
Joy Johnsonová

Praktická cvičení k sebepřijetí
a sebeuzdravení

a činy

M I L U J
svoje emoce,

myšlenky

Joy Johnsonová

Praktická cvičení k sebepřijetí
a sebeuzdravení

a činya činy

M I L U JM I L U J
svojesvoje emoce, emoce,

myšlenkymyšlenky

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

Joy Johnsonová

MILUJ svoje emoce, myšlenky a činy
Praktická cvičení k sebepřijetí a sebeuzdravení

Přeloženo z anglického originálu The Self-Compassion Workbook.
Copyright © 2020 by Rockridge Press, Emeryville, California
First Published in English by Rockridge Press, an imprint of Callisto Media, Inc.

Překlad René Souček

Vydala GRADA Publishing, a.s.
U Průhonu 22, Praha 7 jako svou 8588. publikaci
Realizace obálky a sazba Robert Prokopec
Odborná redaktorka Kateřina Patková
Počet stran 144
První vydání, Praha 2022
Vytiskly Tiskárny Havlíčkův Brod a.s.

© GRADA Publishing, a.s., 2022

ISBN 978-80-271-4975-9 (pdf)
ISBN 978-80-271-3781-7 (print)

GRADA Publishing: tel.: 234 264 401, www.grada.cz

Tato kniha je věnována lidem, kteří se snaží
pečovat o všechno a o všechny, ale často

zapomínají nebo neumějí pečovat sami o sebe.

Obsah

Úvod  9

ČÁST I: Hodnota laskavosti k sobě  11

ČÁST II: Laskavost k sobě a myšlenky  23

ČÁST III: Laskavost k sobě a emoce  53

ČÁST IV: Laskavost k sobě v praxi  81

ČÁST V: Kupředu a vzhůru  117

Zdroje  131

Odkazy  134

99Úvod﻿

Úvod
Ahoj, já jsem Joy a dřív jsem bývala skalní perfekcionistka. Po většinu
svého života jsem se snažila dodržovat nejrůznější pravidla a dělat všech-
no správně. Mám přirozenou potřebu lidem vyhovět. Jako dítěti se mi ve
škole dařilo, a tak mi brzy došlo, že když budu dělat věci správně, půjde
všechno hladce a vyhnu se konfliktům. Jako ochranu před psychickým
utrpením jsem používala sebekritiku. Věřila jsem, že když na sebe budu
přísná a tvrdá, bude mě to motivovat k tomu, abych něco dokázala.

Tenhle přístup po nějakou dobu přinášel docela dobré výsledky, nebo
to aspoň tak vypadalo. Zvládla jsem i vysokou a stala se ze mě sociální
pracovnice a psychoterapeutka. Postupem času však pro mě bylo stále
těžší rozhodnout, co je správné nebo ideální, a to hlavně v tak složité
a komplexní oblasti, jakou je duševní zdraví. Pravidla a systémy, který-
mi jsem se tak svědomitě řídila, nepomáhaly ani mým klientů ani mě
a zdálo se, že mě nevedou na mé cestě tak, jak jsem očekávala. Byla jsem
z toho úplně vyčerpaná a přemýšlela nad tím, že asi „změním zaměst-
nání“.

Abych své vyhoření překonala a osvojila si k téhle práci udržitelněj-
ší přístup, musela jsem pochopit, že „holýma rukama“ své vnitřní na-
stavení změnit nedokážu. Můj perfekcionismus byl na nic mně i mým
klientům. Při individuální práci s nimi mi postupně docházelo, že mým
úkolem je jen procházet s lidmi jejich bolesti a problémy, a přitom jim
jemně připomínat, za co jsou odpovědní sami a za co pro změnu odpo-
vědnost přijímat nemají (třeba za péči o emoce druhých nebo za změnu
problémů systému). Tenhle pro mě zásadní objev jsem mohla udělat jen
díky hluboké vnitřní práci, kterou mi umožnila laskavost k sobě.

