
1

2

Dr. Kevin Leman

Sourozenecká konstelace

Pořadí narození

a jeho vliv na osobnost člověka

nakladatelstvi PORTAL 2006

3

Původní anglické vydání:

The birth order book

published by Dell Publishing a division

of Bantam Doubleday Dell Publishing Group,

New York.

(c) 1985 Dr. Kevin Leman

České vydání:

(c) Portál, s.r.o. ,

Praha 1997

Translation (c) Hana Kašparovská, 1997

ISBN 80-7178-152-5

4

Své prvorozené, milé perfekcionistce Holly. Tvá

tvořivost, smysl pro fair play, láska k Bohu a citlivost

k druhým mě naplňují pýchou, ţe jsem tvůj otec. Mám tě

moc rád.

Zvláště chci poděkovat

své prvorozené sestře Sally a zároveň se jí chci omluvit,

ţe jsem ji nejednou v noci probudil, kdyţ jsem ji šimral pod

nosem svým vlhkým dudlíkem. Jsi moje milovaná sestra.

a Dr. Johnu E. (Jackovi) Lemanovi, svému

druhorozenému staršímu bratrovi a hrdinovi, kterého jsem

obdivoval a jako dítě jsem ho věrně následoval při kaţdé

příleţitosti, i tehdy, kdyţ se mi pokoušel ztratit v lese. Díky,

Jacku, ţe jsi pohrozil tomu tyranovi od sousedů, ţe mu

vymlátíš duši z těla, kdyţ mě nenechá na pokoji.

5

Obsah

PRVNÍ ČÁST

Co je sourozenecká konstelace

a má vůbec nějaký význam? 11

Sourozenecká konstelace? To je něco jako astrologie? 13

Vy a váš rodinný zvěřinec 23

DRUHÁ ČÁST

Břímě všech prvorozených 45

Prvorozený: první přišel, první je obslouţen 47

Představuji vám superprvorozeného:

osamělého jedináčka 61

Recept pro zklamané perfekcionisty 73

TŘETÍ ČÁST

Později narození a jak to s nimi je 85

Prostřední dítě: narodilo se příliš pozdě a příliš brzy 87

Benjamínek: narodil se poslední, ale poslední není 99

ČTVRTÁ ČÁST

Sourozenecká konstelace a manţelství:

někdy to jde líp a někdy hůř 117

Manţelství se neuzavírá v nebi 119

Můj ţivot má smysl, jen kdyţ… 135

PÁTÁ ČÁST

Sourozenecká konstelace a výchova:

nikdy nepřistupujte ke všem stejně 153

Proč platí reálná disciplína

pro všechna pořadí narození 155

Výchova perfekcionisty: tipy,

jak vychovávat prvorozené a jedináčky 163

6

Výchova v rodině se dvěma dětmi:

dva mohou tvořit společnost nebo taky dav 179

Výchova prostředního dítěte: jak uvolnit sevření 191

“Všichni mi říkají, co mám dělat!” 193

Výchova benjamínka: jak pomoci rodinnému štěněti,

aby dospělo 201

Epilog

Jedna věc, bez níţ se neobejdete 213

Poznámky 220

7

PRVNÍ ČÁST

Co je sourozenecká konstelace a má vůbec nějaký

význam?

Samozřejmě! Vaše sourozenecká konstelace – zda jste se

narodili první, druzí nebo další mezi svými sourozenci – má

velký vliv na to, jaký jste člověk, koho si vezmete, jaké

zaměstnání si zvolíte, a dokonce jací rodiče sami budete. V

prvních dvou kapitolách se dozvíte:

charakteristické rysy své sourozenecké konstelace;

co mají společného prvorozené děti s vesmírem;

proč mají nejmladší děti v rodině sklon předvádět se;

jak poznáte prvorozené v jakékoli společnosti;

jak různý věkový odstup mezi sourozenci vytváří různé

rodiny uprostřed rodiny;

jak můţe druhorozený převzít vedoucí pozici

prvorozeného;

jaké nebezpečí hrozí při výchově jedináčka;

kterému dítěti v rodině budete dávat přednost.

8

PRVNÍ KAPITOLA

Sourozenecká konstelace? To je něco jako astrologie?

Kdykoli během svých seminářů nebo přednášek

vyslovím termín “sourozenecká konstelace”, hned se mě lidé

ptají: “Sourozenecká konstelace – to je něco jako

astrologie?”

A ještě dodávají: “Jste býk nebo kozoroh?”

V tu chvíli odolávám pokušení odpovědět: “Ne, pracuji

výhradně s křišťálovou koulí.” Místo toho však trpělivě

vysvětluji:

“Sourozenecká konstelace – pořadí narození – nemá nic

společného s astrologií, ale nesporně ovlivňuje vaši

osobnost, koho si vezmete, vaše děti, výběr vašeho

zaměstnání, a dokonce váš vztah k Bohu.”

Tazatel obvykle neztratí skeptický výraz, a tak vysvětluji

dál, ţe tahle problematika je známá uţ od počátku století, ale

teprve posledních pětadvacet let jí byla věnována větší

pozornost a byla podrobena serióznímu výzkumu. Nedávno

se na toto téma objevila řada knih, časopisů a vědeckých

pojednání. Kdybychom chtěli, mohli bychom o pořadí

narození psát velmi podrobně, pro potřeby této knihy však

zcela postačí, kdyţ se zaměříme na tři základní typy, coţ

jsou:

prvorození (včetně jedináčků),

druhorození (případně prostřední děti),

benjamínci (nejmladší děti, narozené jako poslední).

Malý test pro vás

Abych vás uvedl do problematiky sourozenecké

konstelace, nabízím vám malý test. Který z následujících

výčtů osobnostních rysů se pro vás hodí nejlépe? (Nemusíte

u sebe objevit všechny rysy uvedené ve výčtu, ale zvolte si

ten, v němţ je nejvíc prvků, které odpovídají vám a vašemu

ţivotnímu stylu.)

9

A.

perfekcionista, spolehlivý, svědomitý, dělá si seznamy,

systematický, kritický, váţný, studijní typ

B.

vyjednavač, má nejméně fotografií v rodinném albu,

vyhýbá se konfliktům, nezávislý, silné vazby ke skupině

vrstevníků, mnoho přátel, individualista

C.

intrikán, okouzlující, svádí vinu na druhé, předvádí se,

společenský, dobrý obchodník, vychytralý, upoutává

pozornost

Patrně jste si všimli, ţe jsem pro zjednodušení uvedl

nejprve rysy prvorozených, pak prostředních a naposledy

nejmladších dětí v rodině. Pokud jste si zvolili seznam A,

pravděpodobně jste nejstarší dítě v rodině. Pokud se na vás

hodí seznam B, jste patrně prostřední dítě (druhé ze tří nebo

také třetí ze čtyř).

Pokud odpovídáte výčtu C, jste nejspíš benjamínek a

tuhle knihu vám určitě musel někdo koupit. (Z nejmladších

dětí si rád dělám legraci, protoţe jsem sám jeden z nich, ale

o tom aţ později.)

Všimněte si, ţe jsem ve všech případech pouţil slůvka

jako “pravděpodobně” nebo “nejspíš”. Nedisponuji ţádnými

nadpřirozenými schopnostmi, s jejichţ pomocí bych dokázal

určit pořadí narození jakéhokoli člověka, ale vycházím ze

značného mnoţství vědeckých studií a “zákona průměru”.

Jen pro ilustraci, kdyţ jsem pořádal na různých místech

semináře na téma rodinného ţivota, vţdycky jsem se nejdřív

rozhlédl po jejich účastnících a vybral jsem z nich deset,

které jsem pokládal za prvorozené nebo jedináčky. Řídil

jsem se pouze jejich fyzickým vzhledem. Tihle lidé vypadají,

jako by vystoupili z titulní stránky časopisu

10

Story nebo z inzerátu v Telegrafu. Je celkem jednoduché

je rozpoznat. Kaţdý vlas mají přesně na svém místě a od

hlavy k patě ladí v elegantních barvách. Většinou jsem se

strefil v devíti případech z deseti.

Někteří z posluchačů obvykle zneklidní, jestli se omylem

neocitli na vystoupení Davida Copperfielda, ale samozřejmě,

ţe ne. Ovšem na sourozenecké konstelaci rozhodně něco je a

skutečnost kolem nás to potvrzuje. Nemůţeme jí vysvětlit

veškeré chování člověka (to nedokáţe ţádný psychologický

test ani systém), ale poskytuje nám jisté záchytné body,

abychom mohli říci, proč jsou lidé takoví, jací jsou.

Jako psycholog jsem vyuţil svého vzdělání a výzkumu

sourozeneckých konstelací jako uţitečného nástroje, abych

mohl pomáhat lidem vyznat se v jejich ţivotě. Pořadí

narození pomůţe

Marii pochopit, proč je Lukáš tak vybíravý, a Lukášovi

objasní, proč se Marie často chová jako malá holka, coţ ho

někdy dohání na pokraj šílenství. Sourozenecká konstelace

pomůţe rodičům smířit se s tím, ţe jejich desetiletému

Patrikovi vůbec nevadí, ţe jeho nejčastější známka je trojka,

zatímco Monika musí mít samé jedničky, i kdyby ji to mělo

stát ţaludeční vředy.

Co mají prvorození společného s vesmírem?

Ve skutečnosti velice málo, snad jen ti nejmladší se dnes

chtějí stát “dobyvateli vesmíru”. Ale se sourozeneckou

konstelací se setkáváme znovu, kdyţ se podíváme, jaké má

kdo povolání.

Z prvních třiadvaceti astronautů, kteří byli posláni do

vesmíru, bylo jednadvacet prvorozených nebo jedináčků.

Všech sedm astronautů v programu Mercury bylo

prvorozených.1

Psychologický výzkum přinesl důkazy o tom, ţe

prvorození mají silnější motivaci dosáhnout úspěchu neţ

jejich mladší sourozenci.

11

Mnohem vyšší procento prvorozených bylo zjištěno v

náročných povoláních jako ve vědě, v medicíně nebo v

právní praxi. Vyšší počet prvorozených nacházíme také mezi

účetními, ekonomy, vysokými úředníky, inţenýry a v

poslední době i mezi počítačovými odborníky. Pro

prvorozené je typické, ţe vyhledávají zaměstnání, které

vyţaduje přesnost, vysokou schopnost soustředění,

houţevnatost a duševní sebekázeň.2

Několik let jsem pracoval na Arizonské univerzitě jako

proděkan a jednou jsem se zeptal kolegy z fakulty

architektury, jestli si někdy všiml, jaké je sloţení učitelů jeho

fakulty, pokud jde o to, kolikátí v pořadí se ve své rodině

narodili. Vrhl na mě nechápavý pohled a odbyl mě slovy:

“Promiň, ale teď zrovna spěchám, Kevine.”

Asi po půl roce mě zastavil na chodbě a povídá:

“Poslouchej, vzpomínáš si na tu svou otázku, v jakém pořadí

se ve své rodině narodili členové naší fakulty? Udělal jsem si

takový malý neformální průzkum a zjistil jsem, ţe téměř

všichni jsou buď prvorození, nebo jedináčci.”

Pro mého kolegu to bylo překvapení, ale mně to jen

potvrdilo jeden z principů sourozenecké konstelace: lidé,

kteří mají rádi systém a řád, mají tendenci vybírat si

“exaktní” povolání.

Architektura je jedním ze zaměstnání, která vyţadují

“dokonalost”.

Podobně je zajímavé porovnat si pořadí narození u

zaměstnanců v médiích. Novináři a reportéři z časopisů, kteří

se ţiví psaním, jsou většinou prvorození. Televizní a

rozhlasoví hlasatelé a moderátoři naopak často patří k

nejmladším dětem v rodině. Můţete si být téměř jisti, ţe vaše

oblíbená “rosnička” ze zpravodajství

“Jaké bude počasí” je rodinný benjamínek. Jenom ona

vás dokáţe přesvědčit, ţe nepříjemné mrholení je vlastně

legrace. Nejmladší děti z rodiny najdete často v

zaměstnáních, v nichţ musíte “být na očích” a předvádět se.

12

Klan Lemanů a jak jsme vyrůstali

Abych vás jednoduše a stručně seznámil se třemi

základními typy lidí podle pořadí narození, představím vám

rodinu, v níţ jsem sám vyrůstal. (Později poznáte i moji

vlastní rodinu, mou ţenu Sande, dcery Holly a Krissy a syna

Kevina II.) Moji rodiče měli tři děti:

Sally – prvorozenou,

Johna (Jacka) – prostřední dítě, které se narodilo po

tříleté přestávce,

Kevina (“štěně”) – narozeného pět let po Jackovi.

Termín “štěně” vysvětlím později – tato přezdívka mi

zůstala dodnes. Nejprve se podíváme na mou sestru Sally,

typické prvorozené dítě, která dnes ţije v malém městečku

na západě státu New York. Její vţdy perfektně čistý dům

navštěvujeme se ţenou a s dětmi téměř kaţdé léto o

prázdninách a první, čeho si všichni všimneme, hned jak

projdeme vstupními dveřmi, je běhoun z PVC, který vede ke

kaţdému pokoji. Důrazně hlásá: “Nebudeš chodit po

koberci, pokud to nebude nevyhnutelně nutné.”

Má-li Sally uspořádat nějakou malou oslavu, dělá si

starosti nejméně dva dny předem. Větší oslavy ji

zaměstnávají uţ týden nebo dokonce čtrnáct dní dopředu.

Její zákon zní: Čím větší hostina, tím větší nervy!

Pochopitelně, všechno musí být barevně sladěno: ubrousky

musí jít dohromady se svíčkami, svíčky se vzorem ubrusu, a

ten pak ladí s manţelovýma očima. Kdyby to bylo moţné,

Sally by vyţehlila i koberce.

Nikdo z naší rodiny nemůţe zapomenout na to, kdyţ

jsme všichni vyjeli tábořit do hor Sierry Nevady. Strávili

jsme nádherný den v přírodě a večer kolem desáté jsme se

chystali zalézt do spacáků. V té nadmořské výšce klesala

teplota v noci pod deset stupňů, a tak jsme na sebe na spaní

navlékli dţíny, svetry a téměř všechno sportovní oblečení,

které jsme s sebou měli.

13

Nikoli Sally. Ta vyšla ze svého stanu, aby nám popřála

dobrou noc, oděna do ţupánku a noční košile, a nemohla

pochopit, proč jsme se všichni rozesmáli. Proč byste si

nemohla vzít pod stan noční košili, kdyţ jste původním

zaměstnáním učitelka rodinné školy a nyní řídíte mateřskou

školu? Proč byste nemohli vnést do táboření trochu noblesy,

kdyţ ji jinak vnášíte do všeho, co děláte?

Cokoli Sally dělá, dělá správně. Celý ţivot byla sebejistá,

vzdělaná, oblíbená (na střední škole organizovala

povzbuzování při sportovních zápasech), typ člověka,

kterého si musíte váţit.

Můj bratr Jack se narodil jako druhý a jako u mnoha

prostředních dětí je poněkud těţší přesně určit rysy jeho

osobnosti.

Druhorozené dítě se snaţí jít přesně opačným směrem

neţ prvorozené. Ale Sally byla tak jednoznačně pozitivní

americký typ – maţoretka, dobrá studentka, oblíbená atd. –

ţe kdyby Jack šel přesně opačným směrem, musel by skončit

na ulici nebo v polepšovně.

Na střední škole nebyl Jack tak dobrý student jako Sally,

ale vedl si poměrně dobře. Patřil k lepšímu průměru, i kdyţ

většinu času trávil na fotbale. Na školním plese býval idolem

všech dívek, v naší rodině představoval typ tvrdého

amerického hocha.

V jistém smyslu byl Jack také “prvorozený” –

prvorozený muţský potomek v rodině Lemanových. To je

častý případ prostředních dětí a zmíníme se o něm ještě ve

druhé kapitole.

Prostřední dítě je prostředník a vyjednavač, který se

vyhýbá konfliktu. Paradoxně jsou prostřední děti velmi

nezávislé, ale zároveň si vytvářejí silné pouto ke skupině

svých vrstevníků.

Jsou to individualisté, kteří mají spoustu přátel. Obvykle

opouštějí domov první nebo nacházejí nový domov mimo

rodinu, protoţe doma se cítí zanedbáváni a nedoceňováni.

14

Můj bratr některým těmto rysům odpovídá, ale ne všem.

Vyrostl z něho velmi svědomitý, systematický, seriózní a

vzdělaný doktor filozofie a klinický psycholog s vlastní

soukromou praxí. To jsou rysy prvorozených, ale jak jsem uţ

poznamenal, Jack je prvorozený muţský potomek rodiny.

A pak jsem přišel já, Kevin. Narodil jsem se pět let po

Jackovi, coţ by ze mě mohlo udělat “kvazijedináčka”, jak to

nazývají někteří psychologové3. Často, kdyţ se narodí

poslední dítě v rodině s pěti nebo víceletým odstupem,

začíná jakoby nová rovina pořadí narození. Dítě o tolik

mladší neţ jeho sourozenci je obvykle ponecháno samo sobě

a stává se osamělým jedináčkem.

Syndrom jedináčka bývá obvykle spojen s tím, ţe s vámi

rodiče jednají jako s malým dospělým a hodně od vás

očekávají. Ze mě toto břemeno naštěstí sejmul můj starší

bratr, protoţe rodiče vkládali svá očekávání do něho.

Oficiálně se jmenuje John E. Leman, JUNIOR. Měl se stát

lékařem, kterým si vţdycky přál být náš otec, ale nevyšlo mu

to, protoţe byl velmi chudý a mohl navštěvovat jen základní

školu. Táta přenesl na Jacka své sny o úctyhodném povolání

i své obavy, ţe z něho nebude “pan někdo”.

Prvorození a jedináčci se často stávají lékaři, ale v mém

případě rodina s ničím takovým nepočítala. Kdyţ mi bylo

jedenáct dní, dostal jsem přezdívku “štěně”, a to mi zůstalo.

Místo aby mě ponechali svému osudu, stal jsem se rodinným

maskotem, který se pořád do něčeho pletl.

Brzy jsem zjistil, ţe mám před sebou dvě “superhvězdy”,

a uţ mi toho tedy moc nezbývá, v čem bych se mohl uplatnit

a upozornit na sebe. Jediné, v čem jsem se na sebe na střední

škole snaţil upoutat pozornost, byl baseball (tedy pokud mi

to bylo dovolenoto jest obvykle prvních šest týdnů v jarním

semestru, pak začalo jít o vysvědčení). Jacka baseball nikdy

nezajímal. Vybral si fotbal, který je na většině středních škol

sportem číslo jedna.

Na západě státu New York, kde jsme vyrůstali, je

baseball pro ty houţevnaté typy, kterým nevadí mrznout na

15

hřišti před malou skupinkou diváků v nevyzpytatelném

jarním počasí.

Ale “štěně” nezůstalo sedět v koutě. Bylo zábavné,

okouzlující, rádo se předvádělo, ve společnosti ho nikdo

nemohl přehlédnout.

V osmi letech, kdyţ jsem se účastnil povzbuzování

sestřina středoškolského týmu, jsem pochopil své ţivotní

poslání. Zjistil jsem, ţe na sebe mohu upoutat pozornost jako

bavič. Tak jsem začal lidi bavit, nejprve své spoluţáky na

základní škole. Byl jsem zároveň školní postrach i

komediant. Měl jsem neuvěřitelnou schopnost brnkat

učitelům na nervy, ale o tom se zmíním podrobněji aţ v

sedmé kapitole, která bude věnována nejmladším dětem v

rodině.

Všechno souvisí se stromem rodiny

Nemám tušení, v jaké rodině jste vyrůstali vy, ale patrně

jste se setkali s podobným obsazením, jaké představuje

rodina Lemanových:

dobří studenti, sportovci, baviči, ti, kteří jsou středem

pozornosti, a ti, které je těţké nějak zaškatulkovat. Po téměř

dvou desítkách let psychologického výzkumu a praxe jsem si

jist pouze několika skutečnostmi:

1.

Nejtěsnější vztahy, jaké můţeme v ţivotě mít, jsou v

rámci rodiny – té, v níţ jsme vyrůstali, a té, kterou si sami

vytváříme po sňatku.

2.

Na malé dítě, které vyrůstá, má největší vliv jeho vlastní

rodina. (Ano, vím, ţe spoustu času stráví ve škole, ve skautu,

mezi kamarády, ale to je jen kapka ve srovnání s tím, co se

děje doma.)

16

3.

Vztah mezi rodiči a dětmi je proměnlivý, dynamický a

určující.

Vţdy, kdyţ se narodí další dítě, celé rodinné prostředí se

promění. Budoucí osud kaţdého nového dítěte určuje do

značné míry způsob, jak s ním rodiče jednají.

Nejsem si jistý, jestli té poslední větě budete věřit. Vím

však, ţe můj otec nemohl studovat ani na střední škole a celý

ţivot toho litoval. Velice si přál, aby alespoň jeden z jeho

synů byl lékařem. Myslím, ţe nechápal lékaře jako ty, kteří

by mohli zbavit svět nemocí a smrti. Věděl jen, ţe mají

dobré vzdělání a slušný plat. Vzdělání se stalo základní

hodnotou, kterou vštěpoval všem svým dětem – dokonce i

štěněti Kevinovi, od něhoţ si nesliboval tolik jako od svých

starších dětí.

Mělo to na nás nějaký vliv? Výsledky to potvrzují.

Prvorozená sestra Sally měla celý ţivot samé jedničky,

dokonce i v postgraduálním kursu, který absolvovala, aby se

mohla stát ředitelkou mateřské školy.

Bratr Jack je klinickým psychologem a štěně Kevin se

kupodivu také stal psychologem. U Sally a Jacka to nebylo

ţádné překvapení. U nich to všichni předpokládali. Ale jak

se podařilo získat doktorát Kevinovi, tomu nenapravitelnému

komediantovi?

Odpověď zní: “S velkými obtíţemi!” Více se o tom

dozvíte v sedmé kapitole, prozatím věřte, ţe to byl malý

zázrak. Moji středoškolští učitelé by to dokonce pokládali za

velký zázrak.

4.

Nevěnujeme dostatek času tomu, abychom si uvědomili,

jak naše větévka na rodinném stromě roste. Prvorozený nebo

jedináček, prostřední dítě nebo benjamínek – všichni rosteme

svým vlastním, jedinečným způsobem a přispíváme stromu

rodiny svým osobitým vkladem. Doufám, ţe se při čtení této

knihy nejen pobavíte, ale také poučíte. Pozoruji to kolem

17

sebe kaţdý den. Jakmile lidé pochopí okolnosti související s

pořadím narození, zlepší se jejich vztahy, na nichţ jim záleţí

– k přátelům, v zaměstnání, a co je nejdůleţitejší, doma, k

lidem, kteří jsou jim nejbliţší, i kdyţ ne vţdycky nejdraţší.

Samozřejmě chápu, ţe jste ještě trochu skeptičtí. Moţná

se cítíte jako ten chlapík, co za mnou přišel a povídá:

“Poslouchejte, Lemane, slyšel jsem ty vaše řeči o

sourozeneckých konstelacích (nebo četl jsem váš článek).

To, co tvrdíte, v mé rodině vůbec neplatí. A kromě toho, já

jsem prvorozený a nikdy mi to k ničemu nebylo. Nikdy jsem

z toho nic neměl.”

A já se jen usměju, pokývám hlavou a odpovím: “Ano, já

vím, ţe jste ve vašem rodinném zvěřinci prvorozený.

Posaďte se a já vám vysvětlím, jak to je…”

18

DRUHÁ KAPITOLA

Vy a váš rodinný zvěřinec

Kaţdou chvíli na mě někdo – obvykle někdo z

prvorozených, protoţe ti mají větší sklon věci analyzovat a

kritizovat – začne útočit, ţe ty “tak zvané typické” rysy

prvorozených, prostředních nebo nejmladších dětí vůbec

neplatí v jeho (nebo její) rodině nebo ţe jemu to aspoň tak

připadá. Tento druh kritiky vţdycky rád přijímám, protoţe

mi dává příleţitost osvětlit tomu člověku hlubší souvislosti

sourozenecké konstelace.

Zkusme si nyní přehrát konverzaci toho typu, kterou

často mívám po semináři nebo přednášce, nebo která se

někdy odehraje s klientem, jenţ se se mnou přišel poradit.

Pro potřeby našeho scénáře budu mluvit dejme tomu s

“prvorozeným Davidem”:

PRVOROZENÝDAVID:

Váš systém sourozenecké konstelace se vůbec nehodí pro

moji rodinu. Tvrdíte, ţe prvorození jsou pořádkumilovní.

No, a já jsem prvorozený a můj stůl v kanceláři je doslova

zavalený papíry.

Desku mého stolu bylo vidět naposledy den předtím, neţ

jsem nastoupil do zaměstnání. Tak co na to řeknete, doktore?

DR. LEMAN:

To je zajímavé. A jaké máte zaměstnání?

PRVOROZENÝDAVID:

Jsem elektrotechnický inţenýr.

DR. LEMAN:

To je velmi konstruktivní profese – samá matematika a

velká míra odpovědnosti, ţe?

PRVOROZENÝDAVID:

To jo, ale jak vysvětlíte můj zaházený stůl?

DR. LEMAN:

Váš stůl je zavalený papíry, jistě, ale dokáţete na něm

najít, co potřebujete?

PRVOROZENÝDAVID:

19

Jasně. Přesně vím, co ve které hromadě je.

DR. LEMAN:

Takţe váš nepořádek má svůj řád. Máte povolání, které

vyţaduje značnou sebekázeň – jste inţenýr. A i kdyţ je váš

psací stůl zavalen spisy, máte v tom systém. Řekl bych, ţe

jste perfekcionista, a perfekcionisté obvykle mívají zavalené

stoly, coţ je známka jejich zoufalství, ţe se jim nedaří

všechno, jak by chtěli. (Na “zoufalé perfekcionisty” si

posvítíme v kapitole páté.) Dalším rysem perfekcionistů je

to, ţe zjistí-li jednu chybu nebo nedokonalost, mají tendenci

tento jeden nedostatek zobecnit a odsoudit šmahem všechno.

Moţná chcete odmítnout teorii sourozenecké konstelace

podobně, jako se vylévá s vaničkou i dítě.

PRVOROZENÝ DAVID:

Myslím, ţe jsem dost rozumný, abych jednal správně. A

vůbec, váš popis nejmladšího dítěte v rodině ani trochu

nesedí na mou sestru. Tvrdíte, ţe nejmladší děti jsou

společenské, okouzlující, rády se předvádějí, umějí zaujmout

– typičtí obchodníci. Moje nejmladší sestra vlastní a vede

obchod s hezkými věcmi pro domácnost. Její silnou stránkou

je organizační talent a účetnictví. Ale sama je spíš tichá,

prodávání nechává prodavačkám. Váš popis společenského

obchodníka naopak perfektně sedne na mého bratra Martina.

Prodává počítačové programy a jde mu to tak dobře, ţe uţ

má svou vlastní firmu, velký dům, hezké auto…

DR. LEMAN:

Jste si s bratrem podobní, nebo jste spíš protiklady?

PRVOROZENÝ DAVID:

Jsme spíš protiklady. Já jsem měl na střední škole jen

jednoho dobrého přítele a on jich měl nejmíň dva tucty. Já

jsem běhal míli, on hrál fotbal. Kdyţ jsme skončili školu, on

se stal obchodníkem, já inţenýrem. Na střední škole jsem si

z něho dělal legraci, protoţe neuměl malou násobilku. Tu

dodnes neumí, ale vydělává třikrát tolik co já. I kdyţ sečítání

mu jde dobřezvlášť pokud jde o částky na bankovním kontě.

DR. LEMAN:

20

Tak já vám teď něco řeknu o vás a o vašem bratrovi. Je

velmi časté, a dokonce nevyhnutelné, ţe druhorozené dítě se

výrazně odlišuje od prvorozeného. Kaţdá větev na stromě

rodiny roste svým odlišným směrem. Jako prvorozený jste si

bral příklad z matky a otce. To byly vaše jediné vzory. Byl

jste spíš jako malý dospělý

– perfekcionista, spolehlivý, svědomitý, dobrý v

matematicechtěl jste, aby všechno bylo, jak má být. Váš

mladší bratr viděl, ţe jeho starší bratr má v rodině pevně

zakotvenou pozici, a rozhodl se, ţe se vydá jinou cestou.

Matematika nebyla jeho parketa, raději trávil čas s

kamarády. Vy jste běhal míli, coţ je sport poněkud

samotářský. On hrál se svými přáteli fotbal.

PRVOROZENÝDAVID:

A co moje sestra Irena? Jak vysvětlíte ji?

DR. LEMAN:

Jak? Jednoduše. Irena se ve vaší rodině narodila jako

třetí, ale zároveň je prvorozená ţena. Řekl bych, ţe spíš váš

bratr Martin je skutečný benjamínek rodiny. Vy jste mu

prošlapával cesty ţivota a on se naučil spoléhat na

schopného staršího bratraalespoň do té doby, neţ vyrazil do

světa a našel si přátele. A teď se vás zeptám, jaký věkový

rozdíl je mezi vaším bratrem Martinem a sestrou Irenou?

PRVOROZENÝDAVID:

Irena je o šest let mladší neţ Martin. A máte pravdu,

musel jsem ho hlídat, kdyţ nebyli rodiče doma, aţ do jeho

devíti let. Byla to fuška, uměl mě vytočit, a kdyţ jsem mu

dal facku, křičel, jako by ho na noţe brali. Kdyţ o tom teď

přemýšlím, pořád se snaţil mi odporovat.

DR. LEMAN:

Není divu. A teď se podíváme na Irenu. Narodila se jako

poslední, ale dost pozdě. Měla být benjamínkem rodiny, ale

narodila se s takovým odstupem od Martina, ţe patrně

vyrůstala jako jedináček.

A nezapomínejte, ţe byla prvorozená dívka, to je také

důleţité.

21

Vy a Martin jste jí mohli být spíš strýčky neţ bratry.

Hrávali jste si s ní někdy?

PRVOROZENÝDAVID:

Ani ne. Oba jsme měli svoje starosti. Já jsem byl na

střední škole a Martin měl své kamarády.

DR. LEMAN:

Tak se nedivte, ţe má Irena rysy prvorozených – tichá,

systematická – asi trávila hodně času sama.

PRVOROZENÝDAVID:

Určitě. Tak jste se z toho vykroutil! Aspoň jsem vám dal

trochu zabrat. Rád vás psychology s těmi vašimi teoriemi

občas potrápím.

Připadá mi, jako byste si je vykládali, jak se vám to

zrovna hodí.

DOKTOR LEMAN:

Psychologie není matematika, Davide! Ale náš krátký

rozhovor jen potvrzuje, ţe jste prvorozený. Jste velmi

skeptický, analytický, systematický a máte velice přesné

myšlení. Jsem rád, ţe jste mě donutil, abych si znovu ověřil

“typické” rysy prvorozených, druhorozených a nejmladších

dětí v rodině. Jde totiţ o to, ţe tyhle typické rysy jsou velmi

obecné. Lidé se mohou lišit nejen podle toho, kdy se

narodili, ale i podle pohlaví, podle situace v rodině –

všechny tyhle vlivy hrají svou roli. Psychologové tomu říkají

rodinná konstelace, já tomu s oblibou říkám “rodinný

zvěřinec”. Ať uţ se to nazývá jakkoli, kaţdá rodina je

namíchaná trochu jinak.

Každý rodinný zvěřinec je jiný

Svůj rozhovor s Davidem jsem si vymyslel, ale

podobných diskusí s lidmi, kteří nevěří mé teorii

sourozenecké konstelace, jsem ve skutečnosti zaţil mnoho.

Ty takzvané nesrovnalosti, na které upozorňují, jsou jenom

směrovky, jeţ ukazují k velmi zajímavé části teorie, pro

kterou jsem si vymyslel termín “rodinný zvěřinec”. (Moţná

byste dali přednost důstojnějšímu termínu “rodinná

22

konstelace”, ale jistě pochopíte, ţe člověku, jehoţ téměř

denně navštěvují zoufalé matky tří nebo čtyř malých

“paviánů”, jejichţ kousky je dohánějí k šílenství, můţe

připadat termín “zvěřinec” vhodnější.)

Nepůjde nám tedy jen o ten jednoduchý trojvrstvý

systém, podle něhoţ jsou všichni prvorození stejní jedním

způsobem, druhorození jiným a nejmladší děti ještě jiným.

Jsou pochopitelně jisté tendence a obecné charakteristiky,

které platí vţdy, ale problém je v tom, ţe mezi jednotlivými

členy rodiny existují dynamické vztahy. Všichni ţijí v témţe

doupěti, mohu-li to tak říci, ale přitom se výrazně odlišují.

Jak mohou být dvě, tři nebo více dětí jedněch rodičů, ţijící v

témţe domě, tak odlišné? To je otázkaa teorie sourozenecké

konstelace na ni pomáhá hledat odpověď s přihlédnutím k

odlišnostem situace v kaţdé jednotlivé rodině.

O jaké “odlišnosti” jde? Podle mě k nim patří věkový

odstup mezi jednotlivými dětmi, pohlaví dětí, tělesné rozdíly

nebo postiţení, pořadí narození rodičů, spojení dvou nebo

více rodin po smrti některého z rodičů nebo po rozvodu, a

konečně vztah mezi rodiči.

Teď se krátce zmíníme o kaţdé z nich a uvedeme některé

kombinace, které mohou radikálně ovlivnit konstelaci nebo

seskupení v rodině.

Věkové odstupy mohou vytvářet více”rodin”

Zřetelná a klíčová proměnná v konstelaci kaţdé rodiny je

věkový odstup mezi jednotlivými dětmi. Kdy se které dítě

narodí? Řada lidí se snaţí mít děti s dvouletým odstupem (tři

roky jsou chápány jako “ideál”), ale ten se jen zřídka podaří

naplnit.

Spíše se setkáváme s nejrůznějšími mezerami ve

věkovém odstupu mezi dětmi, které mohou někdy vytvořit i

“druhou rodinu”. Kdykoli se objeví mezera pěti a více let,

obvykle to znamená, ţe máme co dělat s “druhou rodinou”.

Vzorec rodiny A ukazuje, jak k tomu můţe dojít:

23

RODINA A

chlapec – 14 let dívka – 13 let

– -–--–--–-chlapec – 6 let dívka – 5 let

Přerušovaná čára označuje nevyhnutelné rozdělení v této

sourozenecké konstelaci. Mezera sedmi let mezi

druhorozeným a třetím narozeným dítětem vytváří situaci,

která můţe snadno vést k tomu, ţe se u třetího narozeného

chlapce projeví tendence prvorozeného. To však neznamená,

ţe by zároveň nemohl mít ţádné charakteristické rysy

prostředního dítěte (v rodině se čtyřmi dětmi se druhé a třetí

řadí mezi “prostřední” děti). Můţe být vyjednavač, můţe mít

mnoho přátel. Ale také můţe mít rysy “dospělých” –

svědomitost, preciznost – protoţe má mnoho dospělých

vzorů: nejen rodiče, ale i o mnoho staršího bratra a sestru.

Rodina A má ještě další rysy: v rámci té “starší” rodiny

(čtrnáctiletého chlapce a třináctileté dívky) se mohou

vytvořit dvě základní kombinace. Buď v ní bude prvorozený

chlapec a prvorozená dívka, nebo prvorozený chlapec a

mladší “princeznička”. To bude z velké části záviset na

rodinných hodnotách.

Například v rodině zaloţené na tradičních hodnotách

obvykle nejstarší chlapec vykonává muţské práce: seká

trávu, vytrhává plevel, vynáší smetí a ve všem pomáhá otci.

Jeho mladší sestra zase pomáhá matce: ţehlí, uklízí, umývá

nádobí atd. V téhle rodině by se mladší sestra

pravděpodobně stala spíš “princezničkou” neţ prvorozenou

dívkou. Byla by patrně vychovávána velmi ţensky a všechnu

chlapskou práci by zastával její bratr.

O sedm let později by se v této tradiční rodině zřejmě

všechno opakovalo znovu s dalším “prvorozeným” chlapcem

a mladší sestrou, z níţ by vyrostla další “princeznička”. Ale

co kdyţ změníme hodnoty rodiny A? Dejme tomu, ţe rodiče

budou “emancipovanější” a rozhodnou se, ţe jejich děti se

budou v domácích pracích pravidelně střídat. Chlapci budou

24

umývat nádobí a pomáhat v domácnosti. Děvčata si zase

budou muset umět poradit se sekačkou na trávu. Nyní máme

situaci, z níţ můţe vyrůst prvorozený chlapec a prvorozená

dívka a za dalších sedm nebo osm let další prvorozený

chlapec a prvorozená dívka. Velmi pravděpodobně zde nikdy

nevyroste princeznička, protoţe rodinný systém hodnot to

prostě neumoţňuje.

Pohlaví jednotlivých dětímůţe vytvářet třecí plochy

Uţ jsme se zmínili o jednom případu, kdy můţe pohlaví

ovlivnit sourozeneckou konstelaci, kdyţ jsme si ukázali, jak

se třetí narozené dítě můţe stát “prvorozenou dívkou”. Ještě

zajímavější situace však nastane v případě čtyř chlapců a

jedné dívky.

Nemusíte mít diplom psychologa, abyste si uvědomili, ţe

jeden člen této rodiny má zcela výjimečné postavení! A

podle toho, kde bude tato dívka stát v rodinné konstelaci,

ovlivní podstatně aţ fatálně minimálně jednoho ze svých

bratrů. Vezměme si například rodinu B:

RODINA B

chlapec – 16 let chlapec – 14 let chlapec – 12 let dívka –

11 let chlapec – 9 let

Kdo myslíte, ţe je v této sestavě v nejméně

záviděníhodném postavení? Pokud tipujete třetího

narozeného chlapce (toho dvanáctiletého), trefili jste do

černého. Ale proč právě on?

Protoţe jeho matka uţ byla třikrát v porodnici a vţdycky

přivezla domů chlapce, takţe chlapci se uţ okoukali. Rodiče

si přáli holčičku, a ta konečně přišla jako čtvrtá v pořadí.

Vytouţená princeznička přichází jen patnáct aţ osmnáct

měsíců po našem třetím narozeném chlapci, a ten je náhle

odsunut na vedlejší kolej.

A teď si to ještě trochu zkomplikujeme. Víte, kdo jiný

bude trpět pod vlivem naší malé princezničky? Ano, ironií

25

osudu to bude právě ten nejmladší, poslední narozený

chlapec. On by měl být podle pořadí narození rodinným

“benjamínkem”, ale starší sestra ho odsune do pozadí. Po

třech chlapcích se přirozeně stala ona tátovým (i máminým)

miláčkem. A teď, o dva roky později, přichází ještě jeden

malý opoţděnec, páté kolo u vozu. Nedostane se mu

pozornosti, obvykle věnované poslednímu narozenému,

protoţe rodiče uţ mají tři chlapce, ale jen jednu holčičku, a

ta pochopitelně strhne všechen zájem na sebe.

Náš malý opoţděnec si bude jen těţce vybojovávat své

místo na slunci. Nemusím zdůrazňovat, ţe tento devítiletý

chlapec si ve své rodině uţije hodně ústrků a opomenutí.

Bude se muset naučit vyuţívat svého důvtipu, a bude-li mu

to dáno, i hbitých nohou.

Tři starší bratři se ho vţdycky budou snaţit zapomenout

v lese nebo počastovat několika šťouchanci (zvlášť kdyţ je

bude otravovat, aby upoutal jejich pozornost).

Vzhledem k silné konkurenci ve svém nejbliţším okolí se

náš malý přítel moţná rozhodne, ţe bude nejlepší v tom

nejhorším – to byl přesně můj případ jako nejmladšího v

rodině se dvěma superhvězdami daleko před sebou. Z našeho

chlapce se můţe stát darebák a dokonce delikvent, nebo

můţe hrát roli přehlíţeného génia. Ve škole můţe být

akademickou nulou nebo také ţákem s “poruchou chování”.

V lepším případě se bude pouze obtíţně učit a bude

potřebovat neustálou pomoc rodičů, aby mohl školu

absolvovat.

Který chlapec je na tom v této rodině nejlépe? Jistě jste

sami uhodli, ţe prvorozený. Ten také patrně bude ve škole

excelovat.

Pravděpodobně bude soupeřit se svým mladším bratrem,

protoţe je-li druhorozené dítě stejného pohlaví jako

prvorozené, zákonitě vzniká větší napětí. Bude-li starší bratr

úspěšný v učení, druhorozený bude vynikající sportovec

nebo se uplatní ve školním orchestru a sport přenechá

třetímu narozenému chlapci. Kdyţ se třetí narozený uchytí

26

ve sportu, bude to jeho záchrana, protoţe ten mu pomůţe

překonat frustraci vyplývající z jeho soupeření s

princezničkou.

Toto je jeden příklad za všechny, který ukazuje, jak můţe

pohlaví dítěte ovlivnit konstelaci rodiny. Všeobecně platí

jeden zákon:

Jakmile odlišnost pohlaví vyzvedne jedno z dětí do

popředí, má to zásadní vliv na dítě věkově těsně před ním,

případně těsně po něm.

“Velké” malé dítě a naopak

Jiná proměnná, která můţe obrátit sourozeneckou

konstelaci vzhůru nohama, je významná odlišnost v tělesné

stránce. Vezměme si například malého Adama, kterému je

deset. Je nejstarší, ale pořád mu říkají “malý”. Proč? Protoţe

má o rok mladšího bratra Marka a ten je o deset centimetrů

vyšší a o patnáct kilo těţší.

V této situaci, kdy jsou v rodině dva chlapci, a přirozená

rivalita mezi nimi je proto mimořádně silná, bude muset být

Adam velmi rychlý nebo velmi bystrý, jinak bude mít potíţe!

Je tu ještě jeden poměrně častý případ. Sofii je dvanáct

let, je prvorozená a velice hezká. Kateřině je deset, narodila

se v pořadí druhá (a poslední) a je docela obyčejná,

nezajímavá. Jak to přesně vyjádřil dr. James Dobson ve své

knize Hra na schovávanou, Kateřina je klasická kandidátka

na sebepodceňování.

Krása je nepochybně jako zlatá mince při oceňování

člověka.1 Je smutné, ale pravdivé, ţe dospělí si budou více

všímat půvabné Sofie neţ obyčejné Kateřiny. Pokud si

Kateřina nenajde nějakou “tajnou zbraň”, jako ţe vynikne ve

sportu nebo z ní bude rodinný vědec, čeká ji

nezáviděníhodný úděl “nehezké mladší sestry”.

27

V rodině C nyní rozšíříme počet dětí na čtyři, z nichţ

jedno bude váţně tělesně postiţené:

RODINA C

chlapec – 14 let chlapec – 12 let dívka – 10 let (tělesně

postiţená) dívka – 8 let

V této rodině má jeden člen také zcela výjimečné

postavení.

První, co si uvědomíme, je to, ţe nejmladší, osmileté

děvčátko asi nebude ţádný benjamínek, bude jí přidělena

role prvorozené dívky. Tomu se říká “výměna rolí”, kdy se

dvě děti jakoby přehodí. Prvorozená dívka, váţně tělesně

postiţená, se stane rodinným benjamínkem a nejmladší

sestra převezme roli prvorozené dívky (a zároveň se také

částečně stane prostředním dítětem v rodině).

A co dva starší bratři? Pravděpodobně z nich vyrostou

pozorní muţi s chápavým přístupem k ţenám. Spoustu času

totiţ budou muset strávit tím, ţe budou pečovat o svou

postiţenou sestru. Asi se do toho nebudou vţdycky hrnout,

ale realita kaţdodenního ţivota z nich uhněte mnohem

citlivější muţe, neţ by byli, kdyby jejich sestra byla tělesně v

pořádku.

A tady je ještě jeden příklad tělesného postiţení, které

není viditelné na první pohled, ale je stejně reálné.

Konstelace rodiny D je následující:

RODINA D

dívka – 10 let

Máme co dělat s jedináčkem, který bývá často nazýván

“osamělý jedináček”. Naše holčička můţe a také nemusí být

osamělá, ale určitě je hlavou rodiny. Odmalička se všechno

řídilo podle ní a časem se situace stále zhoršovala. Nyní, v

28

deseti letech, nejen ţe své rodiče diriguje, ona je dokonce

okrádá! Kdyţ jí nedají, co chce, ukradne to.

Měl jsem klienty tohoto druhu a většinou jsem jejich

situaci brzy porozuměl. Neţ se narodila Helena, její matka

měla dva potraty.

To je vysvětlení, proč se z Heleny stal postrach rodiny.

Po dvou potratech jde ţena třeba jen nakoupit do

samoobsluhy, a kdyţ spatří matku s novorozenětem, vstoupí

jí slzy do očí, i kdyby regál s cibulí byl úplně na opačném

konci. Po dvou tragických potratech touţila maminka po

Heleně natolik, ţe kdyţ se jí konečně narodila, byla to

výjimečná událost, snad ještě víc neţ výjimečná.

Jako rodiče dokáţeme ve jménu lásky napáchat spoustu

chyb.

V případě Heleny udělali její rodiče jen jednu, ale

velkou. Říká se tomu bezhlavé rozmazlování. Fyzickou

odlišnost v tomto případě představují dva mrtví sourozenci,

které matka potratila, a velmi ţivotaschopná Helenka.

Rodiče ji rozmazlovali a snaţili se, aby kaţdý den ţila jako v

pohádce. V deseti letech uţ Helena s rodiči pořádně mávala.

Změnit situaci v takové rodině potom chce opravdu hodně

trpělivosti a umění. Upřímně řečeno, moc velké naděje si ve

zmíněných případech nedělám.

Jde také o to, kolikátí v pořadíse narodili rodiče

Dosud jsme mluvili jenom o variantách pořadí narození u

dětí. Co rodiče? Pořadí narození rodičů můţe mít také

významný vliv na rodinnou konstelaci. Jak pořadí narození

rodičů působí na jejich děti? Typická je tendence kaţdého z

rodičů ztotoţňovat se s dítětem, které se narodilo na stejné

příčce sourozenecké konstelace jako on.

Vzpomínám si na seminář dětské psychologie, který jsem

vedl ještě jako asistent na Arizonské univerzitě. Jednoho

dopoledne jsme si udělali demonstraci rodinné konstelace se

dvěma stovkami posluchačů, kteří byli většinou zaměstnaní

jako učitelé nebo vychovatelé. Přivedl jsem jim matku, otce

29

a tři děti a pokusil jsem se je co nejdůkladněji přiblíţit svým

posluchačům.

Potom, kdyţ tato rodina odešla, jsem své posluchače

poţádal o jejich názor. Protoţe většina z nich nebyli ţádní

laici, ale profesionálové z praxe, byl jsem zvědav na jejich

reakce.

Objevily se různé ohlasy, ale většina z nich se shodla na

jednom:

“Zdá se nám, ţe jste věnoval příliš mnoho pozornosti

nejmladšímu dítěti – čtyřletému děvčátku.”

Zareagoval jsem bez rozmýšlení: “Ano, nebyla

kouzelná?”

Ale pak jsem si to uvědomil. Samozřejmě, ţe se mi ta

nejmladší zdála kouzelná! Sám jsem přece také nejmladší

dítě v rodině!

Zaloţil jsem si kariéru na tom, ţe dovedu lidi zaujmout a

pobavit, jak ve škole, tak i v dalším ţivotě.

Kdyţ si poloţím otázku, kterému ze svých vlastních tří

dětí dokáţu nejvíc odpustit, samozřejmě ţe Kevinovi,

našemu nejmladšímu! Kdyţ přijdou Holly, naše nejstarší,

které je nyní čtrnáct, nebo Krissy, třináctiletá prostřední, a

stěţují si na devítiletého Kevina a jeho neustálé pokoušení,

obvykle říkávám:

“To víš, zlato, ber to tak, ţe je nejmladší. Malí bratříčci

tohle svým starším sestrám dělávají.”

Na druhé straně kdyţ je ţalobníčkem Kevin a stěţuje si

na Holly, naši nejstarší, mám tendenci být o něco přísnější.

Máme sklon víc očekávat od starších dětí, zejména od těch

prvorozených, přiznejme si to. Ale byl bych tak přísný,

kdybych byl ve své rodině prvorozený? Tím si nejsem jistý.

Vím, ţe nejsem sám, kdo se identifikuje s dítětem, které je

mu pořadím narození nejbliţší. Pozoruji to v mnoha

rodinách svých klientů.

Vezměme si vzorec rodiny E jako příklad situace, kdy

jsou oba rodiče prvorození:

30

RODINA E

muţ – prvorozený (dentista)

ţena – prvorozená (předsedkyně školního výboru rodičů)

dívka – 16 let dívka – 14 let dívka – 12 let

Kdo má v téhle rodině nejlepší postavení? V tomto

případě se rodiče budou identifikovat s šestnáctiletou

prvorozenou, ale ne tak, ţe by ji rozmazlovali. Nejstarší

dívka zřejmě bude pod stálým perfekcionistickým tlakem

svých dvou prvorozených rodičů.

Jejich identifikace se bude soustřeďovat na to, aby ji

přiměli podávat co nejvyšší výkony.

Nejlepší postavení v rodině by mohla mít druhorozená

dívka, protoţe starší sestra ji do jisté míry zachránila od

nejhoršího, kdyţ absorbovala značnou část perfekcionistické

energie, kterou prvorození rodiče vkládají do svého prvního

dítěte.

A co ta třetí v pořadí, benjamínek této rodinné

konstelace?

Vzhledem k tomu, ţe rodiče mají tendenci se

identifikovat s dítětem, které je jejich pořadí narození

nejblíţe, prvorozený dentista a prvorozená předsedkyně

školního výboru rodičů patrně nebudou příliš nadšení

vyzývavým a komediantským chováním svého v pořadí

třetího dítěte.

V této rodině, a svým způsobem v jakékoli rodině, hodně

záleţí na přístupu rodičů. Pokud jsou rodiče autoritářští, tedy

pokud poţadují věci příliš tvrdě a bezohledně, mohou ze své

nejstarší dcery vychovat rebela. Její výsledky ve škole se

zhorší, často jako výraz vzdoru, aby zmařila ambiciózní

plány svých “dokonalých” rodičů.

Na druhé straně, pokud si rodiče nechali poradit

(například v mé knize Jak vštípit dětem rozum a sami ho

neztratit), moţná pochopili rozdíl mezi tvrdohlavým

31

autoritářstvím a vyváţeným autoritativním přístupem, který

sice hodně poţaduje, ale rozumně a ohleduplně.

Rozumným autoritativním přístupem by mohli zmínění

prvorození rodiče dovést svou šestnáctiletou dceru k

maturitě, dál třeba aţ k profesi navigační inţenýrky nebo

kdoví kam ještě. Moţná z ní bude astronautka nebo pilotka

letadla. Docela nedávno se přece na jedné naší vnitrostátní

lince objevily lety pilotované a spolupilotované dvěma

ţenami – poprvé v historii velkých leteckých společností.

Co se stane, když se spojí dvě rodiny?

Odpověď zní: mnoho! Jako terapeut, který byl nucen

řešit jiţ hezkou řadu případů spojených s vytvořením

nevlastní rodiny, jsem v pokušení glosovat tuto situaci takto:

“Láska je zřídkakdy hezčí na druhý pokus.” Nejsem cynický

ani negativista, ale statistika varuje. Vyjít s prvorozenými,

prostředními a nejmladšími dětmi je uţ v původní rodině

dosti náročné. Kdyţ spojíte dvě rodiny dohromady, pak

teprve nastává horor.

Měl bych ještě dodat, ţe autoři populárních situačních

komedií na toto téma mají hodně růţové brýle. “Problémy” a

“krize”, které se v nich řeší, vţdycky po půl hodině nějak

dobře dopadnou a všichni ţijí šťastně dál. Ve skutečných

rodinách to nikdy není tak jednoduché, a to hned z několika

důvodů.

Když si chce někdo zkomplikovat život

Kdyţ zjistím, ţe někdo, kdo má děti, uvaţuje o tom, ţe se

znovu oţení s někým, kdo má děti také, vţdycky říkám:

“Nová rodina vám pořádně zkomplikuje ţivot.” V nejlepším

případě bude dost dlouhou dobu trvat nepříznivý stav. Stačí,

kdyţ jeden z partnerů přivede do nového manţelství děti.

