
Člověk, který odešel, trvá v těch, co přicházejí po něm.
Člověk, který přichází, trvá v těch, co odešli.

Karol Wojtyła

2 3

Možná, že uplynula teprve krátká doba od smrti člena Vaší rodiny
nebo přítele. Možná se ve Vás proti této ztrátě všechno bouří ne-
bo na Vás těžce doléhají nedávné zážitky: dlouhotrvající péče, smrt
a pohřeb. Možná se Vám zdálo, že to nejtěžší máte už za sebou, ale
najednou Vám v nastalém tichu začíná teprve nyní plně docházet, co
se stalo, a dopadá na Vás bezmocnost, vyčerpání, beznaděj a nevý-
slovně hluboký smutek.

Je také možné, že od ztráty uplynuly už týdny či měsíce, první
velké bolesti pominuly, ale stále znovu se vracejí návaly smutku,
možná i vzteku a zoufalství, někdy zcela náhle a neočekávaně, a Vy
se ptáte, jestli je to normální a zda to někdy skončí.

Možná, že zemřel někdo blízký Vaší přítelkyně a Vy stojíte před
otázkou, jak jí můžete pomoci.

Následující stránky Vám chtějí ve všech takových situacích na-
bídnout pomoc a podporu.

Na křídlech času ulétá smutek.

Jean de La Fontaine

4 5

Z t r á t a b l í z k é h o č l o v ě k a

	 nám přináší osamocenost a bez-
naděj, jakou jsme možná dosud nepoznali. Smutek, který prožíváme,
je úplně přirozenou reakcí, kterou se duše snaží vyrovnat s bolestnou
událostí. Doléhá na nás proto náhle mnoho různých, často i vzájemně
si odporujících a velmi silných pocitů:

> neklid   > strach   
> prázdnota   > bezradnost  > šok

> hněv   > vina   > vděčnost   > radost  > láska   
> zlost   > lhostejnost   > únava  > zoufalství  
> osamělost   > nepochopení  > sebelítost   
> nenávist  > bolest  > pocit méněcennosti  

> vysvobození

Jsme jakoby zmítáni sem a tam. Čas zármutku proto někteří při-
rovnávají k horské dráze. Tak rychle a překotně se v nás tyto proti-
kladné pocity střídají.

A podobně na nás doléhají také nejrůznější myšlenky:
> Ne, to nemůže být pravda!
> Jak jsi mi to mohl udělat?
> Nenávidím všechny lidi, kteří dále žijí.
> Můj život už nemá smysl.
> Vlastně jsem zemřel také.
> Je to strašné – nemohu už na nic jiného myslet.
> Kdyby se bylo pro ni udělalo víc, nebyla by zemřela.
> V noci si myslím, že leží vedle mne. Nejsem blázen?
> Měl jsem si více vážit toho, když jsme mohli být spolu.
> Jeho smrt zavinili lékaři.
> Konečně je tomu trápení konec.
> Všechno je tak neskutečné.

> Už nikdy! Jak s tím mohu nyní žít?
> Jak dlouho budu muset ještě žít – tak sám?
> To nejkrásnější se teď obrátí v to nejhorší.
> Jak mohl Bůh nechat zemřít moje dítě dříve než mne?
> �Zdá se mi, že bolest mě stále více prostupuje. Snad to nikdy nepřestane.
> Co bude dál?

M o h o u s e o b j e v i t t ě l e s n é z m ě n y, z m ě n ě n é
z p ů s o b y c h o v á n í a n e č e k a n é d u š e v n í r e a k c e

únava – pocit prázdnoty v žaludku – svírání na prsou – bušení srdce –
poruchy spánku – stažené hrdlo – krátkodechost – nechutenství – poru-
chy koncentrace – zmatenost – přecitlivělost – ztráta zájmu – odmítání
kontaktů – poruchy vnímání času – nepochopitelné sny – hledání a vo-
lání – hlasitý hovor se zemřelým – nadměrná aktivita – neschopnost
rozhodování – svalová slabost

Všechny tyto pocity, myšlenky a prožitky jsou normální. Přichá-
zejí a odcházejí. A pokud je nebudeme násilně popírat nebo se v nich
naopak sami utápět, stanou se jednoho dne méně intenzivními a tís-
nivými.

