

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

Tuto práci vìnuji nedožitým 75. narozeninám vzácného pøítele
univerzitního profesora PhDr. Libora Míèka, CSc.,
zakladatele èeské školy duševní hygieny.

prof. PhDr. Jaro Køivohlavý, CSc.

PSYCHOLOGIE SMYSLUPLNOSTI EXISTENCE

Vydala Grada Publishing, a.s.
U Prùhonu 22, 170 00 Praha 7
tel.: +420 220 386 401, fax: +420 220 386 400
www.grada.cz
jako svou ????. publikaci

Odpovìdná redaktorka PhDr. Anna Novotná
Sazba a zlom Milan Vokál
Poèet stran 204
Vydání 1., 2006
Vytiskly Tiskárny Havlíèkùv Brod, a. s.
Husova ulice 1881, Havlíèkùv Brod

© Grada Publishing, a.s., 2006
Cover Photo © MUDr. Pavel Žáèek, Ph.D.

ISBN 80-247-1370-5

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6659-1

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

OBSAH

Úvod . 11

1. Základní pojetí úèelné a smysluplné lidské èinnosti 14

1.1 Pojetí cílù . 14
Co se rozumí cílem? . 15
Jak chápe soudobá psychologie cíle našeho snažení 15
Intra- a intersubjektivní odlišnosti v pojetí cílù 16
Druhy cílù . 17

1.2 Pøedpoklady studia našeho smìøování 17
Aspekty cílesmìrného, úèelného, smysluplného jednání 18
Cíle a motivace naší èinnosti . 19
Pøedpoklady psychologie cílesmìrného pojetí našeho jednání . . . 20

1.3 Základní pojmy v oblasti porozumìní cílesmìrné èinnosti lidí . . . 21
Vektor . 21
Smìøování . 21
Cíle . 23
Dílèí cíle a cíle perspektivní . 25
Smysluplnost našeho jednání . 25
Úèel èinnosti . 27
Snaha . 27
Nadìje . 28
Pøedjímání . 28
Osobní snahy . 28
Hlavní životní snaha . 30
Úèel našich osobních snah . 31
Personální projekty . 31
Životní úkoly . 32
Bìžné zájmy . 32
Zaujetí – flow . 33
Hodnoty . 35
Vztah mezi cílem a hodnotou . 36
Význam . 40
Odpovìdnost . 40
Liknavost . 40

2. Jaký je význam slova smysl? . 41

Oè jde, když se mluví o smysluplnosti života? 42
Podívejme se blíže na tázací vìtu Jaký to má smysl? 42

2.1 Krátkodobé a dlouhodobé životní cíle a jejich smysl 43
Krátkodobé aktivity . 43
Dlouhodobé aktivity . 43
Vyšší a nižší úroveò smysluplnosti 44
Tvorba a užití smyslu . 45
Vùle hledat smysl a chtít ho nalézat 46

2.2 Význam slova smysl v souèasných psychologických studiích 47
Smysl jako idea a smysl jako cíl 48
Oè jde psychologii pøi studiu smyslu a smysluplnosti? 48
Pokusy o definování smysluplnosti 49
Definice smysluplnosti . 50

3. Psychologické metody studia smysluplnosti života a našeho jednání . 52

3.1 Kvalitativní metody používané pøi studiu smysluplnosti a úèelu
našeho jednán, žití a bytí . 53
1. Hermans: SCM – Metoda sebekonfrontace 54
2. Ebersole: psaní esejí o smyslu života 58
3. Prager: Metoda SLM – zjišťování zdrojù smysluplnosti 62
4. Fry: metoda životních pøíbìhù 64
5. Hledání zdroje smysluplnosti 65
6. Metoda CREDO MEM . 65
7. Metoda skládání úètù a jiné metody 66

3.2 Kvantitativní metody zamìøené na zjišťování charakteristiky
smysluplnosti našeho jednání a žití 67
Kvantitativní pøístup ke studiu smysluplnosti života 67
Prohlubování diagnostiky hloubky smysluplnosti života 70

3.3 Pøehled nejdùležitìjších kvantitativních metod diagnostikování
smysluplnosti života . 71
PIL – Test životních cílù . 72
LOGO-Test E. Lukasové . 73
TND – Test noodynamiky K. Popielského 74
LPQ – Dotazník úèelu života . 75
LAP-R (Reker) – Profil postojù k životu (revidovaný) 75
ŠŽZ – Škála životnej zmysluplnosti Petera Halamy 76
PMP – Profil osobního pojetí smysluplnosti (Wong) 78
SML – Profil zdrojù smysluplnosti života (Prager) 81
LRI – Index vztahu k životu (Debats) 82
PPA – Analýza osobních plánù (Little) 85

