
Naděžda ŠpatenkováNaděžda Špatenková

PORADENSTVÍ
PRO POZŮSTALÉ
PORADENSTVÍ
PRO POZŮSTALÉPO

R
AD

EN
ST

VÍ
 P

RO
 P

O
ZŮ

ST
AL

É
Na

dě
žd

a
Šp

at
en

ko
vá

Co říci někomu, kdo právě ztratil milovaného člověka? Jak poradit mat-
ce, které zemřelo dítě? Jakou podporu poskytnout lidem, kteří při tra-
gickém neštěstí přišli o někoho ze svých blízkých? Fráze plné planých
útěch mohou spíš uškodit než pomoci. Jak ale opravdu pozůstalým po-
dat pomocnou ruku? Právě takovými otázkami se zabývá druhé vydání
této publikace. Autorka čtenářům předkládá informace o tom, co vlastně
zármutek obnáší a jak zpravidla truchlení probíhá, ale také se do hloub-
ky zabývá úlohou poradce v této obtížné životní situaci. Jakkoli je kniha
určena především psychologům či psychoterapeutům, přináší důležité
informace i pro laiky, kteří by chtěli truchlícímu pomoci.

GRADA Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
e-mail: obchod@grada.cz
www.grada.cz

Principy, proces, metodyPrincipy, proces, metody
2., aktualizované a doplněné vydání2., aktualizované a doplněné vydání

9 788024 737362

ISBN 978-80-247-3736-2

Cesta truchlením je dlouhá cesta. Bolestivá, trnitá, plná slz.
A mnohdy s cílem v nedohlednu…

N. Špatenková

S úctou a díky věnováno Dlouhé cestě, o. s.

Naděžda Špatenková

PORADENSTVÍ
 PRO POZŮSTALÉ

Grada Publishing

Principy, proces, metody
2., aktualizované a doplněné vydání

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována
ani šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.

PhDr. Naděžda Špatenková, Ph.D.

PORADENSTVÍ PRO POZŮSTALÉ
Principy, proces, metody
2., aktualizované a doplněné vydání

TIRÁŽ TIŠTĚNÉ PUBLIKACE:

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
www.grada.cz
jako svou 5024. publikaci

Recenzovali:
PhDr. Jaroslava Králová
ThLic. Tomáš Kotrlý, Th.D.
RNDr. Mgr. Vojtěch Hrouda, Ph.D.

Ilustrovala Bc. Jitka Řenčová
Fotografie Dagmar Tisovská

Odpovědná redaktorka Hana Vařáková
Sazba a zlom Antonín Plicka
Zpracování obálky Michal Němec

Počet stran 224
Vydání 2., 2013

Vytiskla Tiskárna PROTISK, s.r.o., České Budějovice

© Grada Publishing, a.s., 2013
Cover Illustration © Eliška Kubínová

ISBN  978-80-247-3736-2

ELEKTRONICKÉ PUBLIKACE:

ISBN  978-80-247-8009-2 (ve formátu PDF)
ISBN  978-80-247-8014-6 (ve formátu EPUB)

  /  5

Obsah

Úvodem �� 7

1.	 „Proč“ poradenství pro pozůstalé? ��� 9

2.	 „Kdo“ provádí poradenství pro pozůstalé? ���������������������� 15
2.1	 Poradce pro pozůstalé a jeho kompetence �� 20

Supervize �� 26
Péče o sebe sama �� 28

2.2	 Poradce pro pozůstalé jako profesní kvalifikace �� 30

3.	 „Co“ je poradenství pro pozůstalé? ��������������������������������������� 35
3.1	 Specifika poradenství pro pozůstalé �� 38
3.2	 Principy poradenství pro pozůstalé ��� 41

1. Pomoci pozůstalým v akceptaci jejich ztráty ��� 41
2. Pomoci pozůstalým identifikovat své pocity a vyjádřit je ��������������������������� 42
3. Pomoci pozůstalým žít dál bez zemřelého �� 44
4. Podporovat pozůstalé v emocionálním odpoutávání od zemřelého ������������� 45
5. Poskytnout pozůstalým prostor a čas pro truchlení ������������������������������������ 48
6. Interpretovat „normální“ reakce na ztrátu ��� 48
7. Respektovat individuální rozdíly v truchlení ��� 49
8. Poskytovat pozůstalým kontinuální podporu �� 50
9. Prozkoumat obranné mechanismy a copingové strategie pozůstalých ���������� 50
10. Identifikovat potíže a doporučit adekvátní pomoc ���������������������������������� 51

3.3	 Průběh poradenského procesu �� 52
1. Příprava poradenského procesu ��� 52
2. Fáze vzájemného přijetí účastníků poradenského procesu �������������������������� 54
3. Porozumění problému ��� 54
4. Hledání cest k řešení problému ��� 61
5. Ukončení poradenského procesu �� 62

4.	 „S kým“ probíhá poradenství pro pozůstalé? ������������������� 63
Individuální poradenství ��� 64
Párové poradenství ��� 65
Rodinné poradenství �� 66
Skupinové poradenství ��� 67

4.1	 Problémová klientela �� 71
Klienti přicházející pozdě �� 71
„Absentující“ klienti �� 72
„Nekomunikující“, mlčící klienti �� 73
Intoxikovaní klienti ��� 73

6  /  Poradenství pro pozůstalé

Agresivní klienti �� 74
Manipulativní klienti �� 74
Klienti se sklonem k sebevraždě �� 75
Klienti se sklonem k vraždě �� 77
Klienti s mentálním handicapem �� 78
Klienti prožívající několikanásobnou ztrátu �� 79