Sami si můžeme pomoci především tím, že tyto problémy nebu-
deme před sebou zamlčovat, nebudeme spěchat a všemu dopřejeme
potřebný čas.

> Truchlím už rok po své matce. Je to ještě normální?
> Po smrti mé dcery se zastavil čas.
> �Vždycky si myslím, že žal už přešel, a pak začne zase jako od začátku.

Cesta časem zármutku může být nesmírně dlouhá a těžká. A tím,
co na této cestě budeme takřka nejvíce potřebovat, je trpělivost, vytr-
valost a umění všemu dopřát náležitý čas.

6 7

K a ž d ý z n á s p r o ž í v á u d á l o s t i s p o j e n é
s u m í r á n í m a s e s m r t í j i n a k

	 a také odlišně na tento
otřes reaguje. Někomu pomáhá zapojit se hned zase do práce, vrh-
nout se do aktivity, jiný toho nebude schopen. Je jako ochromený
nebo jím zmítají různé emoce.

Když prožíváme zármutek společně, mohou vznikat rozdíly, které
nás často dráždí, obzvlášť u blízkých členů rodiny nebo u blízkých
přátel. „Vůbec tomu nerozumím, můj muž jako by po našem zemřelém
dítěti vůbec netruchlil.“ Podobné zkušenosti mají mnozí lidé. Často
pak v nich dál narůstá pocit osamělosti, přestože právě teď by nutně
potřebovali kontakt s druhými a jejich blízkost.

Každý prožívá zármutek jinak, zejména v tom
> zda připouští emoce a dává jim průchod
> zda pociťuje potřebu blízkých kontaktů
> zda chce mluvit o zemřelém

Pochopíme-li, že různorodost projevů zármutku neznamená
nedostatek lásky a že není projevem bezcitnosti nebo lhostejnosti,
budeme si bližší. Každý člověk může mít jiný způsob truchlení. Čím
více se naučíme toto přijímat, tím se stáváme schopnějšími být dru-
hým nablízku. I když lidé navenek neprojevují žádný smutek, nezna-
mená to, že ho uvnitř neprožívají.

Zpočátku jsem málem klesl, myslel, dál že nelze žít.
A pak jsem to přec jen nesl, ale jak, to nechme být.

Heinrich Heine

8 9

J a k m ů ž e m e s a m i s o b ě p o m o c i ?

> �Buďme k sobě laskaví a berme ohled na své možnosti. Může nám
pomoci, když se cítíme potřební, ale neberme si toho na sebe příliš.

> �Nepěstujme v sobě zbytečné pocity viny.
> �Dopřejme si dostatečnou dobu oddechu, truchlení je vyčerpávající.
> �Nezanedbávejme péči o sebe a své tělo, i když se to teď nezdá dů-

ležité. Nezapomínejme jíst, i když nepociťujeme hlad. Dobře nám
může udělat procházka či si jít zaběhat, zaplavat nebo se třeba pro-
jet na kole.

> �Můžeme si vést deník a zapisovat si své pocity a myšlenky.
> �Možná nás bude těšit věnovat se činnostem, které nám pomáhají

vyjádřit emoce. Můžeme se pokusit hledat nové výrazové prostředky
v malování, hudbě i jiných tvůrčích aktivitách.

> �Byt můžeme ponechat tak, jak je. Možná za půl roku, za rok či za dva
jej budeme chtít upravit a budeme mít k tomu sílu.

> �Můžeme si vystavit fotografie.
> �Nebojme se ostatní poprosit o konkrétní pomoc a tuto pomoc pak

i přijmout.
> �Je-li nám těžko a jsme zoufalí, zavolejme třeba někomu z přátel

nebo telefonickou linku pomoci.
> �Některé věci můžeme dělat tak, jak by je dělal náš zemřelý blízký.
> �Konejšivá pro nás může být také příroda, klidná místa, ticho.
> �Někdy je dobré zkusit se rozptýlit ve společnosti, vyhledávat čin-

nosti, které nám přinášejí radost a těší nás.
> �Sílu a odvahu nám mohou dodat rozhovory s lidmi s podobnou zku-

šeností.
> �Dobře nám udělá společnost lidí, kteří nám rozumějí a chápou nás.
> �Pokusme se dodržovat pravidelný denní rytmus.
> �Potřebujeme-li hodně spánku, nebraňme se mu.

