

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 předchozího písemného souhlasu nakladatele. Neoprávněné užití této
knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice
2019/790/EU a použití této knihy k trénování AI jsou bez souhlasu
nositele práv zakázány.

Dr. Leon Windscheid

Emoce na uzdě

Přeloženo z německého originálu knihy Dr. Leona Windscheida Besser
fühlen. Original Title: Besser fühlen: Eine Reise zur Gelassenheit
Copyright © 2021 by Rowohlt Verlag GmbH, Hamburg

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 10174. publikaci

Překlad Mgr. Gabriela Thöndlová
Odpovědná redaktorka Mgr. Marie Zelinová
Grafická úprava a sazba Eva Hradiláková
Návrh a zpracování obálky Lucie Skořepová
Ilustrace a obrázky v knize Leon Windscheid
Ilustrace na obálce Dedraw Studio / AdobeStock.com, 2025
Počet stran 256
První vydání, Praha 2025
Vytiskla D.R.J. TISKÁRNA RESL, s.r.o., Náchod

Czech Edition © Grada Publishing, a.s., 2025

ISBN 978-80-271-8122-3 (ePub)
ISBN 978-80-271-8121-6 (pdf)
ISBN 978-80-271-5695-5 (print)

OBSAH

O AUTOROVI  ...  7

CESTA K VNITŘNÍMU KLIDU
Proč cítíme  ...  9

MIMINKO A MONSTRUM
O dobrých stránkách strachu  ... 19

NÁVRAT MOTÝLŮ
Zamilovaní až do posledního dne  ...  41

KRÁTKÁ DLOUHÁ CHVÍLE
Jak zpomalit letící čas  .. 61

MNOHO ODSTÍNŮ ČERVENÉ
Kam s naším vztekem?   ...  79

ŽLUTÁ POLÉVKA PRO MOZEK
Zpět ke zdravému hladu  ...  101

DVĚ STRANY SOUCITU TSEWA
Podnětná síla soucitu se sebou samým  .. 123

KORZET, KTERÝ NESEDÍ
Nespočet cest našeho zármutku  ... 141

PŘETRŽENÁ NIT
O nové slávě staré ctnosti trpělivosti  ..  161

VÁŠNIVĚ VYHOŘELÝ
O nebezpečném hledání vášně   181

NA OSMÉ PŘÍČCE JE VŠECHNO V POŘÁDKU
Spokojenost místo honby za štěstím   .. 199

KDO CHCE BÝT ČLOVĚKEM, MUSÍ CÍTIT
Na konec cesty bez konce  ..  225

PODĚKOVÁNÍ  ..  233

DOVĚTEK  ...  235

POZVÁNKA   ...  236

POZNÁMKY  ...  237

7

O AUTOROVI

Dr. Leon Windscheid je německý psycholog, který se narodil v roce

1988. Jeho studie vycházejí z výzkumů vědců z celého světa a vyšly

v mnoha mezinárodně uznávaných časopisech. Windscheidova

první kniha Das Geheimnis der Psyche se stala bestsellerem

časopisu Spiegel. Je pravidelným hostem různých talk show, jeho

podcasty dosahují předních příček poslechovosti a vystupuje

na konferencích TED. Jeho články vyšly mimo jiné v časopisech

Spiegel Online, Manager Magazin a Neon. Autor žil ve Francii,

Španělsku a Turecku a v současné době působí v Německu.

CESTA K VNITŘNÍMU KLIDU

Proč cítíme

11

K tomu, aby člověk jednal moudře,

nestačí pouhý rozum.

FJOD OR MICH A JLOV IČ D O STO JE VSK I J

T eprve na druhé světelné křižovatce jsem si uvědomil, že bre-

čím. Právě jsem se vracel z nahrávacího studia, zastavil jsem

skútr na křižovatce ve Friedrichshainu a naprosto nečekaně jsem

se rozplakal. Toho rána jsem dělal dva hodinové rozhovory pro

svůj podcast a oba moji hosté byli v dětství týráni. Jejich výpovědi

mnou otřásly a bylo zřejmé, že prožité hrůzy zanechaly na jejich

psychice hluboké jizvy. Jako psycholog od sebe očekávám, že v ta-

kových situacích zachovám klid. Emoční výbuch by byl neprofesio

nální, a tak jsem v rámci profesionálního přístupu držel rozhovor

a především sám sebe pod kontrolou. Slyšel jsem šokující věci, ale

rozhovor jsem vedl klidně a pokládal jsem věcné otázky.

