

Jak se domluvit

**OD HÁDEK
K ROZHOVORU**

**Jefferson
Fisher**

Jefferson Fisher
Jak se domluvit

Jak se domluvit

Od hádek k rozhovoru

Jefferson Fisher

aurora

Z anglického originálu Jefferson Fisher: *THE NEXT CONVERSATION: Argue Less, Talk More*, vydaného TarcherPerigee, an imprint of Penguin Publishing Group, v roku 2025, přeložil Vojtěch Ettler.

Vydalo: Vydavatelstvo AURORA, spol. s. r. o., v Bratislavě v roce 2025.
Číslo publikace: 38.

Jazyková redakce: Petra Čačková
Jazyková korektura: Markéta Rucká
Odpovědný redaktor: Matúš Mládek
Technická redakce: Ivana Mládková
Sazba: Samuel Ryba – Design Ryba
Tisk: Těšínské papírny, s.r.o., Český Těšín

Vydání: první

Copyright © 2025 by Jefferson Fisher

Všechna práva vyhrazena, včetně práva na reprodukci jako celku nebo po částech v jakékoli formě. Žádná část této knihy nesmí být použita ani reprodukována žádným způsobem za účelem výcviku technologií nebo systémů umělé inteligence. Toto dílo je chráněno před textovou a datovou těžbou (článek 4 odst. 3 směrnice (EU) 2019/790).

Toto vydání bylo publikováno na základě dohody s nakladatelstvím TarcherPerigee, imprintem Penguin Publishing Group, divizí Penguin Random House LLC.

Translation © Vojtěch Ettler 2025
Czech edition © Vydavatelstvo Aurora 2025

Kniha: ISBN 978-80-8250-146-2
E-book: ISBN 978-80-8250-147-9

Sieře za podporu,
Jettovi a Ruby za inspiraci,
sourozencům za povzbuzení,
rodičům za modlitby
a všem, kteří to vyzkoušeli a přihlásili se k odběru

„Nikdo tu není dobrý,
nikdo tu není zlý,
jsme tu jen my dva a máme různé pohledy.“

**Dave Mason, píseň „We Just Disagree“
(Máme různé pohledy)**

O B S A H

Předmluva 11
Úvod 19

ČÁST I

Základy 25

- Kapitola 1** Nikdy se nesnažte vyhrát hádku 27
Kapitola 2 Až povedete příští rozhovor 43
Kapitola 3 Jak je to s napojením 53

ČÁST II

Praxe 63

První zásada: Mluvte s rozvahou 65

- Kapitola 4** Ovládejte se 67
Kapitola 5 Řiďte situaci 83
Kapitola 6 Nespěchejte 103

Druhá zásada: Mluvte s jistotou 115

- Kapitola 7** Sebevědomý projev 117
Kapitola 8 Náročný protějšek 137
Kapitola 9 Hranice 157

Třetí zásada: Mluvte s porozuměním 171

Kapitola 10 Rámce 173

Kapitola 11 Obranné reakce 185

Kapitola 12 Složitě rozhovory 201

Doslov 217

Shrnutí za sedmačtyřicet sekund 221

Kam dál? 223

Advokátní tajemství: narcisové a manipulátoři 225

Poděkování 227

Poznámky 231

Rejstřík 237

Předmluva

Do nohou mě škrábal ošoupaný koberec na podlaze starého ranče. V triku o dvě čísla větším a ve slipech se Spider-Manem jsem se schoulil v koutě obýváku. Ze spěšné studené sprchy jsem byl ještě celý mokrý. Třásl jsem se. Ale taky jsem se zubil od ucha k uchu.

Hurá, mému osmiletému já nic neunikne.

V salonu už se nacházeli všichni. Hlavou rodiny byl můj pradědeček, který sloužil jako federální soudce. Můj dědeček, táta, bratrance i prastrýcové pracovali všichni bez výjimky jako soudní právníci. Každý rok se Fisherové scházeli na zahajovací víkendový hon uprostřed kopcovitého regionu v západním Texasu známého svými krásnými výhledy. Celkově se jich sjíždělo třináct a já se poprvé přidal jako čtrnáctý. Připadal jsem si, jako bych postoupil do vyšší ligy. Konečně jsem dorostl do toho, abych nasedl k tátovi do auta a osm hodin poslouchal Jamese Taylora, Jima Croceho a Jerryho Jeffa Walkera. Konečně mi bylo dost let, aby mě mezi sebe vzali velcí kluci. Ne že bych sotva pípl, ale na tom nezáleželo. Pil jsem kořeněné nealko a snědl tolik sušeného hovězího, že by se z toho mámě protočily panenky.