10 11

S m u t e č n í o d ě v

	 nás může chránit a být pro ostatní upozorně-
ním, aby s námi jednali ohleduplněji a pozorněji. Na druhé straně
nám tmavé šaty mohou také situaci ztížit a od ostatních nás oddálit.
Sami musíme zvážit, zda a jak dlouho chceme svůj smutek projevovat
i tímto způsobem.

S p ř e k v a p e n í m z j i š ť u j e m e , ž e s e n á š p ř í s t u p
k d r u h ý m s i l n ě z m ě n i l .

Tyto změny v našich citech, v našich potřebách blízkosti nebo od-
stupu nás zneklidňují. Na jedné straně druhé lidi tolik potřebujeme,
ale zároveň náš vztah k nim tak kolísá. Díky vlastnímu prožitému
otřesu a zvýšené citlivosti budou pro nás možná teď důležití úplně
jiní lidé, kteří dříve stáli buď na okraji, nebo dokonce jsme se s nimi
seznámili teprve nedávno – jiní se stanou naopak méně důležitými,
možná bude dokonce pro nás jejich přítomnost těžko přijatelná.
V době zármutku se i my sami často změníme a mění se také naše
potřeba blízkosti nebo odstupu.

Neporozumění a zranění se mohou zmenšit, když dokážeme dát
najevo, co v současné době potřebujeme. Není to vždy lehké, pro-
tože máme strach někoho odmítnout nebo urazit. Můžeme vycházet
z toho, že lidé budou naše přání a potřeby rádi respektovat, aby nám
v těžkém období pomohli. Určitá otevřenost může být pro nás nyní
těžká, ale pomáhá nám ve vztazích s naším okolím.

12 13

N e j s m e p r o d r u h é p ř í t ě ž í ?

Tyto nebo podobné myšlenky napadají v době zármutku mnoho lidí.
Vzniká v nás pocit, že jsme tak odlišní, tak obtížní. Vůbec nevěříme,
že můžeme druhým nyní také něco přinášet, a to nás vede k tomu,
abychom se raději stáhli. Právě tehdy, když se cítíme osamoceni,
smutní nebo zoufalí, připadá nám těžké k někomu se přiblížit.

Myšlenky, které nám mohou pomoci:
> �Ujasnit si, koho a o co bychom mohli poprosit.
> �Citlivě vyslovenou prosbou nic nezkazíme.
> �Není vhodné ani možné očekávat všechnu pozornost od jedné osoby.
> �V době zármutku jsme často přecitlivělí a reagujeme nepřiměřeně

i na nejmenší poznámky. Můžeme se však druhým se svými nejisto-
tami a pochybnostmi svěřit.

> �Pokusme se vidět určitá omezení druhého, jako odpovídající jeho
stavu a situaci. Nemysleme si hned, že nás odmítá, třeba se pouze
cítí přetížen.

Když si někdy dodáme odvahu a nějakou bariéru v sobě překo-
náme, snáze pak i druhý člověk pocítí, že pro nás něco znamená,
že nám dokázal pomoci, že nám uměl být nablízku.

M l č e t , n e b o m l u v i t ?

Lidé opakovaně dosvědčují, jak podstatná pro ně byla možnost se
vypovídat. Možnost vyjádřit své pocity a myšlenky o zemřelém
a o smrti je velmi důležitá. Někdy cítíme potřebu také znovu a znovu
mluvit o zvláštních prožitcích nebo událostech. Zjišťujeme potom,
že každým rozhovorem se trochu zmenšuje váha starostí, strachu,
smutku nebo hněvu, osamělosti nebo slabosti, nebo se nám alespoň
na chvíli uleví.

Je dobré vědět, komu a jak dalece se můžeme svěřit. Stává se také
opakovaně, že nám někdo nenaslouchal s opravdovou účastí nebo
že nás chtěl příliš rychle utěšit „dobrou radou“. Je to bolestné, ale
uvědomme si, že dříve jsme přece také nebyli vždy pochopeni, nebo
dokonce my sami jsme často nebyli schopni druhého pochopit.

