

u

Přednášejte jako na

Oficiální průvodce veřejným vystupováním
od kurátora konference TED

Chris Anderson

PŘEDNÁŠEJTE JAKO NA TEDU
Oficiální průvodce veřejným vystupováním od kurátora konference TED
Chris Anderson

Copyright © 2016 by Chris J. Anderson
All rights reserved.

Podle anglického originálu TED Talks: The Official TED Guide
to Public Speaking vydalo v edici Žádná velká věda nakladatelství
Jan Melvil Publishing v Brně roku 2016. Žádná část této knihy
nesmí být nijak použita či reprodukována bez písemného svolení,
s výjimkou případů krátkých citací jako součásti kritických
článků a recenzí.

Překlad Štěpán Dřímalka
Odpovědné redaktorky Vladimíra Válková, Vendula Kůrková
Redakční spolupráce David Svoboda, Vít Šebor, Tomáš Baránek,
Michaela Němcová
Grafická úprava David Dvořák
Sazba David Dvořák
Obálka Mike Femia, David Dvořák
Jazyková korektura Vilém Kmuníček

Tisk a vazba PBtisk, a. s., Příbram
Vydání první
Jan Melvil Publishing, 2016
melvil.cz
mitvsehotovo.cz

Chyby a připomínky: melvil.cz/erratum
Pochvaly a recenze: melvil.cz/kniha-ted
nebo libisemi@melvil.cz
Diskutujte o knize s hashtagem #knihated

Kniha vyšla také elektronicky.

ISBN 978-80-7555-004-0

http://www.melvil.cz
http://www.mitvsehotovo.cz
http://www.melvil.cz/erratum
http://www.melvil.cz/kniha-ted
mailto:melvil.cz/kniha-ted?subject=

Pro Zoe Andersonovou (1986–2010).
Život je pomíjivý. Nápady, inspirace a láska přetrvají.

Obsah

Předmluva: Novodobé ohně . 9

ČÁST 1: Základy . 15
1) Prezentační gramotnost . 17
2) Předávání myšlenek . 25
3) Běžná úskalí . 34
4) Leitmotiv . 41

ČÁST 2: Řečnické nástroje . 55
5) Propojení . 57
6) Vyprávění . 72
7) Vysvětlování . 81
8) Přesvědčování . 94
9) Odhalení . 104

ČÁST 3: Příprava . 119
10) Vizuální pomůcky . 121
11) Příprava scénáře . 136
12) Nácvik . 153
13) Zahájení a závěr . 161

ČÁST 4: Na pódiu . 179
14) U šatní skříně . 181
15) Mentální příprava . 185
16) Prostředí a pomůcky . 191

17) Hlas a vystupování . 199
18) Inovace formátu . 209

ČÁST 5: Reflexe . 223
19) Renesance přednášek . 225
20) Proč je to důležité . 234
21) Teď jste na řadě vy . 243

Poděkování . 249
Přednášky zmíněné v knize . 251
Rejstřík . 255

Předmluva

NOvODObé OhNě

Světla v sále se ztlumí a žena vstoupí na pódium. Dlaně se jí potí
a nohy trochu třesou. Když jí reflektor osvítí obličej, upřeně se
na ni zadívá 1 200 párů očí. Publikum cítí její nervozitu. V míst-
nosti je hmatatelné napětí. Ona si odkašle a začne mluvit.

To, co se stane potom, je neuvěřitelné.
Všech 1 200 mozků v hlavách 1 200 nezávislých osobností se za-

čne chovat velice zvláštním způsobem. Naladí se na stejnou vlnu. Jako
by žena svým kouzlem očarovala každého v sále. Společně se smějí.
Společně pláčou. Společně téměř ztrácejí dech. A zatímco se tak děje,
stane se ještě něco. Komplexní, neurologicky zakódované vzorce in-
formací ze ženina mozku se nějakým způsobem zkopírují a přenesou
do 1 200 mozků v publiku. Tyto vzorce v nich zůstanou až do konce
života a možná budou ovlivňovat jejich chování po mnoho let.

Žena na pódiu mezitím zadělává na menší zázrak. A přestože
jsou její dovednosti stejně tak mocné, nejedná se o magii.

Chování mravenců je ovlivněno vzájemnou výměnou chemic-
kých látek. My to děláme tak, že si jeden k druhému stoupneme,
díváme se navzájem do očí, gestikulujeme a ústy vydáváme podivné
zvuky. Mezilidská komunikace je opravdu jedním z divů světa. Po-
dílíme se na něm nevědomky každý den. A při veřejném vystoupení
na pódiu dosahuje své nejintenzivnější podoby.

Cílem této knihy je vysvětlit, jak lze zázraku efektivního mlu-
vení na veřejnosti dosáhnout, a pomoci vám výrazně vylepšit
vaše veřejné vystupování. Jednu věc je však třeba zdůraznit hned
na začátku.

10 | P ř e d n á š e j t e j a k o n a T E D u

Neexistuje jeden jediný způsob, jak přednést skutečně dobrou řeč.
Svět znalostí je na to příliš rozsáhlý a rozmanitost řečníků, poslu-
chačů a prostředí příliš velká. Jakýkoli pokus aplikovat jediný uni-
verzální návod se vám pravděpodobně vždy vymstí. Publikum to
okamžitě prohlédne a bude se cítit manipulováno.

A i kdyby v určitém okamžiku úspěšný návod opravdu existo-
val, nezůstal by úspěšným dlouho. Klíčovou součástí kouzla každé
skvělé řeči je totiž její neotřelost. Jsme lidé. Nemáme rádi, když se
něco opakuje pořád dokola. Podobá-li se vaše přednáška až příliš
přednášce, kterou již daný člověk slyšel, nevyhnutelně na něj bude
mít menší dopad. Poslední věc, kterou bychom chtěli, je znít všich-
ni stejně nebo působit tak, že něco předstíráme.

Neměli byste tedy rady v této knize považovat za pravidla pře-
depisující jeden jediný způsob, jak mluvit. Berte je spíše jako sadu
nástrojů navržených s cílem podpořit rozmanitost. Použijte pouze
ty z nich, které vám sedí a které se hodí pro událost, na níž máte
promluvit. Máte-li přednášet, je vaším jediným opravdovým úko-
lem hovořit o něčem, co má hodnotu, a hovořit o tom autenticky
vaším vlastním a jedinečným způsobem.

Možná to pro vás bude přirozenější, než si myslíte. Mluvení
na veřejnosti je totiž prastaré umění, které je hluboce zakódované
v naší mysli. Archeologické nálezy staré stovky tisíc let potvrzují
existenci míst, kde se naši předkové setkávali u ohně. V každé kul-
tuře na naší planetě se s rozvojem jazyka lidé naučili také sdílet své
příběhy, přání a sny.

Představte si typickou scénu. Je po setmění a táborový oheň
jasně plápolá. Polena praskají a syčí pod hvězdnou oblohou. Jeden
ze starších mužů vstane a všichni zvednou oči k jeho moudrému
vrásčitému obličeji, ozářenému mihotavým světlem. Příběh začí-
ná. A zatímco vypravěč hovoří, každý z posluchačů si představuje
události, jež popisuje. Tato představivost přináší stejné emoce,
které prožívají postavy v příběhu. Jedná se o velmi intenzivní
proces, v němž se nespočet myslí doslova sladí v jedno sdílené
vědomí. Po určitou dobu se lidé kolem ohně chovají, jako by byli
jednou formou života. Mohou společně vstát, tancovat, zpívat.
Od tohoto typu sdílení je jen krůček k touze společně konat,

N o v o d o b é o h n ě | 11

k rozhodnutí vydat se společně na cestu či do boje, něco postavit
či oslavit.

Totéž platí i dnes. Ať už jste lídr nebo stoupenec nějaké idey,
mluvení na veřejnosti je klíčem k probuzení empatie či nadšení,
ke sdílení znalostí a názorů, k prosazení společného snu.

Mluvené slovo v současnosti získalo na síle. Naším táborovým
ohněm je nyní celý svět. Díky internetu mohou jedinou přednáš-
ku odehrávající se v jediném sále vidět miliony lidí. Stejně jako
knihtisk obrovským způsobem pozvedl moc spisovatelů, internet
významně umocňuje vliv řečníků. Umožňuje každému na světě,
kdo k němu má přístup (a do zhruba deseti let můžeme očekávat,
že připojení bude mít každá vesnice), povolat do svého domova ty
nejlepší učitele světa a učit se od nich. Najednou má toto prastaré
umění globální dosah.

Renesanci mluvení na veřejnosti zahájila právě tato revoluce.
Mnoho z nás si protrpělo léta dlouhých, nudných univerzitních
přednášek, nekonečná kázání v kostele nebo neskutečně předví-
datelné předvolební projevy. Tak ale veřejná řeč vypadat nemusí.

Správně přednesený projev může posluchače uchvátit a změnit
jejich pohled na svět. Správně podaná přednáška je mocnější než
psané slovo. Mluvení s sebou nese zcela novou sadu nástrojů. Když
se řečníkovi díváme do očí, posloucháme tón jeho hlasu a vnímá-
me jeho zranitelnost, inteligenci a zápal, začínáme čerpat z nevě-
domých schopností, jež se utvářely stovky tisíc let. Schopností, jež
dokážou vyburcovat, posílit a inspirovat.

Tyto schopnosti můžeme navíc zdokonalovat způsoby, které
si naši předci neuměli ani představit. Můžeme ukázat – přímo
na místě a ve vysokém rozlišení – jakýkoli obrázek, jenž si člo-
věk dokáže představit nebo vyfotit. Přidáme k prezentaci video
a hudbu. Využijeme výzkumných nástrojů, které umožní každé-
mu s chytrým telefonem přístup k celému komplexu lidských
znalostí.

Dobrou zprávou je, že tomuto umění se lze naučit. A to beze
vší pochybnosti. To znamená, že existuje nová superschopnost, ze
které může mít prospěch úplně každý. Říká se jí prezentační gra-
motnost. Žijeme v době, kdy nejlepším způsobem, jak se zapsat

12 | P ř e d n á š e j t e j a k o n a T E D u

do historie, už nemusí nutně být dopis zaslaný vydavateli či sepsání
knihy. Možná stačí jednoduše vstát a něco říct… protože jak slova,
tak vášeň, se kterou jsou pronesena, se nyní mohou šířit závratnou
rychlostí po celém světě.

V 21. století by měla být prezentační gramotnost vyučována
na každé škole. Před příchodem knih se ve skutečnosti jednalo
o naprosto zásadní součást vzdělání,* třebaže v té době se pro ni
používal zastaralý výraz rétorika. V dnešní propojené době bychom
toto vznešené umění měli vzkřísit a udělat z něj čtvrtou základní
dovednost: čtení, psaní, počítání … a rétorika.

Hlavním významem slova rétorika je jednoduše „umění účinně
mluvit“, což je v podstatě obsahem této knihy. Vytvořit rétoriku
pro moderní dobu. Nabídnout užitečný odrazový můstek směrem
k nové prezentační gramotnosti.

Naše zkušenosti, které jsme v TEDu za posledních několik let
získali, mohou pomoci ukázat cestu. TED vznikl jako výroční kon-
ference, která v sobě spojovala technologii, zábavu a design (z angl.
technology, entertainment, design)**. V posledních letech však roz-
šířila svůj záběr a pokrývá jakékoli téma, jež se těší veřejném zájmu.
Řečníci, kteří na TEDu vystupují, se snaží svoje myšlenky zpří-
stupnit i lidem mimo svůj obor prostřednictvím krátkých, pečlivě
připravených přednášek. A k našemu velkému potěšení se tato for-
ma mluvení na veřejnosti stala na internetu hitem, a to v takovém
rozsahu, že k roku 2015 mají TED přednášky více než miliardu
zhlédnutí ročně.

Společně s kolegy jsme pracovali se stovkami řečníků, již měli
na TEDu vystoupit, a pomáhali jsme jim s vyladěním obsahu i for-
my jejich přednášek, přičemž tito úžasní lidé naprosto změnili náš
způsob vnímání světa. Za posledních deset let jsme mezi sebou váš-
nivě debatovali o tom, jak přesně se těmto řečníkům podařilo do-
sáhnout takových výsledků. Měli jsme to štěstí pozorovat je z první
řady a zažívali jsme zvědavost i hněv, inspiraci i příval informací.
Měli jsme také příležitost se jich zeptat, jak připravit a přednést

* Spolu s logikou, gramatikou, počty, geometrií, astronomií a hudbou.
** Tak vzniklo její jméno, pozn. překl.

N o v o d o b é o h n ě | 13

vynikající projev. Díky spolupráci s nimi jsme porozuměli, jak se
jim podařilo dosáhnout něčeho tak výjimečného během několika
minut.

