
 [image:]

 Jennifer Mann aKarden Rabin

 SKRYTÉ SIGNÁLY TĚLA

 Jak regulovat svůj nervový systém, uzdravit tělo aosvobodit mysl

 First published by Thorsons 2024 under the title THE SECRET LANGUAGE OF THE BODY: Regulate your nervous system, heal your body, free your mind

 Text © Jennifer Mann and Karden Rabin 2024

 Translated under licence from HarperCollins Publishers Ltd.

 Jennifer Mann and Karden Rabin assert the moral right to be identified as the authors of this work.

 Podle anglického originálu The Secret Language of the Body: Regulate Your Nervous System, Heal Your Body, Free Your Mind vydalo vedici Žádná velká věda nakladatelství Jan Melvil Publishing vBrně roku 2025. Žádná část této knihy nesmí být nijak použita či reprodukována bez písemného svolení, svýjimkou případů krátkých citací jako součásti kritických článků arecenzí.

 Překlad Helena Mirovská

 Odpovědná redakce Vendula Kusá

 Jazyková redakce Lenka Čížková

 Šéfredaktor Marek Vlha

 Odborná spolupráce Kristýna Dvořáčková, Ondřej Volný

 Grafická úprava asazba Stará škola (staraskola.net)

 Design obálky Misha Handschumacher, úprava Tomáš Cikán

 Obrázky Julian Glower

 Schémata Liane Payne

 Jazyková korektura Hedvika Landová

 E-kniha Alena Zachová, Roman Kříž

 Jan Melvil Publishing, s. r. o.

 Melvil.cz

 Chyby apřipomínky: melvil.cz/chyby

 Recenze apochvaly: melvil.cz/kniha-skryte-signaly-tela, libisemi@melvil.cz

 © Jan Melvil Publishing, 2025

 ISBN 978-80-7555-279-2

 Gillian, mým malým dámám aSamantě

 — K.R.

 Mému milovanému Yianovi, mému chlapečkovi Leovi

 amé nervové soustavě, která mě naučila,

 že nejsem porouchaná, ale odolná

 — J.M.

 Kapitola 6: Změna

 Zklidněte

 svou nervovou soustavu, abyste se ve svém těle cítili jako doma

 Jako bychom se po dlouhé době konečně vrátili domů.

 Neznámý autor

 Vcelé této knize se zabýváme problémy, snimiž se potýká spousta lidí, jejichž nervová soustava se zasekla ve stavu boje opřežití. To ssebou nese rozmanité důsledky od úzkostí adeprese po různá chronická onemocnění. Za těmito důsledky se však skrývá hlubší azásadnější ztráta. Přicházíme totiž osvé přirozené právo cítit se ve vlastním těle jako doma. To je právě ten pocit bezpečí, který vknize tak často zmiňujeme. Azažívat pocit bezpečí doslova znamená cítit se příjemně, lehce aspokojeně– jako kdybyste se zachumlali do heboučké deky ve svém oblíbeném křesle ukrbu, nic nemuseli, nikam nespěchali anic by vás nerušilo. Tak vypadá ventrální vagový režim nervové soustavy– stav klidu aspokojenosti, otevřenosti, vstřícnosti kdruhým, všímavosti apřítomnosti. Jedním slovem: vyrovnanost.

 Dokud nedokážeme vtěle navodit pocit bezpečí, nemůžeme se vněm cítit jako doma anaše nervová soustava se neudrží vokně tolerance. Naštěstí už se však učíte svému tělu naslouchat ahovořit jeho jazykem, takže můžete konverzaci směřovat kprožitku bezpečí azkoumat, jak dobré je cítit se ve svém těle doma. Seznámili jste se spolyvagální teorií aumíte se pomocí modifikátorů nervové soustavy pohybovat mezi různými stavy. Vtéto kapitole se naučíme techniku změny metody AIR zvanou zklidnění, která vám pomůže najít cestu domů aučinit zbezpečí, uvolnění apropojení své výchozí nastavení.

 Zní to jednoduše, že? Má to ale jeden háček. Dysregulovaná nervová soustava se zpočátku do stavu bezpečí, uvolnění apropojení vůbec neumí dostat. Jakmile se blíže podíváme na vývoj mozku, pochopíte, proč se nejprve snahám ozměnu azavedení nového, léčivého stavu brání. Odpor je zakořeněn vsamotné podstatě fungování mozku, která je daná evolučně, alze jej vysvětlit principy povědomosti anegativního zkreslení. Ty rychlému přechodu zvýchozího stavu přežití do stavu, vněmž můžeme prospívat, překážejí nejvíce.

