

Kniha SLOU
Vyšlo také v tištěné verzi

Objednat můžete na
www.bizbooks.cz

www.albatrosmedia.cz

Kamila Boudová
Kniha SLOU – e‑kniha

Copyright © Albatros Media a. s., 2019

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Obsah

1

Úvod do pomalého životního stylu 7

2

Rychlý život. Co to je a kde se to vzalo 11

3

 SLOU – příběhy zpomalení 31

4

Co je to pomalý životní styl 57

Pomalost jako životní styl 58

Pomalá kariéra 88

Pomalá domácnost 98

Pomalé jídlo 112

Pomalu milovat 126

Pomalá móda 132

Pomalu věci nakupovat a vyhazovat 160

5

Jak začít s pomalým životem 179

Jak poznáte, že žijete pomalu? 194

O autorce 199

1
Úvod do pomalého životního stylu 7

2
Rychlý život. Co to je a kde se to vzalo 11

3
 SLOU – příběhy zpomalení 31

4
Co je to pomalý životní styl 57

Pomalost jako životní styl 58

Pomalá kariéra 88

Pomalá domácnost 98

Pomalé jídlo 112

Pomalu milovat 126

Pomalá móda 132

Pomalu věci nakupovat a vyhazovat 160

5
Jak začít s pomalým životem 179

Jak poznáte, že žijete pomalu? 194

O autorce 199

4

Prohlášení

Všechny postavy a příběhy jsou smyšlené a jakákoli podob-

nost je čistě náhodná. Někdy a někde se tyto příběhy staly,

byly mi svěřeny, mnou překrouceny a poslány dál.

Zato infomace o pomalém a rychlém životním stylu a je-

jich dopadu na náš život, praktické tipy a cvičení jsou zcela

pravdivé.

5

Poděkování

Děkuji všem lidem dobré vůle, kteří žijí rychle a pomalu a ob-

jevili se v mém životě. Všichni jste mi inspirací.

Děkuji všem lidem, kteří o zpomalování něco napsali. Nejspíš

jsem to četla a ovlivnilo to obsah této knihy.

Děkuji své rodině, která mi dala základy pomalého životního

stylu do kolébky.

Děkuji svým přátelům, kteří jsou nedílnou součástí mé vlastní

revoluce hodnot a světa, kde se věci vyměňují, předávají, po-

sílají dál a sdílejí.

Děkuji své dceři a svým špatným obchodním rozhodnutím,

která způsobila mou poslední vlnu zpomalení.

6

Úvod do pomalého
životního stylu

1
1

Úvod do pomalého životního stylu

8

Je obecně známo, že po každém trendu přichází protitrend. Lidstvo

žilo po miliony let v souladu s přírodou. Asi se to tenkrát nenazývalo

„trendy“. Teď máme za sebou věk v opačném trendu, život v jistotě,

bezpečí a komfortu, který přírodní zákony a přirozenost neuznává

a popírá. S ideály krásy a úspěchu, které se o 180 stupňů odklonily

od toho, jak to příroda zamýšlela.

Máme velké a bezpečné domy a pojistky proti všemu, co by příro-

da mohla nečekaně přinést a narušit tak naše jistoty a bezpečí. Pro

vlastní komfort jsme vymysleli složité systémy, které umějí na klik-

nutí doručit k našim dveřím cokoli od kokosové vody po americkou

lednici. Ve jménu našeho komfortu, dokonalého vzhledu a komplex-

ního systému, který ho zajišťuje, ale ničíme sami sebe i životní pro-

středí, které zajišťuje naše základní životní potřeby.

Jistě jste to také slyšeli, možná jste si toho sami všimli. Život se

zrychlil. Ráno na sebe namalovat obličej, vypravit sebe i děti do ško-

ly a do práce, rychle se přesunout, ve stresu a rozčilení odkroutit

9

šichtu, autem nebo MHD domů. Před telkou večeře z krabice. Rych-

le nějaký ten partnerský život a ráno zpět na startovní čáru. Mezitím

storkát impulzivně zkontrolovat e-maily, zprávy a sociální sítě. Jeden

nemá ani kdy se v klidu vyčůrat, natož se zahledět na oblohu a uvě-

domit si nekonečno, do kterého se právě dívá.

Ale po silném trendu přichází silný protitrend – návrat k přírodě, ná-

vrat k vlastní přirozenosti, návrat k sobě.

První vlaštovka – pomalé jídlo

Dnes má svou „pomalou verzi“ už kde co. Máme fenomém pomalé

módy, pomalé kávy i pomalého sexu, ale všechno to začalo poma-

lým jídlem.

