

Jako by mě opustila
všechna síla

Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Linda Bartošová
Jako by mě opustila všechna síla – e-kniha

Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

© Linda Bartošová, 2025
Epilogue © Alice Koubová, 2025
Illustrations © Lucie Lučanská, 2025

ISBN tištěné verze 978-80-264-5553-0
ISBN e-knihy 978-80-264-5557-8(1. zveřejnění, 2024) (ePDF)

Rozhovory o duševním zdraví

Jako by mě opustila
všechna síla

Linda Bartošová

Hana Řičicová
Klára Trojanová

Josef Trojan
Lukáš Pokorný

Denisa Barešová
Filip Titlbach
Sophie Šarlak
Marek Torčík
Amelie Siba

Linda Bartošová

Jako by mě
opustila
všechna

síla

Rozhovory o duševním zdraví

Věnováno památce Jakuba Šepse, mladého úředníka,
který si vzal život, protože už nemohl dál.

„Workoholismus není nikdy správnou možností. Vždy je lepší
věnovat se zdraví, rodině, přátelům a koníčkům,“ tak končil
32letý muž v létě roku 2023 svůj dopis na rozloučenou.

Tuhle knihu věnuji jemu, jeho odkazu a všem, kteří/které se
cítí podobně. Nejste v tom sami a nebojte se říct si o pomoc.

„Sometimes you‘re doing really well, then, after three or four
years, everything inexplicably crashes like a house of cards

and you have to rebuild it. It‘s not like you get to a point
where you‘re all right for the rest of your life.“

– Patti Smith

11

Prolog
Proč já?

Na počátku této knihy stálo období, kdy se
zhroutila moje pečlivě budovaná identita „holky,
co všechno zvládne“. Holky, která zvládne stu­
dovat, pracovat, moc u toho nemyslet na svoje
fyzické i duševní zdraví, holky, která u toho
všeho bude dobře vypadat, mít spoustu ka­
marádů, lásku a bohatý sociální život. Nějakou
dobu to fungovalo. Než jsem jednou jela do
práce a v metru mi začalo bušit srdce tak, že
jsem myslela, že mám v 28 letech infarkt. Tehdy
jsem pracovala v televizi, byla úspěšnou mo­
derátorkou a novinářkou a můj život se zvenčí
zdál jako success story. Kariérní postup v tele­
vizi, umístění v žebříčku 30 pod 30 magazínu
Forbes, pozvánky na rozhovory… všechno fun­
govalo. Dokonce lépe, než v mém věku podle
tradiční mediální trajektorie mělo.

Uvnitř jsem se ale už dlouho cítila jako
stará unavená osoba. Vytrácela se radost
z práce, lehkost z prostého bytí na světě, pocit
štěstí, schopnost uvědomovat si zážitky a inte­
grovat je. Nestala se mi v životě žádná tragédie,
ba naopak, měla jsem nakročeno k tomu, co
dnešní společnost vnímá jako „plnohodnotný

12

život“. Uvnitř mě ale zela díra. Připadalo mi, že
přese všechno dobré, co se mi v životě děje,
cítím konstantní tíhu. Do toho se vkrádaly
pocity viny – jak se JÁ můžu cítit špatně?
Mám všechno, moje teenagerské já by si ani
nepředstavovalo, kam to jako holka z malého
města můžu dotáhnout. Jsem zdravá, daří se
mi, v rodině neřešíme závažné problémy, mám
přátele i šťastný partnerský vztah. Přesto mému
životu něco chybělo. Pomalost. Prostor pro
lásku i nádechy, které byly čím dál těžší. Jako by
mi něco sedělo na hrudi a nechtělo to sesko­
čit. Vyhoření. Seděla jsem v televizním studiu,
s úsměvem četla zprávy a nemohla se dodech­
nout. Komu se mám svěřit? S kým to můžu
sdílet v silně kompetitivním prostředí vysoko­
profilového média, kde po mé pozici touží tolik
dalších? Komu mám říct, že se cítím mizerně,
když pro to nemám žádný objektivní důvod?