 Dozvíte se, jak vás zmiňované principy ovlivňují aže vlastně kprocesu uzdravování nervové soustavy patří, díky čemuž se naučíte používat techniky zklidnění efektivněji, aby se stav bezpečí stal vaším „novým standardem“. Cílem je, aby se defaultním režimem vaší nervové soustavy namísto ostražitosti aboje opřežití stalo bezpečí aregulace. Techniky zklidnění uvedené na konci kapitoly vám pomohou přesvědčit nervovou soustavu, aby lépe přijala změny potřebné kjejí regulaci avašemu uzdravení.

 Povědomost

 Princip povědomosti je jednoduchý. Mozek vždy dává přednost věcem, které zná. Neděláme to tak snad všichni? Psychologové tento jev nazývají efektem pouhého vystavení– člověk má sklon oblíbit si věci, jimž byl mnohokrát vystaven, aupřednostňovat je před novinkami. Karden vzpomíná na názorný příklad zdoby, kdy mu bylo dvacet. Vyrostl na předměstí New Jersey anejdřív žil konvenčním životem ajedl ve fastfoodech apracoval vobchodním centru. Pak ale zatoužil stát se masérem apřihlásil se do masérské školy vIthace ve státě New York. Vprůběhu studia se rozhodl, že začne jíst zdravě, akamarád mu prozradil, že zdravé jídlo nejlépe sežene vmístním farmářském obchodě. Karden doposud nakupoval jen vběžných potravinách, atak mu ithacká prodejna Green Star Food Co-Op připadala jako zjiné planety. Byla jinak uspořádaná, jinak to tam vonělo, prodávalo se tam jiné zboží achodili tam jiní lidé. Vzpomíná si, že se tam cítil velmi nepříjemně, asi po dvaceti minutách odešel sprázdnou azapřísahal se, že tam už nikdy nevkročí. Nakonec se ale přece jen vrátil adíky opakovaným návštěvám se situace obrátila: dnes si ve farmářských prodejnách připadá jako doma anakupuje tam raději než vběžných supermarketech.

 Určitě jste už něco podobného také zažili. Aco se týká řeči aprožitků našeho těla, jsme-li zvyklí na dysregulovaný stav přežití, mozek ho důvěrně zná, aproto mu dává přednost. Regulované stavy klidu aprospívání, snimiž se nyní seznamujete, jsou mu cizí azpočátku je může odmítat. To kcelému procesu přirozeně patří. Nedaří-li se vám vprospěšnějším okně tolerance setrvat, neznamená to, že by svámi bylo něco vnepořádku– váš mozek atělo jen potřebují čas, trpělivost acvik, aby se snovým stavem mohly seznámit. Princip povědomosti říká, že čím častěji budete techniky zklidnění zařazovat do svého běžného života ačím více se budete vystavovat prospěšným stavům, tím dříve si na ně mozek zvykne anaučí se jim důvěřovat.

 Negativní zkreslení

 Princip negativního zkreslení říká, že negativní podněty (například nepříjemné myšlenky, emoce či zážitky) působí na lidskou psychiku afyziologii silněji než stejně intenzivní neutrální či pozitivní podněty.1 Jinak řečeno naše mysl atělo obecně vnímají negativní zážitky intenzivněji než ty pozitivní ataké na ně ostřeji reagují. Mozek se tak vyvinul, protože uvážlivé uplatňování tohoto principu nám pomohlo přežít. Přece jen ještě nikoho nezabilo, že si zapomněl koupit zmrzlinu voblíbené cukrárně, ale splést si jedovatého hada sneškodnou větvičkou anechat se uštknout, to už smrtí skončit může. Naši předkové si potřebovali zapamatovat, které plody jsou jedovaté. Negativní věci tudíž poutají více pozornosti než ty pozitivní, atak se princip negativního zkreslení výrazně projevuje také vmédiích. Nejspíš už vás při sledování zpráv někdy napadlo, proč se na nás řítí samé katastrofy. Jedna studie zkoumající reakce na televizní zprávy ze sedmnácti různých zemí zjistila, že negativní zprávy vyvolávají ulidí výraznější fyziologickou aktivaci než zprávy pozitivní.2

 Pokud jsme však chronicky zaseknutí ve stavech přežití nebo se potýkáme snevyřešeným traumatem, negativní zkreslení bohužel posiluje anervová soustava je vneustálém střehu, co by kde mohlo hrozit. Často se to projevuje nadměrným přemýšlením, obavami avytvářením katastrofických scénářů atělo monitoruje různé nepříjemné počitky asymptomy. Vdůsledku toho přehnaně reagujeme na domnělé hrozby. Vzniká tak zpětnovazební smyčka, vníž se vzorec vyhledávání nebezpečí posiluje, takže si bohužel na pocit, že nejsme ve svém těle vbezpečí, zvykneme anervová soustava ho začne preferovat. Přestože nejde onic příjemného, je to stejně jako výše zmíněný princip povědomosti zcela normální atechniky zklidnění to dokážou změnit. Jako krásný příklad nám může posloužit naše klientka Abby.