Co mi taková laskavost dává? Dává mi prostor dýchat a být sama se-
bou. Dovoluje mi vytvářet život, který stojí za to žít. Život, který je jen
můj a neřídí se představami jiných lidí o tom, co bych měla dělat podle
nich. Laskavost k sobě mi umožňuje být terapeutkou, která je pro klien-
ty partnerem při jejich putování životem, a zbavuje mě nutkavé snahy
umetat jim přitom cestičku. Svým klientům můžu pomáhat a nabízet
různé strategie, nástroje, plány a doporučení, ale nemusím se snažit

Miluj svoje emoce, myšlenky a činy1010

udělat všechnu práci za ně. Stačí mi s nimi prostě jen tak být. Učím se být
přítomná sama sobě a lidem, které mám ráda nejvíc. I po letech na tom
ještě pořád musím pracovat, ale můj vnitřní sebekritický hlas postupně
slábne.

Při psaní téhle knihy jsem používala úplně stejné nástroje, které na-
bízím i vám. Když jsem ji začala psát, můj sebekritický hlas mě nabádal:
„Hele, psaní ti zrovna moc nejde. To každý hned pozná. Co tě to vůbec
napadlo snažit se sesmolit celou knihu? Tohle fakt nezvládneš, tak se na
to radši co nejdřív vykašli.“ Právě tenhle hlas mi psát bránil, přestože mě
psaní vždycky bavilo a chtěla jsem to zkusit. Teď však mám nové nástro-
je a způsoby, jak takové myšlenky prostě nechat odplynout.

Během deseti let práce v oblasti duševního zdraví jsem toho zažila
hodně. Pracovala jsem na psychiatrických klinikách, v call centrech
s nepřetržitým poradenstvím, v psychologických ambulancích, v do-
mácnostech klientů a teď mám svou vlastní soukromou praxi. Ještě jsem
nepotkala klienta nebo známého, kterému by jeho hluboce zvnitřněná
sebekritika neškodila nebo kterému by laskavost k sobě nebyla ku pro-
spěchu.

Možná se obáváte, že „být laskaví k sobě“ zní hloupě nebo směšně
a že to není nic pro vás. To chápu. I já sama jsem původně uvažovala
tímhle stylem. Když jsem se začala o laskavost k sobě zajímat poprvé,
taky jsem tomu moc nevěřila. Nikdo mě k ní nevychoval a o věcech jako
je všímavost a vnitřní práce jsem skoro nic nevěděla. Čím víc jsem je
však poznávala a čím víc jsem tyto nástroje začala používat v každoden-
ním životě, tím víc jsem si uvědomovala jejich výhody.

Krása laskavosti k sobě spočívá v tom, že v nic z toho věřit nemusí-
te. Nabízím vám jen, abyste při čtení této knihy vyzkoušeli nový způsob
myšlení. Nabízím vám, abyste dali přednost vlastním hodnotám a du-
ševní pohodě před perfekcionismem, vyhýbavostí a obavami z toho, co
si o vás myslí ostatní lidé. Přestože laskavost k sobě všechny vaše pro-
blémy nevyřeší, posílí vaši schopnost je každý den zvládat, protože vás
bude učit být sebou samými a žít podle sebe. Chcete si přece v pro vás
náročných chvílích od emoční zátěže ulevit, a ne si jí na hřbet nakládat
ještě víc, že?

ČÁST I

Hodnota
laskavosti k sobě

Miluj svoje emoce, myšlenky a činy1212

Co je to laskavost k sobě?

Nejjednodušší způsob, jak vysvětlit pojem laskavost k sobě je asi ten, že
sami se sebou mluvíme a chováme se sami k sobě jako k blízkému příteli
nebo milované osobě. Když za vámi člověk, kterého máte rádi, přijde
s nějakým problémem nebo vám řekne o nějaké chybě, kterou udělal,
tak mu pravděpodobně projevíte svůj zájem, starost a laskavost. Budete
se mu snažit vyjádřit svou náklonnost a uklidnit ho, že chyba, již udělal,
není podle vás žádná tragédie.

