
Andrzej Gryżewski
Jagna Kaczanowska

Umění
obsluhy vagíny

Umění
obsluhy vagíny

© Grada Publishing, a. s., 2025
© Andrzej Gryżewski & Jagna Kaczanowska 2022

Andrzej Gryżewski
Jagna Kaczanowska

Grada Publishing

Umění
obsluhy vagíny

Sexualita je nesmírně citlivou oblastí lidského života,
často opředená studem, strachem a nejistotou. Tuto knihu
věnuji Tobě, čtenářko/čtenáři, s vděčností za to, že v sobě
nacházíš tolik odvahy, aby ses prostřednictvím četby
zamyslel/a nad svou sexualitou.

� Andrzej Gryżewski

Svým babičkám, své mamince, své dceři.
Děkuji a předávám dál.
� Jagna Kaczanowska

HIC SUNT LEONES
aneb Zde jsou lvi.

Proč jsme se rozhodli
napsat knihu o vagíně?

9Umění obsluhy vagíny

Jagna Kaczanowska: Mám vagínu, ale ne ve všem si s ní rozu-
mím, stále se učím poznávat svou vlastní sexualitu. Ráda se
s tebou při psaní této knihy vydám na cestu jejího objevování.
Ale… Andrzeji, co vlastně vede muže k tomu, že chce napsat
knihu o vagíně?

Andrzej Gryżewski: Za prvé – z důvodu, který je zároveň
důležitý i banální. Z vagíny pocházím. Prostě si uvědomuju,
odkud jsem přišel na tento svět. A někdy se strašně stydím za
muže, kteří mluví o vagínách s pohrdáním, odporem. Jako muž
chci, aby ostatní muži ženy respektovali.

Druhým důvodem, proč jsem snil o napsání knihy o ženské
sexualitě, je to, že chci nabídnout protiváhu penisocentrismu.
Přes 60 procent mých pacientů – mužů – přichází s výkon-
nostní úzkostí, která se projevuje před sexem i během něj.
Takový muž se soustředí na penis a zapomíná, že žena s ním
neleží v posteli proto, že on má penis, ale proto, že… ona má
vagínu. Je sexuální bytostí. Chce zažít blízkost, něhu, touhu,
vášeň, dotek, pozornost, hravost.

Mnoho mužů to možná šokuje, ale toho všeho může žena
dosáhnout i bez erekce, zcela bez ohledu na penisocentrismus.
A právě tato kniha nabízí znalosti a nástroje k hlubšímu pocho-
pení ženské sexuality – jak pro heterosexuální i homosexuální
ženy, tak pro muže.

10 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

A neměl jsi pocit, že z toho nakonec vznikne kniha pro ženy pod
heslem „Muži mi vysvětlují svět“? Protože víš, pár lidí se mě na
to zeptalo: proč by měl muž psát o něčem, co sám nemá, tedy
o vagíně a ženské sexualitě? Copak neexistuje dostatek žen,
které jsou odbornicemi na sex?

Neměl jsem takový pocit. Byl to právě svět žen – moje žena,
mé pacientky, kdo mi ten svět vysvětloval. Právě od nich jsem se
učil o ženské sexualitě. Když jsem začínal pracovat jako klinický
sexuolog, rozhodl jsem se, že se budu specializovat na mužskou
sexualitu.

Stalo se – a chodila ke mně spousta mužů s dysfunkcemi,
jako jsou poruchy erekce, předčasná ejakulace, nízké libido.
Ale… své původní zaměření jsem nakonec přehodnotil, protože
mě navštěvovalo čím dál víc žen. Do dnešního dne jich bylo přes
šest tisíc.

Všiml jsem si, že ke mně nepřicházely jen kvůli partnerovi
nebo problémům ve vztahu. Přihlašovaly se na individuální psy-
choterapii, protože chtěly rozvíjet svou sexualitu a řešit potíže
jako nízké libido, problémy s dosažením orgasmu, vaginální
suchost nebo bolestivý pohlavní styk.

Takže především chci čtenářkám předat znalosti, které jsem
získal díky práci s tisíci žen – z pozice klinického sexuologa
a psychoterapeuta. Nevyprávím příběhy, které se mi zdály, ani
nemluvím ex cathedra. Tohle není ta situace jako v tom geniál-
ním memu kreslířky Marty Frej: na obrázku je skupina katolic-
kých biskupů a nápis „O ženách víme všechno“.

Znám ho. Mám ten mem ráda. Podle mě nevypovídá jen o postoji
polské církve k ženám, ale obecně o polských mužích. Napří-
klad parlamentní výbor pro poporodní péči se skládá výhradně
z mužů. Ani jedna žena. Hlavně muži rozhodují o tom, jak budou

1 1Umění obsluhy vagíny

ženy v Polsku žít – jestli mohou podstoupit potrat, jestli mají
právo na sexuální výchovu, přístup k antikoncepci…

Tak já se upřímně přiznávám: jakožto muž nevím o ženách
všechno. Ale znám odpovědi na mnoho otázek, které si kladou
moji pacienti bez ohledu na pohlaví. Například proč se lidé
zamilovávají právě do těch, a ne jiných osob. Nebo proč žena
jednoho dne srší touhou, a o hodinu později už vůbec ne –
přestože je na dovolené a zdánlivě nic se nezměnilo.

Z velké části mě vychovávaly ženy. Přátelství se ženami
jsou mi bližší než ta s muži – prostě to tak mám. Rozhovory se
ženami bývají často hlubší, s větší mírou sebepoznání, sdílení
emocí, potřeb a tužeb. Můžu říct, že mám vagíny rád, vážím
si jich a respektuji je. A přál bych si, aby to tak bylo běžné
u všech.

Na co vlastně máme vagíny? Přiznám se, že při přípravě na náš
rozhovor mě překvapilo, jak výjimečný orgán moje pochva je.
Neznala jsem ji z téhle stránky.

Vagína neslouží jen k sexu a porodu. To je zúžený pohled na
ženskou sexualitu. Podle mě pochva není jen část těla. Je neroz-
lučně spjatá s ženskou duší a mentalitou. A právě to bych chtěl
v naší knize zdůraznit. Jsem „člověk zvenčí“ – v tom smyslu, že
sám vagínu nemám. Ale právě pohled zvenčí, pohled nezávis-
lého odborníka, může být někdy užitečný.