Tato kniha je tedy společným dílem. Je výsledkem spolupráce
s výjimečnými řečníky, stejně jako s mými talentovanými kolegy,
zejména Kelly Stoetzelovou, Brunem Giussanim a Tomem Riel-
lym, kteří pořádají hlavní konference TED spolu se mnou a kteří
měli v průběhu řady let ústřední roli ve formování „TEDovské-
ho“ přístupu k přednáškám a jejich formátu. Mají velkou zásluhu
i na tom, že na našem pódiu vystoupili pozoruhodní řečníci.

Čerpali jsme rovněž z kolektivních znalostí a zkušeností tisí-
ců nezávisle organizovaných akcí TEDx.*** Jejich obsah nás často
překvapí a potěší, ale také prohlubuje naše chápání toho, čeho lze
ve veřejné přednášce dosáhnout.

Posláním TEDu je podporovat šíření silných myšlenek. Je nám
jedno, zda se tomu děje skrze TED, TEDx nebo nějakou jinou
formu veřejného vystupování. Vždy, když se dozvíme o jiných
konferencích, jež chtějí uspořádat přednášky ve stylu TEDu, jsme
nadšení. Koneckonců, myšlenky nelze vlastnit. Žijí svým vlastním
životem. Dnešní obnovení zájmu o mluvení na veřejnosti nás ne-
smírně těší a je jedno, kde anebo kdo v tomto směru vyvíjí úsilí.
Smyslem této knihy není pouze ukázat, jak vystoupit na TEDu.
Její smysl je mnohem širší, a to podpořit všechny formy mluve-
ní na veřejnosti, jež se snaží vysvětlovat, inspirovat, informovat či
přesvědčovat; ať už v byznysu, vzdělávání nebo na veřejném pó-
diu. Ano, mnoho příkladů uvedených v této knize má svůj původ
v přednáškách, jež na TEDu zazněly, ale není tomu tak jen proto,
že se jedná o příklady, jež jsou nám nejbližší. TED přednášky v po-
sledních letech zvedly vlnu nadšení a my se domníváme, že mají
lidem, kteří chtějí vystupovat na veřejnosti, co nabídnout. Myslíme
si, že principy, na kterých stojí, mohou sloužit jako pevná základna
pro širší prezentační gramotnost.

*** V rámci akcí TEDx místní organizátoři zažádají o licenci, jež je zdarma a jež
jim umožní uspořádat TEDu podobnou akci v místě, kde žijí. Každý den se někde
na světě takových akcí koná osm či devět.

14 | P ř e d n á š e j t e j a k o n a T E D u

Nenajdete zde tedy žádné konkrétní tipy, jak pronést přípitek
novomanželům, jak přesvědčivě argumentovat při prodeji nebo jak
přednášet na univerzitě. Najdete zde ale nástroje a postřehy, jež
se mohou pro takové příležitosti hodit. A vlastně pro jakoukoli
formu mluvení na veřejnosti. Kromě toho se pokusíme přesvědčit
vás, abyste o veřejném vystupování přemýšleli jiným způsobem.
Způsobem, který pro vás bude vzrušující a který vám dodá sílu
a sebevědomí.

Táborové ohně dob minulých zplodily nový druh ohně. Oheň,
který se šíří od mysli k mysli, od obrazovky k obrazovce: zažehne
myšlenky, jejichž čas nastal.

A to je důležité. Každý smysluplný stupeň lidského pokroku
vznikl jen díky tomu, že lidé sdíleli myšlenky a spolupracovali na je-
jich zhmotnění. Od prvního okamžiku, kdy naši předkové společ-
ným úsilím ulovili mamuta, až po první kroky Neila Armstronga
na Měsíci měnili lidé mluvená slova v úžasné, společné činy.

Dnes je to potřeba mnohem více než kdy jindy. Myšlenky, jež
by mohly vyřešit naše největší problémy, často zůstávají neviditel-
né, protože lidem, v jejichž myslích spočívají, chybí sebevědomí
k jejich sdílení nebo znalost efektivní prezentace. A to je tragédie.
V době, kdy se správná myšlenka prezentovaná správným způso-
bem může rychlostí světla rozšířit po celém světě a přenést do mi-
lionů myslí, je nesmírně prospěšné pokusit se přijít na způsob, jak
ji poslat na cestu. A to jak pro vás, budoucího řečníka, tak pro nás
ostatní, kteří potřebujeme vědět, o co se chcete podělit.

Jste připraveni? Pojďme tedy zapálit oheň.

Chris Anderson
únor 2016

ČÁsT 1

Základy

1 | PrEzENTaČNí gramOTNOsT

dovednost, které se lze naučit

Jste nervózní, že?
Vystoupení na veřejnosti, kdy vás sledují stovky očí, vám nahání

hrůzu. Děsíte se, že budete muset na poradě vstát a prezentovat
svůj projekt. Co když budete nervózní a budete koktat? Co když
úplně zapomenete, co jste chtěli říct? Možná budete vypadat jako
hlupák! Možná půjde vaše kariéra ke dnu. Možná, že nápad, ve kte-
rý věříte, zůstane navždy pohřben!

To jsou myšlenky, které vám v noci nedovolí spát.
Ale víte co? Strach z mluvení na veřejnosti zažil téměř každý a stu-

die zjišťující, čeho se lidé nejvíce bojí, často ukazují, že tento strach
je mnohem rozšířenější než třeba strach z hadů, výšek – či dokonce
ze smrti.

Jak je to ale možné? Za mikrofonem se přece neskrývá žádný pa-
vouk. Riziko, že se zřítíte z pódia a zabijete se, je nulové. Publikum
na vás nezaútočí vidlemi. Tak proč ty obavy?

Je tomu tak proto, že je hodně v sázce – nejen prožitek daného
okamžiku, ale vaše dlouhodobá pověst. Nám všem totiž nesmírně
záleží na tom, co si o nás myslí ostatní. Jsme velmi společenští tvo-
rové. Toužíme po lásce, respektu a podpoře. Je šokující, jak moc
na těchto věcech naše budoucí štěstí závisí. A cítíme, že to, co se
stane před zraky veřejnosti, tato naše společenská platidla zásadním
způsobem ovlivní, ať už k lepšímu nebo k horšímu.

Se správným nastavením mysli pro nás však může být náš strach
neuvěřitelně užitečný. Může nás motivovat k tomu, že se na svoji
řeč řádně připravíme.

18 | z á k l a d y

Přesně to se stalo Monice Lewinské, když přišla do TEDu. V je-
jím případě už nemohlo být v sázce více. Před sedmnácti lety byla
vystavena tomu největšímu veřejnému ponížení, jaké si člověk jen
dokáže představit. Ta zkušenost byla tak intenzivní, že ji málem
zlomila. Snažila se však vrátit do veřejného života a změnit způsob,
jakým o ní a o tom, co se jí stalo, lidé mluví a přemýšlejí.

Neměla však s mluvením na veřejnosti zkušenosti a věděla, že
jestli svou řeč zpacká, bude to katastrofa. Řekla mi:

Nervozita je příliš slabý výraz pro to, co jsem cítila. Byla jsem
hrůzou bez sebe. Cítila jsem záblesky strachu. Elektrizující úz-
kost. Kdybychom toho rána energii procházející mými ner-
vy mohli spoutat, myslím, že by byla zažehnána energetická
krize. Nejenže jsem měla vystoupit na pódiu před váženým
a sofistikovaným publikem, ale celé se to mělo natáčet. Bylo
také velmi pravděpodobné, že nahrávka bude velmi sledo-
vaná. Vnímala jsem dozvuky traumatu z řady let, kdy jsem
byla veřejně zesměšňována. Trápila mě hluboká nejistota, že
na TED nepatřím. Taková byla vnitřní zkušenost, se kterou
jsem bojovala.

A přesto Monika našla způsob, jak svůj strach překonat. Použila
některé překvapující techniky, o které se s vámi podělím v ka-
pitole 15. Nyní postačí, když řeknu, že perfektně fungovaly.
Její řeč si vysloužila mohutné ovace, diváci při aplausu povstali,
během několika dní ji zhlédl milion diváků a na internetu měla
vynikající recenze. Dokonce přiměla k veřejné omluvě femi-
nistickou spisovatelku Eriku Jongovou, dlouhodobou kritičku
Lewinské.

Moji úžasnou manželku Jacqueline Novogratzovou strach
z mluvení na veřejnosti také trápil. Ve škole, na univerzitě a až
do věku dvaceti let ji pouhá představa mikrofonu a očí diváků dě-
sila a vysilovala. Věděla však, že pokud chce udělat pokrok ve své
práci, v boji s chudobou, bude muset přesvědčit ostatní, a tak se
do mluvení na veřejnosti přinutila. Dnes promlouvá k lidem mno-
hokrát za rok a často jí aplaudují vestoje.

P r e z e n t a č n í g r a m o t n o s t | 19

Kamkoli se podíváte, najdete příběhy lidí, které mluvení na ve-
řejnosti děsilo, ale kteří našli způsob, jak se v něm stát velmi dob-
rými. Od Eleanor Rooseveltové přes Warrena Buffetta až po prin-
ceznu Dianu, známou jako „stydlivá Di“, která veřejné proslovy
nesnášela. Našla však způsob, jak mluvit neformálně a svým vlast-
ním stylem, a svět si ji zamiloval.

Pokud se vám řeč povede, její dopad může být úžasný. Podívejte
se třeba na řeč, kterou podnikatel Elon Musk pronesl k zaměstnan-
cům společnosti SpaceX 2. srpna 2008. Musk neměl zrovna pověst
skvělého řečníka, ale toho dne jeho slova představovala pro společnost
významný bod obratu. SpaceX za sebou měla již dva neúspěšné starty
raket. Ten den se o to měla pokusit potřetí a každý věděl, že pokud
se start nepovede, mohlo by to znamenat konec společnosti. Raketa
Falcon odstartovala z odpalovací rampy, ale poté co odpadl první stu-
peň, došlo ke katastrofě. Raketa explodovala a přenos videa se zastavil.
Zhruba 350 zaměstanců se shromáždilo, a jak popisuje manažerka
pro hledání talentů Dolly Singhová, ve vzduchu bylo cítit zoufalství.
Musk se objevil, aby k nim promluvil. Podle Singhové prohlásil, že
vždy věděli, že to bude obtížné, ale že přes všechno, co se stalo, doká-
zali něco, co se povedlo jen několika málo zemím, natož soukromým
společnostem. Úspěšně dokončili první fázi a dostali raketu na oběž-
nou dráhu. Teď je třeba dát se dohromady a pustit se znovu do práce.

A pak s veškerým odhodláním a silou, kterou v sobě našel,
po více než dvaceti hodinách beze spánku řekl: „Co se mě
týká, nikdy se nevzdám. A když říkám nikdy, tak myslím
nikdy.“ Myslím, že většina z nás by sebrala opalovací krém
a následovala ho až k branám pekla. Byla to ta nejúchvatněj-
ší ukázka vůdcovství, jakou jsem kdy viděla. Lidé se přestali
ohlížet do minulosti, začali se soustřeďovat na budoucnost
a během několika málo okamžiků se nálada v budově změnila
z beznaděje a porážky ve vzrušené odhodlání.

Až takovou moc může mít jeden jediný proslov. Vy možná nestojíte
v čele organizace, ale i tak vám může úspěšná řeč otevřít nové dveře
nebo nastartovat kariéru.

20 | z á k l a d y

Řečníci, kteří na TEDu vystoupili, nám vyprávěli krásné
příběhy o tom, jaký měla jejich vystoupení dopad. Ano, někdy
přijde nabídka na knihu či film, nabídka vyššího honoráře nebo
nečekané finanční podpory. Nejlepší příběhy jsou však ty o pro-
sazených myšlenkách a proměněných životech. Amy Cuddyová
měla nesmírně populární přednášku o tom, jak může změna řeči
těla vést k vyššímu sebevědomí. Dostala více než 15 tisíc zpráv
od lidí z celého světa, kteří jí psali, jak jim tato znalost pomohla.
Inspirující řeč mladého malawijského vynálezce Williama Ka-
mkwamby o tom, jak ve čtrnácti letech postavil ve své vesnici
větrný mlýn, zase spustila řadu událostí, které vyústily v jeho
přijetí na inženýrské stu dium na prestižní americké univerzitě
Dartmouth College.