Chováte se ale stejně i sami k sobě? Uvědomujete si, že jste víc než jen
nějaká konkrétní chyba, selhání nebo neúspěch? Nebo si za takové věci
nadáváte? Kritizujete se a máte pocit, že jste něco zbabrali?

Velmi často máme problém chovat se sami k sobě stejně chápavým
způsobem, jakým se chováme k jiným lidem. Když někdy začnu s lidmi
mluvit o laskavosti k sobě, obávají se, že jde o přílišnou shovívavost. Po-
kud si však všímají toho, jak sami se sebou mluví, nebo pokud si předsta-
ví, jak by se cítili, kdyby jim někdo říkal to, co neustále říkají sami sobě,
začnou vnímat potenciální výhody této větší laskavosti k sobě.

Řekněme třeba, že za vámi přijde vaše zoufalá kolegyně z práce, kte-
rá je celá bez sebe, protože zapomněla polovinu své firemní prezentace.
Přísně si ji změříte a vysmějete se jí: „Hele, já to věděla. Ty seš prostě
líná a blbá a nikdy to nikam nedotáhneš. Teď to aspoň bude všem jasný.
Všechno, cos na tom projektu udělala, je na nic, ty se prostě nikdy nedo-
kážeš postavit před lidi a něco jim odprezentovat. Do dalších projektů se
radši nepouštěj a rozhodně se už nikdy o žádnou prezentaci nepokoušej.
Šéf by tě asi měl přeřadit na pozici, kde nic nepoděláš.“

Moc kolegiálně a kamarádsky vám to nezní, že? Určitě v tom není
ani slovo podpory a laskavosti. V naší kultuře považujeme laskavost vůči
přátelům a blízkým lidem za samozřejmost. Náš vlastní vnitřní dialog se
však často podobá spíš kritické a shazující reakci, kterou jsme si právě
popsali.

Teď se pokusíme o reakci laskavější: Podíváte se na kolegyni a tiše
řeknete: „Hele, to jsou teda věci! Vím, že sis tu prezentaci perfektně při-
pravila a určitě bys s ní zabodovala. Jenže většina lidí má trému, když má

Hodnota laskavosti k sobě 1313

mluvit před ostatními. A ty teď máš navíc spoustu stresu i doma. Chtěla
bych ti nějak pomoct. Co pro tebe můžu udělat?“

Takovou reakcí dáte své kolegyni najevo, že tréma z projevu před pu-
blikem je normální a že vzniklá situace neodráží její skutečnou inteli-
genci nebo schopnosti. Připomenete jí, kým skutečně je, uklidníte ji, že
jedno zaškobrtnutí nezlikviduje její hodnotu, a nabídnete jí svou pomoc
a podporu.

Je jasné, která z těchto dvou reakcí by jí byla milejší. Mnozí z nás věří,
že projevovat laskavost je důležité a že to může lidem kolem nás dokonce
změnit život k lepšímu. Proč by tedy laskavost k sobě nemohla mít stej-
nou sílu? Kristin Neffová, přední badatelka v oblasti laskavosti k sobě,
ji charakterizuje tak, že díky ní se stáváte svým nejlepším spojencem
a přestáváte být svým největším nepřítelem.

Není překvapením, že podle výzkumů souvisí vyšší míra laskavosti
k sobě s nižší mírou deprese a úzkosti. Dokonce se ukazuje, že laskavost
k sobě může vést k vyšší míře štěstí, optimismu, kreativity a dalších po-
zitivních emocí.

Proto jsem tak odhodlaná věnovat se této práci dál a předávat po-
třebné dovednosti ostatním lidem. Není to nic ve stylu nějakého „hurá
optimismu“, který má jen vytvářet dobrou náladu. Je prokázáno, že las-
kavost k sobě má pro život jednotlivce obrovský přínos a pomáhá mu
smysluplně se projevovat ve svém okolí.