 Abby byla „osobnost typu A“, milovala svou práci adosahovala vní skvělých výsledků, ale směřovala knaprostému vyhoření. Za svůj největší problém považovala to, že neustále hlídá, kde je potřeba hasit nějaké požáry, azkrátka se od práce nedokáže odpojit. Trpěla kvůli tomu bolestmi hlavy azad, únavou, vyčerpáním, emočním přetížením arozmazaným viděním. Ina dovolené pořád kontrolovala maily, přestože to po ní nikdo nevyžadoval. Ať se snažila sebevíc abránila se nutkání být neustále ve střehu, se svou nervovou soustavou nic nezmohla. Když jsme sní však začali pracovat aona se naučila ovládat řeč svého těla, přišla úleva, že sní není nic vnepořádku. Její nervová soustava dělala pouze to, kčemu byla stvořena, konkrétně se uchylovala kdůvěrně známým stresovým stavům, které ji měly udržet vbezpečí. Dosahování úspěchů se sice pojí spozitivní seberealizací, ale má-li člověk za sebou nevyřešené trauma, může ho honba za úspěchy dovést kvyhoření, protože za ní stojí obranné vzorce. Vedli jsme Abby kzamyšlení nad jejími přesvědčeními, jež pramenila zjejího nezhojeného traumatu. „Připadá mi, že za něco stojím, jen pokud jsem úspěšná. Jakmile přestanu dosahovat úspěchů, dostanu strach acítím se neschopná.“

 Pomohli jsme jí rozpoznat, jak se tato přesvědčení projevují vjejím těle, aby si uvědomila zjevnou souvislost mezi symptomy avzorci na rovinách mysl–tělo–člověk. Kjejímu velkému překvapení stačilo ta přesvědčení vyslovit, ahned se jí zmocnila velká úzkost auvedené symptomy se okamžitě zhoršily. Při další práci smetodou AIR došlo kprvnímu znatelnému posunu právě utechniky zklidnění. Naučili jsme ji naladit se na signály na úrovni těla (BASE-B) acvičit motýlí objetí, ukotvující objetí asebeuklidnění apo několika dnech se možná poprvé vživotě konečně cítila jako doma. Nikam nemusela, nebylo potřeba odpovídat na žádné maily, neexistoval žádný spěch, žádný tlak, bolesti hlavy azad zmizely. Zbyla tu jen plnohodnotná acelistvá Abby.

 „Možná to bude znít divně, ale připadá mi, že až do dneška jsem vlastně vůbec nevěděla osvém těle– neuvědomovala jsem si, že něco cítí, vnímá aněco mi „sděluje“. Celý život jsem trávila vrozjetém, rychlém azahlcujícím prostoru mysli. Vmé profesi funguje spousta výkonných lidí svysokými ambicemi ajá si pořád říkala, proč se se vším tak peru. Často jsem si vyčítala, že jsem unavená nebo vyčerpaná, dokonce jsem se za to nenáviděla. Teď už je mi to jasné. Byla jsem úplně odpojená od pocitů svého těla, které na mě křičelo, abych na něj byla hodná anetrápila ho. Abych se měla ráda, ane se nenáviděla. Netušila jsem, že je taky možné pohybovat se rychlostí lásky. Teď už to vím. Konečně jsem se uklidnila.“

 Abby se naučila si stavy uvolnění aradosti, klidu apropojení udržet. Oznámila nám, že už se vyhoření nebojí, protože umí vypnout „hořák“ ve své nervové soustavě anavodit si pocit bezpečí. Na technikách zklidnění je nejdůležitější přesměrování pozornosti od neustálého detekování hrozeb (přispívajících kdysregulaci) kpostupnému trávení více avíce času ve stavu uvolněné bdělosti.

 Možná jste „osobnost typu A“, nebo jste možná odpojení od pocitů ve svém těle.