5.	 „Kdy“ probíhá poradenství pro pozůstalé? ����������������������� 81
5.1	 Členění procesu truchlení �� 84

6.	 „Kde“ by mělo poradenství pro pozůstalé probíhat? �� 89
6.1	 Distanční poradenství pro pozůstalé ��� 96
6.2	 Nutné podmínky poradenství pro pozůstalé ��� 100

7.	 „Kolik“ má být poradenství pro pozůstalé? �������������������� 105

8.	 „Jak“ vypadá poradenství pro pozůstalé? ������������������������� 107
8.1	 Jak nemá poradenství pro pozůstalé vypadat �� 108
8.2	 Jak má poradenství pro pozůstalé vypadat �� 116
8.3	 Metody a techniky poradenství pro pozůstalé ��� 122

9.	Mo dely poradenství pro pozůstalé ������������������������������������ 141
9.1	 Klinický model �� 142
9.2	 Model chaosu �� 147
9.3	 Dualistický model �� 155
9.4	 Model „znovupoznání“ �� 163
9.5	 Šest „R“ model ��� 165
9.6	 Úkolový model �� 167

Závěrem ��� 175

Přílohy �� 179

  /  7

Úvodem

„Když ztrácíš drahou bytost,
vždy s ní umíráš.“

P. Syrus

Poradenství pro pozůstalé možná není úplně nejvýstižnější název. Co
chcete radit někomu, kdo ztratil milovaného člověka? Jak poradit matce, které
zemřelo dítě? Co říci lidem, kteří při tragické nehodě nebo nějakém neštěstí
přišli o několik svých blízkých? Tady je každá rada drahá… Nevíme, jak by-
chom v takové situaci mohli pozůstalé utěšit, a tak často sáhneme po omšelých
frázích a planých útěchách typu: „To bude dobré, to přejde, chce to čas.“ Sami
však cítíme, že to nebyla ta nejlepší reakce. Co jiného jsme ale mohli udělat?
Šlo udělat něco jinak? A třeba lépe? Možná že i vy se takto ptáte. A právě na
tyto – a další – otázky týkající se poradenství pro pozůstalé publikace hledá
(a snad i nalézá) odpověď.

�� CO je poradenství pro pozůstalé?
�� KDO ho provádí?
�� S KÝM? Kdo je klientem poradenství pro pozůstalé?
�� KDY poradenství pro pozůstalé probíhá?
�� KDE se realizuje?
�� KOLIK má být poradenství pro pozůstalé?
�� JAK takové poradenství vypadá?
�� PROČ vůbec nabízet pozůstalým nějaké poradenství?

8  /  Poradenství pro pozůstalé

Ne, opravdu vám zde nechci radit, co a jak radit pozůstalým. Pokusím se
vám jen vysvětlit, co asi pozůstalí prožívají, co všechno může mít vliv na jejich
zármutek, jak zpravidla truchlení probíhá, jak se může zkomplikovat a kdy asi
končí. Snad potom dokážeme porozumět prožitkům i chování pozůstalých
a také vlastním reakcím vůči nim. Možná že pak budeme lépe připraveni na
to být pozůstalým oporou, být jim průvodci na jejich cestě truchlením. Cestě,
která je dlouhá, bolestná, vyčerpávající a jejíž cíl (resp. konec) se zdá být někde
v nedohlednu.

Třeba se bude pozůstalým po této cestě kráčet snáz, budou-li mít vedle sebe
nějakého průvodce – například vás. Ano, průvodce. Provázet, doprovázet – to
je možná to správné slovo, které nejlépe vystihuje, o co vlastně v poradenství
pro pozůstalé jde. Jde o to, aby pozůstalí nebyli ve svém zármutku osamoceni,
aby se na své cestě truchlením neztratili, nesešli z ní a aby nakonec dorazili ke
kýženému cíli. Co je ale vlastně oním cílem? Pravděpodobně to, že se pozůstalí
cítí mnohem lépe než na počátku, že dokážou na svého zemřelého vzpomínat,
aniž by se zalykali slzami, to, aby si uvědomili, že život stojí za to, aby byl žit.
Dokud ho máme. Protože kdo jiný než pozůstalý je schopen si uvědomit po-
míjivost okamžiku, pomíjivost všeho…

  /  9

1.	 „Proč“ poradenství
pro pozůstalé?

„Smutek mění člověka během vteřiny.“
D. Chopka

Smrt blízkého člověka představuje extrémní zásah do života pozůsta-
lých. V jediném okamžiku se radikálně mění celý jejich život. Doposud exis-
tující jistoty se z jejich života náhle vytratily, jejich svět je smrtí milovaného
člověka nečekaně a navždy změněn.

„Smrt Ondry bylo to nejhorší, nejstrašnější, co se nám mohlo stát.“ (Pavlína)

„Měla jsem pocit, že už nemám důvod žít dál. To on byl smyslem mého života.
A teď je mrtvý. Proč mám žít dál?“ (Ivana)

„Je konec. Nastala mozková smrt a její srdíčko přestalo tlouci. Díváme se na
ni, hladíme ji a najednou se mi ta naše velká slečna zase zdá tak malinká, bez-
branná a zranitelná. Leží tiše, bradičku má podvázanou, očka zavřená, pihy na