Ostatně nedělám to poprvé. Jsem heterosexuální muž. Spolu
s Przemysławem Pilarským jsem napsal knihu o gay sexualitě
a o budování vztahů mezi muži. Jmenuje se Jako chlap s chlapem.
Chtěl jsem být jako reportér: moci důkladně pozorovat různé
jevy, příběhy a situace – a výstižně je popsat, i když sám nejsem
„domorodec“.

12 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

Víš, když jsem se připravovala na naši knihu, s jistým studem jsem si
uvědomila, že se své vagíně vlastně moc nevěnuju. Vím, jak to zní –
ale myslím to tak, že ji beru spíš jako nástroj. Potřebuju ji při sexu, při
cytologii, byla důležitá při oplodnění. Neříkám, že při porodu, pro-
tože jsem měla dva císařské řezy. Četla jsem kdysi Monology vagíny
od Eve Ensler a mluvit ke své vlastní vagíně mi přišlo divné.

A proč vlastně? Znám minimálně tucet žen, které mluví
ke své kytce na parapetu, a ty nechceš mluvit s něhou ke své
vagíně? Je to jako v tom slavném memu: Lidé věří na vlkodlaky,
horoskopy, že Země je placatá a že alobal chrání před 5G – a ty
nevěříš v sebe?

Teď, když se potkáváme kvůli knize o vagínách a věcech kolem
nich, začínám o tom přemýšlet a napadá mě: sakra, mluva se
k ženským genitáliím nechová hezky! Občas se říká pochva. Ale
pochva je přece pouzdro na meč. Anebo ještě hůř… vulva. Ale
u mužů je to jen penis. Prostě penis. Nebo úd.

To je pravda. Když jsi řekla, že pochva je jako pouzdro, tro-
chu mě to rozladilo – protože si nemyslím, že žena je nějaký
méně důležitý doplněk muže, jako ta metaforická pochva
k meči. Nedivím se, že se mnoho žen od svých vagín odpo-
juje. Podle mě jazyk odráží nejen mužskou nechuť, ale i…
strach z vagín. Moji pacienti – muži – mi někdy vyprávějí
o svých představách ženských genitálií a pochva se jim jeví jako
bezedná propast, do které může něco spadnout a nenávratně
zmizet jako v Mariánském příkopu.

Možná i proto někteří milenci touží do pochvy strkat různé
věci – nejen penis. Někteří tu fantazii o Mariánském příkopu
berou příliš vážně a snaží se do pochvy zasunout ruku až po
loket. Fisting, tedy pronikání rukou do pochvy nebo análu, má

13Umění obsluhy vagíny

málo fanoušků – naštěstí, protože z pohledu sexuologa je to
dost riskantní sexuální praktika.

Přitom pochva je relativně malá – její zadní, delší stěna
směrem k análnímu otvoru může mít až 14,4 cm, kratší jen
8,4 cm. Průměrně asi 9 cm. Ale tenhle mimořádný orgán se
dokáže roztáhnout tak, že pojme penis, a dokonce i hlavičku
dítěte! Při této kouzelné schopnosti vaginální akomodace
nejsou penisy zas takoví borci.

A co se týče jazyka – máš pravdu. Je čas pustit do našeho
slovníku trochu genderové proměny. Možná by nám pak šlo líp
poctít pochvu, oslavit ji, dát jí respekt, jaký si zaslouží. Chtěl
bych být malou součástí téhle změny. A proto mám radost, že
tuhle knihu píšeme spolu.

Co je z pohledu sexuologa a psychoterapeuta vagína?
Je součástí identity. Mám vagínu – co to pro mě znamená?

V psychoterapii se někdy říká, že „tělo zná odpověď“. Velmi
často se psychologické problémy projevují fyzickými příznaky.
Žena může tvrdit, že si nepamatuje nějakou traumatickou udá-
lost – zneužití, znásilnění, ale její vagína má mnohem lepší
paměť. A v intimní situaci zareaguje stažením svalů, velmi sil-
ným, který znemožní zavedení penisu – tedy sexuální dysfunkcí
zvanou vaginismus. To se děje i přesto, že žena říká: „Ale já už
jsem si to vyřešila, mám to za sebou.“

Zřejmě ale nemá. Vagína se totiž v takové chvíli chová jako
ochranka – jako zeď, která chrání před nežádoucím dotekem.
Problém nastává, když nebezpečí pomine, žena je s úžasným
mužem – ale pochva se dál stahuje. Tomuto tématu se podrob-
něji budeme věnovat později v kapitole o konkrétních problé-
mech ženské sexuality.

14 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

Moje kamarádka má dvě děti. U syna nad tím nepřemýšlela, ale
u mladší dcery se téměř okamžitě objevila otázka: Jak s ní mluvit
o vagíně? Když jí měnila plenku, prstíky holčičky hned mířily ke
genitáliím – přirozeně se o ně zajímala. Kamarádka mi řekla, že
vůbec netušila, jak reagovat. Měla říct: Nesahej si tam?

To určitě ne. Myslím, že je dobré s dcerou o vagíně mluvit –
samozřejmě přiměřeně jejímu věku.

Na poslední Vánoce jsem koupila dceři své kamarádky anato-
mickou panenku – španělskou. Z dětství si pamatuju plastové
panenky, které měly mezi nohama jen kulatý otvor. Byla jsem
tehdy v šoku, protože jsem si už uvědomovala, že moje tělo
vypadá jinak – že mám stydké pysky… A styděla jsem se za ně.
Tahle španělská panenka má stydké pysky, takže když ji hol-
čička svlékne, vidí to, co má i sama. Dá se jí vysvětlit: to je vagína.
Část těla jako ruka, oko nebo mozek. Orgán. Jako holčička jsem
o svých genitáliích takhle rozhodně nepřemýšlela. Měla jsem
o ně dbát, udržovat je čisté – a jinak se o ně příliš nezajímat.
Dodnes mám při mytí takový reflex, že zavírám oči.

Páni! To je zajímavé. Jako by ses něčeho bála nebo se styděla.
Čeho by ses mohla bát?

Neznáma? To, co je neznámé, může být potenciálně nebezpečné.
Často slýcháme: „Lepší na to nesahat.“ Může se něco stát, nevíme
přesně co. Je to trochu jako strčit ruku pod skříň – je tam tma a člo-
věk si není jistý, jestli se v té tmě něco neskrývá.

To je opravdu zajímavé. Podobné příběhy slyším od svých
pacientek často. V dětství do nich byl zaset strach z dotýkání
se vlastní vagíny. Často za to byly zostuzeny. Nikdo jim nikdy
přesně neřekl, co hrozného se může stát, když se „tam“ dotýkají.
Ale ve větě „Nesahej si tam, to se nesmí“ byla skrytá hrozba.