DEN, KDY TED MÁLEM UMŘEL

A nyní se podělím o jeden příběh z mého vlastního života. Když
jsem na konci roku 2001 poprvé převzal vedení TEDu, byl jsem ješ-
tě stále v šoku z toho, že společnost, již jsem posledních patnáct let
budoval, málem zkolabovala, a představa dalšího obrovského veřej-
ného neúspěchu mě děsila. Usilovně jsem se komunitu TEDu snažil
přesvědčit, aby podpořila moji tehdejší vizi pro TED, a obával jsem
se, že by to celé mohlo vyznít do ztracena. Tehdy byl TED konfe-
rencí, kterou vlastnil a jednou za rok pořádal v Kalifornii charisma-
tický architekt Richard Saul Wurman, jehož legendární přítomnost
prostupovala každý aspekt konference. Ročně se jí účastnilo asi osm
set lidí a zdálo se, že většina z nich se již smířila s faktem, že jakmi-
le ho Wurman opustí, TED pravděpodobně nepřežije. Konference
v únoru 2002 měla být poslední pořádaná pod jeho vedením a já
jsem měl pouze jednu jedinou příležitost přesvědčit její účastníky,
že bude bez problémů pokračovat dál. Nikdy předtím jsem však
v čele žádné konference nestál a přes veškeré mé několikaměsíční
marketingové úsilí se na další rok přihlásilo pouze 70 lidí.

Brzy ráno v poslední den konference jsem měl patnáct minut
na to, abych s tím něco udělal. Něco byste o mně ale měli vědět.
Nejsem rozený řečník. Příliš často říkám ehm a vlastně. Někdy se
uprostřed věty zaseknu a snažím se najít to správné slovo. Někdy

P r e z e n t a č n í g r a m o t n o s t | 21

mluvím příliš vážně či abstraktně a jindy zase příliš potichu. Můj
svérázný britský smysl pro humor se ne vždy setká s pochopením.

Byl jsem tak nervózní a tolik jsem se bál, že budu na pódiu
působit neohrabaně, že jsem se ani nemohl postavit na nohy. Proto
jsem si ze zákulisí přisunul židli, sedl si a začal.

Ještě dnes, když si na tu řeč vzpomenu, cítím se hrozně. Kdy-
bych ji měl nyní kriticky zhodnotit, změnil bych spoustu věcí, po-
čínaje zmačkaným bílým tričkem, které jsem měl na sobě. Pečlivě
jsem se na ni připravil, protože jsem věděl, že v publiku je při-
nejmenším pár lidí, kteří opravdu chtějí, aby TED přežil. Kdybych
dokázal nadchnout alespoň je, možná by dokázali ledacos změnit.
Vzhledem k nedávnému splasknutí internetové bubliny utrpělo
mnoho lidí v publiku stejné ztráty v podnikání jako já. Možná
bychom se mohli tímto způsobem propojit?

Mluvil jsem od srdce, tak otevřeně a sebevědomě, jak jen to šlo.
Řekl jsem lidem, že mám za sebou obrovský podnikatelský neú-
spěch. Že jsem si začal myslet, že jsem naprosto ztracený případ.
Že jsem přežil jen díky tomu, že jsem se ponořil do světa myšlenek.
Že TED pro mě strašně moc znamená. Že to je jedinečné místo
pro sdílení myšlenek ze všech možných oborů. Že udělám vše, co
bude v mých silách, abych zachoval jeho nejlepší hodnoty. Že nám
konference byla tak velkou inspirací a tolik nás naučila, že ji přece
nemůžeme nechat umřít.

A taky jsem prolomil ledy historkou o paní De Gaulleové
a o tom, jak šokovala hosty na diplomatické večeři, když při odpo-
vědi na otázku, na co se v důchodu těší nejvíce, omylem vyslovila
anglické slovo happiness* tak, že znělo jako penis. Řekl jsem, že my
v Anglii taky toužíme po štěstí a že mi TED do života opravdové
štěstí vnesl.

Když jsem skončil, k mému naprostému úžasu šéf Amazonu
Jeff Bezos vstal a začal tleskat. A během pár vteřin stál celý sál.
Bylo to, jako by se komunita TEDu v několika vteřinách kolek-
tivně rozhodla, že tuto novou kapitolu v historii TEDu přece jen
podpoří. V šedesátiminutové přestávce, která následovala, se přes

* angl. štěstí, pozn. překl.

22 | z á k l a d y

dvě stě lidí zavázalo, že se příští konference zúčastní, a tím zaručili
její úspěch.

Kdyby ta patnáctiminutová řeč tehdy vyzněla do ztracena, TED
by skončil čtyři roky před tím, než jsme uveřejnili první přednášku
na internetu. A vy byste dnes tuto knihu nečetli.

V následující kapitole vám odhalím, proč si myslím, že ta řeč na-
konec zabrala i přes svou zjevnou neohrabanost. Jedná se o vhled,
který lze aplikovat na jakoukoli řeč.

Bez ohledu na to, jak málo si dnes, co se týká mluvení na ve-
řejnosti, věříte, jsou věci, které můžete udělat, abyste to změnili.
Schopnost mluvit na veřejnosti není dar, který do vínku dosta-
ne jen hrstka šťastlivců. Jedná se o široký soubor dovedností.
Pronést řeč lze mnoha způsoby a každý může najít pro sebe ten
pravý a naučit se dovednostem, které jsou nezbytné pro jeho
zvládnutí.

CHLAPEC SE SRDCEM LVA

Před pár lety jsem spolu s Kelly Stoetzelovou, obsahovou ředitel-
kou TEDu, vyrazil ve snaze najít řečnické talenty na několik cest
po celém světě. V hlavním městě Keni, v Nairobi, jsme se setkali
s Richardem Turerem, dvanáctiletým masajským chlapcem, kte-
rý přišel s překvapivým vynálezem. Jeho rodina chovala dobytek
a jednou z nejdůležitějších věcí pro ně bylo ochránit ho v noci
před útoky lvů. Richard si všiml, že klasický táborový oheň lvy
neodradí, ale že zabírá, když někdo chodí kolem dokola s pochod-
ní. Lvi se evidentně báli světel, která se pohybovala! Richard se
vrtal v rádiu svých rodičů, a tak se naučil pracovat s elektronikou.
Na základě svých znalostí pak vymyslel systém světel, která se po-
stupně rozsvěcovala a zhasínala, takže to vypadalo, že se pohybují.
Postavil ho ze součástek, jež našel na vrakovišti – solárních pane-
lů, autobaterie a blinkrů z motorky. Jakmile systém nainstaloval,
útoky lvů rázem přestaly. Zpráva o jeho vynálezu se šířila a ostatní
vesnice o něj také projevily zájem. Místo toho, aby se snažili lvy
zabít tak, jak to dělávali dříve, nainstalovali vesničané Richardova
„lví světla“. Chovatelé dobytka i ochránci lvů byli spokojeni.

P r e z e n t a č n í g r a m o t n o s t | 23

Byl to pozoruhodný úspěch, ale již na první pohled bylo zřejmé,
že Richard není jeden z rozených řečníků pro TED. Hrbil se v rohu
místnosti a hrozně se styděl. Jeho angličtina byla kostrbatá, a když
měl souvisle popsat svůj vynález, stálo ho to nemalé úsilí. Nebylo
lehké představit si ho na pódiu v Kalifornii před 1 400 lidmi vedle
řečníků jako Sergey Brin či Bill Gates.

Richardův příběh byl však natolik působivý, že jsme se rozhodli
do toho jít a pozvali ho, aby na TEDu pronesl o svém vynálezu
řeč. Během několika měsíců před konferencí jsme s ním pracovali
na koncepci jeho příběhu – aby měl ten správný začátek a jeho
vyprávění znělo přirozeně. Díky svému vynálezu získal Richard sti-
pendium na jedné z nejlepších keňských škol, kde měl několikrát
příležitost procvičit si svoji řeč před živým publikem. To mu zvýšilo
sebevědomí natolik, že se jeho osobnost doslova rozzářila.

Poprvé v životě nastoupil do letadla a letěl do Long Beach v Ka-
lifornii. Když kráčel na pódium, bylo vidět, že je nervózní, ale to
mu jen dodalo kouzlo. Během přednášky mu lidé viseli na rtech
a s každým jeho úsměvem publikum roztálo. Když skončil, lidé
vstali a pochvalně ho povzbuzovali.

Richardův příběh může motivovat každého z nás, aby uvěřil, že do-
káže pronést dobrou řeč. Vaším cílem totiž není stát se dalším Winsto-
nem Churchillem nebo Nelsonem Mandelou. Vaším cílem je být sám
sebou. Jste-li vědec, buďte vědcem a nesnažte se být aktivistou. Jste-li
umělec, buďte umělcem a nesnažte se být akademikem. A pokud jste
obyčejný člověk, nesnažte se napodobit nějaký okázale intelektuální
styl a buďte sami sebou. Nemusíte zvednout dav ze židlí bouřlivým
proslovem. Neformální mluva funguje stejně dobře. Pro většinu poslu-
chačů je vlastně mnohem příjemnější. Jestli víte, jak u večeře ho vořit
s přáteli, pak víte dost na to, abyste mluvili na veřejnosti.

A technologie nám otevírá nové možnosti. Žijeme v době, kdy
nemusíte promlouvat v jeden daný okamžik k tisícům lidí proto,
aby měla vaše řeč obrovský dopad. Může to být jen váš intimní
rozhovor s videokamerou. O vše ostatní se postará internet.

Prezentační gramotnost není prémiová výbava dostupná jen
někomu. Jedná se o základní dovednost pro 21. století. Je to nej-
účinnější způsob, jak se podělit o to, kdo jste a na čem vám záleží.

24 | z á k l a d y

Pokud se této dovednosti naučíte, vaše sebevědomí poroste a mož-
ná vás překvapí, jak blahodárný vliv to bude mít na váš úspěch
v životě, ať už ho definujete jakkoli.

Pokud se rozhodnete být opravdu sami sebou, jsem si jist, že bu-
dete schopni čerpat z tohoto prastarého umění, které máme všichni
v sobě. Musíte jednoduše sebrat odvahu a zkusit to.

2 | PřEDÁvÁNí myšlENEk

dar v každé skvělé řeči

V březnu 2015 vystoupila na pódiu v TEDu vědkyně Sophie Scot-
tová a do dvou minut celé publikum nekontrolovaně řičelo smíchy.
Sophie je jedním ze světově uznávaných výzkumníků zabývajících
smíchem. Přehrávala lidem audiozáznam smějících se lidí, aby uká-
zala, o jak podivný fenomén se jedná – jak řekla, „podobá se spíše
zvířecímu projevu než řeči“.

Její přednáška představovala sedmnáct minut ryzího potěšení
a po jejím skončení si všichni ještě dlouho užívali tuto nesmír-
ně příjemnou zkušenost. Ale to není všechno. Nikdo z nás se už
na smích nedíval stejnýma očima. Sophiina hlavní myšlenka tý-
kající se smíchu – totiž že jeho evoluční smysl spočívá v přeměně
společenského napětí v radostnou harmonii – nás všechny zaujala.
A kdykoli teď vidím skupinu smějících se lidí, dívám se na ně no-
výma očima. Ano, cítím tu radost a mám nutkání se přidat. Vidím
ale také vytváření společenských pout a zvláštní prastarý biologický
fenomén, který dělá celou záležitost ještě úžasnější.

Sophie mi dala dar. Nejen potěšení z toho, že jsem jí mohl na-
slouchat. Předala mi myšlenku, která se navždy stala mou součástí.

Rád bych podotkl, že Sophiin dar je krásnou metaforou, kte-
rou můžeme aplikovat na jakoukoli řeč či přednášku. Jste-li řečník,
je vaším prvořadým úkolem vzít něco, na čem vám opravdu záleží,
a v myslích svých posluchačů to znovu vytvořit. To něco budeme na-
zývat myšlenkou. Jedná se o mentální konstrukt, který si vaši po-
sluchači mohou ponechat a odnést. Konstrukt, kterého si mohou
cenit a který je v jistém smyslu může proměnit.

26 | z á k l a d y

To je hlavní důvod, proč ta nejtěžší řeč, již jsem měl kdy pro-
nést, nakonec zafungovala. Jak už jsem popsal, měl jsem patnáct
minut na přesvědčení publika, aby podpořilo novou kapitolu
TEDu pod mým vedením. Mnoho věcí v té řeči bylo špatně.
Uspěla však v jednom klíčovém aspektu: do myslí posluchačů za-
sadila myšlenku. Jednalo se o myšlenku, že výjimečným nečiní
TED pouze jeho zakladatel, po kterém jsem ho přebíral. Jedineč-
nost TEDu spočívá v tom, že se zde mohou setkat a porozumět si
lidé ze všech oborů. Toto vzájemné ovlivňování je pro svět opravdu
důležité, a proto musí mít konference neziskový charakter a má
být spravována pro veřejné blaho. Její budoucnost je budoucností
pro nás pro všechny.

