
001

Lékařem jste i vy
Vyšlo také v tištěné verzi

Objednat můžete na
www.knihynastole.cz

www.albatrosmedia.cz

Kristina Höschlová

Lékařem jste i vy – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

© Kristina Höschlová, 2025
Illustrations © Eliška Straková, 2025

ISBN tištěné verze 978-80-7448-432-2
ISBN e-knihy 978-80-7448-454-4 (1. zveřejnění, 2025) (ePDF)

Kristina Höschlová

Všem, kteří se nebojí žít

OBSAH

Úvod	 8

1/1 Vzduch	 12
•	 Podmínka pro život
•	 V řídkém vzduchu
•	 Život ve vzduchu
•	 Vzduch jako element
•	 Proč je nebe modré
•	 Kde je vzduch nejčistší

1/2 Dech	 18
•	 Význam dechových cvičení
•	 Vegetativní nervový systém
•	 Vagový nerv a jeho role

v regulaci imunitního,
kardiovaskulárního,
psychického a hormonálního
systému

•	 Vědomé dýchání jako cesta
do podvědomí

•	 Břišní, hrudní a nosní dýchání
•	 Co ještě můžeme léčit

dechovými cvičeními
•	 Střídavé nosní dýchání
•	 Jak lépe dýchat
•	 Dechová cvičení – návod

2/1 Chlad	 32
•	 Vliv chladu na lidské tělo
•	 Regulační systémy organismu
•	 Jak tělo reaguje na chlad
•	 Terapie chladem
•	 Proč je zdravý „dobrý“ stres
•	 Procedury chladové terapie
•	 Může otužování ublížit?
•	 Kryoterapie
•	 Hypotermie a omrzliny

2/2 Úsměv a smích	 42
•	 Úsměv působí změny v mozku
•	 Terapie úsměvem
•	 Lze botoxem měnit charakter

člověka?

•	 Terapie smíchem
•	 Smích bez humoru vs. humor

bez smíchu
•	 Jak smích viděl Charlie Chaplin

3/1 Barvy	 50
•	 Barvy a jejich význam
•	 Chromoterapie
•	 Barevné charakteristiky

z pohledu západní kultury

3/2 Jóga	 54
•	 Léčebné principy jógy
•	 Oprava refluxu, kýly,

vyhřezlých plotének
a inkontinence tkví
ve středu těla

•	 Kde se nachází sebeléčebná
schopnost těla

•	 Jak nasměřovat vědomou mysl
do podvědomí

•	 Co říkají o účincích jógy
vědecké studie

•	 Jin jóga

4/1 Zvířata	 64
•	 Zvířata léčila od nepaměti
•	 Typy animoterapie: hipoterapie,

canisterapie, apiterapie
a terapie s delfíny

•	 Jakým způsobem zvířata léčí
•	 Emoce a elektromagnetické

pole
•	 Proč ptáci zpívají

4/2 Zpěv	 72
•	 Proč lidé odedávna zpívají

Proč je zpívání léčivé
•	 Účinky zpěvu na tělesné

systémy
•	 Mechanický efekt zpěvu
•	 Mantra óm stimuluje bloudivý

nerv a uvolňuje oxid dusnatý

•	 Srdeční koherence
•	 Jak dosáhnout souladu

elektromagnetických procesů
v našem těle

5/1 Květiny	 82
•	 Krása
•	 Bylinná medicína
•	 Farmakoterapie
•	 Bylinná terapie
•	 Můžeme léčit pouze tím, čemu

lidé věří
•	 Květiny jako nástroj kultivace

mysli
•	 Bachovy květinové esence

5/2 Aromaterapie	 92
•	 Vůně
•	 Čich
•	 Esenciální oleje
•	 Účinky vybraných esenciálních

olejů
•	 Aromaterapie doma

6/1 Slunce	 100
•	 Slunce je hvězda
•	 Věděli jste, že v červenci

je Země od Slunce vzdálenější?
•	 Symbol
•	 Neocenitelný lék
•	 Jak slunce ovlivňuje zdraví
•	 Sluneční lékaři
•	 Vitamin D a prevence rakoviny
•	 Proč slunce ztratilo svou dobrou

pověst v medicíně
•	 Může slunce škodit?
•	 Ochranné pomůcky
•	 Sluneční květiny

6/2 Tanec	 110
•	 Tanec jako léčebný nástroj – jak

jej popisuje věda
•	 Pozitivní vliv tance na zdraví
•	 Jak se emoce přepisují

do fyzického těla
•	 Proč tančit
•	 Vyzkoušejte si, jak vám pohyb

a postoj dokáže změnit náladu!