Ale mají-li ţít pod jednou střechou dvě skupiny dětí s novou

matkou a novým otcem, můţe to být zléněkdy dokonce

velmi zlé. I kdyţ řada lidí o těchto problémech ví, zdá se, ţe

je to nijak neodrazuje. Je naivní předpokládat, ţe se v nové

32

rodině budou mít všichni její členové rádi okamţitě. Lidé se

však přesto znovu ţení a vdávají s přesvědčením, ţe “u nás

to bude jinak”. Nové děti nejen ţe nebudou své nevlastní

rodiče okamţitě milovat, ale téměř jistě jim budou okamţitě

dělat problémy. Nevlastní otec nebo matka si musí uvědomit,

ţe jeho nebo její nové děti si řadu let tvořily pevné vztahy ve

své vlastní rodině. Naopak jejich vztah s novým manţelem

nebo manţelkou netrvá obvykle déle neţ dva roky, někdy i

méně. Takţe je naprosto nerozumné se domnívat, ţe teprve

dvouletý vztah převáţí vztah dětí k vlastním rodičům, který

existuje uţ deset nebo dvanáct let, podle věku dítěte. Abych

parafrázoval staré rčení, krev původní rodiny je hustší neţ

punč, který se nabízí na svatbě nových rodičů.

Klíčovým faktorem pro vybudování láskyplných vztahů

v nevlastní rodině je věk dětí v době jejího vzniku. Čím jsou

děti menší (například spojí-li se sestry ve věku jeden a tři

roky s nevlastními bratry ve věku dva a čtyři roky), tím jsou

vyhlídky příznivější. Osobnost dětí se teprve utváří a čas je

na straně rodičů.

Ale dejme tomu, ţe jsou děti starší – například desetiletá

dívka získá novou třináctiletou nevlastní sestru a

patnáctiletého nevlastního bratra. V tomto případě jsou uţ

osobnosti dětí i vztahy v rodině pevně vytvořené. K tomu,

abyste vytvořili nové vztahy mezi členy této nové rodiny,

budete potřebovat čas, trpělivost a moţná i trochu štěstí.

Jak slepit střepy

Abychom si přiblíţili těţkosti, které čekají na nově

spojenou rodinu, podíváme se na změny v sourozenecké

konstelaci v okamţiku, kdy matka i otec přivedou do

druhého manţelství své děti. Oba jistě doufají, ţe se všichni

budou mít rádi a zavládne harmonie, i kdyţ ve skutečnosti,

jak je zřejmé z následujícího vzorce této rodiny, je nečeká

nic jiného neţ okamţitá válka!

33

RODINA F

otcovy děti matčiny děti

chlapec – 12 let chlapec – 13 let chlapec – 11 let chlapec

– 10 let dívka – 9 let dívka – 8 let

Za této konstelace jsou hromy a blesky téměř

nevyhnutelné. Kaţdá skupina, prvorozené, prostřední i

nejmladší děti, představuje přirozeně soupeřící dvojici

bojující o kaţdou skývu chleba. Kdyţ se setkám s lidmi,

kteří chtějí za této situace uzavřít manţelství, první, co jim

radím, je: “Nedělejte to!” To je typická situace, v níţ se nedá

zvítězit. Kdyţ za mnou tito lidé přijdou jiţ jako nově spojená

rodina, musím se drţet, abych se nepokusil o černý humor:

“Vaše jediná naděje je prodat děti. Moţná by vám za kaţdé

zvlášť někdo dobře zaplatil.”

Samozřejmě, ţe nedoporučujeme klientům prodávat děti,

ale svádí to k tomu. V mnoha nových rodinách se totiţ z dětí

stávají nepřátelé. Pro ně je docela přirozené, ţe si přejí (a

někdy o to i usilují), aby se nové manţelství rozpadlo. Proč?

Protoţe jeden z vlastních rodičů jim chybí a oni se nemohou

smířit s tím, ţe jejich máma nebo táta ţijí s někým jiným.

Je kaţdá nově vytvořená rodina tak silně problematická

jako rodina F? Podívejte se na dva další příklady a zkuste

tipovat, komu hrozí větší problémy.

RODINA G

otcovy děti matčiny děti

chlapec – 16 let dívka – 11 let chlapec – 14 let dívka – 9

let chlapec – 4 roky

RODINA H

34

otcovy děti matčiny děti

dívka – 14 let dívka – 13 let dívka – 10 let chlapec – 10

let dívka – 8 let

Která dvojice má podle vás větší šanci, ţe její nová

rodina bude fungovat? Okolnosti rodiny H nejsou příliš

příznivé. Je zde tentýţ problém “přirozené” soupeřivosti jako

u rodiny F: dvě prvorozené dívky, čtrnáct a třináct, z nichţ

kaţdá bude chtít být první, dvě desetileté druhorozené děti,

které budou cítit ještě silnější sevření, kdyţ si budou hledat

své místo uprostřed, a na matčině straně osmiletá

princeznička, která se bude snaţit okouzlovat, pokoušet a

moţná i podvádět, aby upoutala pozornost.

Nejlépe na tom bude patrně rodina G. Prvorozený

šestnáctiletý chlapec prakticky nemá ţádnou konkurenci. On

a jeho druhorozený vlastní bratr spolu musí nějak vycházet

uţ čtrnáct let. Čtyřletý chlapec na matčině straně je

bezvýznamná nula. Kdyţ to s nimi bude umět, mohou ho

starší chlapci přijmout jako svého “maskota”.

Pokud jde o dívky ve věku devět a jedenáct let, neměly

by mít s šestnáctiletým chlapcem ţádné problémy. Zřejmě

budou šťastné, kdyţ si budou moci v klidu hrát své videohry

a dívat se na televizi.

Pokud v nové rodině G vznikne nějaké napětí, mohlo by

vyrůst mezi čtrnáctiletým chlapcem z otcovy strany a jedním

ze tří dětí z matčiny strany. Čtrnáct let byl ve své rodině

benjamínkem, a najednou pod něj vklouzli tři noví

benjamínci a soupeří s ním o jeho postavení. Problémy by

mohla dělat i jedenáctiletá prvorozená z matčiny strany.

Jedenáct let ve své vlastní rodině ovládala pole, a teď je

zatlačena do role prostředního dítěte.

Patrně si netroufne na šestnáctiletého nevlastního bratra,

ale podle toho, jak silná je osobnost, mohla by dospět k

názoru, ţe čtrnáctiletý je pro ni vyrovnaným soupeřem.

35

Přes to všechno má rodina G dobré předpoklady, aby to

zvládla, pokud spolu budou otec a matka dobře vycházet. Ve

skutečnosti v kaţdé rodině, a v nově spojené rodině zvlášť,

je základním faktorem vztah mezi rodiči, který má na

všechno rozhodující vliv.

Tajemství úspěchu kaţdého manţelství spočívá v tom,

abyste dávali na první místo sebe, nikoli svoje děti.

Podrobně se budeme touto otázkou zabývat v osmé a deváté

kapitole, v nichţ budeme hovořit o souvislostech

sourozenecké konstelace a manţelství.

Dvojčata jsou mimo jakékoli pořadí

Ať uţ jsou dvojčata dvojvaječná (narozená ze dvou

vajíček a podobná jen v několika rysech) nebo jednovaječná

(narozená z jednoho vajíčka a podobou k nerozeznání), vţdy

tvoří zvláštní kapitolu. Kdyţ mluvíte s dvojčaty, klíčová

otázka zní: “Kdo se narodil první?” Jedno z nich se k tomu

obvykle hned hrdě přihlásí: “Já jsem starší.” I kdyby to mělo

být jen o necelou minutu.

Dvojčata jsou vţdycky zajímavým spojením vůdčího

typu a typu přizpůsobivého. Prvorozené se často ujímá

asertivní role vůdce a druhorozené ho ve všem následuje.

Říkám “často”, ne “vţdycky”.

Některá dvojčata spolu celý ţivot soupeří, zvlášť kdyţ

jsou stejného pohlaví.2

Kdyţ uvaţujeme o rodinné konstelaci, dvojčata jsou

předurčena dělat problémy, zejména pokud jsou v rodině

mladší děti neţ ona.

Podívejme se například na vzorec rodiny I:

RODINA I

dívka – 12 let chlapec – 10 let chlapci – 7 a 7 let dívka –

3 roky

36

Zde máme dvojčata chlapce s prvorozenou sestrou a

prvorozeným bratrem, věkově staršími. Tyto starší děti

pravděpodobně zvládnou zvláštnosti zacházení s dvojčaty,

ale poslední narozené dítě bude mít problémy, i kdyţ je to

malá princeznička. Avšak bude mít větší šanci, neţ kdyby to

byl chlapec.

Je známo, ţe pro dvojčata je nejlepší, kdyţ se narodí jako

poslední, a to se také často děje, protoţe u ţen kolem

čtyřicítky je mnohem větší pravděpodobnost, ţe budou mít

dvojčata, neţ u ţen dvacetiletých.3

Sourozenecká konstelace z nás dělá jedinečné

individuality

Tento malý exkurz do problematiky rodinného zvěřince

(rodinné konstelace) nám měl ukázat, jak pořadí narození

dělá z člověka jedinečnou individualitu. Kdyţ budeme o své

sourozenecké konstelaci uvaţovat v souvislosti s faktory,

kterými jsme se zabývali v této kapitole, můţeme získat

alespoň částečnou představu o tom, proč jsme takoví, jací

jsme. Samozřejmě, ţe se nedá vţdycky přesně předpovědět,

jak se ten který člověk zachová.

Jsme příliš zvláštní a sloţití – příliš jedineční. Můţeme si

být jisti jen několika následujícími skutečnostmi:

1.

Ţivot v rodině je jedinečnou a významnou zkušeností. V

kaţdé rodině je člověk zasazen do sítě intimních vztahů, s

kterými se jinde nemůţe setkat.4 Tyto vztahy jsou do značné

míry tvořeny také pořadím narození.

2.

Rodina má na člověka daleko větší vliv neţ kterákoli jiná

organizace nebo instituce. Školy, církve, zájmové skupiny,

kluby, koleje i zaměstnání, to všechno přichází v ţivotě aţ

po prvních letech strávených v rodině, která se zapisují do

osobnosti člověka nejhlouběji. Později v ţivotě vliv rodiny

37

přetrvává, dokonce i na dálku, kdyţ děti vyrostou a odstěhují

se.5

3.

V rodině má pořadí narození kaţdého člověka celoţivotní

vliv na to, kdo a co z něho bude. Jste jedináček nebo

prvorozený? Pak jste jiný člověk, neţ byste byl, kdybyste se

narodil později.

Jste rodinný benjamínek? Mnohé by bylo jiné a jiný

byste byl i vy, kdybyste se narodil jako první. Jste “sevřené”

prostřední dítě? Můţete se podívat nad sebe nebo pod sebe a

přemýšlet o tom, jaký byste asi byl, kdybyste se narodil dříve

nebo později.

4.

Bez ohledu na to, jaké místo zaujímáme v rodině, působí

kolem nás ještě mnoho dalších sil, které mohou zasáhnout do

děje a změnit situaci. Uvědomuji si, ţe například způsob,

jakým jsem psal o spojování nových rodin, by mohl znít

příliš beznadějně. Třecí plochy, problémy, frustrace a

šarvátky, to všechno mohlo vypadat jako nevyhnutelný

konec všech nadějí. Ale pod moudrým vedením zkušeného

odborníka je moţné kaţdý vztah podstatně zlepšit.

Teď, kdyţ jsme si uţ v problematice sourozenecké

konstelace trochu omočili nohy, můţeme se vydat do

hlubších vod a podívat se podrobněji na kaţdý ze tří

základních typů.

38

DRUHÁ ČÁST

Břímě všech prvorozených

Není moudré označovat kterékoli postavení v

sourozenecké konstelaci nálepkou, ale prvorození a jejich

blízcí příbuzní jedináčci – ji mají. Je to perfekcionismus,

který v některých extrémních případech můţe znamenat aţ

pomalou sebevraţdu.

Prvorození a jedináčci jsou obklopeni leskem a slávou,

ale také napětím. V následujících třech kapitolách se

zaměříme na to,

jak musí prvorození stále vyhrávat;

proč někteří prvorození přitahují “velké bílé ţraloky”

ţivota;

proč jiní prvorození “velké bílé ţraloky” ţivota loví;

proč první prvorozený v dějinách spáchal vraţdu;

proč se prvorození vyznačují sebekázní;

proč musí prvorození rychle dospět;

proč jsou jedináčci často osamělí a neoblíbení;

proč se jedináčci zřídkakdy cítí dobře;

proč se prvorozená manţelka úplně vyčerpala;

proč i lajdáci mohou být perfekcionisté;

jak pomoci perfekcionistům ţít šťastněji sami se sebou i s

druhými.

39

TŘETÍ KAPITOLA

Prvorozený: první přišel, první je obslouţen

Kdyţ pořádám v různých městech semináře o rodině a

rodičovství, pouţívám jedno oblíbené “laboratorní cvičení”,

abych lidem zprostředkoval první kontakt se základními rysy

jejich sourozenecké konstelace a zároveň získal přehled o

tom, s kým budu pracovat a jak jim mohu nejlépe pomoci.

To cvičení probíhá následujícím způsobem:

Poţádám účastníky semináře, aby se rozdělili do rohů

místnosti po skupinách, jedináčci do jednoho rohu,

prvorození do druhého, uprostřed narození do třetího a

poslední (rodinní benjamínci) do nejvzdálenějšího rohu, kde

nebudou nikoho obtěţovat. Dopředu nedávám těmto

skupinám ţádné instrukce, jen jim řeknu: “Můţete si

povídat, ale zůstaňte ve svém rohu.”

Potom obcházím nenápadně místnost, do kaţdé skupiny

poloţím list papíru a nechám ho leţet na podlaze popsanou

stranou k zemi.

Stále jim nedávám ţádné instrukce, alespoň ne otevřeně.

Na kaţdém listu je stejný text tohoto znění: “Blahopřeji, stal

jste se vedoucím této skupiny. Představte se jejím ostatním

členům a pak je vyzvěte, aby udělali totéţ. Během další

společné konverzace napište seznam charakteristických

vlastností, které sdílíte s ostatními členy své skupiny. Buďte

připraveni referovat účastníkům semináře, jaký “syntetický

obraz” své skupiny jste vytvořili. Dejte se do práce.”

Co se obyčejně stane? Nejprve všechny skupiny čekají,

ţe jim dám nějaký verbální pokyn. Kdyţ se nic neděje, je

zajímavé sledovat, jak se začnou projevovat “přirozené rysy

pořadí narození”.

Uhodnete, kdo zvedne list papíru první? Téměř jistě

někdo z jedináčků nebo prvorozených a hned si přečte

instrukce.

Zakrátko nato je budou následovat prostřední narození a

brzy uţ budou tři skupiny v místnosti pilně plnit svůj úkol.

40

A co čtvrtá skupina? Benjamínci stále ještě postávají ve

svém rohu, klábosí a jejich list papíru leţí na zemi

nepřečtený.

Ještě chvíli počkám a nakonec oznámím: “Zbývá vám uţ

jen několik minut, abyste dokončili svůj úkol. Připravte se,

abyste za chvíli mohli referovat svým kolegům!”

Jedináčci a prvorození sebou vyplašeně trhnou a

zdvojnásobí úsilí, aby včas dokončili svou přípravu.

Uprostřed narození nevypadají tak vyděšeně, ale také se

snaţí svůj úkol dokončit.

Pokud jde o naposled narozené, ti se mezi sebou vesele

baví a obvykle vůbec nevnímají, co jsem řekl.

Během jednoho semináře byli benjamínci jako vţdy

zaujati sami sebou a bavili se, jako kdyţ se sejdou staří

přátelé. Jeden z nich přitom spokojeně šlapal po listu papíru,

který jsem poloţil do jejich středu.

Nevyprávím to proto, ţe bych se chtěl benjamínkům

posmívat. Já sám jsem také nejmladší z rodiny a jsem si jist,

ţe kdyby mě někdo postavil do podobné situace, byl bych to

já, kdo by šlapal po listu papíru. Ale asi ze dvou set

podobných experimentů, které jsem provedl, jen asi v

jednom nebo ve dvou případech jako první zvedl papír a

začal “plnit instrukce” někdo jiný neţ zástupce prvorozených

nebo jedináčků. Vzpomínáte si na ten malý test, který jsme si

provedli v první kapitole? “Typické rysy” prvorozených

nebo jedináčků jsou: perfekcionista, spolehlivý, svědomitý,

systematický, kritický, váţný, studijní typ.

K tomuto výčtu můţeme ještě přidat: člověk zaměřený na

cíl, snaţící se prosadit, obětavý, vstřícný, konzervativní,

formalista, loajální, spoléhá sám na sebe, věří v autoritu, řád

a rituály.

Ve většině knih, které se zabývají tématem

sourozeneckých konstelací, je prvorozeným obyčejně

věnováno nejvíc prostoru. Na tom není nic divného, protoţe

právě oni obvykle zabírají nejvíc místa na stránkách ţivota.

41

Oni jsou ti úspěšní, ti, které stále něco ţene vpřed k

nejvyšším metám v jejich oboru.

Prvorozené nemůţete přehlédnout. Pokud nejste jedním z

nich, určitě se s nimi brzy někde setkáte. V některých

případech to pro vás můţe znamenat napětí, moţná i spor.

Moţná vás váš starší prvorozený bratr nebo sestra museli

hlídat, kdyţ nebyli rodiče doma, a ani pro jednoho z vás to

nebyl příjemný záţitek. Ale jiní prvorození se zase stávají

vzory, a dokonce tak trochu druhými rodiči svých mladších

sourozenců. To se stalo mně v případě mé prvorozené sestry

Sally.

Co nutí prvorozeného brzy chodit?

Existují nejméně dva důvody, proč jsou prvorození

obvykle velmi snaţiví a cílevědomí (a někdy i trochu

neurotičtí). Ty dva důvody jsou matka a otec. Novopečení

rodiče se ke svému prvorozenému chovají poněkud

paradoxně. Na jedné straně jsou přehnaně opatrní, úzkostliví,

nejistí a nedůslední. Na druhé straně však zase často přísní a

nároční, pohánějí a povzbuzují své dítě k stále vyšším a

lepším výkonům.

Dalo by se říci, ţe prvorození jsou jako pokusní králíci,

na nichţ se rodiče učí vychovávat děti. Koneckonců to ještě

nikdy nedělali. U prvorozeného je všechno mimořádně

důleţité a začíná to dlouho předtím, neţ přijde na svět. Uţ

kdyţ je matka těhotná, je vzduch naplněn očekáváním.

Představte si (nebo si vzpomeňte), jak jsou mladí rodiče plni

velkolepých nadějí, kdyţ se připravují na tu radostnou

událost, vybírají jméno, vzorek tapet do dětského pokoje,

kupují dětské oblečení a hračky. (Pokud jsou sami rodiče

prvorození nebo jedináčci, přidejte si k tomu ještě prasátko

na spoření, pojištění a výběr vysoké školy nebo univerzity.)

Není pochyb, ţe kaţdá rodina to s prvorozeným dítětem

trochu přehání. Pokud jsou nablízku prarodiče, vţdycky se

přidají i oni se svou snahou zachytit kaţdé slůvko, pohled,

úsměv nebo pohyb na video nebo na film babiččinou starou

42

věrnou flexaretou. Proto také výzkum ukazuje, ţe prvorození

chodí a mluví dřív neţ později narozené děti. Při tom všem

pobízení, pohánění a povzbuzování to zřejmě dělají v

sebeobraně!

Dalším typickým rysem prvorozených je váţnost. Pro

prvorozeného jedince je ţivot velká a váţná věc. Většinou

nemá rád překvapení.

Prvorození chtějí vědět, co se bude dít a kdy. Jde jim o

to, aby všechno bylo dobře zorganizováno a provedeno včas

a bez chyby.

Prvorozené lze automaticky zařadit do kategorie opatřené

nálepkou “předvoj”. Z prvorozených obyčejně také vyrůstají

lidé konzervativní. Pod stálým tlakem a náporem ze strany

dospělých, aby vynikali, se stávají nositeli rodinných norem.

Prvorozené děti jsou “malí dospělí”, kteří většinou pokračují

v ţivotě jako ti úspěšní, kteří něčeho dosáhli a vedou nás

ostatní.

Jsou všichni prvorození stejní?

Moţná jsem vykreslil prvorozené příliš rozmáchlými

tahy štětce: systematičtí, nadprůměrná péče rodičů,

úzkostlivě ochraňovaní, nuceni podávat výkon, cílevědomí,

konzervativní, snaţí se mít všechno pod kontrolou. Jenţe

ono to samozřejmě není tak jednoduché. Situace se

komplikuje například tím, ţe mezi prvorozenými můţeme

pozorovat dva různé typy: jedni jsou vstřícní a snaţí se

druhým vyhovět a druzí agresivní, kteří tvrdě prosazují svou

vůli.

Je-li vaše dítě ten vstřícný typ, pak je to “vzorné dítě”,

které se bude snaţit všem kolem sebe dělat radost. Vstřícní

prvorození jsou spolehlivé a svědomité divy světa. Kdyţ

jsou o něco poţádáni, říkají: “Ano, maminko… Ano,

tatínku… Ano, pane, velice rád to pro vás udělám.” Kdo by

nechtěl takové děti nebo zaměstnance? Mají tendenci být

dobrými studenty a dobrými pracovníky. Mají velmi silnou

43

potřebu být chváleni. Chtějí, aby je chválili rodiče, aby je

chválil nadřízený, aby je chválil jejich partner.

Moje ţena Sande je dokonalý příklad vstřícného

prvorozeného.

Nedaleko našeho domu v Tucsonu v Arizoně je

pětihvězdičková restaurace, která patří k těm nejlepším ve

státě. Občas, při nějaké slavnostní příleţitosti, tam chodíme

se Sande na večeři.

Během jedné naší návštěvy jsme si oba objednali a oni

nám to přinesli a naservírovali jako obyčejně naprosto

dokonale a bez jediné chyby. Pustil jsem se do jídla, ale kdyţ

jsem se podíval na Sande, všiml jsem si, ţe svého vařeného

lososa jen tak posunuje po talíři.

“Jak ti to chutná?” zeptal jsem se. “Je všechno v

pořádku?”

“Ano. Je to moc dobré. Tohle je ta nejlepší restaurace,

jakou si člověk můţe přát.”

Ale po chvíli jsem si všiml, ţe Sande pořád toho svého

lososa posouvá po talíři a ještě ho ani pořádně neochutnala.

Nakonec mi to došlo: “Poslouchej, je ten losos dobře

uvařený? Proč ho nejíš?”

“Víš, on asi není uvařený.”

Ukázalo se, ţe ten vařený losos byl úplně syrový. Jako

benjamínek rodiny nemám potřebu někoho bezdůvodně

šetřit, a tak jsem zavolal vrchního a oznámil jsem mu svou

stíţnost. Vrchní a posléze i šéfkuchař byli zděšeni. Vrchní

okamţitě odnesl lososa do kuchyně a hned nato se objevil s

novou porcí, nyní jiţ dokonale připravenou. A nejen to, o

chvíli později nám šéfkuchař poslal speciální dárek na

usmířenou ve formě obrovského dezertu jako pozornost

podniku s omluvou dámě za neúmyslné nedopatření.1

Nevyprávím ten příběh proto, ţe bych vám chtěl dát

návod, jak se chovat asertivně v restauraci nebo jak přijít

zadarmo k dezertu, ale abych ilustroval Sandinu přehnaně

vstřícnou povahu (“raději si nebudu stěţovat, nějak se s tím

vyrovnám”). Sande je člověk, který chce za kaţdou cenu

44

udělat druhému radost, pečovat o něho, obětovat se pro něho,

coţ je klasická charakteristika vstřícného prvorozeného.

Vstřícní prvorození často přitahují “velké bílé ţraloky”,

kteří si z nich sem tam ukousnou pořádné sousto. Často za

mnou tito lidé přicházejí jako klienti. Typický je příklad

chlapíka, který uţ několik let pracuje jako odborný

pracovník v nějaké velké společnosti. Jeho nadřízený mu

nakládá stále víc práce. Chodí za ním a dává mu na stůl další

a další úkoly. Zároveň neopomene připomenout, ţe v květnu

proběhne hodnocení zaměstnanců.

Tento prvorozený, který má snahu vyjít svému

nadřízenému vstříc, je ve sloţité situaci. Má doma ţenu a

čtyři děti, které musí ţivit a kteří potřebují peníze. Ale ještě

větší psychologický balvan, který na něm leţí, je jeho pocit z

dětství, ţe on je ten zodpovědný, kdo musí všechno udělat.

On musel vynést smetí, posekat trávník a udělat mnoho

dalšího, protoţe jeho sourozenci byli příliš malí nebo moţná

nespolehliví. Rodiče většinou spoléhají na svého

prvorozeného. Pracovně tomu říkám “syndrom

prvorozeného, který to umí nejlépe”.

Kdyţ se sejde takový vstřícný prvorozený se sobeckým

narcistickým šéfem nebo manţelským partnerem, je

zaděláno na malér, moţná i na psychické zhroucení. Vstřícní

prvorození to většinou “schytávají” od světa, který je rád

zneuţívá. Oni to dokáţou snášet tiše a pokorně, aţ jednoho

dne nastane velký třesk.

Zatímco vstřícní prvorození mají silnou potřebu pomáhat,

pečovat a slouţit, existuje ještě druhá skupina prvorozených,

kteří jsou naopak silně asertivní a snaţí se za kaţdou cenu

prosazovat svou vůli. V některých případech se tihle

energičtí prvorození chovají jako berani. Postupně se u nich

vyvinou rysy, které z nich udělají vysoce úspěšné stroje,

které se sunou za svým cílem a neohlíţejí se napravo ani

nalevo. Mají vysoké cíle a silnou potřebu být “nejlepší”.

Příkladem takového stroje-berana je typický prvorozený

vyšší úředník, který šplhá vzhůru ponořený do své práce

45

padesát týdnů v roce. Pak dostane dva týdny dovolené a

stane se z něho úplně jiný člověk. Manţelky takových muţů

mi říkají: “Kdyţ jedeme na dovolenou, Tomáš je prostě

skvělý. Uvolní se a všechno z něho spadne. Jedná se mnou a

s dětmi docela normálně. Ale asi dva dny před koncem

dovolené pozoruji, jak se začíná měnit. Najednou má ten

svůj sveřepý výraz a cestou domů uţ je to zase ten starý,

tvrdě pracující stroj.”

Ten “tvrdě pracující stroj” je často velice hrdý, jak

dokáţe všechno zvládat, ale platí za to krutou daň. Pokud to

vydrţí jeho tělo, jeho vztahy s rodinou a přáteli obvykle ne.

Je známo, ţe mnoho tvrdě pracujících prvorozených skončilo

tragicky. Začalo to uţ ve Starém zákoně, kdyţ si Kain –

prvorozené dítě Adama a Evy myslel, ţe jeho oběť je

rozhodně stejně dobrá, ne-li lepší neţ oběť jeho bratra Ábela.

Kdyţ Bůh nepřijal Kainovy “plody země”, odpověděl na to

Kain první vraţdou v dějinách, svého bratra Ábela zabil.2

V mnohem mírnější, ale přesto velmi reálné formě víme i

my se Sande něco o těchto urputných prvorozených, protoţe

jednu takovou máme doma. Jmenuje se Holly, a v době, kdy

píšu tuhle knihu, se nachází v polovině toho zajímavého

období nazývaného prepuberta (to znamená věk mezi

dvanácti a sedmnácti). Holly je bystrá, puntičkářská a

tvrdohlavá. Uvedu jeden příklad za všechny: Na otázku “kdy

budeme odjíţdět” jí nemůţete odpovědět “uţ brzy” nebo

“kolem deváté”. Holly je potřeba říci “odjíţdíme z

parkoviště přesně ve 21.07”!

Být prvorozený má své výhody

Jak jsem se zmínil uţ dříve, prvorozeným tohoto světa se

nepochybně dostává více pozornosti a zájmu neţ komukoli

jinému.

Všechno, co prvorozené děti udělají, je pro matku, otce i

všechny ostatní členy rodiny velká událost. Jsou všemoţně

povzbuzovány a podporovány, aby byly úspěšné. To platilo

jednoznačně o mé nejstarší sestře Sally a mém starším bratru

46

Jackovi, který byl prvorozeným chlapcem v naší rodině.

Sally a Jack měli za úkol donést prapor rodiny k co

nejvyšším metám a v mnoha ohledech se jim to také

podařilo.

Běţným rysem prvorozeného člověka je sebedůvěra

pramenící z toho, ţe ho uţ od dětství dospělí v jeho okolí

brali váţně, a on to věděl. Není proto divu, ţe to prvorození

tak daleko dotáhnou a ţe později často zaujímají vedoucí

postavení. Dvaapadesát procent amerických prezidentů bylo

prvorozených (jen čtyři byli z nejmladších dětí). Podobně

tvoří prvorození většinu osobností zmíněných v publikacích

Američtí vědci a Kdo je kdo v Americe.3

Prvorození jsou známí velkou schopností soustředit se,

tolerancí a trpělivostí, systematičností a svědomitostí.

Všechny tyto rysy je zřetelně zvýhodňují v mnoha profesích.

Například kdybyste byli ředitelem banky a najímali nové

úředníky, koho byste si vybrali?

Poloţil jsem tuto otázku na semináři a někteří lidé říkali,

ţe by dali přednost nejmladším dětem v rodině, protoţe

jejich přátelské vystupování a osobní kouzlo je důleţité pro

jednání s lidmi.

Nemohl jsem s nimi souhlasit a doporučoval jsem

prvorozené. Jistě je dobré, kdyţ jste přátelský při práci s

lidmi, ale takový benjamínek coby bankovní úředník by byl

klidně schopen říci:

“Lucie, mohla bys sem jít, prosím tě? Vem to tady za mě,

musím si dát kolu a ještě tady mám čtrnáct lidí.”

A problémem by zřejmě bylo i ztrácení věcí, coţ je běţný

rys benjamínků: “Podívejte, já vím, ţe těch padesát tisíc

dolarů tady někde musí být…”

Pokud jste rodinný benjamínek a náhodou jste také

bankovní úředník nebo máte nějaké podobné zaměstnání,

neříkám, ţe musíte být automaticky typ člověka, který to

vzdává, kdyţ se mu nahrne práce, nebo který lehkomyslně

ztrácí velké sumy peněz. Zákon průměru však říká, ţe u

prvorozených je mnohem větší pravděpodobnost, ţe budou

47

pečliví, svědomití a perfekcionističtí, coţ jsou všechno

důleţité vlastnosti pro toho, komu je svěřena velká

zodpovědnost. Prvorození se úzkostlivě snaţí, aby nedělali

chyby. Jsou opatrní, rozváţní a mají úctu k zákonům a

nařízením.

Všechny tyto vlastnosti se člověku velice hodí, kdyţ

pracuje tam, kde hraje tak velkou roli přesnost, jako v

bankách.

Být prvorozený má i své nevýhody

“Tvá síla je zároveň tvou slabostí.” Toto staré přísloví je

aţ děsivě pravdivé a platí zejména pro prvorozené. Všechna

ta zvýšená pozornost, která je jim věnována, povzdechy i

nadšení, a také odpovědost s tím spojená, vedou k jednomu –

ke vzniku STRESU!

Stres u prvorozeného má své kořeny v disciplíně a v

mnoha případech i v trestu. Zeptejte se prvorozených a

uvidíte, ţe mnozí přiznají (moţná si i postěţují), ţe poznali,

jak to bolí vařečkou. Prvorození vám řeknou, ţe museli

poslouchat jako hodiny a ţe jejich mladší bratři a sestry uţ to

potom měli lehčí, alespoň do jisté míry. Také většinou platí,

ţe s kaţdým dalším dítětem, které přijde do rodiny, se

disciplína a reţim v rodině oslabují. Myslíte, ţe je tomu tak i

u Lemanů, kde pravidla disciplíny neomylně stanovili

odborník psycholog a jeho milovaná ţena? Holly, naše

nejstarší, a dokonce i druhorozená Krissy, by vám

pravděpodobně řekly: “My musíme sekat latinu a Kevinovi

všechno projde!”

Na obranu Sande a svou musím podotknout, ţe jsme se

velice snaţili, abychom nezacházeli se všemi dětmi stejně,

ale zároveň k nim byli spravedliví, pokud jde o to, kdy se

chodí spát a podobně. Jinými slovy, jestli Holly chodila v

sedmi letech spát v osm, platilo totéţ i pro Krissy a také pro

Kevina. Podrobněji se na toto téma zmíním v desáté aţ

čtrnácté kapitole, v části věnované výchově dětí.

48

Kromě toho, ţe prvorození si uţijí disciplíny ze všech

dětí nejvíce, dostávají také nejvíc práce. Kdyţ je něco v

rodině potřeba udělat, koho zavoláme? Prvorozený umí věci

vyřídit ze všech dětí nejlépe, ať uţ je to nějaká domácí práce,

pochůzka, nebo venčení psa. Nejvíce si prvorození dospělí

stěţují na to, jak museli hlídat své mladší sourozence, kdyţ

si chtěli hrát se svými kamarády. Chvíli je moţná hlídání

mladších sourozenců mohlo bavit, ale brzy se většinou

změnilo v nudu. Nejsou dokonce neobvyklé případy, kdy se

starší děti pokusily mladších zbavit, kdyţ je příliš

obtěţovaly. Na začátku této knihy jste si moţná všimli

zmínky o mém bratru Jackovi, prvorozeném chlapci v naší

rodině, který se často snaţil ztratit svého malého bratra

Kevina v lese! Platí jedna zásada: nenuťte své starší děti, aby

hlídaly ty mladší. Já vím, tato zásada je často porušována

kvůli nedostatku peněz, nepředvídaným okolnostem nebo

návalu povinností.

Ať tak či onak, v kaţdém případě od prvorozených

očekáváme příliš mnoho. Udělali jsme z nich nositele

rodinných norem a vzory, které udávají krok. Často je také

nutíme, aby kráčeli v otcových nebo matčiných šlépějích,

pokud jde o výběr zaměstnání. Dobře známý je konflikt mezi

otcem, který chce, aby jeho prvorozený po něm převzal

rodinný podnik, a synem, který se chce stát správcem

přírodní rezervace, zaměstnancem mírových sil nebo

dokonce misionářem.

Kdyţ je prvorozené dítě chlapec, je na něho vyvíjen

značný tlak, aby se stal “korunním princem”. Protoţe nemá

jiné vzory neţ dospělé, otce a matku, je tento princ něco jako

malý dospělý. A co je jeho první prubířskou zkouškou?

Samozřejmě škola.

O prvorozených je známo, ţe do školy chodí rádi. Dobré

známky jsou něco, čím lze poměrně snadno uspokojit

očekávání rodičů. A proto se prvorození dobře učí.

Samozřejmě k tomu mají silnou motivaci. Kaţdý popsaný

papír, kaţdá kresba nebo výrobek, které přinesou domů, jsou

49

nadšeně ohodnoceny otcem i matkou, o babičce a dědečkovi

nemluvě. Prvorození zaujímají ústřední místo na rodinné

nástěnce po celé týdny a dokonce měsíce během celého

školního roku.

Prvorozené dívky nejsou tolik tlačeny k tomu, aby se

staly “korunními princeznami”, ale také jim je svěřováno

mnoho úkolů.

Starší sestry jsou obvykle velmi spolehlivé a svědomité,

mnohé matky to vědí a zneuţívají toho. Prvorozené dívky

často dostávají přívlastky jako “kvočna” nebo “dozorkyně”.

Někdy se můţe vyvinout pěkný vztah mezi nejstarší

dívkou a nejmladším dítětem v rodině. To je případ můj a mé

sestry Sally.

Sally je velice pyšná na oba své bratry a jako dospělí si

všichni tři alespoň jednou týdně voláme, i kdyţ bydlíme v

různých částech země – Sally ve státě New York, Jack v

Kalifornii a já v Arizoně.

Protoţe Jack je Sally věkově blíţ, jejich vztah je

zaloţený na vzájemné úctě. O mě se Sally starala jako

máma, kdyţ jsme byli děti, a k mé velké radosti to činí

dodnes. Kdyţ jsem psal tuto knihu, trávil jsem několik týdnů

v létě na západě státu New York na návštěvě u Sally a její

rodiny. Během té doby upekla zvlášť pro mě tři malinové a

dva borůvkové koláče. Samozřejmě ţe většinu z nich snědly

moje děti, ale to je důkaz, jak se o mě má starší sestra dosud

stará.

Prvorození musí rychle dospět

Není divu, ţe prvorození vyrostou v osoby váţné,

svědomité a spolehlivé. Rodiče je naučili, jak se vyhýbat

ţivotním mělčinám, útesům a úskalím. Přinejmenším je

naučili usilovně veslovat. Jak často museli slýchat: “Já vím,

ţe tvoji bratři a sestry se chovají hloupě, ale oni jsou mladší.

Od tebe očekáváme víc. Ty musíš být dospělý.”

Zdá se, ţe být dospělý je hlavní zaměstnání prvorozeného

po většinu jeho ţivota. Kdyţ prvorození nemohou unést

50

všechna ta očekávání, stresy a poţadavky, končí v ordinaci

psychologa. Lidé, kteří vyhledávají odbornou pomoc, jsou

většinou prvorození nebo jedináčci. Dělali, co mohli, aby

byli svědomití, úspěšní, spolehliví, dospělí – jedním slovem

dokonalí. Výsledkem však často bývá frustrace a pocit viny.

Hovořil jsem s mnoha prvorozenými, kteří měli pocit, ţe

oni musí jít přímo k cíli, i kdyţ se všichni okolo potácejí z

jedné vedlejší cesty na druhou, a nezdá se, ţe by to někomu

vadilo.

Samozřejmě, ţe to tak není, ale kdyţ vyrůstáte s

břemenem odpovědnosti, morálky a vysokých hodnot, můţe

vám ten náklad pěkně ztěţknout.

Prvorození jsou ti, co “první přijdou” a jsou “první

obslouţeni” dychtivými rodiči, kteří chtějí vychovávat své

děti lépe neţ všichni před nimi. Ale v dlouhodobé

perspektivě jsou rovněţ prvními, kteří jsou vhozeni do

tlakového hrnce ţivota, v němţ se buď něco dobrého uvaří,

nebo taky ne.

Co mohou prvorození dělat, aby se vyrovnali s touto

“kletbou”, kterou jim osud vloţil na bedra? Ve skutečnosti

mohou dělat velmi mnoho. Ale neţ o tom budeme mluvit,

chci prvorozené povzbudit, ţe na tom nejsou ještě tak zle.

Existuje ještě jedno postavení v sourozenecké konstelaci, ve

srovnání s nímţ působí prvorození jako úplné nuly, pokud

jde o svědomitost, cílevědomost a zběsilý perfekcionismus.

Kdoţe jsou tyhle nadpozemské lidské zázraky?

Poznáme je v další kapitole.

51

Tipy pro prvorozené, jak mohou vyuţít své sourozenecké

konstelace k svému prospěchu

Jako prvorození jste pravděpodobně svědomití, spolehliví

perfekcionisté. To je velké plus, protoţe lidé si vás váţí,

důvěřují vám a cítí, ţe se na vás mohou spolehnout. Ale

zároveň byste si měli uvědomit, ţe vaše síla se můţe stát vaší

slabostí.

Toto jsou některé tipy pro vás:

1.

Uţívejte ţivot po menších soustech. Prvorození jsou

známí tím, ţe se nechají vtáhnout do příliš mnoha věcí naráz

– do mnoha činností, organizací, projektů apod. A pak jim

nezbývá čas na sebe.

2.

Učte se říkat “ne”. Mnozí prvorození chtějí druhým za

kaţdou cenu vyjít vstříc. Touţí po uznání, a proto téměř

vţdycky přijmou pozvání, splní přání atd. Nejlepší způsob,

jak se naučit říkat “ne”, je znát své meze. Nemůţete dělat

všechno.

3.

Jako od prvorozeného od vás rodiče patrně očekávali víc

neţ od kteréhokoli jiného člena rodiny, a proto i vy od sebe

hodně očekáváte. Předpokládáte, ţe budete první, nejlepší,

dokonalí.

Perfekcionismus je nejlepší cesta k pomalé sebevraţdě.

Nedívejte se tak vysoko. Dělejte trochu míň a víc uţívejte

ţivota.

4.

Prvorození jsou známí tím, ţe kladou příliš mnoho otázek

a chtějí znát příliš mnoho podrobností. Za tento rys se

neomlouvejte. To je znak vůdce, který hodnotí situaci, aby

52

mohl navrhnout, co se má udělat, a pak pomocí jednotlivých

logických kroků postupně vyřešit problém.

5.

Jako prvorození pravděpodobně budete obezřetní a

opatrní.

Nedopusťte, aby vás druzí donutili bezhlavě se do něčeho

vrhnout, kdyţ si chcete ponechat ještě nějaký čas na

rozmyšlenou.

6.

Jste-li váţnější typ, snaţte se vyvinout si smysl pro

humor.

Naučte se smát svým chybám. Zkuste připustit, ţe se vám

také sem tam něco nemusí podařit. Chyby jsou výborný

způsob, jak se poučit a něco zlepšit.

7.

Neomlouvejte se za to, ţe jste svědomití a přehnaně

systematičtí.

Jako prvorození potřebujete systém, potřebujete si

“dělat” své seznamy. Jinak byste se v tom všem utopili.

Radujte se z toho, ţe máte systém a plán, a pak se podělte o

své schopnosti s druhými.

Tolik lidí kolem vás potřebuje pomoc!

53

ČTVRTÁ KAPITOLA

Představuji vám super prvorozeného: osamělého

jedináčka

Pokud patříte mezi jedináčky, asi si právě říkáte: “No, uţ

bylo načase. Jsme na straně 61 a o jedináčcích padlo zatím

jen pár nepatrných zmínek.”

Chápu tuto reakci, zejména u osamělého jedináčka.

Jedináčci mají tendenci být kritičtí – k sobě i k druhým – a

často jsou skutečně osamělí, zejména kdyţ vyrůstali v

prostředí, kde bylo kolem málo dětí, s nimiţ by si mohli hrát.

Protoţe jejich jediné kontakty v rodině byly omezeny na

vztah k matce a otci, dostávalo se jim mnoho pozornosti od

dospělých, ale často měli potíţe navázat vztah se svými

vrstevníky. Tento problém pokračuje v jejich ţivotě dál. Je

všeobecně známo, ţe typický jedináček vychází lépe s lidmi,

kteří jsou mnohem starší nebo mnohem mladší.

První otázka zní: “Proč?”

Klíčová otázka pro kaţdého jedináčka zní: Proč jste

jedináček? Je to klíčová otázka nejméně ze dvou důvodů.

Pokud vaši rodiče chtěli několik dětí, ale mohli mít jenom

vás, znamená to, ţe veškerou energii a pozornost, kterou

měli v úmyslu věnovat několika dětem, věnovali jen

jednomu – vám. Říkám tomu fenomén “jedinečné perly”.

Jedináčci, kteří jsou jedinečné perly, se často narodí, aţ kdyţ

jsou jejich rodiče starší, obvykle aţ po jejich třicátém roce.

Tyto jedinečné perly mohou být velmi zhýčkané a

rozmazlené. Celý ţivot mají problém s tím, ţe jsou

soustředěny samy na sebe, protoţe pro člověka je těţké

zbavit se nejstarších vzpomínek z dětství. A jejich

vzpomínky v nich zanechaly pocit: “Já jsem střed vesmíru.”

Na druhé straně můţete být jedináček proto, ţe vaši

rodiče plánovali jen jedno dítě a od svého plánu neustoupili.

Můţete být ovlivněni velmi systematickou, přísně vedenou

výchovou, v jejímţ průběhu se po vás vţdycky ţádalo,

abyste byl “malý dospělý”.

54

Proto se často mezi svými klienty setkávám s jedináčky,

z nichţ vyrostli velmi vyrovnaní dospělí, přizpůsobiví,

rozváţní a klidní, ale ve skutečnosti v nich vře vnitřní

vzpoura. Termín vnitřní vzpoura většinou charakterizuje

jedináčka velmi výstiţně.

Jeho ţivot bývá dokonale naplánován a vyměřen, ale pod

povrchem za důvěryhodnou fasádou překypuje vzdorem.

Mnozí jedináčci v sobě nosí odpor vůči tomu, jak vţdy

museli být takoví “malí dospělí”.

Jedináčci si často stěţují, ţe nikdy nebyli dětmi.

Očekávalo se od nich tak mnoho, ţe se vţdycky cítili jako

dospělí. Pokud chcete přesný popis typického jedináčka,

platí o něm všechno to, co jsem řekl o prvorozených:

nálepky typu perfekcionista, spolehlivý, svědomitý,

systematický, kritický, váţný, studijní typ, opatrný a

konzervativní, ale před kaţdé toto slovo ještě doplňte

předponu super.

Jedináčci – zejména ti, co vyrůstali v disciplinovaných a

systematických rodinách – jsou superspolehliví a

supersvědomití.

Co řeknou, to obvykle udělají. Z vnějšího pohledu jsou

naprosto nad věcí, pohotoví a vyspělí. Zdá se, ţe jsou

dokonale vyrovnaní, ale často kromě vnitřní vzpoury

pociťují jakousi méněcennost, jako by nebyli “ve své kůţi”.

Důvodem je to, ţe odmalička mířili příliš vysoko. Své normy

přebírali pouze od dospělých a vţdycky je měli nadsazené –

aţ příliš nadsazené. Nikdy nebyli “dost dobří”. Pořád museli

něco dokazovat. Tento hluboký spodní proud méněcennosti

je u některých jedináčků tak silný, ţe s ním musí bojovat

celý ţivot. Pro mnohé se z něho stane poraţenecký syndrom,

jemuţ pracovně říkám “zklamaný perfekcionista”. O tomto

typu si ještě později povíme více.

Naše jedinečná perla můţe býtJekyll i Hyde

Mnozí jedináčci mohou být zajímavou směsí nejstaršího

a nejmladšího dítěte. Mohou se v nich spojovat vlastnosti

prvorozeného i rodinného benjamínka. Mohou být velmi

55

samostatní a zběhlí v řešení situací dospělých, ale uvnitř

mohou pociťovat strach, vzpouru a hněv, protoţe byli tak

rozmazlováni a hýčkáni, ţe zdaleka nejsou tak schopní, jak

se snaţí vypadat.

Tento typ jedináčka je osobnost typu Jekylla a Hyda. Je

to jedinečná perla, která se obvykle narodila, kdyţ uţ

rodičům táhlo na čtyřicítku, v některých případech jim

dokonce mohlo být i přes čtyřicet. Taková jedinečná perla

vyrůstá pod vlivem jistých mocných sil. Zřejmé je to, ţe

nemá ţádného soupeře, který by s ní soutěţil o pozornost

rodičů. Protoţe měli své dítě dost pozdě, je pro ně všechno

kolem něho mnohem vzácnější. Mají tendenci rozmazlovat

ho, nebo se aspoň ze všech sil snaţí, aby mu dopřáli všechny

moţné výhody.

Kromě “rozmazlování” zde působí také skutečnost, ţe

lidé, kteří se stanou rodiči pozdě, jsou uţ v ţivotě pevně

zakotveni. Mají o svém ţivotě jasnou představu. Vědí, co

chtějí, jak toho chtějí dosáhnout a kdy to mají udělat. To vše

dělá z naší jedinečné perly – jedináčka – skvělého kandidáta

na ultraperfekcionistu.

Jedináčci chtějí, aby věci byly podle jejich představ, a

kdyţ je to jinak, coţ se v ţivotě stává často, jsou z toho

nesví. Často mohou být velmi netrpěliví a netolerantní k

lidem, kteří neodpovídají jejich normám. Jedináčci si často

tiše přejí, aby mohli všechny odstrčit, chopit se díla a “udělat

to správně”.

Jsou všichni jedináčci neoblíbení a zbyteční?

Ţivot se s jedináčky nemazlí. Jedna studie o

vysokoškolácích přišla s tvrzením, ţe jedináčci jsou vnímáni

jako zaměření na sebe, vynucující si pozornost, nešťastní a

méně oblíbení neţ studenti, kteří mají sourozence.1 Tento

poměrně čerstvý údaj je jakoby ozvěnou tvrzení vídeňského

psychologa Alfreda Adlera, zakladatele školy, která klade

důraz na význam pořadí narození pro psychologický vývoj.

Adler vyslovil o jedináčcích poněkud tvrdý soud: “Jedináčci

56

mají problémy s jakoukoli nezávislou činností a dříve či

později začnou být v ţivotě zbyteční.”2

I kdyţ jsem “adlerián” svým psychologickým vzděláním

a přístupem, myslím si, ţe chudáka Alfreda ten den, kdy

vyslovil tuto větu, nějaký jedináček asi pořádně naštval.

Řada jedináčků vyrostla v osobnosti, o nichţ se zrovna nedá

říci, ţe by byly nešťastné, neoblíbené a zbytečné. Mezi ty

známé jedináčky, kteří si nevedli špatně, patří například:

Franklin D. Roosevelt, Leonardo da Vinci, Vévodkyně z

Windsoru, Charles Lindbergh, Indira Gándhíová a Albert

Einstein.3

Ve své klinické praxi jsem zjistil, ţe jedináčci zápasí

spíše s perfekcionismem neţ se zbytečností. Velmi často se

vyskytují podobné typy jako dáma, kterou se vám právě

chystám popsat.

Budeme jí říkat…

Lucie – zklamaný perfekcionista

Kdyţ se jedináček stane obětí perfekcionismu, obvykle

se přikloní k jednomu ze dvou následujících extrémů:

1.

Bude velmi kritický, chladnokrevný a objektivní, nikdy

nebude tolerovat chyby nebo selhání ani u sebe, ani u

druhých. Heslem tohoto člověka bude: “Dobré je nepřítel

nejlepšího!”

2.

Bude všechny zachraňovat, bude se trápit nad problémy

druhých a bude mít tendenci přijít, vzít věci do svých rukou

a všechno sám vyřešit. Pracovně to nazývám “ošetřovatelská

mentalita”; ne náhodou jsou ošetřovatelky většinou jedináčci

nebo alespoň prvorozené.

Oba tyto extrémy mohou vést k typu osobnosti, s nímţ se

setkávám ve své poradně aţ příliš často a kterému říkám

57

“zklamaný perfekcionista”. Zklamaní perfekcionisté jsou ve

skutečnosti velice ukáznění lidé, kteří očekávají velmi

mnoho od sebe i od druhých. Uţ jsem se zmínil, ţe tentýţ

rys mají i prvorození, ale jedináčci jsou v tomto směru ještě

důslednější.

Kdyţ začíná být jasné, ţe mám co dělat se zklamaným

perfekcionistou, poţádám klienta, aby si udělal malý test, v

němţ má srovnat své ideální a skutečné já. Jde mi o to,

abych mu ukázal kontrast mezi jeho “ideální” představou o

sobě – jak by chtěl, aby ho druzí viděli – a jeho “skutečným”

já – jaký ve skutečnosti je. Uvádím zde jednu vyčerpávající

ukázku, jak mohou lidé tento test vypracovat. Zde je tedy

srovnání ideálního a skutečného já jednačtyřicetileté

zklamané perfekcionistky, které budeme říkat Lucie.

Ideální Lucie

= >Skutečná Lucie

systematická a schopná

=>neschopná a nesystematická

šťastná a veselá

=>negativní a nevrlá

inspirující,

=>hnidopišská

schopná dostat to nejlepší sebe,

=>bere lidem kolem z lidí kolem sebe chuť do práce

dovede realisticky posoudit, co se dá stihnout

=>pouští se do věcí, které nelze stihnout, a nedokončí je

dobrá hospodyňka schopná zvládnout domácnost

=>je se vším pozadu, domácnost nezvládá ani s pomocí

druhých

energická a činorodá

=>většinou unavená, musí se do všeho nutit

sexuálně aktivní a otevřená

=>unavená a stereotypní

má realistické představy o lásce

58

=>nerealistický romantik, chce být dobývána

 jako před svatbou

vyzařuje z ní její vnitřní krása

=>uvnitř plná hněvu

sebevědomá, ať si druzí myslí,

=>trápí ji, co si myslí druzí, co chtějí

vytrvale postupuje k cíli

=>loudá se, nechává všechno na poslední chvíli

dokončí práci

=>má plno nedokončené práce

má čisté skříně

=>příliš mnoho krámů, nemůţe se s ničím rozloučit

mluví stručně a k věci

=>mluví rozvláčně

sebejistá

=>potřebuje, aby ji druzí povzbuzovali

soběstačná

=>potřebuje, aby ji druzí potřebovali

Jak jsem se uţ zmínil, toto je skutečně vyčerpávající

verze i na perfekcionistu. Pro neperfekcionistického

benjamínka, jako jsem já, bylo vyčerpávající jenom si to

přečíst! A Lucie řekla, ţe by mohla pokračovat ještě dlouho.