Tato myšlenka změnila způsob, jakým publikum o proměně
TEDu přemýšlelo. Na odchodu jejího zakladatele už tolik nezáleže-
lo. To, na čem nyní opravdu záleželo, byla víra, že tento výjimečný
způsob sdílení vědomostí by měl být zachován.

ZAČNĚTE MYŠLENKOU

Hlavní tezí této knihy je, že každý, kdo má nějakou myšlenku,
kterou stojí za to sdílet, je schopen pronést vlivnou řeč. Při mlu-
vení na veřejnosti opravdu nezáleží na sebevědomí, působivém
vzezření na pódiu či příjemném projevu. Jde o to, mít něco, co
stojí za to říci.

Slovo myšlenka zde používám poněkud volněji. Nemusí se jed-
nat o vědecký objev, geniální vynález nebo komplexní právní teorii.
Může to být jednoduchý praktický návod. Příběh velké síly. Krás-
ný obraz, který má svůj význam. Událost, která by se v budoucnu
mohla uspořádat. Anebo jen připomínka toho, na čem v životě
záleží nejvíce.

Myšlenka je cokoliv, co může změnit způsob, jakým se lidé
dívají na svět. Dokážete-li v myslích ostatních lidí evokovat pře-
svědčivou myšlenku, je to něco úžasného. Dáte jim dar nesmírné
hodnoty. Malá část vás samotných se totiž stane jejich součástí.

Máte myšlenky, které si zasluhují širší publikum? Je neuvěři-
telné, jak těžko se nám hledá odpověď na tuto otázku. Zdá se, že
mnoho řečníků (zejména mužů) má rádo zvuk svého hlasu a rádi

P ř e d á v á n í m y š l e n e k | 27

budou mluvit celé hodiny, aniž by sdíleli něco hodnotného. Je však
také řada lidí (zejména žen), kteří ohromně podceňují hodnotu své
práce, svých vědomostí a zkušeností.

Pokud tuto knihu čtete jen proto, že se vám líbí představa krá-
čet po pódiu a být jednou z hvězd TEDu inspirujících publikum
svých charizmatem, tak ji prosím ihned odložte. Místo toho jděte
a pracujte na něčem, co stojí za sdílení. Styl bez obsahu je totiž
něco strašného.

Pravděpodobně byste ale mohli sdílet víc, než si sami uvědo-
mujete. A nemusíte být zrovna vynálezce lvích světel. Žijete život,
který je váš a nikoho jiného. Zažili jste věci, které jsou pro vás
jedinečné. A znalosti, které z těchto zkušeností vyrůstají, rozhodně
stojí za sdílení. Musíte jen přijít na to, které to jsou.

Jste kvůli tomu ve stresu? Možná máte splnit nějaký úkol
do školy nebo máte prezentovat výsledky svého výzkumu na malé
poradě. Nebo máte šanci o své organizaci mluvit v místním Ro-
tary klubu s cílem pokusit se získat jeho podporu. Možná se vám
zdá, že jste v životě neudělali nic, co by stálo za řeč. Nic jste
nevynalezli. Nejste nijak zvlášť kreativní. Nemáte pocit, že jste
superinteligentní. Nemáte žádné úžasné myšlenky týkající se bu-
doucnosti. Nejste si ani jisti, zda existuje něco, co vás dokáže
opravdu nadchnout.

Připouštím, že to je nelehký začátek. Nemá-li být přednáška pro
publikum ztrátou času, je třeba, aby měla základ v něčem hlubo-
kém. Teoreticky je možné, že je pro vás nyní nejlepší pokračovat
v cestě, hledat něco, co vás opravdu chytne a do čeho budete chtít
proniknout, a vrátit se k této knize o pár let později.

Než ale tento závěr učiníte, měli byste se přesvědčit o správnosti
svého hodnocení. Možná vám totiž jen chybí sebevědomí. Je to
paradox: Vy jste vy a vždy jste se na sebe dívali pouze zevnitř. To,
co na vás považují za zajímavé ostatní, pro vás může být naprosto
neviditelné. Chcete-li zjistit, o co se jedná, budete si možná muset
upřímně promluvit s těmi, kteří vás znají nejlépe. Některou vaši
součást budou znát lépe než vy sami.

V každém případě máte jednu věc, kterou nikdo jiný nemá.
Vaši vlastní životní zkušenost. Včera jste viděli řadu věcí a prožili

28 | z á k l a d y

řadu emocí, které jsou jedinečné, a to doslova. Jste jediný člověk ze
sedmi miliard, který má právě tuto zkušenost. Dává vám to nějaký
smysl? Mnohé z těch nejlepších přednášek jsou jednoduše založe-
né na osobním příběhu a prostém ponaučení, které z něj vyplý-
vá. Všimli jste si něčeho, co vás překvapilo? Možná jste pozorovali
pár dětí, jak si hrají v parku, nebo jste si povídali s bezdomovcem.
Mohlo by něco z toho, co jste viděli, zajímat ostatní? Pokud ne,
dokážete si představit, že příštích pár týdnů budete chodit s ote-
vřenýma očima a s vědomím, že je možné, že by nějaká část vaší
jedinečné cesty životem mohla být zajímavá a prospěšná ostatním?

Lidé milují příběhy a každý se může stát dobrým vypravěčem.
I když možná ponaučení, které příběh skrývá, není ničím novým, je
to v pořádku – jsme lidé! Potřebujeme věci slyšet opakovaně! Není
náhoda, že v kostele můžeme slyšet každý týden kázání, které obsa-
huje tytéž věci stále dokola, jen pokaždé trochu jinak. Je-li důležitá
myšlenka zabalena v čerstvém příběhu a dobře podána, může z ní
být skvělá řeč.

Zamyslete se nyní nad svou prací za poslední tři čtyři roky. Co
z toho bylo výjimečného? Co vás naposledy nadchlo či rozzlobilo?
Udělali jste něco, dvě nebo tři věci, na které jste opravdu pyšní?
Kdy jste si naposledy s někým povídali a ten člověk řekl „To je
opravdu zajímavé“? Kdybyste mohli mávnout kouzelnou hůlkou,
jakou myšlenku byste nejraději zaseli do myslí ostatních lidí?

JIŽ ŽÁDNÉ ODKLÁDÁNÍ

Příležitost promluvit na veřejnosti vás může motivovat k tomu,
abyste se do nějakého tématu ponořili hlouběji. Všichni více či
méně trpíme nějakou formou prokrastinace či lenosti. V zásadě je
spousta věcí, do kterých bychom se chtěli pustit, jen kdyby nás
neustále nerozptyloval ten internet. Šance promluvit na veřejnosti
vás může nakopnout k tomu, že se do nějakého projektu opravdu
pustíte. Každý, kdo má počítač nebo chytrý telefon, má přístup té-
měř ke všem informacím na světě. Jde jen o to, začít hledat a dívat
se, co všechno můžete odkrýt.

Tytéž otázky, které si kladete při hledání informací, vám ve sku-
tečnosti mohou posloužit jako osnova pro vaši řeč. Jaké problémy

P ř e d á v á n í m y š l e n e k | 29

jsou nejdůležitější? Je mezi nimi nějaká spojitost? Jak je lze snadno
vysvětlit? Jsou nějaké hádanky, na které lidé ještě nenašli dobrou
odpověď? Jaká jsou hlavní kontroverzní témata? Vaše vlastní obje-
vování vám může poskytnout klíčové prvky pro řeč.

Pokud si tedy myslíte, že možná něco máte, ale nejste si ještě
úplně jistí, že toho víte dost, může vás příležitost k mluvení na ve-
řejnosti motivovat k tomu, abyste to zjistili. Pokaždé, když ucítí-
te ochabování pozornosti, vzpomeňte si, že budete stát na pódiu
a budou se na vás dívat stovky očí. To vám dodá energii na další
hodinu práce!

V roce 2015 jsme v ústředí TEDu zkusili takový experiment.
Všem členům týmu jsme dali každý druhý týden jeden den volna
na studium. Říkali jsme jim Studijní středy. Vzhledem k tomu, že
smyslem naší organizace je celoživotní vzdělávání, neměli bychom
kázat vodu a pít víno. Naopak bychom měli povzbudit každého
člena týmu, aby nějaký čas věnoval studiu něčeho, co ho oprav-
du zajímá. Jak jsme zabránili tomu, aby se z toho nestal jen den
lenošení u televize? Byl v tom háček: Každý se musel zavázat, že
někdy v průběhu roku bude mít před ostatními členy organizace
přednášku o tom, co se naučil. Všichni jsme tak měli prospěch ze
znalostí ostatních, ale hlavně to byla pro všechny motivace opravdu
se do věci pustit a něco se skutečně naučit.

K tomu, abyste byli takto motivováni, Studijní středy nepotře-
bujete. Jakákoli šance promluvit ke skupině lidí, které respektujete,
vás může motivovat, abyste přestali sedět na zadku a začali pracovat
na něčem, co je pro vás jedinečné! Jinými slovy, není třeba, abyste
měli v hlavě dokonalé vědomosti již dnes. Využijte této příležitosti
jako důvodu k jejich osvojení.

A pokud i po tom všem nebudete vědět, jak dál, možná máte
pravdu. Možná byste měli nabídku mluvit před lidmi odmítnout.
Možná tím uděláte laskavost sobě i jim. Pravděpodobně ale spíše
narazíte na něco, o co se můžete podělit jenom vy a právě vy. Něco,
co byste chtěli, aby bylo lidem více na očích.

Budu tedy předpokládat, že takové téma máte a chcete o něm
mluvit, ať už je to vaše celoživotní vášeň, téma, do něhož se chce-
te více ponořit, nebo projekt, který máte prezentovat v práci.

30 | z á k l a d y

V následujících kapitolách se soustředím na to, jak prezentovat,
a ne co prezentovat. V závěrečné kapitole se ale vrátíme k co pre-
zentovat, protože jsem si docela jistý, že každý má něco důležitého,
o co by se mohl a měl podělit s ostatními.

UŽASNÁ EFEKTIVITA JAZYKA

Dobře. Máte co říci a vaším cílem je replikovat hlavní myšlenku
v myslích lidí v publiku. Jak to uděláte?

Neměli byste to podceňovat, je to poměrně náročné. Kdyby-
chom mohli nějakým způsobem zmapovat, jak myšlenka týkající se
smíchu vypadala v mozku Sophie Scottové, pravděpodobně by to
zahrnovalo miliony neuronů vzájemně propojených do neuvěřitelně
bohaté a komplexní struktury. Tato struktura by musela obsahovat
obrazy chechtajících se lidí, zvuků, které u toho vydávají, pojmy
evolučního významu, toho, co znamená zmírnit stres, a mnoho dal-
ších věcí. Jak je proboha možné celou tuto strukturu znovu vytvořit
v myslích skupiny neznámých lidí během několika minut?

Lidé vyvinuli technologii, která to umožňuje. Jmenuje se jazyk
a nutí váš mozek dělat neuvěřitelné věci.

Chci, abyste si představili slona, jenž má chobot natřený načerveno.
Mává s ním sem a tam do rytmu a na jeho hlavě tančí houpavým kro-
kem velký oranžový papoušek a znovu a znovu hlasitě křičí „Tančeme
fandango!“.

No teda! Právě jste ve své mysli vytvořili obraz něčeho, co nikdy
v minulosti neexistovalo, pouze v mé mysli a v myslích těch, kteří
si tuto poslední větu přečetli. To dokáže jedna jediná věta. Je však
důležité, abyste vy jako posluchač měli v hlavě nějaké již existující
pojmy. Musíte vědět, co je slon a co je papoušek, jak vypadá čer-
vená a oranžová barva a co znamená natřít, tančit a do rytmu. Ta
věta vás přiměla k tomu, že jste tyto pojmy propojili ve zcela nové
struktuře.

Kdybych místo toho začal tak, že bych řekl: „Chci, abyste si před-
stavili zástupce rodu Loxodonta cyclotis, jehož prodloužený chápavý or-
gán sloužící k dýchání a čichání je pigmentován barvou Pantone 032U
a provádí oscilační pohyby…,“ tak byste si pravděpodobně ten obraz
nevytvořili, přestože se jedná o stejnou instrukci popsanou přesněji.

P ř e d á v á n í m y š l e n e k | 31

Kouzlo jazyka funguje pouze tehdy, pokud ho sdílí jak řečník,
tak posluchač. A k tomu, abyste zázračně replikovali vaši myšlenku
v mozku někoho jiného, je zapotřebí jedna důležitá věc. Můžete
použít pouze ty nástroje, k nimž má vaše publikum přístup. Pokud
začnete u sebe, pouze s vaším jazykem, vašimi pojmy, předpoklady
a hodnotami, nebudete mít úspěch. Začněte místo toho u svých
posluchačů. Pouze pokud najdete společnou řeč, budou vaši poslu-
chači moci vaši myšlenku ve své mysli vytvořit.