15Umění obsluhy vagíny

Jedna moje pacientka mi vyprávěla, že ji matka nutila sedět
v lavoru se studenou vodou, protože se jako malá občas „tam“
dotýkala. Což je u dětí naprosto normální chování. V někte-
rých rodinách se vagína stala pro holčičky územím odděleným
od zbytku těla. Připomíná mi to starou latinskou frázi, která
se psávala na staré mapy v době, kdy pokrývaly jen malou část
světa: Hic sunt leones – Zde jsou lvi. Tak se označovala neznámá,
neprobádaná území. Místa, kde číhá nebezpečí, divočina.

Jiní pak jdou ještě dál a domnívají se, že vagína není jen
neznámá, ale přímo nebezpečná. Máme rok 2022, a přesto ve
své ordinaci slýchávám současné mýty o vagina dentata – tedy
zubaté vagíně, která může penis sežrat.

A ten strach nemívají jen muži. Přicházejí ženy, které s oba-
vami říkají, že se bojí situace, kdy by penis nebo vibrátor zůstal
uvězněn ve vagíně, že by se tam „ztratil“.

Nazývat věci – vagínu – pravým jménem, je první krok k jejímu
přijetí? Nebo spíš k tomu, abychom se s ní samy dokázaly sžít?

Rozhodně ano! Rodiče často tápou, jaký jazyk zvolit. Říkají
dceři třeba: „To je pipinka“ nebo „To je buchtička“. Zní to
dětinsky. Ale říkat vulva je mnohem lepší. „Tady máš vulvu,
maminka ji má taky. O vulvu se staráme, jemně ji myjeme,
nic do ní nevkládáme.“ Učíme dceru, aby nedovolila cizím
lidem, bez jejího souhlasu, se jejích genitálií dotýkat. Holčička,
s níž maminka o těchto věcech mluví přirozeně, nebude mít
v dospělosti problém své genitálie pojmenovat. A to je dobrý
první krok k tomu, aby se uměla vyjadřovat o svých potřebách,
říkat věci jasně. A také umět říct ne, když někdo naruší její
intimní zónu. Je těžké odmítnout dotek v místech, která sama
neumíš pojmenovat. Co nemá jméno, se stává územím nikoho
– a na to si může kdokoliv bez dovolení sáhnout.

16 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

Samozřejmě – stejně mluvíme i s chlapcem: „Ty máš penis,
tvoje sestra vagínu. Tatínek má penis, já mám vagínu.“ Nevěz-
něme vlastní sexualitu v infantilním světě pindíků a pipinek.

Není to ale tak jednoduché. V jazyce máme jen málo slov, která
by umožňovala hezky mluvit byť jen o sexu…

Ale no tak! V jazyce je spousta takových slov – jen jsme na
ně zapomněli! Buchtička, broskvička, jeskyňka, lůno, kočička,
kundička, mušlička, lasturka… Na výběr je toho spousta. Máte
volný víkend? Vymýšlejte nová vlastní označení jako spisova-
telé – tvořivě, po svém.

Doporučuji také knihu Pokochawszy (Milujíc) profesora
Jerzyho Bralczyka a Lucyny Kirwil v rozhovoru s fenome-
nální Karolinou Oponowicz, která je skvělou redaktorkou naší
knihy Umění obsluhy vagíny. Pokochawszy podněcuje k zamy-
šlení a výrazně obohacuje jazyk lásky. Stojí za to nahlédnout
do knih – nebo si vymyslet vlastní pojmenování. Chcete si užít
volný večer? Pojměte to jako hru, jako jazykový fotbal a krea-
tivně si pinkejte své vlastní názvy intimních partií.

Tohle asi neplatí jen pro vagínu. Strašně mě rozčiluje slovo
„penetrace“. Připadá mi takové násilné. Jeskyňář penetroval jes-
kyni. Děs běs.

I tak je to pořád lepší než „kopulace“. Dva brouci kopulovali
na kmeni stromu… Před pár lety Ministerstvo zdravotnictví
zveřejnilo spot, ve kterém králík říká: „Kdo jiný než my, králíci,
ví, jak se postarat o početné potomstvo.“ Jasně – proč bychom
potřebovali sexuální výchovu, když se můžeme učit kopulaci
pozorováním králíků. Občas bych tuhle kapitolu společensko-
-politického života nazval „v oparu absurdna“…

1 7Umění obsluhy vagíny

Líbí se mi slovo „soužití“. Je partnerské a hezké. „Vztah“ taky
může být, ale hned si ho spojuju s diplomacií, zahraničními
vztahy. Takže prvním krokem je najít společnou řeč se svou vagí-
nou. A druhým? A hlavně mi, prosím, neříkej nic o tom zrcátku…

A proč ne? Vidíš, zase zavíráš oči. Pacientky, kterým
navrhnu, aby si v klidné části dne vzaly zrcátko, lehly si do
postele a prohlédly si svou vagínu, často reagují směsicí úžasu,
strachu a… odporu. Jako bych jim navrhl, aby se v noci vydaly
na průzkum po temných zákoutích Ząbkowské – krásné, ale
nedoceněné varšavské ulice se špatnou pověstí. Jako by z té
vagíny mělo něco vyskočit a majznout je po hlavě. A přitom
když jdeš na ultrazvuk, s nadšením sleduješ obraz svých led-
vin nebo srdce na obrazovce. Tak proč se se stejným laskavým
zájmem nepodívat na svou vagínu?

Ten odpor se tam podívat je takový zvláštní pocit, těžko se to
popisuje slovy.

Víš, podle čeho poznám, že žena má ne zrovna přátelský
vztah ke své vulvě? Zeptám se jí, jak reaguje na orální laskání
od partnera. Pokud řekne, že jí to není příjemné, že se u toho
cítí trochu nesvá, rozpačitá z této činnosti – pak už vím, že tato
žena nezná dobře svou vagínu, a tím pádem ji nemá úplně ráda.
Čeká, až partner přejde buď rovnou na věc, tedy pohlavní styk,
nebo na mazlení břicha, stehen či prsou.

A my se v naší knize budeme věnovat vagíně a přilehlým oblastem…
Ano. I když mozek je od vagíny poměrně daleko, sexualita

se rodí v hlavě, ne v pochvě. To, co si myslíme o sexu, o vagíně,
o svém těle, o sobě jako milence či milenci, se promítá do toho,
jak vagína funguje. Jestli reaguje na doteky, je pružná, elastická,
vlhká – nebo naopak uzavřená, brání se penisu jako vetřelci.

