můj ţivot. Byla to kniha s názvem

Kniha vyššího vědomí, jejímţ autorem je Ken Keyes. Obsahovala

odpovědi na všechny moje otázky. Díky této knize jsem najednou

pochopil smysl svého bytí.

77

Ale bylo to skutečně něco jako úspěšné přání ?. Vedl mne toho

odpoledne k této knize opravdu nějaký vyšší řád ?

My uţ víme, jak pracuje rozum. Rozum pochybuje a tvrdí bez ustání,

ţe vše byla jen posloupnost náhod.

Krátce nato jsem to chtěl vědět ještě jednou. Hledal jsem totiţ další

knihu, která by na můj ţivot zapůsobila alespoň stejně intenzivně.

Tentokrát jsem však byl při formulování přání mnohem přímější

a troufalejší, chtěl jsem knihu dostat do rukou ještě téhoţ dne a čekal

jsem, ţe mi někdo sdělí její název. Mimoto jsem to tentokrát náhodám

nechtěl udělat tak jednoduché, nechtěl jsem jít ven z domu

a nepociťoval jsem ani ţádné nutkání vyjít ven.

O hodinu později mi volala moje agentka, která chtěla vědět, jestli

jsem si konečně přečetl scénář na další díl seriálu „Místo činu".

Samozřejmě, ţe jsem ho nečetl, protoţe jsem ho ještě ani neobdrţel.

Byla z toho šokovaná, protoţe by to údajně byla moje ţivotní role.

Řekla mi, ţe k ní mám okamţitě přijet a scénář si vyzvednout.

Na zpáteční cestě jsem si vzpomněl na své přání. V tom nastalém

shonu jsem na ně zcela zapomněl, a jak to vypadá, také Universum

zapomnělo na mne. Neboť kde je moje kniha ? Toho dne jsem se šel

ještě projít po třídě Leopoldstrasse a samozřejmě jsem byl velmi bdělý

a pozorný. Co kdyţ mi dá někdo vědět nebo někde zachytím nějakou

větu, která bude název knihy obsahovat.

Ovšem nic podobného se nestalo. Posadil jsem se na lavičku a začal

číst svůj scénář. Pak jsem uviděl malého chlapce, jak stojí plačící před

obchodem a marně se pokouší otevřít jeho dveře. Pomohl jsem mu je

otevřít. Vedly do knihkupectví - nebylo to ţádné esoterické

knihkupectví, ale v bezprostřední blízkosti pokladny mě přesto

očekával malý šok. Smála se tam na mne kniha s titulem: „Scénář

k mistrovství ve vlastním ţivotě", kniha, která mne provázela celý

další rok. Zdálo se, ţe Ron Smothermon napsal tuto knihu výhradně

pro mne.

Neřekla snad moje agentka, ţe si mám přečíst scénář a ţe to bude

moje životní role ?

78

Dodáno je vţdy. Jestliţe nedokáţeme dostatečně naslouchat, pak

je nám náš „balík" donášen tak dlouho, aţ uţ se mu opravdu

nemůţeme vyhnout. Chceme-li ale dodávku obdrţet co nejrychleji,

pak je potřeba být bdělí.

7. PRAVIDLO

Najít ta skutečná, velká přání

Přání jsou tak mnohotvárná, jak mnohotvárná je kaţdá jednotlivá

osobnost. Jeden by se rád naučil tančit, ale nikdy na to neměl dost

času anebo měl obě nohy levé, druhý hledá pravé přátele, protoţe stále

více pociťuje ve svém ţivotě jejich nedostatek, a třetí touţí

po ideálním partnerovi. Přitom ţádné přání není větší nebo menší neţ

jiné. Je také jedno, zda je přání rozumné, tedy ţe se zdá být logickým

pro rozum, nebo ne. Kaţdé přání nám pouze ukazuje nedostatek, který

pociťujeme v určitých oblastech svého ţivota.

To, ţe se naše přání plní, uţ nyní víme. Zásadní otázkou je, zda

splněním našich přání bude náš nedostatek odstraněn, nebo zda

se rychle objeví znovu na jiném místě. Kardinální otázka tedy zní:

Na co nás chce nedostatek v našem ţivotě upozornit ?