Pokud zjistíme, že v našem okolí není nikdo, komu bychom se
mohli svěřovat, snad bychom mohli vyhledat lidi, kteří prožívají po-
dobný zármutek jako my. Skupina pozůstalých se může scházet na-
příklad při hospici a může být účinnou pomocí a podporou. Sdílením
podobných prožitků se stáváme schopnějšími trpělivě naslouchat ji-
ným a rozumět jim, sdílet s nimi společné starosti a trápení.

I z kamenů, které leží na cestě,
se dá vystavět něco krásného.

Johann Wolfgang von Goethe

14 15

Takové společenství nám může pomoci vidět všechny naše bo-
lesti a zmatky jako zcela normální a přiměřené. Často totiž na nás
doléhá myšlenka, že „už nejsme normální“, nebo máme pocit, že jsme
jediní, kdo prožívá tak silné otřesy. Mladá žena, která ztratila při do-
pravní nehodě svého muže a své dvě malé děti, vyprávěla: „Při všech
pocitech, které mě ovládaly a které se takřka nepřetržitě měnily, jsem
myslela, že jsem přišla o rozum. Ohromně se mi pak ulevilo, když jsem
se setkala s jinými ženami, které dobře znaly podobné nebo dokonce
stejné zneklidňující pocity a myšlenky.“

Jsou lidé, kteří nemají potřebu dělit se s ostatními o to, co se
v nich odehrává, o zemřelém, o smrti, o svých zkušenostech a poci-
tech v zármutku. Chtějí se vším zabývat raději v tichosti a po svém.
Ve způsobu, jak se vyrovnáváme se ztrátou někoho blízkého, jsme
velmi rozdílní. Vyplývá to z našeho dosavadního života nebo z naší
povahy. Každý hledá svoji cestu svým vlastním způsobem.

Nemůžeš zabránit tomu, aby ti nad hlavou létali
ptáci starostí a zármutku. Můžeš však zabránit
tomu, aby si na tvé hlavě vybudovali hnízdo.

čínské přísloví

16 17

P o t ř e b a n e z t r a t i t v n i t ř n í s p o j e n í s e
z e m ř e l ý m j e v e l k á .

Mnozí vyhledávají místa, kde měli s druhým společné zážitky, před-
stavují si, co by si on nebo ona teď asi mysleli nebo říkali, nebo mu
v duchu vyprávějí o právě prožitých událostech. Tento život v pře-
trvávajícím vzájemném vztahu je v pořádku, pomáhá nám žít dál
a vyrovnávat se se zármutkem.

V naší touze po vnitřním kontaktu nám může pomoci:
> vést se zemřelým vnitřní rozhovor
> prosit ho o odpuštění nebo mu děkovat
> prosit ho o pomoc
> vypořádat s láskou jeho pozůstalost
> prohlížet si fotografie
> vystavit fotografie nebo květiny, zapálit svíčky
> procházet staré cesty
> navštívit přátele zemřelého a nechat si o něm vyprávět
> možná něco dělat právě tak, jako to dělával zemřelý
> a mnoho jiného, co vyplývá z našeho osobního vztahu k zemřelému.

To všechno někdy přináší s sebou také bolestné pocity. Proto je
důležité, abychom zvažovali, kdy je pro tyto věci vhodný čas a kdy
bychom je měli raději odložit.

J e š t ě j i n ý z p ů s o b r o z h o v o r u .

Pro mnoho lidí je zvláště v době zármutku posilující obrátit se
k víře. V ní už dříve nacházeli útěchu a pomoc a nyní pro ně může
být zvláště důležitá. Jiným lidem se stává, že v této době dřívější dů-
věru v Boha ztrácejí. Často se na Boha zlobí, vyčítají mu, že je nespra-
vedlivý, a v duchu se s ním přou.

Další se zase cítí být potrestáni. Cítí se vinní a myslí si, že jejich
vina způsobila, že s nimi jejich milovaný člověk nemohl zůstat.
Všechny tyto pocity a myšlenky ztěžují potom rozhovor s Bohem,
schopnost svěřovat se mu nebo se za zemřelého modlit. Možná, že
vše bude zase snadnější, když svůj hněv a odpor, pochybnosti i pocit
provinění odevzdáme Bohu, a tak k němu opět nalezneme cestu.