 Nadějné přerámování: Ve znalostech je síla. Doufáme, že vám povědomí oprincipech povědomosti anegativního zkreslení pomohlo pochopit, že na vaší neschopnosti uvolnit se, žít slehkostí apociťovat klid není nic nezdravého. Nejde ocharakterovou vadu, nedostatek intelektu ani slabou vůli. Na mrtvém bodě vás udržuje přirozené nastavení mozku ajeho reakce na stres atrauma. Protože už však rozumíte příčinám, mohou vás zpasti vyvést tytéž neurologické procesy, které vás do ní dostaly. Ajakmile začnete svůj odpor brát spotřebným vhledem, porozuměním asoucitem, budete schopni proplouvat vlnami anajít si cestu do klidnějších vod.

 Zklidněte tělo pomocí bloudivého nervu

 Ve druhé kapitole jsme zmínili postřeh Antónia Damásia, který říká: „Knejzřejmějším přínosům současné neurovědy patří poznatek, že pocit já je zakotven vživotně důležitém vztahu kvlastnímu tělu.“ Ipřes výše uvedené překážky bránící změně návyků vám můžeme ukázat jednoduché aúčinné cesty, jak navázat nezbytné spojení se svým tělem acítit se vněm jako doma. Možná si vzpomínáte, že osmdesát procent bloudivého nervu představují aferentní dráhy, tedy takové, jež odesílají informace ztěla do mozku. Vpřípadě nízkého vagového tonu se tak mozek dozvídá jen velmi málo otom, co se vtěle děje. Při nízkém vagovém tonu auváznutí vextrémní sympatické reakci nebo vdorzálním vypnutí navíc ztrácíme přístup kventrálnímu vagovému stavu, který nám umožňuje cítit se ukotveně ve svém těle.

 Poté, co se pomocí technik upravení vymaníme zvagových stavů, vnichž se obvykle zasekáváme, nám techniky zklidnění pomohou tonizovat ventrální větve bloudivého nervu, takže se nejen pohneme zmísta, ale uvnitř budeme skutečně zažívat pocit bezpečí, zpřítomnění apohody. Když se stímto pocitem seznámíte avybudujete si kněmu stabilní přístup, vaše nervová soustava se naučí po setkání se spouštěči vracet do ventrálního stavu abude obnovovat homeostázu, nikoli alostázu. Nezapomeňte, že regulace neznamená nenechat se nikdy vyvést zmíry, ale vpřiměřené době se vrátit do optimální zóny svého okna tolerance.

 Stejně jako techniky upravení fungují techniky zklidnění na bázi přímé fyzické stimulace bloudivého nervu. Když se tohoto nervu dotkneme nebo ho rozvibrujeme, „aktivuje se“ azačne svými aferentními drahami vysílat signály do mozku. Jelikož se jedná opozitivní stimulaci, bloudivý nerv je přenese do mozku amy začneme vnímat pozitivní pocity vtěle. Takové nové pozitivní zážitky představují pro náš mozek jakýsi „budíček“, díky němuž si uvědomí, že itakto lze reagovat aže je to lepší než extrémní sympatická reakce, dorzální vypnutí nebo neustálé výkyvy mezi nimi.

 Stephen Porges, Peter Levine, Lucina Artigas, Deb Dana adalší průkopníci voblasti terapie vyvinuli celou řadu jednoduchých aúčinných cvičení na tonizaci bloudivého nervu. Jejich MNS plní dvě funkce. Jednak na každodenní bázi, kdy po nich (stejně jako po technikách upravení) můžete sáhnout, jakmile vás něco vyvede zmíry avy se potřebujete zklidnit, jednak vdlouhodobějším horizontu, protože účinky pravidelného cvičení se sčítají. Pravidelným tělesným cvičením si budujete sílu avytrvalost azpevňujete svaly azrovna tak si pravidelným procvičováním technik zklidnění rozšíříte kapacitu ventrálního vagového systému, čímž se zvětší vaše okno tolerance avy se snáze udržíte voptimální zóně.