Pocity, domněnky, myšlenky, obviňování.
Točila jsem se v kruhu. Byl to můj terapeut,
který mi jako první vnuknul myšlenku, že tohle
nemusím být já. Že je moje identita sice do
velké míry spjatá s mou televizní personou, ale
že ono JÁ obsahuje mnohem víc. Poprvé se mi
v hlavě objevila myšlenka, že bych mohla svůj
život změnit. Děsila mě, děsila jsem jí samu
sebe. Tělo ale posílalo tolik signálů, že ho nešlo
ignorovat. Množily se spánkové paralýzy, stavy,
které bych nepřála zažít ani nepřátelům, stavy,

13Prolog

při kterých jste uvězněni ve svém těle, spíte, ale
bdíte. Budila jsem se až příliš často s intenziv­
ním pocitem, že do nového dne nechci vstupo­
vat. Že v něm bude zase až příliš mnoho únavy,
práce, stresu, tlaku a tak málo lehkosti a radosti.
Nedokázala jsem odejít rovnou, tak jsem udělala
krok, který posléze řešila média, lidi na sociál­
ních sítích, mí kolegové a kolegyně i mnoho
dalších lidí v nejrůznějších kruzích. Odešla jsem
z prestižního postu a požádala o půlroční volno.
Ne kvůli očekávanému rodičovství, ne kvůli za­
hraniční stáži nebo rodinným důvodům. Odešla
jsem, protože jsem byla nesnesitelně unavená.
A to bylo pro mnohé málo. Přečetla jsem si
spoustu kritiky, spoustu nenávisti a osobních
útoků, jako od té doby už mnohokrát. Tehdy to
ale bylo poprvé a neuměla jsem s tolika názory
na svůj život pracovat. Semlelo mě to. Sabatikl,
během kterého jsem vydala svou první knihu
Novinářky a vstoupila taky do světa podcastů se
sérií Krása pro Český rozhlas, jsem tak strávila
ve vířivých myšlenkách, jestli jsem opravdu ne­
udělala zásadní životní chybu.

Po tolika osobních invektivách i zevnitř
televize jsem si neuměla představit návrat do
prostředí, které mě odsoudilo. V rozhovorech,
na které mě média kvůli mému kroku hojně
zvala, jsem pojmenovávala určité neduhy me­
diálního i televizního prostředí. O únavě a pře­
tížení jsem na chodbách televize slýchala často.

14

Myslela jsem si proto, že něco prošlapávám, že
svou získanou platformu využívám jako další
dílek do snahy o změnu celé mediální a spole­
čenské atmosféry. Mýlila jsem se. Moje postoje
mnohé urážely. Nejspíš relativizovaly dlouho
zažité vzorce toho, jak má život a práce vypa­
dat. Možná jsem se někdy vyjádřila nepřesně
nebo necitlivě – i to se mohlo stát, nejsem
neomylná. Pokud jsem svou otevřeností ně­
komu ublížila, upřímně mě to mrzí. Cítila jsem
ale, že se vnitřně nedokážu ztotožnit s tím, jak
společnost nahlíží na pojetí života, jak norma­
lizuje workoholismus, jak adoruje únavu a stres
z práce, jak oslavuje minimalizaci osobního
života. Viděla jsem u sebe a u mnoha dalších,
jaké důsledky má obrovský tlak a pracovní pře­
tíženost. Jak krade radost a lehkost.

Moje rozhodnutí bylo a je obrovským privi­
legiem. Udělala jsem ho i proto, že jsem nebyla
v pečující roli, že jsem věděla, nebo spíš tehdy
jen doufala, že se uživím i jinak. Že najdu svoji
cestu a postarám se o sebe jinými způsoby. To
se nakonec i stalo, ale zdaleka to není realita
každého, každé z nás. Uvědomuju si to, pociťuju
hluboký vděk, že i v současném nastavení jsem
si to mohla dovolit, a zároveň přeju ostatním,
aby systém umožňoval oddech všem lidem,
kteří to potřebují. Aby bylo možné nechodit
do práce pod stresem, beze spánku a jen v ta­
kovém množství, při kterém bude možné vést

15Prolog

zdravý a spokojený život. Momentálně je to uto­
pie. Okolo tří milionů lidí v Česku žije na hranici
chudoby, podle průzkumu PAQ Research se
nachází až polovina rodin s dětmi v obtížné
existenční situaci, kdy po zaplacení výdajů
končí nejmíň 44 % z nich na nule. Na nemocen­
skou odcházíme často až v momentě, kdy nám
fyzická nemoc nedovolí dojít do práce, často do
ní ale chodíme unavení, nemocní, v depresi či
se závažnými psychickými problémy. Chodíme,
protože to nejde jinak. Nebylo by na zaplacení
nájmu, na peníze pro děti i základní potřeby.
Tohle všechno vím a uvědomuju si, že proto
moje nářky a nářky mladých lidí pro mnohé
působí neoprávněně, rozmazleně, slabošsky. Pro
generaci našich rodičů a prarodičů je mnohdy
obtížné pochopit náš svět, ve kterém nedo­
minuje práce. Snažím se s nimi empatizovat
a vnímat, že novými požadavky na svět překre­
slujeme mapu všeho, co žili a byli nuceni zvlád­
nout. Že to může být rozrušující, nepříjemné,
trýznivé. Snažím se a všechno to vnímám.