První večer se mi navždy vryl do paměti.

Když jsme dovečeřeli, děda odložil talíř a předklonil se na kraji pohovky. Pustil se do vyprávění. Mluvil o práci, cosi o soudech. Okamžitě jsem poznal, že stejný příběh už toho dne vykládal tátovi, když jsme opravovali starý posed. Tehdy se ovšem bavili

mnohem věcněji: popisoval záležitost nevzrušeným hlasem a mezitím hledal na korbě pick-upu zelenou barvu.

Teď to mělo jinačí náboj. Používal tatáž slova, ale vyznívala úplně jinak.

Když vstal a celou situaci nám přehrál, nemohl jsem od něj odtrhnout oči. Posunky a grimasami dodával svému projevu další rozměr. Jakmile došlo na něco vzrušujícího, zesílil hlas, kdežto při tom napínavém zpomalil a skoro šeptal. Měnil i tón. Opravdu šlo o stejnou historku? Deset minut mu všichni viseli na rtech. Pak se na dlouho odmlčel a uzemnil nás pointou. Celá místnost vybuchla smíchy. Jako bych právě přihlížel kouzelnickému vystoupení.

Závěr příběhu podnítil ostatní, a tak se s vlastními zážitky od soudu prostřídali moji bratraci, táta, a dokonce i praděda. Jakožto zkušení právníci uměli skvěle přednášet. Smáli se dlouho do noci.

Seděl jsem tam v rohu, kolena jsem měl zastrčená pod tričkem na spaní a každý příběh i každíčké slovo mě fascinovaly. Všechno jsem poslouchal, dokud mě nepřemohla únava. Bylo pozdě. Táta mě odnesl do postele i s plátkem sušeného masa, který mi zůstal v ruce.

Z onoho večera jsem si odnesl cosi nového a přitom podivně známého, jako bych to už někde slyšel. Pamatuju si, že to ve mně okamžitě zapadlo na správné místo, jako když člověku hned napoprvé padne bota.

Té noci jsem dostal do vínku rodinné dědictví a po dalších deset let víkendových honů jsem se v něm upevňoval: přijal jsem za svou právníčinu založenou na vyprávění příběhů. Každým uplynulým rokem jsem zjišťoval, že právo je pouze rodinné řemeslo – kdežto skutečnou rodinnou vášní je komunikace.

Nikoho nepřekvapilo, když jsem chtěl nastoupit na právnickou fakultu a stát se právníkem.

Ani po deseti letech praxe neznám žádnou jinou profesi, která by se právu podobala. Klienti si mě platí, abych za ně řešil problémy s lidmi, s nimiž osobně žádný problém nemám. Navíc druhá strana má taky svého právníka, který zase dostává zapláceno, aby se pustil do křížku se mnou. Každý den vystupuju proti oponentům, kteří se mě ze všech sil snaží porazit. Pokud dojde na slyšení před soudní porotou, v sázce je opravdu hodně. To, jak se vyjadřuju a jak naučím komunikovat svého klienta, rozhoduje o tom, jestli získá zpátky svoje jmění, nebo o něj navždy přijde. Každý případ mě učí něco nového, ať už jde o zpovídání svědků před zahájením soudního řízení, křížový výslech obou stran sporu, nebo argumentování před soudcem či porotou. Mou hlavní náplní je vrhat se do konfliktů.

Pokud byste si snad mysleli, že jsem se komunikačním dovednostem naučil na vysoké, není tomu tak. Na právnické fakultě se člověk naučí zákony: zásady smluvního, deliktního a ústavního práva včetně státních i federálních procesních pravidel, což je rozhodně důležité. Nezažije ovšem semináře zaměřené na to, jak se empaticky domluvit s druhými. Neuslyší přednášku o tom, jak uklidnit vyhocenou hádku. Právnická škola učí, jak si vyložit právo. Neučí, jak si vyložit lidi.