7/1 Voda	 118
•	 Element vody
•	 Symbol posvátnosti a zdraví
•	 Zrodili jsme se v mořské vodě?
•	 Léčebné bohatství vody –

mořská a pevninská voda
•	 Vodoléčba – Vinzenz Priessnitz

a Sebastian Kneipp
•	 Mohou emoce ovlivnit

strukturu vody?
•	 Závisí více na dietě, nebo

na stavu mysli?
•	 Jsou obavy o zdravé stravování

zdravé?

7/2 Hravost	 128
•	 Změna stereotypů může

nastartovat uzdravení
•	 Jak změna stereotypů působí

na tělesné úrovni
•	 Tomáš Baťa a kuličky
•	 Dětská spontaneita, svoboda

a hravost
•	 Chůze pozpátku

8/1 Země	 136
•	 Element země
•	 Teplota a chemické složení

Země
•	 Elektrická aktivita Země
•	 Léčivá síla Země – metoda

earthing
•	 Jak dalece kontakt se zemí řídí

procesy v našem organismu
•	 Země jako lék na bolest

a záněty
•	 Earthing a regenerace

organismu
•	 Proč je chůze naboso zdravá

8/2 Dotek	 146
•	 Manuální medicína
•	 Léčivá síla lidských rukou
•	 Proč dotek tlumí bolest
•	 Současná věda a mechanismus

léčivého účinku doteku
•	 Dotek a Nobelova cena 2021

•	 Akupresura
•	 Masáž

9/1 Oheň	 154
•	 Oheň a plamen
•	 Oheň jako element
•	 Symbol života
•	 Oheň udržuje přírodu

v rovnováze
•	 Samovznětlivá rostlina
•	 Oheň v medicíně
•	 Chůze po žhavém uhlí
•	 Proč večerní svícení ohněm

napomáhá dobrému spánku
•	 Tma a svit svíčky zklidňují

roztěkanou mysl

9/2 Qigong	 162
•	 Tradiční čínské cvičení
•	 Jak qigong ovlivňuje lidský

organismus
•	 Účinek na různé tělesné

systémy
•	 Qigongové sestavy

10/1 Les a strom	 170
•	 Zalesnění světa a České

republiky
•	 Továrna na kyslík
•	 Stromy věrně slouží lidem
•	 Kadidlo jako účinné přírodní

antibiotikum
•	 Čím stromy léčí
•	 Lesní terapie (shinrin-yoku)
•	 Jak stromy komunikují s jinými

živými organismy
•	 Česká republika je královstvím

stromů

10/2 Hudba	 180
•	 Hudba v medicíně
•	 Mozart pomáhá léčit epilepsii
•	 Mozartův efekt
•	 Jakým mechanismem hudba

léčí
•	 Hudba a voda
•	 Léčivé frekvence
•	 Hudba podporuje růst rostlin

•	 Ovlivňují nás neslyšitelné
zvukové frekvence?

•	 Vzniká hudba ve vesmíru?
•	 Lékaři léčí, hudba uzdravuje

11/1 Teplo a lázeňství	 188
•	 Lázeňství
•	 Léčba teplem – sauny, koupele

a lokální terapie
•	 Jak fungují rašelinné lázně
•	 Vliv termální terapie na zdraví

11/2 Kontemplace	 196
•	 Kultivace mysli zlepšuje zdraví
•	 Kontemplace tolerance
•	 Meditace působí změny

v mozku
•	 Kontemplace jako lék
•	 Meditace metta
•	 Meditace tonglen

12/1 Noční obloha	 204
•	 Lidé a hvězdy
•	 Planety a hvězdy noční oblohy
•	 Měsíc
•	 Proč houslaři a zemědělci

sledují měsíční fáze
•	 Jak Měsíc ovlivňuje lidské zdraví
•	 Měsíc a spánek
•	 Proč je noční obloha jedním

z témat této knihy
•	 Vše je v pořádku

12/2 Vděčnost	 214
•	 Vliv vděčnosti na mentální

a fyzické zdraví
•	 Pěstování pozitivních emocí

posiluje odolnost vůči infekcím
•	 Pozitivní medicína a pozitivní

psychologie
•	 Šest univerzálních lidských ctností
•	 Třicetidenní cvičení vděčnosti