 Léčba zvukem „vúúú“

 Peter Levine vytvořil cvičení, jehož pomocí si klienti navozují pocit bezpečí ve vlastním těle za pomoci zvuku „vúúú“. Cvičení spočívá ve vydávání hlubokého zvuku rozvibrovávajícího hrudník abřicho: „otevírá hruď (srdce aplíce), ústa ahrdlo apříjemně stimuluje nejednu křivolakou větev bloudivého nervu“.3 Při vydávání zvuku „vúúú“ soustředěně acíleně zapojujete tělo amůžete se aktivně podílet na jeho autonomních reakcích. Obracíte svou pozornost kpočitkům, ukotvujete se vtěle alépe si ho uvědomujete. Nízkofrekvenční vibrace tohoto zvuku dokážou uklidnit nervovou soustavu apomáhají uvolnit napětí astres nastřádané vtělesných tkáních, což přispívá kpocitu relaxace abezpečí. Vpasáži věnované cvičením se sami přesvědčíte, že působí takřka okamžitě na celou bytost. Obzvlášť přínosné může být pro lidi, kteří utrpěli trauma, protože bezpečným anenásilným způsobem obnovuje jejich spojení stělem. Technika se velmi osvědčila ustatisíců klientů po celém světě.

 Motýlí objetí

 Techniku motýlího objetí poprvé použila Lucina Artigas vroce 1998 při práci straumatizovanými přeživšími hurikánu vAcapulcu. Cvičení jim mělo pomoct navodit pocit bezpečí ve vlastním těle. Klient zahákne palce do sebe, zkříží ruce před hrudní aklíčními kostmi astřídavě se rytmicky poklepává. Stimuluje tím důležité větve bloudivého nervu procházející hrudníkem ahrdlem. Technika svou rytmičností utišuje auklidňuje ve stavech zděšení, zamrznutí či vypnutí. Střídavé poklepávání zobou stran má navíc podobné účinky jako metoda desenzibilizace apřepracování pomocí očních pohybů (EMDR), jelikož zmírňuje nadměrné fyziologické nabuzení, apomáhá tak mozku zpracovat traumatické události.4

 Ukotvující objetí

 Poslední technika využívá aspekt bloudivého nervu zvaný systém sociální angažovanosti, oněmž bude řeč vnásledující kapitole. Techniku vymyslel Peter Levine. Umožňuje nám navodit dojem, jako by nás někdo objímal achtěl nás ochránit apodpořit. Protože stimuluje aferentní dráhy bloudivého nervu vysílající do mozku signály koregulace apodpory ze strany jiného člověka, jedná se ovelmi účinnou techniku pro navození pocitu bezpečí audržení ventrálního vagového stavu.5

 Jednoho dne obdržela Jen na sociální síti zprávu od Lawrence:

 „Zdravím vás, Jen, viděl jsem váš příspěvek oúzkostech avelmi mě oslovil. Když mi bylo devět let, přišel jsem omatku, apřestože už je mi sedmadvacet, pořád prožívám hluboký zármutek. Spoustu let chodím na terapii (od svých jedenácti) ase svým zármutkem jsem hodně pracoval, ale stejně mám pocit, že jsem se sjejí smrtí ještě nevyrovnal. Píšu vám, protože mě zaujala vaše myšlenka, že mysl atělo mluví dvěma různými jazyky. Myslím, že to na mě přesně sedí, apotřebuju, aby mi někdo pomohl zapojit do celého toho terapeutického procesu tělo. Vím, že moje úzkosti pramení právě ze zármutku, ana terapii to intenzivně řeším, ale pořád stím mám problém, trápí mě to arád bych vyzkoušel vaše postupy.“

 Navázali jsme sLawrencem spolupráci avšimli jsme si, že si všechno dobře uvědomuje, ozármutku aúzkostech toho hodně ví, ale nedokáže své znalosti použít vpraxi. Jeho mysl atělo byly evidentně odpojené. Začali jsme tedy procvičovat vnímání těla. Spozorováním signálů na úrovni těla (BASE-B) měl zpočátku potíže, ale pod vlídným vedením se během několika týdnů na svůj dech, aktivitu, počitky aemoce zvládl naladit poměrně dobře. Lawrencův problém spočíval vuváznutí ve stavu zamrznutí, skoro jako kdyby jeho nervová soustava před osmnácti lety ztuhla auž tak zůstala. Prostřednictvím úzkostí se snažila zvládat zdrcující pocity vtěle (které necítil). Seznámili jsme ho srůznými technikami MNS, jež ho měly ze sevření uvolnit apomoct mu ventilovat nahromaděnou energii, aby mohl zakusit první náznaky otevřeného atonizovaného ventrálního vagového stavu. Lawrence znich byl nadšený acvičil je každý den, takže se jeho vnitřní svět konečně začal dávat do pohybu. Potom jsme ho naučili techniky zklidnění. Když si poprvé zacvičil sekvenci motýlího objetí, zvuku „vúúú“ aukotvujícího objetí, napsal nám:

 „Neměli byste zítra čas na jedno sezení? Potřebuju zjistit, co se to stalo smým tělem, abyl bych moc rád, kdybyste mi to pomohli pochopit!!!