SELE a PMS – Systém osobního pojetí smysluplnosti života
(Dittman) . 87
Existenciální škála ESK (Längle – Orglerová – Kundi) 88
SOC – Integrovanost osobnosti (A. Antonovsky) 89

4. Teorie smysluplnosti našeho jednání 92

4.1 Pokusy psychologù o co nejobecnìjší pojetí smysluplnosti života . 93
Teorie cílù v psychologii . 93
Teorie zvládání problémù na cestì k cíli 94

4.2 Širší psychologické pojetí smysluplnosti 95
V. E. Frankl . 95
A. H. Maslow . 96
I. D. Yalom . 96
Teorie valuace . 100
Rekerova teorie smysluplnosti žití 102

4.3 Zdroje smysluplnosti života . 106
Stabilita našich cílù našeho snažení a hierarchií našich hodnot . . 106

4.4 Rozsah smysluplnosti života . 107
4.5 Hloubka smysluplnosti života 108
4.6 Dvou- a tøífaktorový model smysluplnosti života podle P. Halamy 109
4.7 Pohled do historie pojetí smysluplnosti bytí a žití 112

Viktor Emil Frankl . 112
Alfred Längle . 115
Elisabeth Lukasová . 116
Otto Zsok . 117
Kazimierz Popielski . 117

5. Filozofická pojetí smysluplnosti žití a bytí 120

5.1 Úvahy o smyslu života v antice 121
Vulgární epikureismus . 121
Hédonismus . 121
Kynismus . 122
Klasický epikureismus . 122
Tvoøivá èinnost – aktivita a kreativita 123
Stoicismus . 123

5.2 Být nìkdo – otázka ctností a neøestí 124
Èest . 125
Svìdomí . 126
Ctnost . 126
Úcta . 127
Být nìkomu nìkým . 128

5.3 Pojetí smysluplnosti života v existenciální filozofii 129
Pojetí životní povídky jako zpùsobu formulování smyslu
vlastního života . 130

5.4 Mezní situace a reorientace smyslu života 132
Ohrožení . 132
Ztráta . 133
Zpochybnìní . 133

5.5 Vztah mezi cílem, smyslem a hodnotami ve filozofii
a psychologii . 134
Filozofické pojetí smyslu a hodnot 134
Smysluplnost v pohledu historikù 135

6. Zamìøení k nejzazším cílùm . 137

6.1 Cíle v našem dosahu a cíle orientaèní 137
Co se zde rozumí termínem nejzazší cíle? 138
Kritéria dobrého života – standardù žádoucích cílù našeho
snažení . 138
Hledání nejzazšího cíle . 140
Pøedporozumìní . 143

6.2 Tøi základní výpovìdi pro lepší vzájemné porozumìní 144
Premisa (A) . 144
Premisa (B) . 145
Premisa (C) . 150

6.3 Náboženství a smysluplnost života 152
Zaostøeno na èlovìka . 153
Zaostøeno na jednání èlovìka . 153
Zaostøeno na dialog . 153

6.4 Køesťanské pojetí èlovìka a smysluplnosti jeho žití 154
6.5 Harmonie a odlišnosti . 155

7. Ozvuky existenciálních cílù . 157

7.1 Nejzazší cíle našich snah . 158
7.2 Snahy, které pøesahují naše bìžné zájmy 158
7.3 Transcendentální cíle . 159
7.4 Nejzazší cíle a spiritualita . 160
7.5 Širší a užší pojetí spirituality . 162

Které výroky je možno charakterizovat jako týkající se
spirituality? . 165

7.6 Metody diagnostikování nejzazších snah 165
Vliv nejzazších snah na náš život 166
Vztah mezi fyzickou, psychickou a spirituální stránkou 167

Vztah mezi subjektivnì hodnocenou smysluplností života,
kvalitou života a duchovního zamìøení 167
Nejzazší snahy a poznávání, kdy je èlovìku dobøe 167
Pøehled poznatkù z empirických prací o vztahu mezi smìøováním
života k nejzazším cílùm a tím, jak je èlovìku, který si dané
smìøování zvolí . 168

7.7 Nejzazší snahy a integrace osobnosti 169
Co se rozumí integrací? . 170

7.8 Nejzazší cíle a integrovanost osobnosti ve svìtle psychologických
pokusù . 173

8. Smysluplnost práce, lásky, hledání štìstí a identity 174

8.1 Práce . 174
Druhy práce . 175

8.2 Láska . 177
8.3 Štìstí . 178
8.4 Sebepojetí – identita . 181
8.5 Vliv ujasnìní smysluplnosti žití a bytí na zdraví 185