Tento podrobný seznam je nejobsaţnější srovnání ideálního

a skutečného já, jaké jsem kdy dostal. Mě to však

nepřekvapuje, protoţe Lucie je klasický zklamaný

perfekcionista. A samozřejmě jedináček.

Lucie ví přesně, jaká by měla být, ale nemůţe toho

dosáhnout.

Její manţel Dominik ji popisuje jako deprimovanou,

sebeobviňující se, přecitlivělou, ustaranou, stresovanou ţenu,

která pořád někam spěchá, pořád něco nestíhá, pořád musí

dělat něco správného, pořád si bere větší sousto, neţ je

schopna strávit – a má stále pocit, ţe se jí nic nedaří.

Měli jste vidět, jak se Lucie tvářila, kdyţ jsem jí navrhl,

aby příště, aţ zase bude mít pesimistické myšlenky, šetřila

59

peníze a nechodila za mnou, ale raději si zula své vysoké

podpatky a chvíli se třeba dloubala v nose. Moţná jste slyšeli

o bestseleru Jak být sám sobě nejlepším přítelem. Lucie by

mohla klidně napsat Jak být sám sobě největším nepřítelem.

Vţdyť ona nosila v hlavě hned několik nepřátel.

Srovnání “ideálu” se “skutečností” nám pomáhá,

abychom se dostali k samotné podstatě osobnosti

zklamaného perfekcionisty. Ani jeden z těch sloupců

nepředstavuje zdravý názor na osobnost člověka. Na straně

ideálu nasadila Lucie laťku příliš vysoko, a to, ţe ji nedokáţe

přeskočit, se negativně promítá do vnímání jejího skutečného

já. Má pocit, ţe ve všem zklamala. Ve skutečnosti není tak

špatná, jak říká sloupeček na pravé straně. Ale myslí si, ţe

je, a tím se sama chytá do pasti nenaplněného

perfekcionismu.

Lucie si komplikuje ţivot také nereálnými představami o

manţelství. Podívejte se, jak v tomto ohledu srovnává ideál a

skutečnost. Všimněte si, jakou má představu o lásce a co

čeká od svého manţela. Copak je reálné, aby ţena po

dvanácti letech manţelství očekávala, ţe ji manţel bude

dobývat jako před svatbou? Já věřím v romantickou lásku a

dokonce jsem o tom, jak by se manţelé měli chovat ke svým

ţenám, napsal knihu Sex začíná v kuchyni, ale kdyţ

očekáváte příliš mnoho, budete si muset uvědomit, ţe v

ţivotě to chodí jinak.

Lucie ovládala dokonale jedno – upínat své naděje tak

vysoko, aby je její manţel ani zdaleka nedokázal naplnit. A

pak, místo aby obvinila jeho, obrátila se proti sobě a stále víc

se ujišťovala, ţe není dobrý člověk. Kdyţ Dominik zklamal

její nadnesená očekávání jako manţel, neřekla si, ţe

Dominik je hrozný. Řekla si, ţe ona je hrozná, a kdyby

dokázala být lepší, Dominik by se jistě choval jinak!

Otec Lucie byl přehnaně kritický

Asi jste uţ uhodli, ţe jedináček Lucie vyrůstala v rodině,

kde byl velmi náročný otec, který ji nikdy za nic nepochválil.

60

Naopak, neustále na ní hledal chyby. Lucie měla pořád

pocit, ţe by měla být lepší, ale nedařilo se jí to, ať se snaţila

sebevíc.

Kdyţ jí například bylo třináct, postavila sama vzadu za

domem cihlovou zeď, která vytvořila na dvorku malé

závětří. Byla by to náročná práce i pro dospělého, natoţ pro

třináctiletou dívku, ale ona to udělala svým amatérským

způsobem a dopadlo to výjimečně dobře. Všichni, kdo tu

zeď viděli, ţasli nad tím, jak to krásně zvládla, aţ na jejího

otce. Kdyţ přijel domů ze sluţební cesty a spatřil nově

postavenou zeď (kterou měl v úmyslu sám jednou postavit),

začal zuřit. Všechno, co Lucie udělala, bylo špatně.

Nenašel na zdi ani na Lucii jediný detail, který by byl v

pořádku.

Dětství a mládí měla Lucie těţké, ale zkuste hádat, koho

si nakonec vybrala za manţela. Dominik byl chytrý, dobrý

ve svém povolání a velmi úspěšný. Zároveň však byl

prvorozený a velmi nejistý, protoţe také trpěl pocitem, ţe

není dost dobrý. Z toho vyplývá, ţe byl i velmi kritický a rád

hledal ve všem chyby. A ještě ke všemu se chtěl vyhýbat

konfliktům.

Dominik pochopitelně nedokázal Lucii poskytnout, co

potřebovala: manţela, který by s ní sdílel její myšlenky a

pocity.

Proto byla součástí mé terapie i práce s Dominikem, aby

se naučil hovořit o svých pocitech. Byl to pro něho objev,

kdyţ si uvědomil, ţe má spoustu pocitů, které neumí

vyjádřit. Vţdycky s Lucií jen tiše “nesouhlasil” a ona to

cítila. Kdyţ o tom spolu konečně začali mluvit, rychle se

řada věcí vyjasnila.

Důvodem Dominikovy váhavosti sdílet své pocity se

svou ţenou byla obava, ţe by se mu vysmála. To je typická

vlastnost lidí, kterým říkám “citoví kontroloři”. Tihle lidé

drţí své pocity v sobě a nemají sílu je sdílet z obavy, ţe

kdyby to udělali, jejich okolí by je odsoudilo. Cítil jsem

velké zadostiučinění, ţe jsem Lucii a Dominikovi pomohl,

61

aby si uvědomili, ţe mohou sdílet své pocity, a přesto dál

jeden druhého milovat.

Další důleţitou součástí Luciiny terapie bylo naučit ji

říkat ne.

Měla ohromný sklon ukousnout si vţdycky větší sousto,

neţ dokázala strávit. Musel jsem s ní bojovat o slib, ţe

vyřadí ze svého ţivota věci, které nedokáţe zvládnout.

Jednou z těchto oblastí byla činnost v církvi. Lucie byla

velmi aktivní křesťanka upnutá na svůj sbor. Angaţovala se

ve všech moţných výborech, které tam byly. Navíc se

rozhodla, ţe bude učit své dvě děti doma (v tak zvané

“domácí škole”), a ještě chodila do práce na částečný úvazek

(dvaadvacet hodin týdně)!

Samozřejmě, ţe nebylo moţné, aby to všechno zvládla.

Nezbýval jí vůbec čas na sebe, a uţ teprv ne na Dominika.

Ale byl to její styl. Rozdávala se aţ na pokraj vyčerpání, a

přitom se trápila, ţe nemůţe nic stihnout. Navrhl jsem jí

jedno: “Zbavte se něčeho z toho, co děláte, nebo se zbavíte

sebe.”

Přiměl jsem ji, aby přestala učit děti doma a vzdala se

svého zaměstnání. Také jsem jí navrhl, aby omezila svou

práci v církvi, kde dělala mnohem víc, neţ odpovídá silám

jednoho člověka.

Rezignovat na některé své činnosti v církvi pro ni bylo

nesmírně těţké, protoţe Bůh hrál v jejím ţivotě velmi

významnou roli.

Pokusil jsem se ji však přesvědčit, ţe pokud chce

skutečně dobře slouţit Bohu, musí začít tím, ţe bude lépe

slouţit svému manţelovi a své rodině. Také jsem se ji snaţil

přimět, aby si udělala víc času i na sebe.

Jako jedináček měla Lucie schopnost podřídit se

pokynům, a tak se brzy stala mezi mými klienty “hvězdou”.

Učinila ve svém ţivotě mnoho změn, zejména v tom, ţe

začala ustupovat do pozadí a učila se říkat “ne” svému okolí,

které na ni neustále naléhalo, aby “jela dál a naplno”. Neţ

vyhledala odbornou pomoc, měla Lucie sklon cítit se

62

zbytečná a neúspěšná, přesně jak se před lety o jedináčcích

vyjádřil Alfred Adler. Je zajímavé, ţe Adler sice jedináčky

hodnotil velmi negativně, ale jinak řekl mnoho pozitivního.

Například, ţe pořadí narození v rodině není zcela

rozhodující. Vaše sourozenecká konstelace pouze znamená,

ţe jste se vyvíjeli v jistém prostředí. Jako dospělí si můţete

uvědomit své rysy a učinit praktické kroky, abyste zdůraznili

své silné stránky a pozměnili ty slabé.4

Přesně to udělala Lucie! Přesvědčila se, ţe vţdycky je

naděje, i pro jedináčka, z něhoţ necitelný otec vychoval

zklamaného perfekcionistu. Existuje tolik věcí, které mohou

perfekcionističtí prvorození a jedináčci udělat v boji se svým

perfekcionismem, ţe jsem tomu věnoval celou jednu

kapitolu. Také perfekcionisté z řad prostředních dětí nebo

nejmladších by si ji měli přečíst. I kdyţ jsem lehkomyslný

benjamínek, pevně věřím, ţe je ţivotně důleţité naučit se být

méně dokonalý – a více šťastný.

63

Tipy pro jedináčky, jak mohou vyuţít své sourozenecké

konstelace ke svému prospěchu

Protoţe jedináčci jsou vlastně “prvorození na druhou”,

všechny tipy, které jsem uvedl pro prvorozené, platí i pro ně.

Supersvědomití a superspolehliví jedináčci by však měli

věnovat pozornost ještě několika dalším bodům:

1.

Buďte k sobě nemilosrdní, pokud byste si toho chtěli brát

na sebe moc nebo od sebe příliš mnoho očekávali. Je

jednoduché dosáhnout stavu, kdy se kaţdý váš den stane

dostihovu dráhou, jejíţ konec je stále v nedohlednu.

2.

Máte ve svém programu zabudovaný také nějaký čas pro

sebe?

Většina jedináčků potřebuje čas na sebe. Snaţte se,

abyste ho měli.

3.

Jedináčci zpravidla vycházejí mnohem lépe s lidmi o

hodně staršími nebo mladšími, neţ jsou sami. Nemůţete

ovlivnit věk kaţdého, s nímţ pracujete nebo jednáte, ale v

některých případech byste si to třeba mohli zařídit. Zkuste to

udělat, protoţe s těmito lidmi si pravděpodobně budete lépe

rozumět. Jsou to lidé, kteří vás budou umět povzbudit a

nebudou se s vámi hádat.

4.

Jedináčci jsou často pokládáni za sobecké a egocentrické,

protoţe se nikdy nemuseli o nic dělit se svými sourozenci.

Udělejte si poctivou rekapitulaci svého ţivota. Jak

egocentricky se chováte ve společnosti svého partnera, přátel

nebo kolegů v zaměstnání?

Co konkrétně byste mohli udělat, abyste dali druhým

přednost, více jim pomáhali a byli k nim méně kritičtí?

64

PÁTÁ KAPITOLA

Recept pro zklamané perfekcionisty

KŘESŤANKA, modrooká blondýna, 155/50, běloška,

intelektuálka, bez závazků, by se ráda seznámila s křesťanem

protestantem kolem 30 let, intelektuálem s univerzitním

vzděláním, který má rád zvířata a lidi, miluje přírodu, sport a

posilování (kromě kolektivních sportů), hudbu a tanec, ţivot

v církvi i doma. Pokud moţno nekuřák, abstinent, štíhlý, 170

aţ 180 cm, hodně vlasů, chlupatá prsa ne, inteligentní, čestný

a důvěryhodný, se smyslem pro humor, který dovede

vyjadřovat své city, je jemný, něţný, s pochopením pro

emancipaci, velkorysý, povzbudivý a nápomocný druhým,

vyrovnaný a nesobecký, finančně zajištěný, pečuje o své

zdraví, je čistotný, pořádkumilovný a spolehlivý. Věřím ve

starosvětskou morálku a tradiční hodnoty. Pokud ty také, a

máš-li zájem o případnou křesťanskou známost, napiš na P.

O. Box 82533.

Prosím přiloţ barevnou fotografii z poslední doby a

adresu.

Nevím, co si myslíte o tomto seznamovacím inzerátu,

který jsem vystřihl z novin. Mně sděluje především jedno:

vsadil bych se, o co chcete, ţe ta modrooká blondýna je

prvorozená (nebo moţná i jedináček). Neumím si představit,

co by tato superperfekcionistka dělala, kdyby jí odpověděl

nějaký superman, který by vyhovoval ve všech bodech

kromě jednoho – měl by chlupatá prsa! Nebo co by dělala,

kdyby ten uboţák chtěl hrát v církevním softbalovém týmu

(“kromě kolektivních sportů”, pozor!). Můţeme jen doufat,

ţe by byla ochotná v některých bodech přece jen učinit

ústupky. Pokud ne, je velmi pravděpodobné, ţe naše

modrooká blondýna bude stárnout sama a čekat, ţe snad

jednou zavolá pan Dokonalý.

Maličkosti dokáţou dohnat perfekcionisty k šílenství

65

Důvodem, proč jsem si jistý, ţe výše uvedený inzerát

podala prvorozená ţena nebo jedináček, je skutečnost, ţe jde

o klasický příklad toho druhu očekávání a poţadavků, které

v ţivotě uplatňuje perfekcionista. Kdybych měl vybrat jedno

slovo, které nejlépe charakterizuje prvorozené a jedináčky,

určitě bych zvolil perfekcionismus. Jako by v nich pracovaly

nějaké vnitřní síly, které lze jen těţko ovládat. Alespoň to tak

pozoruji u naší dcery Holly. Přísahal jsem, ţe nikdy

nedopustím, aby moje prvorozená padla do perfekcionistické

pasti. Oba se Sande jsme se tomu usilovně snaţili zabránit,

ale jasného znamení se nám dostalo uţ tehdy, kdyţ jsme

vzali osmnáctiměsíční Holly na výlet do Kalifornie. Holly

byla poprvé v ţivotě na pláţi a začala objevovat písek.

Přibatolila se k nám a ukazovala prstík, na který se jí

přilepila tři nebo čtyři zrnka písku.

“Ga, ga,” zafňukala, a bylo jasné, ţe se jí nelíbí, ţe je

špinavá, a je zvědavá, co s tím uděláme.

Odolal jsem pokušení dát jí malou otcovskou lekci typu:

“Ano, Holly, to je normální. Kdyţ jsi na pláţi, obvykle se ti

někde na těle přilepí písek.” Ale měl jsem si uvědomit, ţe uţ

v osmnácti měsících se u ní objevovaly rysy nefalšovaného

perfekcionisty.

Nyní, ve svých čtrnácti, se jím uţ definitivně stala.

Navzdory našim snahám ji povzbuzovat a podporovat a

nehledat na ní chyby a nedostatky, Holly touţí po

dokonalosti. Kdyţ není v ţivotě všechno přesně, jak má být,

je zklamaná a někdy i podráţděná.

Perfekcionisty trápí spíš drobnosti neţ velké věci.

Drobnosti jako pár zrnek písku, skvrna na papíře nebo

odjezd o dvě minuty později, to jsou věci, které dohánějí

perfekcionisty k šílenství.

Mohou být lajdáci perfekcionisté?

Jsem si vědom, ţe hodně riskuji, kdyţ tvrdím, ţe všichni

prvorození a jedináčci jsou perfekcionisté, a mí kritikové se

mě často snaţí uvést do rozpaků příklady, které jsou s mým

66

tvrzením zdánlivě v rozporu: “To neznáte mého manţela

Jakuba. Je jedináček, a přitom hrozný nepořádník. Jediná

věc, kterou dělá opravdu perfektně, je nepořádek.”

“To byste měl ţít s mojí ţenou Nikolou. Je prvorozená,

ale jediný způsob, jak ji mohu někam dostat včas, je sdělit jí,

ţe tam máme být o půl hodiny aţ hodinu dřív, neţ je

skutečnost.”

Přesto dál tvrdím, ţe Jakub i Nikola jsou téměř jistě

perfekcionisté. Avšak jsou to typy, které se snaţí svůj

perfekcionismus zamaskovat tím, ţe se chovají jinak, neţ by

chtěli. Patří do vybrané, ale nešťastné skupiny takzvaných

zklamaných perfekcionistů.

Perfekcionisté procházejí ţivotem se lţí: “Můj ţivot má

smysl, jen kdyţ jsem dokonalý.” Jestli chcete nést těţké

břemeno, vezměte si tohle. Všechno, co perfekcionista dělá,

musí být správné. Jakou daň asi musí platit za to, aby

přesvědčil sám sebe, ţe “jeho ţivot má smysl, jen kdyţ je

dokonalý”? A kdyţ té lţi uvěří, připojí se k zástupu

zklamaných perfekcionistů, těch pronásledovaných duší,

které nenávidí chyby a nedostatky, ale přesto s nimi musí ţít.

Zklamaní perfekcionisté moţná jednají v rozporu se svou

přirozeností – například mohou být nepořádní, ale to

všechno je jen zástěrka, která má skrýt jejich zklamání z

nedokonalosti ţivota.

Je zajímavé, ţe koktaví lidé jsou většinou prvorození.

Kdyţ oslovíte koktavého, obvykle hovoříte s prvorozeným.

Strach z toho, ţe udělá chybu, je tak velký, ţe je překáţkou

jeho přirozené schopnosti mluvit. Protoţe má strach, ţe

udělá chybu, co udělá? Udělá chybu.

Perfekcionisté zaostávají s prací

Mnozí zklamaní perfekcionisté mají potíţe s časem. Jsou

to mistři v odkládání práce na později, kteří kousek něčeho

udělají a pak od toho utečou. Mohou jednat dvojím

způsobem. Buď jsou přehnaně aktivní, pak si na ně dávejte

pozor – klidně vás převálcují, jen aby mohli práci dokončit.

67

Nebo jsou pasivní, a pak je těţké je donutit, aby se vůbec

pohnuli.

Zároveň mají sklon být dost tvrdohlaví. Přirozeně mají

vysoké nároky na svůj vlastní výkon, coţ znamená, ţe se

mohou zbláznit, kdyţ nějaká drobnost nesedí. Dokáţou být

vzhůru do dvou do rána a hledat deset centů, které jim chybí

v součtu. Benjamínkům, jako jsem já, by mohlo chybět

několik tisíc, a nevadilo by nám to.

Klidně bychom šli spát v deset.

Nedávno jsem měl klienta, který uţ čtyři roky nepodal

daňové přiznání. Proč ho nepodal? Měl totiţ tak sloţitě

vypracovaný systém uschovávání a seřazování účtenek a

dokladů, ţe přiznání daně z příjmů se pro něj stalo

nadlidským úkolem. V jeho obývacím pokoji stálo několik

kempinkových stolků, čistě pokrytých dekoračním papírem,

přeplněných úhlednými sloupečky stvrzenek, lístků a

paragonů.

Ten muţ měl pro sebe vymyšlenou leţ. Nalhával si, ţe

musí zachytit kaţdý detail a dělat všechno naprosto přesně.

Ale ve skutečnosti se jen zbavoval moţnosti radovat se ze

ţivota, kdyţ si pořád nechával něco přerůstat přes hlavu. A

nenapadá mě nic horšího neţ nechat si přerůstat přes hlavu

daňové přiznání.

Největším paradoxem je nakonec ještě to, ţe stát dluţil

nějaké peníze jemu!

Tento muţ měl kritickou ţenu, která ho stále ţádala, aby

opravoval věci v domácnosti. “Miláčku, kdy opravíš ten

opékač topinek?” A on odpověděl: “Neboj se, Alice, udělám

to zítra.” A jak správně tušíte, zítra ani v dalších dnech

opékač opraven nebyl.

Ubohý manţel skončil s tolika nedokončenými úkoly,

které ho neustále pronásledovaly, ţe se nakonec odsoudil k

tomu šlapat vodu v bazénu ţivota. Nedokázal se přiblíţit k

jeho konci – ani mělkému, ani hlubokému. Neuplaval ani

jedno tempo, dokázal jedině šlapat vodu.

68

Samozřejmě ţe nemůţete šlapat vodu věčně. Dříve či

později se budete muset pohnout jedním nebo druhým

směrem.

Po několika sezeních jsem ho konečně přiměl, aby řešil

své problémy jeden po druhém. Dejme tomu, ţe opékač

topinek opraví v pondělí a v úterý se pustí do dveří. Musel si

uvědomit, ţe nemůţe začít projekt B, neţ dokončí projekt A.

To je vţdycky klíčový problém kaţdého zklamaného

perfekcionisty. Musí dokončit jednu věc a pak se teprve

věnovat druhé. Vím, ţe to zní jednoduše, ale řada lidí si

neuvědomuje, ţe tento základní princip dokáţe dělat divy,

kdyţ se jím člověk řídí. Abych parafrázoval jedno staré

přísloví: “Zítra uţ můţeš být pod drnem – udělej to hned,

jedno po druhém.”

Perfekcionisté buší do sebe i do druhých

Protoţe jsou zklamaní perfekcionisté často tvrdohlaví,

neústupní a rádi prosazují svou vůli, klidně dokáţou říkat

lidem bez obalu, co si myslí. A co se stane, kdyţ vám někdo

otevřeně řekne, co si myslí? Vyhodíte ho. Ztratíte přítele.

Ani vaši nepřátelé vám neříkají věci, které by vás urazily.

Kdyţ upozorníte zklamaného perfekcionistu, ţe to

přehnal, odpoví:

“No tak dobře. Příště si nechám všechno pro sebe. Kdyţ

se s tím nedokáţeš vyrovnat, neřeknu ti nic.”

A co se stane pak? Perfekcionista onemocní. Pokud ţijete

v napětí (vědomém nebo podvědomém), vţdycky se toto

napětí musí někde nějak ventilovat. Projeví se negativně na

některé části vašeho těla. Proto většina z těch, kdo chodí k

psychologům, protoţe mají migrény, ţaludeční problémy,

bolesti v zádech a podobně, jsou prvorození nebo jedináčci.

Jsou to škarohlídi, které trápí kolitida, vředy, tiky v obličeji a

bolesti hlavy.

69

Co mohou zklamaní perfekcionisté dělat?

Zde je několik rad, které dokázaly v ţivotě perfekcionistů

učinit skutečné divy:

1.

První ze všeho si musíte uvědomit, ţe perfekcionismus je

váš úhlavní nepřítel. Já říkám, ţe to je “pomalá sebevraţda”.

Jedináčci jím jsou postiţeni nejvíce, hned za nimi ovšem

následují prvorození. Poznal jsem však i děti narozené jako

další v pořadí, z nichţ vyrostli perfekcionisté.

Perfekcionismus má řadu podob. Můţe to být snaha být

nejlepší ve všem, co člověk dělá, coţ je obvykle muţská

podoba, protoţe muţi potřebují být úspěšní. Nebo to můţe

znamenat být co moţná nejvíc precizní a důkladný, coţ je

typicky ţenská podoba, protoţe ţeny nechtějí být

kritizovány.1

Abyste dokázali svůj perfekcionismus ovládat, musíte si

především svou zoufalou potřebu být dokonalí umět přiznat.

Nejen to, musíte si uvědomit nesprávnost a marnost

takového uvaţování. Nikdy nemůţete být dokonalí. Proč si

nedovolíte být nedokonalí?

Udělejte to alespoň pro dnešek. Nemějte strach o zítřek.

Zítřek vám neuteče.

Začněte kaţdý den tím, ţe sami sobě dovolíte být

nedokonalí.

Vědomě usilujte o to, abyste byli méně kritičtí k sobě i k

druhým. Moţná bude jednodušší začít s těmi druhými. Kdyţ

někdo udělá chybu, zkuste oddělit skutek od toho, kdo to

udělal, coţ není tak docela jednoduché. Pamatujte na to, ţe

kdyţ musíte někoho poučit (zejména děti), je pro toho

dotyčného těţké oddělit vaši kritiku toho, co udělal, od své

vlastní představy o sobě.

Zkuste o tom, co se stalo, mluvit všeobecně a neříkat –

“ty jsi udělal tohle” nebo “ty jsi udělal tamto”.

70

Také pomůţe, kdyţ si uvědomíte, ţe leopardi nemění své

skvrny.

“Skvrny” na vašem partnerovi nebo na vašich dětech

nezmizí. Máme tendenci říkat: “Chci, aby se můj manţel,

moje ţena nebo moje děti změnili, a já udělám všechno pro

to, aby se to podařilo.”

Hodně štěstí! Moţná jste to uţ slyšeli, ale přesto je

zvláštní, jak často musím při svých sezeních znovu

opakovat, ţe chování druhého člověka v ţádném případě

nezměníte. Změnit můţete jen své vlastní chování, a kdyţ se

skutečně budete snaţit, můţe se stát ta nejpodivnější věc.

Umoţní to druhým lidem ve vašem okolí, aby se změnili tak,

jak jste si to původně přáli!

2.

Zapamatujte si následující tři slova a často si je opakujte:

“Udělal jsem chybu.” Jakmile se vám podaří zvládnout

tohle, naučte se ještě další dvě větičky, které jsou stejně

důleţité.

“Je mi to líto.” “Odpusť mi.”

Jsou to tři krátké věty, celkem devět slov. Těchto devět

slov však patří k tomu nejtěţšímu, co můţe člověk v

kterékoli řeči vyslovit. Pro perfekcionisty je to zvlášť těţké,

ale tyto věty jsou klíčem k vysvobození z okovů frustrace.

Opakujte si ta slova, pouţívejte je a zjistíte, ţe není ţádná

tragédie, kdyţ se vám něco nepodaří.

3.

Nekritizujte unáhleně za všechno sami sebe, a kdyţ vás

budou kritizovat druzí, neunáhlujte se s odpovědí.

Perfekcionisté jsou velmi citliví. Buďte si vědomi své

citlivosti. Připusťte si ji a snaţte se s ní vyrovnat. Jak?

Uvědomte si, ţe čas pracuje pro vás. Nějakou dobu to trvá,

neţ změníte zakořeněné zvyky.

71

Dávejte si pozor na chvíle, kdy se přistihnete, ţe jste

příliš citliví nebo nabroušení vůči kritice, ať uţ vychází od

druhých, nebo z vás samých. Tyto chvíle nemůţete vţdy

předvídat a předcházet jim. Často si moţná při ohlédnutí zpět

budete muset přiznat: “Ano, nemusel jsem se včera tak

rozčílit, kdyţ jsem zapomněl poslat ten důleţitý dopis.”

Nevadí, ţe si to uvědomíte aţ potom, i to je pokrok. Opakuji,

ţe zakořeněné zvyky nelze změnit přes noc.

Jedna praktická rada, kterou obvykle dávám zklamaným

perfekcionistům: “Udělejte pro sebe něco hezkého.” Jak

hlásá reklama na barvu na vlasy: “Vy si to zaslouţíte.”

Není vţdycky jednoduché přesvědčit perfekcionisty, ţe si

to zaslouţí. Vzpomínám si, ţe jsem měl před několika lety

jednu klientku, která šla do místního obchodního domu,

koupila si nové šaty a za pár dní je tam odnesla zpátky. Ta

ţena byla prvotřídní perfekcionistka, která vţdycky vrátila

všechno, co si koupila, protoţe stále nacházela něco, co na

tom nebylo v pořádku. Jako psycholog jsem z jejího chování

vyvodil, ţe zřejmě nedokázala připustit, ţe by si zaslouţila

nové šaty. Jako by si říkala:

“Nezaslouţíš si nové šaty. Nezaslouţíš si nový svetr.”

A přitom ta ţena nové šaty skutečně potřebovala. Uţ

několik let si nekoupila nic nového. Tedy, něco si koupila,

ale nenechala si to. Nakonec se mi ji podařilo přesvědčit, ţe

je v pořádku koupit si něco nového a nechat si to. Ţe nemusí

hledat chyby na tom, co chce mít pro sebe. Ţe si zaslouţí

nové šaty!

4.

Perfekcionisté často chtějí stihnout příliš mnoho. Berou

si toho příliš mnoho najednou. Snaţte se dělat vţdycky jen

jednu věc!

Dokončete A a pak se teprve začněte zabývat záleţitostí

B. Chápu, ţe některé věci nelze ovlivnit – například kdyţ

telefon přeruší vaši přednášku, která začala v 9 hodin. Jde

72

však o to, abyste si nenaplánovali přednášku na 9 hodin a

schůzi na 9.30.

Kdyţ si děláte denní plán, promyslete si, co od

jednotlivých akcí očekáváte. Perfekcionisté jsou pověstní

svými nereálnými představami a příliš vysokými cíli.

5.

Zároveň s tím, jak se budete učit správně si věci plánovat

a stanovovat si reálné cíle, musíte se také naučit říkat ne. Jak

jsem jiţ tolikrát opakoval, perfekcionisté jsou většinou

prvorození a jedináčci. A co víme o těchto lidech? Chtějí a

potřebují od druhých pochvalu. Proto je pro ně velmi těţké

někoho odmítnout: “Ne, to nemohu udělat. Ne, tohle

neudělám.”

Díky tomu se perfekcionista sám chytá do pasti v mnoha

situacích, kdy říká ano, kdyţ ve skutečnosti chce říci ne. To,

ţe není schopen říci ne, můţe prohloubit jeho frustraci k

bodu, za kterým následuje uţ jenom zhroucení.

Jestli se nenaučíte říkat lidem ne, nebudete nikdy schopni

říci ţivotu ano. Najde se příliš mnoho těch, kteří vás budou

chtít zneuţít a budou vámi smýkat z jedné strany na druhou,

aby získali, co chtějí. Velmi často to budou dokonce

příslušníci vaší vlastní rodiny. Pokud se těmto snahám

nenaučíte říkat ne, bude to znamenat, ţe řeknete ano

bolestem hlavy a ţaludečním vředům.

6.

Perfekcionisté jsou často pesimisté. Přemýšlejte a

meditujte o věcech, za které můţete být vděční. Ještě

důleţitější je přemýšlet o lidech, za které můţete být vděční,

a uvědomit si proč. Připomeňte si tři dobré věci, které se

vám staly dnes nebo třeba minulý týden. Pak přemýšlejte, co

příjemného a radostného se vám můţe přihodit příští týden.

73

7.

Prvorození a jedináčci mívají potíţe sdílet své myšlenky

a pocity, a dokonce i sami pro sebe je reflektovat. Proč?

Protoţe mají strach, ţe kdyby někomu řekli, co si skutečně

myslí (přiznali, jací skutečně jsou), ten člověk by se jim

vysmál.

Nejlepší je začít reflektovat své myšlenky a pocity sám v

sobě.

Změňte negativní uvaţování o sobě v pozitivní.

Například si neříkejte: “Nenávidím tyhle schůze.” Raději si

řekněte: “Obvykle tyhle schůze nemám moc rád, ale

tentokrát se na to těším.”

Neříkejte si: “Dělám ze sebe hlupáka.” Raději si řekněte:

“Nebojím se udělat cokoli hloupého. Druzí lidé se mi za

to nebudou smát.”

Neříkejte si: “Nemůţu mluvit k tolika lidem.” Řekněte si:

“Obyčejně nerad mluvím k tolika lidem, ale jsem

připraven, a to, co chci říci, je důleţité.”

8.

Ještě jedna rada, pokud jde o vztah k druhým lidem:

Perfekcionisté většinou neumějí odpouštět. Kdyţ je

někdo urazí nebo nedocení, příliš dlouho pak v sobě nosí

zášť. Potřebují pracovat na své schopnosti odpouštět. Pro

perfekcionistu je klíčem k odpuštění uvědomit si, ţe lidé

dělají chyby a svět se točí dál.

Nedopusťte, aby vám někdo sfoukl svíčku

Jedna metoda, kterou pouţívám ve své klinické praxi

poměrně často, spočívá v tom, ţe poţádám své dospělé

klienty, aby mi řekli pět aţ deset nejstarších záţitků z dětství.

Mohou to být jen matné vzpomínky nebo mlhavé dojmy, ale

o něčem vypovídají.

Kdyby nevypovídaly, nezůstaly by celá ta léta zasunuté v

paměti.

74

Myslím, ţe tyto nejstarší vzpomínky mají souvislost s

tím, jak člověk vidí dnes svůj ţivot. Půjdu ještě o krůček dál

a řeknu, ţe nejstarší vzpomínky jsou obvykle symbolické pro

celý ţivotní styl určitého člověka.

Jednou jsem pracoval s mladíkem, jemuţ bylo okolo

dvaceti let.

Jeho nejstarší vzpomínka se týkala situace, kdy se díval z

okna a pozoroval druhé chlapce, jak pouštějí v podzimním

větru draky.

Připadalo mu, ţe odmalička stále stojí někde stranou a

pozoruje druhé, jak se baví. Kdyţ přišel ke mně, setrvával

pořád ještě v tomto postoji – v podstatě jenom pozoroval, jak

ţivot běţí kolem něho, a on sám do něho nijak zvlášť

nezasahuje. Prostě se nezapojil, ale vţdycky si přál, aby byl

jako ostatní, které obdivoval a záviděl jim.

Zkuste hádat, jaká byla rodinná konstelace tohoto

mladíka. No ovšem – byl nejstarším dítětem v rodině. A

hádejte, jaké měl rodiče. Máte pravdu, byli to přehnaní

perfekcionisté a velmi nároční lidé. Sfoukli mu svíčku hned

v raném věku. Chyběla mu sebejistota, aby sám něco zkusil.

Jistě ţe ne všichni prvorození nebo jedináčci musí

skončit jako tento mladík. Ale myslím, ţe jeho příběh

symbolicky zobrazuje jeden ze skutečných problémů, kterým

musí prvorození a jedináčci čelit. Mají toho tolik na své

straně: ctiţádost, obrovskou schopnost soustředění, skvělé

organizační a řídicí schopnosti, originální tvůrčí myšlení.

Dokáţou přesně uvaţovat a mají vynikající paměť. Obvykle

jsou z nich vůdčí osobnosti, k nimţ ostatní vzhlíţejí. Mají

vše, co jen si lze přát.

Ale to všechno můţe vykolejit a ten vykolejený stav se

nazývá perfekcionismus. Perfekcionisté se musí tvrdě snaţit,

aby byli otevření, tolerantní a trpěliví – k druhým i k sobě.

Nedosáhnou toho během víkendového semináře nebo

přečtením jedné nebo dvou kníţek. Je to úkol na celý ţivot.

Myslím, ţe jen málo jedináčků se dokázalo zcela zbavit

svého sklonu k netoleranci a netrpělivosti s těmi ubohými

75

smrtelníky, s nimiţ musí ţít. Ale během let můţe kaţdý

prvorozený nebo jedináček emocionálně a duševně růst a

vyrůst. Neškodilo by, kdyby kaţdý z nich vlastnil jedno nebo

dvě trička s nápisem

“Musím se učit mít trpělivost se sebou i s druhými – Bůh

s námi ještě není hotov!”

Rozdíl mezi snahou “být dokonalý” a “vynikat”

Po vší té kritice perfekcionismu se moţná ptáte, co má

člověk dělat se svou touhou vynikat. Mají se snad prvorození

a jedináčci vzdát svých schopností, aby mohli ţít šťastně?

Ne, pokud chápou rozdíl mezi snahou být dokonalí a touhou

vynikat.

Perfekcionisté Ti, co chtějí vyniknout

stanoví si nedostiţné cíle

těší je postupovat k vysokým cílům, které jsou dostupné

cení si sami sebe podle toho,

cení si sebe podle toho, kdo jsou co dělají

jsou depresivní a vzdávají se

mohou zaţít zklamání, ale pokračují dál

nezdar je zničí

nezdar je poučí

pamatují si chyby

opravují chyby a učí se z nich a setrvávají v nich

mohou ţít, jen kdyţ jsou první

jsou šťastní i na druhém místě,

vědí-li, ţe udělali, co mohli, nenávidí kritiku

vítají kritiku

musí vyhrát, aby si mohli sebe váţit

skončí druzí, ale sebeúctu neztratí

76

TŘETÍ ČÁST

Později narození a jak to s nimi je

Pokud jste se narodili po prvorozeném, jste buď

prostřední dítě v rodině, nebo poslední (benjamínek).

Narodit se později má své klady i zápory. V následujících

dvou kapitolách se dozvíte:

proč jsou prostřední děti skvělí vyjednavači;

jaká sourozenecká konstelace je nejlepší zárukou

stabilního manţelství;

proč si benjamínci říkají “však já jim ukáţu”;

jaká sourozenecká konstelace je nejčastější u prodejců

aut;

kdy nepotřebuje poslední dítě jíst;

proč se prostřední děti často cítí doma sevřené;

proč jsou později narození méně bázliví neţ prvorození;

která sourozenecká konstelace vyhledává nejméně

odbornou pomoc;

kterou sourozeneckou konstelaci nejobtíţněji poznáte;

kdo s největší pravděpodobností zkazí rodinné foto.

77

ŠESTÁ KAPITOLA

Prostřední dítě: narodilo se příliš pozdě a příliš brzy

Podobně jako název této kapitoly i prostřední dítě je

poněkud tajemné. Mezi mými klienty jsou pochopitelně i

dospělí, kteří vyrůstali jako prostřední děti (to znamená

někde mezi prvorozeným a benjamínkem), a jak mi sdělují

své frustrace, objevuje se mi jejich typická charakteristika.

Narodili se příliš pozdě, aby se jim dostalo zvláštních

privilegií a zacházení, které po právu získali prvorození. A

také se narodili příliš brzy, aby se jim dostalo toho daru, z

něhoţ se těší mnozí benjamínci – uvolnění otěţí disciplíny,

které se odráţí v tom, ţe “jim všechno projde”.

Patrně ţádný odborník na sourozenecké konstelace to

nedokázal vyjádřit lépe neţ Bradford Wilson a Jiří Edington

v knize První dítě, druhé dítě, kdyţ říkají, ţe ze všech pozic

pořadí narození tu prostřední je nejtěţší definovat, natoţ

popsat nebo zobecnit jakýmkoli smysluplným způsobem.1

Souhlasím s Wilsonem a Edingtonem, ţe prostřední děti

není tak jednoduché rozpoznat a definovat jako ty, které jsou

v rodině nejmladší nebo nejstarší. Uvědomte si, ţe termín

prostřední můţe znamenat mnoho věcí. Typické prostřední

dítě je druhé ze tří, ale můţe to být i třetí ze čtyř, čtvrté z pěti

a tak dále. Některé učebnice jdou do značných podrobností

při výčtu různých druhů uprostřed narozených dětí. Ve své

klinické praxi jsem zjistil, ţe prostřední a druhorozené děti

mají mnoho společného a obvykle jsou totoţné, protoţe

většina rodin nemá víc neţ tři děti. Pro účely této kapitoly

spojíme druhorozené a prostřední děti dohromady a budeme

je nazývat jednoduše “prostřední děti”. Ve dvanácté kapitole

se podíváme podrobněji na výchovu v rodině se dvěma

dětmi a co se děje, kdyţ se objeví druhé dítě a začne s tím

prvním soupeřit o pozornost rodičů.

Slovo, které nejlépe charakterizuje prostřední děti, je

“rozporuplnost”

Kdykoli jednáte s lidmi, kteří se narodili jako prostřední

děti, musíte vzít v úvahu “rozvětvovací efekt”, který na ně

78

měl podstatný vliv. Tento princip říká, ţe druhé narozené

dítě bude nejvíce ovlivňováno prvorozeným, třetí narozené

dítě druhorozeným a tak dál. “Ovlivněním” je myšleno to, ţe

kaţdé dítě, kdyţ hledá svůj vzor, vidí svého staršího

sourozence. Například druhorozený má jako svůj vzor

prvorozeného, a podle toho, jak se chová prvorozený, si

vytváří svůj vlastní styl chování v ţivotě. Kdyţ vycítí, ţe

můţe se svým starším sourozencem soupeřit, udělá to.

Ale kdyţ je starší bratr nebo sestra silnější, chytřejší atd.,

druhorozený zpravidla vyrazí jiným směrem.

Uvědomte si, ţe od chvíle, kdy se v rodině objeví druhé

dítě, je jeho ţivotní styl určován vnímáním prvorozeného.

Můţe z něho vyrůst člověk, který se chce zalíbit, nebo

člověk, který se bude stavět na odpor. Můţe se stát obětí

nebo mučedníkem. Můţe z něho být člověk, který chce s

druhými manipulovat a ovládat je. Můţe se objevit cokoli,

ale všechno se odvíjí od prvorozeného. Pokud je například

prvorozený poddajný, z druhorozeného můţe vyrůst pěkné

kvítko. Všechny výzkumné studie o pořadí narození

docházejí k obecnému závěru, ţe druhorození jsou

pravděpodobně do jisté míry protiklady prvorozených.

Protoţe se později narozené děti “odráţejí” od těch, které

se narodily bezprostředně před nimi, nelze předvídat, jakým

směrem půjdou nebo jak se bude jejich osobnost vyvíjet.

Přehledy charakteristických rysů prostředních dětí často

vypadají jako cvičení z paradoxní logiky. Jako příklad

uvádím dva sloupečky vlastností, z nichţ všechny mohou být

velmi typické pro prostřední děti. Jejich rozporuplnost je

zřetelná na první pohled.

samotář, tichý, ostýchavý společenský, přátelský,

otevřený netrpělivý, snadno propadá snadno překonává

překáţky, depresím nedělá si starosti soupeřivý tolerantní –

nesoupeří rebel, černá ovce rodiny usmiřovatel, vyjednavač

agresivní, bojovník vyhýbá se konfliktům

79

Prostřední dítě je samé “kdyby” – je to výsledek mnoha

tlaků z různých stran. Chcete-li porozumět chování

prostředního dítěte, vţdycky se musíte dívat na celou rodinu.

Co z něho nakonec vyroste, se dá předvídat asi tak jako

počasí v Chicagu.

Prostřední dítě zůstává v mnoha ohledech hádankou.

Prostředních dětí si nikdo neváží

I kdyţ charakteristické rysy prostředního dítěte nelze

snadno předvídat, jedna věc je jistá. Prostřední dítě se

vţdycky cítí “sevřené” shora i zdola. Byl Rodney

Dangerfield prostřední dítě?

Pravděpodobně ano. Mnohé prostřední děti se ztotoţňují

s jeho nářkem a souhlasí: “Nikdy jste si mě neváţili!”

Moji klienti, kteří vyrůstali jako prostřední děti, si mi

často stěţují, ţe měli pocit, jako by o ně v dětství nikdo

nestál.

Prvorození mají své významné místo v rodině a

benjamínci také ale co prostřední děti? Zdá se, ţe pro ně uţ

místo nezbývá, ba dokonce ţe rodiče se ani nenamáhají, aby

jim sami v hierarchii rodiny nějaké místo určili. Následující

scéna je vymyšlená, ale velmi pravdivě zachycuje situaci

mnohých prostředních dětí:

Kdyţ matka představuje Zuzanu, vţdycky říká: “Toto je

Zuzka, nejstarší z našich dětí.”

Kdyţ matka představuje Radka, vţdycky říká: “Toto je

Radek, náš benjamínek.”

Kdyţ matka představuje Lukáše, říká: “Toto je Lukáš,

můj nejstarší syn.”

Ale kdyţ matka představuje Janu, řekne jenom: “To je

Jana.”

Matka si pravděpodobně neuvědomuje, ţe Jana se cítí

přehlíţená.

Neuvědomuje si to nikdo kromě Jany.2

80

Jedna z věcí, které dokazují, ţe rodiče odsunují

prostřední dítě do pozadí, je rodinné album. Kdyţ si chci na

semináři dobírat prostřední děti, stačí, kdyţ řeknu “rodinné

album”. Smějí se, ale je to hořký smích. V běţném albu je

dva tisíce fotografií prvorozených a třináct jejich.

Druhorozené děti jsou oběti zvláštního fenoménu. Vypadá

to, jako by rodiče najednou zchudli a nemohli si koupit film,

nebo se jim polámal fotoaparát a podařilo se jim ho spravit,

aţ kdyţ se narodila jejich nejmladší princeznička.

Představte si (bez legrace) následující situaci. Třináctiletá

dívenka se poprvé zamiluje a chce dát svému chlapci

fotografii.

Jde za matkou a povídá: “Mami, máme nějaké moje

fotky bez ní?”

Matka se zatváří udiveně a musí přiznat, ţe ne. Takţe

chlapec dostane fotografii, na níţ je starší sestřička pečlivě

odstřiţená.

Páté kolo potřebuje co nejvíc přátel

Není divu, ţe prostřední děti se cítí odstrčené jako páté

kolo u vozu nebo aspoň jako někdo přebytečný, kdo je pořád

předbíhán a zatlačován do pozadí mladšími nebo staršími

sourozenci. Proto není u prostředních dětí neobvyklé, ţe se

více neţ kterékoli jiné dítě v rodině upínají k partě svých

vrstevníků. Přátelé jsou pro prostřední děti velmi důleţití.

Doma je výjimečný prvorozený, protoţe přišel první.

Výjimečný je také poslední narozený, protoţe znamená

konec řady. Ale prostřední dítě je “jen Marie” nebo “jenom

Honza”.

V psychologii existuje teorie, podle níţ lidé jednají na

základě tří přirozených motivací:

1. získat odměnu a uznání,

2. vyhnout se bolesti a nebezpečí,

3. vyrovnat se s něčím.3

81

Tyto tři motivace fungují v ţivotě kaţdého člověka, ale je

zvlášť zajímavé sledovat jejich vliv na chování typického

prostředního dítěte.

Aby získal odměnu a uznání, odchází uprostřed narozený

mimo rodinu, aby si vytvořil jiný druh “rodiny”, kde se můţe

cítit výjimečný. Pro prvorozené je typické, ţe mají méně

kamarádů.

Prostřední děti jich naopak mívají mnoho.

“To je smutné,” říkáte si moţná, “ţe prostřední dítě musí

jít mimo rodinu, aby získalo uznání a pochopení.” Ale

nelitujte ho, všechny tyto vztahy se mu v budoucnu vyplatí,

jak si za chvíli vysvětlíme.

Aby se vyhnul bolesti a zklamání z toho, ţe je ve své

rodině “outsider”, prostřední potomek rodinu nejrychleji

opouští. Tím nechci říci, ţe uteče z domova nebo se

dobrovolně přihlásí do internátní školy, ale mnohem rychleji

si získává přátele ve škole i v sousedství. Otrávený tím, jak

se mu pořád opakuje “jsi moc malý”, kdyţ chce mít stejná

práva jako nejstarší, a unavený posloucháním “jsi uţ přece

velký”, kdyţ ţadoní o trochu pomazlení, kterého se dostává

nejmladšímu, odchází prostřední dítě tam, kde je “akorát” –

ke skupině svých vrstevníků.

A aby se vyrovnal alespoň částečně s pocitem

nezakořeněnosti, stává se z něho tak trochu

“volnomyšlenkář”. Bere si právo odmítnout do jisté míry

rodinný systém hodnot a zvolí si za měřítko hodnoty nějaké

jiné skupiny. Můţe to být sportovní tým (prostřední děti jsou

výborné v kolektivních sportech), klub nebo obyčejná

skupina dětí ze sousedství, které se společně potloukají po

ulicích. Důleţité je, ţe prostřední dítě vnímá tuto skupinu

jako svou, jako něco, co jeho rodina nemůţe ţádným

způsobem ovlivnit ani ovládat.

Z prostředních dětí se stávají dobří vyjednavači

Samozřejmě, ţe některé prostřední děti volí jiné způsoby,

jak uspokojit svou potřebu uznání, jak se vyhnout bolesti a

82

zklamání a jak se vyrovnat s pocitem nezakořeněnosti.

Mohou se z nich stát skvělí vyjednavači a dokonce mohou

někdy skrytě ovládat celou rodinu. Jelikoţ nemohou mít

rodiče jen sami pro sebe a nemohou se prosadit, učí se

vyjednávat a uzavírat kompromisy. Ani to pochopitelně není

k zahození pro budoucí ţivot. (Pokud se vám zdá, ţe

prostřední děti mají v rodině nejlepší předpoklady, ţe budou

dobře připraveny do dospělosti, máte pravdu, ale více si o

tom řekneme aţ později.)

Sklon prostředních dětí k vyjednávání a ke kompromisu

se však také můţe obrátit proti nim. Jednou ke mně přišla

pro radu atraktivní, hezky oblečená ţena. Ukázalo se, ţe je

asi dvacet nebo třicet let vdaná a vychovala uţ několik dětí.

Ta ţena byla druhorozená a zároveň skvělá manţelka i

matka.

Po několika sezeních vyšla s pravdou ven: Její manţel jí

po celou dobu manţelství byl nevěrný. Pravděpodobně měl

někoho i teď, nepochybně mladší a ještě atraktivnější ţenu.

Ale tato druhorozená ţena se to vţdy nějak snaţila urovnat.

Řídila se podle svého základního ţivotního scénáře, který jí

přikazoval, aby byla milá, snaţila se rozhoupanou loď

vyrovnat, přispět k tomu, aby byl oceán ţivota co

nejklidnější.

Ano, částečně to dokázala vydrţet proto, ţe milovala

svého manţela a svou rodinu, ale ještě více ji motivovala

potřeba dosáhnout klidu za jakoukoli cenu. Ta ţena se

trápila, a proto vyhledala odbornou pomoc. Vzorec jejího

chování uţ však byl vytvořen. Má nyní k dispozici mnoho

variant, jak situaci řešit:

odstěhovat se, podat ţádost o rozvod, promluvit s

manţelovou milenkou, říci to dětem – prostě přinutit

manţela, aby se přiznal. Ale ona ve skutečnosti nechce

udělat nic. Je oběť a libuje si v tom, čemu se říká “uvaţování

oběti”. Zůstane s manţelem, který ji podvádí, aţ do hořkého

konce, a on to ví.

83

Jak zvládnout svou prostřední pozici

Jak vidíte, není jednoduché vykreslit tak čistý a

komplexní obraz prostředních dětí, jako tomu bylo u

prvorozených nebo jedináčků.

Přesto nabízím několik postřehů a rad, které mohou

pomoci dospělému, jenţ se narodil uprostřed mezi svými

sourozenci, jednat s hlubším pochopením sebe a svého

vztahu k druhým:

1. Studie ukazují, ţe prostřední děti jsou ve srovnání s

ostatními nejuzavřenější.4 Pokud to platí o vás, uvědomte si,

ţe můţete reagovat způsobem, který psychologové nazývají

“reakce dítěte, které se jednou spálilo”. Spálené dítě má

zkušenost, ţe svět mu věnuje méně pozornosti neţ jeho

starším nebo mladším sourozencům. Proto se uzavře do sebe

a rozhodne se, ţe se nebude druhým svěřovat. To nemusí být

na škodu, kromě některých případů, například manţelství,

kde skončíte s minimální nebo nulovou komunikací. Tímto

problémem se budeme zabývat ve čtvrté části této knihy.

2. Prostřední děti vyhledávají jen zřídka sluţby takových

profesí, jako je psycholog, psychoanalytik nebo duchovní.5

Kdo se v mé pracovně objevuje častěji? Prvorození inţenýři,

lékaři lidé z profesí, které jsou velmi náročné na

odpovědnost a na přesnost. Ti analyzují svou situaci a

vyhledají pomoc “autority”, která ji dovede “spravit”.

Druhou největší skupinu tvoří benjamínci, kteří jsou zvyklí,

ţe se o ně někdo stará a ţe jim někdo pomáhá. Prostředních

dětí vídám méně, ale to není tak těţké pochopit. Důvodem

můţe být “reakce spáleného dítěte”. A také tu můţe hrát roli

duševní houţevnatost a nezávislost, kterou prostřední děti

získávají, kdyţ se učí ve své rodině vyrovnávat s pocity

“pátého kola u vozu”.

Je dobré být houţevnatý a nezávislý, ale hloupost je

odmítat pomoc, kterou člověk potřebuje. Kdyţ se ocitnete v

situaci, kdy byste se potřebovali s někým poradit, sedněte si

84

a dobře si to promyslete. Patrně se nic nevyřeší trucováním

ani postojem “však já jim ukáţu”, který jste si vytvořili v

dětství, kdyţ vaše starší sestra mohla jít na pláţ a vy ne, a o

chvíli později jste dostal měsíc domácího vězení za to, ţe

jste dal pár facek svému malému bratříčkovi, protoţe vás

otravoval.

3. Prostřední děti jsou pochopitelně známé tím, ţe

“běhají se stádem”, zejména v pubertě.6 Trápili jste své

rodiče tím, ţe jste se stýkali s lidmi, kteří pro vás podle jejich

názoru nebyli dobrým příkladem? Pokud ano, měli byste

chápat, proč vaše vlastní děti dělají totéţ.