Slow food (pomalé jídlo) je nezisková organizace, kterou v roce 1986

založil v Itálii Carlo Petrini potom, co v blízkosti Španělských schodů

v Římě otevřel první… hádejte… ano… McDonald’s. Na invazi rychlé-

ho občerstvení zareagoval národ milovníků kvalitního jídla založe-

ním nadnárodní neziskové organizace a kampaně vzdělávající veřej-

nost o agrikultuře, plýtvání jídlem, chovu zvířat pro maso. Slow food

manifesto podepsali o tři roky později v Paříži zástupci patnácti států

a dnes se k tomuto hnutí hlásí milion pěstitelů po celém světě.

Velké oblibě se těší i všechny ostatní disciplíny pomalého životního

stylu a jeho příznivců stále přibývá. S touto knihou v ruce jste toho

důkazem.

1
0

RYCHLE, LEVNĚ, KVALITNĚ

Pokud chcete něco rychle a levně, nebude to kvalitní.
Pokud chcete něco rychle a kvalitně, nebude to levné.

Rychlý život

2
Co to je a kde se to vzalo

2
Rychlý život. Co to je a kde se to vzalo

1
2

Tuším (ale jistá si nejsem), že život se zrychluje od prvních civilizací.

Toužíme po větší jistotě a ochraně před různým nebezpečím. Dělá-

me zásoby jídla, kupujeme tanky. Po tisíciletí, kdy většina dřela a jen

vyvolení mohli odpočívat a bavit se, dnes žijeme v době zdánlivé

rovnosti a věříme, že každý si zaslouží všechno, po čem touží. Ne-

musíme se rodit se stříbrnou lžičkou v puse. Stačí, když trochu zabe-

reme, a můžeme být, kým chceme. Můžeme navštěvovat exotická

místa a pít v barech, které známe z televize. Stačí jen pořádně za-

pracovat, a budeme obdivováni, milováni a chváleni za své úspěchy

a výsledky. Když budeme hodně makat, budeme si moct koupit co-

koli na světě.

Příznaky zrychlenosti v životě jedince se dají snadno identifi kovat.

Zrychlení lidé často používají následující fráze a prohlášení:

Ty jo, já nic nestíhám!

Nemůžu, nemám čas.

Promiň, mám toho moc.

Život je dřina.

Dalším významným rysem je přemáhání se. Tělo již týdny křičí vyčer-

páním, ale zastánci rychlého života na sebe tlačí dál. Spát budou přece

v hrobě.

1
3

Málokdy je zastihnete spokojené a klidné, jak si vychutnávají jízdu

autobusem v zácpě nebo rodinný večer. Pořád chtějí něco jinak,

lépe, více.

Někde uvnitř sebe cítí průšvih a hlubokou nespokojenost. Ale za-

čít se těmto pocitům věnovat by mohlo narušit jejich tah na branku.

Proto nepříjemné pocity zahánějí televizí, technologiemi, jídlem, ná-

kupy. Rychlými řešeními na dosah ruky, která je odvedou od jejich

přirozené touhy trochu zpomalit.

Nad rychlým životem převzala vládu nedosažitelná vize úspěchu

a dokonalosti. V představách každého z nás vypadá trochu jinak.

Někdo se bičuje v roli dokonalé matky, hospodyňky a manželky, jiný

sní o vzrušující kariéře ve fi lmovém průmyslu, o povýšení v práci,

o vyšších příjmech a nových typech aut a televizí, další o pohádko-

vém bohatství ve stylu amerického snu. Všichni po něčem toužíme,

slepě za tím běžíme a neumíme být spokojení tady a teď s tím, co

máme, a s tím, co nemáme.

Mám pocit, že život se mnohonásobně zrychlil od nástupu konzum-

ní společnosti po válce. V zájmu nastartování ekonomiky v Americe

vynalezli strategii, díky které se z konzumu stal smysl našich životů.

Vyžadovala to ekonomika této produktivní země. Aby měla koho ži-

vit a komu sloužit, bylo potřeba naučit lidi hodně nakupovat a rychle

vyhazovat. K tomu se používají dvě strategie:

1
4

 Subjektivní zastaralost

Dalo by se také říct „trendy“ – tedy změny barev, materiálů a tvarů

produktů, které továrny chrlí. Je tak jasně určeno, co je nové a co je

staré. Pokud nosíte staré oblečení nebo máte v bytě staré vybavení,

cítíte se být vyřazeni z moderní společnosti. Všude kolem vás jsou

nové a krásné věci. Jsou v reklamách, v televizi, v časopisech, v by-

tech vašich přátel. Pokud neaktualizujete svůj šatník, vozový park

a bytové dekorace, nejspíš to ve vás vyvolává pocit nedostatečnos-

ti. Že nemáte dost peněz. V tom případě vás dostali a vy zrychluje-

te, snažíte se a nakupujete, abyste byli stále „in“, ačkoli se tohoto

stavu trvale dosáhnout nedá, pokud nebudete neustále nakupovat

a vyhazovat.