Podle mě máme každý právo na bolest.
Každému z nás může být někdy špatně, každému
z nás se může přihodit něco, co zcela změní do­
savadní prožívání situací a vjemů. Anebo se ani
nic takového přihodit nemusí. Prostě je všeho
moc, nakupí se stres z let minulých nebo na nás
dopadají výzvy světa. Přála bych si, aby každý do­
kázal říct dost, když už se z života vytrácí radost

16

a z těla a mysli síla. Takto jsem se cítila zhruba
před rokem, kdy jsem si do deníku zapsala slova
utvářející název této knihy – Jako by mě opus­
tila všechna síla. Tehdy jsem si prošla dalším
velkým zklamáním v práci, kterou mám stále
ráda, dalším lidským zklamáním v prostředí mé­
dií. Poprvé jsem myslela na to, že z mediálního
světa odejdu, protože mi bere příliš mnoho sil
a ideálů. Neodešla jsem, jen si dnes už tvořím
vlastní pravidla.

Nemyslím si ale, že nepřijdou situace, kdy
síla zase dojde. Tento text píšu v atmosféře další
mediální bouře, kterou procházím kvůli pod­
castu Slast, dalšímu počinu pro Český rozhlas
Radio Wave. I teď se cítím tak, jako by všechna
moje síla odešla. Vím už ale, že se zase vrátí. Jen
je potřeba říkat ne, vypínat hlavu i telefon, dbát
na vztahy i režim, chodit na terapie a v mém
případě i brát medikaci, kterou jsem dlouho
odmítala. Když jsem ke své psychiatričce na­
konec na doporučení terapeutky došla, řekla
mi, že jsem u ní měla být už dávno. Stejně jako
jsem měla mnohem dřív vědět, že terapie není
ostuda, a jako jsem mnohem dřív měla apelovat
na téma duševního zdraví i na to, že by kupří­
kladu ve vysoce stresujícím prostředí televize
a médií měla být k dispozici psychologická
a terapeutická pomoc. Nevěděla jsem. Nevěděla
jsem o duševním zdraví nic. Teď už vím víc,
skrze vlastní zkušenosti i skrze širokou osvětu

17Prolog

o tématu, o kterém se už konečně mluví mno­
hem otevřeněji.

Tato kniha je dalším příspěvkem do roz­
běhnutých debat o duševním zdraví, které má
dnes pochroumáno tolik – nejen – mladých
lidí. Přála bych si, aby pro vás byla knižní
kámoškou, kterou vytáhnete z knihovny v mo­
mentě, kdy potřebujete podporu slov a zážitků
ostatních.

Proč tito lidé?

Respondenty a respondentky jsem vybírala
především na základě jejich vlastního boje
s duševním zdraví. Boje, o kterém se v různých
fázích života rozhodli promluvit i veřejně. Ze
své osobní zkušenosti vím, jak náročné je
přiznat si problémy s duší. Další rovinou boje
je o nich říct okolí. A v případě těchto lidí se
přidává i třetí fronta – promluvit o svém trá­
pení veřejně a vystavit svou kůži s jizvami světu.
Světu, který to potřebuje, kterému to v mnoha
případech pomáhá, ale i světu, který umí být ve
svých soudech neúprosný. Zajímalo mě, jak se
s vlastními ranami vyrovnávají, jak zvládají, když
je vystavují okolí, a jak se dnes mají.