Doslov	 222
Poděkování	 224
Autoři citátů	 225
Bibliografie	 226
Autoři fotografií	 255

ÚVOD

Lékařem jste i vy.

Již teď máte ve svém těle, mysli a v přírodě kolem sebe k dispozici bohatství

prostředků k udržení dobrého zdraví a k prevenci nemoci.

Úmyslem této knížky je posloužit jako klíč, který vám pomůže toto bohat-

ství objevit.

Zdraví tkví v integritě těla, mysli a duše. Duši lze vnímat jako jakési

vlákno, jež nás pojí s Celkem, který nezná časové ani prostorové hranice

a jehož součástí je příroda.

Zdraví souvisí s dosažením emoční, fyzické a sociální rovnováhy a tkví

v souladu s vnitřní pravdou. Je-li obnoveno propojení s naší nejhlubší prav-

divou esencí, snáze se uzdraví vazby těla, mysli i okolního prostředí.

Lékařem jste i vy. Dvanáct kapitol knihy představuje dvanáct měsíců v roce.

Každá kapitola obsahuje dvě témata: jeden nástroj přírody a jeden nástroj

těla a mysli.

Témata na sebe plynule navazují, lze jimi ovšem listovat i odděleně.

Proč pozorování a pochopení přírody souvisí se zdravím?

Přírodní elementy reprezentují přírodní řád a projevují se v jeho různých

formách, tedy i v lidském životě.

To znamená, že pokud například oheň symbolizuje žár a hnací energii a voda

plynulost a nestálost, podobné tendence můžeme nacházet i ve svém těle.

Obraz ohně lze spatřovat v trávicí energii, síle a odhodlanosti a element

vody lze vnímat v krevním oběhu, močových cestách, slzách a schopnosti

odpuštění, přijetí a přizpůsobení.

Pojmenování elementů se liší mezi různými kulturními tradicemi; nejčastěji

je zmiňována čtveřice voda – oheň – země – vzduch.

Péče o zdraví je komplexní. Proto i pozorování a kultivace přírody pomá-

hají pochopit provázanost našeho těla, mysli a přírodního řádu, kterého

jsme součástí.

98

Věnujeme-li přírodě pozornost a udržujeme-li ji zdravou
a čistou, podporujeme tím zdraví a čistotu přírodních

elementů v nás.

Dýchání čistého vzduchu udržuje zdravé respirační cesty a občerstvuje

mozek, pití čisté vody pročišťuje tělní tekutiny, koupání v chladných čirých

vodách dodává svěží energii a podporuje imunitu, hledění do ohně či pla-

mene svíčky zklidňuje mysl, ulevuje očím a podporuje dobrý spánek, při-

měřené slunění podporuje tvorbu vitaminu D a eliminuje depresivní nálady,

bosá chůze po čisté zemi zlepšuje zdraví končetin a odpočinek na louce či

na písčité pláži urychluje regeneraci a eliminaci zánětů.

Kniha není ani encyklopedie, ani výčet lékařských
doporučení, ani návod ke zdravému životnímu stylu.

Účelem knihy je inspirovat.

Kniha má čtenářům pomoci dokořán otevřít zrak a vnímat přírodu a vlastní

tělo i mysl jako jedinečné léčebné nástroje, které jsou našimi spojenci. Přá-

la bych si, aby tato kniha v lidech pomohla probudit jejich zvířecí instinkt

a podpořit je, aby méně poslouchali, co jim kdo radí a doporučuje, a více

vnímali své tělo, pozorovali vlastní mysl, obdivovali přírodu a nechali se

jejich moudrostí vést k udržení dobrého zdraví.

Proto je mottem této knihy: Nebát se žít!