Téměř nikdy nepláču, a už vůbec ne na veřejnosti. Ale když

jsem zastavil na křižovatce, nemohl jsem si pomoci. Byl jsem hlu-

boce zasažený, otřesený, smutný, a to vše ze mě najednou vytrysk-

lo. Nejprve jsem byl naprosto zaskočený, protože jsem si předtím

zřejmě vůbec neuvědomil, co ve mně tyto rozhovory vyvolaly. Když

jsem hned po skončení interview odjížděl ze studia, byl jsem už

myšlenkami na další schůzce a rozhovory jsem si odškrtl coby

hotovou práci. Teprve když mě zastavila červená na semaforu,

moje pocity mě dostihly.

12

Naší předností je schopnost cítit

Proč člověk cítí? Tato otázka se může zdát zvláštní, protože nám

připadá naprosto přirozené, že máme pocity. Jako miminka záříme

radostí, když se na nás někdo usměje, jako děti pociťujeme bu-

šení srdce před první prezentací u tabule a jako teenagery námi

zmítají nahoru dolů nešťastná láska, zkoušky odvahy a zmatené

hledání sebe sama. Jak dospíváme, často se v nás probouzí určitá

ctižádostivost. Pak pociťujeme stud, když nesplníme očekávání,

která vůči sobě máme my nebo ostatní, stresuje nás tlak, abychom

vynikli v práci, ve vztazích a jako rodiče. Ale také nás hluboce

dojímá malá tvářička, která se na nás podívá z kočárku, po sexu

s milovaným člověkem nás naplňuje příjemný pocit bezpečí a jsme

hrdí, když nás šéf pochválí za dokončení projektu. Bez ohledu na

to, kolik je nám let, kde na světě žijeme nebo jakou práci děláme,

všichni cítíme, a to z toho prostého důvodu, že pocity jsou evoluční

výhodou.

Náš druh existuje už 300 000 let a my ho se skromností lidem

vlastní nazýváme Homo sapiens, člověk rozumný, což má vyjadřo-

vat, že právě inteligence nás odlišuje od našich prvních předků

a všech ostatních živočichů. Neandrtálci totiž nevynalezli kolo,

delfíni neumějí číst ani psát a vrány nestaví visuté mosty. Je to

však skutečně inteligence, co nás odlišuje?

Když v roce 1996 počítač Deep Blue poprvé porazil v šachu

velmistra Garryho Kasparova, byla to celosvětová senzace. Dnes

by tomu bylo naopak. Génius, který dokáže dát počítači mat? To

je nepředstavitelné. A výpočetní stroje už nás neporážejí jen ve

hrách. Na začátku roku 2020 představila společnost Google umě-

lou inteligenci, která v diagnostice rakoviny prsu předčí i zkušené

radiology,1 finanční toky v hodnotě miliard se díky algoritmům

13

přesouvají po celém světě ve zlomcích sekundy a automobily, za

jejichž volanty jsme kdysi sedali s takovou hrdostí, dnes řídí pa-

lubní počítače bezpečněji než my. Už to není racionální myšlení

a naše vyšší IQ, co nás činí jedinečnými, protože jsme svými tech-

nologiemi předstihli sami sebe.

To, co nás skutečně odlišuje, je naše schopnost cítit. Google sice

možná dokáže stanovit přesnou diagnózu, ale den, kdy stroj při

oznámení rakoviny prsu pocítí skutečný soucit, je i v našich nej-

divočejších fantaziích nepředstavitelně daleko. Naučili jsme auta

„myslet“, aby mohla jezdit autonomně, avšak co se citů týče, není

tesla ani o krok dál než volský povoz z doby kamenné.