Je jistě velmi cenné – i v rámci generač­
ních rozdílů – vstupovat do rozhovorů s lidmi,
se kterými nesouhlasíme nebo jsou nám cizí.
Umím si představit řadu témat, kde by kniha

18

postavená na takovém principu byla prospěšná
a daná metoda obohacující. Není to ale tato
kniha. Věřím, že pro citlivé a niterné výpovědi
bylo zásadní, abych si vybrala lidi, ke kterým
mám z různých důvodů blízko. Věřím, že to
je v rozhovorech znát. Sama vím, jak moc mi
někdy pomáhají věty a sdílení od lidí, jejichž
tvorbu mám ráda – ať už jde o jejich písně,
herecký projev v rolích, které se mnou rezo­
nují, nebo třeba jejich novinářské texty, nejen
o duševním zdraví. I tito lidé bojují – fakt, že
jsou díky své práci veřejně známí, je nebalí do
kouzelné fólie lesklých životů. Často je v nich
hodně bolesti a bojů, které nevidíme. To, že i oni
mají neviděné zápasy, může hojit nás všechny.
Nešlo mi o výběr zářících mediálních hvězd, fi­
nální seznam sestává především z lidí křehkých,
otevřených, silných a odvážných. Lidí, jejichž
zranitelnost je v mnoha rovinách i veřejná –
a to může působit jako forma kolektivní terapie.

Proč teď?

Ze studie, kterou ve spolupráci s Českou školní
inspekcí provedl v roce 2024 Národní ústav
duševního zdraví (NUDZ) vyplynulo, že až 40 %
deváťáků je depresivních a 30 % z nich trpí úz­
kostmi. Vzkaz za čísly a tvrdými daty je jasný –
duševní zdraví mladých lidí se zhoršuje,
psychické problémy narůstají a kapacity

19Prolog

psychiatrických zařízení naopak ztenčují. I proto
jsem se rozhodla vytvořit tuto knihu. V ideál­
ním případě může působit jako jedna z dílčích
podpůrných strategií při zvládání náročných
psychických fází. Budu ráda, když si ji přečte
kdokoliv, ale při psaní jsem myslela hlavně na
mladé lidi a jejich rodiče. I proto je v knize pří­
běh Kláry a Josefa Trojanových, matky a syna,
kteří si prošli depresemi – částečně i společně.
Jak mluvit s dětmi i s rodiči o tak těžkých téma­
tech? Komunikace o těchto problémech se
může zdát jako neprolomitelná hradba, ale způ­
soby, jak ji zdolat, existují. Ostatní respondenti
a respondentky jsou zejména mileniálové a pří­
slušníci nebo příslušnice generace Z – jsou mi
totiž nejblíž a zároveň reprezentují generaci tak
často nazývanou sněhovými vločkami, které se
v dnešním světě rozpouští. Budu ráda, když si
knihu přečtou i ti starší, kteří mají občas pocit,
že je těžké generacím pod nimi porozumět.
Třeba se pak budeme vzájemně lépe chápat
v tom, že život na startu i v pozdějších fázích
může skrývat nejrůznější temná místa. Že psy­
chické problémy si nevybírají, ani nemusí mít
tragický prvopočátek.

Budu šťastná, pokud v knize najdete
úlevu, porozumění, prostor pro sdílení nebo
slovník, jak komunikovat s okolím o tom,
co není vidět a co bolí. A taky – všichni
dotazovaní už za sebou mají dlouhou cestu

20

s psychickými obtížemi. Nechtěla jsem mluvit
s lidmi v akutní fázi těžkých stavů, nebylo by to
dobré pro ně ani pro vás.

Kniha nabízí také způsoby, jak si ulevit,
pomoct, nechat si poradit. I proto jsou rozho­
vory opatřené terapeutickým komentářem.
V knize se z logiky tématu dotkneme řady velmi
náročných témat – depresí, úzkostí, poruch
příjmu potravy, panických atak, syndromu
vyhoření. Zvažte prosím, jestli jste ve fázi, kdy
si o nich chcete číst. Na závěr knihy nabízíme
seznam míst, kam je možné obrátit se o pomoc.
V každém případě se po čtení knihy opečujte –
třeba některými tipy od lidí v knize.

Děkuju, že se zajímáte o své duševní zdraví.
Není to rozmařilost, ale nutnost. Děkuju, že se
zajímáte o duši ostatních – jen spolu můžeme
některé věci zvládnout. Děkuju, že čtete knihy
a neřídíte se jen podle zkratkovitých mediálních
titulků. Médium knihy nabízí bezpečný prostor
pro všechny – snažila jsem se, aby byla tako­
vým prostorem pro respondentky a respon­
denty, ale i pro vás. Doufám, že se mi to aspoň
trochu podařilo. Nic víc nepotřebuji.