To, co si přejeme, je změna. Něco se nám v našem ţivotě nelíbí a

my nevíme, jak to změnit „normálním" způsobem. Většinou ale ani

nevíme, jaké to ve skutečnosti bude, aţ se naše přání splní. Bude pak

náš ţivot opravdu lepší ?

Která přání jsou pro mne vhodná ?

To je zásadní otázka. Nemá cenu přát si něco, co vůbec neodpovídá

našemu naturelu. Přesto to ale většina z nás dělá. Často si přejeme jen

79

něco, co si přejí nebo co uţ mají jiní. Honíme se za ideálem, který

není naším vlastním ideálem. Kdyţ jiní lidé povaţují něco za skvělé,

nemusí to být to pravé ořechové pro nás. A co uděláme, kdyţ se nám

to, po čem jsme touţili, splní ? Kdyţ se nám splní přání, která se

k nám vůbec nehodí ? Neţ si začneme přát, mělo by nám být skutečně

zcela jasné, co pro svůj ţivot potřebujeme. Budeme se potom opravdu

cítit lépe, budeme více uznáváni, milováni nebo šťastni ? Splnění

některých přání nás totiţ můţe vystavit velkému tlaku. Vysněná práce

můţe být nad naše síly, touha po dětech můţe být naplněna příliš brzy,

poţadovaná výměna bytu nás můţe připravit o přátele.

Přání, která se splní, nás vždy změní.

Jsme však na tyto změny a jejich důsledky skutečně připraveni ? Náš

zázračný, touţebně očekávaný milostný román s sebou můţe přinést

také konfrontaci s pocitem nedostatečnosti nebo strachu z opětovné

ztráty partnera, na kterého jsme tak dlouho čekali. Moţná nemáme

dost sebedůvěry, abychom tím velkým autem jezdili, nebo kvůli jeho

ohromující velikosti neseţeneme nikde místo na zaparkování. Také

se nám můţe stát, ţe se nevyrovnáme s vyţádanou slávou

a všeobecným zájmem, který je s ní spojen. Splněná přání nám

nepřinášejí vţdy jen štěstí. Proto, neţ se odváţíme přejít k doopravdy

velkým přáním, měli bychom vědět, co od svého přání vlastně

očekáváme.

Kaţdé splněné přání mění i naše ţivotní podmínky. Proto bychom

měli důkladně prověřit, zda jsme pro tuto změnu připraveni. Moţná,

ţe se naše touha sice ubírá určitým směrem, ale ještě nejsme svou

novou roli schopni splnit.

Přání peněz

Získání peněz moţná znamená zároveň vzdání se svého navyklého

prostředí, protoţe nyní si člověk můţe dovolit dům. Moţná člověk

přijde i o práci, protoţe uţ ji z finančních důvodů nepotřebuje a nevidí

v ní uţ ţádný hlubší smysl. Člověk si pak sice celý boţí den můţe

80

dělat, co chce, ale baví ho to ? Moţná pak postrádá svůj starý byt, své

staré sousedy, kolegy z práce. Proti přání získat peníze nelze nic

namítat, ale člověk by si měl být dobře vědom, ţe to bude mít další

důsledky. Proto je moţná mnohem důleţitější se zabývat ţivotními

podmínkami, které si člověk chce vytvořit, protoţe kupa peněţ ještě

není zárukou štěstí. Z mnoha výherců miliónových částek se po

několika málo letech stali opět doslova „ţebráci", kteří byli nešťastní

mnohem více neţ kdy dříve. Michaela a já jsme proto uzavřeli

s Universem drobný obchod.

Naše dohoda s Vesmírem

Poté, co jsme během jednoho roku vyhráli dvě auta, učinilo na nás

naše úspěšné přání velký dojem. Ale proč pořád podávat jednotlivé

objednávky ? Nejde si objednat abonentku ? Michaela a já jsme

si kaţdopádně hned potom přáli, abychom si uţ nikdy nemuseli dělat

s penězi starosti. Peníze by prostě měly být k dispozici. Nemělo

by jich být přespříliš, abychom měli i nadále radost z práce a motivaci

pro další výkony, ale nemělo by jich být ani příliš málo. Mělo by jich

být v kaţdém případě tolik, abychom mohli uskutečnit to, co odpovídá

našim touhám. Bylo to jako smlouva s Vesmírem. Děláme to, co si

zřetelně přeje běh časů, a Universum se v budoucnosti postará,

abychom pravidelně dostávali peníze.