To jsem se musel naučit sám.

„Fou doblé?!“ zahuhňala moje sestra Sarah přes dudlík, když mi už popáté donesla neviditelné palačinky. Byl jsem nejstarší ze čtyř sourozenců a dost jsem si to užíval.

Když mi bylo třináct, měl jsem se sourozenci tak pevnou vazbu, že mě někdy poslouchali víc než rodiče. Kamkoli jsme šli, byl jsem jako máma kvočna. A když jsem oslavil šestnáctiny, vozil jsem je do školy autem a přitom s nimi procvičoval vyjmenovaná slova.

Aby nevznikla mýlka, mám úžasné a milující rodiče. Takhle se mi dařilo jenom díky tomu, že do mě první čtyři roky, než se

narodila moje sestra, tolik investovali. Taky se mi prostě líbilo nést zodpovědnost, jakou nejstarší brácha má.

Nejstarší děti prý bývají emočně stabilnější, aktivnější a tak podobně. Mně to však hlavně pomohlo vytrýbit základy úspěšné komunikace už v raném věku.

Rychle jsem se naučil potěšit Saru tím, že jsem s úsměvem naoko zhltnul neviditelnou dobrotu a zamručel: „Mmm, vynikající.“ Zjistil jsem, že po laskavých slovech se mi otevře snáz, než kdybych ji peskoval. Můj mladší bratr Jonathan často opakoval moje jméno (na jihu se nejstaršímu klukovi říká domácky Bubba) a trvalo mu se vymáčkout, protože koktal. Došlo mi, že když trpělivě počkám, pak mu zopakuju jeho vlastní slova a budu přikyvovat, připadá si pochopený. Dlouho taky nedokázal vyslovit souhlásky, jenom samohlásky. Přirozeně jsem mu začal dělat tlumočníka, četl jsem řeč jeho těla a včas předcházel situacím, které by ho vyvedly z míry. Nejmladší bratr Jacob byl z těch tří nejvíce emocionální. Všechno prožíval silně a rychle ztrácel nervy. Přišel jsem na to, že když začnu mluvit pomaleji a ztiším hlas, udělá totéž. Naučil jsem se nechat ho vyvztekát a nebrat si to osobně. A taky že objetí občas vydá za tisíc slov. Každý sourozenec měl jedinečnou osobnost, která vyžadovala zvláštní přístup, abych se s ním dokázal hlouběji propojit.

Asi nejdůležitější dovedností, kterou jsem si z postavení nejstaršího odnesl, bylo usměrňování a řešení konfliktů. Jakmile se sourozenci začali hádat o sestřinu panenku, rázně jsem ukončil překřikování, nechal každého povědět svůj pohled na věc a pak jsem rozsoudil, kdo je na radě a jaký stanovíme kompromis. Zabíralo to. Postupně jsem sourozence naučil, jak mají sdělovat své potřeby a chápat potřeby ostatních. Každý den jsem jim urovnáváním vzájemných sporů sloužil jako vzor.

Teď už mám ženu a dvě vlastní děti, ale mým každodenním chlebem je to pořád. V libovolném období, vztahu i partě kamarádů jsem dělal vyjednače. Možná vám připadá, že mám prostě dobrou vyřídilku. Sám ovšem vím, že je v tom něco víc. Když jsem byl malý, táta si ke mně pokaždé před usnutím přisedl

na postel, naklonil se nade mě a zašeptal: „Dobrý Bože, dej Jeffersonovi moudrost a vždycky mu buď na blízku.“ Věřím, že modlitby mají sílu. A věřím, že bez přímluv mých rodičů byste tuhle knížku ani nečetli.

V roce 2020 jsem zahájil spolupráci s prestižní advokátní kanceláří zaměřenou na obhajoby. Jenže navzdory takovému úspěchu jsem se profesně cítil na dně. Neustále jsem se vracel ke stejné metafoře: připadal jsem si, jako bych běžel proti větru. Ano, fakturoval jsem a pracoval na soudních případech, ale z tvůrčího hlediska jsem se nikam neposouval.