Člověk dokáže porozumět světu kolem sebe, žít ve společnosti

spolu s ostatními a vyznat se sám v sobě, protože má k dispozici

obrovské množství pocitů. Přiznání k nevěře, jízda na horské drá-

ze, televizní seriál, slušivý účes, nový tablet nebo křupavá pizza,

to vše v nás vyvolává pocity. Cítíme proto, abychom pochopili, co

prožíváme. Dokonce i čísla chápeme emocionálně. Kolik je 28 plus

8, to ví člověk i počítač. Ale co 36 znamená? Cítíme se v 36 letech

mladí, nebo staří? Jsme příliš lakomí na to, abychom si koupili

červené víno za 36 eur? Je půlhodina čekání na nádraží krátká,

nebo dlouhá?

Pocity nám umožňují proměňovat svět kolem nás. Jen díky

nim můžeme do hlavy přenést to, co nás obklopuje. Náklonnost,

důvěra, stud, znechucení, naděje, melancholie, plachost, žárlivost,

trpělivost nebo empatie – ne všechny pocity máme rádi, a přesto

všechny plní nějaký účel. Pocity nás varují a motivují, jsou sociál-

ním motorem naší společnosti, usměrňují naši pozornost a určují

naše chování. Ukotvují zážitky v naší paměti, jsou základem vzta-

hů, humoru a tvořivosti, a tedy předpokladem našeho soužití. Jsou

jako rozcestníky, které nám pomáhají najít cestu životem.

14

Když jsem se po rozhovorech rozplakal, bylo to jako stopka. Moje

pocity mi daly najevo, že jsem to, co jsem vyslechl, přešel příliš

rychle a hlava to stále ještě zpracovává. „Váš rozum může být zma-

tený, ale vaše emoce vám nikdy nelžou,“ napsal americký filmový

kritik Roger Ebert. Pocity jsou vždy skutečné, a proto jsou tak

důležité. To, co cítíme, je naše realita.

Zatím se ještě snažíme držet krok s chytrými přístroji, ale aby-

chom to zvládli, musíme už teď běhat čím dál tím rychleji, plnit

vyšší a vyšší nároky a fungovat stále lépe. Racionálně, přímočaře,

bez chyb! Ale tomuto požadavku stojí v cestě právě to, že cítíme.

„Neumí ovládat své emoce“ nebo „byla hrozně emotivní“ – tak

vyjadřuje kritiku naše společnost orientovaná na výkon, která

očekává místo emocí tvrdost. V euforii ze silných stránek umělé

inteligence, velkých souborů dat (big data), robotiky a automobi-

lů s autopilotem přehlížíme to, co je pro Homo sapiens skutečně

důležité: lidskost. A ta neexistuje bez pocitů.

Emoce jsou našimi věrnými společníky a provázejí nás dokonce

i ve snech. Popírat je je stejně zbytečné jako utíkat před vlastním

stínem, a přesto se je lidé ze všech sil snaží potlačit, vytěsnit nebo

od nich odvést pozornost nakupováním, jídlem, předváděním se

či prací. A tím si škodí.

Proklínáme své rozčilení, které nás zachvátí těsně před tím, než

máme přednést prezentaci, nemůžeme spát, protože nám v hlavě

víří chaos způsobený stresem a napětím, a nedokážeme odpočívat

ze strachu, že něco zmeškáme. Přemýšlíme o tom, zda dostatečně

milujeme, a odsuzujeme se, když se cítíme špatně, přestože by se

nám za daných okolností mělo vést dobře. Tak to ale být nemusí!

Můžeme se naučit porozumět vlastním pocitům a najít způsoby,

jak k nim přistupovat klidněji. Pokud se nám podaří přijmout

své emoce takové, jaké jsou, místo abychom je potlačovali

15

nebo odsuzovali, probudí se v nás netušené síly. Nakonec po-

tom dokážeme proměnit své pocity ve velmi silnou stránku a bu-

deme se cítit lépe.

Naše emoce jsou staré jako lidstvo samo, a přesto o nich zatím

víme jen velmi málo. Ale naštěstí se to právě začíná měnit.