Jmění má slouţit nám a ne my jemu.

Od té doby uţ otázka nedostatku peněz u nás nikdy nevyvstala. Peníze

prostě přicházejí do našeho ţivota. Ovšem někdy i zcela

neočekávaným způsobem.

Začne-li člověk s přáním, bude mu brzy jasná následující věc:

bohatým se člověk nestane tím, ţe hodně pracuje. Bohatým se člověk

stane tak, ţe si to přeje a pozve to do svého ţivota. Jen kdyţ je člověk

přesvědčen, ţe si to zaslouţí, je opravdově otevřený a připravený pro

poţadovanou dodávku.

81

Peníze jsou ale jen jednou stránkou blahobytu. Opravdové bohatství

v sobě zahrnuje mnohem více. Aby člověk byl vskutku šťastný, měl

by při přání myslet i na následující aspekty:

zdraví,

krásné partnerství,

naplňující povolání,

opravdoví přátelé,

dostatek času pro sebe i ostatní,

vnitřní klid a mír.

Tento seznam lze podle libosti rozšířit. Důleţité je pouze vědět,

ţe pravé bohatství představuje mnohem více neţ jen peníze. Nicméně

ten „mrzký mamon" zvaný peníze je velmi ţádoucí potřebou pro více

radosti a vnitřní svobody v ţivotě.

Vysněné partnerství

To je asi největší přání nás lidí - najít někoho, kdo s námi bude

v časech dobrých i zlých, kdo nám rozumí, akceptuje nás a miluje.

Nalézt partnera je přání, které má pravděpodobně největší vliv na náš

ţivot. Právě proto je, kdyţ si přejeme partnera, důleţité, abychom

se ptali sami sebe: „Co opravdu chci ?" To znamená, které vlastnosti

by měl daný člověk mít. Proto, jak říká jedno rčení: „Dobře

si rozmysli, koho si uváţeš na krk."

Proto zkoumej, co si opravdu přeješ, protoţe se ti to splní.

Minimálně stejně tak důleţité ale je ptát se po své vlastní motivaci:

„Proč chci partnera ? Co mi má přinést ?" Zpravidla to vypadá tak,

ţe chci z vnějšku obdrţet to, co chybí v mém nitru. Jestliţe moje přání

zní: „Chci někoho, kdo mne bezpodmínečně miluje," tak to ve

skutečnosti znamená: „Nejsem milován. Nejsem hoden lásky. Nemám

se rád." Mnoho lidí hledá partnera, který je bude bezpodmínečně

milovat jen proto, ţe nemilují sami sebe.

82

Východisko pro přání tedy musí znít: „Jsem hoden lásky takový, jaký

jsem. Akceptuji všechny své nedostatky a chyby a přijímám sám sebe

takového, jaký jsem teď. Jsem jedinečný a krásný a kaţdým dnem

se přibliţuji lásce k sobě samému. Díky lásce k sobě samému přitahuji

člověka, který na mne bude pohlíţet stejnýma očima jako já sám

na sebe. Jsem přístupný a připravený připustit k sobě jak lásku k sobě

samému, tak i lásku jiného člověka. Uţ neposkytuji ţádnou sílu svým

zábranám a blokům a nechávám lásku v sobě volně plynout. Jsem

připravený na to, aby se láska objevila v mém ţivotě."

Kdybych si přál prostě jenom někoho, kdo mne miluje, aniţ bych

akceptoval sám sebe, nedokázal bych projevenou lásku vůbec

přijmout. Teprve díky vnitřní připravenosti mohu připustit to,

co potřebuji. Pak uţ nemusím hledat, protoţe budu vyhledán. Jsme-li

správně připraveni, tak si nás to, co hledáme, najde samo. Přesto

existují i přání, která se neplní. Přání například nesmí nutit jiné lidi,

aby udělali něco proti své vůli. Nemůţe je tedy přimět k tomu, aby

se do nás zamilovali, nebo pro nás udělali nějakou konkrétní věc.

Svobodná vůle je nadřazena všemu, i každému přání.

A to je dobře, protoţe jinak by si od nás mohl kaţdý něco přát a

my bychom museli provádět věci, které by se nám vůbec nelíbily.

Jak ale najdu tu osobu, která mne miluje ?