10  /  Poradenství pro pozůstalé

nosíku, rezaté vlásky… všechno je jako vždycky. Hladíme její ještě teplé tělíčko,
beru do dlaně její ručičku a cítím, jak konce prstíků začínají chladnout. Naše
víla, náš motýlek, princezna, školačka navždy odchází, už nenakreslí jediný
obrázek, nevymodeluje ani jedno zvířátko, neudělá na koberci ani jednu hvěz-
du, už se nikdy neusměje, nikdy mě neobejme, nikdy nepromluví, NIKDY. …
Vycházíme ven, slunce svítí, a jen těžko můžeme uvěřit tomu, co se právě stalo.
Myslím, že jsme to ráno umřeli i my sami.“ (Olga)

Když vám zemře někdo blízký, je to, jako by se vám zhroutil celý svět, jako
by váš život najednou ztratil smysl… Smrtí ztrácíte milovaného člověka navždy,
definitivně. Už nikdy se s ním nesetkáte, už nikdy vás nepohladí, nepochválí,
už nikdy nic nebude tak jako dřív…

„Rozednívá se. Venku zpívají ptáci a Nikča už je nikdy neuslyší. Brečím do
polštáře. ‚Prosím vás, někdo, vraťte mi ji zpátky. Já ji strašně potřebuju. Já to bez
ní nevydržím!‘ Je mi, jako by ze mě něco vyřezali. Chybí mi něco z těla, z duše.
Už to nejsem já. Už to nikdy nebudu já. Už to nikdy nebude jako dřív. Dívám
se na Petra, asi spí. Takhle utrápený výraz ve spánku! Už to nikdy nebude on.
Už to nikdy nebudeme my.“ (Jarka)

Zdrcení pozůstalí mají pocit, že už nikdy nemohou být šťastní. Bolí je srdce,
oči pálí od potoků slz. Jsou hluboce zarmoucení, truchlí…

„Po vyslechnutí zprávy, že jeho zranění mozku je neslučitelné se životem, pro-
padám zoufalému pláči a hysterii. Pronikavá bolest, která mi projíždí hrudí,
je jako zásah ostrým nožem do srdce.“ (Ema)

„Jsem vděčná za každý okamžik, který jsem s ním prožila. Je stále se mnou,
v mém srdci i v mé mysli a já se učím žít bez jeho přítomnosti. Až po tom, co
mi odešel, jsem si uvědomila, jak moc jsem byla šťastná. Můj život se rozdělil
na dobu předtím a potom.“ (Péťova maminka)

Ztráta blízkého člověka nevyvolává u pozůstalých pouze silné emoční re-
akce, nabourává také jejich:

�� pocit vlastní identity („Jsem ještě manželka, když mi zemřel manžel? Ne, už
nejsem, jsem vdova.“ „Jak mám teď odpovědět na otázku, kolik mám dětí?“
„A když mi rok po smrti otce zemřela i matka, tak jsem si uvědomila, že moje
dětství definitivně skončilo.“);

„Proč“ poradenství pro pozůstalé?  /  11

�� pocit vlastní integrity („Něco ve mně zemřelo, jako bych ztratil kus svého já.“
„Moje jediné dítě zemřelo, jsem pořád ještě matka? Co jsem to za ženu?“);

�� vztahy s jinými lidmi („Není mi dobře samotné, ale není mi dobře ani mezi
lidmi.“);

�� přesvědčení o stabilitě a bezpečnosti světa („Jak se to jen mohlo stát?“ „Jak
to Bůh mohl dopustit?“).

„Pane Bože, brečím nahlas, to se nedělá, brát rodičům děti. To nemůžeš!“ (Jarka)

Pozůstalí v takové situaci potřebují pomoc a podporu. Té se jim však často
nedostává. Hlavním zdrojem pomoci pozůstalým by měli být především jejich
nejbližší – rodina, příbuzní, přátelé, známí. Jenomže i ostatní členové rodiny
mohou být zasaženi zármutkem, truchlí. Smrt také významným způsobem
zasahuje do struktury i fungování celé rodiny a rodinný systém může být smrtí
a truchlením natolik narušen, že se stává dysfunkčním. Úmrtí člena rodiny ne-
jenže vyvolává zcela nové, specifické problémy, ale může též znovu otevřít dříve
existující a doposud nevyřešené problémy, nebo vyhrotit problémy stávající.
V takovém případě nemůže být rodina zdrojem účinné pomoci, protože sama
potřebuje pomoc.

„S manželem nemůžu o naší dceři vůbec mluvit. Zavírá se do sebe. Její jméno
před ním nemůžu ani vyslovit. Tak strašně se trápí. To strašné trápení sdílíme
společně, ale přitom každý sám…“ (Jarka)

Ani jiní lidé ze sociálního okolí, například přátelé a známí, nebývají někdy
pozůstalým dostatečnou oporou. Obvykle totiž nevědí, jak se k pozůstalým
chovat, co udělat nebo říci, proto se setkání s nimi raději vyhýbají. Chování
a prožívání pozůstalých je znepokojuje. Znepokojuje ale také samotné truchlící,
kteří si pokládají otázky typu: „Co se mnou teď bude?“ „Proč se to muselo stát
právě jemu? A proč mně?“

„Pane Bože, nic horšího jsi nám nemohl udělat. Proč my? Za co to máme?“
(Jarka)

„Připadala jsem si jako ve špatném snu. Věděla jsem, že se takové případy stávají,
ale proč zrovna mně, proč mně, když jsme měli takové problémy s otěhotněním,
proč nám, když bylo miminko tak vymodlené a toužebně očekávané? Ještě ten
večer jsem byla přijata na oddělení gynekologie a začali mi vyvolávat porod.
Byla jsem sama na pokoji a moje pocity byly příšerné. Bylo to tak neskutečné.