Proč k sobě potřebujeme být laskaví

Ruch a shon moderního života laskavosti k sobě příliš nesvědčí. Očekává
se od nás, že budeme co nejvýkonnější a stále produktivní, produktiv-
ní a produktivní. Používáme nejrůznější porovnávací metody, abychom
zjistili, jak dobře na tom jsme ve srovnání s ostatními lidmi. Tato oče-
kávání nás však můžou snadno a rychle přehltit a připravit nás o radost
z práce a každodenního života.

Když sami sebe kritizujeme a máme na sebe nerealistické nároky, ne-
dokážeme respektovat své emoce a věnovat si potřebnou péči, což v nás
může vyvolávat strach a beznaděj. Naše sebekritika nás přepíná do re-

Miluj svoje emoce, myšlenky a činy1414

žimu přežití. Musíme dělat všechno jen dobře, jinak nás zaplaví příval
nadávek a pocit zoufalství. Tento druh trvalého a skrytého stresu se po-
depisuje na našem duševním, emočním a fyzickém zdraví. Přesvědčení,
že v životě nesmíme nic pokazit, nás může uvěznit v nekonečném kruhu
bolesti a zklamání. Může nás paralyzovat a bránit nám v dosažení toho,
po čem toužíme nejvíc. Sebekritika vede k přemáhání vlastních emocí,
a my se pak chováme a jednáme v rozporu s našimi hodnotami. Násled-
ně se naše sebekritika ozve znovu, kvůli našim skutkům nás prohlásí
za „ztroskotance“ a celý vzorec se opakuje. Pokud si neuvědomíme, že
takové sebekritické myšlenky jsou škodlivé a zbytečné, můžeme v tomto
bludném kruhu strávit celý svůj život.

Můžeme si myslet, že sebekritika nám slouží jako motivace. Při po-
vrchním pohledu se zdá, že pokud jsme sami na sebe přísní, podněcuje
nás to ke zlepšování. Toto přesvědčení je však v rozporu s výsledky vý-
zkumů. Ve skutečnosti se ukazuje, že laskavost k sobě má mnohem větší
motivační sílu. Přísný vnitřní kritik nás totiž může vyvoláváním strachu
z neúspěchu vyděsit natolik, že se ani nepokusíme udělat věc, ze které
máme obavy. Pokud však praktikujeme laskavost k sobě, motivuje nás
naše vlastní nadšení, zájem, hodnoty a lidé, na kterých nám záleží.

Výzkum Brené Brownové o studu vnáší do této problematiky více
světla. Podle její definice je stud „hluboké přesvědčení, že si nezaslouží-
me lásku a sounáležitost“ a „toto přesvědčení nikdy nevede k pozitivní
změně.“ Stud vám říká, že jste udělali něco špatného, a proto je s vámi
něco v nepořádku.

I při laskavém přístupu k sobě si můžete uvědomovat, že jste udělali
něco, čeho litujete nebo co není v souladu s vašimi hodnotami. Můžete
si připustit: „Ano, udělal/a jsem něco špatně, něco, co není v souladu
s tím, kdo jsem já. Ale to ze mě ještě nedělá špatného člověka. Znamená
to jen, že bych měl/a něco udělat jinak.“

Schopnost uvědomit si, že vaše chyba neurčuje vaši hodnotu, je pro-
pojená s pozitivní změnou. Pokud věříte, že jste víc než jen souhrn svých
chyb, máte větší prostor pro naději a motivaci změnit své skutky tak, aby
lépe odpovídaly tomu, kdo jste a jak se chcete projevovat.

Laskavost k sobě také může vést ke smysluplnějšímu životu. Lidé ote-
vření pozitivním i tíživým prožitkům můžou získat plnější zkušenost,