Pracuji s mnoha rodinami, v nichţ se rodiče obávají o

dítě, které se “pohybuje ve špatné společnosti”. Pokud jde o

prostřední dítě, pokouším se jim pomoci, aby pochopili, jaké

okolnosti zde mohou hrát roli. Ale o tom podrobněji aţ v

páté části.

4. Prostřední děti jsou striktně monogamní.7 To dává

smysl. Kdyţ vyrůstaly, trpěly pocitem, ţe o ně v rodině

nikdo nemá zájem.

Proto kdyţ si zaloţí vlastní rodinu, velmi touţí, aby jejich

manţelství fungovalo. To je pro manţelství skvělá vlastnost,

ale můţe způsobit mnoho bolesti jednomu partnerovi,

zatímco druhý toho zneuţívá, je nevěrný, hrubý nebo

panovačný.

5. Prostřední děti snadno upadají do rozpaků, ale nikdy to

nepřiznají.8 To se dalo čekat. Kdyby to přiznaly, dostaly by

se do ještě větších rozpaků! Prostřední děti jsou sice vţdycky

tak trochu rebelové proti konvencím, ale zároveň nechtějí

vypadat hloupě, jak dnes říká mladá generace – jako

“balíci”.

Abychom to shrnuli, prostřední pozice není vlastně tak

hrozná.

85

Všechny studie ukazují, ţe děti narozené uprostřed

nemají tolik potíţí a problémů jako prvorození nebo

jedináčci. Pokud jste narozeni uprostřed mezi svými

sourozenci, moţná si myslíte, ţe váš starší bratr nebo sestra

měli v rodině všechny výhody a privilegia. Ale v ţivotě jde o

víc neţ jen o výhody a privilegia.

Studie ukazují, ţe později narozené děti jsou méně

bázlivé a úzkostlivé neţ prvorozené. Proč? Protoţe

prvorození pociťují strach a úzkosti svých rodičů, kteří spolu

jako partneři teprve začínají ţít a potýkají se s problémy a

krizemi, jeţ dosud nezaţili. V době, kdy mají rodiče druhé

dítě, jsou uţ většinou klidnější. Prostřední dítě má také tu

výhodu, ţe mu prvorozený sourozenec slouţí jako “blokař”,

který uvolňuje dráhu – nebo jak já říkám, jako ten, který mu

propluţí cestu ţivotem.

Alfred Adler, otec psychologie sourozeneckých

konstelací, vyjádřil zajímavou domněnku, ţe ve většině

případů mají prostřední děti poměrně dobrou pozici.

Přiznává však, ţe druhorozený, který má výjimečně

nadaného staršího sourozence, by mohl mít problémy. Ale i

kdybyste měli ţít ve stínu skvělého korunního prince nebo

princezny, nepodléhejte sebelítosti. Buďte vděční za tuto

zkušenost, která vás alespoň naučí chápat lidi, kterým není

dáno být hvězdou.

Kathy Nesselová, kolegyně psycholoţka a sama

prostřední dítě, shrnuje “výhody” prostřední pozice takto:

“Jako prostřední děti jsme v dospělosti spolehliví, protoţe

jsme zvyklí, ţe se s námi ţivot nemazlí. Očekáváme toho od

ţivota méně a vzhledem k tomu dokáţeme ve vztazích

příjímat druhé takové, jací jsou. Prostřední dítě můţe říci:

‚No, není to zrovna ideální, ale je to docela hezké.„ Nejsme

tak posedlí dokonalostí jako prvorození, ale zároveň také

nikoho k ničemu nenutíme.” 9

Prostřední děti by se moţná daly nejlépe popsat slovem

“vyrovnanost”. A vyrovnanost není v tomto bláznivém

světě nikdy na škodu. Jak mi nedávno kdosi řekl: “Být

86

prostřední dítě ze tří nebylo zrovna jednoduché, ale jako

dospělý si myslím, ţe se dokáţu lépe vyrovnávat s problémy,

protoţe jsem se v dětství naučil dávat a brát. Jsem rád, ţe

jsem nebyl první, a jsem rád, ţe jsem nebyl poslední. Jsem

rád, ţe jsem, jaký jsem!”

Tipy pro narozené uprostřed, jak mohou vyuţít své

sourozenecké konstelace ke svému prospěchu

V knihách o sourozeneckých konstelacích bývají

prostřední děti líčeny jako ty, které bychom měli litovat.

Přehlíţené, nejméně fotografií v rodinném albu, cítí se jako

outsideři nebo páté kolo u vozu, to vše je typický osud

prostředních dětí. Ale zatímco prvorozeným a posledním

dětem se dostává více pozornosti, myslím, ţe prostřední

dostávají lepší základ do ţivota. Místo aby podléhaly

pocitům ukřivděnosti, snaţí se co nejlépe vyuţít výzbroj,

kterou získaly v době, kdy vyrůstaly.

1.

Vzhledem k tomu, jak jste si v dětství museli všechno

vyjednávat a domlouvat, máte zřejmě vypěstovanou

schopnost jednat s lidmi.

Vyuţijte ji k oboustrannému prospěchu a berte ţivot,

jaký opravdu je.

2.

Moţná si říkáte: “Já nejsem ţádný vyjednavač, spíš si

dělám, co chci, mám rád všechno podle svého.”

Nezapomínejte, ţe je-li někdo nevyzpytatelný, je to

prostřední dítě. Pokud jste typ člověka, který má ke všemu

vlastní přístup, snaţte se, abyste si tuto jedinečnou vlastnost

udrţeli. Podnikatelé i velké společnosti často hledají někoho,

kdo by jim přinesl nové myšlenky a nezávislý pohled na věc.

3.

Z prostředních dětí někdy vyrostou lidé, kteří si říkají, ţe

kdyţ jejich názorům nevěnovala pozornost jejich vlastní

87

rodina, nebude o ně mít zájem nikdo. Místo abyste se za své

myšlenky omlouvali nebo je vůbec nevyslovili, sdílejte je s

druhými. Budete patrně překvapeni.

4.

Jestli jste společenský typ, co má hodně přátel, radujte se

a těšte se z toho. Ale pozor, abyste se nerozmělnili. Nikdo

nemůţe udrţovat neomezený počet smysluplných vztahů.

5.

Nenechte se vtáhnut do srovnávání. Vy víte lépe neţ

kdokoli jiný, ţe se vţdy najdou lidé, kteří jsou nad vámi

nebo pod vámi co do schopností, zájmů, vzhledu, sportovní

zdatnosti atd. Srovnávání je zbytečné a obvykle nesmyslné.

Buďte spokojení s tím, jací jste.

6.

Nepodléhejte falešné představě, ţe jenom prvorození

mohou zastávat vedoucí postavení. Prostřední děti jsou často

vynikající manaţeři a vedoucí, protoţe mají schopnost

dosáhnout kompromisu, vyjednávat a nabídnout něco za

něco (quid pro quo). Pokud se vám právě nabízí moţnost

postoupit na vedoucí místo, nezaváhejte jen proto, ţe si

myslíte, ţe nemáte charisma, nejste dost energický atd.

Vyuţijte přirozených schopností prostředního dítěte a jděte

do toho!

88

SEDMÁ KAPITOLA

Benjamínek: narodil se poslední, ale poslední není

Rok 1952. Dějištěm našeho příběhu je vydýchaná a

potem prosáklá tělocvična williamsvillské centrální střední

školy na západě státu New York. Právě se hraje vyrovnaný

basketbalový zápas a během oddechového času vběhne do

hřiště hubený osmiletý hošík a začne dirigovat

povzbuzování. Na svetříku má připíchnutý obrázek maskota

svého týmu – kozla.

Hra uţ by měla pokračovat. Tělocvična je našlapaná

řvoucími fanoušky, ale ti v té chvíli nepovzbuzují své

kozlíky. Smějí se tomu malému chlapci, který tak propadl

povzbuzování, ţe úplně zapomněl na svět kolem. Jeho starší

sestru, kapitánku williamsvillských povzbuzovaček, to na

okamţik vyvedlo z míry, ale vzápětí se také rozesměje,

protoţe ten kluk je prostě k popukání.

Myslíte, ţe se tento osmiletý špunt nakonec bude stydět?

Ani náhodou. Zdá se, ţe mu to vůbec nevadí. Rozhlíţí se po

davech na lavičkách a má radost, ţe se smějí!

Poslední narození často milují světla ramp

Ten malý chlapec jsem byl já, poslední štěně z vrhu. Uţ

jsem vám představil Sally a Jacka, kteří se narodili jako

první a druhý, opravdoví lvi Lemanova klanu. A pak přišel

benjamínek, Kevin, který, kdyţ mu bylo jedenáct dní, dostal

přezdívku “štěně”. To mi zůstalo, a jak jsem rostl v batole a

předškoláka, instinktivně jsem si uvědomoval, jaké to je být

pořád v rodině “roztomilým štěnětem”. Nejmladší se moţná

narodí poslední, ale má šestý smysl, který mu říká, ţe

poslední není!

Nejmladší děti v rodině jsou typicky extrovertní baviči,

kteří dokáţou manipulovat lidmi kolem sebe. Také jsou

srdeční, nekomplikovaní a někdy trochu duchem nepřítomní.

Jejich nadšený přístup k ţivotu vyvolává v lidech úsměv,

smích a kroucení hlavou. Poslední děti se budou patrně

předvádět uţ na besídce v mateřské školce a na výletě s

89

nedělní školou budou ukazovat rozepnutý zip nebo knoflíky

na jistém delikátním místě.

Nepochybně mohou být i trochu praštění.

Podle toho tedy bude benjamínek velmi pravděpodobně

rodinným šaškem a bavičem. Nikdo mi to neřekl, a přesto

jsem sám postupně a přirozeně převzal tuto roli. Nejdřív se

ze mě stal postrach rodiny. Ze všeho nejvíc jsem touţil

upoutat pozornost. Mým ţivotním úkolem bylo lidi

rozesmát, zaujmout, provokovat. Pro svoji touhu stát se

“hvězdou” jsem měl nejméně dva důvody: o pět let staršího

bratra, který byl ve všem úspěšný na 95 procent, a o osm let

starší sestru, která byla vţdycky rovnou stoprocentní.

Kam aţ moje vlastní paměť sahá, myslím, ţe pokud jde o

mé schopnosti a úspěchy, dosahoval jsem s bídou čtvrtiny

toho, co oni.

Ale byl jsem rozhodnut, ţe si získám pozornost za

kaţdou cenu.

Jako pětiletého mě vzali na svatbu jedné příbuzné, a kdyţ

došlo na házení rýţe, navěky jsem se zapsal do paměti všech

zúčastněných. Kaţdý házel rýţi, aţ na Kevina. Já jsem házel

štěrk.

Proto není divu, ţe kdyţ mi bylo osm a moje sestra Sally

mě vzala s sebou jako maskota svého středoškolského týmu,

chopil jsem se příleţitosti. Na ten zápas se přišly podívat

stovky lidí a všichni se dívali jenom na mě! Vychutnal jsem

si kaţdý okamţik aţ do dna, včetně té trapné scény, kdy

jsem zapomněl, co se děje, a dav začal řvát smíchy. Vlastně

právě v tom okamţiku, tehdy v té tělocvičně williamsvillské

střední školy za chladného zimního večera, jsem učinil své

ţivotní rozhodnutí. Dospěl jsem k závěru, ţe se stanu

bavičem.

Ano, vím, stal jsem se psychologem, který se

dennodenně poměrně úspěšně zabývá rodinnou terapií. Moje

profese mě baví a hluboce mě uspokojuje, ţe mohu pomáhat

rodinám. Ale přinejmenším stejně hluboké uspokojení

proţívám, kdyţ mohu rozesmávat lidi, a dělám to rád,

90

kdykoli a kdekoli se dá – na seminářích, na konferencích i

během svých televizních a rozhlasových pořadů.

Typickými vlastnostmi benjamínků jsou bezstarostnost a

veselí, jsou to společenští tvorové, většinou oblíbení,

navzdory tomu (nebo právě proto), ţe rádi vyvádějí

komediantské kousky.

Dejme tomu, ţe se snaţíte seřadit rodinu ke společnému

fotografování při příleţitosti Vánoc nebo Nového roku.

Děláte, co můţete, abyste pro kaţdého našli vhodné místo a

zmáčkli spoušť právě ve chvíli, kdy všichni vypadají alespoň

částečně při smyslech a – no jistě! Kdopak to tam nalevo

usilovně pozoruje špičku svého nosu, k níţ se zároveň snaţí

dosáhnout jazykem? Ano, náš nejmladší Michal

(mimochodem, je mu šestadvacet let) musí něco udělat, aby

se lidi smáli.

Nebo to moţná dělá z jiného důvodu. Jsou tu totiţ ještě

další vlastnosti benjamínků. Kromě toho, ţe jsou okouzlující,

společenští, srdeční a nekomplikovaní, mohou být také

vzpurní, kritičtí, temperamentní, rozmazlení, netrpěliví a

prudcí.

“Klauni” chtějí být bráni vážně

O této “temné stránce” benjamínků bych vám mohl

vyprávět. K tomu, abych se stal “klaunským princem”

Lemanovy rodiny, jsem byl nepochybně aspoň částečně

motivován tím, ţe jsem se nenarodil jako “korunní princ”

nebo “princezna”. Sally a Jack mě předešli.

Připadalo mi, ţe pobrali všechen talent, schopnosti a

chytrost a já jsem nula.

To jsou typické pocity posledního narozeného dítěte.

Nejmladší děti si s sebou nesou prokletí, ţe je nikdo nebere

váţně, nejdřív jejich rodina, potom svět. Ve skutečnosti se

benjamínci vyznačují “spalující touhou udělat něco

důleţitého, aby si jich druzí všimli”.1 Od chvíle, kdy jsou

schopni přemýšlet o světě kolem, si naléhavě uvědomují, ţe

jsou nejmladší, nejmenší, nejslabší a nejhůře vybavení k

91

tomu, aby se vypořádali se ţivotem. Vţdyť přece kdo by

důvěřoval tomu prckovi, ţe bude umět prostřít stůl nebo nalít

mléko? On na to prostě ještě není “dost velký”.

Líbí se mi, jak popisuje nejmladší děti Mopsy Strange

Kennedyová, rodinná terapeutka, která občas píše do

různých časopisů. Mopsy je sama benjamínek, coţ mě vůbec

nepřekvapuje. Jen nejmladší dítě můţe dospět, získat

univerzitní vzdělání, stát se terapeutem a podrţet si jméno,

které zní jako přezdívka nebo název postavičky z kresleného

seriálu pro děti. A tak paní Kennedyová mluví ze zkušenosti,

kdyţ uvádí, ţe benjamínci “nutně musí ţít v mocném stínu

těch, kteří se narodili před nimi”.2

Rozumím tomu, kdyţ Mopsy vzpomíná, jak její první

pokusy něco se naučit (zavazovat si tkaničky, číst, poznávat

hodiny atd.) byly přijímány se zdvořilým zíváním a

nevzrušenými poznámkami typu “no, to je pěkné”, v horším

případě “nevzpomínáš si, kdy se to naučil Ralph?” (Ralph je

samozřejmě prvorozený bratr.) Nejmladší instinktivně cítí a

chápou, ţe jejich znalosti a dovednosti uţ nemají pro rodiče

takový význam, jako tomu bylo u jejich starších sourozenců.

Nejenţe rodiče reagují na úspěchy posledního dítěte méně

spontánně, často projevují dokonce i netrpělivý údiv: Proč se

to toto dítě nemůţe naučit rychleji? Jeho starší bratr to

zvládal dokonale uţ ve dvou letech.

Částečně je to dáno skutečností, ţe rodiče se do té doby,

neţ přišel jejich benjamínek, uţ všechno “naučili”, a proto

mají tendenci ponechat nejmladšího tak trochu svému osudu.

Je celkem běţné, ţe nejmladší většinou získávají poučení v

mnoha oblastech od svých bratrů a sester. Rodiče jsou uţ

příliš vyčerpaní, aby se jim sami věnovali.

Pochopitelně, ţe získávání informací od starších

sourozenců nezajišťuje, ţe nejmladší získají vědomosti o

ţivotě (nebo o čemkoli jiném) zrovna spolehlivě. Benjamínci

si musí zvyknout, ţe se jim někdo vysmívá. Starší děti si

rády dělají legraci z nejmladších, kteří ještě bezelstně věří na

92

Mikuláše a na Jeţíška. A tak není divu, ţe leckteré poslední

dítě vyrůstá s pocitem “však já jim ukáţu”!

Pestrá akademická kariéra klauna Kevina

Touha “já jim ukáţu, ţe něco znamenám” byla i jednou z

mých hlavních motivací, kdyţ jsem vyrůstal. Sally a Jack si

ze mě ani moc legraci nedělali. Sally se ve skutečnosti stala

částečně mojí druhou matkou. Ale oba byli daleko přede

mnou, pokud jde o úspěšnost. Kdybych měl nás tři popsat

známkami jako ve škole,

Sally by byla na jedničku s hvězdičkou, Jack mezi

jedničkou a dvojkou – oba byli chloubou rodiny. Pokud bych

se s nimi chtěl srovnávat, musel bych se ohodnotit jako

ostuda rodiny. Čtení mě nudilo a učení bylo to poslední, co

jsem chtěl dělat – a taky jsem to obvykle dělal aţ na poslední

chvíli nebo vůbec ne.

Nicméně jsem chtěl – a zoufale jsem potřeboval – získat

pozornost. Přitahoval jsem ji šaškováním, legráckami, všude

jsem se musel předvádět. Nebyl jsem klasický typ malého

otravy.

Dokázal jsem být i docela milý (coţ mi pravděpodobně

několikrát zachránilo ţivot, kdyţ jsem to přehnal s

doráţením na svého bratra Jacka).

Další věc, kterou si můţete přečíst v tabulce

charakteristických rysů nejmladších dětí, je touha po chvále

a povzbuzení. Poklepání na rameno, poplácání po zádech a

slova jako “tak běţ, spoléháme na tebe” stačí benjamínka

povzbudit na celé hodiny, ne-li týdny.3

To byl samozřejmě i můj případ, kdyţ jsem byl

maskotem středoškolského týmu. K mým legendárním

kouskům patřil například nečekaný útok na maskota jiné

školy. Amherstská centrální střední škola byla ve sportu

naším úhlavním nepřítelem a v týmu jejích povzbuzovačů

byli dva chlapci převlečení za tygry, kteří během našich

basketbalových a fotbalových zápasů tancovali kolem hřiště.

93

Jednoho večera, kdyţ jsem je pozoroval z naší strany

tělocvičny, mi bleskl hlavou nápad. Co kdybych se přikradl

k tygrovi, vyškubl mu ocas a utíkal, co by mi mé osmileté

nohy stačily, zpět na naši lavičku. Taky ţe jsem to udělal a

ve školních novinách se mi za to dostalo palcových titulků:

“Démon Leman porazil amherstského tygra o celou délku.”

Něco takového nejmladší potřebuje – ţije jenom z chvály.

Ale leopard (natoţ kozlík) můţe těţko změnit své skvrny.

Od chvíle, co se mi dostalo takového povzbuzení jako dítěti,

jsem rozvinul své šaškování v jistý druh umění. Do chvíle,

neţ jsem namířil na střední školu, jsem byl mistrem v

rozesmávání svého okolí, včetně dohánění učitelů k šílenství.

Prováděl jsem všechny moţné lotroviny: od mizení ze

třídy po kolenou a zapalování košů na odpadky aţ po

navedení všech ţáků školy, aby si přinesli budíky nataţené

na dvě hodiny odpoledne a dali je do skříněk. Dnes by ředitel

a učitelé jen zakroutili hlavami a vrátili by se ke svým

starostem s novým distributorem drog na půdě školy. Ale

před pětadvaceti lety byly podobné kousky velkou událostí a

mně byl odměnou velký smích. Došlo to tak daleko, ţe kdyţ

moji spoluţáci přišli do třídy první den školy a uviděli mě,

začali se pošťuchovat a smát. Ano, v téhle třídě bude veselo.

Je v ní Leman!

Kdyţ některé tabulky pořadí narození mluví o kouzlu

nejmladšího dítěte, myslí se tím, ţe ten dotyčný můţe být

“obveselením pro nějakou skupinu nebo třídu”, jejímţ je

členem. To ovšem neplatí pro učitele. V závěru střední školy

jsem měl předmět nazvaný “spotřební matematika”, coţ je

pro člověka natvrdlého na počty skutečná lahůdka. Strčili mě

tam, protoţe to byl můj poslední rok a oni nevěděli, co si se

mnou počít.

Prvních šest týdnů jsem měl trojky a dalších šest týdnů

čtyřky.

Během dalších šesti týdnů jsem klesl na pětky a pak mě

vyhodili ale aţ potom, co jsem vyštval ze třídy učitelku. A

94

nejen ţe jsem ji vyštval ze třídy, vyštval jsem ji i od učení.

Nechala toho a uţ se do školy nikdy nevrátila!

Ta ubohá ţena si nedokázala poradit s mladíkem jako

Leman, který tolik touţil přitahovat pozornost. Myslela si, ţe

ji chci zničit.

Nikoli, chtěl jsem, aby se mi spoluţáci smáli, aby mě

obdivovali a abych byl středem pozornosti. To chápalo jen

velmi málo mých učitelů, ale jednou z těch výjimek byl

profesor angličtiny, který mě dokázal drţet na uzdě naprosto

jednoduše. Byl přímý, věcný a já jsem věděl, ţe na něho

moje šaškování neplatí. U něho to bylo jednoduché:

“Přestaň, nebo tě vyhodím!” Tak jsem přestal. Jak bych

mohl získávat pozornost, kdybych tam nebyl?

Ten profesor byl odborníkem na “reálnou disciplínu”, i

kdyţ pravděpodobně ten termín nikdy neslyšel. Po této

disciplíně jsem ve skutečnosti celou dobu touţil, dokonce víc

neţ po smíchu a pozornosti. Nejmladší velmi chtějí a

potřebují reálnou disciplínu, která řeší bezprostředně a rychle

problém ţáka a poţaduje, aby nesl odpovědnost za své činy.

Zmíníme se o ní podrobněji v páté části, aţ budeme mluvit o

výchově.

Mohl jsem být mnohem lepším studentem, měl jsem pro

to předpoklady, ale školy, kterými jsem procházel, po mně

nechtěly odpovědnost. Jen mě postrkovaly dál. Chtěly se

takových ţáků, jako byl Leman, rychle zbavit – čím dřív, tím

líp. Jen málo učitelů prohlédlo mou benjamínkovskou

šarádu. Zmínil jsem se uţ o svém rezolutním profesoru

angličtiny. Měl jsem také profesorku matematiky, která se

nedala. Kdyţ jsem se objevil v posledním ročníku střední

školy, vzala si mě stranou, podívala se mi do očí a zeptala se:

“Kevine, kdy uţ si přestaneš na něco hrát?”4

“Na co si nemám hrát, profko?” (Ano, říkal jsem jí

“profko”.Vţdyť se psal rok 1961 a mohli jsme si dovolit

“všechno”.)

“Nehrej si na to, co umíš nejlíp,” usmála se. “Být

nejhorší”!

95

Zasmál jsem se a dělal, jakoby nic, ale dostala mě. Její

slova začala měnit můj ţivot a znějí mi v uších dodnes.

Nedávno jsem tuto svou profesorku matematiky navštívil a

znovu jsem jí poděkoval, ţe vyslovila výzvu, která mě

probudila. Usmála se a řekla: “Já jsem udělala velmi málo,

Kevine. Ty jsi to udělal sám. Já jsem tě nakopla, no dobře,

ale věděla jsem, ţe na to máš, kdyţ budeš chtít!”

Krásná, nesobecká ţena. A taky skromná. Vůbec se

nezmínila, ţe mě během těch závěrečných týdnů, kdy jsem

učinil poslední zoufalý pokus odmaturovat, obětavě u sebe

doma doučovala.

Kdyţ mi moje profesorka matematiky, abych tak řekl,

“otevřela oči”, šel jsem za naším studijním poradcem a

povídám: “Po zralé úvaze jsem se rozhodl, ţe bych chtěl jít

na univerzitu.”

Poradce se na mě podíval přes horní okraj brýlí a bez

váhání odpověděl: “Lemane, s vaším posudkem bych vás

nedostal ani do polepšovny.” 5

Jeho odpověď mi trochu vzala odvahu, ale do jisté míry

jsem ho chápal. Byl jsem ve své třídě na čtvrtém místě,

čtvrtém odzadu, a byl jsem na konci posledního ročníku.

“No dobře, já vám ukáţu,” řekl jsem si v duchu.

“Dostanu se na univerzitu i bez vás!”

A zkusil jsem to, ano, vyzkoušel jsem celkem 160 škol.

Moţná vás napadá, ţe jsem vynaloţil víc úsilí na to, abych

se dostal dál do školy, neţ abych odmaturoval.

Tehdy nebyly univerzity na kaţdém rohu a neměly dveře

otevřené pro kaţdého, kdo byl alespoň pologramotný. Buď

jste mohli jít dál do školy, nebo do zaměstnání. Tomu

druhému jsem se chtěl vyhnout, tak jsem si vybral školu –

jakoukoli školu. Dost mě to vzalo, kdyţ mě jedna po druhé

odmítala, dokonce i naše církevní škola North Park College

v Chicagu, Illinois.

Ale nevzdával jsem se. Psal jsem opakovaně do North

Parku a zorganizoval jsem posily, které také bombardovaly

školu svými dopisy. Můj bratr Jack, který studoval na North

96

Parku dva roky a pak přešel na jinou univerzitu, jim poslal

dopis, v němţ vylíčil, jak jsem se změnil, a velebil mé

nejlepší úmysly řádně na univerzitě studovat, pokud mi bude

dána příleţitost. Také jsem přesvědčil svého pastora, aby tam

napsal, a dokonce jsem jim poslal text Písma o ctnosti

odpuštění hříšníkovi sedmdesátkrát sedmkrát! 6

Devět dní před začátkem semestru se North Park slitoval

a přijal mě na zkoušku s pochopením, ţe mé břemeno je

těţké. Během prvního roku mě “faktor strachu” (strachu, ţe

bych musel nastoupit do zaměstnání) přinutil sekat dobrotu.

Navzdory ţalostně slabé přípravě ze střední školy jsem první

rok překodrcal jako horší průměr. Ale pak mi došel benzin.

Asi jsem dospěl k názoru, ţe uţ ze sebe víc nevydám.

Druhým rokem jsem začal zaostávat a pak jsem jel šupem ke

dnu.

Přestalo se mi dařit i v jiných oblastech. Vrátil jsem se ke

svým zvykům ze střední školy, a abych na sebe upoutal

pozornost, navedl jsem svého spolubydlícího, abychom štípli

peníze z univerzitního zmrzlinového fondu (zaloţeného na

dobu opravy polámaného stroje, který vyráběl pro studenty

zmrzlinu zdarma) a koupili za ně pro celé poschodí pizzu.

Chápali jsme svůj zločin spíš jako legraci neţ cokoli jiného.

Proto jsme si také zajistili, aby všichni věděli, ţe jsme to

udělali my. Jak by člověk mohl být středem pozornosti,

kdyby si neudělal reklamu?

O dva dny později se mi však dostalo pozornosti, po níţ

jsem netouţil. Zavolal si mě děkan a zeptal se mě, jestli vím

něco o té loupeţi peněz na zmrzlinu. Způsobem hodným

pravého benjamínka jsem situaci mírně překroutil a

odpověděl jsem: “Ano, pane, slyšel jsem, ţe nějaké

bezohledné individuum bohuţel ukradlo schránku s penězi.”

Děkan pochopitelně věděl, ţe jsem mu neposkytl přesné

informace (ţe lţu, jako kdyţ tiskne), a neměl na vybranou.

Navrhl mi, ţe jsem měl velmi těţký rok a patrně bych si

potřeboval od North Parku odpočinout – natrvalo. Přemýšlel

jsem o jeho nabídce a dospěl jsem k názoru, ţe se zřejmě

97

blíţí čas mého odchodu. Jarní počasí je v Chicagu vţdycky

hrozné. Moji rodiče se právě přestěhovali do Tucsonu v

Arizoně, kde bylo hezky a teplo.

Nedokázal jsem se učit a děkan nedokázal vidět nic

legračního na tom vtípku s ukradenými penězi.

A tak jsem odešel ze školy a odjel domů do Tucsonu, kde

jsem se dal zaměstnat jako uklízeč. Nějakou dobu jsem

uklízel záchody, neţ se mi konečně otevřely oči a já jsem

prohlédl realitu ţivota.

Ano, měl jsem za sebou rok na univerzitě a věděl jsem,

ţe bych to zvládl, kdybych jen chtěl. A přitom jsem tady a

uklízím za 195 dolarů měsíčně na plný úvazek.

Kdyţ jsem uklidil ještě pár záchodů, řekl jsem si, ţe to

není práce, kterou bych chtěl v ţivotě dělat. Zapsal jsem se

do večerního kursu na Arizonské univerzitě a okamţitě jsem

vyletěl.

Moţná nakonec mám skončit jako uklízeč, pomyslel

jsem si jednoho dne, kdyţ jsem vysypával odpadky u dveří

pánského záchodku, a jak jsem zvedl hlavu, za rohem se

objevila moje ţena a kráčela chodbou přímo ke mně.

Samozřejmě, ţe tehdy ještě nebyla moje ţena, ale byla to

velmi krásná mladá sestřička, která pracovala v téţe budově.

Moje první slova zněla: “Nechtěla byste se mnou jet na

světovou výstavu do New Yorku?”

Usmála se a řekla: “Myslím, ţe ne.”

“No jo,” povídám, “A na oběd byste se mnou šla?”

Sande nevěděla, co si má o tom divném klukovi, co chodí

po budově a vysypává koše, myslet, ale protoţe byla

sestřička, napadlo ji, ţe bych snad mohl potřebovat pomoc, a

tak souhlasila, ţe se mnou půjde na oběd. Skončili jsme u

McDonalda, kde jsme se podělili o čísburgr za pětadvacet

centů.

Ve svých schůzkách jsme pokračovali a nakonec jsme

spolu začali chodit. Právě s pomocí Sande jsem přijal jistou

duchovní odpovědnost, která mě nakonec nasměrovala k

tomu, co mi naznačila uţ moje profesorka matematiky na

98

střední škole. Zapsal jsem se do dalšího kursu na Arizonské

univerzitě, podobného tomu, ze kterého jsem nedávno

vyletěl, a tentokrát jsem ho udělal na jedničku. Byl jsem

nejlepší ze šesti set posluchačů.

Odtud jsem přešel na řádné studium psychologie, které

jsem ukončil státní zkouškou a doktorátem. A skoro po celou

dobu studia jsem byl na seznamu nejlepších studentů.

Motivovalo mě několik věcí: vzpomínky na mou profesorku

matematiky a profesora angličtiny, vzpomínky na neslavný

začátek na North Parku a vyhazov za mé slabomyslné

ţertíky, setkání se Sande a nová duchovní odpovědnost,

která mi pomohla dát ţivotu jistý řád a směr.

Ale taky v tom hrála roli poznámka, kterou pronesla

nadřízená Sande. Byla to zralá ţena. Jednoho dne si vzala

mou budoucí manţelku stranou a řekla jí: “Nazahazuj se s

tím uklízečem, z toho nikdy nic pořádného nebude.” Taková

malá poznámka stačí, aby kterýkoli benjamínek vystartoval

ke hvězdám.

Benjamínci: lidé, kteří rádi pracují s lidmi

Jistě jste si uţ všimli, ţe nemám ţádné zábrany pouţívat

příklady ze své vlastní rodiny nebo ze svého vlastního

ţivota. Ale pro to, ţe jsem pojal tuto kapitolu jako svou

malou autobiografii, mám zvláštní důvod. Moje dětství a

ţivot na střední škole jsou klasickou ukázkou mnoha

typických rysů nejmladších dětí, které mohou přetrvávat a

mít destruktivní vliv. Upřímně řečeno, předtím neţ mě moje

profesorka matematiky chytila o přestávce na chodbě, jsem

směřoval k jisté katastrofě. Donutila mě, abych si uvědomil,

ţe nestačí jenom být středem pozornosti. V mém

pubertálním mozku to kupodivu vyvolalo otázku: “Být

populární je legrace, Lemane, ale co bude dál?” A ta mě

poháněla aţ k cíli, ve který jsem nikdy ani nedoufal – k

vysokoškolskému diplomu.

Rád o sobě říkám, ţe jsem jeden z mála diplomovaných

psychologů, které znám, co prošli univerzitou a

99

postgraduálním studiem – coţ činí celkem třináct let – bez

středoškolského vzdělání. Opravdu jsem se toho na střední

škole mnoho nenaučil, coţ je skutečnost, na kterou nejsem

moc pyšný.

Kaţdé léto se na týden účastním tábora, který organizuje

naše církev, abych si promluvil s mladými lidmi. Vyprávím

jim svůj příběh a zdůrazňuji, ţe moje chování za mlada by si

rozhodně neměli brát za vzor. Snaţím se jim ukázat,

podobně jako mně to ukázala moje profesorka matematiky,

ţe být nejlepší v tom nejhorším je hloupá hra pro kohokoli.

Avšak na závěr musím podotknout, ţe i kdyţ jsem

změnil směr svého ţivota, nezměnil jsem zcela

charakteristické rysy povahy nejmladšího dítěte v rodině.

Vţdycky jsem měl zájem o lidi a skončil jsem v profesi,

která je zaměřená na lidi – učím a vedu psychologickou

poradnu. Studie ukazují, ţe rodinní benjamínci jsou

přitahováni k profesím orientovaným na lidi, zatímco

prvorození a jedináčci si vybírají zaměstnání, k němuţ patří

práce s daty, materiály nebo jinými “věcmi”.

Prodejci aut bývají benjamínci

Vstoupili jste uţ někdy do prodejny ojetých vozů a byli

jste přivítáni chlapíkem s širokým úsměvem, v bílých

botách, s bílým páskem (aby ladil k botám), v

tmavomodrých kalhotách, světle modré košili a tmavomodré

vázance s bílými puntíky? Moţná nebyl oblečen přesně

takhle, ale pravděpodobně vás uvítal slovy: “Co mohu udělat

pro to, abyste odjeli jedním z těchto aut?”

Pokud jste se s někým takovým setkali, je téměř jisté, ţe

jste narazili na rodinného benjamínka. Musíte si na podobné

chlapíky dávat pozor, prodají vám váš vlastní dům včetně

vymalování na účet původního majitele.

To byl pochopitelně vtip, ale něco na tom je. Dobří

obchodníci jsou většinou z nejmladších dětí. Podnikatelé

přicházejí často ke mně do poradny a k mým

nejoblíbenějším klientům patří právě prodejci aut. Jednou

100

jsem navštívil místní prodejnu a dal jsem se do řeči na téma

sourozenecké konstelace s jedním z prodejců.

Ukázalo se, ţe je rodinným benjamínkem, stejně jako

všichni ostatní jeho kolegové v prodejně! A co jejich

vedoucí? Tipoval jsem, ţe bude prvorozený. A taky ţe ano.

Prvorození jsou často ve vedoucích funkcích. Tento vedoucí

byl zároveň skvělý obchodník, ale jako prvorozený povýšil

do funkce, která mu nejlépe sedla: škrtat té, doplňovat tečky

nad i a zapisovat ty krásné černé číslice na poslední řádek.

Není divu, ţe měl tento prvorozený vedoucí konflikty s

některými svými prodejci. Nevěnovali totiţ dostatečnou

pozornost takovým zanedbatelným detailům jako včasnému

vyplňování výkazů a podobně.

Nejúspěšnější z prodejců měl zároveň největší rozpory s

vedoucím.

Sedl jsem si s vedoucím na šálek kávy a poloţil jsem mu

otázku:

“Co chcete, aby ten člověk dělal – prodával, nebo

vyplňoval papíry?”

Vedoucí odpověděl stručně: “Obojí.”

Doporučil jsem mu, aby se přestal snaţit dělat z

benjamínka perfekcionistu. Proč by to nemohl vyřešit tak, ţe

nechá dělat papírovou práci některou ze sekretářek nebo

úředníků a uvolní tak své prodejce k tomu, co umějí nejlépe

– prodávat!

Vedoucí mou radu přijal a pověřil jednoho úředníka, aby

on vyplňoval formuláře. Přirozeně ţe počet prodaných aut se

nebývale zvýšil a to znamenalo i více peněz pro firmu.

K benjamínkům patří rozpolcenost

Při výzkumu sourozeneckých konstelací často narazím na

myšlenku, ţe vyrůstá-li člověk jako nejmladší dítě, můţe ho

to změnit v uzlíček nejisté rozpolcenosti. Poslední narození

jsou na houpačce emocí a zkušeností, které si těţko

vysvětlují a těţko chápou.7 Můj vlastní ţivot to potvrzuje.

My benjamínci můţeme být chvíli okouzlující a roztomilí a

101

hned nato vzdorovití a nepříjemní. Můţeme se změnit z

dynama nabitého energií v bezmocné uboţáky. V pondělí

můţeme cítit, ţe nám patří svět, a v úterý můţeme být úplně

na dně.

Nejsem si jistý, co jsou pravé důvody tohoto sklonu k

rozpolcenosti, který si my benjamínci neseme ţivotem, ale

nabízím několik moţných vysvětlení. S nejmladšími dětmi

se zachází rozporuplně – chvíli se s nimi doma mazlí a

rozmazlují je, a hned nato je podceňují a smějí se jim. V

sebeobraně si my benjamínci postupně vypěstujeme jistou

aroganci, která nám pomáhá zakrýt všechny pochybnosti o

nás samých a vnitřní zmatek. Říkáme si: “Odepsali mě, uţ

kdyţ jsem byl malý. Nenechali mě, abych ukázal, co umím.

Pořád jsem byl poslední. Nebrali mě váţně. Já jim ukáţu!”

Pod tímto nezávislým povrchem se skrývá vnitřní rebel,

kterému všechno projde. My benjamínci jsme impulsívní a

ztřeštění. Jdeme za něčím a uděláme to, a teprve později

přemýšlíme o důsledcích svého jednání. Máme předsevzetí,

ţe si nás budou lidé všímat, ţe po sobě zanecháme stopu.

Chceme ukázat našim starším sourozencům, našim rodičům

a světu, ţe s námi musí počítat.

Jsem si jistý, ţe právě toto ze mě udělalo takového

ďáblíka, kdyţ jsem vyrůstal. Nemohl jsem soutěţit se

stoprocentní sestrou a devadesátidevítiprocentním bratrem,

ale mohl jsem získat jejich pozornost tím, ţe je doţenu k

šílenství. Nejraději jsem trápil Sally, prvorozenou

perfekcionistku, která si poskládala všechny své kačenky do

řady a pochodovala s nimi ţivotem v bezchybném zákrytu.

Kdyţ mě plácla, nebolelo to od ní tak jako od Jacka!

Své nejlepší číslo jsem předvedl v době, kdy se Sally

vdávala. Bylo jí něco přes dvacet a já jsem byl v pubertě.

Sally nevěděla, čím by mě na své svatbě zaměstnala. Jako

pořadateli mi nemohla důvěřovat – kdoví, co bych provedl

zrovna uprostřed obřadu? Tak mi dala na starost knihu hostů.

Večer před svatbou jsme se všichni zúčastnili tradiční

společné večeře v luxusním hotelu ve městě. Dokonce i já

102

jsem tam přišel slušně oblečen v obleku a s vázankou. Podle

zvyku podělila Sally všechny, kdo se podíleli na její svatbě,

malými dárky. Kdyţ jsem rozbalil ten svůj, objevil jsem

zářivé kostkované bermudy.

V hlavě mi zajiskřilo a démon Leman nemohl odolat.

Nenápadně jsem vyklouzl z místnosti a na záchodě jsem se

rychle převlékl.

O chvíli později jsem se objevil v elegantní hotelové

restauraci v saku, vázance – a bermudách!

Sally zrudla zlostí, protoţe její dokonalý večer se rázem

rozplynul v chechtotu hostů a zděšených pohledech

vrchního. Ale já jsem byl na vrcholu blaha. Opět jsem byl

středem pozornosti.

Zaplatil jsem za to aţ později, kdyţ si mě doma podali

rodiče, ale stálo to za to. Opět jsem se pomstil za všechny

benjamínky, kteří si přísahali: “Však já jim ukáţu!”

Tipy pro poslední narozené, jak mohou vyuţít své

sourozenecké konstelace ke svému prospěchu

Pokud jste benjamínek, moţná vám některé z

následujících rad pomohou vyrovnat se s vašimi současnými

ţivotními situacemi v zaměstnání i doma, partnerskými a

rodičovskými, i mezi přáteli.

1.

Přijměte za sebe odpovědnost. Můţete začít třeba tím, ţe

se přestanete předvádět. Uţ nejste malé dítě, tak proč se tak

chováte? Jak vám to říkaly ty holky na střední škole: “Snad

jednou dospěješ!”

2.

Benjamínci většinou nemají smysl pro pořádek. Naučte

se po sobě uklízet. Vaše manţelka vám bude ţehnat a vaše

matka moţná řekne:

“Uţ jsem nedoufala, ţe se toho někdy doţiju.”

103

3.

Zamyslete se nad svým současným zaměstnáním.

Pracujete s lidmi?

Nejspíš jste člověk, který má rád lidi a v práci s nimi

najdete pro sebe patrně nejvíc příleţitostí a uspokojení.

Moţná byste měli změnit zaměstnání, i kdyby to mělo

znamenat dočasnou ztrátu peněz. Obchod je pro vás velmi

vhodný, ale to je i jakékoli jiné zaměstnání, k němuţ patří

kontakt s lidmi. Také byste mohli zváţit vedoucí funkci,

pokud umíte věci zorganizovat a naplánovat.

4.

I kdyţ jsou poslední narození obvykle společenští,

paradoxně často zápasí s vlastním egocentrismem. Nabídněte

druhým pomoc a pak to udělejte klidně a tiše bez velké

reklamy. Pomoc druhýmrozdělit se s nimi o peníze, čas a

energii – to je velký lék na egocentrismus.

5.

Dejte si pozor, abyste nebyli příliš závislí. Pracujte na

tom, abyste dokázali uznat svou chybu. Neobviňujte druhé

ze svých problémů, kdyţ víte, ţe jste si je způsobili sami.

6.

Ovládejte svůj dar být legrační, okouzlující a přesvědčiví.

Uţívejte ho správně a budete zdrojem pohody v kaţdé

situaci.

Dávejte si však pozor, abyste to nedělali jen pro odměnu,

pro poklepání na rameno a s tím, ţe se vţdycky budete ptát:

“Co z toho budu mít já?”

7.

Pokud máte rádi světla ramp, uvědomte si, ţe druzí lidé

je tu a tam mají také rádi. Kdyţ mluvíte s druhými, vţdycky

se soustřeďte na to, abyste se zeptali na jejich plány, jejich

pocity a co oni si myslí.

104

8.

Neţ vstoupíte do manţelství, zkuste si najít partnera mezi

prvorozenými. Moţná zjistíte, ţe se k vám hodí nejlépe.

Jestli uţ jste ţenatí nebo vdané s člověkem jiného pořadí

narození, nezapomínejte, ţe vaše ţena není vaše matka a váš

manţel není váš otec. (Chcete-li se dozvědět víc o tom, která

pořadí narození se k sobě v manţelství nejlépe hodí, přečtěte

si devátou kapitolu.)

105

ČTVRTÁ ČÁST

Sourozenecká konstelace a manţelství:

někdy to jde líp a někdy hůř

Neexistuje vztah, ve kterém by mělo pořadí narození

větší vliv neţ v manţelství. Některé kombinace se výborně

shodnou, jiné vedou často aţ k ublíţení na těle. Následující

dvě kapitoly pojednávají o tom,

proč můţe manţelství dvou prvorozených skončit bitkou

proč mívají dva perfekcionisté málokdy dokonalé

manţelství

proč můţe být méně dokonalé manţelství šťastnější

proč spolu nemohou dva prostřední narození věčně

šťastně vyjednávat

proč můţe tichá a poddajná manţelka vyhnat svého muţe

z domu

jak můţe sladký ţivot dvou benjamínků zajít příliš

daleko

proč se k sobě hodí prvorozená manţelka a poslední

narozený manţel

jak mohou oblíbená “ţivotní hesla” zničit manţelství,

například tato:

“Můj ţivot má smysl, jen kdyţ jsem dokonalý.”

“Můj ţivot má smysl, jen kdyţ se vyhnu konfliktu.”

“Můj ţivot má smysl, jen kdyţ si mě lidé všímají.”

“Můj ţivot má smysl, jen kdyţ mám věci pod kontrolou.”

jak zlepšit jakékoli manţelství

106

OSMÁ KAPITOLA

Manţelství se neuzavírá v nebi

“Toto manţelství bylo uzavřeno v nebi.”

Moţná jste uţ někdy slyšeli podobnou poznámku. Moţná

jste dokonce něco takového řekli sami o svém vlastním

manţelství nebo na svatbě dvou krásných mladých lidí, kteří

jako by právě nasedali do vlaku mířícího k pohádkové zemi

jménem “Štěstí aţ na věky”.

Neţ jsem se začal věnovat partnerskému a rodinnému

poradenství, věřil jsem, ţe manţelství se uzavírá v nebi. Teď

uţ vím, ţe se uzavírá na zemi, a moje první otázka pro kaţdý

pár, který se u mě objeví, zní: “Jaké je vaše pořadí

narození?”

Nejčastěji slyším odpověď: “Jsem prvorozený a ona

také.”

Případně: “Jsem jedináček a ona také.”

Tím nechci říci, ţe by ke mně nechodili lidé z

prostředních nebo nejmladších dětí, ale během těch let uţ se

u mě vystřídaly stovky párů a nejbojovnější, nejvýbušnější a

nejzklamanější byly dvojice, kde oba partneři byli

prvorození, nebo, co je ještě horší, jedináčci.

Tyto dvojice do sebe musí pořád trkat jako berani. Jejich

vztah je pravý opak toho, co je podstatou manţelství: drţet

pospolu, sdílet ţivot, splývat v jedno. Mnohé dvojice

prvorozených nebo jedináčků, které jsem poznal, jsou

“zajedno”, jen kdyţ se do sebe kvůli něčemu zaklíní rohy a

ţádný nechce ustoupit.

A v čem se neshodnou? Ve všem. Prvorození a jedináčci

jsou od přírody perfekcionističtí hledači chyb a

hnidopichové. V jedné písničce se zpívá “ty chceš to a já zas

toto”. Kolik je v tom pravdy!

Vzpomínám si na jeden pár, který jsem vyhodil ze své

pracovny, protoţe uţ jsem nemohl poslouchat, jak se hádají.

Vţdycky kdyţ ke mně přišli, strávili prvních deset nebo

dvacet minut hádkou.

107

Začali se hádat uţ v čekárně, a kdyţ vstoupili do mé

pracovny, tak v tom ještě nějakou dobu pokračovali. Po

několika sezeních, kdy jsem jim dělal rozhodčího, jsem se

rozhodl, ţe uţ se nebudou hádat na úkor mého času.

“Pro dnešek stačí,” řekl jsem jim. “Uţ toho mám dost,

abych poslouchal, jak se snaţíte jeden druhého trumfnout.

Jděte domů a přemýšlejte o tom. Aţ budete oba dva

připraveni něco udělat pro zlepšení svého manţelství, přijďte

za mnou.”

Přiznávám, ţe jsem pouţil poněkud tvrdou taktiku, ale

měl jsem pocit, ţe nemám na vybranou. Během let jsem něco

takového udělal asi desetkrát. Je zajímavé, ţe je to obvykle

velmi účinné.

V tomto případě jsem uţ začal mít obavy, ţe jsem to

přehnal.

Neozvali se téměř měsíc. Ve chvíli, kdy jsem si

pomyslel, ţe je asi ty hádky baví natolik, ţe se jich nechtějí

vzdát, zavolali a objednali se ke mně. Přišli, nehádali se

(aspoň ne v mé přítomnosti) a nakonec se nám podařilo

dohodnout na některých bodech, které mohly pomoci jejich

manţelství zlepšit.

Klíčem, který, abych tak řekl, otupil jejich rohy, bylo

rozhodnutí, ţe do sebe přestanou trkat. Dvojice spolu

nemohou donekonečna soupeřit a přitom doufat, ţe jejich

manţelství přetrvá. To je jako kopat krumpáčem do základů

budovy. Jedna rána moc neuškodí, jen odloupne kousek

betonu. Ale kdyţ to budete dělat dost dlouho a dost razantně,

dříve či později vám celý dům spadne. A to pozoruji u

některých dvojic – zejména u spojení dvou prvorozených a

jedináčků. Jejich krompáčem jsou jejich jazyky a oni kopají

a kopají.

Ptám se jich: “Jak to začalo?” V jejich odpovědi se často

ozývá slovo “maličkosti” – jsou to maličkosti, co prvorozené

dohání k šílenství: neuklizené šaty, drobné nesrovnalosti na

bankovním kontě, nezapsaný šek, který to způsobil, a tak

dále.

108

Hlavním problémem je perfekcionismus. Oba jsou

perfekcionisté svým vlastním způsobem, ale kaţdý dělá

“nedokonalé” věci tomu druhému, a to je, jako byste škrtli

zápalkou u otevřeného kanystru s benzinem. Manţelé, kteří

jsou naprosto dokonalí v zaměstnání, klidně za sebou nechají

v koupelně a v loţnici nepořádek. Oblíbené věty, které často

slýchám od jejich ţen, všichni dobře známe: “Myslí si, ţe

jsem jeho matka? Myslí si, ţe jsem sluţka?”

K tomu dodávám, ţe otázky typu “Myslíš si, ţe jsem

tvoje matka?” se nevyskytují jen u dvojic prvorozených a

jedináčků. Jsou poměrně časté i u jiných pořadí narození.

Pokud chci dosáhnout nějakého pokroku u kterékoli

dvojice, musím oba partnery přimět, aby přemýšleli, co

jeden druhému dělají.

“Kdo ve vašem manţelství vyhrává?” ptám se jich. “Ze

všech těch bitek, kdy se to snaţíte tomu druhému natřít, kdo

z toho vychází jako vítěz?”

Obvykle se podívají na sebe a pak na mě a jeden z nich

řekne:

“Nikdo…”

“Přesně tak,” odpovím, a potom řešíme jejich situaci.

První problém je jednoduchý. Vzali se jako dva lidé stejného

pořadí narození. Uţ jsem se zmínil o tom, jak můţe být

manţelství dvou prvorozených nebo jedináčků výbušné. Je

pravda, ţe zklamaných perfekcionistů s destruktivními

sklony jsem viděl víc neţ těch ostatních, ale i manţelství

dvou prostředních narozených můţe být destruktivní, stejně

jako svazek dvou benjamínků.

První pravidlo (nikoli zákon) pro vznik riskantního

manţelství zní: Vezměte si toho, kdo má stejnou

sourozeneckou konstelaci jako vy sami. Pokud chcete mít

lepší předpoklady pro šťastné manţelství, vezměte si člověka

s jiným pořadím narození.

Podrobněji se k tomu ještě v této kapitole vrátíme

později. Teď se podíváme na některé příklady dvojic se

stejným pořadím narození, a co se stalo.

109

Perfekcionisté se sexuálními problémy

Veronika, atraktivní osmatřicetiletá blondýnka, a Jiří,

jednačtyřicetiletý inţenýr, oba prvorození, mě přišli navštívit

s něčím, co Jiří nazval “Veroničin sexuální problém”. Jako

nejstarší ze šesti dětí vyrůstala Veronika v rodině s výrazně

dominantním otcem, kterého popsala jako “inteligentního a

prudkého”. Podle Veroniky se její otec vţdycky snaţil “řídit

můj ţivot”. A kdyţ byla v pubertě, přísahala si, ţe si “nikdy

nevezme nikoho jako její otec”.

Pochopitelně si právě takového člověka vzala, a dokonce

ještě horšího. Často dostávám otázku, proč to lidé dělají.

Není moţné znát všechny příčiny chování kaţdého

jednotlivého člověka, ale něco se můţeme dohadovat. Jedno

moţné vysvětlení Veroničina chování je to, ţe rodič druhého

pohlaví na nás má zpravidla největší vliv. Ve Veroničině

případě to byl dominantní kritický otec, kdo ji zřejmě nejvíc

poznamenal. Navzdory všem svým předsevzetím, ţe si

“nikdy nevezme nikoho jako on”, v ní skrytě působila jiná

síla, jíţ si nebyla vědoma a která jí říkala:

“Nikdy jsem se nedočkala uznání od otce, takţe si najdu

muţe jako on a u něho se mi to podaří. Já to dokáţu!”