Závìr . 186

Literatura . 189

ÚVOD

„Jde o to žít životem, který stojí za to žít.“

J. Fabry (1998)

Na poèátku bylo slovo. To slovo mìlo podobu otázky.
O které otázky šlo?
O jaké otázky šlo?
Uveïme nìkteré z nich:
Co je a co není v životì dùležité?
Oè stojí za to usilovat?
Je smysluplné to, oè se snažím?
Co se vyplatí a co se nevyplatí dìlat a chtít?
Jaký je úèel toho, oè se snažím?
Které otázky jsou a které nejsou dùležité?
Co je a co není úèelné dìlat a chtít?
Kdy je èlovìku dobøe?
Má vùbec smysl žít?
Proè vlastnì žiji?
Kdo jsem?
Existuje nìco jako smysl života?
Stojí za to žít?
Jaké jsou podmínky dobrého života?
Trápí se i jiní lidé otázkami typu mít pro co žít?
Má pravdu výrok, který øíká, že ten, kdo nemá pro co hodnotného žít, ne-
žije?

Oè jde v tìchto a podobných otázkách?

Jde o to, jak porozumìt smyslu naší vlastní aktivity i té èinnosti, která
probíhá kolem nás.

ÚVOD / 11
®

Jde o to, jak pochopit v širších souvislostech to, co my sami prožíváme
a co se dìje kolem nás.

Proè se zabývat otázkou úèelu smysluplnosti našeho rozhodování,
jednání a žití vùbec?

V pøerùzných oblastech – psychologii, sociologii, psychiatrii, ale i filo-
zofii, teologii, literatuøe i v politice se setkáváme s tvrzením, které øíká, že
jedním z nedostatkù 20. století bylo to, že v nìm byl nedostatek spolehli-
vého smyslu života, že v dùsledku toho lidé zaèali ztrácet nosnou životní
orientaci a pevnou pùdu pod nohama a zaèali žít plytkým životem. Zdá se,
že v 21. století tomu není o moc lépe – spíše naopak. Hledá se, proè asi
k tomu došlo a co dìlat, aby se to zlepšilo.

Viktor E. Frankl zjistil již pøed pùl stoletím, že 51 procent pracovníkù ve
vídeòských nemocnicích uvádìlo, že ví co to znamená „nedostatek smyslu-
plnosti ve svém vlastním životì“. Z obdobných konstatování jiných autorù
(C. G. Junga; I. K. Yaloma aj.) je možno dovodit, že ztráta smysluplnosti
života a to jak u dospívajících, tak i dospìlých lidí je na postupu a mùže se
stát „masovou neurózou“. Frankl nazval tento druh neurózy noogenní neu-
rózu. Èlovìku prostì není dobøe, vše ho pøestává bavit, cítí se životem una-
ven, nic ho hloubìji nezajímá, nad vším mávne rukou a hledá v nìèem za-
pomnìní.

V protikladu k tomu øada badatelù zjistila, že mnoho lidí v pøerùzných
oblastech po celé zemi má dojem, že jejich život je smysluplný. Jsou
schopni vyjádøit, co tím myslí, a dokonce i jít do detailù. To bylo zjištìno
empirickými sondami napø. u dìtí v základních školách, u dospívajících
i u studentù na vysokých školách, u dospìlých, ženatých a vdaných, mlad-
ších i starších seniorù atp. Bylo to zjištìno na rùzných místech na svìtì.
Pøehled o tom podává napø. Ebersole (1998, s. 180).

Otázkami smysluplnosti se v posledních 20 letech zaèali soustavnì za-
bývat i psychologové. Nejen obecnými úvahami, ale rozhovory s lidmi,
dotazy a pokusy zaèali studovat to, co se dìje v èlovìku, když si staví cíle,
když se rozhoduje, když zjišťuje, zda to èi onomá èi nemá cenu, a když pro-
vìøuje nosnost hodnot, které jsou pro nìho podstatné. Stovky experimentál-
ních prací tohoto druhu byly publikovány. Objevily se pokusy celou tuto
záležitost chápat obecnìji. Tato práce je prvním knižním pokusem u nás
podat pøehled tìchto studií a jejich výsledkù.

Proè se autor po témìø 60 letech intenzivního studia a práce v oblasti psy-
chologie ujal právì tohoto nelehkého úkolu? Protože se domnívá, že je-li
nìco v psychologii – a nejen v ní – opravdu dùležité, pak je to otázka
moudrého rozhodování na køižovatkách života, odpovìdného stavìní

12 / PSYCHOLOGIE SMYSLUPLNOSTI EXISTENCE

si cílù a hledání nosné životní orientace. To jsou otázky, o nichž tato
kniha hovoøí.