Aby toho nebylo málo, táta v té kanceláři pracoval taky. Když jsem se mu poprvé svěřil, že bych se možná osamostatnil, řekněme, že to nenesl nejlíp. Po pravdě to nenesl dobře ještě dalších dvacet rozhovorů, a dokonce ani poté, co jsem to oznámil firmě. Bojoval za to, abych zůstal. Byly to vyhrocené debaty.

V lednu roku 2022 jsem udělal dvě věci, které všemu udaly nový směr.

Zprvė, založil jsem si vlastní právní kancelář Fisher Firm zaměřenou na případy osobních úrazů.

Neměl jsem pracovní prostory ani asistentku – vlastně jsem neměl ani tiskárnu! Brouzдал jsem s notebookem po kavárnách a pronajímал si prázdné kanceláře od kamarádů. Záhy se mi však povedlo získat první klienty a byl to opojný pocit. Pomáhal jsem skutečným lidem s opravdovými problémy. Najednou jsem měl vítr v zádech a konečně jsem začal dohánět ztracený čas.

Zadruhé, uveřejnil jsem na sociální síti první radu na téma komunikace.

Původně jsem to chtěl využít k náboru klientů. Celá řada právníků nedělala na sítích nic jiného, než že prodávala své služby. Vnímali to jako novou reklamní plochu, kde můžou ostatní nabádat, co mají dělat a komu zavolat, když se stane nehoda. Zkusil jsem to taky. Jenže mi to záhy začalo vadit. Vybavili se

mi všichni ti kravaťáci, co s kladivy, plamenomety nebo boxovacími rukavicemi civí z billboardů a vykřikují trapné slogany jako: „Ublížil vám někdo? Já jsem texaský ranař! Zavolejte mi a vyřídím to za vás!“ Děs. Otřásl jsem se. Něco takového nemůžu vystát. A hlavně jsem to nebyl já.

Tudíž jsem na to šel jinak. Místo abych se prodával, začal jsem poskytovat obsah zdarma. Nemluvil jsem o tom, co se hodí mně, ale co prospěje ostatním. A tentokrát jsem tvořil opravdu sám za sebe. Jako člověk, kterým jsem celý život. Jako Jefferson.

Co by lidem nejvíce pomohlo?

Muselo to být něco, s čím se dokážou ztotožnit. Poselství, které jim domů i na pracoviště přinese nějaké zlepšení. Jako bych znovu slyšel, jak se mě rodiče ptají, kdykoli jsem nevěděl, co mám někomu říct: „Tak co bys chtěl, aby se dozvěděli?“ Odpověď mě zasáhla jako blesk z čistého nebe. Povím jim to, v čem se vyznám ze všeho nejlíp. Naučím je, jak se domluvit.

Nevlastnil jsem vymazlený pracovní stůl ani nahrávací studio s drahou kamerou, ale měl jsem svůj auták a telefon. To mi muselo stačit. Přepnul jsem mobil do selfie módu a začal natáčet. Za pochodu jsem se rozhodl, že video nazvu „Jak mluvit jako právník, 1. díl“ a shrnu téma do tří snadno pochopitelných bodů. Na předním sedadle prázdného auta jsem vykládal o tom, jak zkracovat otázky, proč držet emoce na uzdě a že s nadávkami se musí šetřit jako s kořením. Předtím jsem se kdesi dočetl, že video má diváky vyburcovat. Na závěr jsem tedy řekl: „Vyzkoušejte to a přihlaste se k odběru.“ Opravdu nevím proč, ale těsně před koncem jsem si přiložil dlaň k ústům, jako bych říkal něco tajného. Usoudil jsem, že to tam nechám. Zhluboka jsem se nadechl a zveřejnil video dlouhé sedmačtyřicet vteřin na svůj profil.

Nic jsem si od toho nesliboval. Dosud se na moje videa nikdo nepožíval. Dokonce jsem kvůli tomu hledal na Googlu hesla jako „Proč mají moje videa 0 zhlédnutí?“ nebo „Jak natočit *reel*?“

Proto mě naprosto zaskočilo, co se stalo pak. Uběhla hodina a mému videu o tom, „jak mluvit“, začala naskakovat zhlédnutí,

kteřá záhy dosáhla řádu tisíců. Nazítří už se jednalo o miliony. Samozřejmě jsem si neuvědomil, že tím pádem miliony lidí uvidí v pozadí dceřinu růžovou autosedačku a synovu dětskou lahvičku, nehledě na můj bezmyšlenkovitý výběr oblečení – sako a triko s límečkem. Koho by ráno při oblékání napadlo, že se na něj bude dívat milionový dav?