 Vestavěná zastaralost

Druhá strategie je mnohem objektivnější než stanovování, co je

„in“ a co je „out“. Do produktů se začal záměrně implementovat jis-

tý kousek plastu, který vydrží jen určité množství kliknutí, dokud se

nezlomí. Oprava je nemožná nebo dražší než pořízení nového pro-

duktu. Některé výrobky se dnes už dokonce vyřazují z provozu ještě

dřív. Telefon funguje, ale nemá dost velkou pamět na všechny aktua-

lizace nezbytných aplikací. Takže koupíme nový. Fungující telefon

je nesmyslné vyhazovat, takže ho uskladníme někde doma a s kaž-

dou další položkou „na opravu“ nebo „ještě slouží, ale už mám lepší

model“ se stupňuje frustrace z mizejícího místa a hromadícího se

haraburdí.

1
5

Status a společenské role

V rychlém světě nás kromě touhy konzumovat také žene touha něco

dokázat, někým se stát. Každý druhý dnes chce být slavný a žít ži-

vot, který zná z televize a sociálních sítí. Mnoho mladých lidí věří,

že peníze všechno vyřeší, že mít peníze znamená být šťastný. Sama

jsem v pubertě nebyla jiná. A i přes fakt, že existují stovky případů

vyvracejících tento koncept, málokterý teenager dnes sní o malém

snadném životě, krásné a semknuté rodině a smrti ve vysokém věku

a plném zdraví.

Bohužel rozpadlé rodiny, drogové závislosti a sebevraždy slavných

jsou jasným ukazatelem, že sláva a bohatství nejsou vším.

Půjčka, dvě práce a exekuce

Klíčovým slovem moderního života je stres. Stres přichází, když mo-

zek vyhodnotí naši situaci jako náročnou nebo zaznamená život

ohrožující nebezpečí. Paradoxní je, že ačkoli dnes víme, jak nega-

tivní vliv na organismus stres má, ve společnosti je uznávaný. Kdo

není ve stresu, je chudák. Nemá co dělat. Nikdo po něm nic nechce,

nikdo ho nepotřebuje. Je to společensky vyřízený ubožák, kterému

se nepodařilo zapojit do moderního života. Ale i to se pomalu mění

a obdiv sklízejí usmívající se hipíci tančící ulicemi města nebo žijící

na samotě u lesa.

1
6

Ideální svět, kde nejsou predátoři, kde je dost jídla a vody pro

všechny, dost materiálu na postavení hnízda – takové podmínky

vytvořil pro osm myší doktor Calhoun v padesátých letech minulé-

ho století. Utopie se ale nekonala. V ideálních podmínkách přežíva-

ly všechny myši. Všechna mláďata i staří jedinci. Myší populace se

zdvojnásobila každých 55 dní, až v jednom okamžiku začal růst sláb-

nout. Myši začaly vykazovat neobvyklé společenské chování. Nejsil-

nější samci bojovali o své vedoucí pozice s příliš mnoha protivníky

a nedokázali ubránit teritorium. Samice zažívaly ohromný stres a na-

padaly svá mláďata. Slabší jedinci vyřazení ze společnosti se začali

napadat mezi sebou. V myší společnosti se také vyčlenila skupina

„krásných samců“, kteří se neúčastnili žádných potyček, celý den se

skrývali a jen v noci se šli napít a najíst. Nezajímalo je zařazení do

společnosti ani rozmnožování. Mladé samice, které po porodu mat-

ka rychle vypudila z hnízda, se nenaučily základním společenským

a praktickým dovednostem a staly se neplodnými. A tak myší civili-

zace pomalu vymřela.

Mnoho z rysů, které vykazovala přemnožená myší komunita, může-

me sledovat ve vyspělých zemích. Jídla je dostatek. Predátoři ne-

existují. Lidé se dožívají stále vyšího věku. Jeden druhého k životu

nepotřebuje. Společenská pravidla se upravují, vztahy nedosahují

takové hloubky jako kdysi. Lidé nejsou schopni udržovat pevné vaz-

by v rodině a spíše prožívají kratší, povrchní a disfunkční vztahy.

Utopie

1
7

Zachránit myši od vyhynutí šlo jediným způsobem. Bylo třeba pro ně

vytvořit prostředí, ve kterém jedna druhou potřebuje. Vědci do terá-

ria umístili jiné pítko. Pokud měla myš žízeň, potřebovala asistenci

jiné myši, která stlačila tlačítko.