Děkuju.

Linda	 Praha, listopad 2024

21Úvod

Vykročení z tiráže

Ahoj, jsem Katarína, redaktorka této knihy,
a dlouhodobě se potýkám s depresemi, úz­
kostmi a panickými atakami.

Redaktoři jsou lidé, kteří jsou schovaní
v pozadí knihy a nad povrch se vynoří jen na
malý okamžik jako jméno v tiráži. Nenaříkáme,
je nám takhle v ústraní dobře. Tentokrát mě ale
Linda poprosila, abych zůstala vynořená déle
a řekla vám o mých zkušenostech, kdy člověka
bolí a trápí duše. A já jsem jí ráda vyhověla –
z vlastní zkušenosti totiž vím, jak moc na infor­
movanosti o tomto tématu záleží.

Své první úzkosti a panické ataky jsem
prožívala už jako malá holka. Přepadaly mě
silné, paralyzující pocity strachu, které neměly
bezprostřední a zjevnou příčinu. Všechno se
ve mně sevřelo, klepaly se mi ruce, těžko se mi
dýchalo, nemohla jsem z toho pryč. Že se jedná
o úzkosti a paniky, jsem netušila. A přestože
jsem své potíže dokázala popsat, nedokázali lidé
v mém okolí poznat, co se se mnou děje. Teorií
byla spousta, ty nejdivočejší dokonce zahrno­
valy i domněnky o vizích a věšteckých schop­
nostech – to když se jedna z mých prvních atak

22

projevila jen krátce před zdravotními potížemi
člověka z blízké rodiny. A tak mi jednu dobu
měly ve zvládnutí těžkých stavů pomáhat třeba
i čachry s energií reiki. Když se za tím dnes ohlí­
žím, je to až tragikomické. Jenže tehdy se psala
devadesátá léta, povědomí o duševních nemo­
cech bylo mizivé, zato jejich stigmatizace byla
silná, a když šel někdo ze třídy k psychologovi,
tutlalo se to, jak to jen šlo. Proto dnes svým ro­
dičům ani ostatním z rodiny nevyčítám, že mé
potíže nedokázali rozpoznat. Neměli jak, chy­
běly jim zkušenosti. Neznali podobné příběhy.
Neměli mé stavy k čemu vztáhnout. A když mé
záchvaty načas ustaly, jednoduše
se jelo dál a nikdo už po jejich příčinách
nepátral.

Po několika letech, kdy jsem studovala dvě
vysoké školy naráz, k tomu pracovala a ještě
navrch procházela vztahově vypjatým obdobím,
se náhlé poryvy strachů z dětství začaly vracet.
Přidalo se k nim časté nepravidelné bušení
srdce, nemožnost se pořádně nadechnout,
úporný, několikrát denně se opakující děs, že
umírám, neschopnost vzdálit se od nemocnice
a další a další projevy. Pořád jsem ale nějak
fungovala – jen jsem na poslední chvíli odvolá­
vala setkání, protože jsem nebyla schopná vyjít
z domu, jízdy MHD pro mě byly ryzí utrpení
a často jsem musela prchat ze společnosti, pro­
tože jsem měla pocit, že se tam zblázním. Trvalo

23Úvod

dlouho, než jsem se odhodlala jít se svými,
domněle ryze fyzickými potížemi k lékařům.
Měla jsem tehdy, už čerstvě zaměstnaná, jet na
služební cestu do zahraničí, ale věděla jsem, že
bez pomoci bych to nezvládla. Prošla jsem kla­
sickým kolečkem interny, kardiologie a mnoha
dalšími. Výsledek byl jednoznačný: vše čisté, je
to na psychiatra.

S akutní fází silných úzkostí jsem fungo­
vala zhruba 6 let, ale i přesto jsem s návštěvou
psychiatrie a nasazením medikace, kterou mi
doktorka ihned doporučila, váhala. Znamenala
pro mě potvrzení, „že to nezvládnu sama, že
jsem slabá“ – přesně tak jsem to tehdy vnímala.
Strašně jsem se za to, že beru léky, styděla. Měla
jsem pocit, že mám na čele napsané „koukněte,
tahle bere antidepresiva“. Jakmile ale prášky za­
braly, dostavila se nepopsatelná úleva a já jsem
začala věci vidět jinak. Když máte cukrovku,
taky přece berete inzulín, hormon, který vám
zabezpečí kvalitnější život, a nestydíte se za to.
Proč bych se tedy měla já stydět za to, že beru
antidepresiva? Jaký je v tom rozdíl?