 P.S.: Není to nic špatného– spíš mi připadá, že se stal zázrak.“

 Sezení se uskutečnilo za tři dny. „Zacvičil jsem si celou sekvenci, jak jste řekla, atakovou reakci jsem vážně nečekal. Nevím proč, ale myslel jsem, že mě to ještě víc rozesmutní, jenže přišla […] radost. Cítím svoje tělo. Mám chuť navazovat kontakty. Toužím po lásce. Jako by se moje srdce rozšiřovalo– možná už znovu dokážu milovat. Dřív jsem se lásky hrozně bál, protože jsem přišel onejvětší lásku svého života, omaminku, apříliš to bolelo.“ Lawrence se ve svém těle začal cítit jako doma akonečně mohl zakoušet uvolnění. Jeho nervová soustava se odblokovala azamrznutí vystřídala vřelost. Krátce poté Lawrencovy úzkosti výrazně polevily aon vsobě objevil radost ze života.

 Udělejte ze zklidňování svůj životní styl

 Technika zklidnění skýtá utišující objetí, pomůže vám obnovit vztah kvlastnímu tělu azažít pocit, že jste plně vsobě, jako kdybyste nalezli dávno ztracený domov. Může vám přinést hlubokou úlevu, jako kdyby váš výdech dosáhl až na dno oceánu. Naučí vás zakoušet pocit bezpečí, avůbec vás naučí cítit. Dovede vás domů, kde se můžete pokojně usadit. Při cvičení zklidnění jednoduše znásobujeme okamžiky, kdy pociťujeme klid, atyto okamžiky protahujeme, abychom klid pociťovali častěji adéle. Vzhledem kprincipům povědomosti anegativního zkreslení je nejúčinnější provádět zklidňovací cvičení pravidelně azačínat smalými dávkami. Na pokusy měnit navyklé vzorce příliš zostra reaguje nervová soustava zpravidla silnějším odporem. Vpraxi lze zklidňování přirovnat kházení „žabek“ po vodě. Zpočátku kámen letí tak rychle, že se od hladiny odráží, ale skaždým odrazem zpomaluje, až se nakonec odrážet přestane apotopí se. Sdysregulovanými stavy se to má podobně. Že nervová soustava při cvičení vzdoruje adoslova odráží vaše pokusy ouvolnění těla, je naprosto normální aničemu to neškodí. Budete-li si její protesty uvědomovat, trpělivě asoucitně je snášet aopakovaně se budete jemně vybízet ke cvičení, vzdor se zmírní avaše mysl itělo si na bezpečí alehkost postupně začnou zvykat. Naše klientka Debra svou cestu ke zklidnění popsala vdopise, který adresovala svému minulému já:

 Ráda bych ti řekla, že se všechno může změnit ataky se to změní. Nestane se to nějakým zázrakem přes noc, ale najednou uvidíš cestu tam, kde dřív byla jen černá díra. Pomalu začneš sundavat vrstvy, které tě chránily, anajdeš pod nimi spoustu pocitů, emocí aturbulencí, ale naučíš se je vnímat tak, aby ti neubližovaly, aony se zmírní. Když si své emoce připustíš, pocítíš ity příjemné, které tě pošimrají na kůži azahřejí tě. Přestaneš potlačovat sama sebe auvolníš místo novým, nádherným pocitům. Tvé tělo se opět začne hýbat sradostí aty se vněm budeš poprvé po dlouhé době zase cítit dobře.

 Vedle základních zklidňovacích cvičení, která se naučíte vzávěru kapitoly, doporučujeme klientům osvojit si životní styl, vněmž bude upevňování této superregulační dálnice představovat základní kámen péče osebe. Zde je několik osvědčených postupů apříkladů, které mohou jako součást běžné rutiny zklidnění výrazně napomáhat:

 	Dechová cvičení: Pomalé, hluboké dýchání aktivuje bloudivý nerv astimuluje parasympatikus. Účinné může být například brániční dýchání, dýchání do čtverce, dýchání 4–7–8 apodobné techniky.

 	Meditace avšímavost: Techniky meditace avšímavosti zmírňují stres azvyšují tonus bloudivého nervu, čímž zlepšují jeho fungování.

 	Jóga ačchi-kung: Jóga ačchi-kung kombinují fyzické cvičení skontrolou dechu, vizualizací ameditací, což uklidňuje nervovou soustavu astimuluje bloudivý nerv.