®

12  /  Poradenství pro pozůstalé

Dívala jsem se na bříško, ještě před nedávnem tak živé, a teď bylo neskutečně
klidné. Ten pocit, že mám uvnitř sebe mrtvou holčičku, byl hrozný. Myslela
jsem, že to nemůžu přežít, že už nemůžu žít dál. Cítila jsem hroznou bolest
na srdci, jako by s mou holčičkou umřelo kus mne samé. Dnes mám dvě zdra-
vá a donošená miminka. Teď jsou jim čtyři měsíce a zažíváme s nimi krásné
chvíle. Na svoji holčičku ale myslím každý den. Už bude vždycky mojí součástí.
(Emiččina maminka)

Pozůstalí chtějí a potřebují na své otázky nalézt odpověď, ostatní jim však
zpravidla dávají najevo, že jim při hledání odpovědí nemohou, neumějí (nebo
nechtějí?) pomoci. A tak pozůstalí často slyší „útěchy“ typu:

�� „Netrap se tím!“ To je přece absurdní! Jak se nemají pozůstalí trápit, když
navždy ztratili milovaného člověka?!

�� „Nesmíš na to myslet, život jde dál!“ Jenomže pozůstalí mají pocit, že se jejich
svět právě zhroutil, že jejich život ztratil smysl…

�� „Všichni tam musíme…“ To je sice pravda, ale pro pozůstalé to není žádná
velká útěcha.

�� „Co se stalo, to se stalo…“ Ale tohle se stát nemělo!
�� „Teď se nemůžeš zhroutit.“ A kdy jindy se člověk může zhroutit, když ne po

smrti někoho blízkého?
�� „Vzmuž se trochu!“ Jak se má pozůstalá žena „pochlapit“?
�� „Všechno musí jednou skončit…“ Jenomže proč právě teď? A proč zrovna

takto?!
�� „Už o tom nemluv, stejně to nikomu nepomůže…“ Naopak, pozůstalým může

velmi pomoci, mohou-li o tom, co se jim stalo a co prožívají, s někým
hovořit.

Proto truchlící raději vyhledávají pomoc jinde – u pracovníků v pomá-
hajících profesích, například u lékařů, sociálních pracovníků, duchovních,
nejrůznějších „poradců“, pracovníků hospicových či jiných poraden nebo
u psychologů. Právě psychologové se prý truchlení podle Bradbury (1999 in
Baštecká, 2003, s. 160) zmocnili a patologizovali ho – popsali jeho „fáze“ a „pří-
znaky“, určili, co je zdravý („normální“) a nezdravý (patologický) zármutek
a jaké jsou známky „zotavení“. Bradbury žádá, aby se truchlení vrátilo tam,
kam patří – do běžného života ve společenství. Jenomže jak se zdá, pro smrt
a truchlení není v současné společnosti místo, už tam přirozeně nepatří. Smrt
je tabuizována, popírána, vytěsněna. Na smrt se přestalo myslet („zapomnělo se
na ni jako na smrt“), pěstuje se kult krásy, mládí, zdraví a úspěšnosti. Smrt je

„Proč“ poradenství pro pozůstalé?  /  13

vnímána jako něco negativního, nepatřičného, strašného, co je třeba skrýt před
zraky veřejnosti (srov. Preissová Krejčí, 2011). V takové společnosti se opravdu
netruchlí snadno. To však neznamená, že pozůstalí neprožívají zármutek, že
nejsou zasaženi žalem po smrti milovaného člověka. Naopak – jejich zármutek
je zdrcující, protože jsou na něj sami a jsou v něm zoufale osamělí. Pozůstalí se
mohou domnívat, že dát průchod svému žalu je „morbidní“ a „nezdravé“, proto
se snaží svůj zármutek potlačit nebo skrývat (srov. Gorer, 1965). Nevědí, co mají
se svým zármutkem dělat, jak s ním zacházet, „jak se z toho nezbláznit“. Tradiční
zdroje sociální opory selhávají. Pozůstalí však potřebují podporu, potřebují ně-
koho, kdo je na „cestě žalu, nářku a slz aspoň kousek doprovodí“. Proto stále častěji
vyhledávají pomoc formalizovaných institucí, kontaktují například některou
z poraden nebo linek důvěry. Pomalu, ale jistě se i v naší republice konstituuje
poradenství pro pozůstalé jako legitimní oblast poradenství. Pro pozůstalé totiž
může být mnohem přijatelnější hovořit o bolestivých a zraňujících záležitostech
s „cizím“ člověkem, s expertem na danou problematiku (tedy s poradcem pro
pozůstalé), než s členem vlastní rodiny. Ani u některých „odborníků“, například
lékařů či psychologů, však nemusí pozůstalí vždy najít pochopení. Proč? Jed-
ním z důvodů je citlivost problematiky umírání a smrti. Smrt děsí. Připomíná
všem jejich bezmocnost, neschopnost čelit smrti a bojovat s ní, ale také vlastní
konečnost. Kromě toho je každé setkání s někým, koho zasáhla smrt blízkého
člověka, bolestivou konfrontací s možností, že by se to mohlo stát také nám.
Dalším důvodem může být i nedostatečná zkušenost s tím, jak pracovat s truch-
lením a truchlícími lidmi. Nezáleží na tom, zda pomoc pozůstalým poskytuje
školený dobrovolník nebo vysoce vzdělaný psychoterapeut, jde o to, aby to byl
člověk citlivý vůči potřebám pozůstalých, aby to byl někdo, kdo je obeznámen
s tím, co pozůstalí prožívají a jak je možné jim pomoci.