Divákům to ale zřejmě nevadilo. Taková byla prostě moje životní situace. Měli díky tomu pocit, že promlouvám přímo k nim. Žádné prodejní triky ani skryté figle, ale rady od srdce.

„Co mám dělat?“ obrátil jsem se na kamarádka. Odpověděla: „Natoč další.“

A tak jsem ji poslechl.

Toho roku jsem na sociálních sítích získal více než pět milionů odběratelů včetně stovek slavných osobností i veřejných činitelů a stačilo mi k tomu mluvit na předním sedadle do iPhoneu o zásadách komunikace. Dělal jsem to pořád stejně. Seděl jsem sám v autě, které jsem někam upíchl po cestě domů z advokátní kanceláře. Nic jsem si nepřipravoval a pokaždé jsem video zveřejnil ještě téhož dne. Nepoužíval jsem grafické editory, filtry ani chytlavé titulky. Prostě jsem jenom držel telefon a byl sám sebou.

Ačkoli jsem všechno prováděl o samotě ve svém voze, zanedlouho už jsem před tisíci opravdových lidí přednášel na konferencích a lektoroval ve společnostech, které se chtěly poučit z mých komunikačních technik. Promluvil jsem dokonce i v NASA. Při každé takové příležitosti mi běželo hlavou: „Co tu proboha všichni děláte?“ K mému e-mailovému newsletteru se přihlásilo 250 000 odběratelů, kteří mají každý týden zájem o komunikační tip, a podepsal jsem s nakladatelstvím Penguin Random House smlouvu na knihu, kterou teď držíte v rukou. Spustil jsem *The Jefferson Fisher Podcast*, který se okamžitě vyšvihl do čela žebříčků a platí za nejlepší podcast o komunikaci na světě. Taky se mi povedlo vybudovat úžasné on-line společenství včetně databáze zdrojů a lekcí, které zájemcům poskytují praktické postupy, jak svou komunikaci zlepšit. Má videa mají napříč všemi platformami přes půl miliardy zhlédnutí. Nesmírně

si vážím toho, že jsem obdržel řadu moc milých a hlubokomyšlných soukromých zpráv plných díky a vděčnosti. Nemůžu uvěřit, že takhle pomáhám druhým, nemluvě o tom, že vůbec píšu tahle slova.

Právu se nadále věnuju každý den. V současné době pomáhám lidem z celých Spojených států s jejich případy osobní újmy a propojuju je s právníky, kterým věřím. Přitom pořád každý den natáčím krátké video. Pořád říkám: „Vyzkoušejte to a přihlaste se k odběru.“ Miliony diváků to vyzkoušely a přihlásily se. Hluboce si toho cením.

Nikdy by mě nenapadlo, že se to vyvine tímhle směrem.

To ovšem nebylo všechno.

Pět měsíců jsem provozoval kancelář Fisher Firm, když táta po pětatřiceti letech odešel ze své firmy a připojil se ke mně – ke svému synovi – zkrátka proto, abychom dělali právo spolu. „Máš ještě místo pro starého parda?“ zeptal se mě s úsměvem. Nedostávalo se mi slov. Nic jsem si nepřál víc. Ještě teď když o tom píšu, zalévají se mi oči slzami štěstí.

Úvod

Nedlouho poté, co jsem zveřejnil první video, mi začaly chodit zprávy. Tisíce zpráv. Tolik, že nebylo v mých silách je všechny přečíst, natož na ně odpovědět. Posílali mi je sledující mých příspěvků a žádali v nich o radu.

Nepokládali mi žádné velké filozofické otázky o náboženství, o politice nebo snad o právu. Chtěli poradit ohledně každodenních maličkostí a opravdových problémů, které lidi trápí. Saha-jíce od banalit až po příběhy, ze kterých člověku pukalo srdce.

- Co mám říct nadřízenému, který pokaždé smete moje návrhy ze stolu?
- Co mám říct dospělé dceři, se kterou jsem se roky neviděla?
- Co mám říct partnerovi, který musí mít vždycky pravdu?