Prostřednictvím úspěšného přání v ţádném případě nezískám nějakou

určitou osobu, kterou jsem si vybral, o které si můj rozum myslí, ţe by

se měla se mnou svázat. Jestliţe však svým přáním pozvu do svého

ţivota člověka, který přesně odpovídá tomu, co já sám vyzařuji,

a samozřejmě bude opětovat mou lásku, získám zcela jistě partnera,

který byl pro mne zrozen a který se ke mně hodí.

83

Objednání správného partnera

Ve svých přednáškách o šťastném partnerství dostávám stále znovu

stejnou otázku: „Jak to udělám, abych toho správného partnera poznal

a vtáhl ho do svého ţivota ?"

Principiálně je to velmi jednoduché. Principiálně je to tak jednoduché,

ţe je to pro většinu z nás naopak neuvěřitelně obtíţné. Přesně vzato

musíme totiţ udělat mnohem méně, neţ si myslíme. Musíme jen

přestat tak hekticky a panicky hledat, neboť právě hektické a panické

hledání pouze dokazuje, ţe celé věci ne zcela důvěřujeme. Hluboko

ve svém nitru jsme obvykle přesvědčeni, ţe uţ ţádného partnera

nenajdeme, nebo alespoň ne toho „pravého". Hledání je opak nalezení.

Pro nalezení stačí, kdyţ otevřeme oči a srdce a jsme připraveni

přijímat.

Úspěšné přání znamená ochotu vpustit všechny ty zázraky do našeho

ţivota.

Hledání kaţdopádně vpuštění zabraňuje. Dokud hledáme, jsme

napojeni na zcela určitý objekt a cíl, na projekci, kterou si vytváříme

ve svém omezeném vědomí a pak ji bez přestání vyhlíţíme. V našich

představách to bude vţdy někdo, kdo je bez chyb. Samozřejmě, ţe je

to jen představa. Je to jen vysněné přání, ve skutečnosti nikdo bez

nedostatků a chyb neexistuje. Něco takového existuje jen v naší

fantazii, kterou můţeme kdykoliv zapnout nebo vypnout, či podle

svých představ změnit.

My ale hledáme člověka z masa a kostí, který se k nám hodí a tedy

bude mít stejné stinné stránky jako my sami. Přesně vzato hledáme

sebe sama, neboť se chceme ve svém milovaném partnerovi

zhlédnout. Měl by nám být podobný, měl by se s námi vyvíjet

a pozorovat svět podobnýma očima. Na zásadní věci - věrnost, rodinu,

lásku, Boha a způsob ţivota - byl měl mít podobné názory jako my.

Naše fantazie nám tady uţ nepomůţe, nepomůţe nám ani nekonečné

hledání, kterým pravé lásce spíše bráníme.

84

Dříve neţ vyšleme takové závaţné přání, měli bychom si dobře

ujasnit, co vlastně chceme.

Kdyţ se nám to podaří, samotné objednání uţ není nic těţkého, ale

je velmi závaţné pro náš ţivot. Má tedy velký význam a chyba při

vyplňování objednávkového formuláře mívá dalekosáhlé důsledky.

A přestoţe je to tak závaţné, často si neuděláme jasnou představu

o tom, jak by naše přání „pravého" partnera mělo vypadat. I kdyţ

si myslíme, ţe to víme, nemáme vůbec ponětí, jaký partner se k nám

hodí. Nechceme o tom ani příliš dlouze přemýšlet, chceme partnera

prostě mít. Za tímto poţadavkem ale často spočívá zcela jiné přání:

nechceme být sami.

Z tohoto důvodu bychom si měli, dříve neţ objednávku odešleme,

ujasnit, jakého partnera chceme v ţivotě po svém boku mít. Pomůţe

nám při tom seznam, který jsem podrobně popsal ve své knize

„Šťastná pravidla pro lásku". Na tomto místě podávám jen jejich

stručné shrnutí. S tímto seznamem si poměrně rychle ujasníme, co od

partnerství očekáváme, co jsme mu ochotni věnovat a jaký partner se

k nám na tomto základě hodí. Ve svých přednáškách a při pohovorech

s jednotlivci s tímto seznamem často pracujeme.

Je rychlý, účinný a vnáší do věci překvapující zřetelnost.