Popisované metody se pochopitelně nevymezují vůči současné západní

medicíně. Naopak, jedná se o komplementární (doplňkové) nefarmako-

logické a neinvazivní postupy, které jsou popsány současnou vědou.

Na konci knihy najdete bohatou databázi vědeckých studií a článků, ze

kterých texty vycházejí. Tyto studie ovšem nemají sloužit jako ultimátní

98

pravdy. Naopak se nabízejí jako vodítko k tomu, pátrat dále, pochybovat,

ptát se a objevovat nepoznané. Protože jen tak se můžeme v poznání fasci-

nujícího světa medicíny posouvat dále.

Velmi upřímně bych si přála, aby tato kniha přinesla užitek co nejvíce lidem,

zejména těm, kteří se nebojí žít!

Vaše Kristina Höschlová

1110

Kniha Kristiny Höschlové nenabízí hotové závěry ani nevnucuje myšlenky,

ale vede čtenáře k zastavení, k pozorování a hlubokému naslouchání.

Kristina nevnímá zdraví pouze jako nepřítomnost
nemoci, ale jako stav harmonie, v němž je člověk
v souladu se sebou samým i s přírodním světem.

V přírodě nejsme pouhými hosty – jsme její neoddělitelnou součástí. Zdraví

neznamená jen péči o tělo, ale také o mysl a duši, které podléhají stejným

zákonitostem jako voda, rostliny či zvířata. Skrze vnímavé pozorování a re-

spektování přírodních principů můžeme lépe porozumět své vlastní existenci

a navrátit se k tomu, co je člověku přirozené od pradávna.

Léčení není pouze věda, ale i umění vidět člověka v jeho celistvosti,

vnímat jeho vlastní schopnost uzdravení. Nejsme jen tělo, ale síť vztahů, my-

šlenek a emocí, které zásadně ovlivňují naše zdraví, i když přesahují rámec

laboratorních měření.

Proto cesta k uzdravení nespočívá jen v lécích,
ale také v pochopení, empatii a lidskosti.

Lékařem není pouze ten, kdo nosí bílý plášť – lékařem je i ten, kdo na-

slouchá svému tělu, respektuje své myšlenky a žije v souladu s přírodou.

Nechť tato kniha slouží jako připomínka, že klíč k harmonii neleží vně nás,

ale v hlubokém uvědomění si vlastní existence. Každý nádech, každý krok

v tichém lese, každá chvíle spojení s životem kolem nás – to vše je léčivá síla,

která nás vede ke zdraví a celistvosti.

prof. PaedDr. Pavel Kolář, Ph.D.

přednosta kliniky rehabilitace a tělovýchovného

lékařství 2.LF UK a FN Motol, Praha

1110

13

„Vzduch + Dech = Život“

— Kristina Hőschlová

V Z D U C H

1. 1 leden

13

Vzduch je vrstva plynů, která obklopuje planetu Zemi a tvoří její atmosféru.

Atmosféra dosahuje tisíce kilometrů nad zemský povrch, přičemž 90 % její

hmoty je díky gravitaci soustředěno do výšky 16 km nad mořem.

Vzduch se skládá ze dvou hlavních chemických prvků: dusíku (78 %) a kys-

líku (21 %). Zbývající 1 % tvoří další prvky, jako například argon, oxid uhličitý

(0,04 %), neon, helium, metan a krypton. Vzduch obsahuje i vodní páru, jejíž

koncentrace se pohybuje od 0 do 3 % v závislosti na klimatu.

PODMÍNKA PRO ŽIVOT

Spolu s ohněm, vodou a zemí je vzduch jedním ze základních přírodních

elementů a podmiňuje život na Zemi.

Volný kyslík v atmosféře existuje podle dostupných údajů přibližně od

doby před 2,4 miliardy let, kdy ho začaly produkovat fotosyntetizující sinice.

Rostliny a živočichové se vzájemně doplňují, aby si vytvořili podmínky

k životu. Živočichové vydechují oxid uhličitý, který umožňuje život rostlinám,

a rostliny zase produkují kyslík, jenž je nezbytným zdrojem energie pro život

živočichů včetně lidí.