Z nepřeberného množství takových zpráv jsem dospěl k následujícímu závěru: ať už byl dotaz formulován jakkoli, potíž nespočívala v tom, *co* říct, ale *jak* to říct.

Kdykoli dostanu podobnou otázku, začínám tím, na co se mě vždycky ptali moji rodiče: „Co bys chtěl, aby se ten druhý dozvěděl?“ Ještě nikdy se mi nestalo, že by na to někdo jenom pokrčil rameny. Vždycky přijde rychlá odpověď. Lidi už přesně

vědí, co chtějí říct, protože to vyvěrá přímo z jejich nitra: *Ať se dozví, že mi to ubližuje. Ať se dozví, že potřebuju prostor. Ať se dozví, proč jsem naštvaný.* Ty pocity přijdou samy od sebe. Ale formulovat je tak, aby jim porozuměl jiný člověk, to už tak snadné není.

Je to vážně na hlavu, že nám něco tak jednoduchého občas připadá naprosto nemožné.

Jelikož jste sáhli po téhle knize, pravděpodobně hledáte totéž jako moji diváci: skutečná řešení skutečných problémů. Nezájímá vás, *co* říct, ale *jak* to říct. Jak se vyjádřit nejen s ohledem na váš názor, ale i na názor vašeho protějšku. Jak se prosadit, aniž byste ohrozili vybudovaný vztah. Jak představit svůj postoj autenticky a s empatií, ale zároveň ukázat, že máte páteř.

Jednoduše řečeno hledáte propojení.

Zasloužíte si ovšem upřímnější odpověď a tu najdete na následujících stránkách.

Proč jsem napsal tuhle knihu

Knihu, kterou držíte v rukou, jsem napsal proto, abych:

1. vyšel vstříc svým sledujícím na sociálních sítích.
Z mého pohledu je to jejich kniha;
2. vám předal svoje zkušenosti a ukázal vám, jak se domluvit;
3. zachoval kousek sebe pro své děti a rodinu.

Než se do ní pustíte, musím zmínit jednu důležitou věc. Komunikační dovednosti, které tady popisuju, nejsou žádné převzaté principy. Až na několik studií a komentářů z jiných vědních oborů – psychologie, neurověd nebo behaviorální vědy – tu nenajdete příliš odkazů ani zdrojů. Předkládám vám poznatky, které mě naučil život a které využívám při vlastních výměnách názorů.

Nejsem terapeut ani psycholog. Pokud se něco, co v knize říkám, jakkoli rozchází s tím, co tvrdí odborníci, nevěřte mně,

ale jim. Nebudu po vás chtít, abyste zjišťovali, k jakým tíhnete citovým vazbám, nebo si dělali test, jak přistupujete ke konfliktům. Jestliže hledáte hloubkový rozbor nejčerstvějších statistik nebo případovou studii o tom, jak vám s komunikací pomůžou vzorce společenských interakcí u včel, nejsem ten pravý.

Sepsal jsem zkrátka zkušenosti z každodenní praxe v reálných situacích: hádkách, sporech, bouřlivých diskuzích i těžkých rozhovorech.

Nabízím vám čistě praktické rady ze života, které se nedočtete v učebnicích ani nedozvíte na přednáškách.

A možná právě tohle světu chybí nejvíc.

Jak vám tahle kniha pomůže

Ačkoli jsem právník, na následujících stránkách najdete práva jenom poskrovnu. Tahle kniha totiž nepojednává o mé profesi ani o právníčině.

Soustředí se na to, jak mluvit odhodlaně se vztyčenou hlavou a zároveň přijmout zranitelnost plynoucí z toho, když vyložíte karty na stůl.

Jak říct to, co máte na mysli, a myslet vážně to, co říkáte.

Jak upřednostnit odvahu před pohodlím, i když se vám třese hlas.

Mluvit upřímně neznamená, že postrádáte empatii nebo neberete ohledy na pocity druhých. Upřímnost se vyznačuje tím, že jste natolik sebevědomí, abyste respektovali druhého i sami sebe a dokázali otevřeně a beze strachu vyjadřovat své potřeby.