Jestliţe tedy chceme toho „správného" partnera, musí nám být nejprve

jasné, koho má pro nás Vesmír hledat. Tímto způsobem vznikl také

seznam. Došel jsem k němu, kdyţ jsem chtěl konečně po mnoha

zmatcích, omylech a nespočetných chybách najít partnerku pro svůj

budoucí ţivot. Tehdy jsem se na nějakou dobu stáhl do ústraní, abych

zjistil, jaká partnerka se ke mně doopravdy hodí.

A abych si to uvědomil, pátral jsem po různých pomocných

prostředcích a moţnostech a vţdy se řídil otázkou: „Jak mohu nejlépe

poznat, kdo se ke mně skutečně hodí ? „ Pak mne napadlo napsat

si seznam. Popíšu-li to stručně, provedl jsem následující: Velký list

papíru jsem rozdělil na dva sloupce. Do prvního sloupce jsem psal,

co všechno od svého budoucího partnerství očekávám. Tento sloupec

byl zaplněn vskutku rychle a obsáhle. Dostala se tam všechna

má přání a všechny mé touhy. Do druhého sloupce jsem sepsal,

85

co jsem ochoten do partnerství sám přinést. A hle, tento sloupec byl

značně kratší.

Ovšem to, co do vztahu nemůţu přinést já sám, v něm ani nenajdu.

Hledal jsem tedy zcela viditelně partnerku, s níţ bych mohl společně

rozvíjet vše, co mi chybělo.

Ti z vás, kteří se chcete o práci na seznamu dovědět více, nechť

si prosím přečtou mou knihu „Šťastná pravidla pro lásku", v níţ jsem

vše popsal velmi podrobně.

Kdyţ jsem si uvědomil, jaká by moje budoucí partnerka měla být,

napsal jsem si vše na druhý list papíru, který jsem uloţil na důstojné

místo. Nad tím, jakým zázračným způsobem bylo toto přání vyplněno,

ţasnu ještě dnes.

Jak jsem do svého ţivota vtáhl tu správnou partnerku

Nad svou partnerkou jsem se kaţdopádně důkladně zamýšlel a

na svém seznamu jsem pracoval několik týdnů. Teprve aţ jsem si byl

zcela jist, jaká partnerka se ke mně hodí nejlépe, předal jsem svůj

seznam Vesmíru, neboť jedna věc mi byla jasná: moje přání bude

vyplněno.

Nicméně jsem splnění svého přání Universu neulehčil, protoţe v

té době jsem se zcela stáhl do ústraní a několik měsíců jsem pobýval

výhradně ve svém bytě. Aţ na dvě hodiny večer, při nichţ jsem

vystupoval v Divadle U Kurfiřtské hráze v Berlíně a s výjimkou jedné

jediné večeře ve větší společnosti, k níţ mne jemně donutili moji

kolegové z divadla, protoţe byli přesvědčeni, ţe osamělé pobývání

doma mi nedělá dobře, jsem zůstával ve své samotě. Jak mělo tedy

Universum mé přání vyplnit ?

Po několika týdnech zazvonil telefon a v něm hovořila ţena, se kterou

jsem mluvil na zmíněné večeři. Nepamatoval jsem si na ni přesně,

věděl jsem jen, ţe to byla štíhlá blondýna nosící silné brýle. Ovšem

od prvního okamţiku jsme si padli do noty, takţe jsme protelefonovali

čtyři hodiny a dalšího dne dokonce sedm hodin. A protoţe jsme

se nemohli sejít, hrála totiţ v divadle v Brémách a já zase v Berlíně,

následující den jsme protelefonovali znovu sedm hodin. V mnoha

věcech jsme si porozuměli tak hluboce, ţe jsme se po následující noci,

86

kdy jsme protelefonovali osm hodin, dohodli, ţe pojedeme

na společnou dovolenou. Pocit spojení byl tak intenzivní, ţe jsme

se další den po telefonu rozhodli, ţe se jeden k druhému nastěhujeme,

a Michaela, ochotná ke skutečné oběti, dokonce dala okamţitou

výpověď v divadle i z bytu. Den nato, aniţ bychom se pořádně viděli,

jsme se rozhodli vzít.

Ale skutečně jsme se pořádně neviděli ? Moţná ne tělesně, ale

na duševní úrovni jsme znali kaţdý milimetr toho druhého z nás.