14

V ŘÍDKÉM VZDUCHU
Hustota vzduchu na úrovni moře je 1,2 kg/m³ a klesá s narůstající vlhkostí,

teplotou a nadmořskou výškou. Atmosférický tlak vzduchu klesá na 50 %

ve výšce 5 500 m a dosahuje přibližně 30 % na vrcholu Mount Everestu

(8 850 m). Nízký tlak vzduchu znamená nízkou dostupnost kyslíku, což způ-

sobuje onemocnění z výšky. Při závažných formách výškové nemoci dochází

k otokům mozku a plic, což jsou život ohrožující stavy a jejichž záchranným

řešením je okamžitý sestup do nižších poloh.

Z tohoto důvodu se nejvýše položená trvalá lidská sídla na světě nachá-

zejí ve výšce okolo 5 000 m n. m. Přesto v současné době existuje několik

stovek horolezců, kteří dosáhli osmitisícových vrcholů Himálaje bez přida-

ného kyslíku.

Také teplota vzduchu s výškou klesá, a to přibližně o 1 °C na každých

150 m.

15

Život ve vzduchu
Rorýs obecný (Apus apus) je pták, který tráví většinu svého života ve vzduchu.

Dokáže pobývat ve vzduchu až deset měsíců v kuse bez přistání. Tito ptáci se živí

hmyzem chyceným za letu a za letu dokážou i spát – díky tzv. unihemisférické-

mu spánku, kdy jedna polovina mozku odpočívá, zatímco druhá zůstává bdělá.

Rorýsi jsou výjimeční letci, dosahují rychlosti až 111 km/h při vodorovném

letu a za svůj život dokážou urazit miliony kilometrů.

1716

Vzduch jako přírodní element
Podle starověké řecko-římské humorální teorie, kterou v medicíně používa-

li Hippokratés a Galén, je vzduch jedním ze čtyř přírodních elementů, které

souvisejí se čtyřmi tělesnými tekutinami a temperamenty. Vzduch představuje

kvalitu vlhka a tepla, souvisí s krví, krevním oběhem a sangvinickým (veselým

a extrovertním) temperamentem.

V ájurvédě je prvek vzduchu spojen s dotekovým smyslem a představuje

pohyb, cirkulaci a kinetickou energii.

Proč je nebe modré
Sluneční světlo obsahuje celé barevné spektrum, jehož součtem je bílé světlo.

Modrá část spektra má kratší vlnovou délku než červená, což známe pod pojmy

ultrafialové a infračervené záření. Sluneční světlo prochází atmosférou Země

a díky přítomnosti prachových částic ve vzduchu se rozptyluje všemi směry.

Modré vlnění se díky krátké délce rozptyluje více než ostatní barvy spektra,

proto většinou vidíme oblohu modrou.

1716

Kde je vzduch nejčistší
Místa s nejčistším vzduchem na světě bývají obvykle málo obydlená nebo

jsou bohatá na lesy. Mezi země s nejčistším vzduchem patří Austrálie, ostrovy

v jižním Pacifiku a severské státy, jako jsou například Finsko, Švédsko, Norsko,

Island a Estonsko.

19

„Vlastníte-li svůj dech,
nikdo vám nemůže vzít váš klid.“

— Neznámý autor

D E C H

1. 2 leden

19

„Dech je most, který spojuje život s vědomím a vaše

tělo s myšlenkami. Kdykoliv se vaše mysl rozptýlí,

použijte svůj dech jako prostředek k tomu, abyste

svou mysl opět ovládli.“

— Thich Nhat Hanh
vietnamský zenový buddhistický mnich (20.–21. stol.)

Dech definuje náš život. Začínáme žít s prvním nádechem a s posledním vý-

dechem život opouštíme.

Dýcháním přijímáme kyslík. Tento základní zdroj životní energie se v bo-

hatě prokrvené tkáni plicních sklípků napojuje na červené krvinky, dostává

se do krevního oběhu a putuje k srdci, které ho distribuuje do celého těla. Ve

vdechovaném vzduchu přijímáme 21 % kyslíku, zatímco vydechovaný vzduch

jej obsahuje 16 %.

20

DECHOVÁ CVIČENÍ
Ve východních medicínských tradicích dechová cvičení tvoří nedílnou sou-

část léčebných metod.