Jako protiváhu k mnoha životním obtížím dala
nebesa lidem tři věci: naději, spánek a smích.

Immanuel Kant

18 19

B u d o u c n o s t

	 můžeme vnímat jako hrozivou a nesnesitelnou,
protože od nás odešel člověk, který dával naší budoucnosti smysl.

Vynořují se otázky a myšlenky:
> Jak to bez něj dokážu? Co teď ze mě bude?
> Dělám si starosti kvůli dětem a také kvůli penězům.
> Tolik věcí se budu muset naučit dělat sám.

Takové a jiné otázky vystupují někdy ve stísňujícím množství. Ze-
siluje je ještě pocit, že nechceme vůbec žádnou budoucnost.

V podobných chvílích může pomoci:
> mluvit s lidmi o svých obavách
> �uvědomit si, že smutek a bolest se s časem mění, ale času je často

potřeba velmi mnoho
> zjištění, že jsme získali nečekanou vnitřní sílu
> zkusit žít vždy od jednoho dne k druhému
> dělat a řešit jedno po druhém
> připustit, že všechno se nemusí vždycky podařit, že smíme dělat
chyby
> pocítit, že zemřelý je nám nadále vnitřně blízko a pomáhá nám

Když nebudeme budoucnost vidět jako tíživé břemeno, ale bu-
deme jí každý den znovu vycházet vstříc, potom nám může po-
moci přinést i smíření a potkat novou naději.

Krátce před východem slunce je noc nejtemnější.

Selma Lagerlöfová

20 21

A s m u t e k s e s t á l e v r a c í …

Často si říkáme, kdy už to konečně přejde. Zármutek přetrvává, stává
se pomalu součástí našeho života a my se měníme s ním.
Obzvlášť bolestné jsou sváteční a slavnostní dny. V nich se ozývá
ztráta zase s intenzitou, která námi otřese. Pro mnohé byl první rok
smutku se všemi svými „výročími“ opravdu nejtěžším rokem, protože
s každým takovým dnem přišlo množství vzpomínek, krásných a bo-
lestných. Jsou to jednak velké svátky jako Vánoce, Velikonoce, naro-
zeniny… A pak dny nebo týdny spojené se vzpomínkami jako prázd-
niny, výročí seznámení, den úmrtí, den pohřbu…

Někdy pomáhá takové dny také zvláštním způsobem prožít, např.
o samotě se něčím zabývat a myslet přitom na zemřelého nebo po-
prosit přátele a blízké, aby k Vám tento den přišli. Často bývá taková
výměna a oživení vzpomínek hlubokým zážitkem, který obohatí
všechny zúčastněné.

C o n á m v l a s t n ě z ů s t a l o ?

Někdy můžeme zkusit zemřelému říct: „Ty jsi zemřel. Chtěl bych za
tebou, ale ještě tu musím žít.“ Naučíme se tak sami přijímat život jako
dar. Co přetrvává, jsou naše vzpomínky a náš vnitřní vztah k zemře-
lému. Tím, že byl součástí našeho života, nám mnoho dal, mnohé nám
umožnil, díky němu jsme se mohli rozvíjet. To nám zůstává a může
to v nás dále růst.

Někdy také pociťujeme, že nyní po jeho smrti objevujeme nové
a jiné rozměry našeho života. Je to často bolestné poznání, ale může
posílit naši odvahu k novým cestám. Přes všechen smutek a bezna-
děj nám zůstává pocit vděčnosti za to, že druhý byl přítomen v na-
šem životě a šel s námi společný kus životní cesty nebo že jsme jej
vůbec mohli poznat.

Pustit se znovu do života potřebuje čas, mnoho času. Dopřejme si
jej. A jestli máme pocit, že jsme nikdy netruchlili právě popsaným
způsobem, i to je zcela v pořádku. Jdeme svou cestou, svým způso-
bem a ve svůj čas.