  /  15

2.	 „Kdo“ provádí
poradenství pro
pozůstalé?

„Nikdo nemůže ujít cestu za druhého.
Cesta je však záživnější, když se prochází
v něčí společnosti.“

J. Bucay

Pomoc a podporu pozůstalým může poskytnout prakticky kdokoli –
zdravotnický personál, duchovní, přátelé, příbuzní a známí, zaměstnanci po-
hřební služby, členové svépomocných skupin, jiní pozůstalí apod. Dohnalová
a Musil (2008) se domnívají, že pozůstalí potřebují pomoc a podporu především
v následujících čtyřech oblastech:

16  /  Poradenství pro pozůstalé

�� psychické (např. pokud mají potřebu mluvit o úmrtí, naslouchat jim; po-
moci jim zvládat vlastní reakce i reakce okolí);

�� pragmatické (např. pomáhat s vyřizováním úředních záležitostí, zajištěním
pohřbu);

�� informační (zjišťování, kde se nachází tělo zesnulého, zda mají právo na-
hlížet do policejních spisů či zdravotnické dokumentace apod.);

�� ekonomické (např. když se rodina náhle ocitne v souvislosti s úmrtím v si-
tuaci hmotné nouze).

Pomoc pozůstalým je tedy velmi široká a může zahrnovat nejrůznější ak-
tivity. Pokud vidíme podporu pozůstalých jako kontinuum, pak na jednom
konci spektra může být například soucitně naslouchající přítel a na druhém
konci vysoce specializovaní profesionálové s nejrůznějšími terapeutickými
výcviky.

Přátelský rozhovor Poradenství Psychoterapie

Vstřícné chování

Poradenské dovednosti a empatie

Profesionální přístup a vztah

Kontinuum pomoci pozůstalým

Kdo tedy může pozůstalým poskytovat adekvátní oporu? Parkes (1980)
v této souvislosti zvažuje tři možné přístupy:

�� Poradenství pro pozůstalé by mělo být vykonáváno jako profesionální služ-
ba speciálně vyškolených expertů (např. lékařů, zdravotníků, duchovních,
sociálních pracovníků či psychologů).

�� Poradenství pro pozůstalé by mělo fungovat na bázi dobrovolníků, kteří
byli pečlivě vybráni, vyškoleni a průběžně jsou podporováni formou su-
pervize.

�� Péče o pozůstalé by měla být organizována formou svépomocných skupin,
ve kterých se pozůstalí podporují navzájem.

„Kdo“ provádí poradenství pro pozůstalé?
  /  17

Všechny výše zmíněné přístupy mají své výhody i určitá rizika. Například
svépomocné skupiny mohou představovat velmi efektivní formu pomoci po-
zůstalým, nejsou ale řešením pro každého, některým truchlícím vyhovuje spíše
individuální přístup.

„Nebyla jsem schopná poslouchat všechny ty lidi a jejich problémy. Měla jsem
dost svého vlastního trápení…“ (Lída)

I programy založené na laickém poradenství mohou skýtat jisté problémy,
například v nedodržování či překračování hranic poradenského vztahu, nemož-
nost (resp. neschopnost) rozpoznat komplikované reakce na ztrátu (např. depre-
si, závislosti) a adekvátně s nimi pracovat. V zahraničí fungují dobrovolnické
programy (např. Widow-to-Widow) už dlouhodobě a mají svou tradici. Příkla-
dem „dobré praxe“ laického poradenství v České republice je například projekt
Nejste sami občanského sdružení Dlouhá cesta, který byl iniciován snahou na-
bídnout pomoc a podporu všem, kdo ztratili dítě v jakémkoli věku a z jakékoli
příčiny, těmi, kdo „takovou situaci sami prožili, naučili se znovu žít a chtějí dále
pomáhat ostatním“ (www.dlouhacesta.cz).

„Často nám lidé říkají: ‚Obdivujeme vás za to, co děláte.‘ Velmi nás to těší, ale
ve svém nitru cítíme, že naše zásluhy nejsou nikterak obdivuhodné. Jsme lidé,
které potkalo něco, co naprosto změnilo naše životy a životní hodnoty, aniž
bychom si to přáli. Snažíme se pracovat, pomáhat, být prospěšní a užiteční. Je
to pro nás cesta, dlouhá cesta a mnohdy jediná přijatelná.“ (Martina Hráská,
předsedkyně občanského sdružení Dlouhá cesta)

Profesionální expertní model se může jevit jako nejoptimálnější. I v naší
republice máme vybudovánu relativně rozsáhlou síť psychosociálních a jiných
služeb. Experti v těchto službách by mohli poskytovat pomoc a péči pozůstalým
na profesionální bázi. Schmied (1985, s. 162–166) se domnívá, že klíčovými
osobami v péči o pozůstalé jsou především lékaři, ať už ošetřující lékaři pozůs-
talých (či zemřelých), nebo odborní lékaři (např. psychiatři).