Nemusíte mít asertivitu v krvi, abyste mohli mluvit asertivně. Slova to udělají za vás. A právě ta správná slova vám tahle kniha poskytne.

Zodpoví vám otázky, které si klade mnoho z nás:

- Jak mluvit s někým, kdo je vztahovačný a citlivý na kritiku?
- Co říct, když vás někdo shazuje?
- Jak si nastavit hranice?

Za tím účelem jsem knihu rozdělil na dvě části. První vás naučí, jak se nejprve propojit sami se sebou. Zní to možná jako klišé, já vím. Ale není. Jde o to, kam zaměřit pozornost, když se ocitnete ve sporu, a hlavně jak se pomocí takového přístupu dobrat lepších výsledků. Druhá část vám ukáže, jak zmíněné nastavení mysli využít k propojení s druhými. V tomhle ohledu vždycky záleží na okolnostech, ať už vedete složitý rozhovor, nebo se za sebe potřebujete postavit. Nicméně neohledně na situaci platí tři pravidla, která vám ke spojení dopomůžou:

1. Mluvte s rozvahou.
2. Mluvte s jistotou.
3. Mluvte s porozuměním.

S každou zásadou se pojí ověřené strategie, které můžete okamžitě uplatnit. Na dalších stránkách vám ukážu, jak vypadá, zní a působí sebejistá komunikace. Předestřu vám skutečné příběhy ze svého osobního i profesního života. Taky se nejspíš poznáte v hypotetických situacích, které vám budou důvěrně známé. Dozvíte se, co říkat, co neříkat a hlavně jak to říkat.

Až knihu dočtete, budete umět zjednodušit složité rozhovory a vytvoříte si v životě prostor pro větší opravdovost. Opravdové přátelství, opravdové porozumění, opravdový růst. A to nejen doma nebo ve vztazích. Vaše skutečné já se začne projevat taky v zaměstnání i na pracovních schůzkách. Začnete jinak odpovídat na textové zprávy i e-maily. Lidé najednou budou vědět, kde stojíte. Budete přihlížet tomu, jak se vaše sebedůvěra mění v důvěryhodnost – a na to se moc těším.

Jak tuhle knihu číst

Při čtení téhle knihy nebo sledování mých videí vás možná napadne: Jak si na to všechno vzpomenu, až dojde na věc?

Moje odpověď je jednoduchá: nevzpomenete si. Nemůžete očekávat, že si všechno přečtete na jeden zátah a hned to

začnete bezchybně používat. Bylo by toho příliš najednou, asi jako kdybyste se snažili napít z požární hadice. Takový postup by vás odsoudil k nezdaru.

Místo toho si vyberte jenom něco.

Zaměřte se na jednu radu, se kterou souzníte, a co nejdřív ji uveďte do praxe. Pokud vás například zaujme lekce o nadbytečném omlouvání se v sedmé kapitole, soustřeďte se jenom na ni. Mějte ji neustále na očích: napište si ji na papír, opakujte si ji nahlas nebo ji sdílejte s někým blízkým, kdo vás podpoří. A pak se podle ní začnete řídit. Pokaždé když se omluvíte zbytečně, všimněte si toho a postupně zkuste nadměrné omluvy vynechat z každé věty, e-mailu i zprávy.

Dejte si dotýčnou zásadu jako předsevzetí. A teprve až zvládnete týden bez nemístných omluv, posuňte se k další lekci, která vás osloví.

V knize objevíte pečlivě vybrané tipy z mých nejsledovanějších a nejúspěšnějších videí, ale taky postřehy, které jsem dosud nikde nesdílel. Pokud jste knížku vzali do rukou proto, že mě sledujete na sociálních sítích, zdravím vás – pořád jsem to já. Těší mě, že vám konečně můžu nabídnout něco hmatatelného, co si můžete podtrhat, zohýbat a přizpůsobit podle svého. Věřím, že to pro vás bude cenné. Je načase říkat přesně to, co máte na mysli, a myslet přesně to, co říkáte. Je načase vyjadřovat své potřeby otevřeně a bez obav.

Takže si naskočte na sedadlo spolujezdce a já zajistím nějaké to nealko a sušené hovězí. Vyrážíme vstříc dobrodružství, abyste příště už věděli, jak se domluvit.