Všechno jsme si vypověděli. Neměli jsme před tím druhým ţádná

tajemství. Věděli jsme o sobě dokonce i věci, které jsme ještě nikdy

nikomu neprozradili. Otevřeli jsme se jeden druhému dokořán,

vyloţili jsme na stůl všechny karty. Oba jsme věděli, ţe patříme

k sobě.

Moji přátelé si mysleli, ţe jsem se zbláznil, ţe uţ jsem totálně

pomatený, a snaţili se mne přemluvit, ať to nedělám. „Vţdyť ani

nevíš, jak voní, jak se dotýká a vůbec, jak se k sobě tělesně hodíte."

Ale já jsem věděl, ţe pokud neposkytnu své velké pravé lásce prostor,

aby vstoupila do mého ţivota, budu toho celý ţivot litovat. Jakmile

by se něco nedělo podle mých představ, musel bych myslet na tuto

jedinečnou šanci, na své ztroskotání a svou nerozhodnost.

Na druhou stranu, jaké riziko jsem vlastně podstupoval ? Pokud

bychom si Michaela a já vskutku tělesně nerozuměli, pak jsme měli

šanci stát se nejlepšími přáteli, protoţe duševně jsme uţ byli těsně

spjati.

Ona měla na věci stejný názor jako já, dívala se na svět stejnýma

očima, měla stejné touhy a naděje a byla stejně jako já připravena

na sobě pracovat, aby mohly být společnými silami odstraněny

nedostatky našich osobností.

A kdyţ jsem se o několik týdnů později, po mnoha dalších dlouhých

telefonátech, objevil před jejím bytem se stěhovacím vozem a poprvé

jsem šiji pořádně prohlédl, byl jsem přešťasten. První, na co jsem

pomyslel, kdyţ jsem se později znovu podíval na svůj seznam, bylo,

ţe jsem měl obrovské štěstí. Michaela byla nejnádhernější ţena, jakou

jsem si vůbec dovedl představit.

87

Překvapující ovšem bylo to, ţe kdyţ jsem si později seznam vyhledal

a procházel jednotlivé poloţky své objednávky, viděl jsem,

ţe Michaela tomuto seznamu přesně odpovídala.

Samozřejmě, ţe pokaţdé dostaneme také několik přídavků, pár věcí

a vlastností, které jsme na svém seznamu neuvedli. Nemůţeme přece

myslet na všechno, ale vše, co na mém soupisu bylo, se splnilo.

Náhoda ? Kdo v ni stále ještě věří, nechť svůj ţivot klidně i nadále

přenechává náhodě a sám se lopotí. Nicméně rozhodně jednodušší

je si úspěšně přát a sám si určovat svůj ţivot.

Jak je dobře vidět na mém příkladě, neměl by člověk očekávat určitý

způsob, kterým by přání mělo být splněno. Jde jen o to, být připraven.

Náš budoucí partner do nás můţe vrazit na ulici, způsobit nějakou

nehodu nebo nás zaţalovat. Kdo tvrdí, ţe první setkání musí být

pozitivní ? V kaţdém případě k sobě přitáhne naši pozornost. Mnohá

šťastná manţelství začala tím, ţe partneři jeden druhého nemohli

vůbec vystát, ale kupodivu si ani nebyli lhostejní. Samozřejmě můţe

seznámení proběhnout rovněţ absolutně romantickým způsobem a oba

budoucí partneři vědí od první vteřiny, ţe ten druhý je tím pravým

partnerem na celý ţivot.

Důleţité je jen to, abychom si nedělali ţádné pevné úsudky

a představy o tom, jak by to mělo probíhat. Jinak nám můţe

Universum naši objednávku zrovna posílat a my ji kvůli své

nepřítomnosti neobdrţíme.

Často jsem tázán, zda Michaela v té době také vyslala do éteru přání

najít správného partnera. Ne, nevyslala. Ale byla otevřená

a připravená na mou výzvu.

Samozřejmě mohla říci i ne, ale to by bylo hodně zvláštní splnění

mého přání. „Tady je ta nejúţasnější ţena, která se k tobě dokonale

hodí, ale ona tě vůbec nechce."

Takto Vesmír rozhodně přání neplní. Michaela byla kaţdopádně

přístupná a já jsem hledal ideální partnerku, která měla být

samozřejmě volná pro milostný vztah.