„Asi nejvíce nám pomohl psychiatr. Bez účinné léčby si prvních šest měsíců
vůbec nedokážu představit. A pak psycholog. Povídal si s námi a pomohl nám
především v době, kdy jsme vysadili léky.“ (Markéta)

Lékaři představují v systému péče o pozůstalé důležitý prvek, protože jsou
zpravidla prvními osobami, s nimiž se pozůstalí setkávají (oznamují úmrtí

18  /  Poradenství pro pozůstalé

příbuzným, ohledávají tělo zemřelého apod.). Truchlící také často vyhledávají
lékařskou pomoc1 v důsledku dekompenzace svého zdravotního stavu, z důvo-
du různých psychosomatických reakcí, nebo také proto, že je projevy zármutku
(zejména na fyzické, ale i psychické úrovni) znepokojují. Pro své pacienty jsou
lékaři nejen formální, ale často i neformální autoritou. Klimpl (1998, s. 9) při-
pomíná, že jádrem lékařské činnosti je diagnostika a léčba tělesných nemocí, ale
že pacienti mnohdy vyhledávají lékaře z nejrůznějších psychosociálních příčin
a očekávají něco jiného než jen vyšetření a předpis léku či procedury. Přicházejí
s životním problémem, psychickým výkyvem nebo přímo s krizí. Lékaři se ale
i v takových případech obvykle uchýlí k tomu, co důvěrně znají – předepíší
pozůstalým léky, dají jim „neschopenku“ –, a reprodukují model medicinalizace
a medikalizace truchlení.

„Vlastně se mě nikdo na nic ani neptal. Doktor konstatoval jeho smrt a pak mi
píchl injekci na uklidnění. Úplně automaticky.“ (Ivana)

„Cítila jsem se příšerně. Všechno, ale úplně všechno mě bolelo. Nemohla jsem
spát, nemohla jsem dýchat. Nemohla jsem jíst. Nemohla jsem nic. Doktor mě
posílal na jedno vyšetření za druhým, na rentgen, na krev, na EKG – a nic.
Pak mě chtěl ještě někam poslat, ale já jsem už fakt nemohla, tak mu říkám,
ať to nedělá, že si myslím, že je to tím, že se prostě nemůžu smířit se smrtí
svého manžela. Tak se zamyslel a řekl: ‚Že by to byla deprese?‘ a předepsal mi
Deprex. Ten recept jsem si vzala, prášky jsem sice vyzvedla, ale nikdy jsem je
neužívala…“ (Jana)

„Nálepka“, že truchlící je nemocen, je z poradenského hlediska nejen zbyteč-
ná, ale i poměrně nebezpečná – truchlení není nemoc, ani deprese. Truchlení je
normální a přirozená reakce na ztrátu milovaného člověka. Truchlení je práce,
náročná fyzická i psychická práce (srov. Freud, 1971) a pozůstalý, chce-li svůj
zármutek „ošetřit“, musí pro to něco udělat, ne pasivně čekat, že se „z toho
uzdraví“, že to přejde samo. Nepřejde. Proto je medicinalizace a medikalizace

1	 V Londýnské studii se uvádí, že tři čtvrtiny vdov z Parkesova výzkumného vzorku
se v prvních šesti měsících od úmrtí manžela obrátily na svého praktického lékaře.
Parkes při analýze výsledků tohoto výzkumu konstatoval, že se vdovy a vdovci rádi
obracejí na své lékaře s žádostí o pomoc, a dokonce se na ně v záležitostech truchlení
obracejí mnohem častěji než na duchovní, kteří představují tradiční zdroj pomoci
pozůstalým. (Parkes, 1996, s. 188)

„Kdo“ provádí poradenství pro pozůstalé?
  /  19

zármutku při nekomplikovaném průběhu truchlení neadekvátní – není zde
v pravém slova smyslu co léčit (Vymětal, 2003). Zármutek ale může „spustit“
nějaké onemocnění, a to jak fyzické, tak psychické. V takových případech je
intervence lékaře důležitá a nezbytná.

Služby psychologů se pak v péči o pozůstalé rozumějí jaksi mimochodem.
Pozůstalí se ale nemusí cítit osloveni nabídkou jejich služeb. („Proč bych chodil
někam za psychoušem? Copak jsem blázen?“) A také zdaleka ne každý expert
(ať už psycholog, sociální pracovník, či lékař) je schopen a ochoten s tématy
smrti a truchlení pracovat. I aplikace profesionálního expertního modelu může
v praxi snadno ztroskotat.

„Byla jsem úplně zoufalá. Moje matka umírala a já jsem si nedovedla představit,
jak bez ní budu žít. Vyhledala jsem jednu psycholožku, prý je dobrá, a když jsem
tam přišla a říkala jí, co se mi stalo, ona se tam rozbrečela a mluvila o tom, jaké
to bylo, když umírala její matka… Připadala jsem si hrozně. Musela jsem se
trochu srovnat a chabě se ji pokusila utěšit. Stejně jsem ale odcházela s šílenýma
výčitkama svědomí…“ (Vlasta)

„Když naše dcera po té autonehodě zemřela, bylo to k zbláznění. Šla jsem k jedné
psychiatričce. Ona mě vyslechla a pak řekla něco v tom smyslu, že kdyby se to
stalo jí, tak se asi zblázní, že vůbec neví, jak by to zvládla… To ale nebylo
zrovna to, co jsem potřebovala slyšet…“ (Miluše)2

Být profesionálem v pomáhající profesi neznamená být automaticky dob-
rým poradcem pro pozůstalé. Poradenství pro pozůstalé je velmi specifická
oblast poradenství, která vyžaduje nejen specializované znalosti a dovednosti,
ale také jiný přístup ve vztahu k pozůstalým klientům a více než jakékoli jiné

2	 Miluše se později rozhodla spolu s manželem založit České sdružení obětí doprav-
ních nehod. Jeho hlavní náplní je poskytování pomoci obětem dopravních nehod,
a to jak postiženým účastníkům, tak i pozůstalým, kteří se dostali do velmi těžké
životní situace. Ve velké bolesti ze ztráty blízké osoby či těžkého ublížení na zdraví,
kdy jsou pozůstalí téměř paralyzováni v běžném fungování, musí řešit i praktic-
ké problémy, týkající se například zajištění pohřbu, jednání na různých úřadech,
soudních jednání, finančních problémů, zajištění odborné lékařské či sociální péče.
Proto je velmi důležité, aby v této situaci měli někoho, kdo jim bude naslouchat,
sdílet s nimi prožívanou bolest, někoho, kdo by je držel za ruku a případně jim
pomohl při řešení praktických záležitostí (www.csodn.cz).