Z Calhounova pokusu bylo vyvozeno mnoho teorií. Já si z něj odná-

ším poznatek, že vzájemné vazby a spolupráce nás mohou zachránit

před vyhynutím.

1
8

Věda stresu

Stres je chemická a fyzická odpověď těla na život ohrožující situaci.

Na situaci, kterou vyhodnotíme jako náročnou a k jejímuž zvládnutí

bude potřeba vynaložení nemalého úsilí a energie. Když náš mozek

vyhodnotí, že se nacházíme v takové situaci (původně se jednalo na-

příklad o setkání se šavlozubým tygrem), rozhodne, zda začít bojo-

vat, nebo utíkat. Jedno i druhé způsobí vypnutí všech funkcí, které

nejsou v daný okamžik potřeba, a nalití veškeré krve do mozku a do

svalů. Dech je povrchní a tělu se nedostává potřebného množství

kyslíku.

Úspěch bez pocitu životního
naplnění je ultimátní prohrou.

— Tony Robbins

1
9

 Snížení dodávek kyslíku – to má vliv na celý organismus.

Bez kyslíku jsme mrtví, s malým množstvím kyslíku jsme mini-

málně neefektivní.

 Vypnutí trávení – ve stresu nejsme schopni efektivně jíst,

vstřebávat živiny a pálit kalorie. Žaludek a játra sníží produkci

enzymů, které potřebujeme k rozložení potravy. Přibýváme

na váze a cítíme únavu.

 Zvyšuje se vylučování živin – stres způsobuje, že v moči od-

plavujeme z těla vápník, draslík, zinek a další minerály.

 Zvyšuje se nedostatek vitaminů C a B, železa a zinku.

 Stres sám o sobě zvyšuje hladinu cholesterolu v krvi.

 Rychleji se hromadí krevní destičky, což přímo zvyšuje riziko

srdečních onemocnění.

 Zvyšuje se zadržování soli, což způsobuje vysoký krevní tlak.

 Zvyšuje se hladina hormonu kortizolu. Ten je odpovědný za

přibývání tělesné hmotnosti a za neschopnost hubnout nebo

vytvářet svalovou hmotu. Nadměrné vylučování kortizolu do

krve způsobuje předčasné stárnutí organismu.

 Mizí mikrofl óra v našem zažívacím traktu. Stres smete naše

vnitřní pomocníky během okamžiku. To je příčinou bolestí bři-

cha při trávení a problémů s imunitou a s pletí.

 Zvyšuje se hladina kyseliny sírové v žaludku, která způsobu-

je žaludeční vředy.

 Zvyšuje se frekvence polykání. Pokud jíte ve stresu, pak jíd-

lo hltáte, což přispívá k bolestem břicha při trávení.

 Snižuje se produkce růstového hormonu, který je zásadní

nejen pro růst, ale také pro regeneraci a hojení. A možná

Ja
k

p
ů

so
b

í s
tr

es
 n

a
or

g
an

is
m

u
s:

2
0

ještě zajímavější fakt: tento hormon umí spalovat tuky a vy-

tvářet svalovou hmotu.

 Stres má vliv na naše vylučování. Buď ho urychluje (tře-

ba před zkouškami), nebo zpomaluje a dlouhodobě vytváří

zácpu.

 Chronický stres (takový ten malý stres, ve kterém žije většina

vyspělého světa) způsobuje, že buňky v těle přestanou rea-

govat na inzulin (který tělo přirozeně samo vytváří). To způso-

buje cukrovku, stárnutí a tloustnutí.

 Stres negativně ovlivňuje fungování našich ledvin. To ve

svém důsledku znamená tělo zanesené toxiny, zadržování

vody a srdeční onemocnění.

 Máme méně energie. To je zapříčiněno hned několika systé-

my: vyplavování menšího množství hormonů, které ovlivňují,

kolik máme energie i fungování mitochondrií, což jsou elek-

trárny našich buněk. Když se sníží jejich počet, tak doslova

vyrábíme méně energie. To může vést k chronické únavě.

 Stres (a to jste si jistě všimli) snižuje chuť na sex. Tělo produ-

kuje méně hormonů, které by v nás nastartovaly chuť po za-

chovávání rodu. Takže nemáme náladu se milovat a přispívá

to i k menšímu množství energie a k úbytku svalové hmoty.

 U depresivních a vystresovaných žen vědci zjistili vyšší riziko

osteoporózy. Hmota kostí řídne kvůli tomu, že vystresovaný

organismus odplavuje v moči vápník a hořčík.

Vidíte, čemu všemu bychom se mohli vyhnout a kolik problémů by-

chom mohli vyřešit, kdybychom se naučili plout životem ve stavu kli-

du a uvolnění?