Dr. Uri Haason provádí na Princetonské univerzitě průkopnic-
ký výzkum a snaží se zjistit, jak tento proces funguje. Dnes už je
možné zachytit komplexní mozkovou aktivitu spojenou s vytvá-
řením nějakého pojmu či rozpomínáním si na nějaký příběh. Je
k tomu třeba technologie nazývaná funkční magnetická rezonance.

V roce 2015 Dr. Hasson v rámci jednoho experimentu přehrál
skupině dobrovolníků padesátiminutový filmový příběh. Pomocí
funkční magnetické rezonance během sledování zaznamenával ode-
zvy jejich mozků. Některé ze zaznamenaných vzorců bylo možné
najít téměř u všech dobrovolníků, což poskytlo konkrétní fyzický
důkaz o sdílené zkušenosti. Pak dobrovolníky požádal, aby vytvořili
audionahrávku svých vlastních vzpomínek na film. Mnohé z těchto
nahrávek byly poměrně detailní a až 20 minut dlouhé. Poté – a to
je na tom to ohromující – přehrál tyto vzpomínky jiné skupině
dobrovolníků, kteří film nikdy neviděli, a zaznamenal data z jejich
funkční magnetické rezonance. Mozkové odezvy byly u druhého
souboru dobrovolníků, kteří si pouze poslechli audionahrávku,
stejné jako u první skupiny při sledování filmu. Jinými slovy u nich
samotná síla jazyka vedla ke stejným mentálním zážitkům, které
měli ostatní při sledování filmu.

Jedná se o úžasný důkaz efektivity jazyka. A každý, kdo mluví
na veřejnosti, může z tohoto zdroje čerpat.

ANO, NA SLOVECH ZÁLEŽÍ

Někteří z koučů školících mluvení na veřejnosti důležitost jazyka
snižují. Mohou přitom citovat výsledky výzkumu profesora Alberta
Mehrabiana publikované v roce 1967 a tvrdit, že pouze 7 % vý-
znamu projevu je odvozeno z verbální složky, zatímco 38 % z tónu

32 | z á k l a d y

hlasu a 55 % z řeči těla mluvčího. Proto se koučové intenzivně za-
měřují na rozvoj prezentačního stylu založeného na sebevědomí,
charizmatu apod. a se slovy si příliš velké starosti nedělají.

To je bohužel naprosto nesprávná interpretace toho, co Mehra-
bian zjistil. Ve svých experimentech se totiž primárně snažil přijít
na to, jakou roli hrají v komunikaci emoce. Testoval proto napří-
klad, co se stane, když někdo řekne „To je pěkné“, ale řekne to
rozzlobeným tónem hlasu nebo s výhružnou gestikulací. V tako-
vých situacích slova skutečně nemají velkou váhu. Je ale absurdní
aplikovat to na mluvení obecně (a Mehrabian už je tak otrávený
nesprávnou interpretací svého výzkumu, že jeho webová stránka
obsahuje odstavec psaný tučným písmem, ve kterém žádá, aby to
lidé nedělali).

Ano, emoce jsou při komunikaci důležité a v tomto směru
opravdu velmi záleží na tom, jaký tón hlasu zvolíme či jakou řeč
těla použijeme. Probereme to detailněji v následujících kapitolách.
Základní obsah řeči však zcela závisí na slovech. Slova vyprávějí
příběh, rozvíjejí myšlenku, vysvětlují souvislosti, logicky zdůvod-
ňují nebo poskytují přesvědčivou výzvu k akci. Pokud tedy někoho
uslyšíte říkat, že řeč těla je v mluvení na veřejnosti důležitější než
verbální jazyk, uvědomte si prosím, že tento člověk nesprávně in-
terpretuje vědu. (Nebo ho můžete jen tak pro zábavu požádat, aby
vám to zopakoval pouze s použitím gestikulace!)

V první polovině této knihy budeme zkoumat způsoby, jaký-
mi může jazyk fungovat. Možnost předávat myšlenky díky jazyku
je důvod, proč je mezilidská komunikace tak důležitá. Vytváříme
a budujeme si tak totiž představy o světě. Naše myšlenky nás dělají
tím, čím jsme. A řečníci, kteří přišli na to, jak rozšířit své myšlenky
do myslí lidí, jsou schopni způsobit řetězovou reakci s obrovským
dopadem.

CESTA

Pro skvělou řeč existuje ještě jedna krásná metafora. Je to cesta, kte-
rou řečník podniká společně se svým publikem. Mořská bioložka
a učitelka Tierney Thysová to vysvětluje takto:

Jako všechny dobré filmy či knihy opravdu dobrá řeč vás ně-
kam přenese. Rádi se účastníme dobrodružných výprav, rádi
cestujeme na nová místa s informovaným a možná trochu své-
rázným průvodcem, který nám může ukázat věci, o kterých
jsme ani nevěděli, že existují, který nás přiměje nahlédnout
do neznámých světů, který nám umožní vidět obyčejné neo-
byčejným způsobem… uchvátí nás a zapojí různé části naše-
ho mozku současně. Proto se vždy snažím, aby mé přednášky
probouzely v lidech pocit, že se vydávají na cestu.

Tato metafora jasně ukazuje, proč musí řečník stejně jako který-
koli turistický průvodce začít tam, kde se nachází jeho publikum,
a proto je tak působivá. Ukazuje také, proč je potřeba se ujistit,
že na této cestě nejsou žádné nemožné skoky nebo nevysvětlitelné
změny směru.

Ať už se jedná o cestu objevitelskou, vysvětlující či přesvědčující, je-
jím výsledkem je, že se vaše publikum podívá na nějaké nové krásné
místo. A to je také dar.

Můžete použít jakoukoli metaforu, ale zaměříte-li se na to, co
svému publiku dáte, získáte pro přípravu své řeči vynikající základ.

3 | běžNÁ úskalí

Čtyři řečnické styly, kterým se vyhněte

Způsobů, jak připravit skvělou řeč, je nespočet. Ale nejprve několik
základních bezpečnostních zásad. Existují totiž řečnické styly, které
jsou nebezpečné jak pro řečníkovu pověst, tak pro pohodu publika.
Zde jsou čtyři, kterým je třeba se vyhnout za každou cenu.

PRODEJNÍ STYL

Někdy to řečníci dělají přesně naopak. Chtějí brát, a ne dávat.
Před několika lety přišel na TED slavný spisovatel a poradce

v oblasti podnikání. Moc jsem se těšil na jeho přednášku o tom,
jak myslet originálně a kreativně. To, co se ale místo toho stalo, mě
vyděsilo. Začal mluvit o řadě firem, kterým se podle všeho začalo
významně dařit poté, co podnikly určitý krok. A jaký byl ten krok?
Všechny firmy využily jeho poradenských služeb.

Po pěti minutách začalo být publikum jako na trní a já jsem
toho měl taky dost. Postavil jsem se a přerušil ho. Všichni se na mě
otočili. Potil jsem se. Můj mikrofon byl zapnutý. Všichni slyšeli
úplně všechno.

JÁ: Mohl bych vás o něco poprosit? Možná byste nám mohl
říct něco o způsobu myšlení, který doporučujete? Chceme
vědět, jak to ve skutečnosti funguje, ať si můžeme taky něco
odnést. Zatím to zní tak trochu jako reklama.

[Nervózní potlesk. Nepříjemné ticho.]

b ě ž n á ú s k a l í | 35

ŘEČNÍK: Na to bych potřeboval tři dny. Za 15 minut vám
nejsem schopen říct, jak to máte dělat. Mým cílem je vám říct,
že tyto věci mohou fungovat, a tak vás motivovat, abyste se
jimi dále zabývali.

JÁ: My vám věříme, že fungují. V této oblasti jste hvězda!
Dejte nám nějaký příklad nebo nám dejte prvních 15 minut
jako upoutávku. Prosím!

V tom okamžiku ho začalo publikum hlasitě povzbuzovat a řeč-
ník neměl na vybranou. Když konečně začal sdílet praktické rady,
které jsme mohli využít, všichni si oddechli.

Poněkud ironické. Tento chamtivý přístup k přednášce ne-
slouží dokonce ani zájmům řečníka samotného. Byl bych hodně
překvapený, kdyby někdo z publika projevil o jeho služby zájem.
A i kdyby to někdo udělal, bude to vyváženo ztrátou respektu
u ostatních v sále. Není třeba říkat, že jsme tu řeč nikdy online
nepublikovali.

Dobrá pověst je vším. Chcete si přece vybudovat pověst štěd-
rého člověka, který svému publiku přináší něco úžasného, a ne
nudného patrona, který pouze dělá reklamu sám sobě. Když se
vám snaží někdo něco prodat a vy přitom čekáte něco jiného, je to
nudné a ubíjející.

Obvykle se takový pokus o prodej odehrává rafinovaněji. Může to
být snímek ukazující obal knihy nebo stručná zmínka o tom, že řeč-
níkova organizace má problémy s financováním. V kontextu dobré
řeči vám tyto malé šťouchance možná projdou. (Něco zcela jiného
samozřejmě je, pokud jste byli výslovně požádáni, abyste o té či oné
knize či organizaci promluvili.) Představuje to pro vás ale velké rizi-
ko. Proto v TEDu řečníky od podobných věcí aktivně odrazujeme.

Pevně se držíme zásady, že řečníkův úkol je něco publiku dát,
a ne mu něco vzít. (Dokonce i v obchodním kontextu, kdy se
opravdu snažíte něco prodat, by vaším cílem mělo být dávání. Ti
nejlepší prodejci se umí do svých posluchačů vcítit a představit si,
jak mohou nejlépe uspokojit jejich potřeby.) Na konferenci lidé
nepřicházejí proto, aby jim někdo něco prodal. Jakmile pochopí,

36 | z á k l a d y

že to máte v úmyslu, tak utečou do bezpečí své e-mailové schránky.
Je to jako kdyby vás kamarád pozval na kávu a vy jste ke své hrůze
zjistili, že vám chce nabídnout nějaké supervýhodné životní pojiš-
tění. Při první příležitosti se zdekujete.

Nemusí být lehké shodnout se na tom, kde je hranice mezi sdí-
lením myšlenky a prodejem, ale rozhodující zásada je: Neberte.
Dávejte.

Tak to zkrátka je. Štědrost vyvolá reakce. Když na TEDu pro-
mlouval Bryan Stevenson, právník zabývající se problematikou
lidských práv, jeho organizace nutně potřebovala 1 milion dolarů
na to, aby mohla dál pokračovat v práci na důležitém případu, kte-
rý řešil Nejvyšší soud Spojených států amerických. Bryan to však
ve své řeči nezmínil ani jednou. Místo toho pomocí příběhů, vhle-
dů, humoru a nových informací změnil způsob, jakým o nespra-
vedlnosti v Americe přemýšlíme. Když skončil, publikum vstalo
jako jeden muž a několik minut tleskalo. A víte co? Od účastníků
konference nakonec dostal finanční dary v hodnotě přesahující
1,3 milionu dolarů.

ZMATEČNý STYL

Na první TED konferenci, kterou jsem organizoval, začal jeden
z řečníků takto: „Během cesty sem jsem přemýšlel, co vám vlastně
řeknu…“ Pak následoval seznam nejasných postřehů o možných
budoucích scénářích. Nic extra nepříjemného. Nic, co by bylo mi-
mořádně těžké pochopit. Ale také žádné silné argumenty. Žádné
nové informace. Nic, co by vám otevřelo oči. Nic, co byste si mohli
odnést. Publikum slušně zatleskalo, ale nikdo se v podstatě nic no-
vého nedozvěděl.

Byl jsem vzteky bez sebe. Nedostatečná příprava je jedna věc.
Ale chlubit se tím? To je ponižující. Říkáte tak lidem, že jejich čas
nemá žádnou hodnotu. Že samotná událost nemá žádnou hodnotu.

Takových proslovů je mnoho. Jsou roztěkané a nemají jas-
ný směr. Řečník si sice může nalhávat, že i nesoustředěný vhled
do jeho brilantního myšlení musí ostatní fascinovat, ale pokud se
800 lidí rozhodne, že vám věnuje patnáct minut svého času, nemů-
žete jen tak improvizovat.

b ě ž n á ú s k a l í | 37

Jak říká můj kolega Bruno Giussani: „Když si lidé sednou, aby
si někoho vyslechli, nabízejí mu něco neskutečně cenného. Něco,
co se nedá již nikdy získat zpět: pár minut svého času a pozornosti.
Úkolem řečníka je ten čas využít co nejlépe.“

Pokud se tedy chystáte nějakou svoji úžasnou myšlenku daro-
vat lidem, musíte nejprve nějaký čas věnovat přípravě. Nesouvislý
a nepromyšlený projev nepřipadá v úvahu.