Ale Veroničin prvorozenecký perfekcionismus ji

odsoudil k neúspěchu. S tím, jak Veronika přistupovala k

sexu, není divu, ţe si vypěstovala problém. Sex byl pro ni

jako všechno ostatní v ţivotě – pečlivě naplánovaná

záleţitost. Veronika a Jiří se milovali s minimálními

obměnami v technice, polohách, osvětlení (nejlépe ţádné)

atd. Veronika byla náročná a nejnáročnější byla sama na

sebe.

Jiří byl také náročný. Chtěl se milovat kaţdý den.

Výsledkem tohoto spojení náročnosti a vnitřních pohnutek

bylo, ţe Veronika se stala napjatou a neschopnou přijímat

milování s radostí. Byla stále pasivnější a Jiří, také

perfekcionista, ji svými poznámkami, zejména o sexu,

soustavně ničil.

110

Jeho poznámky samozřejmě vedly jenom k tomu, ţe

Veronika byla ještě napjatější a odmítavější. Jiří jednoduše

připomínal své ţeně jejího dominantního otce.

Kdyţ ke mně přišli poprvé, vypadala uţ situace dosti

chmurně.

Jediný paprsek naděje svítal z toho, ţe oba si přáli své

manţelství zachránit. Kdykoli ke mně přijdou lidé s takovým

přáním, velice mě to povzbudí. Ţijeme v době, kdy většina

lidí uvaţuje jinak: “Kdyţ to nefunguje, vykašleme se na to a

najdeme si někoho jiného.” Ale kdyţ já začínám s nějakým

manţelským párem pracovat, mým cílem je vţdycky

manţelství zachránit. Můj názor je jednoduchý a prostý:

Jestliţe si ta dvojice řekla vzájemně “Ano, v dobrém i ve

zlém”, měli by udělat všechno pro to, aby zůstali spolu.

Tahle situace je klasický případ dvou prvorozených

perfekcionistů, kteří jsou do sebe zaklínění rohy, naráţejí do

sebe hlavami a nemohou si pomoci. Jako první krok k

uvolnění jejich rohů jsem navrhl méně přísný a méně

náročný přístup k sexuálnímu ţivotu. K tomu nebylo těţké je

přimět. Vzhledem k celkovému napětí mezi nimi uţ stejně

sníţili jeho frekvenci na “pouhé” čtyřikrát týdně.

Dal jsem jim několik rad, jak se uklidnit a čím si

vzájemně udělat radost, aby jejich milování bylo svátkem, a

ne utrpením.

V tomto směru udělali velký pokrok. Pak jsem dal ještě

několik úkolů pouze Veronice, které i ona přijala s

pochopením.

Úkolem číslo jedna pro ni bylo “připustit si své

perfekcionistické tendence”. Jeden ze způsobů, jak se lidé

mohou vyrovnat se svým sklonem k perfekcionismu, je

připustit si “Ano, jsem perfekcionista a musím s tím něco

dělat”. Toto jednoduché cvičení jim pomůţe, aby si byli

vědomi nároků, které kladou na sebe i na druhé.

Dalším úkolem bylo, aby “sledovala své nároky”. Chtěl

jsem, aby si dávala méně a menších úkolů, aby uţívala ţivot

po kapkách.

111

Kdyţ nebude od sebe ani od druhých tolik očekávat,

bude pro ni jednodušší si odpustit, kdyţ se jí něco nepovede

nebo něco “zvorá”. A kdyby musela odpustit někomu

jinému, tím lépe. Začala to ve svém ţivotě pomalu

uplatňovat nejprve vůči Jiřímu, coţ u něho vyvolalo údiv a

uspokojení.

Třetím úkolem bylo, aby se “naučila říkat ne”. Měla začít

odmítat úkoly, které nechtěla dělat. Byla známá jako “ta, na

kterou se vţdycky můţete spolehnout, ţe vám pomůţe”.

Přirozeně ţe toho vţdycky dělala dvakrát tolik neţ ostatní, a

tak nesla břemeno nejen svoje, ale ještě několika dalších lidí.

To pro Veroniku nebylo jednoduché, ale nakonec se

naučila odmítat, kdyţ ji někdo poţádal o něco, co udělat

nechtěla. Začala si budovat větší prostor pro sebe. Snaţila se

skoncovat s tyranií seznamů “co má udělat”, které si ještě ke

všemu lepila na volant v autě, aby jí neustále připomínaly

další úkoly nebo schůzky, které ji čekají. Začala si toho

plánovat na den méně, a tak se jí “dařilo víc věcí dokončit” a

nemusela být na konci kaţdého dne nervózní a frustrovaná,

ţe “ještě nemá všechno hotové”.

Dá se předpokládat, ţe vztah mezi Veronikou a Jiřím se

radikálně zlepšil, zejména v posteli. Milovali se méně často,

ale zato s větším potěšením! Další věc, kterou Veronika

musela vyřešit, byla její představa, ţe Jiří je velmi

dominantní manţel. Aby nehrála ve vztahu s Jiřím jen

pasivní roli, povzbudil jsem ji, aby převzala jistou míru

iniciativy v sexu. Navrhl jsem jí, aby zkusila třeba “unést”

manţela z práce a rezervovat pokoj v motelu nebo si vyjet z

města na noc někam do okolí, udělat si čas na oběd v parku

uprostřed pracovního dne atd.

Jako pravá perfekcionistka se do svých nových úkolů

pustila s nadšením. Vzpomínám si, s jakou radostí mi

vyprávěla o tom, jak vyzvedla Jiřího po práci, aby společně

strávili krásný večer, k němuţ patřila teplá koupel, večeře v

přírodě a pokoj v motelu.

112

Sama rezervovala motel a zařídila, aby babička přišla

pohlídat děti.

I kdyţ měli problémy oba, byla to Veronika, kdo sehrál

klíčovou úlohu v tom, aby jejich manţelství opět dostalo

správný směr.

Jakmile začala pozitivně ovládat svůj perfekcionismus,

byla schopná přehodnotit své ţivotní priority. Jak začala

sniţovat své nároky a cíle, situace se změnila. Tím, ţe si

vzala muţe podobného svému otci – dominantního a

kritického – ocitla se na cestě k neúspěchu. Jako by nasedla

do vlaku, který se řítil plnou parou ke zničenému mostu. Ale

ona ten vlak zastavila, přehodila výhybku a přesunula sebe i

svého manţela na trať, která vede do bezpečí a ke štěstí.

Daniela plus Tomáš rovná se nulová komunikace

Jiné manţelství dvou lidí narozených ve stejné

sourozenecké konstelaci, které můţe potkat mnoho potíţí, je

manţelství dvou prostředních narozených. Jak jsme viděli v

šesté kapitole, prostřední dítě si roste svým vlastním směrem

podle toho, jak silné nebo slabé je prvorozené dítě před ním.

Prostřední dítě se můţe vyvíjet mnoha směry, ale základní

povahový rys, který se vyskytuje u většiny prostředních dětí,

je schopnost vyjednávat, dělat prostředníka a uzavírat

kompromisy. (Viz s. 90) To zní jako báječný předpoklad pro

manţelství, ale paradoxně to znamená, ţe takové dvě

prostřední děti se v manţelství snaţí udrţet mír za kaţdou

cenu. Začnou se vyhýbat problémům a později i sobě

navzájem. Prostřední děti chtějí, aby oceán ţivota byl klidný.

Nechtějí vyvolávat vlnobití, ale důsledkem toho můţe

být “klidný povrch”, pod nímţ řádí všechny moţné bouře,

protoţe partneři spolu nekomunikují.

To byl případ Daniely, dvaatřicetileté tiché brunetky, třetí

narozené dcery v rodině s pěti dětmi. Se dvěma staršími

sestrami a dvěma mladšími bratry byla Daniela v průběhu

svého dětství a puberty ztracená někde uprostřed. Vyrostla z

ní nesmělá, pasivní dívka, která se za kaţdou cenu vyhýbala

113

konfliktům a která se snaţila vyjít vstříc svým rodičům v

tom, ţe převzala starost o své mladší bratry, protoţe matka

chodila do práce.

Tomášovi bylo devětadvacet a byl druhý ze tří dětí. Jeho

starší bratr byl vţdycky ve všem nejlepší a jeho sestřičce se

dostalo typické péče jako rodinné princezničce, coţ vedlo u

Tomáše často k pocitu, ţe jemu se naopak něčeho nedostává.

Tomáš si brzy začal hledat přátele a společenský ţivot

mimo rodinu, coţ je další klasický rys prostředního dítěte

(viz šestá kapitola). Mezi tyto přátele patřila i Daniela, jeho

středoškolská láska, se kterou se krátce po maturitě oţenil.

Po osmi letech manţelství měli Daniela a Tomáš dvě děti ve

věku sedm a čtyři roky.

Do poradny přišla Daniela na naléhání jedné ze svých

starších sester, která uţ nemohla poslouchat její nářky, jak se

cítí doma s malými dětmi jako v pasti, neschopná

komunikovat se svým manţelem. Daniela měla také obavy,

ţe je tu nějaká jiná ţena, protoţe několik posledních měsíců

Tomáš tvrdil, ţe má moc práce, a přicházel domů pozdě.

Mluvil jsem zvlášť s Danielou a potom s Tomášem.

Ukázalo se, ţe Tomáš ţádnou jinou ţenu nemá. Dokonce se

zdálo, ţe jedna ţena je na Tomáše aţ moc, aby to zvládl,

zvlášť kdyţ se ho snaţila “pořád dirigovat”. Daniela jednala

s Tomášem jako se svými dvěma mladšími bratry. Pořád mu

říkala, co má dělat, a to Tomáš nesnášel, i kdyţ to bylo od

milé nesmělé ţeny, jako byla jeho manţelka. Daniela z toho

byla samozřejmě zmatená a nemohla pochopit, proč Tomáš

tráví tolik času v práci. Vysvětlila si to tím, ţe má jinou

ţenu. On to naopak dělal proto, aby se nemusel cítit nesvůj s

tou ţenou, kterou uţ měl. Jako prostřední dítě

Tomáš nechtěl dělat rozruch. Chtěl se vyhnout konfliktu,

jak jen mohl, a tak nejjednodušší řešení bylo: “Promiň, dnes

večer musím být v práci přesčas.”

Daniela zase nevěděla, jak s Tomášem promluvit, a tak se

mohla jenom dohadovat, co se vlastně děje. V době, kdy za

mnou Daniela přišla, byla komunikace mezi nimi prakticky

114

nulová. Oba však udělali velký pokrok, kdyţ si slíbili, ţe si

najdou čas, aby si spolu mohli popovídat, aţ půjdou děti

spát, aby je nikdo nerušil.

Daniele pomohlo, ţe mohla s Tomášem sdílet jeho

pocity, protoţe jeho mlčení a tajemné setrvávání v práci ji

velice trápilo. Tomáš zjistil, ţe můţe Daniele říci, co cítí, a

ona se mu nevysměje.

I kdyţ byla Daniela ráda, ţe můţe s Tomášem mluvit,

přiznala se, ţe je pro ni těţké některé myšlenky vyslovit.

Navrhl jsem jí, aby rozhovory s Tomášem občas doplnila

psaním pozitivních krátkých vzkazů. Tomáš například často

jezdil na sluţební cesty a Daniela mu začala přibalovat do

kufru lístečky a dopisy. Kdyţ Tomáš nacházel tyto malé

láskyplné vzkazy a krátké povzbuzující větičky mezi

košilemi při vybalování někde v motelu, byly pro něj

sluţební cesty rázem mnohem snesitelnější.

Často radím partnerům (zejména manţelkám), aby psali

vzkazy a posílali pohledy. Vţdyť to nic nestojí. Za pár korun

koupíte pohled a za pár minut na něj něco hezkého napíšete,

ale výsledek můţe pro vaše manţelství znamenat mnoho.

Další plus, které vyplynulo z nové snahy komunikovat,

bylo, ţe Daniela se cítila méně v pasti jako matka se dvěma

malými dětmi, zatímco její manţel měl své východisko –

práci. Tomáš začal zase chodit brzy domů a ptal se: “S čím ti

můţu pomoct?” Daniela byla nadšená a Tomáš se sám víc

podílel na práci kolem domu, takţe uţ mu pořád nemusela

“mateřsky připomínat, co má dělat”.

Jako prostřední děti byli Daniela i Tomáš dobrými

kandidáty na šťastné manţelství. Museli se však nejdřív

vypořádat s tím, co hrozí kaţdému páru prostředních

narozených. Kdyţ spolu nekomunikují, je to proto, ţe jejich

touha vyhnout se konfliktu a zachovat hladinu oceánu ţivota

v klidu vítězí nad jejich přirozenou tendencí být prostředníky

a vyjednavači. Zní to jako paradox, ale právě takto mohou

lidé často tápat ve vztazích.

115

Petr a Tereza: poslední narození, první v dluzích

Vzít si někoho se stejnou sourozeneckou konstelací není

dobré často ani v případě rodinných benjamínků. Pozitivní

stránkou tohoto spojení je spousta legrace, které si dva

benjamínci uţijí, kdyţ spolu chodí, protoţe mají oba veselou

a bezstarostnou povahu. Ale nestarat se o peníze uţ není

taková legrace, kdyţ ţijete v manţelství, a pokud aspoň

jeden z manţelů nepřevezme odpovědnost za to, aby

bezstarostné radovánky nezašly příliš daleko a nepřišly příliš

draho, budou mít dva benjamínci velmi brzy finanční

problémy.

V době, kdy ke mně přišli, měli Petr a Tereza, oba

rodinní benjamínci, váţné potíţe s bankou a několika

věřiteli. Bylo jim kolem třiceti a děti neměli. Petr měl pěkný

plat, a přesto tonuli beznadějně v dluzích. Účty, k nimţ měli

přístup kreditními kartami, byly hluboko v minusu, několik

účtů z obchodních domů bylo uţ delší dobu nezaplaceno,

auto a člun uţ jim kaţdou chvíli mohli přijít zabavit, protoţe

nespláceli půjčku. Nájemné za byt platit museli, protoţe

prozíravý majitel domu hrozil okamţitou výpovědí kaţdému,

kdo nezaplatí do “milostivých” deseti dnů od stanoveného

data platby.

Celý tento fiskální chaos pochopitelně vedl k

manţelským hádkám.

Petr ani Tereza si v dětství moc radosti neuţili, proto

kdyţ začali ţít samostatně jako manţelé, rozhodli se, ţe si to

bohatě vynahradí. Kdyţ zahlédli něco, co se jim líbilo,

okamţitě si to koupili (samozřejmě na kreditní kartu). Potom

se vzájemně obviňovali, ţe odčerpávají příliš mnoho peněz z

účtů. Navíc měli oba nadváhu. V ničem se nedokázali

kontrolovat.

První, co jsem v jejich případě udělal, bylo navázání

kontaktu s finančním poradcem. Ten je donutil, aby si

zavedli společný rozpočet. Museli do něho zahrnout všechny

nezbytné poloţky a zrušit všechny své kreditní karty. Pak

poradce napsal všem jejich věřitelům a zajistil splácení

116

přijatelného minima na jejich účty, dokud nebudou dluhy

srovnány. Petr mi jejich kreditní karty přinesl ukázat – byly

roztrhané na malé kousky. Moţná vám připadá, ţe tak se

jedná spíš s dětmi neţ s dospělými, ale to byla jejich jediná

naděje. Benjamínci jsou zpravidla ti poslední, kdo se naučí

rozumně zacházet se svými penězi. Jako nejmladší dítě to

naprosto chápu. Nikdy jsem se nedokázal postarat o naše

rodinné finance a rád to přenechávám své prvorozené ţeně,

která je pro mě zárukou, ţe neskončíme v dluzích.

Jakmile Tereza a Petr dostali zase trochu do pořádku

svou finanční situaci, mohli začít pracovat na svém

manţelství. Dluhy a tlak ze strany věřitelů je rozdělily. Kdyţ

tlak zmizel, byli zase schopni táhnout za jeden provaz. To

však znamenalo, ţe nadále měli jen jednu kreditní kartu, ne

dvě. Kdyţ ţili v těch svých finančních zmatcích, měli dvě

různé karty a dvě různá konta a kaţdý samozřejmě vybíral,

aniţ by se zmínil tomu druhému.

Tereza a Petr mě navštívili jen několikrát. Jejich skutečný

problém byly peníze, nikoli manţelství. Měli se rádi a měli

zájem zůstat spolu. Jakmile se dohodli, ţe alespoň dva roky

nebudou nic kupovat na úvěr a ţe prodají některé své hračky,

například člun, nic nebránilo, aby spolu zase byli šťastni.

Petr a Tereza jsou typickým příkladem toho, jak

nedostatek smyslu pro řád a stabilitu je často slabým

článkem osobnosti posledních narozených. Jak jsme viděli v

sedmé kapitole, benjamínci jsou rozmazlováni, hýčkáni, mají

volnější reţim a všechno jim prochází. To jim sotva pomůţe,

aby se naučili zacházet se svými penězi. Na druhé straně se s

nimi často zachází, jako by toho moc nevěděli, jako by byli

zaostalí, moc mladí, moc malí, moc slabí, moc hloupí. Proto

se u nich často objevuje postoj: “Vţdyť o nic nejde. Proč

bych si neuţil, dokud můţu.” Jakmile si Petr a Tereza

uvědomili, ţe mohou utrácet rozumně, a přesto si ledacos

dopřát, radovali se ze svého společného ţivota o to víc.

117

Která pořadí narozeníse k sobě hodí nejlépe?

Jeden z významných psychologů, kteří se zabývají

sourozeneckými konstelacemi, je Walter Toman, jehoţ kniha

Rodinná konstelace je povaţována za klasickou studii v

oboru a zahrnuje výzkum více neţ tří tisíc rodin.1 V rámci

popisu základních typů postavení sourozenců v rodině, uvádí

Toman seznam kombinací, které se podle něho nejlépe

doplňují v manţelství. Podle Tomana se k sobě nejlépe hodí:

Nejmladší bratr svých sester a nejstarší sestra svých

bratrů.

Nejmladší sestra svých bratrů a nejstarší bratr svých

bratrů.

Moje psychologická praxe potvrzuje, ţe Toman má

pravdu.

K benjamínkovi se pochopitelně nejlépe hodí prvorozený

– někdo, kdo je svědomitý a na koho se dá spolehnout, ţe

dokáţe do ţivota zavést určitý řád a také ho udrţet. Na druhé

straně můţe veselá povaha benjamínka pomoci

prvorozenému uvolnit jeho příliš váţný a odpovědný přístup

k ţivotu. Snad nejlepší spojení, jaké můţe existovat, je

prvorozená ţena a poslední narozený muţ. Prvorozené ţeny

jsou často mateřské typy a poslední narození muţi zase často

potřebují mateřskou péči.

Já jsem měl to štěstí, ţe jsem byl poslední narozený bratr

nejstarší sestry Sally, která mi věnovala spoustu své

mateřské péče, a tak poučila malého Kevina o tom, “co je

ţena”.

Myslím, ţe většina manţelských poradců by souhlasila s

tím, ţe muţi ţenám moc nerozumějí. Kaţdé poučení navíc,

které chlapec dostane v dětství a během dospívání, mu můţe

být uţitečné později, aţ uţ má svou vlastní rodinu. V mém

případě však bylo nutné ještě postgraduální studium a to mi

naštěstí poskytla Sande.

118

Jak máma medvědice napravila medvídě

I kdyţ ve většině případů platí, ţe spojení prvorozeného s

posledním narozeným má větší šanci na úspěch, neznamená

to, ţe ten úspěch musí přijít automaticky. Dobrá manţelství

se budují, nepadají z nebe. Dobré manţelství si mohou

vybudovat dva lidé, kteří pracují na tom, aby bylo dobré,

tím, ţe jsou k sobě uznalí, vzájemně o sebe pečují a

vzájemně se podporují.

Kdyţ si prvorozená Sande vzala benjamínka Kevina,

vzniklo klasické spojení mámy medvědice, která chce dělat

radost hravému medvíděti. A medvídě toho samozřejmě

hned začalo vyuţívat. Sande brzy zjistila, ţe mám rád jen

hrášek a kukuřici, nikdy nebudu jíst salát, a také se klidně

obejdu bez bifteku!

A protoţe mi vţdycky procházelo, ţe jsem poloţil šaty

tam, kde jsem si je právě svlékl, nechával jsem ponoţky,

košile atd. na podlaze a Sande je po mně sbírala a uklízela.

Tak to probíhalo prvních pár let našeho manţelství.

Jednoho dne, kdyţ jsem pracoval na doktorátu, Sande si

povšimla, jak vyzvedávám klady reálné disciplíny, která

vede děti k odpovědnosti za své činy.

Tehdy se nade mnou stáhly mraky.

Kdyţ je dobré vést děti k tomu, aby byly odpovědné za

své činy, pak vést k tomu manţela by mohlo být ještě lepší,

pomyslela si Sande. A pustila se do toho.

Něco jsem začal tušit, kdyţ jsem nacházel hromádky

svých šatů tam, kde jsem je nechal. Brzy byl celý byt plný

takových hromádek. A pak přišel den, kdy jsem nemohl

otevřít dveře, protoţe se zarazily o obrovskou hromadu,

kterou k nim Sande posunula, aby mohla projít.

A tehdy jsme si se Sande promluvili přesně tak, jak to

obyčejně radím mnoha párům, které za mnou přicházejí.

Sdělili jsme si své pocity. Ona řekla: “Podívej, já chci být

tvoje ţena, ne matka. Ty se naučíš uklízet své šaty a dávat je

tam, kam patří. Já budu dělat to, co je moje povinnost.

Doufám, ţe taky aspoň ochutnáš některá jídla. Ještě toho

119

hodně dluţíš sobě i dětem, abys mohl vzorně plnit roli otce,

jak o tom pořád mluvíš.”

Sande mi pomohla dospět i jinak například tím, ţe mě

představila dětskému lékaři. Začala mě k němu totiţ posílat s

Holly.

Zkrátka Sande ode mě začala očekávat, ţe budu mít v

naší rodině vůdčí roli a aktivně převezmu svou odpovědnost.

Dokonce mi dokázala, ţe psycholog s doktorátem můţe

zvládnout i výměnu plínek. Vykonávat roli rodiče není

ţenská práce.

A tak jsem se naučil, jak být otcem medvědem místo

medvídětem.

Z tohoto příběhu plyne poučení, ţe prvorození by se

nikdy neměli nechat zneuţívat svými partnery – benjamínky.

A samozřejmě benjamínci by se zase neměli nechat

šikanovat prvorozenými, kteří jsou k nim přehnaně mateřští

nebo otcovští.

Jak spravit své manželství

Kdykoli uvaţujete o tom, které sourozenecké konstelace

jsou předpokladem “nejlepšího” manţelství, nesmíte

zapomínat na klíčovou zásadu, kterou v této knize stále

opakuji:

Pokud jde o sourozenecké konstelace, jsou všechna

obecná tvrzení pouhými ukazateli, nikoli zákony.

Jestliţe říkám, ţe ve většině případů má spojení

prvorozeného s posledním narozeným větší šanci na úspěch,

neznamená to, ţe jiné kombinace by naději na úspěch

neměly. Pokud jste si například vzali někoho se stejným

pořadím narození, jako je to vaše, nemůţete se vymlouvat:

“S námi je to beznadějné. Vidím, ţe… se nikdy nezmění,

jsme odsouzeni k rozvodu.”

120

Mnoho lidí si vzalo partnera téhoţ pořadí narození a jsou

spolu šťastni. Moje vlastní prvorozená sestra Sally je toho

příkladem.

Provdala se za prvorozeného Wese, pedantského

perfekcionistu, který je dentistou. Podle toho, co bylo řečeno

v této kapitole, by se Sally a Wes uţ dávno museli vzájemně

přizabít, ale opak je pravdou. Vybudovali si krásné

manţelství zaloţené na společné víře, smyslu pro rovnováhu

a spoustě tvrdé práce. A navíc mají tři nádherné děti!

Takţe pro vás mám dobrou zprávu: Pořadí narození není

nikdy konečným rozhodujícím ukazatelem, pouze naznačuje

problémy nebo tlaky, které se mohou objevit nebo které si

sami během ţivota vytvoříte. Kdyţ radím svým klientům,

snaţím se, aby pochopili, ţe má-li jejich manţelství

fungovat, musí o to společně usilovat.

Musí spolu komunikovat, musí se vzájemně podporovat a

povzbuzovat, a ne napadat a kritizovat. Co je třeba udělat, je

velmi jednoduché. V tom, aby manţelství fungovalo, není

ţádné velké tajemství, ale je to tvrdá práce. Znát

charakteristiku své sourozenecké konstelace a znát lépe sebe

sama je jeden z prvních kroků k pochopení, jak se chovat ke

svému partnerovi a jak si společně vybudovat šťastný ţivot.

121

Kvíz pro všechny manţelské páry

1.

Hledáte chyby na svém partnerovi (partnerce)? Vidíte

něco špatného na tom, co má váš muţ (vaše ţena) na sobě,

co říká nebo dělá? Jak často?

2.

Najdete si čas na to, abyste svého muţe (svou ţenu)

povzbudili?

3.

Povídáte si? Určili jste si nějaký čas “jenom pro sebe”?

4.

Kdy jste si naposledy udělali společný víkend bez dětí?

5.

Kdy jste naposledy udělali svému muţi (své ţeně) nějaký

kompliment?

6.

Kdy jste naposledy dali svému muţi (své ţeně) nějaký

dárek, aniţ by k tomu byl zvláštní důvod, jen abyste tím

řekli: “Mám tě rád (a).”

7.

Pokud jde o to “mám tě rád (a) ”, kdy jste řekli tahle tři

krásná slovíčka svému muţi (své ţeně) naposledy?

8.

Existuje něco, čím byste svému muţi (své ţeně) udělali

velkou radost? Máte v úmyslu udělat to ještě tento týden?

9.

Uděláte si čas na to, abyste zjistili, o co se váš muţ (vaše

ţena) zajímá? Uděláte si čas, abyste pochopili princip jeho

122

(její) oblíbené zábavy nebo činnosti?

10.

Kdy jste naposledy “unesli” svého muţe z práce nebo

svou ţenu od ţehlicího prkna a vyrazili si někam přes noc?

11.

Kdy jste naposledy přišel domů dřív z práce, abyste se

postaral o děti a nechal svou ţenu zajít si do města nebo si

něco vyřídit?

12.

Kdy jste naposledy řekli: “Promiň. Je to moje chyba.

Odpustíš mi?”

123

DEVÁTÁ KAPITOLA

Můj ţivot má smysl, jen kdyţ…

Tím, jak doplníte tuto větu, můţete říci hodně o sobě i o

svém manţelství. Kdyţ má nějaká dvojice problémy a

rozhodne se “vyzkoušet psychologa”, jedna z prvních věcí,

kterou se snaţím zjistit, je ţivotní styl kaţdého z partnerů.

Termínem “ţivotní styl” nemyslím, kolik vydělávají peněz,

kde bydlí nebo kolik mají aut. Lepší by moţná bylo říci “styl

ţivota”, coţ je termín, který razil Alfred Adler pro situace,

kdy mluvíme o tom, jak lidé jednají, aby dosáhli svých cílů.

Adler tvrdil, ţe kaţdý si během dospívání vytváří svůj

vlastní ţivotní styl. Na jeho vytvoření se podílí několik

důleţitých faktorů. Automaticky se přitom uplatňuje

sourozenecká konstelace, formování sexuálních rolí,

přizpůsobování se okolnostem a problémům a podobně.

Adler učil, ţe poznání ţivotní situace člověka a jeho

typické reflexivní odezvy na ni mu neříkají nic o tom, co se

děje v jeho duši. Ale jak Adler napsal, “… pokud znám cíl

člověka, vím v obecné rovině, co se stane.” 1 Tento cíl

člověka je obsaţen v tom, co Adler nazval “ţivotní heslo” –

jak určitý jedinec charakterizuje své vnímání sebe samého a

toho, co se snaţí udělat se svým ţivotem.2

Pro zjednodušení můţeme říci, ţe náš “styl ţivota” je

naše vnímání toho, jak zapadáme do našeho světa. Jak

procházíme raným dětstvím a získáváme představu sami o

sobě, vytváříme si “ţivotní heslo”, které je v souladu s naším

stylem ţivota. Adlerova definice ţivotního hesla je moţná

příliš technická, ale zjednodušeně bychom mohli říci, ţe

ţivotní heslo je téma hovoru, který vedeme sami se sebou a v

němţ si tvoříme svoji vlastní představu o sobě.

Agresivního muţe obvykle ţeny charakterizují slovy “ten

si umí prosadit svou”. Myslím, ţe všichni si snaţíme

prosadit tu svou a nejčastěji sami proti sobě. Všechna ţivotní

hesla začínají stejně: “Můj ţivot má smysl (můj ţivot má

nějakou hodnotu nebo cenu), jen kdyţ…”. Jak tuto větu

124

dokončíme, to má téměř vţdy přímou souvislost s naší

sourozeneckou konstelací.

Je mnoho ţivotních hesel. Některá z těch populárnějších,

která často slýchám od svých klientů, jsou například tato:

“Můj ţivot má smysl, jen kdyţ jsem dokonalý.”

“Můj ţivot má smysl, jen kdyţ se vyhnu konfliktu.”

“Můj ţivot má smysl, jen kdyţ si mě lidé všímají.”

“Můj ţivot má smysl, jen kdyţ mám věci pod kontrolou.”

To všechno jsou zbraně, jimiţ si lze spolehlivě zničit

manţelství. Podívejme se proč.

“Můj ţivot má smysl, jen kdyţ jsem dokonalý”

Toto ţivotní heslo si osvojíme velmi brzy. Například

učitelka v mateřské školce dá malé Marcele nůţky

(samozřejmě se zaoblenými konci) a list červeného papíru.

Marcela dostane za úkol vystřihnout pěkný velký kruh. Snaţí

se, jak nejlépe umí, a docela jí to jde, ale najednou ten papír

zmačká a hodí napůl vystřiţený kruh na zem.

Učitelka jde za ní a ptá se: “Marcelko, co se stalo?”

“Já to nemůţu udělat!”

“Pomůţu ti, pojď, ukaţ…”

“Ne! Já to nebudu dělat! Je to hloupé!”

A učitelka si povzdechne a pomyslí si, co to do té

Marcely vjelo.

Pokusíme se to paní učitelce vysvětlit.

Marcela je prvorozené dítě a její rodiče jsou velmi

schopní lidé.

Co uděláte, kdyţ budete mít denně před sebou velmi

schopné ţivotní vzory? Budete chtít být jako oni. Třeba

minulý týden si Marcela ustlala postel a udělala to velmi

pěkně, kdyţ uváţíme, ţe je jí teprve pět let. Maminka přišla

do jejího pokoje, zkontrolovala to a řekla: “Ach, Marcelko,

miláčku, udělala jsi to moc pěkně.” A pak na tom ještě

“narovnala pár záhybů”.

125

Co si z toho Marcela vzala? Neuspěla. Postel nebyla

“dokonalá”.

Není divu, ţe méně dokonalý kruh v mateřské škole

vyvolá v Marcele pocit nespokojenosti a nejistoty. Kdyţ

nemůţe být dokonalá, vůbec to nebude dělat!

A co má tato událost s Marcelou ve školce společného s

manţelstvím? Velmi mnoho. Přenesme se o dvacet aţ

pětadvacet let dopředu. Marcela je uţ vdaná a jako padesát

procent dnešních vdaných ţen chodí do zaměstnání.

Přijede z práce domů, unavená a hladová po perném

pracovním dni.

Manţel Arnošt přijel domů první, ale zapomněl vyndat

kuře z mrazáku a prostřít stůl. Ke všemu je dřez plný nádobí

a Arnošt sleduje v televizi podvečerní sportovní zprávy.

Tato situace by dokázala vytočit kaţdou pracující ţenu,

ale kdyţ k tomu u Marcely ještě přidáme perfekcionismus a

snahu mít všechno v nejlepším pořádku, můţeme čekat to

nejhorší. A to také samozřejmě čekalo Arnošta, který schytal

slovní palbu, po níţ si uţ nemohl vzpomenout, co vlastně ve

večerních zprávách viděl.

Po několika takových perfekcionistických výstupech si

Arnošt patrně nebude moci vzpomenout ani na to, co vlastně

kdysi viděl na Marcele.

Marcela je v pasti svého ţivotního stylu vybudovaného

kolem ţivotního hesla: “Můj ţivot má smysl, jen kdyţ jsem

dokonalá.”

Navíc i lidé kolem ní musí být dokonalí, a kdyţ nejsou,

vystartuje jako čert.

Jak si s Marcelou poradím? Poskytnu jí odborné

vysvětlení o její matce a nebezpečí slabé neurózy způsobené

únikovými sklony?

Obvykle v takovém případě říkám, ţe jestli jsem já sám

něco zjistil za téměř dvacet let trvání svého manţelství, je to

skutečnost, ţe ţivot není dokonalý a také ţádné manţelství

není dokonalé. Ale kdyţ jeden nebo oba z manţelů jsou

perfekcionisté, můţe nastat krize.

126

Perfekcionista se snaţí vnutit svému partnerovi své

normy. A tehdy vstupují do hry laciné triky. Jeden partner

říká druhému:

“Ty nemáš ţádnou úroveň.” Nebo: “Nesnaţíš se být

lepší.” Jde o to, ţe jeden partner se snaţí změnit druhého a

nedaří se mu to.

Snaha změnit svého partnera si však vybírá krutou daň na

vašem manţelství. Je to házení hrachu na stěnu. Jediný

člověk, kterého můţete změnit, jste vy sami.

Ale je těţké říkat perfekcionistovi: “Svého partnera

nemůţeš změnit.” Perfekcionisté se nikdy nevzdávají, aspoň

ne bez boje.

Snaţím se vysvětlit perfekcionistické manţelce, ţe

perfekcionismus není špatný povahový rys, pokud jste

inspektor, který kontroluje kvalitu na montáţní lince, a jste

placeni za to, ţe odhalíte chybu na vzdálenost dvaceti metrů.

Ale je vraţedný, jestliţe začnete odhalovat chyby na druhém

konci vašeho jídelního stolu.

Zde jsou některé další rady, které dávám

perfekcionistickým manţelkám:

1.

Vyhýbejte se srovnávání sebe a svého manţela s jinými

manţely nebo manţelkami. Vy nejste ti druzí. Vy jste vy a

máte právo být sama sebou a váš manţel také.

2.

Říkejte si své pocity nahlas. Ano, doporučuji, abyste

mluvily samy se sebou. Lidem, kteří mají potíţe mluvit s

druhými, můţe velice prospět, kdyţ budou mluvit se sebou, a

tak se naučí vyjadřovat své pocity. Později mohou zkusit

sdílet je se svým partnerem.

3.

Je-li vaším cílem dokonalost, budete vţdycky cítit ve

svém ţivotě prázdnotu. Dokonalosti nikdy nedosáhnete. Je to

127

beznadějné a marné hledání. Musíte mít odvahu přijmout

samy sebe takové, jaké jste – nedokonalé bytosti, které se

stále učí, mění se a vyzrávají.

4.

Dávejte pocity vašeho partnera na první místo – před

svoje. Vím, ţe je to v rozporu s psychologií, která je teď v

módě, ale přesto vám to radím, protoţe to funguje. Dávat

druhé lidi na první místo je zlaté pravidlo chování, které v

sobě skrývá nadčasovou moudrost. Nikdy nevyjde z módy.

5.

Uvědomte si, ţe práce v domácnosti nebo v kanceláři

tady bude vţdycky. Ale bude tu i váš partner a vaše děti,

které tak rychle rostou? Kaţdý týden si najděte chvilku pro

svého partnera, mimo dům nebo doma. Nemusí vás to stát

ţádné peníze, jde jen o to, abyste měli čas si spolu o sobě

popovídat. Bez těchto chvilek, v nichţ se budete věnovat

jeden druhému, se můţe váš vztah stát brzy prázdným a

sterilním. Udělejte si čas alespoň jednou týdně, a drţte se

toho, i kdyby vaše první pokusy nedopadly příliš dobře.

Chce to čas, abyste se naučili spolu mluvit, ale vyplatí se to!

“Můj ţivot má smysl, jen kdyţ se vyhnu konfliktu”

Na druhé straně spektra proti perfekcionistům stojí lidé,

kteří kritizují jen zřídka. Nejsou posedlí dokonalostí. Jejich

krédo je: “Ţít a nechat ţít.” Věří v klid za kaţdou cenu.

Jejich ţivotní heslo zní: “Můj ţivot má smysl, jen kdyţ se

vyhnu konfliktu – kdyţ nerozbouřím vlny, loď nemůţe

ztroskotat.”

Jestli si chcete otrávit manţelství, toto je další mocné

ţivotní heslo, které vás k tomu spolehlivě dovede. Je téměř

tak účinné jako to předcházející heslo perfekcionistů.

Prostřední narození jsou velmi náchylní k tomu, aby uvěřili,

ţe mohou být prospěšní, jen kdyţ se vyhnou konfliktu,

protoţe celý ţivot dělají prostředníky a usmiřovatele (viz

šestá kapitola). Ten typ prvorozených, kteří se snaţí druhé

128

potěšit, patří také mezi časté oběti tohoto ţivotního hesla.

Tito lidé nikdy nezklamali své rodiče a teď nechtějí zklamat

svého partnera, své sousedy, svého duchovního, dokonce ani

svého psa.

Těm, co se vyhýbají konfliktu, a těm, co nechtějí

zklamat, se snaţím vštípit jednu zásadu: “Naučte se

vyjadřovat své pocity přijatelným způsobem.” Důraz kladu

na “přijatelný”.

Tyto dvě skupiny lidí skrývají své pocity hluboko uvnitř

a krutě za to platí – fyzicky nebo emocionálně. Potlačené

pocity doslova útočí na kosterní systém a stěny ţaludku,

podílejí se na vzniku vředů, migrény, artritidy atd. Také

nenápadně nahlodávají manţelské vztahy – nejprve mírnou

snahou omezit nebo zcela potlačit sexuální ţivot, občasným

hašteřením, později hlubšími střety a výbuchy a nakonec

dlouhodobými skrytými bitvami, které obvykle naznačují, ţe

manţelství je u konce.

Nedávno jsem měl ve své poradně podruhé ţenatého

muţe, prostřední dítě, klasický smířlivý typ, který by

neublíţil ani mouše. Velmi se chtěl vyhnout konfliktům. A

víte, koho si vzal? Fantastickou ţenu, která byla před

svatbou velmi zajímavá a povzbudivá. Ale jakmile řekla své

ano, změnila se ve vyděračku.

Ta ţena byla jedináček a bylo to její první manţelství.

Evidentně přispěla k tomu, ţe se tento muţ se svou první

ţenou rozvedl.

Její ţivotní heslo je jedno z těch, které ještě budeme

probírat:

“Můj ţivot má smysl, jen kdyţ si mě lidé všímají.” Jako

většina jedináčků byla i ona doma středem pozornosti a

zvykla si, ţe ji lidé berou váţně. Kdyţ se její manţel snaţil

vyhýbat konfliktům, vnímala to tak, ţe ji nebere dost váţně,

a hned byl oheň na střeše.

Proč se prostřední narozený, který se vyhýbá konfliktům,

oţení s takovou explozivní ţenou? Jedno vysvětlení by

mohlo být v tom, ţe je na podvědomé úrovni motivován, aby

129

se spojil s energickou a dravou osobou, protoţe to jsou

vlastnosti, které jeho osobnosti chybí. Kdyţ nedokáţete být

vyděrač, tak si pravděpodobně nějakého vezmete, i kdybyste

na to měli tvrdě doplatit!

Jednou z hlavních třecích ploch tohoto manţelství, které

trvalo teprve necelý rok, byla manţelova první ţena a jejich

šestnáctiletý syn. Kdykoli manţel navázal sebemenší kontakt

se svou bývalou ţenou nebo se synem, jeho nevěstu to

popudilo. Ten muţ za mnou přišel, protoţe uţ toho měl plné

zuby. Pokusil jsem se ho přimět, aby mi pověděl, jaké má

pocity, kdyţ jeho ţena vybuchne, a on řekl: “Chtěl bych od

ní utéct.”

Poţádal jsem ho, aby byl konkrétnější: “Jaký máte přesně

pocit z toho, co říká?”

“Rozčiluje mě to,” povídá. “Mám pocit, jako by se

snaţila zničit můj vztah s mým šestnáctiletým synem. Náš

vztah trvá uţ šestnáct let a ji znám teprve rok a osm měsíců.”

“Dobrý postřeh,” povídám. A pak jsem si promluvil s

jeho ţenou a řekl jsem jí, ţe jestli má svého manţela opravdu

ráda, měla by mu dát svobodu, aby mohl udrţovat vztah se

synem. Ukázalo se, ţe jí šlo především o to, aby svého syna

příliš nerozmazloval. “Ustoupí mu v jednom a za chvíli zase

ve druhém,” stěţovala si.

“Ovšemţe mu ustoupí v jednom i ve druhém,” povídám.

“A víte proč?

Protoţe se chce vyhnout konfliktu. Jako otec svému

synovi všechno dovolí, jen aby se s ním nemusel

konfrontovat.”

Teprve po několika sezeních se mi podařilo tu ţenu

přivést k pochopení manţelovy nechuti bojovat, slovně nebo

jakkoli jinak.

Jejím hlavním problémem bylo uvědomit si, ţe musí

přijmout svého manţela takového, jaký je. Ţe ho nemůţe

změnit, a nejhorší způsob, jak si můţe získat jeho pozornost,

je ten, ţe se bude vztekat, křičet a pokračovat dál jako dosud.

Tím ho jen zatlačí ještě hlouběji do jeho ulity.

130

Navrhl jsem jí, aby pouţila jinou taktiku. Místo aby

bránila vztahu manţela se synem, ať mu v tom naopak zkusí

pomoci. Ta ţena souhlasila a začala syna zvát k nim na

návštěvu. Nakonec to dopadlo tak, ţe mezi šestnáctiletým

synem a jeho nevlastní matkou vzniklo pěkné přátelství. A

co je ještě důleţitější, kdyţ ta ţena dala svému muţi prostor,

aby se mohl nadechnout, jejich manţelství se rychle

spravovalo.

Jak ukazuje tento příběh, lidé, kteří se vyhýbají konfliktu,

často potřebují pomoc s komunikací, nebo jak já říkám, “v

klidu si povykládat” se svým partnerem o svých pocitech.

Někdy mě napadají lidé, kteří se domnívají, ţe chci

rozdmýchávat konflikty. Hlavně věřící lidé mi říkají: “Pane

doktore, já tomu nerozumím. Pastor nám říká ‚Šťastni ti, kdo

působí pokoj,„ a vy nám říkáte ‚Ubozí ti, kdo působí pokoj„.

Co to má znamenat?”

Lépe bychom moţná mohli vyjádřit ţivotní heslo těch, co

se vyhýbají konfliktu, takto: “Můj ţivot má smysl, jen kdyţ

se vyhýbám konfliktu za kaţdou cenu.” Nechápejte to

špatně. Nejsem pro manţelské války. Smírné řešení je

mnohem lepší a obvykle i mnohem příjemnější. Ale jsou

chvíle, kdy manţelé musí konfrontovat své názory nebo

chování, které manţelství poškozují.

Jde o to, aby válčili s tím, co je špatné, a ne proti sobě

navzájem.

Mír za kaţdou cenu není cestou k vybudování kvalitního

vztahu a jednoty, kterou kaţdé manţelství potřebuje. A kdyţ

se jeden z manţelů vyhýbá konfliktu tím, ţe nic neříká,

paradoxně konflikt jenom prohlubuje, protoţe se nic neřeší a

příčina konfliktu hnisá.

131

Pro dvojice, které mají potíţe se vzájemnou konfrontací,

mám následující doporučení:

1.

Nezapomínejte, ţe to, co říkáte a co si myslíte, je

jedinečné. Na celém světě není nikdo takový jako vy a svět

potřebuje váš názor.

2.

Kdyţ budete mít chuť stáhnout se z určité situace nebo

konverzace, přinuťte se, abyste to nedělali. Přispějte tou vaší

troškou do mlýna. Budete překvapeni, ţe lidé to přivítají

pozitivně. Kdo ví, moţná se jim bude dokonce líbit, co

říkáte.

Jak to chcete zjistit, kdyţ se o to ani nepokusíte?

3.

Podobně kdyţ se budete chtít stáhnout, ještě dřív neţ jste

se odhodlali k nějakému společenskému kontaktu nebo jste

vyzkoušeli něco nového, okamţitě s tím přestaňte. Uţ tak je

v tomto bláznivém světě dost lidí, kteří vás rádi odstrčí, kdyţ

jim dáte příleţitost. Nemusíte to dělat za ně.

4.

Zkuste přemýšlet o tomhle: Kdyţ jste uzavřený a

vyhýbáte se jakékoli konfrontaci nebo konfliktu atd., není to

skromnost nebo opatrnost. Nezaslouţíte si lítost ani soucit.

Kdyţ nesdílíte své myšlenky a pocity s druhými, jste sobec.

Vyhnout se konfrontaci je jednoduché, ale sdílet své

myšlenky a pocity je mnohem konstruktivnější.

5.

Uvědomte si, ţe je těţké se změnit. Většinu ţivota jste

strávili tím, ţe jste vyhledávali cestu nejmenšího odporu.

Nemůţete čekat, ţe přes noc budete uvaţovat úplně jinak.

Vytvořit si nový postoj bude vyţadovat trpělivost a spoustu

132

úsilí – dva kroky dopředu a jeden zpět, tak to většinou

funguje.

“Můj ţivot má smysl, jen kdyţ si mě lidé všímají”

To je časté ţivotní heslo benjamínků. Potřebují se bavit,

radovat, manipulovat s druhými a vyuţívat je. O část svého

benjamínkovského ţivotního příběhu jsem se s vámi podělil

v sedmé kapitole, ale vynechal jsem jednu anekdotu, která

ilustruje, co se stane, kdyţ se dá dohromady manipulativní

poslední narozený manţel s důvěřivou prvorozenou ţenou,

která chce druhým dělat radost.

Těsně předtím, neţ jsme se vzali, jsem řekl Sande, ţe u

Lemanů je tradice, ţe ţena musí koupit formulář pro

povolení k sňatku.

Silným rysem mnoha prvorozených je touha potěšit

druhé, coţ je pochopitelně pokračováním snahy potěšit

rodiče, hlavní ţivotní vzory dětství. Na rozdíl od později

narozených tento typ prvorozeného nedokáţe tak rychle

prohlédnout úskoky těch, kteří ho zneuţívají. Prostě moje

milovaná ţena je pro mě snadnou kořistí.

Takţe mě vůbec nepřekvapilo, ţe to vzala jako báječnou

věc, kdyţ jsem ji poţádal, aby mi dala pět dolarů na povolení

k sňatku.

Vzal jsem od ní těch pět dolarů, podal jsem je úředníkovi

a řekl jsem: “Právě jsi zaloţila tradici.”

Dala se do smíchu a já taky. Ještě jsem studoval a neměl

jsem peníze. Ona byla zaměstnaná, měla auto a byla naším

jediným finančním zdrojem. Tehdy jsme se tomu smáli a

smějeme se tomu dodnes. Pro nás oba to bylo neškodné

uspokojení potřeb vyplývajících z našich ţivotních stylů. Já

jsem na sebe upoutal pozornost a byl jsem zábavný, Sande si

mohla zahrát svou oblíbenou roli člověka, který dělá druhým

radost.

V některých případech se však takové ţivotní heslo jako

“Můj ţivot má smysl, jen kdyţ si mě lidé všímají” můţe

změnit v hořkou zkušenost. Právě to se stalo Filipovi a

Juditě, kteří za mnou přišli pro radu uţ po dvou letech

133

manţelství. Filip několikrát přistihl Juditu, ţe ho podvádí s

jinými muţi. Poslední kapkou byl

Juditin víkend s jedním ze zaměstnanců obchodu, v němţ

pracovala – byl to kluk o čtrnáct let mladší neţ ona. Kdyţ

jsem pátral po tom, jak vypadá Juditin styl ţivota, který

získala v dětství, nepřekvapilo mě, ţe tato vynalézavá

intrikánka je třetí a poslední narozená dívka ze tří sester.

Jako malé dítě byla velmi rozmazlovaná, zejména otcem.

Klíčová informace spočívala v tom, ţe její rodiče se

rozvedli zhruba v době, kdy jí bylo deset. Kdyţ se její otec

odstěhoval, cítila se opuštěná. Byla zmatená a zraněná,

stáhla se do ulity a k muţům cítila nedůvěru.

Na střední škole zatouţila po hřejivém muţském náručí.

Kdyţ se hned po maturitě objevil Filip, chytla se ho. Filip

byl pro Juditu dobrá volba z mnoha důvodů. Byl příjemné

prostřední dítě a snaţil se ze všech sil, aby ji učinil šťastnou.

Pocházel z velice stabilní rodiny, kde bylo plno lásky a o

rozvodu nikdy nepadla ani zmínka.

Filip zaplnil Juditě místo po milovaném otci, které bylo

tak dlouho prázdné, ale manţelství je zaloţeno na vztahu

mezi muţem a ţenou, ne mezi otcem a dcerou. Filip udělal

chybu, ţe dával Juditě všechno, na co si vzpomněla. To

vedlo k jejím nevěrám.

Odvděčila se mu tím, ţe chodila s jinými muţi – obvykle

na jednu noc. A pak klidně tvrdila Filipovi do očí, ţe je mu

věrná. Jako mnozí benjamínci dovedla skvěle manipulovat

lidmi a byla mistr ve vymýšlení věrohodných výmluv.

Dokonce i při našich sezeních hrála svou promiskuitní

hru.

Z psychologického hlediska byla dvakrát spoutaná.

Jednak byla zraněná a naštvaná, protoţe ji otec opustil, kdyţ

dospívala. A jednak, ačkoli zoufale touţila po lásce nějakého

muţe, zároveň se jí bála. V hlavě jí zněly dvě myšlenky:

“Nezaslouţím si takového hodného muţe, jako je Filip.” A

druhá: “Pomstím se svému otci, jak to jen půjde.”

134

Filip byl někde uprostřed a schytal to, co měla Judita

připraveno pro svého otce. S tím se setkávám často. Manţel

platí za hříchy manţelčina otce a v jiných případech zase

manţelka doplácí na hříchy manţelovy matky.

Tento příběh nemá šťastný konec. Ať jsme se snaţili v

průběhu našich sezení jakkoli, Juditě to nepomohlo. Měla

nutkání neustále lhát a ničila Filipa dál svými nevěrami. Ten

to nakonec vzdal a poţádal o rozvod.

Ţivotní heslo “Můj ţivot má smysl, jen kdyţ si mě lidé

všímají” je trochu ošidné, protoţe nakonec všichni chceme,

aby si nás někdo všímal. Nikomu se nelíbí, kdyţ mu partner,

přítel, šéf atd. nevěnují pozornost. Ale to, o čem mluvím já,

je nezdravá touha získávat pozornost, touha, která vede

člověka k myšlence: “Já vás donutím, abyste si mě všimli.

Získám vaši pozornost za kaţdou cenu.”

V extrémním případě můţe tato touha vyprodukovat

Juditu, ţenu, která vyrůstala jako rozmazlený benjamínek,

aby si vzala Filipa a domáhala se pozornosti promiskuitními

vztahy na jednu noc, které nakonec zničily jejich manţelství.

Paradoxní je na tom to, ţe Filip jí věnoval velice mnoho

pozornosti, ale v jejích očích to nebylo dost.

Musím uznat, ţe Juditin problém byl opravdu závaţný a

navíc v něm hrály roli další psychologické faktory. Ale i v

mírnější podobě můţe ţivotní heslo “všímejte si mě” rozloţit

manţelství. Moje rady jsou následující:

1.

Partner, který potřebuje moc pozornosti, ţije sobecky,

snaţí se zastínit a trumfnout toho druhého.

2.

Všechna snaha získat pozornost je jen něčím, čemu říkám

“prosba o cukr”. Benjamínci jsou k prošení o cukr zvlášť

náchylní, protoţe chtějí buď odměnu, nebo světla ramp.

Problémem prosby o cukr je to, ţe se vţdycky nepodaří cukr

získat. Někdy si vás prostě nikdo nevšimne.

135

3.