88

Koneckonců do seznamu můţe člověk napsat cokoliv, co mu přijde

na mysl. Dokonce i to, jak má partner vypadat, jakou má mít postavu

či charakterové vlastnosti. Nicméně to ale nepředstavuje záruku,

ţe člověk bude s tímto partnerem šťastný, neboť si můţe naloţit víc,

neţ unese. Představme si například, ţe partner by měl být atletické

postavy a sportovního typu a celkově dobře vypadat. Potom musíme

ale vycházet z toho, ţe tento partner bude mít v oblibě sportovní

aktivity a bude je chtít provozovat spolu s námi. Chceme to ale

skutečně také ? Nebo si člověk přeje partnerku, která je v posteli jako

tygřice a je neustále při chuti. Sen všech muţů. Ale kdyţ se sen stane

skutečností, můţe se také proměnit v noční můru. Co se stane, kdyţ

po měsíci uţ člověk nechce tak často jako dříve nebo v takovém

tempu, či má někdy i jiné zájmy ? Nebo se musí obávat, ţe bude

opuštěn, kdyţ uţ to v posteli nepůjde jako dříve ? Nebo dostane

strach, ţe uţ nebude stačit ? Přeje-li si člověk krásného partnera, ale

sám sebe povaţuje za méně atraktivního, můţe rychle dojít k pocitům

méněcennosti. Formuluje-li člověk svá přání na partnera jen ze své

vlastní nedostatečnosti, můţe to být i dosti nebezpečné. Přání se splní,

ovšem bez záruky, ţe je to pro naše dobro.

Proto by si člověk měl právě u přání na partnera dobře rozmyslet,

jakého partnera chce přitáhnout.

Bude náš život šťastnější ?

Stane se člověk pomocí úspěšného přání šťastnějším ?

Ano, kaţdopádně, ale jinak, neţ by se zdálo.

Štěstí je vnitřní postoj a má jen málo společného s tím, co ve

skutečnosti proţíváme ve vnějším světě. Nejsme-li šťastni bez peněz

a partnera, nejsme šťastni ani s nimi.

Koneckonců všichni známe lidi, kteří získali peníze, našli partnera

nebo dosáhli slávy, a přesto jsou rozladění nebo nešťastní.

Chceme-li zaţít štěstí, nezískáme je vnějšími vlivy.

89

Štěstí vychází vţdy z nitra. Štěstí zaţíváme, kdyţ ho vysíláme.

A nehraje přitom ţádnou roli, jestli vlastníme vilu, nebo byt o třiceti

metrech čtverečních. V obou případech můţeme být šťastní

i nešťastní. Štěstí povstává z vnitřního klidu. Štěstí vzniká vţdy, kdyţ

se chceme dělit s druhými.

Štěstí je stav, v němţ se nacházíme, s partnerem nebo bez partnera,

s penězi nebo bez peněz, s domem nebo bez domu a s uznáním nebo

bez něj. Mnoho lidí si ale myslí, ţe mohou být šťastní, jen kdyţ něco

určitého vlastní. A právě toto slůvko „kdyţ" nám nedovolí být

šťastnými, a to nikdy. Nechceme se zabývat tím, proč jsme právě tam,

kde jsme, chceme jen ven. Poté, co nám tuto situaci nadělily určité

okolnosti, a sice naše vlastní nevědomá přání a utkvělé představy,

budeme i při změně svých vnějších podmínek vnímat a jednat velmi

podobně.

Sami sebe bereme vždy s sebou.

A to i do domnělého štěstí, které se samozřejmě nachází jinde neţ

tam, kde zrovna jsme. Proto budeme i ve vytouţeném štěstí nešťastní.

V našem ţivotě bude vţdy něco chybět, abychom mohli zaţívat plné

štěstí.