Nakonec se ukázalo, že ten řečník, který plácal páté přes deváté,
přece jen TEDu něco dal. Od té doby jsme totiž zdvojnásobili úsilí
věnované přípravě řečníků.

ORgANIZAČNĚ-NUDNý STYL

Každá organizace je nesmírně zajímavá pro ty, kteří v ní pracují.
A stejně tak je nudná pro téměř všechny ostatní. Je mi líto, ale je
to tak. Každá řeč postavená na výjimečné minulosti vaší firmy, ne-
ziskovky či laboratoře, na jejím komplexním, ale úchvatném uspo-
řádání, neuvěřitelně fotogenickém a talentovaném týmu a na tom,
jak jsou vaše výrobky úspěšné, způsobí, že vaše publikum začne
po první větě podřimovat. Možná je to zajímavé pro vás a váš tým.
My tam ale bohužel nepracujeme.

Nemluvte o organizaci a jejích produktech. Všechno se změní,
když se zaměříte na podstatu své práce a na sílu myšlenek, které ji
prostupují.

To je někdy těžší, než se zdá. Šéfové organizací se často automa-
ticky stávají jejich mluvčími, kteří jsou vždy v prodejním režimu.
Věří totiž, že je jejich povinností ocenit svůj tvrdě pracující tým.
A protože práce, o které chtějí mluvit, se vykonala v rámci jejich
organizace, může se zdát, že ten nejjednodušší způsob, jak ji popsat,
je ukotvit ji ve faktech o organizaci. „V roce 2005 jsme v Dallasu
v této budově (fotka prosklené budovy) otevřeli nové oddělení, jehož
cílem bylo přijít na to, jak radikálně snížit naše náklady na energii.
Tento úkol jsem svěřil víceprezidentu Hanku Borehamovi… “ Nuda!

Srovnejte předchozí výrok s následujícím: „V roce 2005 jsme
zjistili něco neuvěřitelného. Ukázalo se, že průměrná kancelář může
snížit své náklady na energii o 60 %, aniž by to nějak viditelně
ovlivnilo produktivitu. Dovolte, abych vám řekl, jak…“

38 | z á k l a d y

Jeden způsob zájem udrží. Jiný ho zadusí. Jeden způsob je dar.
Ten druhý sleduje jen své vlastní zájmy.

INSPIRUJÍCÍ STYL

Trochu váhám, zda uvést tento příklad, ale cítím, že musím.
Nejprve se ale shodněme na následujícím: Inspirace je zcela ne-

pochybně jednou z nejsilnějších věcí, kterou můžete při poslechu
nějakého proslovu zažít. Řečníkova práce a slova vás dojmou, na-
plní vzrušením a pocitem, že je možné věci změnit. Chcete se stát
lepším člověkem. Růst a úspěch TEDu je poháněn hluboce inspi-
rující povahou mnohých přednášek. Je to vlastně důvod, proč mě
TED tak přitahuje. Věřím v sílu inspirace.

Je to ale síla, se kterou je třeba nakládat velmi opatrně.
Když skvělý řečník skončí svoji řeč a celé publikum vstane a tles-

ká, je to pro všechny v místnosti vzrušující okamžik. Lidé jsou nad-
šeni a pro řečníka je nepopsatelně uspokojující, když se mu dostane
tak velkého uznání. (Jeden z těch rozpačitějších okamžiků, který
jsme na TEDu zažili, byl, když jeden řečník za vlažného potlesku
opustil pódium a svému příteli v zákulisí zašeptal: „Nikdo nestál!“
Jeho reakce byla pochopitelná. Měl však tu smůlu, že jeho mikrofon
byl stále zapnutý a všichni mohli bolest v jeho hlase slyšet.)

Ať už to přiznají či ne, mnozí z řečníků sní o tom, že budou
opouštět pódium za pochvalného pokřiku publika. Následovat
budou spousty tweetů potvrzující řečníkovu schopnost inspirovat.
A v tom je ta past. Silná přitažlivost potlesku vestoje může způso-
bit, že začínající řečníci dělají nesmyslné věci. Mohou se podívat
na proslovy inspirativních řečníků a snažit se je napodobit. Ale
kopírují pouze formu. Výsledek může být strašný: bezcitná snaha
použít všechny dostupné triky a zmanipulovat publikum jak in-
telektuálně, tak emocionálně. Tato znepokojující věc se na TEDu
odehrála před několika lety. Jeden asi čtyřicetiletý Američan, který
byl velkým fanouškem TEDu, nám poslal působivé video a naléhal,
abychom ho nechali na TEDu vystoupit. Téma jeho přednášky se
přesně shodovalo s tématem, na které jsme se ten rok soustředili,
a navíc měl velmi dobré reference. Rozhodli jsme se tedy dát mu
šanci.

b ě ž n á ú s k a l í | 39

První okamžiky jeho řeči vypadaly slibně. Byl charizmatický
a na pódiu přímo zářil. Utrousil několik zábavných poznámek
na úvod, měl dobře připravené video a překvapující slajdy. Vypa-
dalo to, jako by si detailně nastudoval všechny přednášky, které kdy
na TEDu zazněly, a z každé si pro tu svoji vybral to nejlepší. Seděl
jsem, poslouchal a pevně doufal, že to bude velký hit.

Pak jsem ale začal mít trochu divný pocit. Něco mi tam nese-
dělo. Bylo vidět, že je na pódiu strašně rád. Až moc. Dělal pauzy
a čekal na potlesk či smích. A pokud odezva publika přišla, pře-
stal a poděkoval, aby z toho mazaně vytěžil ještě trochu víc. Začal
do svého proslovu vkládat improvizované poznámky, které měly
pobavit. On se evidentně bavil velmi dobře, publikum až tak ne.
A nejhorší na tom všem bylo to, že slíbený obsah v jeho přednášce
nikdy nezazněl. Tvrdil, že se snažil dokázat pravdivost jedné důle-
žité myšlenky. Ale to, s čím přišel, byl jen jakýsi vrtoch. Zábavná
historka. V jednom okamžiku dokonce použil fotku upravenou
ve Photoshopu tak, aby to vypadalo, že jeho práce má kýžený vý-
sledek. A protože se nechal unést a vyžíval se v záři reflektorů, jeho
řeč navíc výrazně překročila časový limit.

Ke konci svého projevu začal lidem říkat, že v sobě určitě mají
sílu přijmout jeho moudrost. Mluvil o snech a inspiraci a skončil
s rukama nataženýma směrem k publiku. Jelikož bylo zřejmé, že
mu na té řeči velice záleží, část publika vstala, aby mu zatleskala.
A já? Mně z toho bylo zle. Byla to přesně ta věc, kterou jsme se
na TEDu tak usilovně snažili eliminovat. Okázalý, ale prázdný styl.

Problém s podobnými projevy není jen v tom, že lichotí s cílem
oklamat. Nebezpečí je, že škodí celému přednáškovému žánru. Když
potom přijde na pódium opravdu inspirativní řečník, publikum se
mu pravděpodobně neotevře tak snadno. A přesto je stále více řeč-
níků, kteří se ve snaze získat obdiv publika snaží touto cestou jít.

Nebuďte, prosím, jeden z nich.
Ohledně inspirace platí jedna věc: Je třeba si ji zasloužit. Člověk

není inspirativní proto, že na vás udělá psí oči a požádá vás, abyste
naslouchali svému srdci a uvěřili v jeho sen. Je to proto, že takový
člověk má sen, který stojí za to, aby se pro něj ostatní nadchli.
A tyto sny nepřicházejí jen tak. Stojí za nimi krev, pot a slzy.

40 | z á k l a d y

S inspirací je to jako s láskou. Když o ni usilujete příliš, neuspě-
jete. Pro člověka, který si vynucuje lásku tímto způsobem, máme
i označení. Říká se mu stalker. V mírnějších případech jsou slo-
va, která pro něj použijeme, téměř stejná jako slovo špatný: příliš
sentimentální, nevhodný, zoufalý. Je smutné, že jeho chování vede
k naprostému opaku toho, o co se snaží. Způsobí, že se objekt jeho
touhy stáhne.

S inspirací je to stejné. Pokud se pokusíte jít zkratkou a získat si
lidi pouze na základě svého charismatu, může se vám to na chvilku
povést, ale brzy budete odhaleni a publikum se dá na útěk. Přes-
tože se řečníkovi ve výše uvedeném příkladu dostalo částečných
ovací vestoje, zpětná vazba, kterou dostal v účastnickém dotazníku
po konferenci, byla strašná a jeho vystoupení jsme nikdy na inter-
netu nepublikovali. Lidé se cítili zmanipulováni. A měli pravdu.

Pokud tedy sníte o tom, že budete rocková hvězda mezi řeční-
ky, která kráčí po pódiu, dává na odiv svou genialitu a uvádí tak
publikum do varu, tak to, prosím, znovu zvažte. Takový sen není
dobrý. Sněte raději o něčem, co vás přesahuje. Jděte a pracujte
na tom snu tak dlouho, jak je třeba, a pokuste se dosáhnout něče-
ho, co za to stojí. A pak s pokorou přijďte a podělte se o to, čemu
jste se naučili.

Inspirace se nedá nacvičit. Jedná se o reakci publika na auten-
ticitu, odvahu, nesobeckou práci a opravdovou moudrost. Pokud
bude vaše řeč tyto prvky obsahovat, možná vás překvapí, co se
stane.

Je snadné hovořit o tom, proč jsou některé proslovy či před-
nášky neúspěšné. Jak to ale udělat, aby úspěšné byly? Vše se odvíjí
od srozumitelné, jasné myšlenky.

4 | lEiTmOTiv

Co vlastně chcete říct?

„Stává se to příliš často: sedíte v publiku, posloucháte, jak někdo
mluví, a víte, že ten člověk má na mnohem víc.“ Opět Bruno
Giussani, muž, který velmi nerad vidí, jak potenciálně dobrý řečník
marní svou příležitost.

Cílem projevu či přednášky je říct něco smysluplného. Je však ne-
uvěřitelné, jak často tomu tak není. Padne mnoho slov, to nepochyb-
ně. Ale nějak se jim nedaří dát publiku něco, čeho by se mohlo chytit.
Krásné snímky a charisma jsou sice fajn, ale není tu nic, co by si lidé
mohli odnést. V lepším případě je jediné, co řečník udělá, že pobaví.

Příčinou této tragédie je v první řadě fakt, že si řečník řeč pořád-
ně nenaplánoval jako celek. Možná ji plánoval odrážku po odrážce,
nebo dokonce větu po větě, ale jejím celkovým dojmem se vůbec
nezabýval.

Existuje užitečný termín, který se používá při analýze divadel-
ních her, filmů a románů. Lze ho použít i pro proslovy. Jedná se
o leitmotiv – společné téma, které se prolíná všemi prvky vyprávě-
ní. Každá řeč či přednáška by takový leitmotiv měla mít.

Protože je vaším cílem vytvořit v myslích posluchačů něco
úžasného, můžete si leitmotiv představit jako silný provaz či lano,
na které navážete všechny prvky, jež jsou součástí rozvíjené myš-
lenky.

To však neznamená, že každá řeč se musí týkat pouze jednoho
tématu, vyprávět jediný příběh či se ubírat pouze jedním směrem
bez jakýchkoli odboček. Vůbec ne. Znamená to jen, že se všechny
její součásti musí propojit.

42 | z á k l a d y

Zde je začátek přednášky, která leitmotiv neobsahuje. „Chci
se s vámi podělit o zkušenosti, které jsem získal během nedávné ná-
vštěvy Kapského Města, a poté zmíním několik postřehů o životě
na cestě…“

Srovnejte s tímto: „Během nedávné návštěvy Kapského Města jsem
se naučil něco nového o cizích lidech – kdy jim věřit můžete a kdy roz-
hodně ne. Rád bych se s vámi podělil o dvě velmi rozdílné zkušenosti,
které jsem získal...“

První způsob by mohl mít úspěch ve vašem rodinném kruhu.
Druhý ale obsahuje leitmotiv, který je čitelný od úplného začátku
a který je pro běžné publikum mnohem lákavější.

Dobré cvičení je pokusit se leitmotiv zhustit do maximálně
patnácti slov. Ale těch patnáct slov musí mít pořádný obsah. Ne-
stačí mít pouze cíl jako „Chci inspirovat publikum“ nebo „Chci
získat podporu pro svoji práci“. Cíl musí být specifičtější. Jakou
myšlenku chcete evokovat ve svých posluchačích? Co si mají od-
nést?

Je také důležité, aby leitmotiv nebyl příliš předvídatelný či
banální, jako např. „důležitost tvrdé práce“ nebo „čtyři projekty,
na nichž pracuji“. Chrrrrrr... Máte na víc! Zde jsou leitmotivy
některých populárních přednášek z TEDu. Všimněte si, že každá
z nich obsahuje prvek překvapení.