Když jsem spolu s Przemysławem Pilarským napsal Umění
obsluhy penisu, mnoho lidí mi vyčítalo, že je to strašně sexis-
tický název. Mysleli si (aniž by to četli), že jsem napsal pří-
ručku pro ženy o tom, jak mají zacházet s mužským údem. Nic
nemohlo být dál od pravdy.

Návod na zacházení s penisem i vagínou nakreslila ilust-
rátorka Jüne Plã do jedné knihy, kterou nazvala Klub rozkoše.
Zajímavé bylo, co ji k tomu vedlo – byl to nesouhlas s peniso-
centrismem jejího partnera. Ten totiž sex zredukoval výhradně
na penetraci. Jüne to velmi frustrovalo, a tak ho chtěla úplně
jednoduše – a názorně – vzdělat. Nakreslila mu obrázkový
návod na všechny erotogenní zóny, se zvláštním důrazem na
genitálie. Osobně jsem z té kmihy naprosto unešený a vřele ji
doporučuji. Vyšla v roce 2022 (v Česku v roce 2021).

Kniha Umění obsluhy penisu je o mužské sexualitě, ale
nemohli a nechtěli jsme ji nazvat Jak zacházet s mužskou hla-
vou. Stejně tak tady – vagína a mysl tvoří propojenou jednotku.
Tak vzniká ženská sexualita. Chtěl bych, abychom o tom psali.
Příručka pro uživatelku vagíny. Nebo vulvy – to je taky krásné
slovo, které se ale zatím nedokázalo prosadit do veřejného
prostoru.

Jak nastavit vztah mezi tvojí vagínou a myslí tak, abys mohla
mít radost ze sexu, dokázala se emocionálně otevřít vztahu
s mužem nebo ženou? A zároveň je to příručka pro muže i ženy,
kteří chtějí mít spokojený vztah se svou partnerkou: jak zařídit,
aby se s tebou cítila bezpečně, dobře, jak jí poskytnout rozkoš
v posteli a naplnění i mimo ni?

ZUBATÁ VAGÍNA
A ŠKVÍRKA Z PORNHUBU:

záleží na vzhledu
a velikosti pochvy?

21Umění obsluhy vagíny

Téměř každá druhá žena má pochybnosti o vzhledu své
vagíny – vyplývá to z průzkumu, který provedl jeden inter-
netový portál mezi 3670 ženami. Respondentkám nejčastěji
vadily velikost a tvar pochvy, každá třetí byla nespokojená
s barvou stydkých pysků. Není divu, že labioplastika či plastika
vagíny jsou stále populárnější. Byla jsem překvapená cenou –
taková operace stojí i 7 tisíc zlotých (v Česku 25 tisíc korun).

Myslím, že to může souviset s tím, že nabídky tohoto typu
zákroků jsou cílené na bohatou skupinu žen. Jsem známý
sexuolog a vím, jaké ženy ke mně někdy přicházejí – často se
samy označují za „manželky z Hollywoodu“.

Některé se smějí, že jsou oblečené za polovinu HDP Bulhar-
ska. Už si nechaly udělat všechno, ale… někdy to moc nepo-
mohlo. Jejich muži s nimi nemají sex vůbec nebo jen velmi
zřídka. Často jsou to majitelé firem, kteří pracují i víc než dva-
náct hodin denně.

Mám jednoho takového pacienta – jeho firma vyrábí elek-
tronická zařízení a posílá je po celém světě. Protože jeho kli-
enti žijí v různých časových pásmech, vede obchodní jednání
v nejrůznějších denních i nočních hodinách. Když má pak
konečně noc bez videohovorů nebo pár dní volna, chce se pro-
stě vyspat. Jeho žena ke mně také chodí. Vypráví mi, že kvůli

2 2 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

jejich postavení bývají často zváni na různé konference, premi-
éry nových aut a podobně. Rozhlíží se tam kolem sebe a vídá
ženy o dost mladší než ona – a navíc takového toho model-
kovského typu. „Možná má můj muž radši takové,“ pomys-
lela si naše pacientka. A nechala si zmenšit prsa. Ale manžel
v noci pořád jen spí. Takže po roce opět navštívila plastického
chirurga a prsa si zase zvětšila. Potom podstoupila plastiku
pochvy a nechala si vybělit řitní otvor.

Prosím?!
Ano, estetická medicína dnes nabízí spoustu zákroků

v oblasti genitálií. Dá se, jak se odborně říká, provést resekce
stydkých pysků – tedy jejich úplné odstranění. Jsou přirozeně
vystouplé. Někdy až tak, že vyčnívají ze skromného bikinového
prádla. Dají se zmenšit na mini velikost. Tak vypadají genitá-
lie pornohereček – stačí otevřít jakýkoliv pornografický snímek
či film a můžeš vidět, že téměř žádná z těch žen nemá „ori-
ginální“ genitálie, tedy takové, jaké vytvořila příroda. Ostatně
rostoucí popularita Pornhubu je jedním z důvodů, proč jsou
labioplastika, zmenšování stydkých pysků a podobné zákroky
čím dál běžnější.

Některé ženy chtějí vypadat stejně jako pornoherečky, které
sleduje jejich partner. Bojí se, že pokud si ponechají přiro-
zený vzhled, partner o ně přestane mít zájem. Příběhy, které
slýchám, jsou často velmi smutné. Jsou to vyprávění nesmírně
osamělých žen, které se cítí být svými partnery zcela opuš-
těné – nejen sexuálně, ale i emočně, intelektuálně, duchovně.
Zoufale se snaží něco změnit. Mají peníze, a tak je napadne
podstoupit nějaký zákrok. Často je k tomu podnítí leták z kli-
niky estetické medicíny nebo reklama, která na ně vyskočí při
vyhledávání.

23Umění obsluhy vagíny

Mohu říct, že jsem se nesetkal s případem, kdy by takový
zákrok přinesl pozitivní výsledek u ženy, která trpí dysmorfo-
fobií – tedy poruchou vnímání vlastního těla. Žena trpící tímto
problémem může utratit libovolné množství peněz za tělesné
operace, dát obrovské částky za oblečení, kosmetiku a pro-
dlužované vlasy, ale dynamiku jejího vztahu s partnerem to
nezmění. Často je totiž partner už dávno otrokem dravé eko-
nomiky, obětí syndromu vyhoření, extrémního stresu spo-
jeného s vedením lidí, firmy – nebo o tu ženu zkrátka nemá
zájem, ale z různých důvodů se mu nevyplatí vztah ukončit.
Někdy ji dokonce miluje – svým způsobem. Tedy do té míry,
do jaké je schopen milovat člověk, pro kterého je na prvním
místě finanční úspěch, kariéra, práce, ambice, seberealizace
– a vztah se ženou je až někde hodně daleko v jeho žebříčku
hodnot.