Aby se tihle zájemci o cukr dokázali chovat trochu

vyspěleji, navrhuji, aby se víc snaţili za scénou rozdávat v

upřímné snaze zbavit se svého zlozvyku získávat pozornost.

“Můj ţivot má smysl, jen kdyţ mám věci pod kontrolou”

Další ţivotní heslo, jeţ často slýchám od lidí, kteří za

mnou přijdou pro radu, zní: “Můj ţivot má smyl, jen kdyţ

mám věci pod kontrolou.”

Lidi, kteří musí vynikat a ovládat, je lépe si drţet od těla.

Často jsou to prvorození nebo jedináčci, ale mohou

pocházet i z jiných pořadí narození. Jsou to často úspěšné

cílevědomé typy, kterým říkám “generálové ţivota”. Zkuste

je postavit k řešení nějakého úkolu, který vyţaduje úzkou

spolupráci s druhými zaloţenou na vzájemné důvěře – a

hned máte malér.

Tyto vůdcovské typy jsou lidé, kteří se bojí otevřít svým

partnerům a říci jim, kdo skutečně jsou a o čem přemýšlejí.

Čeho se bojí? Kdyby měli dost odvahy, řekli by: “Kdyţ ti

řeknu, kdo jsem, tak se mi vysměješ.” To je základní obava,

s níţ do jisté míry zápasí kaţdý člověk. Vůdcové s tím mají

zvlášť velké potíţe.

Aby zakryli svůj strach z důvěrnosti, snaţí se dominovat

ve vztahu k druhému člověku, a to hned několika způsoby.

Oblíbenou metodou jsou výbuchy. To byl případ Silvy,

asertivní náročné prvorozené ţeny, a Richarda, prvorozeného

vstřícného typu, který se snaţí dělat druhým radost. Silva

měla výbušnou povahu a neustále svého manţela napadala

slovně a dokonce i fyzicky.

Nebylo těţké vysledovat příčiny Silvina chování, v

podstatě kopírovala způsob, jak její matka jednala s jejím

otcem.

Silva vyrůstala v rodině, kde se matka a otec hádali a

občas dokonce bili. Byl to velmi výbušný vztah, v němţ

matka obvykle triumfovala. Její matka byla neobvykle silná,

ctiţádostivá a materialisticky zaměřená. Byla také

136

neobyčejně kritická a velmi nešťastná. Otec nebyl

ctiţádostivý, moc toho od ţivota neočekával a ţil si svým

uzavřeným ţivotem. Silvina matka ovládala pole.

Vzhledem k takovému ţivotnímu vzoru není těţké

pochopit, proč byla Silva stejná. Instinktivně si našla muţe,

nad kterým by mohla dominovat a ovládat ho. Při sezení se

Richard popsal jako “navenek sebevědomý, uvnitř nejistý”.

Svého otce popsal jako chladného autoritativního člověka,

který na něho neměl moc času.

Během jejich manţelství, které trvalo uţ přes jednadvacet

let, zplodili Richard a Silva šest dětí. Jako vstřícný

prvorozený, který se nikdy nedokázal zalíbit svému otci, měl

Richard pocit, ţe ho podobný osud potkal i v jeho vlastní

rodině. Ať udělal cokoli, Silva to vţdycky musela kritizovat.

Po několika sezeních jsem zjistil, co se v Silvě děje.

Zlobila se na svého otce, ţe se nikdy nedokázal vzepřít

matce. Jak jsem se zmínil uţ dřív, v manţelství se jeden z

partnerů můţe změnit v obětního beránka, který musí snášet

výlevy hněvu svého partnera zaměřené ve skutečnosti proti

některému z jeho rodičů nebo nějaké jiné osobě. To byl

případ Richarda a Silvy. Richard pro Silvu představoval

všechno, co nedokázal její otec. Kdykoli se snaţil něco

udělat, automaticky vystartovala, aby mu podtrhla nohy.

Přitom chtěla jen jedno: aby se jí Richard vzepřel. Pak by

si ho mohla váţit, coţ nemohla u svého vlastního otce,

protoţe ten se neustále nechával zastrašovat matkou.

Jedním z hlavních problémů Silvy a Richarda byl sex.

Silva v této oblasti všechno ovládala a měla velmi zvláštní

pravidla a poţadavky, které musel Richard respektovat.

Například mezi nimi neexistovala ţádná předehra, světlo

muselo být vţdycky zhasnuté a během milování se nesměli

líbat. Jediné, co měl Richard povoleno, bylo dát Silvě pusu

na tvář.

Za těchto okolností musel být sex mezi nimi

pochopitelně nesmírně umělý a odcizený. Nebylo v něm nic

137

spontánního, protoţe všechno muselo být přesně

naplánované. Richard o to doslova musel předem poţádat.

Jak si vzpomínáte, Richard vyrůstal v rodině, kde byl

veden ke skrývání svých pocitů a kde k němu byli rodiče

velmi kritičtí. A jak asi reagoval na Silvin diktát v sexuální

oblasti? Uhodli jste. Po jednadvaceti letech a šesti dětech

měl Richard aţ po krk Silviných směšných poţadavků a stal

se z něho impotent. Fyzicky s ním bylo všechno v pořádku,

pouze vyjadřoval svůj hněv a zklamání tím jediným moţným

způsobem. Jako by říkal: “Podívej, ţeno, ty se mnou jednáš

jako s onucí, tak vezmi na vědomí, ţe uţ mě nevzrušuješ.”

Proč to prostě nemohl Richard Silvě říci? Kromě zlostné a

výbušné povahy byla Silva také mnohem výřečnější neţ

Richard. Zřejmě se trochu vyznala v psychologii, zahlcovala

ho psychologickými termíny a nikdy ho nepustila ke slovu.

Richard to vzdal. Nedokázal si s ní poradit.

Všechno vyústilo do klasického souboje (lepší termín by

moţná byl – do klasického pronásledování) mezi dominantní

útočnou ţenou, která byla přesvědčená, ţe musí vítězit a

ovládat, a jejím vstřícným prvorozeným muţem, který si

myslel, ţe se musí vyhýbat konfliktu a kritice.

Richard chtěl ţenu, která by mu byla přítelkyní, někoho,

s kým by se mohl spontánně pobavit, zejména v posteli. A

skončil s generálem v sukních, který trval na tom, ţe se k

němu smí přiblíţit jen na povel: “Teď doprava, teď doleva, a

aţ ti řeknu, můţeš vpřed.”

Tento pár směřoval plnou parou k rozvodu a bylo nutno

rychle zaujmout radikální opatření. Jednoho dne jsem

Richardovi řekl: “O silných lidech je známo, ţe respektují

sílu. Pokud chcete zůstat se Silvou, budete muset udělat

obrat o sto osmdesát stupňů a podniknout radikální změny.

Musíte se jí vzepřít.”

Zanedlouho nato začala Silva na Richarda opět útočit, ale

tentokrát to dopadlo jinak. Málem se pobili a Richard

převrátil stůl. Řekl Silvě, aby odešla. Doslova ji vyhodil z

domu a řekl jí, ţe uţ toho má po krk.

138

Nikdy neradím svým klientů, aby pouţívali násilí, ale v

tomto případě udělal Richard přesně to, co jejich manţelství

potřebovalo. Silva celou dobu touţila, aby ji Richard dokázal

zkrotit. Chtěla, aby její muţ byl silný. Pouţívala sice

hroznou taktiku, aby ho donutila ukázat sílu, ale kdyţ to

nakonec udělal, přijala to.

Od té chvíle jsem s nimi byl schopen pracovat na

pozitivním základě. Jejich problémy se nevyřešily přes noc,

ale nakonec dosáhli jistého pokroku. Klíčem k němu byla

nutnost přesvědčit Silvu, aby si uvědomila, ţe kdyţ se

snaţila Richarda ovládat a dirigovat, vlastně jenom

oţivovala manţelství svých rodičů.

Jakmile se Silva vzdala některých svých nepřirozených a

směšných pravidel v sexu, zmizela Richardova impotence.

Naposledy, co jsem o nich něco slyšel, se dokonce milovali

při rozsvíceném světle!

Ne všechny vůdcovské typy pouţívají násilí a slovní

pyrotechniku jako Silva. Mohou být také plaší, tiší, vtíraví,

mírní, sladcí atd. Vůdcovské typy jsou blízcí příbuzní

perfekcionistů, ale zatímco perfekcionisté jsou největšími

nepřáteli sami sobě, tyto typy ubliţují sobě i druhým.

Moje rady dvojicím, které mají problémy s vůdcovským

komplexem, jsou následující:

1.

Pokud je váš manţelský partner vůdcovský typ,

uvědomte si, ţe ho nezměníte. Můţete změnit pouze svoje

vlastní chování a způsob jednání s ním a pak ho nechat, aby

se rozhodl, jestli se také změní.

2.

Snaţte se být pozitivní, ale odmítněte hrát hru, kterou vás

chce váš partner ovládat. Příjemně, ale rezolutně odmítněte

ovládání.

Kdyţ se nedáte, váš partner se bude muset změnit,

protoţe uţ se mu nebude dařit to, co chtěl. Jde o to, aby

139

takový člověk věděl, ţe chce-li ovládat sám sebe, můţe.

Bude-li však chtít ovládat kohokoli jiného v rodině, nebude

se mu to trpět.

3.

Kdyţ za mnou přijde na radu vůdcovský typ, soustředím

se na to, abych mu ukázal, jak marná je snaha chtít všechny a

všechno ovládat. Prostě to nefunguje. V manţelství platí to,

co jsem uţ řekl dříve o dvou, kteří jsou jedno: Kdyţ dva jsou

jedno, oba ovládají a oba mají svobodu dělat to svoje.

Lživá životní hesla zkracují manželství

Dnešní statistiky ukazují, ţe průměrné manţelství vydrţí

sedm let. Ţádné manţelství se nedostane příliš daleko, kdyţ

se jeden nebo oba partneři budou drţet podobných lţí, o

jakých jsme mluvili v této kapitole:

“Můj ţivot má smysl, jen kdyţ jsem dokonalý.”

“Můj ţivot má smysl, jen kdyţ se vyhnu konfliktu a

udrţím klid.”

“Můj ţivot má smysl, jen kdyţ si mě lidé všímají a jsem

středem pozornosti.”

“Můj ţivot má smysl, jen kdyţ mám věci pod kontrolou.”

Kdyţ radím manţelům, snaţím se je přimět, aby opustili

ţivotní hesla, která začínají slovy “Můj ţivot má smysl,

jen…”, a pouţívali terminologii typu “Můj ţivot má smysl,

protoţe…”

Myslím, ţe kaţdý muţ a kaţdá ţena mají svou cenu uţ

prostě proto, ţe to jsou lidské bytosti stvořené k obrazu

Boţímu. Pokud trvají na úvahách typu “Můj ţivot má smysl,

jen…”, navrhuji jim:

“Řekněte si, ţe váš ţivot bude mít smysl, pomůţete-li

svému manţelskému partnerovi, aby dospíval a dozrával

jako jiná lidská bytost.”

Jaké je vaše ţivotní heslo?

140

Existuje mnohem víc ţivotních hesel neţ těch pár, o

nichţ jsme se zmínili v této kapitole. Uvedu zde šest variant

nebo modifikací hesel “Můj ţivot má smysl, jen kdyţ jsem

dokonalý, kdyţ se vyhnu konfliktu, kdyţ si mě lidé všímají a

kdyţ mám všechno pod kontrolou”. U kaţdého z těchto

ţivotních hesel uvádím jeho krátkou analýzu a návrhy, jak se

s ním vyrovnat.

“Můj ţivot má smysl, jen kdyţ předvedu, co umím.”

To můţe být ţivotní heslo perfekcionisty nebo někoho,

kdo potřebuje přitahovat pozornost. Záleţí na tom, co si

představujeme pod pojmem “předvést”. Perfekcionisté si

musí uvědomit, ţe nemohou nikdy zvládnout všechno a ţe

jejich pravá hodnota spočívá v tom, kdo jsou jako lidé, a ne v

tom, co dokáţou předvést. Pokud jde o lidi, kteří potřebují

přitahovat pozornost, ti se předvádějí proto, aby si jich někdo

všiml, aby jim někdo tleskal, aby dostali další cukříček. To

je sobecké a velmi frustrující chování, protoţe nikdy

nebudete mít těch cukříčků dost.

“Můj ţivot má smysl, jen kdyţ vítězím.”

Jedná se pochopitelně o variaci na heslo “Můj ţivot má

smysl, jen kdyţ mám všechno pod kontrolou”. Tento ţivotní

styl bývá někdy také charakterizován jako “vyhrej, nebo

prohraješ”. Dnes se hodně mluví o úspěchu a výhře, ale ţít

podle tohoto hesla znamená ţít pod neustálým tlakem a

napětím. Chtěl bych říci, ţe vyhrát není důleţité – důleţité je

pomáhat druhým, aby vyhráli.

“Můj ţivot má smysl, jen kdyţ trpím.”

To je oblíbené heslo lidí s mučednickým komplexem. Ve

vyhýbání se konfliktu a urovnávání sporů za kaţdou cenu se

přímo vyţívají.

141

Odměnou jim je, kdyţ lidé říkají: “Člověče, nechápu, jak

to děláš.”

“Můj ţivot má smysl, jen kdyţ o mě někdo pečuje.”

To je hybrid, který vznikl z hesel “Můj ţivot má smysl,

jen kdyţ si mě lidé všímají” a “kdyţ jsem středem

pozornosti”. Je to typické heslo benjamínka, zejména malé

princezničky, která je zvyklá, ţe ji pořád někdo rozmazluje a

starší bratři ji ochraňují a pečují o ni.

“Můj ţivot má smysl, jen kdyţ dělám lidem radost.”

Tak zní oblíbené heslo prvorozeného perfekcionisty,

který nikdy nezklamal a vţdycky poslouchal mámu a tátu.

Jenomţe v manţelství si tento typ člověka musí dávat pozor,

aby to nepřeháněl, zejména kdyţ si vezme jiného

perfekcionistu nebo vůdcovský typ.

V manţelství je nutné dávat i brát. Kdyţ dává jenom

jeden z manţelů, nemůţe to prospět jejich vzájemnému

vztahu.

“Můj ţivot má smysl, jen kdyţ slouţím Bohu.”

Mými častými klienty jsou věřící lidé, kteří kladou

rovnítko mezi upřímnou víru a “práci pro Boha”. Lidé, kteří

mají pocit, ţe jejich ţivot má smysl, jen kdyţ pracují nebo

kdyţ dělají druhým radost, v církvi rychle zkolabují, protoţe

skončí tím, ţe budou brzy dělat všechno!

142

PÁTÁ ČÁST

Sourozenecká konstelace a výchova:

nikdy nepřistupujte ke všem stejně

V ţádné diskusi o sourozeneckých konstelacích nesmějí

chybět praktické rady rodičům, které jim mohou pomoci s

kaţdodenní výchovou dětí. V posledních kapitolách této

knihy se podíváme na to,

proč byste neměli zacházet se všemi dětmi stejně

jak vám reálná disciplína můţe zpříjemnit den

(a někdy i ušetřit čas!)

jak vychovávat perfekcionisty, zejména prvorozené a

jedináčky

jak to chodí v rodině se dvěma dětmi, jaké v ní mohou

vznikat tlaky

jak pomoci prostředním dětem, aby se cítily méně

sevřené a více milované

jak si poradit s těmi okouzlujícími intrikány – rodinnými

benjamínky

143

DESÁTÁ KAPITOLA

Proč platí reálná disciplína pro všechna pořadí narození

Jak moc máte rádi své děti?

Jak by měl rodič odpovědět na tuto otázku? Hodně?

Velmi moc? Na devadesát osm procent ze sta?

Jen psychologové kladou takové otázky jako: “Jak moc

máte rádi své děti?” Ale já vám chci poloţit jinou otázku,

která můţe být mnohem uţitečnější: Máte své děti tak rádi,

ţe je dokáţete ukáznit?

Všimněte si, ţe jsem řekl ukáznit, a ne trestat. Kaţdý rok

za mnou přicházejí stovky dětí a jejich rodičů. Mluvím s

mnoţstvím rodičů, učitelů a pracovníků s dětmi na různých

seminářích a konferencích. Mluvíme o spoustě věcí, včetně

sourozeneckých konstelací, ale mám jen jedno základní

téma:

Mějte své děti tak rádi, ţe jim dopřejete reálnou

disciplínu.

Jestli v dnešních rodinách něco chybí, je to systém nebo

strategie důsledné, s láskou uplatňované disciplíny ve

výchově dětí. S plody nedůslednosti a nedostatku disciplíny

se ve své praxi setkávám téměř denně.

Rodiče za mnou přicházejí a kladou mi otázky typu:

“Jak mám Luďka motivovat? Je tak schopný, ale vůbec

nic ho nezajímá.”

“Máme strach. Sára moc pije a chytla se špatné party. Co

můţeme dělat?”

“Co máme dělat s Danem? Uţ nás nechce poslouchat. Je

neobyčejně vzpurný a nadává nám.”

“Naše Táňa kouří trávu, a kdyţ jí něco řekneme, je drzá.

Nevidí na tom nic špatného. Jak ji máme přimět, aby toho

nechala?”

Moje odpověď se točí kolem jednoho tématu. Je třeba,

abyste vychovávali své děti pomocí principů akčně zaměřené

reálné disciplíny. A co ţe to ta reálná disciplína je? Napsal

144

jsem o ní celou knihu: Jak vštípit dětem rozum a sami ho

neztratit.

V předmluvě jsem reálnou disciplínu obecně popsal

takto:

Akčně orientovaná disciplína vychází ze skutečnosti, ţe

jsou chvíle – někdy je jich několik za den – kdy musíte s tou

“divokou zvěří” zatočit a srazit jim hřebínek. Pochopitelně to

nemyslím doslova. Kdyţ říkám, ţe s nimi máte zatočit,

myslím tím ukáznit dítě tak, aby přijalo odpovědnost za své

činy a naučilo se podle toho jednat.1

Jaký je váš styl výchovy?

Jiný způsob, jak můţeme tento problém analyzovat, je

obrátit pozornost na styl vaší výchovy. Dnes vidím v

rodinách tři hlavní přístupy k výchově:

1. autoritářský

2. shovívavý

3. autoritativní

Autoritářský rodič je ten, který si myslí, ţe ví, co je pro

jeho děti nejlepší. Mnoho rodičů mé generace vyrůstalo v

autoritářských rodinách. Pokud jste to zaţili i vy, jistě si

dobře vzpomínáte, ţe jste neměli moc volnosti. Museli jste

dělat, co se vám řeklo, a být zticha. A kdyţ jste

neposlouchali příkazy a nebyli zticha, přišel na řadu výprask.

Vzpomínám si na besedu s jednou televizní

moderátorkou, v jejímţ pořadu jsem pravidelně vystupoval

jako psycholog. Mluvili jsme o sourozeneckých konstelacích

a ona jako prvorozená vzpomínala na to, jaký na ni byl

vyvíjen tlak, aby podávala výkony a “byla dokonalá”. Kdyţ

nebyla dokonalá, musela jít ven, natrhat si proutky ze stromů

a keřů v okolí, přinést je otci a nechat si jimi nařezat.

Nemusím podotýkat, ţe tato dáma vyrůstala v autoritářské

rodině.

V rodinách, kde jsou rodiče shovívaví, si naopak můţe

dítě dělat, co chce:

145

“Ach, Honzíčku, drahoušku, chtěl bys uţ jít spát, nebo se

chceš ještě s námi podívat v jedenáct hodin na zprávy?”

“Ale to nic, drahý. Nechej Lucinku, ať si pohraje s tou

vázou, kdyţ se jí tak líbí.” Shovívaví rodiče se řídí

zajímavou logikou:

“Kdyţ nechám svého syna, aby si dělal, co chce, bude mě

mít rád a vţdycky se bude chovat jako hodný chlapec.”

Pochopitelně, ţe pravý opak je pravdou. Shovívavá

výchova produkuje malé tyrany, kteří potom řídí celou

domácnost.

Shovívavá výchova je spíše příčinou vzdoru neţ obranou

proti němu, protoţe děti pociťují ke svým rodičům hněv a

dokonce nenávist za to, ţe je správně nevedli a nenaučili

znát hranice.

V mnoha rodinách však vidíme ještě jeden problém, a

tím je “nedůslednost”. Je typické, ţe rodiče jsou shovívaví aţ

do jistého bodu. Pak se najednou začnou řídit svým

přirozeným instinktem a zasáhnou. Zničehonic projevují

svou svrchovanou moc a autoritu a rozhodnou se děti trestat,

coţ jim vydrţí většinou tak od pěti minut do pěti týdnů. A

chudáci děti pak nevědí, co mohou čekat.

Na druhé straně se však děti zpravidla velmi brzy naučí

hrát tuto hru. Postupně si ověří, jak daleko mohou rodiče

dotlačit. Dovedou odhadnout, kolik decibelů přibliţně musí

mít matčin hlas, aby bylo jasné, ţe uţ svítí červená. Jak o

tom píši v knize Jak vštípit dětem rozum a sami ho neztratit,

rodičovská nedůslednost je nejlepší cesta k tomu, abyste své

dítě zkazili (tedy abyste si vychovali grázla).

Ale existuje ještě třetí styl výchovy, a to je odpověď na

náš problém. Mezi oběma extrémy, autoritářstvím a

shovívavostí, existuje zlatá střední cesta v podobě výchovy,

kterou nazývám autoritativní. Bohuţel autoritativní zní dosti

podobně jako autoritářský a lidé si to často pletou. Mezi

oběma přístupy je však nebetyčný rozdíl. Autoritativní

rodiče nechtějí své děti ovládat a dělat všechna rozhodnutí za

ně. Ale také rozhodně nechtějí, aby děti ovládaly je a

146

rozhodovaly v rodině ony. Místo toho vyuţívají principů

reálné disciplíny, které jsou jako stvořené k tomu, aby jim

pomohly děti s láskou vést a usměrňovat.2

Jak funguje autoritativní výchova

V knize Jak vštípit dětem rozum a sami ho neztratit

ukazuji, jak funguje autoritativní výchova, na příkladu

sedmiletého chlapce, který rozbil hračku patřící jinému

dítěti. Co mají udělat rodiče?

Jedno řešení se nabízí okamţitě – pár facek nebo moţná

dokonce výprask, jestli je to tak v rodině zavedeno. Další

řešení, které se nabízí, by mohlo být poslat dítě do jeho

pokoje a dát mu týden domácí vězení. Osobně si myslím, ţe

ani jedno z těchto řešení není nejlepší. Podle mě je nejlepším

řešením situace to, které vychází z reality. A realita říká,

kdyţ zničíš něčí majetek, musíš za to zaplatit.

Jak můţe sedmileté dítě zaplatit hračku? Ze svého

kapesného nebo z prasátka. Mimochodem kapesné je jeden z

nejlepších prostředků, který rodiče při uplatňování reálné

disciplíny mají. Je úţasné, v jak útlém věku se z dětí stávají

finanční experti. I to nejmenší dítě brzy pochopí pojem “být

na dně”. Kdyţ mu důsledky jeho činů začnou sahat do kapsy,

okamţitě si začne dávat větší pozor, co dělá a proč to dělá.3

Jak vám můţe reálná disciplína pomoci

Reálná disciplína je však mnohem sloţitější, a pokud se o

ní chcete dozvědět víc, nezbude vám neţ si sehnat kníţku

Jak vštípit dětem rozum a sami ho neztratit. Ani se za tuto

nestydatou reklamu nebudu omlouvat, protoţe jsem

přesvědčen, ţe tato metoda je opravdu rozumným a

spolehlivým řešením, jak vštípit dětem rozum. Kniha se

zabývá mnoha oblastmi, které mohou rodiče zajímat:

Hovoří o tom, proč odměna a trest nemají takový účinek

jako láska a povzbuzení.

Vysvětluje rozdíl mezi tím, co znamená dítě ukáznit a

trestat.

147

Popisuje praktické kroky, které můţe učinit kaţdý rodič,

aby naučil své dítě odpovědnosti a smyslu pro povinnost.

Ukazuje vám, jak “s tou divokou zvěří zatočit a srazit jim

hřebínek”, to znamená, jak vzít věci do svých rukou a pouţít

reálnou disciplínu, kde je potřeba.

Mluví se v ní o těch okamţicích, kdy “srazit jim

hřebínek” můţe znamenat, ţe dostanou na zadek. Ano, já

věřím, ţe výprask má smysl, i kdyţ si myslím, ţe jsou

obvykle uţitečnější a účinnější výchovné prostředky, které

by se měly vyuţít, dřív neţ se uchýlíme k bolestivým

metodám. Jsou chvíle, kdy je v daném okamţiku pár facek

zdaleka nejlepší výchovný prostředek, ale jde o to vědět, kdy

ho pouţít a kdy dát přednost něčemu jinému.

Kníţka Jak vštípit dětem rozum a sami ho neztratit

obsahuje mnoţství nápadů, jak řešit nejrůznější situace s

dětmi – od záchvatů vzteku po dohadování, od lhaní a rvaček

po metody, jak je přimět, aby se věnovaly domácím úkolům,

aby šly spát a ráno vstávaly. Pokud jde o tuto knihu,

pokusím se vás v jejích zbývajících kapitolách seznámit se

základními principy a zásadami reálné disciplíny:

1.

Reálná disciplína je nejlepší systém, co znám, s nímţ se

můţete vyhnout nedůslednému bloudění mezi autoritářstvím

a shovívavostí.

Většina rodičů instinktivně tuší, ţe by měli být

autoritativní, ţe by měli děti ovládat, ale rozumně a

spravedlivě. Zachovat si zlatou střední cestu autoritativního

přístupu vám nejlépe můţe pomoci reálná disciplína.

2.

Rodiče by neměli usilovat o to, aby trestali; vţdycky by

měli své děti vychovávat, vést a učit. V dlouhodobé

perspektivě je výchova účinnější neţ trest.

148

3.

Ti, kdo pracují s reálnou disciplínou, spíše své děti vedou

neţ donucují, ale vycházejí z činů, nespokojují se jen se

slovy.

Pokud přijde “trest”, bolest nebo nějaký jiný důsledek

činu dítěte, jeho původcem a příčinou není rodič – ale realita.

Vaše dítě se učí, jak funguje skutečný svět.

4.

Ti, kdo pracují s reálnou disciplínou, činí své děti

odpovědnými za jejich činy, ať jsou jakékoli, aby jim

pomohli učit se ze zkušenosti. Zkušenost můţe představovat

nezdar nebo úspěch, ale vţdycky jsou děti zodpovědné za to,

co dělají.4

5.

Nakonec je reálná disciplína nejlepší způsob, jak se

můţete vyhnout tomu, čemu říkám superrodičovský

syndrom. Superrodiče jsou výrazné ţivotní vzory, které učí

děti, ţe nesmějí zklamat. A pochopitelně, vychovávají-li dítě

se sklonem k perfekcionismu (jak uvidíme v následující

kapitole o výchově prvorozených a jedináčků), můţe to

způsobit váţné problémy.5

Nikdy nepřistupujte ke všem stejně

Ano, to je velmi důleţité. Jsem pevně přesvědčen, ţe

rodiče by neměli přistupovat ke všem svým dětem stejně.

Kaţdé vaše dítě je jiné. Kaţdá sourozenecká konstelace je

jiná. Ke kaţdému dítěti musíte přistupovat odlišnými

metodami a s pochopením jeho zvláštností. Tím nechci říci,

ţe máte některé dítě rozmazlovat nebo jednomu dávat

přednost před ostatními. Pokud budete vyuţívat reálnou

disciplínu a zacházet s kaţdým dítětem jinak podle jeho

potřeb, můţete být jisti, ţe budete ke všem spravedliví.

Podstatné je, abyste měli určitou strategii, jak zacházet s

kaţdým dítětem zvlášť, tedy s kaţdým pořadím narození.

149

V následujících kapitolách se podíváme, jak vychovávat

prvorozené a jedináčky, ty, u nichţ je největší

pravděpodobnost, ţe upadnou do pasti perfekcionismu, coţ

jsem popsal v jedné z předcházejících kapitol jako “pomalou

sebevraţdu”.

Podíváme se také na rodinu se dvěma dětmi, zejména na

to druhé dítě, a jak se liší od prvního. Také si povíme, jak se

druhé dítě snaţí první sesadit z trůnu, a co můţeme udělat,

aby to první z toho nemělo trauma.

Dále si řekneme něco o prostředním dítěti. Prostřední děti

jsou ty, které se narodily někde mezi prvním a posledním.

Velkým problémem prostředního dítěte je častý pocit

sevřenosti, pocit pátého kola u vozu, které se narodilo příliš

pozdě, aby získalo privilegia prvorozeného, a také příliš

brzy, aby se s ním mazlili a rozmazlovali ho, jak to vidí

téměř denně u posledního narozeného.

I benjamínci mají svoje problémy. Ano, všichni se s nimi

mazlí a rozmazlují je, ale také s nimi zacházejí jako s

“méněcennými”, kteří nejsou nikdy dost velcí, dost rychlí

nebo dost chytří, aby se vyrovnali ostatním. Poslední

narozené děti zoufale potřebují povzbuzení a ujištění, ţe se s

nimi počítá a ţe nejsou zbytečné.

Pusťme se tedy do toho, jak vychovávat jednotlivá pořadí

narození. Poznáme problémy a léčky, kterým je třeba se

vyhnout, ale také úspěchy a radosti, kdyţ se naučíme chápat

jedinečnost kaţdého z našich dětí a jedinečný způsob, jak

jim pomáhat, aby se staly hotovými lidmi.

Jak být svému dítěti nejlepším přítelem

Neţ se začneme věnovat výchově jednotlivých pořadí

narození, nabízím vám devět tipů, “jak vštípit dětem rozum”.

Říkám jim devět způsobů, jak můţete být svému dítěti

nejlepším přítelem.

150

1.

Neměňte jednou stanovená pravidla. Například dítě utratí

své kapesné. Kdyţ vás poţádá o peníze navíc před koncem

týdne, řekněte: “Je mi líto, mohl jsi pouţít své kapesné; kdyţ

ti nic nezbylo, budeš muset počkat do soboty.”

2.

Nevynucujte si podřízenost dítěte bitím nebo

zastrašováním.

Pamatujte si, ţe ovčácká hůl původně slouţila k tomu,

aby ovce vedla, ne bila.

3.

Kdykoli je to moţné, pouţívejte akčně orientované

metody.

4.

Snaţte se, abyste byli vţdycky důslední.

5.

Zdůrazňujte pořádek a potřebu řádu. Práce má přednost

před hrou, ranní úklid před snídaní a podobně. To posiluje u

dítěte poslušnost a upevňuje v něm vědomí, ţe řád je

důleţitý.

6.

Vţdycky vyţadujte, aby vaše dítě bylo odpovědné za své

činy.

7.

Ujišťujte své dítě, ţe je dobré, i kdyţ je jeho chování

nezodpovědné.

8.

Vţdycky posilujte ve svém dítěti smysl pro spolupráci,

ne soutěţení.

151

9.

Je-li nutný výprask, mělo by k němu dojít aţ tehdy, kdyţ

ovládáte své emoce. Vţdycky by mělo být jasné, proč byl

nutný, a měla by ho doprovázet slova: “Mám tě rád a záleţí

mi na tobě.”6

152

JEDENÁCTÁ KAPITOLA

Výchova perfekcionisty: tipy, jak vychovávat prvorozené

a jedináčky

Ve třetí, čtvrté a páté kapitole jsme se dost obsáhle

věnovali prvorozeným a jedináčkům a tomu největšímu

břemeni, které musí v ţivotě nést: Perfekcionismus

Vím, ţe se najdou rodiče, kteří v tom se mnou nebudou

souhlasit.

Budou mi vyprávět o svém prvorozeném Jonášovi,

kterému uţ je sedmnáct a ještě neudělal nic svědomitého.

Vlastně si posledního půl roku ani neustlal postel.

Nějaká maminka moţná řekne: “Ale jděte, pane doktore,

moje prvorozená dcera Darina je tak líná, ţe jí musím dávat

k nosu zrcátko, abych zjistila, jestli ještě dýchá. Z dějepisu a

z matematiky má trojky, ale kdyby se známkovalo sledování

televize, měla by samé jedničky.”

Přesto trvám na své teorii a mám k tomu dva velmi dobré

důvody: matku a otce. Rodiče prvorozených a jedináčků by

se vţdycky měli ptát: “Jaké mělo dítě vzory během prvních

měsíců a let ţivota?”

Pochopitelně ţe své rodiče. Kdyţ jste malí a snaţíte se

napodobovat někoho o tolik staršího a většího, brzy vám

dojde, ţe musíte být “dokonalí”.

Rodiče, kteří s láskou vychovávali Jonáše a Darinu, do

nich zaseli semena perfekcionismu, aniţ by se o to nějak

zvlášť snaţili. Teď, kdyţ jsou děti starší a nevypadá to, ţe by

byly perfekcionisté, ani se tak nechovají, je logickým

vysvětlením tohoto stavu, ţe jsou z nich zklamaní

perfekcionisté. Lajdáci a špatní ţáci jsou často zklamaní

perfekcionisté, kteří se vzdali snahy o něco usilovat, protoţe

neúspěch příliš bolí.

Jáchym, zklamaný dvanáctiletý chlapec

Jiná otázka, kterou by si měli rodiče poloţit, zní: “Jak

perfekcionistický jsem já sám? Co od svého dítěte

očekávám?”

153

Zkuste spojit vnímavé svědomité dítě a náročné

perfekcionistické rodiče a máte základ pro vytvoření

zklamaného perfekcionisty. To byl případ dvanáctiletého

Jáchyma, syna otce chirurga a matky diplomované sestry. S

tak vysoce vzdělanými a náročnými rodiči se z Jáchyma

musel stát perfekcionista.

Jáchymovým hlavním problémem byla zřejmě

netrpělivost. Vyprávěl mi, jak ráno vstane a pečlivě si

naplánuje celý den. Většina dvanáctiletých si nedokáţe

naplánovat ani příštích patnáct minut, ale Jáchym přesně

věděl, co chce dělat od rána aţ do večera! Toto chování se

naučil od rodičů, zejména od svého otce, chirurga, který byl

velký vyznavač plánování a musel mít všechno předem

promyšlené.

Je zajímavé, ţe Jáchym ve skutečnosti nebyl prvorozený

ani jedináček. Byl druhý ze dvou dětí, ale narodil se aţ sedm

let po svém bratrovi. Jak jsme viděli ve druhé kapitole,

kdykoli je mezi dětmi větší věkový odstup, můţe vzniknout

“nová rodina”. Vzhledem ke svým vysoce profesionálním

rodičům a k sedmiletému odstupu mezi ním a jeho bratrem je

moţné Jáchyma bez problémů zařadit do kategorie

prvorozených.

Dokonce by mohl být klidně pokládán za jedináčka,

protoţe jen velmi těţko nacházel kamarády mezi dětmi

svého věku. Druhé děti neznaly Jáchymovy plány na celý

den. Byly jim lhostejné jeho seznamy “co má udělat”. A

kdyţ se Jáchymovi nedařilo splnit všechno, co si naplánoval

(coţ se stávalo často), ztrácel nervy.

Sbalil si svých pět švestek a odkráčel domů. Například

hrál fotbal, ale kdyţ udělal jednu nebo dvě chyby, sám se

vyřadil ze hry. Nedokázal se prostě smířit s neúspěchem.

Totéţ se dělo doma. Kdyţ někdo odřekl schůzku,

zapomněl zatelefonovat nebo nějaká jiná “katastrofa”

narušila jeho kaţdodenní plán, Jáchym kopal do věcí, házel

jimi a dokonce jednou prokopl díru ve stěně. Při jiné

příleţitosti těţce zranil jejich psa.

154

Jáchyma jako svědomitého chlapce všechno toto

negativní chování velice trápilo. Cítil vinu za to, jak strašně

se chová, ale byl chycen do své vlastní pečlivě naplánované

pasti perfekcionismu.

Začal jsem s Jáchymem pracovat a snaţil se mu pomoci,

aby si uvědomil, ţe nikdo neproţije ani jediný den, aby

neudělal nějakou chybu nebo se mu něco nepodařilo. Abych

mu to přiblíţil na jeho sportovních zálibách, ukázal jsem mu,

jak se třeba v baseballu Babe Ruthovi podařilo 714 oběhů,

ale zároveň jich 1330 zkazil!

Jáchym to pochopil a pochopil to i jeho táta. Otec,

Jáchymův hrdina, v sobě našel dost odvahy, aby začal

otevřeně přiznávat své chyby a nedostatky, které celá léta

pečlivě skrýval. To vše Jáchymovi nesmírně pomohlo léčit

jeho vznětlivost. I kdyţ v mnohém zůstal perfekcionistou,

pochopil, ţe nemůţe všechno ovládat a ţe i ty nejlépe

promyšlené plány můţe tu a tam něco zhatit. Stalo se z něho

mnohem šťastnější dítě, protoţe se přestal snaţit dělat

všechno aţ do vyčerpání. A co je nejdůleţitější, zjistil, ţe

nemusí být dokonalý, aby získal úctu a lásku svého otce.

Největší krize, které musí prvorození čelit

Pro perfekcionisty je typické, ţe “dělají všechno aţ do

úplného vyčerpání”. Prvorození a jedináčci mají sklon

chápat ţivot jako boj, zkoušku nebo závod, který musí

vyhrát. O něco později se v této kapitole podíváme na to, co

můţete dělat, abyste pomohli svému prvorozenému nebo

jedináčkovi v jeho boji s perfekcionismem. Také se

podělíme o některé zkušenosti, které mohou pomoci vám,

pokud jste “perfekcionistický superrodič”.

Nejprve se však chci podrobněji zabývat tím, čemu říkám

největší krize, které musí čelit kaţdé prvorozené dítě. Tato

krize je velmi reálná. Mluvím o realitě “sesazení z trůnu”, k

němuţ dochází s příchodem nového bratříčka nebo sestřičky.

Prvorození jsou relativně dlouhou dobu, měřeno očima

dítěte, středem pozornosti. V deváté kapitole jsem se zmínil

155

o “stylu ţivota”, který si kaţdé dítě osvojí asi tak do pěti let.

Pokud rodiče nemají druhé dítě do tří let prvorozeného, pak

se do chvíle, kdy přinesou malého vetřelce z porodnice

domů, vytvořily jiţ nejméně tři pětiny (60 procent) stylu

ţivota prvorozeného.

Velká část toho stylu ţivota se tvořila v podmínkách, kdy

prvorozený byl doma králem. Jedním z nejtěţších úkolů

výchovy je příprava prvorozeného dítěte na příchod druhého

sourozence.

Vţdycky rodičům radím, aby nechali svého

prvorozeného nové miminko chovat, krmit, moţná i

přebalovat. Vím, ţe přebalování můţe být nepříjemné, ale

hlavně je důleţité, aby prvorozený nezůstával stranou. Kdyţ

nic jiného, poţádejte ho aspoň, “aby přinesl mamince čisté

plínky”.

Dále je důleţité věnovat prvorozenému zvláštní

pozornost ještě před příchodem druhého dítěte. Udělejte s

ním pár jednoduchých věcí, například:

1.

Řekněte nejstaršímu dítěti, ať si odloţí některé své

oblíbené hračky na bezpečné místo, aby se k nim miminko

nedostalo.

Dospělému to můţe znít hloupě, ale pro tříletého to má

velký význam.

2.

Ujistěte ho, ţe rodiče se s ním budou pořád stejně mazlit,

i kdyţ bude doma druhé dítě. Ţe budete mít dost lásky pro

oba.

3.

Ať prvorozený vybere některé hračky pro

druhorozeného. Mohou to být nové hračky, které uvidíte v

obchodě, nebo staré, kterých uţ se chce zbavit.

156

Kdyţ přivezete druhé dítě domů z porodnice,

prvorozenému brzy dojde, ţe ta “věc” u vás není dočasně,

ale ţe tam zůstane. Tehdy je dvojnásob důleţité věnovat

prvorozenému zvláštní pozornost.

Dobrý konverzační trik je mluvit s ním o tom, co všechno

miminko nemůţe dělat.

“… neumí ani chytat balon, neumí chodit, neumí mluvit,

neumí skoro nic.”

Udělejte velkou událost z toho, ţe miminko musí jít spát,

zatímco starší dítě můţe být ještě vzhůru. (“Tobě uţ jsou tři

roky, ty ještě nemusíš do postele. Ty ještě můţeš zůstat s

mámou a tátou.”)

Sesazení z trůnu není nikdy jednoduchá a snadná

záleţitost. Ať se rodiče snaţí, jak chtějí, prvorozenému to

vrtá hlavou. Proč?

Nejsem jim dost dobrý? Jedna epizoda z událostí kolem

sesazení z trůnu v naší rodině je zachycena v barvách na

osmimilimetrovém filmu. Epická scéna zachycuje Sande a

Kevina, jak hrdě pózují s novorozenou Krissy, zatímco

babička se je snaţí natočit na film.

Nikdo z nás, dokonce ani moje matka, si nevšiml

osmnáctiměsíční Holly, jak proklouzla do záběru a s širokým

úsměvem vrazila loket Krissy do břicha.

Kdyţ jsme si později film promítali, naše reakce nebyla

jednoznačná. Hollyino rýpnutí bylo zábavné a roztomilé, ale

zároveň to byla názorná ukázka toho, jak se prvorození cítí

sesazení z trůnu a dělají naprosto přirozeně (sobecky)

všechno pro to, aby znovu získali svůj “podstatný díl”

pozornosti rodičů.

Přirozený sklon prvorozeného k sobectví je důvod, proč

vás chci varovat. Nikdy nepřipusťte, aby si prvorozený

vymáhal nějaké zvláštní výhody nebo se vás snaţil přimět,

abyste ho rozmazlovali. Reálná disciplína se vţdycky drţí

svých pravidel a je důsledná. Nikdy nedávejte prvorozenému

ţádnou odměnu za výbuchy vzteku nebo záchvaty pláče. Je-

157

li to nutné, izolujte ho na chvilku a pak běţte za ním a

promluvte si s ním o tom.

Vţdycky se spoléhejte na disciplínu doprovázenou

spoustou něhy, objímání, hlazení a povídání, přičemţ

podtrhněte a zdůrazňujte, jakou má prvorozený nad

miminkem převahu, protoţe můţe dělat tolik věcí, které

miminko nemůţe. Při kaţdé příleţitosti vypočítávejte věci,

které prvorozený můţe dělat a miminko ne. Tím poloţíte

základy pro formování osobnosti spolupracujícího

prvorozeného. On či ona projdou krizí sesazení z trůnu

mnohem snadněji, protoţe budou vědět, ţe jsou schopnější,

větší, silnější a tak dále.

Být první neznamená “být dokonalý”

Snaţíte-li se podepřít ego prvorozeného, který byl právě

zbaven trůnu, a zdůrazňujete mu, ţe je větší, silnější a vyzná

se ve všem lépe neţ jeho mladší sourozenec, mějte pořád na

paměti, ţe mluvíte s perfekcionistou. Váš prvorozený začal

být perfekcionistou dlouho předtím, neţ se narodilo vaše

druhé dítě.

Velice brzy, dokonce uţ během prvního roku ţivota, si

začíná prvorozený všímat svých dospělých vzorů, mámy a

táty, a pomalu se formuje jeho cíl být přesně jako oni. K

tomu patří i snaha, ţe bude stejně schopný jako oni, coţ je

pochopitelně pro malé dítě nemoţné.

Tato touha prvorozeného jít v rodičovských šlépějích se

obyčejně prohlubuje s tím, jak mu rodiče věnují spoustu

zvláštní pozornosti a času. Na jedné straně mají sklon ho

přehnaně ochraňovat a na druhé straně ho samozřejmě

podvědomě povzbuzují, aby dělal všechno, co umí (a někdy i

to, co neumí). Není divu, ţe prvorození chodí a mluví dřív

neţ jiné děti, ţe mají bohatší slovník atd. Prvorození

společně se svými perfekcionistickými bratranci, jedináčky,

se stávají “malými dospělými”. Součástí jejich dospělého

chování je i to, ţe mají velkou úctu k autoritě, doprovázenou

158

snahou potěšit dvě klíčové autority svého ţivota: matku a

otce.

Prvorozený můţe přikládat autoritě a moci velkou váhu

také na základě své trpké zkušenosti se sesazením z trůnu.

Alfred Adler, který byl průkopníkem teorie sourozeneckých

konstelací, tvrdil, ţe dítě, které ztratilo svou moc a své malé

království, kdyţ se narodil jeho druhorozený sourozenec,

chápe lépe neţ ostatní lidé význam a hodnotu moci a

autority. Jako dospělí potom prvorození často přeceňují

význam pravidel a zákonů. Věří, ţe všechno lze udělat podle

jistých pravidel a na těch se nesmí nikdy nic měnit.

Klasický příklad tohoto typu najdete v Novém zákoně v

podobenství o marnotratném synovi. Mladší syn (patrně

rodinný benjamínek) si vzal svůj díl dědictví předem, odešel

do světa a tam všechno prohýřil. Starší syn zůstal se svým

otcem doma a poslušně se staral o stáda a pole. Kdyţ ten

mladší konečně přišel k rozumu a vrátil se domů, byl otec

tak šťastný a vděčný, ţe dal zabít vykrmené tele a uspořádal

velkou hostinu. Starší syn se právě vracel z pole (kde jinde

by mohl starší syn být neţ v pilné práci na poli?), a kdyţ

uslyšel o té oslavě, velice se ho to dotklo.

Nemohl pochopit, jak mohl jeho bratr všechno rozházet a

pak se vrátit domů rovnou na hostinu a ještě dostat spoustu

darů včetně prstenů a drahých šatů. A on zůstal otci věrně

slouţit, dřel na hospodářství a co za to dostal? Jemu ani

jednou otec hostinu nevystrojil – ani tu sebemenší.1

Je typické, ţe rodiče mají přísnější poţadavky a nároky

na prvorozené neţ na později narozené děti. Prvorozeného

chtějí vychovávat správně, a tak ho drţí na krátké uzdě.

Proto si myslím, ţe je důleţité, aby si rodiče osvojili

autoritativní způsob výchovy spojený s metodami reálné

disciplíny.

Autoritativní rodič je milující a spravedlivý, ale zároveň

důsledný a pevný. Autoritativní rodič představuje šťastný

střed mezi dvěma extrémy, které mohou na dítěti napáchat

velké škody: střed mezi autoritářstvím a shovívavostí.

159

Nikol: lhaní je nejjednodušší řešení

Lidé se mě často ptají, jaký způsob výchovy je

škodlivější: autoritářský, nebo shovívavý. Nemohu se

přiklonit ani k jednomu.

Ve své poradně řeším problémy spojené s oběma z nich

prakticky kaţdý týden.

Nikol bylo čtrnáct, kdyţ ji rodiče ke mně přivedli kvůli

tomu, co sami nazývali “vzpurnost”. Byla vyloučena ze

školy pro záškoláctví a kouření marihuany. Kdyţ jsem s ní

mluvil, řekla mi, ţe jí rodiče dávají jen minimálně svobody a

téměř všechno řeší za ni. Nejen ţe jí vybírají oblečení, ale

ještě ji poučují, jak to má nosit, kdy má jít ven, kdy se má

vrátit atd. Kontrolují doslova kaţdou minutu jejího dne.

Samozřejmě, ţe čím víc jí rodiče něco vnucovali, tím víc

se Nikol proti tomu bouřila a stahovala se do sebe. V

takovém autoritářském prostředí se snadno naučila lhát. Dítě

se naučí říkat rodičům, co chtějí slyšet. Kdyţ k tomu dojde,

začne dítě ţít dvěma ţivoty. Jedna Nikol ţila doma se svými

rodiči a úplně jiná Nikol vystupovala v partě svých

vrstevníků.

Protoţe za ni celý ţivot rozhodoval někdo jiný,

nedokázala se bránit, kdyţ na ni tlačili členové její party. Ti

ji pak samozřejmě začali zneuţívat, a tak se dostala k

drogám, alkoholu a k promiskuitnímu chování s chlapci ze

své školy. Postupně jsem zjistil, ţe má “ţivotní sen”, jakmile

jí bude osmnáct, vypadnout z domu, koupit si auto a uţívat

si.

Nikol byla prvorozené dítě s jedenáctiletou mladší

sestrou a osmiletým mladším bratrem. Ve skutečnosti také

byla zklamaným perfekcionistou. Její matka byla

ultraperfekcionistka, která udrţovala jejich dům v

dokonalém pořádku. Všechno muselo být přesně na svém

místě. I Nikol udrţovala svůj pokoj za všech okolností v

neposkvrněné čistotě, coţ je dost výjimečné u takového

buřiče. Ale odpovídá to jejímu postoji “řeknu jim, co chtějí

160

slyšet”, který doma uplatňovala, aby zakryla svůj divoký

ţivot s partou.

Zdrojem perfekcionismu v rodině byla její matka. Ona

“nosila kalhoty” a říkala kaţdému, co má dělat, včetně otce,

který jezdil s kamionem a býval málo doma.

Nebylo těţké pochopit, proč se Nikol vzbouřila (a proč

otec býval málo doma). Pracoval jsem s Nikol a jejími rodiči

šest týdnů.

Zpočátku to šlo pomalu, protoţe rodiče nechtěli nic

slyšet, a musel jsem je napomínat, aby nechali mluvit i

Nikol. Ta se bála přiznat pravdu o své partě, alkoholu,

drogách a sexu. Měla strach, ţe by ji rodiče zavřeli doma

natrvalo nebo vyhodili na ulici.

Naštěstí její rodiče nebyli tak beznadějné případy, pokud

šlo o jejich autoritářský přístup k dětem. Nakonec mě

vyslechli a poučili se. Dospěli jsme k určitému řešení a na

konci šestého týdne jsem Nikol řekl, aby napsala seznam

toho pozitivního, co vyplynulo z našeho sezení. Tady je:

Myslím, ţe rodiče mi teď uţ chtějí dát víc svobody.

Myslím, ţe chápou, ţe jsem jiná neţ oni. Myslím, ţe uţ

spolu nebudeme tolik bojovat. Chtěla bych své rodiče dobře

poznat a chci, aby oni poznali mě. Vím, ţe pro ně nebude

jednoduché, aby mi ještě důvěřovali, ale chci být trpělivá a

počkat, aţ přijde ten den.

Vím, ţe jsem jim způsobila hodně zármutku a problémů,

a vím, ţe řada těch problémů vyplynula z toho, ţe jsem jim

musela lhát.

Měla jsem vţdycky pocit, ţe musím lhát, protoţe

kdybych řekla pravdu, zkomplikovala bych si ţivot a oni by

mě nikdy nenechali nic udělat. Teď jsem si dala závazek, ţe

budu poslouchat. Zatím nám to spolu jde. Rodiče mi dávají

víc volnosti a já jim nelţu.

Jsem k nim upřímná a dělá mi to dobře.

161

Nikol byla klasický příklad prvorozeného dítěte, které

sledovalo své rodiče a do jistého věku je chtělo napodobovat.

Ale od začátku puberty pro ni byl autoritářský přístup jejích

rodičů nesnesitelný. Stal se z ní zklamaný perfekcionista a

její divoké a výstřední chování bylo vlastně voláním o

pomoc.

Nikol je dobrým příkladem toho, proč by si ţádný rodič

neměl myslet, ţe jeho prvorozené dítě není perfekcionista,

kdyţ se neučí, neuklízí si pokoj a neposlouchá. Moţná to

všechno dělá ze vzdoru, protoţe ve skutečnosti je

perfekcionista, ale neumí si poradit s kartami, které mu ţivot

v té chvíli rozdal.

Perfekcionisté nepotřebují”vzorové” rodiče

Způsob, jakým psychologové někdy radí, by mohl budit

dojem, ţe chceme z našich posluchačů a čtenářů udělat

vzorové rodiče, kteří nikdy nedělají chyby. Jestli jsem se

sám něčeho takového dopustil, věřím, ţe mi to odpustíte.

Myslím si totiţ, ţe ţádné dítě nepotřebuje “vzorové rodiče”

nebo jak tomu také někdy říkám “superrodiče”. Zejména

prvorození a jedináčci mají uţ tak dost problémů se svou

snahou být dokonalí a zajištění proti selhání, i kdyţ nemají

rodiče, kteří by doslova nikdy neudělali chybu. Ve

skutečnosti je málo rodičů (pokud vůbec nějací jsou), kteří

by nikdy neudělali chybu, ale mnoho je takových, kteří

nikdy nepřiznají, ţe udělali chybu.