• Větší možnost volby vede k menší spokojenosti.
• Zranitelnosti je třeba si vážit, a ne se před ní skrývat.
• Potenciál vzdělávání se promění, zaměříte-li se na úžasnou (a zá-

bavnou) dětskou kreativitu.
• Změna řeči těla povede k vaší proměně.
• Historie vesmíru v 18 minutách ukazuje cestu od chaosu k řádu.
• Nehezké vlajky měst mohou odhalit překvapující tajemství de-

signu.
• Jak mě cesta na jižní pól málem stála život a změnila mé pri-

ority.
• Rozpoutejme tichou revoluci – svět přetvořený pro introverty.
• Kombinace tří jednoduchých technologií vytváří neuvěřitelný

šestý smysl.

l e i t m o t i v | 43

• Online videa mohou učinit vyučování lidštějším a způsobit re-
voluci ve vzdělávání.

Barry Schwartz, jehož přednáška o paradoxu volby je ve výše
uvedeném seznamu na prvním místě, je velkým zastáncem důleži-
tosti leitmotivu:

Mnoho řečníků se zamiluje do svých myšlenek a je pro ně
těžké pochopit, co je na nich pro ostatní tak složité. Důleži-
té je prezentovat pouze jednu myšlenku, a to tak důkladně
a úplně, jak to jen v daném časovém limitu jde. Co chcete,
aby vaše publikum zcela jednoznačně na konci přednášky
chápalo?

Poslední leitmotiv ze seznamu je od reformátora vzdělávání Salma-
na Khana, který mi řekl:

Khanova akademie udělala spoustu opravdu zajímavých věcí,
ale to by v přednášce znělo příliš vypočítavě. Chtěl jsem se
podělit o myšlenky, které jdou dál. Myšlenky jako třeba
učení založené na mistrovství nebo jak lze učinit vyučování
díky omezení frontální výuky osobnějším. Řečníkům bych
poradil, aby se snažili najít jednu myšlenku, která přesahuje
organizace i je samotné, ale současně ukázali na vlastní zku-
šenosti, že se nejedná jen o prázdnou spekulaci.

Leitmotiv nemusí mít takové ambice jako ty uvedené výše. Měl
by však obsahovat něco, co vzbudí pozornost. Místo toho, abyste
hovořili o důležitosti tvrdé práce, co takhle promluvit o tom, jak
tvrdá práce někdy nevede k opravdovému úspěchu a co se s tím dá
dělat? Místo abyste mluvili o čtyřech projektech, na kterých jste
v poslední době pracovali, můžete hovořit o tom, co mají tři z těch-
to projektů překvapivě společného.

Když měla Robin Murphyová hovořit na TEDWomen, přesně
to bylo leitmotivem její přednášky. Svoji řeč začala takto:

44 | z á k l a d y

Roboti se rychle stávají těmi, kteří jako první pomáhají
na místech postižených katastrofou, kdy spolu s lidmi pracují
a vracejí věci do normálu. Zapojování těchto sofistikovaných
strojů vede k záchraně životů, k úspoře nákladů a má potenci-
ál změnit způsob poskytování pomoci postiženým oblastem.
Ráda bych vás dnes seznámila se třemi roboty, na kterých jsem
pracovala a kteří jsou toho důkazem.

Ne každý řečník musí leitmotiv stanovit na úvod tak otevřeně a pří-
mo jako v tomto případě. Jak uvidíme, existuje mnoho způsobů,
jak posluchače zaujmout a vyzvat je, aby se přidali na vaší cestě
k vám. Když ale vaše publikum ví, kam směřujete, je pro něj mno-
hem snazší vás následovat.

Představme si znovu, že proslov či přednáška je jako cesta. Ces-
ta, kterou spolu přednášející a publikum podniknou a na které
bude řečník průvodcem. Pokud ale jako řečník chcete, aby se k vám
publikum přidalo, budete mu pravděpodobně muset naznačit, kam
vlastně jdete. A pak si musíte být jisti, že vám každý krok na této
cestě pomůže se tam dostat. V naší metafoře leitmotiv zastupuje
směr, kterým se ubíráte. Zajišťuje, aby na cestě nebyly žádné nemož-
né skoky a abyste po skončení přednášky vy i publikum společně
dorazili do cílové destinace, jež vás uspokojí.

Mnoho lidí přistupuje k proslovu či přednášce tak, že pouze
zhruba popíší svoji práci, zkoumaný problém nebo organizaci, pro
kterou pracují. To není dobrý plán. Taková řeč pravděpodobně ne-
bude mít ani jasný cíl, ani moc velký dopad.

Mějte na paměti, že leitmotiv není totéž jako téma. Pozvánka se
může zdát naprosto jasná. „Milá Mary, chtěli bychom, abys přišla
promluvit o té nové odsolovací technologii, kterou jsi vyvinula.“
„Milý Johne, mohl bys přijít a povědět nám o svém kajakovém
dobrodružství v Kazachstánu?“ I když je téma zcela zřejmé, stojí
za to se nad leitmotivem zamyslet. Řeč o jízdě na kajaku může mít
jako svůj leitmotiv vytrvalost, skupinovou dynamiku či nebezpečí
silných říčních vírů. Řeč o odsolování může mít leitmotiv založený
na převratné inovaci, globální vodní krizi nebo tom, jak úžasná
může být technologie.

l e i t m o t i v | 45

Jak tedy svůj leitmotiv vytvoříte?
Nejdříve byste si měli o svém publiku zjistit maximální množ-

ství informací. O jaké lidi se jedná? Kolik toho o tématu vědí? Jaká
mají očekávání? Na čem jim záleží? O čem mluvili řečníci před
vámi? Darovat myšlenku můžete jen těm, jejichž mysl je připravena
ji přijmout. Máte-li v plánu promluvit ke skupině taxikářů v Lon-
dýně o tom, jak úžasná je ekonomika založená na sdílení a digitál-
ních technologiích, bylo by užitečné vědět, jak je jejich živobytí
ohroženo službou Uber.

Největší překážku v identifikaci leitmotivu však vyjádřuje zou-
falý výkřik každého řečníka: Chtěl bych toho tolik říct, ale mám tak
málo času!

To slýcháváme často. Na TEDu je časový limit na přednášku
18 minut. (Proč 18? Taková přednáška je dostatečné krátká na to,
aby lidé udrželi pozornost, a to včetně těch, kteří přednášky sledují
na internetu, a dostatečně obsažná na to, aby ji brali vážně. Je ale
zároveň dostatečně dlouhá na to, aby zaznělo něco podstatného.)
Většina řečníků je však zvyklá mluvit 30 až 40 minut či déle. Když
si mají představit, že musí pronést kvalitní řeč v tak krátkém čase,
je to pro ně těžké.

Rozhodně není pravda, že kratší řeč znamená méně času na pří-
pravu. Když se amerického prezidenta Woodrowa Wilsona jednou
zeptali, jak dlouho mu trvá příprava projevu, odpověděl:

To záleží na jeho délce. Jedná-li se o desetiminutovou řeč,
trvá mi to celé dva týdny. Pokud má projev trvat půl hodiny,
zabere mi příprava týden. A pokud mohu mluvit tak dlouho,
jak chci, nepotřebuji vůbec žádnou přípravu. Jsem vždy při-
praven.

Připomíná mi to slavný citát přičítaný celé řadě velkých myslitelů
a spisovatelů: „Kdybych měl více času, byl bych napsal kratší dopis.“

Přijměme tedy fakt, že příprava dobré řeči, kterou máme pro-
nést v omezeném čase, bude vyžadovat nemalé úsilí. Lze to však
udělat dobře i špatně.

46 | z á k l a d y

NEVHODNý ZPůSOb

Nevhodný způsob, jak řeč zkrátit, je zahrnout do ní všechny věci,
o kterých si myslíte, že byste je měli sdělit, a které jednoduše zre-
dukujete tak, že jsou mnohem kratší. Překvapivě můžete vytvořit
scénář, který toho docílí. Všechny hlavní body, které chcete zmínit,
tam budou stručně uvedeny. Vše související s vaší prací je v projevu
zahrnuto! Můžete si dokonce myslet, že je všechno propojené něja-
kým leitmotivem, že přednáška má nějaký širší základ, o který se vaše
práce opírá. Vám samotným se může zdát, že jste udělali maximum
pro dodržení časového limitu, který vám byl dán.

Nicméně leitmotivy propojující velké množství pojmů nefungu-
jí. Pokud rychle zmíníte mnoho věcí ve formě stručného přehledu,
bude to mít drastické důsledky. Řeč nebude mít dostatečně silný
dopad. Jelikož znáte veškeré pozadí a kontext toho, o čem hovoříte,
může se vám zdát, že jsou vaše náhledy do tématu dostatečně hlu-
boké. Pro posluchače je však vaše práce zcela nová, a proto jim řeč
bude připadat abstraktní, suchopárná či povrchní.

Jedná se o jednoduchou rovnici. Příliš mnoho obsahu se rovná
nedostatečné hloubce. Chcete-li sdělit něco zajímavého, potřebuje-
te dostatek času na to, abyste udělali alespoň dvě věci:

• Ukažte, proč je to důležité. Na jakou otázku se snažíte najít
odpověď? Jaký problém se snažíte vyřešit? O jakou zkušenost se
chcete podělit?

• Podpořte všechny hlavní myšlenky tím, že uvedete reálné pří-
klady, příběhy či fakta.

Tímto způsobem můžete myšlenky, kterých si ceníte, rozvinout
v mysli někoho jiného. Vysvětlovat proč a uvádět příklady je bohu-
žel časově náročné. A proto máte pouze jednu volbu.

SPRÁVNý ZPůSOb

Má-li mít vaše řeč účinek, musíte zredukovat tematický záběr na je-
diný leitmotiv – na jedno správně vystavěné hlavní sdělení. V jis-
tém smyslu toho pokryjete méně, ale dopad bude ve skutečnosti
podstatně větší.

l e i t m o t i v | 47

Spisovatel Richard Bach řekl: „Dobrý text má sílu všech vyškr-
taných slov.“ Totéž platí pro mluvený projev. Tajemství úspěšných
projevů často spočívá v tom, co je vynecháno. Méně může být více.

Mnoho řečníků, kteří na TEDu vystoupili, to uvedlo jako klí-
čové pro úspěch jejich přednášky. Hudebnice Amanda Palmerová
k tématu dodává:

Uvědomila jsem si, že jsem se ocitla v pasti svého ega. Pokud
se moje přednáška začne šířit na internetu, chci, aby lidé
věděli, jaká jsem skvělá pianistka! A taky že umím malovat!
A že píši fantastické texty! Že jsem talentovaná v mnoha JI-
NÝCH oblastech! TEĎ PŘIŠLA MOJE CHVÍLE! Ale ne.
Jediný způsob, jak může vaše řeč opravdu uspět, je vynechat
z ní své ego a dovolit si být nástrojem pro šíření myšlenek sa-
motných. Vzpomínám si, jak jsem šla na večeři s Nicholasem
Negropontem, který na TEDu vystupuje často, a požádala
ho o nějakou radu ohledně mého vystoupení. Řekl něco,
co můj učitel buddhismu říká již léta: Dej věcem prostor
a ŘEKNI MÉNĚ.

Ekonom Nic Marks radí začínajícím spisovatelům: „Zabijte svo-
je miláčky. Musel jsem být připraven na to, že NEBUDU mluvit
o věcech, které absolutně miluji a které bych tam hrozně rád ve-
cpal, ale nejsou součástí hlavního příběhu. Bylo to těžké, ale zcela
nezbytné.“

Jednu z nejpopulárnějších přednášejících, kteří kdy na TEDu
vystoupili, Brené Brownovou, stálo rovněž nemalé úsilí splnit přís-
né časové požadavky. Doporučuje jednoduchý recept: „Připravte
si přednášku, a pak ji zkraťte na polovinu. A až nad ztrátou této
poloviny přestanete truchlit, zredukujte ji o dalších 50 procent.
Přemýšlet o tom, kolik toho můžete za 18 minut říct, je lákavé.
Pro mě je však mnohem zajímavější otázka: ‚Kolik toho můžete
za 18 minut smysluplně sdělit?‘“

Stejný problém se týká jakkoli dlouhého projevu. Dovolte mi
uvést osobní příklad. Řekněme, že jsem byl požádán, abych se bě-
hem dvou minut představil. Zde je první verze:

48 | z á k l a d y

Přestože jsem Brit, narodil jsem se v Pákistánu – můj otec byl
misijní oční chirurg – a tak jsem první léta života strávil tam,
ale také v Indii a v Afghánistánu. Když mi bylo třináct let, po-
slali mě do internátní školy v Anglii a poté jsem začal studovat
filozofii, politologii a ekonomii na Oxfordské univerzitě. Pak
jsem začal pracovat jako novinář pro místní noviny ve Walesu.
Na pár let jsem se přestěhoval na Seychelské ostrovy, kde jsem
psal a četl zprávy ze světa pro jednu pirátskou rozhlasovou
stanici.