Dechová cvičení okysličují organismus, posilují dýchací
svalstvo, zvyšují kapacitu plic a podporují lymfatickou

drenáž vnitřních orgánů.

Pravidelné praktikování dechových technik pomáhá posilovat střed těla

a tím předcházet různým poruchám, jako jsou břišní kýla, inkontinence, gas-

troezofageální reflux či výhřez meziobratlových plotének.

Dechové metody dále zlepšují imunitu sliznic, podporují odstranění hlenu

z dýchacích cest, zlepšují kardiovaskulární kondici a mají pozitivní vliv na

duševní zdraví – eliminují úzkost, panické stavy a depresivní nálady.

Dechová cvičení významně přispívají k posílení
imunity a celkové odolnosti a k harmonizaci

vegetativního nervového systému.

21

VEGETATIVNÍ NERVOVÝ SYSTÉM
Vegetativní nervový systém, známý také jako autonomní nervový systém,

je součástí regulačních mechanismů těla, kontroluje mimovolní tělesné funk-

ce a ovlivňuje činnost vnitřních orgánů. Má dvě složky:

•	 Sympatický nervový systém – aktivuje tělo k akci a režimu „bojuj

nebo uteč“ a uplatňuje se ve stresových situacích a při úzkosti.

•	 Parasympatický nervový systém – převládá během odpočinku, trá-

vení, spánku nebo mazlení a je klíčový pro obnovu a relaxaci.

Vagový nerv
Vagový nerv (bloudivý nerv) je součástí parasympatického systému, ovliv-

ňuje stresovou osu, propojuje informace z vnitřních orgánů i ze střevního

mikrobiomu s mozkem a hraje důležitou roli v imunitních funkcích a obra-

nyschopnosti organismu. Jeho stimulace probíhá mimo jiné prostřednic-

tvím receptorů v plicích a bránici, které se aktivují při hlubokém a klidném

dýchání.

Aktivace sympatického systému

Dechová cvičení nepůsobí jen na parasympatický nervový systém, čímž při-

nášejí úlevu od stresu, relaxaci a regeneraci, ale mohou podpořit i aktivitu

sympatiku.

Například techniky tummo nebo kapalabhati stimulují tvorbu tělesného

tepla, průtok krve orgány a bdělost. Z tummo dýchání vychází též Wim Ho-

fova metoda, která je známá v rámci otužování.

2322

Vagový nerv a jeho role v regulaci
imunitního, kardiovaskulárního, psychického
a hormonálního systému

•	 Zvýšení variability srdeční frekvence. Dechová cvičení stimulují tlakové re-

ceptory v cévním systému. Impulzy se přenášejí do mozku a prostřednictvím

vagového nervu upravují srdeční činnost a podporují tzv. HRV (heart rate va-

riability, variabilita srdeční frekvence). HRV je indikátorem schopnosti oběho-

vého systému adaptovat se na vnější podněty. Vyšší variabilita znamená lepší

fyzickou výkonnost a lepší kardiovaskulární zdraví.

•	 Kontrola stresové osy. Pomalé hluboké dýchání o frekvenci 0,1 Hz (tj. 6 dechů

za minutu) vede prostřednictvím HRV reflexu ke snížení srdeční frekvence

a omezuje sympatickou a podporuje parasympatickou aktivitu. Hluboké brániční

dýchání o pomalé frekvenci je účinným nástrojem vypínání stresových vzorců,

které vedou k chronickým nemocem.

•	 Zlepšení psychické vyrovnanosti. Pravidelná dechová cvičení působí struktu-

rální změny v centrální nervové soustavě, zejména v prefrontální kůře a limbické

oblasti mozku, které zajišťují emoční rovnováhu. Stimulace bloudivého nervu

snižuje emoční rozkolísanost, má antidepresivní a anxiolytické (protiúzkostné)

účinky a zlepšuje kognitivní funkce a pozornost.