Deset kapitol, deset odlišných krajin pocitů

Kniha, kterou držíte v ruce, vás provede deseti velmi odlišnými

krajinami pocitů. Tato „mapa“ je výsledkem zkušeností, které jsem

získal v rámci své psychologické praxe: Jaké jsou lidské pocity ve

své podstatě? Co v nás vyvolávají? A jak je můžeme využít ve svůj

prospěch? Odpovědi na tyto otázky vás ohromí, fascinují a také

změní. Od Singapuru přes Bogotu, Toronto, Los Angeles a New

York až po Wageningen, Bochum, Jeruzalém a Teherán – po celém

světě se zkoumá, co cítíme a proč. Pro potřeby této knihy jsem

shromáždil výstupy z nejnovějších experimentů v oblasti skeno-

vání mozku, výsledky úžasných pokusů a poznatky předních sou-

časných vědců z výše uvedených měst a mnoha dalších míst.

„Čeho se bojíš?“ Když jsem se nad tím spolu s profesorem

Harvardovy univerzity Jeromem Kaganem poprvé zamyslel, zjistil

jsem o sobě víc než kdy dřív. „Můžeme být ve vztahu zamilovaní

navždy?“ Výzkum na téma lásky, který provedla ve více než 160

kulturách antropoložka Helen Fisherová, mi poskytl zcela nový

pohled na tuto otázku. „Proč jsme k sobě mnohem tvrdší než

k ostatním?“ Bez pomoci Marka Learyho, profesora psychologie

a neurovědy, bych nikdy nepochopil, jak snadné může být chovat

se sám k sobě jako k příteli. Všichni tito lidé mi naservírovali to

nejpodstatnější ze svého životního díla, abych to mohl předat dál.

Podělili se se mnou o svou moudrost a zkušenosti a ukázali mi

16

triky a metody, které jsou nenáročné, ale přitom mohou mnohé

změnit.

Každá kapitola je špičkou ledovce, který je pod hladinou tvo-

řen desítkami studií, vědeckých diskuzí a významných odborných

publikací. Zároveň jsem do knihy začlenil svůj vlastní pohled. Když

píši o našem obtížném vztahu ke smrti a zármutku nebo o nebez-

pečí vyhoření způsobeném toxickou vášní k práci, je to osobní.

Brzy si všimnete, že používám velmi široký pojem „pocit“, který

zahrnuje jak emoce, tak fyzické vjemy a způsoby, jak vnímáme

naše soužití. To nám umožňuje proniknout do exotičtějších oblastí

našeho světa pocitů. Proč čas plyne tím rychleji, čím jsme starší?

Jak lze přeměnit vztek na energii? Kdy cítíme indický emoční stav

obhimán a proč by naší psychice prospělo trochu více buddhistic-

kého soucitu se sebou samými zvaného tsewa? Zejména v jiných

kulturách jsem se setkal s pocity, pro které nám někdy chybí slova

a jejichž hodnotu snadno přehlížíme.

Naše cesta nás zavede nejen do různých koutů světa, ale také

zpátky do minulosti. Co radí rodiče svým dětem, když se ztratí?

„Vrať se tam, odkud jsi přišel.“ Mnoho výzev 21. století lze snáze

překonat, když si uvědomíme, odkud člověk pochází. Je fascinující

pochopit, jak se v dřívějších dobách popisovaly emoce, a vidět, že

antičtí filozofové jako stoik Seneca nebo perský myslitel Dúní už

před staletími předvídali poznatky moderní vědy a vyjadřovali je

jednoduchými slovy. V naší lačnosti po stále novém nedokážeme

rozpoznat hodnotu osvědčeného. Pohled zpět je přitom často uži-

tečnější než pohled kupředu. To, co se můžeme z minulosti naučit

pro naši budoucnost, je přinejmenším stejně užitečné jako poznat-

ky z Harvardu nebo Silicon Valley.

Lidé žijí a cítí velmi odlišně, ale přesto existují vzorce, které nás

spojují a které stojí za to znát. Klidný přístup k vlastním pocitům

17

i pocitům druhých a schopnost lépe porozumět sobě samým a vést

šťastný život, to jsou přání, která bych vám rád předal. Nejsou to

skromná přání, ale také to není důvod k tomu, abyste na sebe

tlačili. Pročítejte tuto knihu s klidem – podněty, které budou mít

potenciál ve vás něco vyvolat, vám samy utkví v hlavě a budou tam

působit. Vše ostatní můžete bez obav nechat plynout.