 	Progresivní svalová relaxace: Tato technika spočívá vnapínání anásledném uvolňování jednotlivých svalových skupin, anapomáhá tak relaxaci apřispívá krovnováze autonomní nervové soustavy.

 	Biofeedback: Biofeedbackové nástroje, jako jsou nositelná zařízení pro sledování variability srdeční frekvence, poskytují údaje ofyziologických funkcích vreálném čase, čímž nositelům umožňují sledovat svůj tep azbavit se stresu.

 	Otužování: Studené sprchy či ledové koupele stimulují bloudivý nerv azvyšují jeho tonus.

 	Fyzické cvičení: Pravidelný fyzický pohyb přispívá kregulaci nervové soustavy, snižuje stres apřispívá kcelkovému wellbeingu.

 	Výživa: Zdraví nervové soustavy lze podpořit vyváženou stravou bohatou na živiny, jako jsou omega-3 mastné kyseliny (obsažené vrybách alněném semínku), hořčík (vořeších alistové zelenině) avitaminy skupiny B.

 	Mezilidské vztahy: Pozitivními společenskými interakcemi audržováním smysluplných vztahů lze stimulovat bloudivý nerv apodpořit emoční pohodu.

 	Dostatek spánku: Kvalitní spánek má pro regulaci nervové soustavy zásadní význam, neboť umožňuje tělu regenerovat azotavit se.

 	Pobyt vpřírodě: Pobyt vpřírodě achůze naboso, takzvaný „earthing“ či „grounding“, může nervovou soustavu nesmírně uklidňovat auzemňovat. Chůze naboso vpřírodě, sezení či ležení na zemi apohroužení do přírody pomáhá snižovat stres apodporuje vagový tonus.

 	Redukce stresorů: Regulaci své nervové soustavy napomůžete tím, že identifikujete stresory ve svém životě adostanete je pod kontrolu, ať už pomocí lepší organizace času, všímavosti, nebo změnou životního stylu.

 	Bylinky: Ke zvládání stresu aregulaci nervové soustavy údajně přispívají některé bylinné doplňky stravy, například ašvaganda či bazalka posvátná. Než ale začnete jakékoli doplňky stravy užívat, je třeba poradit se slékařem.

 Mějte na paměti, že každému funguje něco jiného amůže být přínosné zařadit do života kombinaci výše uvedeného.

 Shrňme si, co jste se zatím dozvěděli ozklidnění sdělení přicházejících ztěla, abyste dosáhli změny:

 	Dokud se nenaučíme cítit ve svém těle bezpečně, stěží zvládneme nervovou soustavu zklidnit azůstat vokně tolerance.

 	Snaze ozměnu aonavození nových, prospěšnějších léčivých stavů se nervová soustava může zpočátku bránit, protože mozek dává přednost tomu, co už zná.

 	Pokud jsme se zasekli ve stavu přežití nebo se potýkáme snevyřešeným traumatem, negativní zkreslení posiluje anaše nervová soustava neustále pátrá po hrozbách.

 	Techniky zklidnění pomáhají tonizovat ventrální větve bloudivého nervu, což nám umožní vyváznout zrežimu přežití acítit se ve svém těle bezpečně, přítomně aklidně.

 Cvičení 6

 Změna: Zklidněte se

 Naučte svou nervovou soustavu, jak se zklidnit, abuďte ve své kůži

 Vtéto pasáži se naučíte svou nervovou soustavu zklidnit apřivyknout ji na pocit bezpečí pomocí cvičení zaměřených na léčbu traumatu.

 Proč to dělat?

 Techniky zklidnění vám pomohou trvale přenastavit nervovou soustavu, aby se tělo naučilo samo aautomaticky dosahovat regulovaného stavu.

 Kdy to dělat?

 Když pociťujete nejistotu apřipadáte si odpojení od těla nebo vás to táhne ke starým škodlivým obranným vzorcům, jako je přehnaná ostražitost či nadměrné přemýšlení.

 Tipy, než začnete

 	Následující cvičení můžete provádět buď samostatně, nebo jako celou sekvenci.

 	Jestliže vaše nervová soustava odmítá pocity klidu abezpečí, nevadí. Cvičení vás zlehka navedou kfunkční stimulaci bloudivého nervu aparasympatiku apostupně se to poddá.

 	Odpor je normální. Buďte na sebe hodní adůvěřujte procesu imoudrosti svého těla.

 Cvičení 1: Upokojení těla

 Motýlí objetí

 	Pohodlně se posaďte nebo postavte.

 	Než se pustíte do cvičení, uvědomte si apopište své pocity.