Zajímají se o tyto operace i mladé ženy?
Ano, zajímají. Mluvíme o generaci pornografie, tedy o dneš-

ních dvacátnících. V době jejich pohlavního dospívání se obje-
vil rychlý, širokopásmový internet a okénka s pornografií
vyskakovala samovolně, kdykoliv člověk hledal něco jiného –
vím z vyprávění, že právě takto mnoho lidí s takovými mate
riály začalo.

Mladé ženy si takovou operaci často nemohou finančně
dovolit, ale pro některé je to tak důležité, že jsou například
ochotné letět na dovolenou do Thajska a zároveň si nechat udě-
lat labioplastiku. Nebojí se, jsou velmi odhodlané. Myslí si, že
jim to výrazně zvýší hodnotu na společenském trhu.

Vzpomínám si na scénu z fenomenálního seriálu Sex Education: ve
třetí sérii Aimee vypráví sexuoložce, že se jí nelíbí její vlastní vagína,

24 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

protože je asymetrická. Sexuoložka jí poradí, aby se podívala na
různé příklady vulv na internetu. Každý se může podívat napří-
klad na polské stránky www.kazda-wulwa-jest-piekna.pl nebo
na Instagram @the.vulva.gallery, aby se přesvědčil, že vulv je
tolik jako hvězd na obloze. Z mého pohledu ale taková lasturka
z Pornhubu pěkná není. Vypadá jako pipina plastové panenky.
Ale možná to nedokážu objektivně posoudit… Slyšel jsi někdy
od mužů nadšení nad operovanými stydkými pysky, které skoro
nejsou vidět?

Je vtipné, že se ptáš, protože právě že vůbec. Ženy vyprá-
vějí něco úplně jiného, než co se pak děje ve skutečnosti. Je
to trochu jako s reklamou na osvěžující nápoj – vypadá to,
že ti po jednom loku změní život. Ale jen v televizi. Pak si ho
koupíš, spousta bublinek, pálí v krku, ale jinak je to jen cukr.
Prostě sladká tekutina. A stejně tak muži vnímají genitálie po
labioplastice. Jen malé pysky – nic víc.

Některé ženy fetišizují vzhled stydkých pysků, myslí si, že
to bude jako s vytuněným autem: chlap nahlédne pod kapotu
a hvízdne úžasem. Ale ne – muži si takových věcí většinou ani
nevšimnou. Nedává to vůbec smysl, leda v opravdu výjimeč-
ných případech, kdy měla žena přerostlé stydké pysky – pak
může být těžké vybrat si spodní prádlo nebo plavky, přerostlé
pysky mohou i bolet.

Naopak umělých prsou si muži všimnou často. Ale i tak
ženy přeceňují jejich vliv. Z mé terapeutické praxe vím, že
asi 60 % mužů, kteří měli sex se ženou s prsními implantáty,
popisuje tento zážitek jako nepříjemný. Pacienti říkají, že tato
prsa jsou jiná na dotek, trochu chladnější než zbytek těla.
Odradí je nepřirozená tvrdost, protože ta je rysem typickým
spíš pro muže než pro ženy, a to snižuje jejich touhu.

25Umění obsluhy vagíny

V roce 2022 jsem měl desítky pacientů – mužů, kteří ke
mně přišli s depresí, poruchami erekce a nízkým libidem
poté, co si jejich partnerky, bez jejich souhlasu, nechaly zvět-
šit prsa. Nejčastěji „z estetických důvodů“ – z malých na
výrazně větší. A v tom začal problém: místo radosti následo-
val smutek, zlost, lítost, sexuální dysfunkce. Frekvence sexu
prudce klesla. Když se partnerky svlékaly, muži odvraceli
zrak. Při poloze „na koníčka“ ztráceli erekci.

Když se jich ptám, co je během sexu rozptyluje, říkají,
že vidí jizvy po řezech, že se implantát zvlnil, že to vypadá
děsivě a neesteticky, že prsa jsou nesouměrná. Někdy se prsní
žláza od bradavek rozjede, kůže, která dříve obepínala menší
prsa, je teď napjatá, a to působí špatně. Nerovnosti pod kůží
jsou kvůli implantátu výraznější a deformují povrch. A můžu
ještě dál pokračovat.

To všechno jsou důvody, proč mají muži, kteří ke mně
přicházejí pro pomoc, velké problémy s touhou vůči ženám,
které milují. Jako sexuolog a psychoterapeut to považuji za
jedny z nejtěžších případů. Ano, povzbuzuji pacienty, aby se
zaměřovali na jiné erotogenní zóny, na doteky mimo opero-
vané části, na sluchové podněty – ale tyto vedlejší účinky jsou
reálné. Jsou skutečné. Tyto příběhy přinášejí mnoho podnětů
k zamyšlení.

Za prvé: je třeba konkrétně a důkladně s chirurgem pro-
diskutovat možná rizika plastiky. Partner by měl být do
procesu konzultace zapojen – měl by mít možnost se ptát,
vyjádřit pochybnosti, říct, co si myslí a co cítí. Mnoho partne-
rek mých pacientů to udělalo bez jakékoli konzultace s part-
nerem, údajně „pro sebe“ a své estetické potěšení. Jenže sex
je partnerská aktivita – je dobré si položit otázku: „A chtěla

26 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

VŠECHNO O MOJÍ BROSKVIČCE

Nebo skoro všechno. Neexistuje jediný „správný“ tvar ani
vzhled vulvy – každá žena má mezi nohama jedinečné dílo
přírody. Pět typů stavby zevních genitálií se vyskytuje nej-
častěji. A jak to ovlivňuje sex?

1. Olympijský plamen. Název se odvíjí od tvaru stydkých pysků,

které obklopují poševní vchod. Ženy s tímto typem mají výraznější

kapuci (předkožku) klitorisu, která jej zakrývá. To znamená, že je

třeba delší předehry, která způsobí, že se klitoris prokrví, „vystrčí“

se zpod kapuce a bude stimulován i během styku. Bez dostatečné

předehry nemusí být penetrace uspokojivá.