20  /  Poradenství pro pozůstalé

pomáhající poradenství (resp. pomáhající vztah) se odvíjí především od osob-
nostních kompetencí poradce.

2.1	 Poradce pro pozůstalé
a jeho kompetence

Je zřejmé, že oproti jiným formám pomoci pozůstalým vyžaduje po-
radenství pro pozůstalé mnohem víc – poradce musí splňovat určité nároky.
Aby mohl poradce pro pozůstalé vykonávat svou roli kompetentně3, musí být
k jejímu výkonu dobře teoreticky i prakticky připraven. Měl by mít nejen určité
znalosti, ale také dovednosti a potřebné osobnostní dispozice. Jedná se tedy
o požadavky na to, co by měl poradce pro pozůstalé:

�� znát (odborná kompetence);
�� umět (praktická kompetence);
�� jaký by měl být (osobnostní kompetence).

Langenmayr (1999) je toho názoru, že kvalifikované poradenství pro pozůs-
talé si vyžaduje vysokoškolskou průpravu. Poradci pro pozůstalé se tak mohou
rekrutovat z řad psychologů, psychoterapeutů, lékařů, duchovních, sociál-
ních pracovníků, sociálních pedagogů apod. Tito odborníci mohou využívat
intervence, strategie, metody a techniky, jimiž disponují, ale je nezbytné, aby
své vědomostní i dovednostní kompetence posílili o dimenzi umírání, smrti
a truchlení v kontextu psychologických, sociologických, teologických a práv-
nických otázek. Vysokoškolské vzdělání ale nemusí zakládat schopnost být
dobrým poradcem, natož poradcem pro pozůstalé. Schopnosti a dovednosti
jsou v tomto ohledu možná důležitější než dosažený stupeň vzdělání. Někteří
odborníci (např. Ludt in Kanel, 2003; Worden, 1997) dokonce tvrdí, že nej-
důležitější výbavou poradce pro pozůstalé je jeho vlastní zkušenost s truch-
lením, s tím, co pozůstalí prožívají a cítí, zkušenost s tím, jak na ně reaguje
okolí, apod. Takový poradce je pro klienta autentický a dokáže lépe a rychleji
pozůstalého pochopit a získat si jeho důvěru.

3	 Být kompetentní znamená být způsobilý, oprávněný, povolaný pro vykonávání
konkrétní činnosti a zároveň umět tuto činnost i úspěšně vykonávat.

„Kdo“ provádí poradenství pro pozůstalé?
  /  21

Poradce pro pozůstalé tedy nemusí být bezpodmínečně „pomáhající pro-
fesionál“. I když to, že má poradce odpovídající kvalifikaci (vzdělání v některé
z pomáhajících profesí, výcvik, resp. specializovaný kurz a pochopitelně i prak-
tické zkušenosti s poradenstvím), může být určitou výhodou. Poradenství pro
pozůstalé může být totiž stejně efektivně (někdy dokonce i lépe) poskytováno
„ne-profesionály“ v pomáhající profesi (laiky), například právě pozůstalými,
kteří si již svým truchlením prošli, zvládli ho a „ošetřili“. Ale též od nich se
očekává, že se seznámí s procesem truchlení, s vedením poradenského procesu
a že budou tyto znalosti a dovednosti neustále kultivovat. Nestačí, že si dokážou
představit, co pozůstalí prožívají, protože to sami zažili. Chtějí-li zaujmout roli
poradce pro pozůstalé, musí ji přijmout se vším, co k tomu patří – tedy i s těmi
nároky na ni, včetně osvojení si poradenských dovedností.

Poradce pro pozůstalé rozhodně není rádcem, jak urychleně truchlení ukon-
čit, je průvodcem pozůstalých v jejich procesu truchlení, vytváří jim bezpečný
prostor, ve kterém mohou otevřeně ventilovat své emoce, hovořit o svých pro-
blémech. Pomáhá pozůstalým vyrovnat se s širokým spektrem reakcí, jež se po
ztrátě milovaného člověka objevují na nejrůznějších úrovních, například na
somatické, emocionální a kognitivní úrovni, ale také na úrovni chování (srov.
Kubíčková, 2001). Vysvětluje pozůstalým, co se s nimi děje, a ubezpečuje je, že
to, co prožívají, je adekvátní situaci, ve které se nacházejí. Poskytuje jim potřeb-
né informace a objasňuje různé aspekty jejich obtíží a problémů. Poradce musí
být také schopen posoudit závažnost situace pozůstalých a v případě potřeby
jim doporučit jiné formy pomoci (např. vyhledání lékařské, resp. psychiatrické
pomoci). To ale předpokládá, že se poradce pro pozůstalé orientuje v proble-
matice truchlení – zná:

�� symptomatologii nekomplikovaného truchlení:4

–– reakce pozůstalých na tělesné úrovni (divný pocit kolem žaludku či v břiše;
stažené hrdlo, bolesti/tlak na hrudníku; přecitlivělost – na pachy, hluk,
světlo; problémy s dýcháním; svalová slabost a únava; letargie; sucho
v ústech, bušení srdce, bolest nebo píchání u srdce apod.),