� Šťastnou cestu!

MIMINKO A MONSTRUM

O dobrých stránkách strachu

21

To, čeho se nejvíce bojím,

je strach.

MICHEL DE MONTA IGNE 1

V e vědě se někdy velké momenty skrývají v drobnostech. Pro

slavného profesora z Harvardu Jeroma Kagana to všechno

začalo miminkem č. 19. Psal se rok 1989 a profesor Kagan zor-

ganizoval ve své laboratoři experiment, v němž zkoumal reakce

čtyřměsíčních kojenců.2 Každé miminko bylo přineseno do míst-

nosti monitorované videem, aniž by mělo oční kontakt se svou

maminkou. Najednou se z reproduktoru ozval podivný praskavý

zvuk a hlas se zeptal: „Ahoj, miminko, jak se dnes máš?“ Poté byl

nad dítě umístěn závěsný kolotoč a jako by to všechno nebylo

dost matoucí, vstoupil do místnosti asistent a nakapal dítěti na

špičku jazyka trochu citronové šťávy. Po dokončení experimentu

se profesor Kagan pustil do vyhodnocování videozáznamů. Prv-

ních osmnáct nahrávek bylo podobných: žvatlající děti, které se

zájmem sledují, co se kolem nich děje. Když však Kagan pustil

devatenáctou kazetu, objevilo se na obrazovce dítě, které se cho-

valo zcela jinak.

Miminko č. 19 byla holčička, která zoufale plakala a rozrušeně

si pohrávala s ručkama i nožkama. Proč toto dítě reagovalo oproti

ostatním tak odlišně? Vždyť mu přece byly předloženy naprosto

stejné podněty. Hlas, závěsný kolotoč a citronová šťáva – to vše

vzbuzovalo u ostatních dětí zvědavost. Miminko č. 19 naproti tomu

22

zažívalo čirý strach. Fascinovaný profesor a jeho tým se pustili

do analýzy ostatních nahrávek a objevili při tom zvláštní vzorec

lidského strachu.

Strach má mnoho tváří

Všichni známe strach. Ten silný a nepříjemný pocit, který se nás

zmocní, rozbuší nám srdce, sevře žaludek a rozšíří zorničky. Ně-

kdy se však strach vkrádá do našich životů nenápadněji. Tehdy

nám v hlavě víří obavy, jsme ve stresu, špatně spíme, jsme neustále

napjatí. Když prožíváme strach, jsme nervózní a neklidní a často

tento pocit vnímáme v celém těle, od hlavy až k patě, někdy více,

jindy méně silně. A spouštěčů je nespočet – někdy jsou to kaž-

dodenní situace, jako například velký pavouk ve sklepě, obtížný

rozhovor s nadřízeným nebo blížící se zkouška. Často jsou to ale

také globální politické události: v roce 2020 byla největší obavou

Němců politika tehdejšího úřadujícího amerického prezidenta.

Na dalších příčkách se umístily rostoucí životní náklady, dluhová

krize EU, zhoršující se ekonomická situace, přírodní katastrofy

a extrémní výkyvy počasí.3

Strach má tedy mnoho tváří, a ne všechny hned rozpoznáme,

protože o nich často ani vědomě nepřemýšlíme. Někteří lidé jsou

přesvědčeni, že strach už dlouho neměli, jiní se domnívají, že jím

trpí jen slaboši. Ale to je omyl. Strach se často skrývá za jinými

emocemi, jako jsou vztek nebo nenávist.

Strach je součástí naší lidské existence, všichni ho v různých

podobách zažíváme znovu a znovu. Navzdory své všudypřítom-

nosti má však špatnou pověst. Je to jistě dáno i tím, že úzkostnou

poruchou trpí na této planetě 284 milionů lidí.4 Pocit strachu se

vymkl jejich kontrole a stal se patologickým stavem. Patří sem

23

záchvaty paniky, které z ničeho nic udeří velkou silou, sociální

nebo specifické fobie jako strach z veřejných míst, výšek, pavouků

nebo pozornosti ostatních lidí. Zvláště rozšířená je generalizovaná

úzkostná porucha, při níž se lidé ztrácejí v neustálých řetězcích

obav a jen stěží zvládají každodenní život. Přibližně každého tře-

tího člověka postihne někdy v životě úzkostná porucha.5 Pokud se

tak stane, je léčba často vedena nesprávně, protože se léčí pouze

přidružené příznaky, jako jsou problémy se spánkem nebo bolesti

zad, zatímco úzkostná porucha samotná je přehlížena. Varovné

signály se odpojí a porucha se může dále prohlubovat. Pokud se

neléčí, stává se často chronickou.