•	 Součást regulačních systémů. Osa HPA (hypotalamo-pituitárně-adrenální)

reprezentuje endokrinní řetězec zodpovědný za stresové stavy. Spojuje cent-

rální mozkové struktury v mezimozku a vylučování stresových hormonů v na-

dledvinkách. Tato osa je propojena s dalšími regulačními systémy, jako jsou

například hormonální, psychický a imunitní. To znamená, že jsme-li ve stresu,

snáze onemocníme. Dalším příkladem těchto souvislostí je kolísání nálad a obra-

nyschopnosti v rámci menstruačního cyklu. O vzájemném propojení regulačních

systémů těla se více dozvíte v další kapitole.

Vagový nerv přímo ovlivňuje aktivitu HPA stresové osy, proto pravidelná praxe

dechových cvičení zároveň zlepšuje imunitní a hormonální funkce, psychickou

vyrovnanost a celkovou odolnost organismu.

Zornice
Stažení

Srdce
Pomalý tep

Dýchací cesty
Zúžení

Cévy
Zúžení

Játra
Stimulace uvolňování žluči

Trávicí trakt
Zvýšení aktivity

Děloha
Uvolnění

Močová soustava
Zvýšení aktivity

Krční

Hrudní

Bederní

Křížová

Parasympatický systém Sympatický systém

Zornice
Rozšíření

Srdce
Zrychlený tep

Dýchací cesty
Rozšíření

Potní žlázy
Zvýšené pocení

Játra
Stimulace uvolňování glukózy

Trávicí trakt
Snížení aktivity

Nadledvinky
Produkce adrenalinu

Děloha
Děložní stahy

Močová soustava
Snížení aktivity

2322

VĚDOMÉ DÝCHÁNÍ JAKO CESTA
DO PODVĚDOMÍ
Pokud začneme vědomě ovládat funkci, která jinak probíhá automaticky

v podvědomí, otevírá se nám cesta do podprahových oblastí našeho vědomí,

kde probíhají sebeléčebné mechanismy a regenerace.

Příkladem, jak funguje samoléčba v podvědomí, je spánek, během které-

ho naše tělo účinně regeneruje bez účasti našeho vědomí. Pokud skrze kon-

trolu dechu posvítíme naším vědomím do podvědomí, podporujeme zároveň

regulační mechanismy těla, které dovedou obnovit imunitní, hormonální

a psychickou rovnováhu.

Mezi metody, které pomáhají zvědomit dýchání a podporují náš sebeléčeb-

ný potenciál, patří meditace, jóga, qigong (též čchi-kung), tai chi (též tchaj-ťi,

taj-či) a další pohybové techniky propojující dech s pohybem.

2524

O sebeléčebné a regenerační schopnosti na úrovni podvědomí se dozvíte

více ve třetí kapitole.

Břišní vs. hrudní dýchání

Bloudivý nerv (nervus vagus), představitel parasympatického nervového sys-

tému, je významně stimulován hlubokým bráničním dýcháním.

Horní části plic jsou bohatší na sympatické receptory. Proto je rychlé

a povrchové dýchání typické pro stres, paniku a zvýšenou fyzickou aktivitu,

zatímco hluboký, klidný a pomalý „břišní dech“ za použití bránice navozuje

stavy relaxace a regenerace.

Nosní dýchání

V nose proudí vzduch přes labyrint nosních skořep, které jsou pokryty bohatou

sliznicí umožňující filtrovat, zvlhčovat a ohřívat vdechovaný vzduch. Nosní

sliznice zároveň produkuje významné množství oxidu dusnatého (NO). Tato

molekula hraje klíčovou roli v kardiopulmonálních funkcích, protože působí

zvětšení průchodnosti cév a průdušek. Pokud tedy dýcháme nosem, přiroze-

ně si vytváříme látku, která roztahuje průdušky a umožňuje vyšší dechovou

kapacitu. Vzduch se nosním dýcháním navíc přirozeně filtruje, ohřívá a zvlh-

čuje, čímž se významně snižuje riziko plicních infekcí.

CO LZE JEŠTĚ LÉČIT DECHOVÝMI
CVIČENÍMI

•	 Žaludeční reflux. Při gastroezofageální refluxní chorobě (GERD)

nefunguje správně dolní jícnový svěrač a natrávená potrava se vrací

z žaludku do jícnu, což působí pálení, bolest a poruchy trávení. Tuto

poruchu lze upravit dechovými cvičeními, která posilují brániční svaly

a upravují tonus dolního jícnového svěrače.