–– běžné emocionální reakce v takové situaci (smutek; zlost a hněv; pocity
viny a výčitky; úzkost a strach; osamělost; vyčerpání; bezmocnost; šok
a otupělost; touha; úleva – pro některé aj.),

4	 Symptomatologie nekomplikovaného i komplikovaného truchlení je podrobně
popsána v jiné publikaci (Kubíčková, 2001).

22  /  Poradenství pro pozůstalé

–– časté reakce na kognitivní úrovni (nedůvěra; zmatek; poruchy pozornosti
a paměti; obavy; pocit přítomnosti zemřelého; halucinace, „vidění“
zemřelého atd.),

–– obvyklé reakce na úrovni chování (poruchy spánku; změny chuti k jídlu,
změny v sexuálním životě; stažení se ze společenského života; znepokoju-
jící sny / absence snů; hyperaktivita / absence aktivity; pláč; navštěvování
míst spjatých se zemřelým; nošení připomínek na zemřelého, opatrování
jeho majetku atd.);

�� faktory, které mohou proces zármutku ovlivňovat (sociokulturní aspekty,
gender a věk pozůstalého, jeho osobnost, tělesné a duševní zdraví, nábožen-
ské a filozofické přesvědčení, předcházející životní zkušenosti, dostupnost
a povaha sociální opory, vzory a modely z primární rodiny, charakter vztahu
se zemřelým, okolnosti úmrtí a okolnosti, za nichž se o „tom“ pozůstalý
dozvěděl, význam, který této „události“ truchlící přikládá);

�� práva a potřeby pozůstalých:
–– potřeba času (je „čas truchlit i přestat truchlit“; čas být s ostatními, ale

také čas „být sám“),
–– přístup k realitě (příležitost strávit určitý čas se zemřelým; účast na smy-

sluplném „rituálu přechodu“, např. pohřbu),
–– empatie (ze strany poradce pro pozůstalé, ostatních členů rodiny, přátel,

kolegů, kteří chtějí pochopit, jaká zkušenost to pro truchlícího mohla být),
–– svolení (vyjádřit myšlenky a pocity bez odsouzení, truchlit jakýmkoli

způsobem, který je pro daného pozůstalého ten „správný“),
–– udržet individualitu (aby někdo pochopil zkušenosti truchlícího tak, jak

ovlivňují „tohoto klienta“, aby se ostatní, zvláště jde-li o poradce pro
pozůstalé, ptali na to, jak víra/kultura/rodina ovlivňují jeho truchlení),

–– „mít advokáta“ (poradce pro pozůstalé je připraven facilitovat zármutek
pozůstalých, poskytnout jim soucitnou podporu a v případě potřeby
i ochranu a péči);

�� rizikové indikátory komplikovaného truchlení (okolnosti úmrtí, jež za-
vdaly pozůstalému příčinu k sebeobviňování; předčasná, náhlá, neočekávaná
či strašlivá smrt; specifika vztahu mezi zemřelým a pozůstalým, např. ambi-
valentní vztah, závislý nebo symbiotický vztah, smrt dítěte; charakteristiky
pozůstalého – předchozí nedořešené ztráty, neschopnost vyjadřovat pocity,
nadměrné pocity hněvu, viny či výčitky svědomí atd.; nedostatečná opora
ze strany rodiny nebo absence rodiny a jiných podpůrných zdrojů atd.);

„Kdo“ provádí poradenství pro pozůstalé?
  /  23

�� symptomy komplikovaného truchlení (deprese, závislost na alkoholu
nebo nealkoholových drogách, fobie, záchvaty paniky, projevy duševní po-
ruchy aj.);

�� efektivní a neefektivní strategie vyrovnávání se s truchlením (obranné
mechanismy, copingové strategie apod.);

�� poradenský proces, jeho složky, strukturu (komponenty) a průběh;

�� specifika, možnosti (a limity) pomoci pozůstalým.

To, co by měl poradce pro pozůstalé umět (tedy praktická, dovednostní
rovina kompetence), se nejčastěji projevuje při vlastní práci s klienty a podle
Havrdové (1999) se jedná například o:

�� rozvíjení účinné komunikace – umět aktivně naslouchat, vytvářet pod-
mínky pro důvěru a otevřenost, schopnost efektivně komunikovat s klienty
(např. s pozůstalými dospělými, zarmoucenými rodinami či páry, truchlí-
cími dětmi, členy svépomocných skupin), motivovat je ke spolupráci a ke
změně;

�� schopnost orientovat se v potřebách a možnostech pozůstalých klientů
a jejich okolí a vymezit s nimi oblast a plán spolupráce;

�� schopnost identifikovat silné a slabé stránky (rozvojové potenciály) truchlící-
ho klienta a jeho sociálního okolí a podporovat jejich sebeúctu, soběstačnost
a využívání vlastních možností – podporovat a pomáhat k soběstačnosti
(pomáhat, aby si pomohli sami);

�� poskytování služeb pozůstalým klientům – nabízet, poskytovat a pomáhat
truchlícím klientům přijmout přiměřenou podporu, ochranu i kontrolu;
znalost metod a systému služeb a schopnost je správně používat ve prospěch
pozůstalého klienta;

�� přispívání k práci dané instituce (např. poradny pro pozůstalé) – odpověd-
ně pracovat, hodnotit a zlepšovat účinnost služeb, efektivně využívat zdrojů;

�� neustálý a průběžný odborný růst, dále se vzdělávat, využívat supervize,
umět si zorganizovat práci a čas, spolupracovat v týmu atd.