2. Opona. Pokud tvoje zevní genitálie vypadají takto, máš

výrazně vyvinuté malé stydké pysky, které zakrývají poševní

vchod jako nařasená divadelní opona. Na sexuální potěšení

to nemá velký vliv. Je také dobré vědět, že vzhled genitálií se

s věkem mění – „opona“ se často objevuje u žen po menopauze,

ale nejen u nich.

1. 3. 5.4.2.

27Umění obsluhy vagíny

3. Mušle. Název mluví za vše – velký klitoris a často také

výrazné malé pysky vyčnívají mezi velkými pysky jako škeble

z lastury. Důležitá informace: ženy s „mušlí“ mají nadprůměrně

velký klitoris, který je snadno přístupný partnerovi či partnerce.

To obvykle znamená snadné vzrušení a dosažení orgasmu.

Šťastné to ženy!

4. Zavřené oko. Takto obvykle vypadají genitálie mladých žen.

Velké stydké pysky jsou úzké a zavírají poševní vchod jako oční

víčko. Ale to neznamená, že bude penetrace obtížnější – pysky se

snadno roztáhnou. Pozor: u tohoto typu může být potřeba trochu

cviku, abys našel/našla klitoris.

5. Motýl. Velké stydké pysky jsou měkké, velké a mírně vykloněné

ven, připomínají motýlí křídla nebo okvětní plátky. Aby se člověk

dostal ke klitorisu, je třeba je jemně roztáhnout. Orální sex je pro

ženy s tímto typem ideální předehrou.

Vypadají tvoje genitálie jinak než na obrázcích? Skvělé! Kolik je

žen, tolik je variant. Každá je krásná a každá si zaslouží totéž –

něhu a zájem partnera nebo partnerky.

bych, aby si můj partner nechal prodloužit penis o deset
centimetrů…?“

Díky, že mi to říkáš. Protože já mám prsa upravená, prodělala
jsem mastektomii s rekonstrukcí kvůli rakovině prsu.

A já ti děkuju, Jagno, že to zmiňuješ, protože existuje ještě
jedna skupina mužů – tentokrát těch, kteří se ženami emocio-
nálně soucítí. Když je operace oprávněná, například po léčbě

28 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

rakoviny, po nehodě nebo z jiných zdravotních důvodů, muži
si to dokážou racionálně vysvětlit. A pak to jejich touhu ovliv-
ňuje jen minimálně.

Ale můžu ti říct příběh, který jsem slyšel v ordinaci: Můj
pacient, tehdy single, se přes Tinder domluvil na kamarád-
ství s benefity s jednou velmi atraktivní zdravotní sestrou. To
je docela běžná mužská erotická fantazie. Během předehry ale
vyšlo najevo, že dáma to výrazně přehnala s velikostí implan-
tátů. A když spolu souložili, mlátila ho těmi tvrdými prsy do
obličeje. Připadal si, jako by mu na hlavu padaly basketbalové
míče. Bál se, že bude mít modřiny na tvářích, jako po nějakém
BDSM zážitku z Padesáti odstínů šedi. Lidé mívají různé sexu-
ální preference, ale BDSM rozhodně nebylo jeho parketa. Ta
scéna by pro někoho zvenčí mohla působit docela komicky.
Mládež by řekla LOL, ale jemu do smíchu nebylo. Takže
původní kamarádství s benefity skončilo jako jednorázovka –
a už se s tou ženou znovu nesešel, i když se mu jinak opravdu
hodně líbila. Až na ten jeden, ovšem nemalý detail.

A podobné věci slýchám i od jiných pacientů: že je takové
pornopoprsí – prsa ve velikosti XXXXL – nijak neoslovuje.

Není to tak, že žena, která má obsesivní vztah ke svým geni-
táliím a nutně si je chce nechat operovat, prostě jen nepřijímá
svou sexualitu?

Někdy to tak je, ale hlavně jde o druh dysmorfofobie – tedy
patologické nepřijetí vlastního těla. Je to nemoc. Někdy se žena
zaměří na nějakou konkrétní část těla – mohou to být genitálie
nebo prsa. Plastické kliniky by obecně měly mít povinnost zjiš-
ťovat, jestli žena, která se na ně obrací, netrpí dysmorfofobií.
Protože to je problém pro psychoterapeuta, ne pro chirurga.
Operace nezpůsobí, že žena začne své intimní partie přijímat

29Umění obsluhy vagíny

– bude stejně nespokojená jako předtím, možná ještě víc. A to
by znamenalo vystavovat ji zbytečnému utrpení.

A co injekce kyseliny hyaluronové do bodu G? Údajně mají ten
bod vyplnit, díky čemuž je snazší dosáhnout orgasmu. Má to
smysl, když zákrok stojí skoro 2000 zlotých (v Česku od 14 tisíc
Kč) a účinek vydrží maximálně dva roky?

Někdy to smysl má. Stává se, že žena po takovém zákroku
snadněji dosáhne vaginálního orgasmu – právě díky stimulaci
bodu G – a někdy dokonce i squirting orgasmu, tedy mokrého
orgasmu s ženskou ejakulací.

Více než dvacet pacientek mi řeklo, že tyto injekce vyzkou-
šely. Ve dvou případech byl efekt spektakulární – pacientky
zažívaly neuvěřitelně intenzivní orgasmy. Ostatní… no, řek-
něme, že většina uvedla, že rozdíl byl spíš nevýrazný. Jedna
z nich s jistým smutkem poznamenala, že největší rozdíl
v orgasmu dělá… partner.

Kompetentní a zkušený milenec ví, jak během předehry
stimulovat bod G prstem zasunutým do vagíny. Ví, že takové
místo existuje, a zná způsoby, jak se k němu dostat. Ale tahle
pacientka měla v životě asi osmdesát milenců – a jen tři z nich
tuhle dovednost ovládali. Takže sama vidíš, že situace není
zrovna růžová.

A má význam velikost vagíny? Je „úzká kundička“ také mýtus?
V jistém smyslu to má význam. Slyšel jsem od pacientek,

že měly pocit, že jejich vagína neobepíná penis dostatečně. Je
těžké objektivně říci, zda je to v daném případě otázka velikosti
vagíny nebo velikosti penisu… Někdy bývají penisy dlouhé, ale
úzké, což znamená, že mají relativně malý obvod. Zadní část
vagíny není příliš citlivá. To, že penis tam dosáhne a muž s ním

30 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

bude bušit jako kladivem do kovadliny, ženy obvykle netěší.
Důležité je, aby byl penis silný u kořene – pak jsou klitoris
a především ústí vagíny dobře stimulovány. Může se ale také
stát, a děje se to často, že žena má slabé vaginální svaly a svaly
pánevního dna. Tyto svaly je pak třeba cvičit, jako cvičíme vše
ostatní. Dvacet opakování a odpočíváme, a tak tři série. Můžete
cvičit každý den, dvakrát denně je nejlepší. Existují dokonce
speciální aplikace pro cvičení svalů pánevního dna. Kegel Tra-
iner vám ukáže, jak na to, uživatelka si nastaví délku cvičení,
od třiceti sekund do tří minut, a telefon připomene, že je čas
na trénink.