Postupně jsem získávala sebevědomí
a začala o svých potížích mluvit. Ne že bych
lidem na potkání vykládala každý detail svých
problémů, jen jsem otevřeně pojmenovávala
věci, jak se mi děly. „Musím jít brzy spát, protože
když se nevyspím, spouští se mi paniky.“ „Nepiju,
protože beru antidepresiva.“ „Dnes nikam nejdu,

24

protože mám náběh na úzkosti.“ Někdo tuto
informaci přešel mlčením, jiný se začal doptávat
a já jsem odpovídala. A, světe, div se, postupně
se ukazovalo, že zdaleka nejsem jediná, kdo se
s těmito trápeními pere – a bohužel ani jediná,
která své problémy nedokázala identifikovat
včas a v začátcích. Co pro mě ale bylo nejdůle­
žitější: několik lidí se v popisu mých letitých po­
tíží poznalo, vyhledalo odbornou pomoc a dnes
se jim žije líp. Díky sdílení. A to mě utvrzuje
v přesvědčení, že mluvit o tom, jak nám je a co
se nám děje, i když to není zrovna růžové, má
smysl, přestože se tím dáváme hodně všanc.

Stejně bude, doufám, působit i tato knížka,
kterou díky Lindě a všem jejím respondentům,
již otevřeně promluvili o svých bolestech, ale
i uzdraveních, posíláme společně do světa. Když
vám v něčem pomůže nebo poskytne nový
pohled na věci a budete se na to cítit, pošlete
svou zkušenost s duševním zdravím zase dál.
Protože jen díky širokému společenskému
povědomí a přirozené diskuzi vedené i mimo
oficiální platformy docílíme toho, že lidé budou
schopni své psychické problémy pojmenovat
a díky tomu si říct včas a beze studu o pomoc.

25Úvod

27Hana Řičicová

S Hanou jsme blízké kamarádky. Kromě
toho, že je skvělá novinářka a akademička,

je i opravdu výborná přítelkyně. Ve chvílích,
kdy mi bylo nejhůř, mi dokázala pomoct
možná jako nikdo jiný. Sama totiž ví, jaké

to je, když bolí duše. Navíc dobře zná me­
diální prostředí, ze kterého mě duše bolela
často. I proto mám rozhovor s Hanou ne­

jen ve své první, ale i v druhé knize. Poprvé
se nad rozhovorem potkáváme na jaře

2024 v kavárně v Dejvicích. Chtěly jsme
nahrávat při procházce, které máme obě
moc rády, ale prší. Zůstaneme tedy uvnitř,
a i když je kolem nás spoustu lidí, s Hanou

mi jde uzavřít se do světa, kde jsme v tu
chvíli jen my dvě. Mám radost, že jste tu
s námi teď i vy. Věřím totiž, že její upřím­
nost a lidskost může pomáhat i ostatním.

Už nebudu stejná
jako dřív

Hana Řičicová

①

28

Hani, jaký máš vztah k otázce „jak se máš“? Pro mě je to
docela téma. Rozhodně to nechci vykládat každému, záro-
veň ale chci být v životě i v komunikaci upřímná a nevést
mělké konverzace. Je to tudíž věc, se kterou často na kaž-
dodenní bázi vyjednávám. Zajímá mě, jak to máš ty, když se
tě někdo zeptá – jak se máš?

Znám to. Ne každému chci říct, jak se mám, ne s kaž-
dým o tom chci mluvit. Když už se ale někoho já sama
zeptám, jak se má, tak chci, aby odpověděl/a upřímně,
nebo co možná nejryzejším způsobem. Sama to ale
často nedělám. Mám tendenci říct: „Jo, dobrý.“ Naučila
jsem se v posledních pár letech aspoň blízkým lidem
neříkat „jó, dobrý“ a nenechat je, aby se spokojili s ta-
kovou odpovědí, ale snažím se říkat na rovinu: „Hele,
fakt je to špatný.“ Nebo: „Dobrý, ale…“

Spíš mám tendenci se odbýt sama, než že bych se
nechala odbýt ostatníma. Když mi někdo řekne „jo,
dobrý“ ale vypadá to, že to není úplně pravda, tak se dál
vyptávám. Sama často sklouznu k tomu, že řeknu –
ale jo, fajn. Mám s tou otázkou tedy očividně taky
problém, protože si uvědomuju její závažnost. Když
ale nejde o floskuli při setkání, tak ji beru jako nabídku
první přátelské pomoci.