Prastarý vzorec strachu

Většinou by nám pomohlo už jen to, kdybychom strach přestali

vnímat jako nepřítele, kdybychom se tomuto pocitu otevřeli a sna-

žili se mu porozumět. Co je to vlastně strach? Jak vzniká? A co

nám chce sdělit? Myslíme si, že strach známe, a přesto na tyto

otázky nedokážeme odpovědět.

Německy se strach řekne Angst a tento výraz pochází ze sta-

rohornoněmeckého výrazu angust, jehož jazykové kořeny souvisí

s úzkostí, tísní a stažeností, což docela výstižně popisuje, co při stra-

chu cítíme. V mozku při tom spolupracují různé oblasti, přičemž

zvláštní roli hraje amygdala. Toto jádro velikosti mandle je součástí

limbického systému a nachází se v levém i pravém spánkovém la-

loku. Když se tato oblast v mozku opic odpojí, zvířata téměř nere-

agují na podněty, které by v nich běžně vyvolávaly strach.6 Opice

bez amygdaly zůstane klidná, i když má v kleci jedovatého hada.

Amygdala vyhodnocuje informace z vnějšku a funguje pře-

devším jako emoční zesilovač. Tento poplašný systém mozku,

24

s nímž se za chvíli znovu setkáme u miminka č. 19, reaguje na

vnější podněty. Existují studie, které ukazují, že určité podněty

v nás vyvolávají strach mimořádně snadno. Studie z roku 2017 na-

příklad odhalila, že již šestiměsíční kojenci při pohledu na pavou-

ky nebo hady reagují stresem.7 Z evolučního hlediska jde o velmi

rozumnou reakci, protože jedovatí živočichové představovali pro

naše předky velké nebezpečí. A takové obavy v sobě máme zako-

řeněné dodnes, přestože alespoň v našich zeměpisných šířkách

už téměř žádná jedovatá zvířata nežijí a děti se hadů bát nemusí.

Na to, čeho se bojíme, mají vliv i naše zkušenosti, kultura

a výchova. To znamená, že strach se dá naučit! A tedy i podněty,

které byly zpočátku považovány za neutrální, nebo dokonce po-

zitivní, mohou po extrémně negativní zkušenosti vyvolat strach.

Ten, kdo zažil obzvlášť nepříjemné ošetření u zubaře, bude mít

před další kontrolou strach. A člověk, který vyrostl ve válečné

zóně, bude nečekanou hlasitou ránu hodnotit jinak než někdo, kdo

žije v oblasti, kde vládne mír. Strach mohou v závislosti na osob-

ních životních zkušenostech každého jednotlivce vyvolávat velmi

odlišné podněty. Z toho je zřejmé, jak je tento pocit individuální.

Když nějaký podnět spustí poplašný systém, dá se během ně-

kolika milisekund do pohybu obrovský proces, který nás zasáhne

na třech úrovních. Za prvé reaguje naše tělo. Zvýší se nám krevní

tlak, dýcháme mělce a zrychleně a zpomalí se nám trávení, pro-

tože veškerou energii musíme věnovat přežití. Naše svaly se na-

pnou, někdy tak silně, že se třeseme po celém těle, a podle toho,

k jakému typu patříme, buď strachy zbledneme, nebo zrudneme.

Za druhé nám strach nasadí klapky na oči. Naše pozornost se

soustředí na hrozbu a vše ostatní přestaneme vnímat. A za tře-

tí strach určuje naše chování. Energie, kterou máme k dispozici,

musí někam směřovat a strach určuje, kam to bude. Naší reakcí

25

může být boj nebo útěk (fight or flight), tedy útěk či ústup do se-

beobrany. Existuje však ještě třetí možnost, která je často přehlí-

žena: zamrznutí (freeze). Je to určitá forma ustrnutí v šoku. Jsme

ochromeni strachem a v extrémních případech můžeme i omdlít.