2

Ať nacházíš vřelá slova ve studeném večeru, úplněk
v tmavé noci a rovnou stezku na cestě domů.

irské požehnání

22 23

Možná, že se Vám tato brožura dostává do rukou v době, kdy jste sami
blízkého člověka neztratili, ale kdy si kladete otázku: „Jak mohu po-
moci příteli, jemuž náhle zemřelo dítě, nebo své sousedce, která právě
ztratila svého muže?“ Nebo se ptáte, jak vůbec můžete vyjádřit svou
účast někomu, kdo právě prožívá dobu hlubokého zármutku.

V takových situacích je důležité si přiznat, že umírání a smrt způ-
sobuje většině z nás pocit nejistoty, obav a bezradnosti. Bojíme se
prvního setkání s pozůstalým a nevíme, co máme říkat. Když ho vi-
díme, nejraději bychom přešli na druhou stranu ulice. Něco nám ale
také říká, že bychom mu měli být nablízku, měli bychom mu nějak
pomoci. Přiznejme si nejprve svou bezmocnost. Nejlepší je zůstat při-
rozený a pravdivý. Bude pak pro nás snazší přiblížit se k druhému, ač-
koliv nevíme, co mu říct. Může se stát, že nebudou potřeba slova, ale
spíš hřejivý stisk ruky, objetí nebo pohled. Ty vypovědí to, co slova
nedokáží.

Určitě je pro druhého člověka větší pomocí, když jsme sami upřímní,
když nezakrýváme svou bezmocnost, když v pohnutí ze sebe nejistě
vypravíme jen několik slov. Mluví tu naše srdce a to je rozhodující.
Fráze nebo formální projevy soustrasti mohou být pociťovány spíše
jako nevhodné nebo zraňující. To, co říkáme, může být jednoduché
a krátké, v podobných situacích není většinou třeba mnoha slov.

Několik myšlenek pro ty,
kteří stojí zarmouceným nablízku
a chtějí jim pomoci

24 25

Je-li k tomu vhodná příležitost, můžeme se truchlícího také zeptat,
co bychom pro něho mohli udělat nebo jestli mu můžeme za nějaký
čas zatelefonovat. Je lépe, když se sami ozveme, protože on sám často
nemá sílu k navázání kontaktu, i kdyby něco nutně potřeboval. I když
nám dá přímo nebo nepřímo najevo, že v této chvíli není schopen
kontaktu, zkusme to přijmout ne jako odmítnutí naší osoby, ale jako
stav související s jeho současnou situací.

V p r v n í c h d n e c h a t ý d n e c h

	 po smrti pomáhají i zcela
malé a praktické činnosti. Pozůstalý má často málo síly, je zaměstnán
sebou a svými pocity, pohřbem a formalitami, které musejí být vyří-
zeny. Donést něco malého k jídlu, pomoci s úklidem či s nákupem,
pohlídat děti, přinést květiny nebo napsat několik vět, to jsou pozor-
nosti, kterými můžeme truchlícímu člověku tuto dobu zpříjemnit.

Dopisy, ve kterých se svěříme s tím, co pro nás zemřelý znamenal
a jaké stopy v nás zanechal, dávají najevo naši účast. Takový projev
účasti může být „světélkem v temnotách“. Truchlící se pak necítí tak
zcela sám, vidí, že existuje někdo, kdo mu chce porozumět, kdo se
neskrývá před jeho utrpením a před jeho bolestí.

Mnozí truchlící nedokáží být zpočátku dlouho sami, bolest je pře-
máhá a mají strach, že je přemůže úplně. Je vhodné občas se krátce
ozvat, třeba zatelefonovat nebo jít společně na procházku. Setkání
nemusí být dlouhé, protože společnost truchlícího člověka často
vyčerpává.

J e d ů l e ž i t é d á t n a j e v o , ž e d r u h é h o p ř i j í m á m e
t a k o v é h o , j a k ý j e :

	 v jeho zoufalství, bolesti, zlosti – ve
všech jeho stavech. Každý prožívá zármutek svým způsobem. Někdy
jej potlačuje, jindy pláče nebo se zlobí. Je to jeho cesta a my jej na ní
provázíme. Mnohým lidem pomáhá, když zakoušejí naši spoluúčast
nejen slovy, ale také tělesnou blízkostí, když je obejmeme, stisk-
neme ruku, utřeme slzy.

Musíme sami vycítit, co je pro nás a pro druhé vhodné. Pokud si
nejsme jisti, je lépe se na to zeptat.