Slyšel od vás někdy váš tříletý prvorozený nebo

jedináček věty:

“Já jsem to zkazil. Zmýlil jsem se. Zapomněl jsem. Je mi

to líto.” Slyšel od vás váš třináctiletý, ţe byste něco takového

řekli spontánně a otevřeně? Mnoho rodičů taková slova

spolkne, zejména kdyţ jsou sami prvorození nebo jedináčci.

Pokud máte sklony k perfekcionismu, nezapomínejte, ţe

vaše dítě potřebuje víc povzbuzení neţ kritiky. Naučte se své

dítě obejmout, kdyţ má nějaké problémy. A jen mu řekněte:

162

“Všechno bude v pořádku. Co tě trápí? Něco se ti

nepodařilo, jak bys chtěl? Můţu ti nějak pomoct?”

Vzpomínáte si na Marcelu, tu malou perfekcionistku,

která dostala záchvat vzteku v mateřské škole, protoţe se jí

nepodařilo vystřihnout dokonalý kruh, a která dostávala

záchvaty vzteku i jako dospělá, kdyţ její manţel zanedbal

své domácí povinnosti?

Pro Marcelu by bylo záchranou, kdyby měla rodiče, kteří

by jí drţeli papír, kdyţ z něho ten kruh vystřihuje, a přitom

by jí říkali: “Je to těţké, ţe? Já to taky moc hezky neumím.

Vzpomínám si, jak jsem to neuměla, kdyţ jsem byla malá.”

Nebo si vezměte příklad, kdy uţ má matka dost toho

nepořádku v dětském pokoji svého čtyřletého a pošle ho, aby

tam uklidil.

Potíţ je v tom, ţe čtyřletému človíčkovi ten úkol můţe

připadat příliš sloţitý. Vţdyť je tam tolik hraček a kníţek a

tuţek a rozsypaných skládanek a všechno je rozházené po

celém pokoji. Jak to má všechno zvládnout?

Co můţe rodič udělat v tomto případě? Jít s dítětem,

posadit se k němu a říci: “Zlato, je toho tady moc, viď? Tak

ty budeš sbírat své hračky a já ti budu zatím povídat, co

budeme dělat dnes večer.”

Je pravděpodobné, ţe dítě se pustí do práce a poměrně

slušně ji i dokončí. Kdyţ neposkládá všechno naprosto

přesně, nevyčítejte mu to a nic po něm nespravujte. Buďte

spokojení i s ne zcela dokonalou prací. Velkým pokušením

perfekcionistického rodiče je vysílat k dítěti vzkazy typu:

“Dej se do toho a udělej to pořádně. Musíš odvést absolutně

bezchybnou práci, nebo tě nepochválím.”

Ujišťuji vás, ţe tím nechci říci, ţe byste se měli spokojit

odbytou prací, nebo s tím, ţe ji dítě neudělá vůbec. Dbejte,

aby bylo zodpovědné za to, co dělá, a splnilo si své

povinnosti, ale neţádejte po něm, aby bylo dokonalé. Místo

toho trochu slevte ze svých perfekcionistických nároků.

Pokud si dítě samo ustlalo a všimnete si, ţe povlečení

zůstalo trochu pokrčené, pochvalte ho, ale nic po něm

163

neopravujte. Můţete zavřít dveře a ty dva záhyby nikdo

neuvidí.

Snaţte se dítěti přizpůsobit. Místo abyste dávali příkazy,

pomáhejte mu s prací. Nezapomínejte, ţe slouţíte svému

prvorozenému nebo jedináčkovi jako vzor. On nemá

ţádného bratra nebo sestru, od nichţ by mohl něco převzít.

Přebírá všechno od vás a k vám vzhlíţí s posvátnou úctou!

Proto, jak je to jen moţné, ukazujte mu, ţe jste chápající

lidská bytost, ţe nejste dokonalí a ţe udělat chybu

neznamená konec světa. To je nejlepší, co můţete pro svého

prvorozeného nebo jedináčka udělat, aby z něho nevyrostl

typický perfekcionista, který se bičuje a ţene za něčím, co

daleko přesahuje lidské schopnosti.

Jiný způsob, jak můţete ukázat svému prvorozenému

nebo jedináčkovi, ţe nejste nepřekonatelní, je poţádat ho tu

a tam o pomoc. Nemyslím jen pomoc s miminkem, přinést

mamince pleny a podobně. Myslím tím třeba poţádat dítě (a

můţe to být i velmi malé dítě předškolního věku): “Pomůţeš

mi vymyslet, co mám udělat dnes k večeři?”

Upřímně řečeno, kdybyste to nechali jenom na něm, asi

by z toho vznikla dietní kombinace rohlíků s oříškovým

máslem, sušenek Disko a zmrzliny. Ale tomu se můţete

vyhnout, kdyţ se ho zeptáte, jestli by chtěl raději kuře, nebo

rybu. Dejte mu vybrat, co by mohlo být jako zákusek, a co si

vybere, to přichystejte. (Pokud nechcete jako zákusek

sušenky Disko, raději je domů ani nekupujte.)

Reálná disciplína pro prvorozené a jedináčky

Vzpomínáte si, jak jsem vám dal v desáté kapitole devět

tipů, jak být svému dítěti nejlepším přítelem? Všech těch

devět tipů zahrnuje principy, podle kterých můţete s vaším

dítětem vyuţívat reálnou disciplínu. Novopečeným rodičům

prvorozených radím, aby si je často opakovali. Jde o to, ţe

pro rodiče prvorozeného je všechno nové. Snaţím se jim

rozmluvit představu, ţe budou mít první “dokonale

vychované dítě” na světě. Mohu je ubezpečit, ţe by se jim to

164

stejně nepodařilo. Všechny děti zlobí, dokonce i ty moje.

Jinak řečeno, všechny děti dělají chyby, stejně jako jejich

rodiče.

Myslím, ţe rodiče by měli být ke svému prvorozenému

trochu benevolentnější. Tím nechci říci, ţe by měli být příliš

shovívaví, naopak, reálná disciplína je důsledná, spravedlivá

a přísná ke kaţdému dítěti stejně bez ohledu na jeho

sourozeneckou konstelaci. Mám na mysli přirozenou

rodičovskou snahu udělat si z prvorozeného jakési pokusné

morče.

Přiznejme si to, na prvorozeném se učíme být rodiči a

máme sklon být k němu příliš přísní. Nezapomínejte na to,

kdyţ budete něco svému prvorozenému vyčítat, bez ohledu

na jeho věk. A také nezapomínejte, aby pravidla, poţadavky

a zásady, které jste stanovili pro prvorozeného, platily v

nezměněné podobě i pro ostatní vaše děti, jak budou

postupně přicházet. Kdybyste náhodou zapomněli, jaká

pravidla to byla, klidně se zeptejte svého prvorozeného. On

nebo ona jistě velmi rychle osvěţí vaši paměť!

Ať vychováváte dítě jakéhokoli věku, vţdycky je

nejdůleţitější, abyste byli spravedliví a důslední. Jak jsem se

uţ zmínil, u prvního dítěte mají rodiče tendenci přehánět

svůj zájem, pochvalu i trest. Proto se u prvorozených a

jedináčků postupně vyvíjí velmi silný vztah k autoritě,

pravidlům a zákonům. Naše vlastní prvorozená dcera Holly

má jeden oblíbený televizní program.

Vyjmenuji vám tři a pokuste se uhodnout, který z nich to

je:

1. “Malý dům v prérii”

2. “Soudce Wapner”

3. “Krok za krokem”

Správná odpověď zní “Soudce Wapner”. Pro Holly,

našeho pedantského perfekcionistu, není oblíbeným

televizním hrdinou Magnum nebo Superman. Ona proţívá

165

soudce Wapnera, jak rozhoduje sloţité otázky typu: “Má

mladík dostat zpět své peníze za nákup ojetého vozu, kdyţ

mu prodejce lhal?” Holly miluje zákony, předpisy a nařízení.

Často navrhne stejné řešení, k němuţ potom dospěje soudce

Wapner. Jednou jsem na našem účtu za telefon objevil

poplatek padesát centů a začal jsem pátrat, čí to byl hovor.

Vyšlo najevo, ţe to volala Holly, aby mohla hlasovat ve

prospěch ţalobce v “Soudci Wapnerovi”!

Chcete-li se chovat ke svému prvorozenému spravedlivě,

snaţte se nepředpokládat, ţe vaše nejstarší dítě musí

automaticky hlídat své mladší sourozence. Například, kdyţ

je vaší prvorozené dceři (postihuje to častěji dívky neţ

chlapce) tak deset nebo jedenáct a vy máte ještě mladší děti,

dejme tomu sedmileté a čtyřleté, je pohodlné poţádat vaši

desetiletou Šárku, aby chvíli pohlídala své sourozence, neţ si

vyřídíte nákupy.

Později je Šárka ţádána, aby hlídala sourozence celý

večer, kdyţ jdete s manţelem do kina. Neříkám, ţe by Šárka

někdy nemohla pohlídat mladší děti, ale říkám, ţe by se to

nemělo stát pravidlem a samozřejmostí. Pokud chcete, aby

vaše prvorozená měla pocit, ţe s ní zacházíte spravedlivě,

dejte jí občas nějaký večer volno. Kdyţ potřebujete, aby

mladší děti někdo pohlídal, najměte si někoho. Aspoň si se

svou prvorozenou předem promluvte, co má ten večer v

plánu, neţ jí uloţíte, ţe má všeho nechat a trávit hodiny

hlídáním.

Rozumí se samo sebou, ţe v rodině, kde jsou dvě nebo

více dětí, by se rodiče museli přetrhnout, kdyby chtěli být tak

důslední ve výchově mladších dětí, jako byli u

prvorozeného. V typické rodině se třemi dětmi zpravidla

prvnímu dítěti rodiče vládnou ţeleznou rukou (nebo alespoň

dřevěnou vařečkou). U druhého dítěte se jejich přísnost

poněkud zmírní a to třetí uţ si s nimi dělá, co chce.

Zeptejte se kteréhokoli prvorozeného dítěte a potvrdí

vám, ţe jeho nejmladšímu sourozenci “projde úplně

všechno”. Přesto by právě benjamínek měl mít tvrdší

166

disciplínu neţ jeho starší sourozenci. Je to citlivá otázka a

my se k ní vrátíme ještě podrobněji v kapitole o výchově

nejmladších dětí.

167

Tipy, jak vychovávat prvorozené

Kromě obecných zásad reálné disciplíny, o nichţ jsem se

zmínil v desáté kapitole, uvádím zde ještě některé specifické

tipy pro výchovu perfekcionistického prvorozeného. Tytéţ

rady samozřejmě platí i pro jedináčky.

1.

Neposilujte uţ jednou zakořeněné perfekcionistické

sklony prvorozeného. Nesnaţte se ještě “vylepšit”, co řekne

nebo udělá.

Buďte opatrní, kdyţ budete dítěti připomínat, jaké by

“mělo” být.

2.

Uvědomte si, ţe prvorození mají potřebu znát přesně

pravidla.

Buďte trpěliví a věnujte svému prvorozenému čas, abyste

mu všechno vysvětlili od A aţ do Z.

3.

Uznejte vedoucí pozici prvorozeného mezi dětmi v

rodině. Jako nejstarší by měl mít jistá zvláštní privilegia, aby

se mu tím kompenzovaly povinnosti, jichţ má přirozeně víc

neţ ostatní děti.

4.

Vyrazte si někam “dva s jedním” – rodiče jenom s

nejstarším dítětem. Prvorození zapadnou lépe do společnosti

dospělých neţ kterékoli jiné dítě.

5.

Nedělejte si ze svého prvorozeného “automatickou

hlídačku”

mladších sourozenců. Alespoň si zkuste zjistit, jestli mu

tím příliš nenarušíte jeho program.

168

6.

Jak váš prvorozený dospívá, přemýšlejte, jestli mu

nenakládáte stále více povinností. Některé jeho povinnosti z

něho sejměte a přeneste je na mladší děti, hned jak budou

schopné je plnit.

Jeden prvorozený mi na semináři řekl: “Já jsem byl

rodinný poskok.” Tím chtěl říci, ţe musel doma dělat

všechno, zatímco jeho sourozenci si hráli.

7.

Kdyţ vám váš prvorozený něco čte a nemůţe nějaké

slovo přečíst, nesnaţte se ho hned poučovat. Prvorození jsou

velmi citliví na kritiku a na to, kdyţ je někdo opravuje. Dejte

mu příleţitost, aby si s tím poradil sám. Pomozte mu, jen

kdyţ vás o to poţádá.

169

DVANÁCTÁ KAPITOLA

Výchova v rodině se dvěma dětmi: dva mohou tvořit

společnost, nebo taky dav

Pokud výchova prvorozených znamená zabránit vzniku

zklamaných perfekcionistů, výchova druhorozených

znamená zabránit vzniku soupeření.

Protoţe se dnes stále více rodin rozhoduje mít pouze dvě

děti, je třeba, abychom se alespoň krátce podívali na rodinu

se dvěma dětmi se zvláštním zřetelem na to druhorozené.

Vţdycky mě zajímalo, jakého pořadí narození byl

vedoucí reklamní kampaně známé půjčovny aut Avis Rent-a-

Car, která po léta soupeřila s firmou Hertz, uznávanou jako

nejúspěšnější ve svém oboru. Řekl bych, ţe by to mohl být

druhorozený, který ví velmi dobře, ţe kdyţ jste na druhém

místě, musíte se o to víc snaţit!

Soupeření a výměna rolí

Rodina o dvou dětech je odsouzena čelit soupeření,

zejména kdyţ jsou děti stejného pohlaví. Kdyţ přijde do

rodiny druhorozené dítě, začnou fungovat jisté klíčové

principy. Jeden z těchto klíčových principů lze formulovat

takto:

Druhorozené děti si vytvářejí svůj vlastní ţivotní styl

podle toho, jak vnímají sebe a klíčové osoby svého ţivota.

Velmi významnou osobou v ţivotě druhorozeného dítěte

je pochopitelně jeho starší sourozenec. Další důleţité

pravidlo je, ţe kaţdé dítě v rodině je vţdycky nejvíce

ovlivňováno osobou, která je bezprostředně nad ním:

jedináček nebo prvorozený rodiči; druhorozené dítě

prvorozeným; třetí narozené dítě druhorozeným a tak dál

(viz šestá kapitola).

V jedenácté kapitole jsme mluvili o sesazení z trůnu –

traumatu, kterým prochází kaţdý prvorozený, kdyţ přijde do

rodiny druhé dítě. Někdy můţe být sesazení z trůnu pro

prvorozeného pohromou, jindy spíš jen nepříjemností nebo

170

příčinou mírné nervozity. Ale v kaţdém případě to má na

něho rozhodující vliv, uţ nikdy nebude jediným

středobodem ţivota rodičů. Sesazení z trůnu se nelze

vyhnout a zároveň s ním automaticky přichází soupeření.

Druhorozené dítě má přirozenou tendenci dívat se nad

sebe a zkoumat toho, kdo tady byl první. Instinktivně, ještě

ve velmi raném věku, se zároveň rozhoduje, jestli “do toho

půjde” a bude s prvorozeným dítětem soupeřit, nebo jestli

půjde svým vlastním, úplně jiným směrem a nechá v

určitých oblastech výhradní práva prvorozenému. Pokud se

druhorozené dítě odváţí a “ovládne pole” jako úspěšná vůdčí

osobnost, dojde k tomu, čemu se říká “výměna rolí”. V

rámci rozdělení rodinných rolí se druhorozené dítě prakticky

stává prvorozeným.

Některé příklady výměny rolí

Druhorození mohou soupeřit se starším sourozencem

různými způsoby. Někteří to dělají zcela otevřeně, jiní se

snaţí dosáhnout svého cíle chytře a nenápadně. Podívejme se

na jeden příklad, kdy druhorozený otevřeně převzal pozici

prvorozeného a byl rozhodně výraznější osobnost.

Jednou jsem pracoval s rodinou se dvěma dětmi, v níţ

byly dvě dívky s minimálním věkovým odstupem. Ta mladší

otevřeně soupeřila se svou starší sestrou, coţ ve skutečnosti

nebylo nijak těţké.

Starší dívku vyhodili ze školy, protoţe měla mnoho

neomluvených hodin. Střídala jedno zaměstnání za druhým a

měla i nějaké konflikty se zákonem kvůli drogám. Zatímco

prvorozená sestra kazila, co mohla, mladší sestřička se měla

čile k světu. Rodiče jí zaloţili konto a ona měla uţ v

šestnácti svou vlastní šekovou kníţku. Přihlásila se na

univerzitu a byla přijata na velmi perspektivní obor

marketingu. Pro starší sestru se situace zkomplikovala ještě

víc, kdyţ otěhotněla a porodila nemanţelské dítě. Teď bydlí

obě doma u rodičů, kteří jsou zoufalí ze své starší dcery a

hrdí na tu mladší.

171

To je příklad klasické výměny rolí. Zároveň je to smutná

ukázka sesazení prvního dítěte z trůnu dítětem mladším.

Kaţdý prvorozený je po narození druhého dítěte do jisté

míry sesazen z trůnu, protoţe pak uţ není “jediným králem

nebo královnou na hradě”. Ale prvorození mohou být

sesazeni také velmi tvrdě, kdyţ nesplní očekávání rodičů a

nestanou se těmi, kdo posunují laťku v rodině nejvýš.

V našem případě mladší dívka pozorovala svou starší

sestru a viděla, ţe nastavuje laťku příliš nízko, ţe se vydává

směrem, který se nevyplácí – hádá se s rodiči, má problémy

ve škole atd.

Mladší sestra se vydala jiným směrem – dělala rodičům

radost, byla dobrá studentka, ctiţádostivá v zaměstnání.

Nevyuţívala intrik a zákulisního boje; otevřeně se snaţila

dopracovat k hodnotám, které její rodiče dokázali ocenit.

Například kdyţ přijela domů na prázdniny, řekla rodičům:

“Ahoj, mami, ahoj, tati, jdu si hledat nějakou práci na léto.

Nevrátím se, dokud něco nenajdu.” A do večera si vţdycky

něco našla.

Jiným známým příkladem výměny rolí je starozákonní

příběh Jákoba a Ezaua. Ale v biblickém vyprávění Jákob,

druhorozený z dvojčat, dosáhne svého lstí a úskokem, coţ

nesvědčí o jeho vysokých morálních kvalitách.

Někdy přemýšlím, co by se stalo, kdyby Izák a Rebeka

nedali svým dvojčatům taková prorocká jména. Svého

prvorozeného pojmenovali Ezau a svého druhého Jákob, coţ

znamená “úskočný” (nebo také “šťastnější sok” – ten, který

uchvátí, co patří druhému).

Ezau, schopnější starší bratr, byl chlupatý tvrdý chlap,

který trávil hodně času venku. Jákob byl uhlazenější – v

mnoha směrech.

Pobýval v domě a byl něco jako “zámecký pán” a také

gurmán. Byl oblíbencem své matky. Kdyţ přišel jednoho dne

Ezau unavený a hladový z pole domů, Jákob se chopil své

šance. Ezau ho poţádal o jídlo, které Jákob právě

připravoval. Jídlo příjemně vonělo a Jákob se rozhodl, ţe za

172

ně bude od svého bratra ţádat nezvykle vysokou cenu.

Navrhl mu: “Co kdybys mi za jídlo dal své prvorozenectví?”

Na prvorozeného nebyl Ezau příliš bystrý. Ani o tom

moc neuvaţoval a řekl: “Proč ne? K čemu je mi

prvorozenectví, kdyţ umírám hladem?”

Samozřejmě ţe Ezau hladem neumíral. Měl jenom hlad

jako kaţdý jiný člověk po těţké práci. Jákob své

prvorozenectví vyhandloval za talíř jídla a pak ještě ošálil

svého otce, aby mu udělil poţehnání.1

Výchova dvou chlapců

vám může připravit horké chvíle

V rodině se dvěma dětmi se obyčejně setkáváme s

prvorozeným a benjamínkem – jeden je svědomitý a úspěšný

a druhý roztomilý intrikán. Tato kombinace platí zejména,

jsou-li děti stejného pohlaví. Pokud máte chlapce a děvče, je

větší pravděpodobnost, ţe budete mít dva prvorozené.

Důvodem je fakt, ţe většina rodin očekává, ţe se bude u dětí

různě formovat muţská a ţenská role.

Podíváme se na rodinu se dvěma bratry a zmíníme se o

některých dramatičtějších stránkách jejich výchovy. V

rodině se dvěma chlapci je nejintenzivnější soupeření. Navíc,

i kdyţ oba bratři většinou nemají potíţe naučit se vycházet s

vrstevníky svého vlastního pohlaví, jsou poměrně málo

připraveni jednat s vrstevníky opačného pohlaví.

Rozhodující je vztah mezi oběma syny a matkou. Ona jediná

je jim vzorem ţeny a všechno o ţenách se musí naučit od ní.

Pro matku dvou chlapců je důleţité, aby důsledně a

důrazně pouţívala reálnou disciplínu. Neměla by nikdy –

zdůrazňuji, ţe nikdy – od nich přijímat jakékoli uráţlivé

poznámky. Nikdy by se neměla míchat do jejich bojů o moc

a neměla by dopustit, aby nad ní získali převahu nebo k ní

byli neuctiví. Proč? Protoţe pro své dva syny představuje

nejen jednoho z rodičů a mateřství, ale také celý ţenský svět.

Jestli se její dva synové naučí po ní šlapat, budou stejným

způsobem později šlapat po svých ţenách. Nedávný nárůst

173

počtu bitých manţelek není ţádným překvapením a příčiny

těchto případů by se daly hledat v dobách, kdy manţel

vyrůstal a jaký v té době získal vztah k ţenám.

Ale vraťme se zase ke dvěma bratrům a podívejme se

zvlášť na toho staršího. Je typické, ţe starší bratr se

ztotoţňuje s tím, co představují rodiče. Stává se nositelem

rodinných norem, přebírá rodinné hodnoty a věrně je

naplňuje. Pravděpodobně bude mít vůdčí postavení a bude

zastávat funkci rodinného “šerifa” nebo “policajta”, pokud

bude třeba mladšího bratra zpacifikovat. Jinak ho ale také

dokáţe bránit a ochraňovat.

Staršímu bratrovi obvykle dělá dobře, ţe ho mladší bratr

ve všem následuje, a tímto jednoduchým způsobem získává

starší chlapec praktické zkušenosti vůdce. To je také jeden z

důvodů, proč v dospělosti nacházíme ve vedoucích funkcích

víc prvorozených.

Na druhém konci rodiny stojí mladší bratr, sleduje svého

staršího bratra a rozhoduje se, kterou cestou se má vydat.

Další klíčový princip, který platí pro většinu případů, je

tento:

Druhorozené dítě bude opakem prvorozeného, zejména

pokud jsou méně neţ pět let od sebe a stejného pohlaví.

Mladší dítě zhodnotí situaci a obvykle vyrazí odlišným

směrem.

Ten odlišný směr pro ně přesto můţe znamenat přímé

soupeření se starším bratrem. Kdyţ je rozhodnut, ţe se mu

vyrovná a předstihne ho, pokud jde o vůdčí postavení a

úspěch, můţe domácí atmosféra pěkně zhoustnout. Pro

prvorozeného chlapce by bylo zdrcující, kdyby mělo dojít ke

skutečné výměně rolí.

Pravděpodobnost soupeření je tím větší, čím menší je

mezi chlapci věkový odstup. Pokud je mezi nimi rozdíl tří

nebo čtyř let, jejich soupeření je obvykle méně intenzivní a

prvorozený chlapec bude vést toho mladšího. Avšak bude-li

174

mezi nimi třeba jen jedenáct měsíců, budou mít rodiče plné

ruce práce.

Kdyţ jsou bratři narození krátce po sobě, je menší

pravděpodobnost, ţe se staršímu bratrovi podaří vybudovat

si vedoucí postavení. To platí zejména pro případy, kdy je ve

hře tělesná výška. Mladší bratr můţe klidně dosáhnout

výměny rolí jen díky tomu, ţe bude tělesně robustnější.

Nejlepší názorný příklad výměny rolí, s nímţ jsem se

setkal ve své praxi, byl patnáctiletý Jakub a jeho mladší bratr

Michal, který byl ve svých čtrnácti letech o patnáct

centimetrů vyšší a o dvacet kilo těţší neţ jeho “velký” bratr.

Uţ odmalička byl Michal větší, silnější a dokonce i rychlejší.

To zanechávalo v Jakubovi pocit, ţe ţivot je k němu

nespravedlivý. A optimismu mu nepřidali ani rodiče, kteří ho

stírali mnohem víc neţ Michala všemi moţnými

autoritářskými poţadavky. V patnácti musel chodit spát v

devět hodin. Neměl ţádné kapesné, protoţe byl

“nezodpovědný”. Rodiče tvrdili, ţe mu nemohou důvěřovat,

a nedávali mu ţádnou svobodu. Jakub se jim pomstil tím, ţe

se z něho stal lhář, zloděj a pruďas.

V době, kdy se Jakub u mě objevil, kopal do zdí, rozbíjel

okna a “půjčoval” si rodinné auto, ačkoli ještě nebyl dost

starý, aby mohl řídit. Kdyţ jsem zjistil, o co jde, nejprve

jsem poţádal rodiče, aby Jakubovi trochu povolili uzdu. Čas

odchodu do postele byl upraven tak, aby odpovídal

patnáctiletému, a začal dostávat kapesné. Také jsem přiměl

rodiče, aby pozměnili své ţelezné pravidlo “nebudeš řídit,

dokud ti nebude osmnáct”. Kdyţ řeknete chlapci, kterému

kaţdou chvíli bude šestnáct, ţe si další dva roky nesedne za

volant, je to jako byste odjišťovali granát a doufali, ţe

nevybuchne. Není divu, ţe Jakub “si půjčoval auto” bez

dovolení!

Nakonec jsem Jakubovi pomohl, aby se dokázal vyrovnat

s problémem výměny rolí. Řekl jsem mu, aby se přestal

srovnávat se svým mladším bratrem. Pomohlo také to, ţe

Michal byl milý chlapec, který měl svého staršího bratra v

175

podstatě rád a v některých ohledech dokonce chtěl být jako

on. Sám o výměnu rolí neusiloval, prostě k ní přirozeně

došlo.

Jakub se začal řídit mou radou, aby se s bratrem

nesrovnával, a i kdyţ se zcela nezbavil ostnu výměny rolí,

mnohé se spravilo.

Výbuchy hněvu se zmírnily. Přestalo lhaní a podvádění a

ve škole se zlepšil z trojek a čtyřek na jedničky a dvojky.

Rodiče měli takovou radost, ţe nedlouho po jeho šestnáctých

narozeninách mu umoţnili získat řidičský průkaz a Jakubovi

působilo největší potěšení, kdyţ mohl svézt Michala, který

byl ještě příliš mladý, aby mohl řídit.

Výchova dvou dívek není procházka růžovým sadem

Co se stane, kdyţ vaše jediné dvě děti budou děvčata?

Základní problém soupeřivosti “stejného pohlaví” je zde

také, ale moţná v mírnější podobě. Můţe dojít i k výměně

rolí, jak demonstruje případ starší dospívající sestry, která se

vzbouřila proti všem ostatním příslušníkům rodiny.

V rodině se dvěma dívkami je klíčovou osobou otec.

Uvědomte si, tátové, ţe obě dívky soupeří o vaši pozornost.

Snaţte se věnovat kaţdé z nich tolik individuálního zájmu,

kolik budete schopni.

V posledních letech se hodně mluví o “chvílích s

rodinou”, kdy všichni jdou společně na zmrzlinu nebo do

kina. Někdy mohou chvíle s rodinou znamenat večer

strávený doma, kdy celá rodina třeba hraje karty. I kdyţ

chvíle s rodinou jsou nesporně dobrá myšlenka, nikdy

nemohou nahradit okamţiky, kdy dítě můţe mít matku nebo

otce jen samo pro sebe.

Během práce na této kapitole jsem dostal večer

následující pozvání od své prvorozené a druhorozené dcery:

Od Holly: “Prosím tě, pojď do mého pokoje, musím s

tebou mluvit.”

Od Krissy: “Můţu dnes v noci spát na zemi vedle tvé

postele?”

176

Bylo by moudré, abych na obě výzvy odpověděl tím, ţe s

kaţdou dcerou strávím alespoň chvilku o samotě. Malá

děvčata často soupeří o otcovu pozornost.

Rodiče mají někdy obavy, zda tím, ţe věnují svým dětem

mnoho individuálního času, v nich ve skutečnosti nepěstují

sobectví.

Ujišťuji je, ţe ne. Ve většině rodin tohoto individuálního

času zase není tolik, a kdyţ ho svému dítěti věnujete,

nepěstujete v něm sobectví, ale spíš sebeúctu a vědomí

hodnoty vlastního já.

Chlapec pro tebe, děvčátko pro mě

Soupeření mezi chlapcem a dívkou je obvykle mnohem

slabší, pokud vůbec nějaké. Podívejme se například na

kombinaci staršího bratra a mladší sestry, mezi nimiţ je

věkový odstup tří let. Kdyţ přivezli Annu domů z porodnice,

prodělal tříletý Hynek slabší krizi sesazení z trůnu, ale brzy

si uvědomil, ţe Anna je dívka a nehrozí, ţe by mohla převzít

moc v jeho “teritoriu”.

Pro to mají malí chlapci jako Hynek přirozený instinkt.

Také si všímají, ţe mají jiné hračky, jiné oblečení a tak dále.

Ve většině případů není soutěţení mezi chlapcem a mladší

sestrou tak silné. Mezi prvorozeným chlapcem a

druhorozenou dívkou se dokonce můţe vyvinout i úzké

citové pouto.

V takové kombinaci obyčejně malá sestřička získává

velice ţenské rysy. Má mámu a tátu a také svého velkého

bratra a všichni na ni čekají, chrání ji, pečují o ni. Můţe z

toho vzniknout velmi klidná rodina, dokud děti vyrůstají, ale

také to můţe způsobit mladší sestře pozdější problémy,

pokud bude příliš bezmocná a závislá na muţích. Kdyţ se

tento typ ţeny vdá, často brzy ztratí všechny iluze a stane se

nejlepší kandidátkou na klasické sedmileté manţelství.

Kdyţ je sestra nejstarší dítě, obvykle dojde k tomu, ţe

mladší chlapec získá druhou matku. Mohlo by to fungovat

177

dobře, pokud nebude mít mladší bratr pocit, ţe dvě “matky”

jsou trochu moc.

Vzpomínám si, ţe jsem pracoval s jedním patnáctiletým

chlapcem, který utekl z domu, protoţe jeho matka a starší

sestra “se proti němu spikly, aby ho mohly cepovat”.

Hlavním viníkem byla v tomto případě matka, ale ani sestra

mu moc nepomohla, kdyţ mu řekla:

“Kdy uţ konečně dospěješ?”

Po týdnu stráveném u kamaráda na druhém konci města

se Ondřej nakonec vrátil domů. Kdyţ ke mně ta rodina

přišla, zjistil jsem, ţe Ondru štve, ţe matka nosí “v rodině

kalhoty” a snaţí se ovládat nejen jeho, ale i tichého a

pasivního otce. Naštěstí byla matka dost moudrá, aby se

poučila. Po několika sezeních, v nichţ jsem se snaţil

povzbudit otce, aby se pro změnu zase on ujal slova a činu,

se nám podařilo problém vyřešit. Ondřej přestal utíkat z

domu a nakonec skončil jako učitel v nedělní škole.

Jistě, příběh Ondřeje je spíš výjimečný. V typickém

scénáři se starší sestra a mladší bratr vydávají po svých

cestách mnohem radikálněji. Pokud mají stejné zacházení a

stejné příleţitosti, získávají oba rysy prvorozených – jako

prvorozená dívka a prvorozený chlapec.

To je případ mé starší sestry Sally a mého druhorozeného

bratra Jacka. Sally byla typická prvorozená: svědomitá,

kultivovaná, vůdkyně sportovního povzbuzování na střední

škole a velmi oblíbená. Také byla vynikající studentka, která

dokázala všechny vyvést z míry. Kdyţ ve škole psali

písemku, přišla domů, drţela se za hlavu a naříkala: “Já jsem

to zvorala, já vím, ţe jsem to zvorala!” A dva dny nato visela

její vynikající písemka na nástěnce.

Jack nebyl tak vynikající student jako Sally, ale na

střední škole si drţel solidní průměr dvě, na vysoké byl na

děkanském seznamu a studia zakončil doktorátem. Na

střední škole byl také skvělým fotbalistou a hrál potom i za

univerzitu. Vţdycky měl spoustu přátel – a zejména

přítelkyň!

178

Jack nikdy se Sally nijak zvlášť nesoutěţil a ona se k

němu chovala s úctou – dokonce organizovala povzbuzování

jeho fotbalových zápasů. Kdyţ byli malí, Sally občas

zkoušela být “matkou” svému bratříčkovi (o tři roky

mladšímu), ale on to nijak zvlášť neocenil. Mnohem větší

štěstí jí přálo v případě štěněte Kevina, který se v rodině

objevil o pět let později. O tom se zmíním podrobněji ve

čtrnácté kapitole.

“Nejsem jako moje starší sestra”

Ať přijdete s kteroukoli kombinací, rodina se dvěma

dětmi je vynikající laboratoř, v níţ si můţete vyzkoušet

základní výchovný princip: Přijměte jejich odlišnost.

Samozřejmě, měli bychom respektovat odlišnosti dětí, ať

je jich v rodině, kolik chce, ale kdyţ máte “jenom dvě”,

vystupuje tato věc mnohem ostřeji do popředí. Brzy

zjišťujeme, ţe něco dokáţeme přijmout mnohem snadněji

neţ něco jiného. Například je-li jedno dítě o deset centimetrů

vyšší neţ to druhé, můţeme to přijmout.

Ale představte si, ţe jedno dítě se nechová, jak by se

podle nás chovat mělo, nebo má naprosto odlišné pocity a

vnímání skutečnosti. Jedno dítě je snadno zvládnutelné, nebo

jak rodiče rádi říkají, “hodné”. Druhé dítě je čertovo kvítko a

jeho chování bývá přirozeně označeno nálepkou “zlé”.

V takových případech si rodiče musí uvědomit, ţe kaţdé

dítě je jiné. Musí mít rádi obě děti, ale ke kaţdému se musí

chovat jinak. Musí v rodině zachovat určitý řád a důslednost

a přitom si musí být stále vědomi individuálních rozdílů.

Právě tento týden mi při sezení devatenáctiletá mladá

dáma povídá: “Kéţ byste řekl mé matce, ţe nejsem jako

moje sestra.”

Matka této dívce neustále připomínala, ţe se musí chovat

tak, aby byla vzorem jako starší sestra. Ona to však

nezvládala, a měla proto pocit, ţe je k ničemu. Jestli existuje

něco, co jako rodiče můţeme a musíme udělat, je to dopřát

kaţdému svému dítěti bezvýhradnou lásku, která nezávisí na

179

tom, jaké má známky, jak doma pomáhá, nebo na čemkoli

jiném. Musíme mít rádi kaţdé své dítě takové, jaké je.

Kdyţ to dokáţete, zvládnete rodinu se dvěma dětmi

levou rukou.

Uvědomte si všechny výhody: Celá rodina se vejde do

průměrného auta. Kdyţ se všichni společně vydáte do

restaurace, nemusíte dlouho čekat. Většina restaurací má

stoly pro čtyři osoby.

180

Tipy, jak zvládnout výchovu v rodině se dvěma dětmi

Podobně jako u všech sourozeneckých konstelací byste si

měli nejprve zopakovat principy reálné disciplíny z desáté

kapitoly.

V rodině se dvěma dětmi je zvlášť důleţitý důraz na

důslednost a spravedlnost.

Například:

1.

Chodí vaše děti spát kaţdé v jinou dobu? I kdyby mezi

nimi byl rozdíl třeba jen půl hodiny, je důleţité, aby se tento

rozdíl dodrţoval. Váš prvorozený si to hlídá.

2.

Mají vaše děti různé povinnosti a různou výši

kapesného? Pravidlo zní: Nejstarší dítě má nejvíc povinností

a nejvyšší kapesné, ale jak bylo řečeno výše, nenakládejte na

nejstaršího příliš mnoho.

Ten mladší také musí mít svůj díl.

3.

Vyhýbejte se srovnávání. Psychologovi se dobře radí,

těţce se to uskutečňuje v kaţdodenním ţivotě. Uvědomte si

nebezpečí otázek typu: “Proč nejsi jako tvůj bratr (nebo

sestra)?” Pochopitelně, ţe jedno dítě není jako druhé, a vaše

poznámka není jen škodlivá, ale i hloupá.

4.

Nemějte pocit, ţe musíte udělat pro jedno dítě totéţ co

pro druhé. Jinými slovy, kdyţ jednáte s kaţdým dítětem

jinak, můţe to znamenat, ţe jedno dítě “dostane víc” neţ

druhé. Věřte, ţe nakonec se všechno srovná.

181

5.

Dělejte občas něco jen s jedním dítětem. Jinak řečeno,

věnujte oběma dětem hodně času individuálně. Jak na to

máte ten čas najít ve svém přeplněném programu? Nebudete

ho hledat, musíte si ho udělat. Vezměte si jedno dítě na

nákupy, nebo moţná i na sluţební cestu. Je-li to moţné, jděte

do práce ráno o půl hodiny dřív a pak se zastavte doma. V

klidu společně posnídejte, neţ ho nebo ji odvezete do školy.

Napadne vás mnoho příleţitostí, jak můţete strávit nějakou

dobu se svými dětmi, kdyţ to opravdu budete chtít udělat. A

nezapomínejte základní pravidlo: Cokoli děláš s jedním

dítětem, dělej i s druhým.

182

TŘINÁCTÁ KAPITOLA

Výchova prostředního dítěte: jak uvolnit sevření

Prostředním dítětem naší rodiny je Krissy, momentálně

třináctiletá. Jistě vás nepřekvapí, kdyţ řeknu, ţe od

okamţiku, kdy objevila svou starší sestru Holly a skutečnost,

ţe nikdy nebude mít mámu a tátu jen pro sebe, je velmi

přátelská a společenská.

Na její první den v mateřské škole moje ţena nikdy

nezapomene. S jistými obavami posadila Krissy do

autobusu, v duchu si odříkala “Pane Boţe, děkuji ti, ţe ji

ochraňuješ” a pak se vrátila domů a snaţila se soustředit na

své ranní povinnosti.

Krissy mezitím odjela do mateřské školy a evidentně tam

byla náramně spokojená. V 11.45 zastavil před domem

školní autobus a vystoupili z něho dva špunti ze sousedství.

Krissy nepřijela.

S obdivem musím konstatovat, ţe Sande čekala téměř tři

čtvrtě hodiny, neţ podlehla panice. Říkala si, ţe jistě brzy

přijede ještě jeden autobus. Kdyţ se ţádný neobjevil,

zavolala do školy.

Tam ji informovali, ţe Krissy nastoupila do autobusu, a

nemohli pochopit, proč nevystoupila před svým domem.

V té chvíli Sande zapomněla, ţe by se měla ovládat a

vystupovat jako ţena, která si dovede poradit s výchovou

dítěte. Začala poněkud zmatkovat. Volala na všechny strany,

jestli někdo Krissy náhodou neviděl. Mezi jejími

jednotlivými hovory najednou zazvonil telefon:

“Ahoj, mami, tady je Krissy.”

“Krissy! Kde jsi?”

“Jsem u své nejlepší kamarádky.”

“Zlato, kde jsi? Kdo je ta tvoje nejlepší kamarádka?”

Krissy odloţila sluchátko a Sande zaslechla, jak se ptá:

“Jak se jmenuješ?”

Ukázalo se, ţe ta “jak se jmenuje” je Jennifer, dívenka,

kterou Krissy poprvé spatřila právě ten první den v mateřské

škole.

183

Jennifer bydlela o něco blíţ ke škole neţ my a Krissy se

rozhodla, ţe vystoupí z autobusu a půjde na chvíli navštívit

svou novou přítelkyni. Vůbec ji nenapadlo, ţe by maminka

mohla mít strach, kdyţ nevystoupí z autobusu na naší

zastávce. Nechtěla být neposlušná, poslouchala jenom své

bezstarostné přátelské já.

Ve skutečnosti Krissy začala se svým bezstarostným

společenským způsobem ţivota uţ dřív neţ v mateřské

škole. Vzpomínám si, jak v osmnácti měsících “plavala” v

bazénu s pomocí nafukovacích “křidélek” navlečených na

ramenou. Bazén byl plný starších dětí, které se potápěly,

stříkaly a skákaly do vody, a Krissy byla uprostřed toho

všeho očividně šťastná.

Krissy prostě nic nerozhází. Je to velmi tolerantní,

přátelský typ člověka, který je schopen najít si “nejlepší

kamarádku” hned první den ve školce. Holly, její starší

sestra, zaujala jako typická perfekcionistka mnohem váţnější

přístup k ţivotu. Holly by nikdy nevystoupila ze školního

autobusu dřív neţ na naší zastávce. Jela by rovnou domů, ať

by se dělo cokoli, protoţe pravidla jsou pravidla. Holly ţije

podle zákona, který všichni svědomití lidé instinktivně znají.

Je tichá, přemýšlivá, vynikající studentka a náruţivá

čtenářka. Krissy je jako její otec. Cokoli si přečíst je pro ni

namáhavé. Všude kolem nás kypí ţivot a čeká, abychom ho

ochutnali a radovali se z něho. Krissy bude raději číst lidi

neţ knihy. Holly má také přátele, ale její nejlepší přátelé jsou

knihy.

Je Krissy “typické” prostřední dítě? Ano i ne. Kdyţ si

vybavíte seznam charakteristických rysů prostředního dítěte

(v šesté kapitole), uvědomíte si, ţe je v něm plno protikladů.

Například prostřední děti jsou společenské, přátelské a

otevřené. Tomu Krissy jistě odpovídá. Ale mnohé prostřední

děti jsou také samotářské, tiché a ostýchavé. Řada

prostředních dětí snadno překonává překáţky svým

bezstarostným přístupem. I to většinou platí pro Krissy. Ale

pod tím lehkováţným povrchem se skrývá velmi citlivá

184

dívenka, která dokáţe být tvrdohlavá jako celé stádo oslů,

kdyţ ji něco naštve.

Jak jsme si všimli uţ v šesté kapitole, prostřední děti je

těţší rozeznat neţ kohokoli jiného v rodině. Jedináčka,

prvorozeného i benjamínka poznáte celkem snadno. Ale

prostřední dítě je rozeznatelné asi jako pouštní křepelka na

písečném pozadí.

Stejné principy, které platí pro druhorozeného, se

obvykle dají aplikovat i na prostřední dítě. Jako druhorození

i prostřední děti se řídí svou vlastní verzí Murphyho zákona:

Budu ţít podle toho, co vidím v rodině nad sebou.

Zhodnotím situaci a pak se vydám cestou, která vypadá

nejlépe.

“Všichni mi říkají, co mám dělat!”

Pokud je vůbec moţné najít něco, co platí obecně pro

všechny prostřední děti, pak je to skutečnost, ţe se cítí

sevřené anebo ovládané. Pro rodiče je důleţité, aby si zvlášť

dobře uvědomovali, ţe prostřední dítě má často pocit, jako

by mu “všichni říkali, co má dělat”. Nejen ţe má rodiče,

kteří ho poučují, ale má ještě také staršího sourozence. Kdyţ

je mezi ním a jeho starším sourozencem malý věkový rozdíl

(dva aţ tři roky), starší sourozenec si téměř jistě nenechá ujít

příleţitost, aby prostřední dítě nepoučoval. A hned pod

prostředním dítětem je rodinný benjamínek, kterému

samozřejmě všechno projde. Prostřední dítě má pocit, ţe je

chyceno do pasti. Je moc malé, aby si mohlo dělat nároky na

privilegia, která má jeho starší bratr nebo sestra, a je moc

velké, aby mu prošly lumpárny, které můţe klidně páchat

rodinný benjamínek.

S takovými tlaky shora i zdola dospívají prostřední děti k

pocitu, ţe jsou jako páté kolo u vozu, vyděděnci, kteří

nemají slovo ani moc. Zdá se jim, ţe všichni ostatní

rozhodují za ně a oni smějí jen sedět, dívat se a poslouchat.

Jak citlivé můţe být prostřední dítě na rozhodnutí rodičů,

jsme si se Sande uvědomili, kdyţ se Krissy postavila proti

185

své matce kvůli dramatickému krouţku, do něhoţ ji Sande

před několika dny zapsala. Krissy je velmi citlivý typ dítěte,

a tak oznamovala své matce, jak bylo nespravedlivé, ţe ji

zapsala do toho krouţku, s chvějícími se rty a slzami v očích.

Náhodou jsem byl svědkem jejich rozhovoru, a tak jsem se

zeptal: “Krissy, ty nechceš chodit do dramatického

krouţku?”

“Chci!” (Vzlyk.)

Usmál jsem se a řekl jsem: “Tak proč to mamince

vyčítáš?”

“Moţná se vám to zdá směšné, ale já myslím, ţe na tom

nic směšného není. Jak by se vám líbilo, kdybych zapsala

mámu do plavání?”

O tom jsem musel chvíli přemýšlet. Máme za domem

bazén a Sande se do něj asi tak dvakrát za rok jen ponoří,

aby se ochladila. Ale pochopil jsem, o co Krissy jde. Chtěla

se do dramatického krouţku zapsat sama. Nepotřebuje

matčinu pomoc!

Z tohoto příběhu plyne poučení, abyste nezapomínali,

zejména u svého prostředního dítěte, vţdycky se zeptat na

jeho názor, zvlášť kdyţ se nějaké rozhodnutí bude týkat

přímo jeho osoby.

Samozřejmě, ţe je důleţité ptát se všech dětí na jejich

názor, kdykoli je to moţné, protoţe to v nich pomáhá

pěstovat sebeúctu a smysl pro odpovědnost.

Má prostřední dítě nějakou naději?

Většina toho, co jsem napsal v této kapitole, zatím

připomíná spíš kondolenci prostředním dětem. Existuje

nějaká naděje pro ubohého malého prostředního Martina,

který utíká z domu, aby si našel kamarády, protoţe je doma

jako páté kolo u vozu? Co mohou rodiče dělat s těmito

dětmi, které jsou jako přecitlivělé uzlíky protikladů, které se

cítí sevřené a ovládané, kdyţ dospělí ignorují jejich názory a

o všem rozhodují za ně?

186

Uţ jsme se zmínili, ţe je třeba dávat si pozor, abyste

umoţnili prostředním dětem podílet se na rozhodování, které

se týká jich samých i celé rodiny. Jiná dobrá praxe je snaţit

se co nejvíc, aby prostřední děti měly pocit, ţe jsou pro vás

něčím výjimečné.

Uvědomte si, ţe být prostředním dítětem můţe být velmi

frustrující. Dostanete “novou” košili nebo halenku a zjistíte,

ţe ve skutečnosti je uţ čtyři roky stará. Kdyţ jste druhý nebo

třetí v pořadí, ţivot není vţdycky plný lesku.

Jeden způsob, jak se snaţím dát najevo naší Krissy, ţe je

výjimečná, je to, ţe ji vţdycky, kdyţ má narozeniny, beru

někam na snídani. Můţete se podívat do mého diáře a

uvidíte, ţe 16. května nemám domluvené ţádné schůzky.

Důvod je jednoduchý: ten den má Krissy narozeniny a

vţdycky ho začínáme tím, ţe jdeme společně někam na

snídani. Pokud je to všední den, vezmu ji na snídani a po

škole ji vyzvednu a jdeme spolu ještě někam na oběd,

nejčastěji k McDonaldovi.

V naší rodině se narozeniny oslavují důkladně. Totéţ

dělám i s ostatními dětmi, ale jsem si vědom toho, jak

důleţité je to zejména pro Krissy. Kdyţ jsme byli naposledy

s Krissy o jejích narozeninách na snídani, přisedl si k nám

náš pastor, který mě tam náhodou zahlédl, a povídá: “Nejste

vy doktor Leman?” Přitakal jsem a on pokračoval: “To jsem

rád, ţe jsem vás tady zastihl.

Právě dnes jsem vám chtěl psát a pozvat vás, abyste

promluvil příští rok 16. května na naší farní konferenci.”

Pak mi začal podrobně popisovat krásné letovisko, kde se

konference bude konat, a zdůrazňoval, jak budou všichni

rádi, kdyţ tam přijedu a něco jim řeknu.

Jak ten muţ pokračoval, Krissy byla stále nervóznější, aţ

mě nakonec dloubla do ţeber a nahlas řekla: “Můj táta tam

nemůţe přijet.”

“No tak, Krissy, počkej chvilku, aţ to ten pán dopoví.”

Pastor mi líčil dál, co připravují na tu svou konferenci,

která se měla uskutečnit příští rok 16. května. Krissy uţ to

187

nemohla déle vydrţet a řekla ještě hlasitěji: “On tam jet

nemůţe!”

Konečně jsme věnovali pozornost i jí a mně to najednou

došlo: 16. květen jsou Krissyiny narozeniny! Ona se jenom

trápila, aby tatínek nezapomněl na své povinnosti v ten její

den. Můj přítel pastor si naštěstí spletl datum konání

konference. Ukázalo se, ţe to bude 18. května, a tak jsem mu

mohl vyhovět a zároveň nezklamat Krissy. Kdyby se

ukázalo, ţe mě potřebuje skutečně 16. května, měl by smůlu.

V naší rodině je 16. květen pro veřejnost uzavřen.

Přirozeně ţe v kalendáři doktora Lemana jsou kaţdý rok

ještě dva další nedotknutelné dny: 14. listopad a 8. únor.

Holly a Kevin si také rádi vybírají, kde budou jíst, jaký si

dají dort atd. Na dorty si v naší rodině potrpíme – duhový

dort, vesmírný dort, dort ŕ la Charlie Brown – na narozeniny

je moţné všechno!

Tím, ţe mi připomněla, ţe si nemohu nic domluvit na její

narozeniny, dokonce ani rok dopředu, předvedla Krissy

rozpor, který se objevuje u mnoha prostředních dětí. Řada z

nich by se nikdy neozvala. Dokáţou odolat pokušení, aby

vám řekly, co skutečně cítí. Je pro ně typické, ţe se vyhýbají

konfliktům a sporům.

Ale Krissy je citlivá. U mnoha prostředních dětí se

citlivost ventiluje hněvem. Ze své praxe vím, ţe hněviví a

nepřátelští lidé jsou obvykle prvorození nebo prostřední

narození. Chvíli to trvá, neţ se projeví, protoţe na prvním

místě chtějí lidem dělat radost a mohou svůj hněv popírat. U

Krissy vţdycky víme, kdy se jí něco nelíbí. Ale u vašeho

prostředního dítěte moţná budete muset trochu pátrat a

sondovat.

Dávejte svému prostřednímu dítěti hodně příleţitostí, aby

s vámi mohlo sdílet své pocity. Pokud máte dvě prostřední

děti, například druhé a třetí mezi prvním a posledním,

zaměřte se zvlášť na to třetí, které se můţe v tom zmatku

ztratit úplně.

188

Nejde o to, ţe se jen občas zeptáte: “Jak se máš?”

Naplánujte si čas na procházku nebo vezměte toto dítě na

nějakou svou cestu a promluvte si s ním v autě. (Rozhovor v

autě je dobrá věc – je snadnější dívat se z okna neţ přímo na

rodiče, kdyţ se snaţíte mluvit o svých pocitech.)

Sevření pomáhá budovat psychickou sílu

Hodně jsem zdůraznil, jak mohou být prostřední děti

společenské a otevřené. Protoţe se doma cítí přehlíţené,

sevřené nebo alespoň nepochopené, snadněji si nacházejí

přátele mimo rodinu.

Rodiče jenom sledují, jak jejich prostřední narození

přicházejí a odcházejí, a diví se, co je pro ně v rodinách

druhých lidí tak přitaţlivé. A přitom, aniţ by si to

uvědomovaly, získávají prostřední děti neocenitelný trénink

pro ţivot – tím, jak si získávají nové přátele, učí se vytvářet

vztahy a pracovat na nich, aby fungovaly. Kdyţ se učí jednat

se svými vrstevníky i jinými lidmi mimo svou rodinu,

zároveň si tříbí a kultivují svůj společenský takt. A kdyţ

nastane čas, aby skutečně rodinu opustily, jsou mnohem lépe

připravené vyrovnat se s realitou manţelství, zaměstnání a

fungování ve společnosti.