Je tedy podle tebe třeba předefinovat vztah společnosti
k otázce „jak se máš?“

Mnoho věcí, které vycházejí z etikety nebo společen-
ských klišé, by si zasloužilo redefinici. Navrhla bych,
že se nebudeme ptát lidí, u kterých se nám nechce
naslouchat.

Ptát se jen tehdy, když nás to doopravdy zajímá.

Ano. Samozřejmě razím heslo, ať si každý dělá, co
chce, ale já se asi budu chovat takhle.

29Hana Řičicová

Mě to doopravdy zajímá. Takže jak se teď máš?

Mám se fajn. Před chvílí jsem zažila docela nepříjem-
nou úzkost, když jsem na naše setkání jela metrem,
ale oproti tomu, jak jsem se měla v říjnu, v listopadu,
v prosinci, se mám teď vážně skvěle. (Mluvíme spolu
v dubnu 2024 – pozn. autorky.)

Můžeš popsat ten rozdíl?

I když jsem dnes byla úzkostná a nebylo pro mě
jednoduché se sem dostat, před pár měsíci jsem
nemohla jet autobusem, nevydržela jsem sedět v ka-
várně, mohla jsem sice vstát z postele, ale pohybovala
jsem se jenom v bytě mých rodičů. Bála jsem se vyjít
kamkoliv dál. Dnes tedy můžu říct, že v porovnání
s tímto obdobím se mám skvěle, a jsem za to vděčná.

Co se v tvém životě stalo, že jsi v jednu chvíli nemohla vyjít
z domu a cokoliv jiného generovalo úzkost a strach? Kdy ti
přestalo být dobře?

V létě roku 2022 jsem měla první panickou ataku,
když jsem jela sama na dovolenou do Kodaně. Od
dětství jsem byla často nemocná a jsem zvyklá se
hodně pozorovat a jakékoliv fyzické nebo somatické
změně na těle věnuju velkou pozornost. V Kodani
jsem byla v situaci, kdy jsem řešila konec toxického
vztahu, chtěla jsem odejít z práce, ve které toho na
mě bylo moc, přetěžovala jsem se na mnoha frontách.
Vygradovalo to v onu první panickou ataku, kdy se mi
motala hlava, nejdřív trochu, pak hodně, měla jsem
mžitky před očima, potily se mi ruce, nemohla jsem
dýchat, bolelo mě na hrudi. Myslela jsem, že umírám.

Věděla jsi v tu chvíli, že jde o panickou ataku?

Ne, myslela jsem si, že mám infarkt nebo hypogly-
kemický šok. Jak jsem byla často nemocná, tak jsem

30

si četla Wikipedii nebo domácí lékaře, takže znám
spoustu nemocí a nebojím se je na sebe aplikovat.

Nikdy předtím jsi neměla potíže, které bys nazvala duševní
poruchou nebo onemocněním, popřípadě mentální dysba-
lancí mimo nálady, mimo změny pocitů v menstruačním
cyklu atd.?

Chodila jsem v tu dobu už pár let na terapii, ale nikdy
jsem nic takového neprožívala.

Kdy jsi tedy začala docházet na terapii a proč ses pro ni roz-
hodla?

Poprvé jsem šla na terapii, když jsem začala chodit
s úzkostně-depresivním partnerem a nezvládala jsem
jeho stavy. Chtěla jsem, aby mě tam opravili.

Opravili?

Abych byla pro něj silnější kvůli jeho issues.

Co jsi na terapii zjistila?

Zjistila jsem, že ne úplně dobře prožívám své negativní
emoce, hodně jsem je potlačovala. Na tom pracuju do-
teď, ať už je to smutek, vztek nebo cokoliv.

Od tohoto momentu jsi z terapie nikdy neodešla?

Měla jsem třeba roční pauzu, teď ale chodím nějakou
dobu kontinuálně. Chodila jsem na KBT – kognitivně
behaviorální terapii, která je nácviková a plná úkolů.
Je skvěle účinná, když je vedená i vstřebaná dobře.
Pak jsem chodila na víc povídací terapie a teď dochá-
zím k terapeutce, kde máme formu psychosomatické
terapie. Pracujeme dál na tématech, která postupně
vyvstávají.