Existují i jiné aplikace, nejpopulárnější je PelviFly, která
funguje i se zařízením PelviFly. Je to druh tamponu z lékař-
ského silikonu, zařízení je nabíjeno přes USB kabel. Propojí
se s aplikací v telefonu a jde tak okamžitě zjistit, jaká je kon-
dice svalů pánevního dna, a naplánovat si vhodný tréninkový
program. Naučí to svaly posilovat anebo uvolňovat, což je pro
mnoho žen také problém.

Ideální je, pokud takový cvičební plán speciálně pro paci-
entku vypracuje fyzioterapeutka urogynekoložka, tedy spe-
cialistka na rehabilitaci intimních oblastí. Cvičení svalů
pánevního dna je rozhodně podceňováno. A přitom je to jedna
z nejúčinnějších technik, která může výrazně zlepšit kvalitu
sexuálního života.

Dříve se doporučovalo, aby se zapojily svaly pánevního dna
na toaletě při močení – jednoduše na pár sekund zastavil proud
moči, to se dělá právě pomocí těchto svalů. I dnes je možné
takto „najít“ Kegelovy svaly, ale pro samotný trénink dopo-
ručuji jiné cvičení mimo toaletu. Stojí za to trochu posilovat,
místo abyste utrácely spoustu peněz za operace.

31Umění obsluhy vagíny

Kdysi jsem si myslela, opravdu nevím proč, že jde o cvičení pro
ženy po porodu. Takže dokud jsem se nestala matkou, o tyhle
svaly jsem se nezajímala.

To mi říká spousta žen. Některé jsou, když jim navrhnu
Kegelova cvičení, dokonce trochu pobouřené: „No co, já mám
ještě daleko k menopauze, to jsou cvičení pro ženy, které mají
dělohu na procházce!“ – míní tím pokleslou dělohu. Nic není
vzdálenější pravdě. A navíc jsou tato cvičení snadná na prová-
dění, protože je můžete dělat kdykoli a kdekoli, ve volné chvíli.
V této době je to o to snazší, protože Kegelovy cviky jsou ide-
ální k procvičování třeba během nudné telekonference…

Dobré vědět! A co vaginální kuličky?
Mám několik pacientek, které si během schůzek na Teamsu

hrají s vaginálními kuličkami. Skutečně. Říkají, že jim to při-
náší nemalé uspokojení. Nejen proto, že dělají něco pro své
zdraví a budoucí potěšení, ale také proto, že je to taková…
kancelářská rebelie. Šéf plácá nesmysly, ty se slušně usmíváš
a myslíš si: A hádej, co tady mám? Ale ne všechny ženy mají
rády kuličky, protože je to cizí těleso. Navíc se čím dál častěji
mluví o tom, že samostatné cvičení s kuličkami může přinést
víc škody než užitku: kulička uvnitř vagíny způsobí, že nemů-
žeme uvolnit svaly pánevního dna, stále je držíme napnuté, a to
může paradoxně svaly místo jejich posilování oslabovat.

Po jaké době lze vidět účinky správně prováděného tréninku?
Různě, několik měsíců, maximálně půl roku pravidelného

cvičení a účinek se dostaví. To můžu zaručit.

Ale pochvy jsou – stejně jako penisy – přece různých velikostí?
To mýtus není?

32 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

Ano, ale podle mého názoru tyto rozdíly nejsou zásadní pro
prožívání rozkoše. Pokud pochva anatomicky „ztratila formu“,
například po porodu, je potřeba s ní pracovat – pomocí tré-
ninku Kegelových svalů. Je důležité pečlivě zvážit pro a proti
operaci zúžení pochvy. Pacientky, které ji podstoupily, mi
říkají, že výsledky nebývají uspokojivé, zvláště pokud partner
nemá dostatečné povědomí o ženské sexualitě a není zběhlý
v ars amandi – umění milování. Téměř každá třetí pacientka po
takovém zákroku říká, že pohlavní styk je bolestivý. Ne kvůli
samotnému zúžení pochvy, ale protože muž nedbá na dosta-
tečně dlouhou předehru. Tím pádem se nová, užší pochva
nestihne přizpůsobit ztopořenému penisu, a to prostě bolí.
Může se objevit dyspareunie (bolestivý styk), následně sexuální
averze (odpor k sexu), až po vaginismus (svalová ztuhlost zne-
možňující penetraci) – a z milování nic není.

PRSTEM K BODU G
Jak během laskání vagíny rukou najít bod G? Polož ruku takto,

partnere nebo partnerko ženy – a hledej!

33Umění obsluhy vagíny

Jednou jsem slyšela nevhodný vtípek ze šití hráze po porodu.
Že prý lékař řekl: „Přidáme ještě jeden steh – pro manžela.“

Není to vlastně ani vtípek, jakkoliv je to nevhodné, s tím
souhlasím. Bohužel, mnoho žen si neuvědomuje, že tzv. rutinní
nástřih hráze vůbec nemusí být rutinní. Jsou samozřejmě situ-
ace, kdy je nástřih hráze při porodu indikován – například při
nevhodné poloze hlavičky dítěte. Ale neměl by být lékařem
doporučován automaticky. Mnohé mé pacientky se připravo-
valy na porod bez nástřihu, posilovaly svaly i stěnu, cvičily,
prováděly masáže – a podařilo se. Tak je to samozřejmě nej-
lepší. Nástřih hráze je rána, která se velmi dlouho hojí, a někdy
má žena po porodu psychické trauma, pocit, že její pochva
ztratila svou integritu.

A když se vrátím k tomu vtípku… Opravdu jsem od něko-
lika starších pacientek slyšel, že jim po porodu lékař skutečně
něco takového řekl. A jedna z nich byla s výsledkem velmi spo-
kojená – tvrdila, že po porodu měla užší pochvu než předtím
a že z toho měli s manželem radost. Ale ta konkrétní pacientka
měla velmi silnou schopnost přirozeného zvlhčování pochvy,
což je individuální záležitost.