Nezoufejte proto nad svým prostředním dítětem, které

pořád někam utíká. Bude od vás moudré, kdyţ mu dáte

najevo, ţe chápete, ţe přátelé jsou důleţití. Vím, ţe v

některých případech můţe být parta vrstevníků

problematická, ale nedívejte se automaticky na přátele svého

dítěte jako na nepřátele, kteří ho musí zavést na scestí.

Zkuste je pozvat na návštěvu nebo třeba i na víkend. To je

další způsob, jak můţete dát svému prostřednímu dítěti

najevo, ţe pokládáte jeho i jeho přátele za lidi, kterým stojí

za to věnovat zvláštní pozornost.

Uvědomte si ještě jeden paradox, který souvisí s tím, ţe

si vaše prostřední dítě hledá mnoho přátel. I kdyţ se

prostřední narozený můţe doma cítit trochu jako páté kolo u

vozu, domov vţdycky zůstává bezpečnější a důvěrnější

189

místo neţ okolní svět. I kdyţ se prostřední dítě můţe cítit

mezi svými přáteli dobře, můţe ho také jeho parta zradit.

Kdyţ k tomu dojde, jeho přátelé zmizí rychleji neţ

fondánový měsíc na oslavách 4. července v Tucsonu. Tehdy

zjistí, ţe sevření u rodičů zase není tak špatné.

Samozřejmě, ţe ne všechny prostřední děti jsou lvi

salonů. Různé faktory jim mohou bránit, aby měly mnoho

přátel: tělesná výška a vzhled, ostych, strach, potřeba nebo

touha hodně pracovat nebo studovat. Ale i kdyţ prostřední

dítě takzvaně “zůstává doma”, přesto automaticky získává

trénink, aby se z něho stal lépe přizpůsobivý člověk. Je to

trénink ve formě vyjednávání a kompromisu.

Prostřední děti nemohou mít všechno po svém. Nejstarší

dítě vţdycky dostává víc, můţe chodit spát později, můţe

chodit domů později atd. Nejmladší si můţe dělat, co chce, a

zároveň je mu věnováno mnohem víc pozornosti. To

všechno se v té době můţe prostřednímu dítěti zdát velice

nespravedlivé, ale je to dobré cvičení. U prostředních dětí je

mnohem menší pravděpodobnost, ţe budou rozmazlené, a

proto jsou méně frustrované a méně od ţivota očekávají.

Těţkosti, nervozita a zklamání, s nimiţ se musí potýkat, jsou

často skrytým poţehnáním.

Nedávno jsem mluvil s matkou, která byla velice pyšná

na svého šestnáctiletého syna, protoţe ji nikdy v ničem

nezklamal. Byl tak jiný neţ ti druzí mladíci, které znala –

vţdycky jí ve všem pomáhal, poslouchal a tak dále. Usmál

jsem se a přál jsem jí, aby jim to vydrţelo, ale nemohl jsem

se ubránit myšlence, ţe tento chlapec by jednou mohl mít

velké problémy. Ţe by v sobě dokázal všechno potlačit? Byl

to typ, který chce za kaţdou cenu druhé potěšit a kterého by

nikdy nenapadlo, aby svým rodičům odporoval?

Co se stane za pár let, aţ bude pupeční šňůra rodiny

přestřiţena a on bude “tam venku mezi lidmi”? Bude mít

duševní sílu, aby se vyrovnal se ţivotem?

Co tím chci říci? Ţe poslušní dospívající jsou příliš slabí,

aby mohli čelit ţivotu, aţ odejdou z domova? Vůbec ne. Ale

190

říkám, ţe uţ jsem měl hodně klientů, kteří byli poslušní a

dělali rodičům radost i v pubertě. V dospělém ţivotě však

mají řadu problémů – s partnerem, se sousedy atd. atd. Čím

déle dělám tuto práci, tím víc si uvědomuji, ţe mírné sevření,

kdyţ dospíváte, nemusí být vůbec špatné. Je to vynikající

základní trénink pro to skutečné válečné taţení, které začíná,

kdyţ odejdete z domova a začnete se vším bojovat sami.

Tak nezoufejte, jestli máte doma prostřední dítě, které má

pocit, ţe je sevřené a spoutané. Pomáhejte mu v tom, dejte si

pozor, abyste mu nesfoukli svíčku, a uvidíte, ţe nakonec

bude zářit víc neţ všichni ostatní!

191

Tipy, jak zvládnout výchovu prostředního dítěte

Zopakujte si zásady reálné disciplíny z desáté kapitoly a

vyuţívejte je v kombinaci s následujícími radami určenými

především pro prostřední děti:

1.

Všimněte si, ţe mnohé prostřední děti mají sklon vyhýbat

se hovoru o svých pocitech. Jestli máte doma takové dítě,

udělejte si čas, abyste si s ním mohli občas promluvit mezi

čtyřma očima.

Je důleţité, abyste si na kaţdé dítě takto udělali čas, ale

prostřední dítě si to na vás pravděpodobně nebude umět

vynutit.

Dbejte na to, abyste na ně nezapomínali.

2.

Snaţte se dělat něco pro to, aby se vaše prostřední dítě

občas cítilo výjimečné. Pro prostřední dítě je typické, ţe se

cítí sevřené bratry a sestrami nad ním a pod ním. Vaše

prostřední dítě potřebuje, abyste se ho zeptali na jeho názor,

dali mu něco vybrat atd. Jednoho večera jsem vzal všechny

tři naše děti do kuţelny. Předtím, neţ jsme začali hrát,

proběhla vzrušená diskuse o tom, kdo bude házet první.

Holly a Kevey se halasně doţadovali, aby to byli oni, a já

jsem si všiml, ţe Krissy neříká nic.

Povídám: “Krissy, rozhodni to ty.” A ona dala na první

místo tatínka, pak Holly a pak Keveyho.

3.

Zároveň s tím, jak se budete snaţit, aby vaše prostřední

dítě mělo občas pocit výjimečnosti, stanovte určitá

privilegia, která pro ně budou platit pravidelně kaţdý den

nebo kaţdý týden. Třeba ţe můţe sledovat nějaký program v

televizi a nikdo z rodiny ho při tom nesmí rušit. Nebo to

můţe být návštěva nějaké restaurace.

192

Jde o to, aby vaše prostřední dítě mělo pocit, ţe to je

něco, co se dělá výhradně pro něj.

4.

Kdy jste naposledy koupili svému prostřednímu dítěti

něco nového na sebe a neodbyli ho něčím obnošeným po

jeho sourozencích?

V rodinách se slušným příjmem to obvykle není problém,

ale v těch ostatních se předávání obnošených šatů stává

pravidlem. Pokud se to děje občas, dobře, ale vaše prostřední

dítě by jistě zvlášť ocenilo, kdyby dostalo občas něco

nového, zejména takové věci jako kabát nebo bundu.

5.

Poslouchejte pozorně, co vám prostřední dítě odpovídá

nebo jak vám něco vysvětluje, co si myslí o určitých

situacích atd. Jeho touha vyhnout se konfliktu a nedělat

rozruch můţe zkreslovat skutečná fakta. Měli byste mu říci:

“No tak, pověz mi, jak to doopravdy bylo. Já se nebudu

zlobit. Chci jenom vědět, jaký z toho máš pocit.”

6.

A především dbejte, aby v rodinném albu byly i

fotografie vašeho prostředního dítěte. Nedopusťte, aby ho

potkal smutný osud oběti, která v něm nachází tisíce obrázků

svého staršího bratra nebo sestry a jen málo svých!

193

ČTRNÁCTÁ KAPITOLA

Výchova benjamínka: jak pomoci rodinnému štěněti, aby

dospělo

Moje první tři slova k rodičům benjamínků zní: Nenechte

sebou manipulovat!

Kdyţ přijde na scénu benjamínek, to roztomilé štěně,

které uzavírá řadu, nechce být vaším nepřítelem. On prostě

musí být roztomilý. On za to nemůţe, ţe svým bezzubým

úsměvem všechny okouzlí. Skutečný nepřítel, s nímţ rodiče

musí bojovat, je dobře známý těm, kteří se “s ním setkali a

uvědomili si, to jsme my”.

Vzpomínáte si na tři způsoby výchovy, o nichţ jsme

mluvili v desáté kapitole?

Autoritářští rodiče říkají: “Udělej to tak, jak chci já, nebo

uvidíš!”

Autoritativní rodiče říkají: “Byl bych rád, kdybys to

udělal takhle, protoţe…”

A shovívaví rodiče říkají svému malému benjamínkovi:

“Udělej si to, jak chceš, ty náš malý broučku.”

Zvláštní síla benjamínků

Zdá se, ţe poslední narození v sobě mají jistou zvláštní

tajemnou sílu, s níţ dokáţou obměkčit rodiče, kteří dosud u

všech ostatních dětí dodrţovali pevný reţim. Moţná uţ jsou

unavení nebo jsou nedbalejší, protoţe si myslí, ţe uţ “vědí,

co a jak” a mohou povolit. Ať je to, jak chce, je pravda, ţe se

rodiče obvykle dívají jinam, kdyţ se jejich benjamínek

vyhýbá domácím pracím a dovádí sourozence k zuřivosti

svým pokoušením, nebo jak já říkám, “hrou na nervy”. (“Hra

na nervy” je zvláštní záliba benjamínků, spočívající v

provokování staršího sourozence tak dlouho, dokud

nevybuchne a s řevem neběţí hledat pomoc u rodičů. Tuto

hru jsem rád hrával se svým bratrem Jackem.)

Kdyţ nejmladším dětem někdy něco neprojde, snaţí se

alespoň vytrvale intrikovat, šaškovat, předvádět se a zejména

nedopustit, aby někdo mohl setrvat v klidu.

194

Kdyţ uţ se rodičům podaří šaškování rodinného

benjamínka udrţet v jistých mezích, mohou být pro změnu

manipulováni známou větičkou: “Maminko, mně to nejde!”

Ţalostné volání o pomoc je mocný nástroj, kterého nejmladší

s oblibou vyuţívají, aby přiměli rodiče (a často i

sourozence), aby prošlapávali cestičky ţivota za ně.

Mistrovsky si například dovedou zařídit, aby za ně někdo

udělal domácí úkoly. Měl jsem v poradně několik dětí,

jejichţ předstíraná bezmocnost dokázala kaţdý večer po

večeři změnit rodinu v doučovací krouţek. Jedna věc je

pomáhat dětem s domácími úkoly tak, ţe jim občas něco

poradíte, jiné je udělat všechno místo nich. Mnoho rodičů se

nechá vtáhnout do domácích úkolů svých dětí a myslí si, ţe

jim pomáhají. Pochopitelně ţe dítěti jenom škodí, protoţe

mu tak brání, aby se učilo samostatně myslet.

Pracoval jsem s jedním sedmákem, jehoţ starší bratr byl

v posledním ročníku střední školy. Rodiče za mnou tohoto

malého zrzka poslali na jaře, kdyţ uţ pomalu končil sedmou

třídu, protoţe mu hrozilo, ţe propadne. Ten chlapec byl

druhý a zároveň poslední narozený ze dvou dětí.

Zpočátku jsme moc velké pokroky nedělali. Chlapec měl

s učením značné problémy a rodiče byli zváni do školy tak

často, ţe uţ je to obtěţovalo. Nakonec se mu podařilo

postoupit do dalšího ročníku, ale jen s odřenýma ušima.

Pracoval jsem s ním dál celé léto a na podzim jeho starší

bratr odjel na univerzitu. To byla rozhodující událost, která

nakonec vedla ke změně. Na začátku osmé třídy se chlapec

začal řídit některými pravidly reálné disciplíny, která jsem

pro něho doporučil, a rodiče konečně začali pozorovat

pozitivní výsledky.

195

Pravidla reálné disciplíny, která jsem rodičům doporučil,

byla jednoduchá:

1.

Přinutit chlapce, aby se postavil na vlastní nohy, a

nepomáhat mu s domácími úkoly, kromě některých

nezbytných, výjimečných případů.

2.

Po večeři ţádné hraní, ţádná televize, nic podobného,

dokud nesplní své povinnosti. Povinnosti zahrnují domácí

práce a úkoly do školy.

3.

Nedopustit, aby se rodiče stali kaţdý večer na několik

hodin jeho učiteli. (To souvisí s bodem jedna, aby chlapec

stál na vlastních nohou.)

Uţ na podzim v osmé třídě došlo u tohoto benjamínka k

zásadnímu obratu. Začal se chovat zodpovědně a jeho

známky se zlepšily i bez namáhavého rodičovského

doučování. Ten chlapec ţil tak dlouho ve stínu svého

staršího bratra, ţe si nedůvěřoval a bál se sám něco udělat.

Jak často říkám: “Někdo mu sfouknul svíčku.” Starší bratr

byl tak sebevědomý a schopný a o tolik větší a silnější, ţe to

mladšího chlapce úplně zničilo. Jakmile starší bratr fyzicky

opustil domov, mladší začal vzkvétat.

Rodiče pocítili úlevu, ţe nemusí trávit tři aţ čtyři hodiny

denně doučováním svého benjamínka, aby ho ve škole

alespoň udrţeli nad vodou. Zvláště matka byla šťastná,

protoţe většina doučování spočívala na jejích bedrech a ona

musela ještě celý den pracovat.

Bývalo zvykem, ţe kaţdý večer v sedm hodin “rozloţila

učení” a v jedenáct padla do postele se zmoţeným

třináctiletým chlapcem v patách. Jakmile syn pochopil, ţe je

schopen se učit samostatně, všechno se změnilo.

196

Zvláštní případ víkendové indispozice

Také jsem řešil případy nejmladších dětí, které vůbec

neměly o školu zájem. Dovedu si to představit, protoţe jsem

měl sám tentýţ pocit, kdyţ jsem vyrůstal. Někdy můţe mít

dítě skutečné problémy s učením nebo nějaký handicap, ale v

mnoha případech je to jen otázka přístupu.

Jsem přesvědčen, ţe moji katastrofální školní kariéru

mohl spravit jednoduchý zásah rodičů. Má matka měla

přestat běhat do školy na rozhovory s nejrůznějšími poradci,

měla přestat hledat příčinu mých školních problémů. Raději

mi měla říci: “Podívej, chlapče, ţádný baseball, dokud se

nezlepšíš ve škole.” A mohl jsem se chytit uţ v šesté nebo

sedmé třídě.

Ale moji rodiče mě neprokoukli. Nedokázali mé

pohodlnosti učinit přítrţ. Jedním slovem byli shovívaví a já

jsem si dělal, co jsem chtěl. Například jsem trpěl zvláštní

chorobou, která se jmenuje “páteční a pondělní nevolnost”.

V ty dny jsem se probudil s nesmírnými bolestmi v břiše a

pochopitelně jsem nemohl jít do školy. Ale po obědě se

najednou stal zázrak a ve tři uţ jsem byl dokonale zdráv. Pro

své choroby jsem měl mnoho názvů. Například “jak si

prodlouţit víkend předstíráním bolesti”. Moje máma mi na

to nikdy nepřišla. Zřejmě nemohla uvěřit, ţe by její

chlapeček mohl lhát, kdyţ je mu tak strašně špatně.

Jiný trik, který jsem mistrovsky ovládal, byla

“náboţenská horečka”. Dostával jsem ji pravidelně ve středu

a v neděli večer, kdyţ bylo doma hodně práce. Dřez mohl

být plný špinavého nádobí a odpadkové koše mohly doslova

přetékat, ale já jsem nemohl dopustit, aby mi toto světské

pokušení zabránilo navštívit dům Páně.

“Mami, musím spěchat na mládeţ. Ahoj!” A maminka

musela zůstat doma a všechno udělat, zatímco já jsem dával

zabrat vedoucímu mládeţe.

197

Co nebo kdo benjamínka rozmazluje?

“No přece rodiče,” uslyšíte nejčastější odpověď na tuto

otázku. A je to pravda, ale někdy rodičům vydatně pomáhají

i ostatní děti v rodině. Do jaké míry bude poslední narozené

dítě rozmazlené, můţe záviset na tom, kdy a jak vstoupilo do

rodinné konstelace.

Například si vezměme rodinu, v níţ jsou tři děvčata a

poslední narozený chlapec.

RODINA A

dívka – 11 let dívka – 9 let dívka – 6 let chlapec – 3 roky

V této rodině to vypadá, ţe děvčata hrají jasnou

přesilovku.

Zpravidla ovšem vzniká silné pouto mezi matkou a

synem. Po třech holkách přichází malý Honzík jako něco

vzácného, zejména pro matku, a ona se ho bude zastávat,

kdyţ si za ní přijdou jeho starší sestry na něho stěţovat.

Tato rodina má ve skutečnosti dva benjamínky,

posledního chlapce a poslední narozené děvče. To téměř jistě

vytvoří mezi nimi třecí plochy. V takovém typu rodiny se

také často tvoří “aliance”.

V uvedené sestavě zřejmě vznikne aliance jedenáctileté s

šestiletou a devítileté s tříletým.

Třetí narozené dítě se v této rodině mnohdy ocitá v

nepříjemné situaci. Zejména kdyţ obě starší dívky budou mít

k nejmladšímu bratříčkovi mateřský vztah a budou se ho

zastávat ve všech moţných sporech a incidentech, které v

takové rodině vznikají.

Také se však všechny tři starší dívky mohou shodnout, ţe

ten malý je otrava, a mohou se postavit proti němu, zejména

kdyţ je bude matka často ţádat, aby ho hlídaly.

Vezměme si jinou rodinu, v níţ má poslední narozený

výjimečné postavení. V tomto případě máme prvorozenou

198

dívku, po níţ následují dva chlapci a nakonec “princeznička”

rodiny. Vzorec této rodiny vypadá takto:

RODINA B

dívka – 13 let chlapec – 12 let chlapec – 10 let dívka – 4

roky

Na první pohled má nejmladší dívka výhodné postavení

zejména díky dvěma starším bratrům, z nichţ se patrně

stanou její zastánci, pokud je nebude moc otravovat. Se

dvěma pozornými staršími bratry z ní můţe vyrůst ţena,

která věří, ţe všichni muţi jsou hodní a milí. Od starší sestry

se jí zřejmě dostane mateřského vztahu se spoustou něhy a

mazlení, čehoţ se prvorozené dívky rády ujímají.

Problém je v tom, ţe tato princeznička můţe získat

falešný dojem, ţe svět se točí kolem ní. Patrně se také stane

“zřítelnicí tátova oka” a omotá si ho tak kolem svého prstíku,

ţe z něho vymámí všechno, co si zamane. Pokud to dojde

příliš daleko, vyroste z ní ţena, která si bude myslet, ţe

podobně můţe ovládnout kaţdého muţe, coţ by mohlo

přinejmenším zkomplikovat její vyhlídky na šťastné

manţelství.

Stručně řečeno, tato princeznička můţe dopadnout

špatně, pokud si to rodiče neuvědomí a nebudou si dávat

pozor, aby k ní nebyli příliš shovívaví. Mohla by být drzá a

nepříjemná a jako dospělá by mohla mít přehnané poţadavky

na kaţdého, kdo jí přijde do cesty.

Velmi škodlivá součást rodičovské shovívavosti je snaha

všechno dětem usnadňovat. Později, kdyţ benjamínek

dospěje, nebude připraven na skutečný ţivot.

Jednou jsem pracoval s rodinou, kterou tvořila matka

(vdova) a pět dětí. Byly v ní dvě starší sestry, po nichţ

následovali dva starší bratři a pak nejmladší dcera, o sedm

let mladší neţ nejmladší bratr. Otec zemřel, kdyţ bylo

nejmladší dceři třináct.

199

V době, kdy jsem se s rodinou setkal, měla nejmladší

dcera dvacet šest a byla zcela závislá na své matce. Uţ

třináct let ţily matka a nejmladší dcera prakticky spolu,

protoţe ostatní děti se odstěhovaly z domu, ještě neţ otec

zemřel.

Dcera byla izolovaná a doslova “zadušená” svou matkou

do té míry, ţe v době, kdy jsem se s ní setkal, měla jen

základní vzdělání a nulovou sebedůvěru. Nejnáročnějšími

úkoly, na něţ si troufla, bylo uklízení a hlídání dětí.

Jistě ţe toto je extrémní případ, kdy rodič potřebuje dítě

natolik, ţe mu neumoţní růst. Ale totéţ se v menší míře

stává i tehdy, kdyţ rodiče jednají shovívavě a příliš dítěti

uhlazují cestu ţivotem. Kdyţ dítě moc rozmazlujete,

pěstujete v něm bezmocnost a v jistém smyslu ho mrzačíte.

Druhá strana mince osudu benjamínka

Jednu věc se snaţím stále opakovat v celé této knize, a

sice, ţe ţádná sourozenecká konstelace se nedá shrnout do

jedné šablony.

Kaţdé poslední narozené dítě nemusí mít tytéţ rysy.

Můţete být benjamínek, který vůbec nebyl rozmazlován.

Nebo vaše nejmladší dítě není ani trochu intrikán. Váš

poslední narozený dokonce můţe být ovládán celým

zbytkem rodiny. Je paradoxní, ţe i kdyţ se s nejmladšími

dětmi kaţdý objímá a mazlí, zároveň dostávají také svůj díl

facek a štulců, zejména od starších sourozenců.

Odborníci na sourozenecké konstelace tvrdí, ţe nejmladší

děti mají potíţe se “zpracováním informací”.1 Jinak řečeno,

zdá se, ţe nedovedou rozlišovat, co je pravda a co ne. Starší

děti jim připadají tak chytré, vzdělané, moudré. I kdyţ jim

předávají často naprosto nesprávné dogmatické informace a

názory, benjamínci je přijímají jako pravdivé, protoţe jejich

sourozenci jsou přece o tolik větší, silnější a “chytřejší”.

Vzpomínám si, ţe jako nejmladší dítě rodiny jsem se cítil

strašně hloupý, kdyţ mě Sally a Jack něco učili, ať to byla

základní fakta o ţivotě, nebo poznávání hodin. Můj velký

200

bratr Jack, o pět let starší, pouţíval přímou metodu, jak mě

poučit: výprask.

Samozřejmě, ţe jsem si často o něj koledoval. Dovedl

jsem Jacka mistrovsky vytočit svým doráţením a dotíráním,

aţ vyletěl a jednu mi vrazil. Já jsem pak začal řvát, jako by

mě na noţe brali, a táta si to s ním šel vyřídit. Měl jsem z

toho legraci, ale za tu jsem draze zaplatil. Při nejbliţší

příleţitosti si mě Jack podal, kdyţ jsme byli sami a nemohl

jsem na něho jít ţalovat ani přesvědčit rodiče, ţe za to mohl

jen on. Naštěstí mě nikdy nezabil. Ale nasekal mi, aby bylo

učiněno spravedlnosti zadost.

V jednom případě pouţil odlišnou metodu poučení. Stal

se z něho udavač a shodil mě, kdyţ jsem v osmi letech vzadu

na dvorku kouřil. Tehdy jsem to váţně schytal. Musel jsem

jít okamţitě do postele a ještě k tomu bez večeře. To byl

přísný trest pro rodinné štěně, kterému jinak všechno

procházelo.

Sally měla také svou metodu, jak malého Kevina

vychovávat. Jako moje “druhá matka” bývala nešťastná,

kdyţ jsem byl příliš hrubý, příliš hlučný nebo příliš

prostořeký. Ale šla na to jinak.

Snaţila se ve mě probudit touhu být lepší. Nikdy by mi

neřekla:

“Nedělej to. Co je to s tebou. Chovej se slušně.” Kdykoli

mi někdo – rodiče, učitelé nebo někdo jiný – řekl tímto

tónem, abych něco nedělal, bylo to, jako by přilil olej do

ohně.

Sally měla jiný přístup. Vlastně byla prvotřídní

amatérská psycholoţka. Kdyţ jsem se předváděl, říkala mi:

“Ty se váţně chceš předvádět?”

A já jsem jí na to odpovídal: “Jasně, ţe jo – vţdyť je to

legrace.” Ale hluboko uvnitř jsem cítil něco jiného. Sally do

mě zasévala semena, která později zalévala moje

středoškolská profesorka matematiky a jeţ s láskou

vypěstovala krásná zdravotní sestřička, s níţ jsem se

seznámil, kdyţ jsem uklízel na tucsonské poliklinice.

201

Musím spravedlivě přiznat, ţe byly doby, kdy jsem

otravoval Sally podobně jako Jacka. Vzpomínám si, jak

občas křičela: “Mami, mohla bys ho odtud odvést pryč?!” A

často si stěţovala: “Jemu všechno projde, mně byste to v

jeho věku nedovolili.”

Rekapitulace toho, proč nemají benjamínci na růžích

ustláno

I přes svou pověstnou “snadnou” existenci a navzdory

tomu, ţe “jim všechno projde”, musí benjamínci čelit v

ţivotě jistým nesnázím, které odporují tvrzení, ţe mají na

růţích ustláno. Uţ jsme se zmínili o dvou hlavních. Jednak

mohou být příliš závislí a zůstat navţdy dětmi, jsou-li příliš

rozmazlováni. Za to mohou nést vinu všichni v rodině, rodiči

počínaje a staršími sourozenci konče.

Druhý velký problém, o kterém jsme mluvili, je ten, ţe

benjamínci mohou zaţít spoustu nadávek, uráţek, vzteku a

výsměchu od starších sourozenců. Rodiče si někdy říkají, ţe

by museli mít křišťálovou kouli nebo nový věštecký program

v počítači, aby dokázali rozeznat, kdy je jejich benjamínkovi

opravdu ubliţováno a kdy jenom spřádá své lstivé intriky.

Kdyţ mám v poradně rodiče s nejmladšími dětmi, obyčejně

jim říkám, jestli se mají dopustit chyby, aby to bylo ve

prospěch jejich benjamínka, aby dokázal stát na svých

vlastních nohou a uměl se vypořádat se ţivotem, i kdyby to

mělo znamenat, ţe se mu bude občas někdo smát nebo ho

zastrašovat.

Hodně záleţí na věku a výšce. Konečně, kdyţ jste

rodinné štěně, jedna věc je, kdyţ si z vás dělají legraci, a

druhá, kdyţ po vás dupou. V naší rodině se největší ochrany

od rodičů dostává Kevinovi, protoţe je mu teprve devět a

jeho sestrám je třináct a čtrnáct a jsou mnohem větší.

Pochopitelně, ţe Kevin taky dokáţe občas pořádně zlobit, a

jsou chvíle, kdy se schyluje ke katastrofě. Tehdy nejlépe

upoutám jeho pozornost slovy: “Kevine, jestli do tří sekund

nepřestaneš, tak na tebe pustím tvoje sestry.” Kevin přestane,

202

a to velmi rychle. Zejména Krissy ho dokáţe pořádně

vyděsit. Je silná, rychlá, a kdyţ se jedná o malé bratříčky,

kteří ji obtěţují, není zrovna trpělivá.

Existuje ještě další překáţka, přes kterou se musí

poslední narození přenést, a tu bych chtěl podtrhnout.

Protoţe jsou poslední, nic z toho, co udělají, není nové.

Jejich starší sourozenci se uţ před nimi učili mluvit, číst,

zavazovat si tkaničky a jezdit na kole. S tím se musí smířit.

Pro rodiče je těţké projevovat nadšení nad třetím nebo

čtvrtým neforemným stojanem na tuţky nebo těţítkem na

papír, které jim bylo přineseno domů z výtvarné výchovy v

posledních pěti aţ deseti letech.

Rodinná specialistka Edith Neisserová zachycuje

zklamání, které poslední narození často pociťují nad tím, ţe

nic z toho, co udělají, se nesetká s větším ohlasem. Cituje

jednu osmačku, která měla napsat něco o svých starších

sourozencích:

Ať udělám cokoli, nebude to důleţité. Kdyţ dokončím

střední školu, oni budou končit na univerzitě nebo se budou

ţenit a vdávat. Jestli se mi podaří vystudovat univerzitu,

sestra uţ asi bude mít dítě. A aţ zemřu, ani to nebude v mé

rodině nic nového.

Uţ tady moţná nebude nikdo, kdo by tomu věnoval

pozornost.2

Pokud máte doma dítě tohoto věku, asi dobře znáte tento

druh dramatického přehánění, ale v tom, co ta dívka říká, je

zároveň i kus pravdy. Klíčová věta je: “Uţ tady nebude

nikdo, kdo by tomu věnoval pozornost.” To je něco, co by si

měl kaţdý rodič v souvislosti s benjamínkem uvědomit:

“Věnuji dost pozornosti tomu, co náš nejmladší dělá poprvé?

Ano, je to moje třetí nebo čtvrté těţítko, ale jeho je první.

Měli bychom mít stejnou radost z toho, co on dělá poprvé,

jako u ostatních dětí.”

203

Ujišťuji vás, ţe váš benjamínek si je velmi dobře vědom

svého zvláštního postavení v rodině. Patrně by neměnil.

Uvědomil jsem si to velmi zřetelně docela nedávno, kdyţ

jsem jel v autě sám s Kevinem. Z legrace jsem se ho zeptal:

“Co říkáš, vadilo by ti, kdyby maminka měla ještě jedno

miminko?”

Následovala dlouhá pauza, v níţ Kevin o té věci usilovně

přemýšlel. Nakonec řekl: “Myslím, ţe nevadilo – kdyby to

byla holka!”

204

Tipy, jak zvládnout výchovu nejmladšího dítěte

U rodinného benjamínka je zvlášť důleţité pouţívat

reálnou disciplínu, s ohledem na jeho přirozený sklon

všechno si usnadňovat a vyhýbat se povinnostem.

Nezapomeňte si znovu přečíst desátou kapitolu a zejména

principy, které se týkají odpovědnosti. Kromě toho

vyzkoušejte rady, které zde uvádím.

1.

Zajistěte, aby váš benjamínek vykonával svůj

odpovídající díl domácích prací. Poslední narození toho

obyčejně dělají velice málo ze dvou důvodů: a) dovedou se

mistrně vykroutit z práce, kterou je třeba udělat; b) jsou tak

malí a “bezmocní”, ţe ostatní členové rodiny dospějí k

názoru, ţe bude jednodušší, kdyţ to udělají sami.

2.

Podobně zajistěte, aby vašemu benjamínkovi

neprocházelo porušování rodinných pravidel a disciplíny.

Statistiky ukazují, ţe poslední narození mají nejmírnější

reţim a nemusí dodrţovat pravidla, která platila pro jejich

sourozence. Neuškodí, kdyţ si budete dělat poznámky, jaké

povinnosti měly ostatní děti, a budete trvat na tom, aby váš

nejmladší chodil spát ve stejnou dobu jako oni v jeho věku a

podobně.

3.

Kdyţ nebudete své nejmladší dítě rozmazlovat, dávejte

pozor, abyste také na něj nebyli příliš tvrdí a nepřehlíţeli ho.

Je známo, ţe poslední narození trpí pocitem “nic z toho, co

udělám, není důleţité”. Snaţte se ocenit úspěchy svého

benjamínka a zajistěte, aby se na rodinné nástěnce

objevovaly jeho školní práce, výkresy atd.

205

4.

Dbejte, aby se vaše nejmladší dítě brzy naučilo číst. V

půl roce není brzy, kdyţ začnete kníţkami bohatě

ilustrovanými velkými barevnými obrázky. Kdyţ vaše dítě

začne číst, nedělejte to za něj. Nejmladší si rádi “nechávají

číst”, a kdyţ jim to projde, přenechají většinu čtení druhým.

To můţe být jeden z důvodů, proč jsou benjamínci nejhorší

čtenáři z celé rodiny.

5.

Kdyţ to bude nutné, dávejte mu na vybranou. Vţdycky

jsem měl pocit, ţe pokud šlo o školu, měli se mnou moji

rodiče zatočit, kdyţ jsem byl malý. Ale oni se nenamáhali.

Nikdy mi nedali na vybranou “zlepšíš se ve škole, nebo

nebudeš hrát baseball” nebo “dokud si neuděláš úkoly,

nebudeš se dívat na televizi”.

6.

Snaţte se, aby album vašeho benjamínka bylo zaplněné,

neţ mu bude jednadvacet. S příchodem třetího a čtvrtého

dítěte začínají starosti rodičům přerůstat přes hlavu.

Zamyslete se, jestli nezanedbáváte svého benjamínka,

protoţe uţ nemáte tolik času jako dřív. Odbourejte jiné věci,

bude-li to nutné, abyste si zajistili dostatek času pro kaţdé

dítě.

7.

Ach ano, a ještě něco: Vyberte svému nejmladšímu

pěknou prvorozenou nevěstu. Budou mít velkou šanci, ţe jim

to půjde dobře dohromady!

206

Epilog

Jedna věc, bez níţ se neobejdete

Pokud jste dočetli aţ sem, jste pravděpodobně

prvorození, kteří si rádi zopakují základní body. Pokud jste

vytrvalí prostřední nebo poslední narození, vydrţte. Mám

pro vás ještě jeden příběh, který by se vám mohl líbit.

Nejprve však slíbené základní body, které byste si měli o

sourozenecké konstelaci zapamatovat.

1.

Ať je pořadí narození dítěte jakkoli důleţité, je to jenom

vliv, ne konečná skutečnost zasazená do betonu a jednou

provţdy neměnná, bez ohledu na to, co se z dítěte vyklube.

2.

Způsob, jak rodiče jednají se svými dětmi, je stejně

důleţitý jako pořadí jejich narození, prostředí, v němţ

vyrůstají, tělesné a duševní dispozice.

3.

Kaţdé pořadí narození má vlastní silné i slabé stránky.

Rodiče musí přijmout obojí a pomáhat dítěti rozvinout

pozitivní rysy a vyrovnat se s těmi negativními.

4.

Ţádné pořadí narození není “lepší” nebo

záviděníhodnější neţ ta ostatní. Prvorození mají talent na

úspěch a titulky v novinách, ale dveře jsou široce otevřené i

pro další narozené, aby zkusili štěstí. Záleţí jen na nich.

5.

Informace o pořadí narození nepodává komplexní

psychologický obraz osobnosti. Ţádný podobný systém to

nemůţe udělat.

207

Statistické údaje a charakteristické rysy týkající se pořadí

narození jsou ukazatele, které dávají ucelenější obraz teprve

ve spojení s tělesnými, mentálními a emočními faktory.

6.

Pochopení některých základních principů pořadí narození

nám nedává recept, jak automaticky vyřešit problémy nebo

změnit přes noc svou osobnost. Měnit sebe sama je nejtěţší

úkol, který na sebe lidská bytost můţe vzít; chce to na sobě

dlouho a tvrdě pracovat.

Jedno je absolutně nutné

Poté, co jsem strávil tisíce hodin, abych se připravil na

povolání psychologa a terapeuta, a po tisících dalších hodin,

které jsem strávil v rozhovorech s lidmi nejrůznějšího druhu

a v nejrůznějších situacích, si uvědomuji, ţe nikdy člověk

neví dost. I kdybyste přečetli všechny knihy, pouţili všechny

metody a řekli všechna správná slova (jak doufáte), zbyla by

vám ještě jedna věc, bez níţ se nemůţete obejít. Tato tajná

zbraň funguje stejně dobře v kaţdé sourozenecké konstelaci,

ale bez ní je zejména rodinný ţivot čirá beznaděj.

Následující historka poměrně dobře ilustruje tuto

nejdůleţitější schopnost kaţdého rodiče. Nemluvím o něčem,

co se můţete naučit v několika lekcích, jako třeba ovládat

textový editor nebo řídit auto. Mluvím o umění, které

získáváte pomalu a někdy i bolestně.

A v okamţiku, kdy si myslíte, ţe uţ jste tomu přišli na

kloub, se stane něco, co vám připomene, jak je ţivot sloţitý a

kolik se toho ještě musíte naučit.

Toho jara bylo Holly deset a já jsem se jednoho dne

rozhodl, ţe je třeba, abych oprášil jednu z rodičovských

aktivit, které tak nadšeně propaguji ve své poslední knize,

nazvané Jak vštípit dětem rozum a sami ho neztratit. Co je to

za aktivitu? Trávit víc času s kaţdým svým dítětem zvlášť.

Svou snahou skloubit psychologickou poradnu s cestováním,

vystupováním v televizních a rozhlasových pořadech a

208

propagací knih o rodinné problematice připomínám lékaře,

který se sám potřebuje léčit.

Holly byla na řadě a měla čas, a tak jsem zavolal Sande a

sdělil jsem jí, ţe hodlám strávit společný večer s naší

prvorozenou.

Sande byla pro.

Celý den jsem to drţel v tajnosti a po práci jsem vyzvedl

Holly na hřišti, kde zrovna dohrávala se svým týmem

softbalový zápas.

Kdyţ nastoupila do auta, povídám: “Holly, co

kdybychom si dnes večer spolu někam vyjeli?”

Její první slova byla: “Bez nich?”

“Jen my dva.”

“Bezva!”

Holly hodila softbalovou rukavici na zadní sedadlo a

vyrazili jsme vstříc nádhernému večeru. Na příjezdové cestě

k našemu domu jsme skončili ve 22.30, dlouho potom, co

desetileté dívenky chodí spát, ve čtvrtek, po němţ následoval

hned ráno další školní den.

Kdyţ jsem vypnul motor, Holly mi poloţila otázku.

Zpětně si uvědomuji, ţe to byla velmi významná otázka.

Moje asertivní prvorozená dcera velice ocenila náš večer bez

nich a teď chtěla na svůj dort ještě polevu, jen tak pro formu.

“Tati, udělal bys mi tu radost, ţe bych si mohla dát

spacák k vám do loţnice a spát na zemi vedle tvé postele?”

Jako jeden z největších světových zastánců reálné

disciplíny jsem si okamţitě uvědomil, ţe musím jednat

pohotově. Konečně přece vím, co je pro mé dítě nejlepší.

Rychleji neţ by odborník na rodinu měl, jsem odpověděl:

“Holly, ne. Poslouchej, je pozdě a zítra jdeš do školy. Chci,

abys šla do postele, potřebuješ se pořádně vyspat.”

V okamţiku, kdy mi vyklouzlo ze rtů “pořádně se

vyspat”, jsem věděl, ţe jsem porušil jednu ze zásad, které

propaguji v poradně, na seminářích a ve svých knihách.

Nereagujte na ţádost svého dítěte okamţitě. Přemýšlejte o

209

tom alespoň pár sekund a pokuste se dát dítěti odpověď,

která by byla chápající a rozumná.

Moje pohotová odpověď byla naprosto logická – pro

dospělého.

Zítra měla jít do školy, bylo pozdě, a potřebovala se

pořádně vyspat. A já jsem to potřeboval taky, protoţe jsem

musel vstávat v pět hodin, abych v sedm stihl letadlo a

dostavil se včas na setkání se zástupci obchodního oddělení,

které zorganizoval můj nakladatel v New Jersey, na němţ

jsem měl vychvalovat kvality své chystané knihy Jak vštípit

dětem rozum a sami ho neztratit.

Holly nebyla nadšená mou otcovskou radou a

připomínkou potřeby “pořádně se vyspat”. Měla v úmyslu

pořádně se vyspat vedle mé postele. Zareagoval jsem

nerozumně a po jejích prvorozených tvářích se okamţitě

začaly koulet slzy.

“Ale tati, já chci jenom spát vedle tvé postele…”

Měl jsem si uvědomit, ţe Holly je spíš zatvrzelý

perfekcionista neţ umírněná těšitelka, ale byl jsem unavený,

bylo pozdě a musel jsem brzy vstávat.

“Holly, ne. Podlaha je tvrdá. Na ní by ses dobře

nevyspala. No tak, proţili jsme spolu takový pěkný večer.

Nekaz to!”

Pro Holly uţ bylo všechno zkaţené. “Ty mi nikdy nic

nedovolíš!” zanaříkala a já uţ jsem tušil, ţe ten krásný večer

skončí špatně.

Odnesl jsem Holly do domu do postele a ona celou cestu

vzlykala:

“Ty mi nikdy nic nedovolíš, ty mi nikdy nic nedovolíš.”

Frustrovaný, rozčilený a s pocitem viny jsem se ještě

pustil do balení, protoţe v pět ráno bych na to neměl moc

času. Poţádal jsem Sande, aby mi vyprala a vyţehlila košili a

kalhoty, které jsem si chtěl obléci do letadla. Moje milovaná

ţena mi je vyprala. Dokonce je i usušila, ale jak jsem brzy

zjistil, zapomněla je vyţehlit a klidně šla spát.

210

Představte si tu situaci: Zdálky jsem slyšel Holly, jak

potahuje, vzlyká a mumlá: “Ty mi nikdy nic nedovolíš.”

Blíţila se půlnoc.

Na úsvitu jsem měl stihnout letadlo a teď jsem stál před

ţehlicím prknem a zvaţoval moţnosti:

A.

obléci si něco jiného (ale toto bylo moje oblíbené

oblečení a pohodlné do letadla);

B.

probudit Sande, aby to vyţehlila (to nebyl dobrý nápad,

kdyţ jednou usne, trvá jí nejmíň čtyřicet minut, neţ se

probere);

C.

udělat to sám (moţná bych to mohl pouţít na setkání u

svého nakladatele pro ilustraci toho, jaký jsem milující a

obětavý manţel).

Ale Hollyino naříkání mě dohánělo k šílenství. Nemínila

přestat.

Pokud se něco změnilo, tak jen to, ţe kvílela stále

hlasitěji.

Zkouší, co to s tebou udělá, Lemane, řekl jsem si. Je

načase jí dát za vyučenou!

Odpochodoval jsem do jejího pokoje a udělal jsem jí

přednášku. Ve skutečnosti jsem na ni vykřičel svůj hněv:

“Tak dobře, Holly, teď mě poslouchej! Uţ toho mám

dost, rozumíš?

Proţili jsme spolu nádherný večer – nádherný. A teď uţ

bys měla být v posteli a spát, a víš, proč se zlobím, Holly?

Protoţe jsem zjistil, ţe šaty, které jsem si chtěl zítra obléct a

které mi tvoje matka měla připravit, jsou zmačkané, takţe

teď opravdu nemám čas se s tebou zdrţovat!”

211

Svůj nepříčetný řev jsem uzavřel tím, ţe okamţitě půjde

spát a konec!

Kdyţ jsem vycházel z jejího pokoje, práskl jsem dveřmi,

aţ se otřásl celý dům, a všechny jsem probudil – ovšem

Sande se jen převrátila na druhý bok. Šel jsem do obývacího

pokoje a pustil jsem noční zprávy. Seděl jsem tam a snaţil

jsem se uklidnit a najednou mě popadly výčitky svědomí.

Věděl jsem, ţe jsem nejednal správně. Přinejmenším jsem to

trochu přehnal. Hollyin nářek utichl, ale já jsem měl pocit, ţe

to musím nějak napravit. Chtěl jsem jí aspoň dát pusu.

Moţná uţ bude spát, ale přesto jsem cítil, ţe to musím

udělat.

Vzchopil jsem se a s hlubokým pocitem viny jsem tiše

otevřel dveře Hollyina pokoje.

Holly tam nebyla.

Takţe ona mě neposlechla. Já ji zabiju!

Zuřivě jsem běhal po domě a hledal Holly. Co ţe jsem to

nedávno napsal v kníţce Jak vštípit dětem rozum… o tom,

ţe s výpraskem se má šetřit? No tentokrát opravdu nemám

důvod s něčím šetřit. Mé první kroky vedly do naší loţnice.

Holly se buď tajně vplíţila do postele ke své matce, nebo

leţí na zemi v tom spacáku, jak to původně chtěla, říkal jsem

si. Ale v loţnici nebyla. Tak jsem nahlédl do Kevinova

pokoje – nic. Nahlédl jsem do Krissyina pokoje – taky nic.

Vypadalo to, ţe moje desetiletá dcera není doma a uţ bylo

jedenáct pryč. Ţe by utekla z domu?

Kdyţ dostanu strach, udělám zpravidla to, co by udělal

kaţdý zkušený terapeut, aby se dal dohromady. Jdu se do

ledničky najíst. Cestou do kuchyně jsem procházel kolem

prádelny a spatřil jsem Holly, jak ţehlí mé košile.

Její první slova byla překvapivá, kdyţ si uvědomíte, ţe je

prvorozená a perfekcionistka:

“Tati, já neumím moc dobře ţehlit.”

Holly dělala, co mohla, a vyuţívala přitom poněkud

zastaralou metodu kropení košile vlastními slzami.

Řekl jsem jenom: “Holly, odpustíš mi to?”

212

A Holly řekla: “Zkazila jsem celý večer. Zkazila jsem

celý večer.”

“Ne, Holly, já jsem zkazil celý večer. Udělal jsem chybu.

Odpustíš mi to?”

Holly ráda přehání: “Zkazila jsem celý večer. Zkazila

jsem celý večer.”

Zkusil jsem to znovu: “Holly, budeš chvíli zticha a

necháš mě, abych se ti omluvil?”

Holly odloţila ţehličku, udělala dva kroky ke mně a

zabořila mi hlavu do břicha. Objímala mě, tiskla mě, tulila se

ke mně a opakovala mi, jak mě má ráda. Já jsem se jí to

snaţil oplácet.

O dvě minuty později byla ve své posteli a tvrdě spala.

Nějak se mi podařilo to doţehlit. Nějak se mi ráno

podařilo stihnout letadlo, i kdyţ jsem spal jen pár hodin.

Dostavil jsem se do nakladatelství a představil jsem svou

knihu o výchově zástupcům obchodního oddělení. Nezmínil

jsem se jim o těch zmatcích, které jsem proţil před několika

hodinami, ale rozhodně nejpřirozenější součástí mé

prezentace byl okamţik, kdy jsem jim řekl:

“Myslím, ţe v očích svých dětí vyrosteme, kdyţ se jim

dokáţeme omluvit za své chyby. Toto jsou slova, bez nichţ

se ţádný rodič nemůţe obejít: Udělal jsem chybu. Odpustíš

mi to?”

213

Poznámky

První kapitola

1.

Viz “Using Birth Order and Sibling Dynamics in Career

Counseling”, Richard W. Bradley, The Personnel and

Guidance

Journal, září 1982, s. 25. Bradley cituje z článku “Is First

Best?” v Newsweeku, z 6. ledna 1969, s. 37.

2.

Viz článek “Motivational and Achievement Differences

Among

Children of Various Ordinal Birth Positions”, R. L.

Adams a B.

N. Phillips, Child Development, březen 1972, s. 157.

3.

Viz Walter Toman, Family Constellation (New York:

Springer

Publishing Company, 1976), s. 33.

Druhá kapitola

1.

Dr. James Dobson, Hide or Seek (Old Tappan: Fleming

H. Revell

Company, 1974). Viz zejména druhá kapitola.

2.

Viz Bradford Wilson a George Edington, First Child,

Second Child

(New York: McGraw-Hill Book Company, 1981), s. 259.

3.

Podle Wilsona a Edingtona, First Child, Second Child, je

u ţeny po čtyřicítce třikrát aţ čtyřikrát větší

pravděpodobnost, ţe porodí dvojčata, neţ u ţeny o polovinu

mladší. Také ţeny předtím, neţ porodí dvojčata, absolvují

většinou alespoň jeden porod.

Dvojčata tedy obvykle vyrůstají alespoň s jedním starším

sourozencem a jejich rodiče mají v době, kdy ona přijdou na

svět, uţ kolem čtyřiceti let (viz s. 262).

214

4.

Viz James H. S. Bossard, The Large Family System

(Philadelphia:

University of Pensylvania Press, 1966), s. 79.

5.

Viz Walter Toman, The Family Constellation (New

York: Springer

Publishing Company, třetí vydání, 1976), s. 5.

Třetí kapitola

1.

Historka o Sande a nedovařeném lososu se objevuje i v

mé knize

Sex začíná v kuchyni (Ventura, California: Regal Books,

1981), s. 61. Tady jsem ji zopakoval trochu vyšperkovanou,

protoţe skvěle ilustruje případ vstřícného prvorozeného,

který se bude vţdycky snaţit druhé potěšit a nikdy nebude

protestovat nebo si stěţovat.

2.

Viz Genesis 4,3-8

3.

“What Scholars, Strippers, and Congressmen Share”,

studie

Richarda Zweigenhafta, kterou zmiňuje Jack Horn,

Psychology

Today, květen 1976, s. 34.

Čtvrtá kapitola

1.

“Does the Only Child Grow Up Miserable?” Toni Falbo,

Psychology

Today, květen 1976, s. 60.

2.

Alfred Adler, Understanding Human Nature (Umění

rozumět), (New

York: Fawcett World Library, 1969), s. 127.

215

3.

Viz Lucile K. Forer, Ph.D., Henry Still, The Birth Order

Factor

(New York: David McKay Company, Inc., 1976), s. 9,

10.

4.

Viz Forer, Birth Order Factor, s. 255.

Pátá kapitola

1.

Viz Bradford Wilson a George Edington, First Child,

Second Child

(New York: McGraw-Hill Book Company, 1981), s. 29.

2.

Parafrázováno podle dr. Davida Stoopa, Self-Talk: Key

to Personal

Growth (Old Tappan, New Jersey: Fleming H. Revell

Company, 1982), s. 120.

Šestá kapitola

1.

Viz Bradford Wilson a George Edington, First Child,

Second Child

(New York: McGraw-Hill Book Company, 1981), s. 92.

2.

Citováno v Edith G. Neisser, Brothers and Sisters (New

York:

Harper and Brothers, 1951), s. 154. In Eleanor Estes, The

Middle

Moffat.

3.

Viz Wilson a Edington, First Child, s. 95.

4.

Viz Wilson a Edington, First Child, s. 99.

5.

Viz Wilson a Edington, First Child, s. 99.

6.

Viz Wilson a Edington, First Child, s. 102.

216

7.

Viz Wilson a Edington, First Child, s. 104.

8.

Viz Wilson a Edington, First Child, s. 103.

9.

Viz “Birth Order and Relationships”, Pam Hait, Sunday

Woman, 12.

září 1982, s. 4.

Sedmá kapitola

1.

Viz Bradford Wilson a George Edington, First Child,

Second Child

(New York: McGraw-Hill Book Company, 1981), s. 108.

2.

Viz “A Lastborn Speaks Out – At Last”, Mopsy Strange

Kennedy,

Newsweek, 7. listopad 1977, s. 22.

3.

Viz Wilson a Edington, First Child, s. 108.

4.

Viz také moje kniha Parenthood Without Hassles

(Eugene, Oregon:

Harvest House Publishers, 1979), s. 11.

5.

Viz také moje kniha Parenthood Without Hassles, s. 12.

6.

Matouš 18,21,22.

7.

Viz Wilson a Edington, First Child, s. 109, 110.

Osmá kapitola

1.

Walter Toman, Family Constellation (New York:

Springer Publishing

Company, 1976).

Devátá kapitola

1.

217

Alfred Adler, Practice and Theory of Individual

Psychology

(Totowa, New Jersey: Littlefield, Adams & Company,

1968), s. 3.

2.

Viz Adler, Practice and Theory, s. 3.

Desátá kapitola

1.

Viz Kevin Leman, Making Children Mind Without

Losing Yours (Old

Tappan, New Jersey: Fleming H. Revell Company,

1984), s. 11.

2.

Viz Leman, Making Children Mind, s. 27.

3.

Viz Leman, Making Children Mind, s. 27, 28.

4.

Viz Leman, Making Children Mind, s. 109.

5.

Viz Leman, Making Children Mind, s. 88, 89.

6.

Viz Leman, Making Children Mind, s. 115, 116.

Jedenáctá kapitola

1.

Viz Lukáš 15,11-32.

Dvanáctá kapitola

1.

Genesis 25,19-34; 27,1-40.

Čtrnáctá kapitola

1.

Viz Bradford Wilson a George Edington, First Child,

Second Child

(New York: McGraw-Hill Book Company, 1981), s.

110,111.

2.

218

Viz Edith G. Neisser, Brothers and Sisters (New York:

Harper and

Brothers, 1951), s. 165, 166.

Další publikace dr. Kevina Lemana:

A Child‟s Ten Commandments to Parents

Parenthood Without Hassles – Well, Almost

Sex Begins in the Kitchen

Smart Girls Don‟t, and Guys Don‟t Either

219

Dr. Kevin Leman

Sourozenecké konstelace

Z anglického originálu

The birth order book

přeloţila Hana

Kašparovská.

Vydalo nakladatelství Portál, s.r.o., Klapkova 2,

182 00 Praha8,

jako svou 296. publikaci.

Praha 1997

Návrh obálky Karel Šejna

Fotografie na obálce Helena Janků

Odpovědný redaktor PavelZach

Výtvarný redaktor Vladimír Zindulka

Sazba Jana Zvěřinová

Výroba ing. Rodolf Mates, Praha

Tisk Tiskárny Havlíčkův Brod, a.s.

Vydání první

Doporučená cena 137 Kč