Pomáhá mluvit o zemřelém člověku, o společných vzpomínkách,
nebo si prohlížet fotografie, někdy se slzami a s bolestí, jindy s úsmě-
vem a vděčností.

Často se nám zdá, že truchlícímu člověku můžeme pomoci jen
velmi málo. Je dobré uvědomit si, že jej na jeho cestě pouze prová-
zíme. Je tak intenzívně zaměstnán svými problémy, že na ostatní ne-
zbývá prostor.

26 27

P ř á t e l s k é v z t a h y m a j í v t é t o d o b ě z v l á š t n í
v ý z n a m .

Když například zemře partner nebo partnerka, mohou být přátelé je-
diným poutem se životem. Být přítelem znamená být blízkým, chápa-
jícím člověkem. Může to být rodinný příslušník, člověk teprve před
nedávnem poznaný nebo dlouholetý přítel. Také v tomto případě je
důležité vycítit, kdo je srdci truchlícího nejbližší, a přijmout případně
druhé nebo třetí místo, pokud tím nejbližším nejsme my sami.

Pro truchlícího člověka může být pocit, že pro druhé něco zna-
mená, velmi důležitý. Ukazuje mu smysl tam, kde se zdála být veš-
kerá naděje ztracená.

Pro toho, kdo není ztrátou tak moc postižen, bledne smutek udá-
losti často po několika měsících. Jinak je tomu ale u toho, kdo ztratil
blízkého člověka. Smutek se vrací po klidnějších obdobích s nezmen-
šenou silou, nebo se ozývá dokonce ještě silněji. Doprovázející často
nemůže pochopit, že bolestné a smutné pocity mohou přijít teprve
po dlouhé době. Tady se naše vnímání času řídí úplně jinými pravi-
dly a je třeba mít pro to pochopení.

Také druhé, třetí, čtvrté výročí úmrtí nebo narození bývají těžkými
dny, ve kterých se může smutek ozvat opět bouřlivě. Pokusme si
v těchto těžkých dnech vzpomenout, třeba svému příteli napsat nebo
zavolat.

Doprovázení zarmoucených osob není lehké, je potřeba hodně
trpělivosti a porozumění. Někdy se nám zdá, že žal snad nikdy ne-
skončí. Pak je dobré být k sobě poctivý a uznat svá vlastní omezení.
Na druhé straně se jako průvodci mnohému učíme, máme příležitost
zrát a růst a hledat opravdovou naději.

Cesta zármutku je často obtížná, kamenitá a dlouhá, ale louky
kolem ní kvetou dál a nad hlavou svítí slunce.

Všechno má svou chvíli
a každá věc pod sluncem má svůj čas:
Čas rodit a čas umírat;
čas plakat a čas se smát.
Čas naříkat a čas tančit;
čas objímat a čas odříkat se objímání.
Čas hledat a čas ztrácet;
čas mlčet a čas hovořit.
Podle knihy Kazatel

Pomoc pro umírající i jejich rodiny a provázení pozůstalých nabízejí
hospice. Kontakty na ně jsou v telefonních seznamech nebo
na webových stránkách www.umirani.cz a www.cestadomu.cz,
kde najdete i mnoho dalších informací, tipy na literaturu atp. Cesta
domů nabízí služby pozůstalým v Praze v klubu Podvečer, o radu
a pomoc se můžete obrátit také na centra krizové intervence ve
svém okolí.

Vydala Cesta domů Bubenská 3, 170 00 Praha 7  —  www.cestadomu.cz
Volně podle publikace D. Tausch-Flammer: Die Zeit der Trauer,
vydané Diakonisches Werk der EKD a Krebsverband Baden-Württemberg e. V.
pro české vydání zpracovala Aranka Gärtnerová
Odpovědná redaktorka Markéta Čábelová
Fotografie Martin Bělohradský, Štěpán Špinka
Design Filip Blažek, Designiq
Tisk Tiskárna Flora
© Cesta domů, 4. vydání, 2015
ISBN: 978-80-905809-3-0

Projekt je spolufinancován ze státního rozpočtu České republiky.
Text odráží výhradně názory autora a MPSV ČR nenese zodpovědnost
za žádné užití informací zde obsažených.