 	Zlehka se nalaďte na pocity ve svém těle. Neposuzujte je, jen pozorujte.

 	Zahákněte palce do sebe apoložte ruce na hrudník.

 [image:]

 	Po dobu tří až pěti minut střídavě jednou adruhou rukou rytmicky poklepávejte na hrudník.

 	Zhluboka se nadechněte apozorujte, jak se nervová soustava ztiší, když může sledovat rytmus.

 	Uvědomte si, jak se cítíte teď, avšimněte si, co se změnilo.

 Zvuk „vúúú“

 	Pohodlně se usaďte.

 	Než se pustíte do cvičení, uvědomte si apopište své pocity.

 	Zlehka se nalaďte na pocity ve svém těle. Neposuzujte je, jen pozorujte.

 [image:]

 	Zhluboka se nadechněte nosem apři výdechu nahlas vyslovte „vúúú“.

 	Opakujte po dobu tří až pěti minut.

 Ukotvující objetí sebe sama

 	Pohodlně se usaďte.

 	Zlehka se nalaďte na pocity ve svém těle. Neposuzujte je, jen pozorujte.

 [image:]

 	Obejměte se tak, že si jednu ruku položíte na rameno adruhou do podpaží.

 [image:]

 	Dlouze azhluboka se nadechněte adlouze vydechněte. Opakujte třikrát.

 [image:]

 	Vyměňte ruce.

 	Zůstaňte vtéto pozici několik minut asledujte, jak objetí působí na vaši nervovou soustavu.

 Cvičení 2: Upokojení

 	Najděte si klidné místo ksezení.

 	Zhluboka se nadechněte.

 	Nalaďte se na základní signály na úrovni těla (BASE-B) asledujte, co se vám vybaví. Uvědomte si, kolik už jste se od svých začátků zvládli naučit. Obejměte se aoceňte se za to, jak velký kus cesty jste urazili.

 	Představte si, že jste na svém oblíbeném místě, oblečeni do svého nejpohodlnějšího oblečení. Vnímejte, jak příjemně tato představa působí na vaše tělo ajak ho uklidňuje. Setrvejte utoho dvě až tři minuty.

 	Zamyslete se nad propojením, soucitem amoudrostí svého pozorujícího já asměřujte tyto vlastnosti ksobě. Vnímejte, jak je to vašemu tělu příjemné ajak ho to uklidňuje. Setrvejte utoho dvě až tři minuty.

 	Chvíli jen tak buďte avnímejte, jak všechna ta pozitivní zpětná vazba působí na celou vaši nervovou soustavu.

 	Nyní si představte, jak vedle vás sedí uklidňující bytost. Může to být přítel, milující partner, domácí mazlíček nebo imaginární ochránce. Všímejte si, jak na jeho vřelou aláskyplnou přítomnost reaguje vaše tělo. Nechte se tím pocitem cele prostoupit, až začne přesahovat ido okolního prostoru.

 [image:]

 	Hýčkejte se tímto pocitem tak dlouho, jak potřebujete, avnímejte teplo aklid, které už vsobě dávno máte. Všechno, co potřebujete ktomu, abyste mohli zažívat pokoj abezpečí, už máte vsobě.

 Zařaďte zklidňování do života

 Cílem je udělat zventrálních vagových stavů přednostní defaultní nastavení vaší nervové soustavy. Proto doporučujeme:

 	Nezapomínejte, že se učíte ovládat svou nervovou soustavu aže disponujete znalostmi adovednostmi potřebnými kjejí regulaci.

 	Nervová soustava se řídí pravidly neuroplasticity, aproto čím více budete praktikovat techniky zklidňování, tím dříve se klid stane vaším defaultním stavem.

 	Ať už pracujete skteroukoli technikou AIR, po každém cvičení dvě až tři minuty setrvejte vpříjemnějším stavu, jehož se vám podařilo dosáhnout.

 Poznámky:

 Konec ukázky

OEBPS/Fonts/LinLibertineI.otf

OEBPS/Images/cover.jpg
JENNIFER MANN & KARDEN RABIN

JAK REGULOVAT SVUJ NERVOVY SYSTEM,
UZDRAVIT TELO A OSVOBODIT MYSL

J ang'Mgglh_vﬂ

OEBPS/Images/209.jpg

OEBPS/Fonts/LinLibertineB.otf

OEBPS/Images/208-second.jpg

OEBPS/Images/207.jpg

OEBPS/Fonts/LinLibertineR.otf

OEBPS/Images/208.jpg

OEBPS/Images/209-second.jpg

OEBPS/Images/210.jpg