V polovině 80. let, to už jsem byl opět v Británii, jsem se
zamiloval do počítačů a začal jsem vydávat časopisy, které se
touto problematikou zabývaly. Byla to skvělá doba pro vydá-
vání odborných časopisů a moje společnost zažívala po dobu
sedmi let každý rok dvojnásobný růst. Prodal jsem ji, odstě-
hoval se do USA a zkusil to znovu.

V roce 2000 měla moje firma 2 000 zaměstnanců, 150 ča-
sopisů a webových stránek. Technologická bublina však prask-
la a firmu to málem položilo. A taky, kdo potřebuje časopisy,
když máme internet? Na konci roku 2001 jsem z firmy odešel.

Naštěstí jsem vložil nějaké peníze do neziskové nadace,
kterou jsem použil ke koupi TEDu, jenž byl tehdy výroč-
ní konferencí v Kalifornii. Od té doby je TED mou vášní
na plný úvazek.

A tady je druhá verze:

Chci, abyste se se mnou podívali do studentského pokoje
na Oxfordské univerzitě v roce 1977. Otevřete dveře a napřed
to vypadá, že tam nikdo není.

Ale počkejte! Na podlaze v rohu leží na zádech mladý muž
a dívá se do stropu. Už tak leží více než hodinu a půl. Ten
mladík jsem já. Já ve věku dvaceti let. Přemýšlím. Intenzivně.
Snažím se, a teď se, prosím, nesmějte, snažím se vyřešit pro-
blém svobodné vůle. To hluboké tajemství, jímž se filozofové
zabývají přinejmenším už dva tisíce let, ptáte se? Jo. Přesně to
řeším.

l e i t m o t i v | 49

Každý, kdo by se na celou tu scénu podíval objektivně, by
musel dojít k závěru, že jelikož ten mládenec dává přednost
myšlenkám před lidmi, musí být trochu arogantní a bláhový
anebo jen osamělý a společensky neobratný.

A můj vlastní pohled na věc? Jsem snílek. Síla myšlenek
mě vždy fascinovala. A jsem si docela jistý, že mi ten do ni-
tra zaměřený pohled pomohl přežít všechna ta léta strávená
v internátních školách v Indii a Anglii, daleko od rodičů mi-
sionářů, a to mi dalo sebevědomí založit mediální firmu. Ten,
kdo se tak hluboce zamiloval do TEDu, byl rozhodně právě
ten snílek ve mně.

V poslední době sním o revoluci ve veřejném vystupování
a o tom, k čemu by mohla vést…

Která verze vám o mně řekne víc? Ta první rozhodně obsahuje
mnohem více informací. Je to slušné shrnutí důležitých etap mého
života. Životopis ve dvou minutách. Ta druhá se soustřeďuje pouze
na jeden okamžik mého života, a přesto když tento experiment
s lidmi provádím, zdá se jim druhá verze mnohem zajímavější
a také mnohem obsažnější.

Ať už jsou váš časový limit dvě minuty, osmnáct minut nebo
hodina, dohodněme se pro začátek na následujícím: Budete mluvit
jen o tom, do čeho se dokážete ponořit dostatečně hluboko tak, aby to
bylo zajímavé.

Koncept leitmotivu opravdu pomáhá. Tím, že si zvolíte leitmotiv,
automaticky vyfiltrujete mnohé z toho, co byste jinak mohli jen tak
mimochodem říct. Když jsem provedl výše uvedený experiment,
pomyslel jsem si: Na který aspekt svého já bych se měl soustředit, aby
to celé získalo větší hloubku? Rozhodnutí zaměřit se na „snílka“ mi
pomohlo ukotvit verzi 2 v období, kdy jsem na Oxfordu studoval
filozofii, a ořezat většinu ostatních částí mého života. Kdybych si
místo toho vybral „byznysmena“ nebo „vědátora“ či „světoobčana“,
řeč bych upravil jinak.

Leitmotiv tedy vyžaduje, abyste nejprve identifikovali myšlen-
ku, kterou můžete v daném čase pořádně rozebrat. Pak byste měli

50 | z á k l a d y

vytvořit strukturu tak, aby se každý prvek vaší řeči nějakým způso-
bem k této myšlence vztahoval.

OD LEITMOTIVU KE STRUKTUŘE

Zastavme se na chvíli u slova struktura. Je totiž nesmírně důležité.
Různé proslovy či přednášky mohou mít různou strukturu, která se
k leitmotivu vztahuje. Přednáška může začít tak, že řečník představí
problém, který se snaží vyřešit, a pak pro ilustraci povypráví krát-
ký příběh. Poté může zmínit pokusy o vyřešení daného problému
v minulosti a uvést dva neúspěšné příklady. Pak by řečník mohl
přejít ke svému vlastnímu řešení a uvést zcela nový důkaz, který
jeho myšlenku podporuje. Skončit by mohl zmíněním tří důsled-
ků, jež by toto řešení v budoucnu mohlo mít.

Strukturu řeči si můžete představit jako strom. Leitmotiv tvoří
jeho kmen a jednotlivé větve rozvíjejí jeho vyprávění: Ta nejnižší
je pro úvodní historku. Další dvě větve pro dva příklady neúspěš-
ných pokusů v minulosti. Jedna větev pro navrhované řešení a nový
důkaz a tři větve úplně nahoře znamenají tři důsledky, jež z řešení
vyplývají do budoucna.

Cílem jiné řeči může být postupně pohovořit o pěti oblastech
vlastní práce, které mají společné téma. Řeč může začít a skončit
tak, že zmíní současný projekt, na němž řečník pracuje. U struk-
tury tohoto projevu si můžete leitmotiv představit jako smyčku,
která spojuje pět různých krabic, z nichž každá přestavuje jednu
oblast práce.

Nejsledovanějším řečníkem TEDu je v době, kdy píši tuto kni-
hu, Sir Ken Robinson. Svěřil se mi, že většina jeho přednášek má
jednoduchou strukturu:

A: Úvod – seznámení s tím, o čem bude řeč
B: Kontext – proč na této věci záleží
C: Hlavní myšlenky
D: Praktické důsledky
E: Závěr

l e i t m o t i v | 51

Prohlásil: „Existuje starý návod na psaní esejů, který říká, že
dobrý esej obsahuje odpovědi na tři otázky: Co? No a co? A co teď?
Trochu se to tomu podobá.“

Kouzlo přednášek Sira Kena jde samozřejmě mnohem dál
za jednoduchost jejich struktury a ani on, ani já bychom nedopo-
ručovali, aby se všichni drželi této struktury. Důležité je, abyste
našli strukturu, která co nejpřesvědčivěji v daném čase rozvine váš
leitmotiv tak, aby bylo jasné, jak do ní každý prvek zapadá.

JAK NA ZÁVAŽNÁ TÉMATA

Musíte-li promluvit o nějakém závažném tématu, je třeba, abys-
te s leitmotivem zacházeli velmi opatrně. Hrůzy uprchlické krize.
Prudký nárůst cukrovky. Násilí na ženách v Jižní Americe. Mnozí
z těch, kteří o těchto tématech hovoří, považují za svůj úkol upo-
zornit na něco, co vyžaduje širší povědomí. Tyto přednášky jsou
většinou strukturovány tak, že řečník nejprve zmíní řadu skuteč-
ností, jež ilustrují, jak strašná je stávající situace a proč je třeba se
tématem zabývat. A určitě existují případy, kdy to je ten nejlepší
způsob, jak vytvořit rámec pro přednášku či projev… musíte však
věřit, že vaši posluchači jsou ochotní a připravení cítit se trochu
nepříjemně.

Jisté úskalí spočívá v nebezpečí, že má-li za sebou publikum pří-
liš mnoho přednášek tohoto typu, emočně se unaví a začne odpa-
dávat. Dostaví se vyčerpání ze soucitu. Pokud se tak stane předtím,
než skončíte, vaše přednáška se mine účinkem.

Jak se tomu můžete vyhnout? Jako první krok si musíte před-
stavit, že vaše přednáška není o nějakém problému, ale o myšlence.

Moje bývalá kolegyně June Cohenová popsala rozdíl takto:
Řeč založená na problému útočí na morálku. Řeč založená

na myšlence útočí na zvědavost.
Problém odhaluje jiný problém. Myšlenka přináší řešení.
Problém se ptá: „Není to strašné?“ Myšlenka se ptá: „Není to

zajímavé?“
Je mnohem jednodušší vzbudit u publika zájem tím, že před-

nášku postavíte jako řešení zajímavé hádanky než jako naléhavou
prosbu, aby se lidé začali o něco zajímat.

52 | z á k l a d y

KONTROLNÍ SEZNAM

Při práci na leitmotivu můžete použít jednoduchý kontrolní se-
znam:

• Jedná se o téma, které mě opravdu zajímá?
• Vzbuzuje zvědavost?
• Bude mít tato znalost pro publikum nějaký význam?
• Je moje přednáška dar, nebo žádost?
• Je ta informace nová, nebo je již známá?
• Dokážu téma v daném čase náležitě objasnit a uvést nezbytné

příklady?
• Vím o problematice dost na to, aby přednáška pro publikum

nebyla ztrátou času?
• Mám dostatečnou kvalifikaci či zkušenosti na to, abych se da-

ným tématem zabýval?
• Kterých 15 slov moji přednášku shrnuje?
• Přesvědčilo by těch 15 slov někoho natolik, aby si mě chtěl vy-

slechnout?

Koučka rétoriky Abigail Tenembaumová doporučuje řeč-
níkům, aby si leitmotiv otestovali na někom, kdo by mohl být
typický člen publika, a aby to udělali verbálně, nikoli písemně.
„Když to řeknete nahlas, jasně uvidíte, co je dobré, co chybí a jak
to vyladit.“

Úspěšná spisovatelka Elizabeth Gilbertová zase věří, že je dobré
řeč či přednášku plánovat pro jednoho člověka. Poradila mi násle-
dující: „Vyberte si nějakého člověka – skutečného člověka ze svého
okolí – a připravte si řeč tak, jako by byla určena pouze jemu. Vy-
berte si někoho mimo svůj obor, ale musí to být někdo inteligent-
ní, zvídavý, angažovaný, světaznalý a někdo, koho máte opravdu
rádi. To do vaší řeči vnese teplo a vlídného ducha. Nejdůležitější
však je, abyste se ujistili, že mluvíte k jednomu člověku, a ne k de-
mografickému profilu (‚Moje přednáška je pro lidi ve věku 22 až
38 let, kteří pracují v oblasti vývoje softwaru.‘). Takový profil není
lidská bytost, a budete-li k němu mluvit, nebudete znít stejně, jako
když mluvíte ke skutečnému člověku. Nemusíte chodit k takovému

l e i t m o t i v | 53

člověku domů a šest měsíců na něm svoji řeč testovat. On o tom
vlastně ani nemusí vědět. Prostě si vyberte jednoho ideálního po-
sluchače a pak udělejte maximum pro to, aby ho vaše řeč ohromila,
dojala, fascinovala či potěšila.“

To nejdůležitější podle Gilbertové ale je, vybrat si téma, které
je vám opravdu blízké. „Mluvte o tom, co znáte. Mluvte o tom, co
znáte a co milujete celým svým srdcem. Já si chci poslechnout něco,
co je důležité právě pro vás, a ne nějaké náhodné téma, o kterém si
myslíte, že to bude novinka. Ukažte mi řádně a se zaujetím prošla-
panou cestu, a ne nějakou novou radikální zkratku a věřte mi, že
budu uchvácena.“

Jakmile budete mít leitmotiv, můžete začít plánovat, co na něj
napojíte. Je mnoho způsobů, jak rozvíjet myšlenky. V následujících
pěti kapitolách se podíváme na pět hlavních nástrojů, které řečníci
používají:

• Propojení
• Vyprávění
• Vysvětlování
• Přesvědčování
• Odhalení

Nástroje se mohou míchat a kombinovat. Pro některé přednáš-
ky se hodí jen jeden nástroj, jiné obsahují prvků více. Někdo vy-
užívá všech pěti nástrojů (a často přibližně ve stejném pořadí.) Stojí
však za to, abychom se na ně podívali odděleně, protože se jedná
o pět naprosto odlišných technik.

Kupte si papírovou nebo elektronickou verzi knihy
za skvělou cenu na

www.melvil.cz

https://www.melvil.cz/kniha-ted