Před mnoha lety jsem měl zdánlivě všechno. Peníze, uznání, pracovní

úspěchy, ţeny a zdraví. A přesto jsem nebyl šťastný. Cítil jsem

se prázdný a unavený. Tehdy jsem byl ještě přesvědčen, ţe všem

ostatním se daří lépe neţ mně. Byl jsem přesvědčený, ţe musím získat

ještě více, abych se přiblíţil štěstí. Musel jsem se tedy stát ještě

úspěšnějším, nashromáţdit ještě více majetku, získat ještě více ţen,

pak uţ se pocit hlubokého štěstí určitě dostaví. A přesně tato víra

mi nedovolila stát se šťastným. Přesně tento pocit nedostatku mne

nechával nedostatek ještě více pociťovat. Aniţ bych to věděl,

přesouval jsem své štěstí do budoucnosti. Víra v to, ţe mám

nedostatek, přehlušila všechna ostatní přání. Tak silně jsem věřil

v tento nedostatek, který mi zdánlivě bránil ve štěstí, ţe ani tehdy,

kdyţ se mi splnila první přání, nebyla pro mě správná, nebo přišla

příliš pozdě. Z tohoto důvodu nemohlo být nic, ale vůbec nic, co bylo

90

podle objednávky doručeno, přijato s radostí a vděčností, neboť jsem

byl zároveň přesvědčen, ţe jiným se splnila mnohem lepší přání.

Hledal jsem štěstí, ale čím více jsem hledal ve vnějším světě, tím více

se mi ztrácelo z očí. Moje nevědomé přání tenkrát znělo: „Nejsem

šťastný. Moje štěstí se nachází v budoucnosti. Potřebuji ještě více,

abych byl šťasten." A tím jsem si zcela konkrétně objednával: „Nikdy

nepocítím štěstí v současnosti". Můj základní ţivotní postoj byl být

nešťastný a na tom nemohlo nic změnit ani eventuální splnění mnoha

přání. Teprve kdyţ jsem to vzdal a opustil tu zarytou představu,

ţe mne šťastným učiní jiní, začal jsem nacházet spokojenost a lásku.

Koneckonců za mým hledáním vţdy byla jen jedna jediná věc: Touţil

jsem po lásce a bezpečí, protoţe jsem je neměl, a doufal jsem, ţe je

získám vnějšími zásahy.

Ale kdyţ necítíme lásku a bezpečí v sobě samotných, nemůţe nám

ji poskytnout nikdo na tomto světě.

To ale bohuţel znamená, ţe ani splnění všech našich přání nezmění

nic na našem postoji ke štěstí. Nejsme-li šťastní nyní, nebudeme

šťastní ani po zásazích z vnějšku, ani kdyţ tomu občas věříme. Štěstí,

které pak zaţijeme, má jen velmi krátké trvání, protoţe neodpovídá

tomu, co v hloubi duše proţíváme.

Učinilo mne úspěšné přání šťastným ? Ano, rozhodně ! Ani ne tak

proto, ţe se nyní v mém ţivotě plní všechna moje přání, ale proto,

ţe nakládám se svým ţivotem vědomě a důvěřuji svému vedení.

Uţ jen skutečnost, ţe smím stále znovu zaţívat, jak se moje přání plní,

mi umoţňuje si uvědomit, ţe se zde, na této zemi, nemusím lopotit

úplně sám. Dokonce i v těch nejtišších a nejosamělejších okamţicích

se cítím naplněn a šťasten. Ať uţ jsem se na chvíli stáhl do ústraní,

nebo jsem v davu na koupališti, jsem ve spojení. A naplněn vděčností.

Pracovat s Universem je podstatně jednodušší, neţ se ţivotem prodírat

zcela sám.

Úspěšné přání změnilo celý můj svět. Moje proţívání, můj pohled

na svět, moje vnímání, moje partnerství a moji lásku k sobě samému.

Kaţdý den jsem se mohl sobě samému více přiblíţit. Úspěšné přání

91

mi při tom mocně pomáhalo. S kaţdým dalším přáním, které mi bylo

splněno, jsem poznával, které věci byly v mém ţivotě skutečně

důleţité. Můţeme-li dosáhnout všeho, můţeme-li mít všechno, co si

přejeme, začneme svá přání důkladněji zvaţovat. Koneckonců je to,

co hledáme, vţdy jen láska. Koneckonců je to, co nás učiní šťastnými,

vţdy jen láska. Láska k nám samotným a láska k druhým.

O autorovi: Pierre Franckh stál na jevišti již jako dítě a svůj filmový

debut si odbyl ve filmu Helmuta Käutnera „Příběhy uličníků"

(Lausbubengeschichten). Od roku 1958 se objevil na filmovém plátně

již mnohokrát a také ve více než 200 televizních pořadech. V roce

2000 prožil svůj úspěšný debut jako autor a režisér filmu „A to je

teprve začátek" (z produkce společnosti Senátor). Od roku 1996

se více věnuje autorské činnosti.