Stejně jako králík zahnaný do kouta, který už neví kudy kam, a tak

dělá mrtvého, můžeme i my lidé strachem ztuhnout. Z evolučního

hlediska to není špatná strategie, protože mnoho predátorů re

aguje především na pohyb.

Strach je prastarý mechanismus, který nás má chránit.

Pochopíme to, když se vrátíme zpátky v čase a podíváme se do

africké stepi do období zhruba před třemi miliony let. Představ-

me si, že se prodíráme travinami a najednou zaslechneme v křoví

vedle sebe nějaký šelest. V tu chvíli máme dvě možnosti: Buď náš

mozek spustí poplach, protože vyhodnotí podnět v podobě zvuku

jako nebezpečný, nebo poplašný systém mlčí a my také. Pokud

byl příčinou šelestu neškodný poryv větru, byl by útěk vyvolaný

strachem plýtváním energie a naše cenné síly by spotřeboval zby-

tečně. Naopak lehkomyslný předpoklad, že hluk byl způsoben pou-

ze poryvem větru, zatímco by dravec už cenil zuby, by znamenal

jistou smrt. Kdyby nebylo strachu, naši předci by byli jednoduše

sežráni ještě před tím, než by mohli předat své geny. Byli bychom

bývali vyhynuli.

Když prastarý vzorec nefunguje

Strach je tedy hluboce zakořeněn v genech Homo sapiens. Proto

máme v mozku stále ještě uloženo, že je lepší stokrát očekávat

nejhorší než jednou narazit na nebezpečí nepřipraveni. Psycholo-

gie tomu říká negativní zkreslení.8 To, co nám evoluce dala jako

životní pojistku, se ve světě bez nebezpečných zvířat, která by na

26

nás vyskakovala z křoví, stává problémem. V případě pochybností

náš mozek totiž interpretuje situaci „špatně“ ve prospěch strachu,

aniž by hleděl na fakta. Takže se bojíme v letadle, když máme

přednést proslov nebo stojíme u zábradlí na střešní terase, ale na-

opak nemáme strach při přecházení silnice. Náš mozek nezajímá,

že pravděpodobnost, že nás přejede auto, je mnohem větší, než

že se s námi zřítí airbus, u řečnického pultu dostaneme infarkt

z rozrušení nebo spadneme z věžáku.

Ve velkém měřítku je to ještě absurdnější. Snad nejfatálnější

chybnou interpretací strachu v našem mozku je terorismus. Kvů-

li strachu z terorismu jsou liberální společnosti stále ochotnější

nahrazovat svobodu nedůvěrou, bezpečnostními kamerami a taj-

nými službami lačnícími po datech. Je pravda, že v důsledku te-

rorismu lidé umírají; v roce 2016 to bylo na celém světě 34 871

lidí9, většina z nich v krizových oblastech. Ve stejném roce, a to je

také fakt, zemřelo 17,9 milionu lidí na kardiovaskulární choroby.10

Světová zdravotnická organizace se domnívá, že jednou z hlavních

příčin těchto chorob je obezita způsobená konzumací potravin

obsahujících příliš velké množství tuků a cukrů. Bez nadsázky

lze říct, že McDonald’s pro nás v západním světě dnes představu-

je mnohonásobně větší hrozbu než Islámský stát. Tuto statistiku

nám mohou pravidelně prezentovat ve večerních zprávách, ale

strachu jsou čísla lhostejná. Náš mozek si terorismus vykládá jako

velmi děsivý, zatímco televizní reklamou na big mac a nutellu se

nechá obalamutit s naprostou samozřejmostí. Bez ohledu na sku-

tečný rozsah určitého nebezpečí platí, že nás děsí tři věci: nezná-

mé, nekontrolovatelné a neobvyklé. To vše terorismus obnáší,

zatímco big mac nikoliv.

Je také překvapivé, jak rychle se některé naše strachy přizpůso-

bí. Virus, který neznáme, který nedokážeme kontrolovat a který