Myslím si, že ženy někdy nemají rády svou vagínu, protože si ji
spojují s něčím „slizkým“. Děje se s ní něco zvláštního – nalévá
se krví, pokrývá se výtokem – a to vyvolává neklid. Někdy nás
formují zkušenosti, které se zdají být banální. Jedna známá mi
vyprávěla, jak kdysi šla z kostela s rodiči a bratrem – jí bylo
šest, bratrovi pět. Míjeli skluzavku a oba se k ní samozřejmě
rozběhli. „Ne!“ zakřičela matka a chytila ji za ruku. „Proč
ne?“ – „Protože máš bílé šatičky!“ Zkrátka ženy jsou odmalička
vedeny k tomu, aby se nezašpinily, byly upravené, neházely

34 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

hračkami, byly vždy jako ze škatulky. A v dospělosti tato pře-
svědčení, bohužel, nezmizí.

Máš pravdu a je to strašně smutné. U svých pacientek
vidím, že to vylučuje spontánnost, vzrušení, dosažení orgasmu.
Často není možné ho dosáhnout, pokud se „nezašpiníme“ těl-
ními tekutinami. Mnoho žen vnímá vlastní lubrikaci jako něco
ošklivého, odpudivého a ostudného. Stydí se, když mají ejaku-
laci, která je doprovázena zvuky – říká se jim „motýlci lásky“.

Samozřejmě za tento stav věcí z velké části nesou odpověd-
nost muži a církev – což je jedno a totéž, protože církev tvoří
hlavně muži. Dodnes si pamatuji odporné, sexistické vtipy,
které jsme si říkali na základní škole – i já, bohužel. Třeba:
„Jaký je rozdíl mezi vagínou a šnekem?“ Nebo: „Jaký je rozdíl
mezi vagínou a pilou?“

Ten neznám. Jaký?
Žádný – chvíle nepozornosti a přijdeš o dva prsty.

Vagina dentata!

OTESTUJ SVOU DĚLOHU

Udělej si test elasticity svalů pánevního dna. Zaveď si do pochvy

prst a zkus ho poševními svaly sevřít. Pokud svaly na prstu

nedokážeš stáhnout nebo jen velmi slabě, uděl si 1–2 body

(nízká elasticita). Pokud předsíň pochvy těsně obepíná prst, ale

prstem můžeš pohybovat, uděl si 3 body (normální elasticita).

Pokud se prst sotva vejde nebo ho vůbec nemůžeš zavést, uděl si

4–5 bodů (nadměrně stažené svaly).

35Umění obsluhy vagíny

Ano, „zubatá vagína“ – představ si, že tahle stereotypní
představa vagíny jako požíračky penisů se vyskytovala v mnoha
kulturách po celém světě. A muži vždycky snili o tom, že tu
dravou ženskou pochvu nějak zkrotí.

A není i depilace, ta úplná, takzvaně hollywoodská, součástí
toho zkrocení? Na ženských genitáliích v pornografii – ale
nejen tam – nebývá ani chloupek. Nevěřím, že tenhle trend
vymyslely samy ženy. Mnoho let jsem na takovou depilaci cho-
dila, je to opravdu dost bolestivé. Zatínala jsem zuby, protože
jsem chtěla být sexy. Až jsem jednou četla Historii O. – skan-
dální román Pauline Réage, což byl pseudonym významné
francouzské překladatelky Dominique Aury. Ve zkratce: kniha
popisuje vztah sadomasochistické vypravěčky a jejího milence.
A jakousi kulminací aktu podrobení ženy je tu právě hollywood-
ská depilace – kosmetička, která ji provádí, při tom pláče doje-
tím nad naší hrdinkou. Dnes je to intimní must have – nebo spíš
must not have.

Je to relativně nový trend. Ještě před několika lety mi docela
dost mužů říkalo, že mají rádi, když žena oholená není. Teprve
před pár lety se to změnilo. Otázka depilace byla trochu jako
sázka: dělá to, nebo ne? Moji pacienti o tom přemýšleli se vzru-
šením. Ale jak jsem si všiml, dnes mnoho mužů prostě nevěří,

Cvičení Kegelových svalů se vždy vyplatí, ale při výsledku 1–2

bodů je nutné. Při výsledku 4–5 bodů je dobré pracovat na

vědomém uvolnění svalů. Cílem je, abys byla schopná svaly

vědomě stahovat a uvolňovat – to je základ orgasmu a hodí se

také při dosahování orgasmů spojených s ženskou ejakulací, pro-

tože ty často vznikají stimulací bodu G.

36 Andrzej GRYŻEWSKI, Jagna KACZANOWSKA

že by se některá žena mohla neholit. To by podle nich zname-
nalo, že se o sebe nestará, není připravená na sex!

Trochu mě udivuje, jak rychle se to změnilo, protože dnes
je kompletní depilace, takzvaná hollywoodská, téměř standar-
dem. Muži to chtějí, automaticky to očekávají. Považují to za
praktičtější a funkčnější, například při orálním sexu.

Promiň, ale to je nesmysl. A ti muži se holí? Tím myslím – voskem
si úplně odstraní ochlupení, aby to partnerka měla pohodlnější,
když jim ona poskytuje orální sex?

Dobrá otázka. Ale budeš se divit: ano, muži si čím dál častěji
zastřihují ochlupení strojkem, a dokonce – je to tak – se objed-
návají i na voskovou depilaci. Ale ne tolik jako ženy.

Pacientky si na to obvykle nestěžují, až na ty, které si myslí,
že muži vyžadují úplnou depilaci, protože chtějí, aby se jejich
milenky přizpůsobily vzorům diktovaným pornografickými
časopisy. A některé ženy se těmto vzorům přizpůsobit nechtějí,
nechtějí být panenkami na sex. A mají recht.

No, víš, ochlupení v intimní oblasti výrazně mění vnímání erotic-
kého doteku. Nepřikryté stydké pysky jsou citlivější, vzrušení při-
chází snadněji.

Tak to na začátku určitě funguje. Pak ale nastupuje habi-
tuace (zvykání si) a vzrušení je těžší dosáhnout. Nemyslím si
tedy, že móda depilace je výsledkem nějakého mužského spik-
nutí – protože mužům přece nejde o to, aby se žena vzrušovala
pomaleji.

Ale máš pravdu: ženy se musí připravovat mnohem déle,
aby se samy sobě zdály sexuálně atraktivní. Často od nich
slýchám: „Musím si koupit prádlo, oholit nohy a klín – a co
moje prsa? Možná bych měla přemýšlet o plastice?“ Pro