Pravdou je, že tyto „gruntovní otázky života“ se vynoøují u každého z nás
ve chvílích, kdy se „kvaltování života“ – jak by øekl Jan Amos Komenský –
na chvíli pøeruší. Pøíèinou takového zastavení mùže být nemoc a zvláštì pak
tìžká nemoc. V nejvìtší naléhavosti se objevují stojí-li èlovìk ante finem –
tváøí v tváø odchodu. Mùže to však být i jen nucené zastavení v bìhu života
zpùsobené životní krizí – ztrátou zamìstnání nebo odchodem do dùchodu.
rozpademmanželství nebo i jen nepøekonatelnými tìžkostmi v rodinì, studiu
èi zamìstnání. V nejpøijatelnìjší formì se tyto otázky objevují ve chvílích
odpoèinku – když relaxujeme, když si vyjdeme na procházku, když jsme na
dovolené a spadnou z nás bìžné každodenní starosti.

Úèelem této práce je pomoci v takovémto „zastavení se v kolotoèi ži-
vota“, a to nastínìním toho, co se v psychologii k tomu zjistilo a mùže být
užiteèné ke zkvalitnìní našeho života.

ÚVOD / 13

1. ZÁKLADNÍ POJETÍ ÚÈELNÉ

A SMYSLUPLNÉ LIDSKÉ ÈINNOSTI

„Každý èlovìk má snahu dosáhnout toho cíle,
kterému je jím pøipisována nejvyšší hodnota.

Tento cíl má schopnost stát se centrálním tématem života èlovìka.
Dojde-li k tomu, tento cíl po té vyžaduje,

aby se mu èlovìk cele odevzdal.“

P. Tillich (1957, s. 3)

Klademe-li si otázky po úèelu a smysluplnosti naší èinnosti, vchá-
zíme do urèité myšlenkové oblasti, v níž existuje øada odborných termínù
a specifické pojetí èlovìka a jeho èinnosti.

Na nejobecnìjší rovinì je možno konstatovat, že toto rozhodování a èin-
nosti jsou organickým èlánkem obecného pojetí èlovìka jako „aktivní,
zámìrnì a úmyslnì jednající bytosti, které jde o dosahování zcela urèi-
tých cílù“. (Emmons 1999, s. 3)

1.1 POJETÍ CÍLÙ

Oè jde? Pøíkladem cílesmìrné, cílem vedené a k cíli smìøující
èinnosti (tzv. teleologické motivace) lidského jednání – mùže být stavba
rodinného domu. Postavení tohoto rodinného domu je „koneèným“ cílem,
zaøazeným ovšem do nadøazeného životního plánu dané rodiny. Tento cíl
nabývá jasnìjší podoby tím, že se vyhledá a zajistí místo, kde dùm má stát,
koupí se stavební parcela, vypracuje se projekt èi plán financování stavby
domu. V rámci tohoto koneèného cíle, kterým je postavení rodinného domu,
mají svou kladnou hodnotu mnohé události – napø. povolení ke stavbì, vý-
kop základù, dokonèení patra, postavení støechy, založení oken atp. Na druhé
stranì však nabývá negativní hodnotu nekoneèné èekání na stavební povo-

14 / PSYCHOLOGIE SMYSLUPLNOSTI EXISTENCE

lení, zmìny v plánu, neèekané problémy s financováním stavby, chyby zjiš-
tìné pøi kolaudaci atp.

Že tomu tak je, že èlovìk nejedná náhodnì, ale naopak využívá možnosti
stavìt si cíle svého jednání a k nim poté vztahuje i své snažení, to potvrzuje
i souèasná filozofická antropologie. Sokol (2002) napø. píše: „Poznávající
èlovìk vždycky nìkam smìøuje.“ Tomuto zámìru, pøedmìtu a cíli lid-
ského zájmu, pøesnìji øeèeno našemu vztahu k nìmu, øíká Husserl intence.1

Tento dùležitý pojem vyjadøuje, že naše vìdomí je vždycky vìdomím
nìèeho a vztahem k nìjakému pøedmìtu, cíli. Lidské poznání není docela
samostatné, izolované a oddìlené od ostatního dìní. Je zaèlenìno do sou-
vislosti s urèitým zájmem: prohlížím si vìci, protože mne už nìèím upou-
taly, zaujaly. (Sokol 2002, s. 91)

CO SE ROZUMÍ CÍLEM?

Na tuto otázku nám odpovídá napø. Kruglanski. Ten definuje cíl (goal) jako
„žádoucí èi vytoužený stav svìta, kterého se èlovìk snaží dosáhnout
nebo ho realizovat svou aktivitou“. (Kruglanski 1996, s. 600)

Cíle definuje i Karoly: „Cíle jsou pøedstavované nebo jasnìji vidìné
stavy èi podmínky svìta, k nimž se daná osoba dík své aspiraci chce dostat
a které motivují (táhnou, pohánìjí, øídí – drive) naší volní èinnost.“ (Karoly
1993, s. 274)

JAK CHÁPE SOUDOBÁ PSYCHOLOGIE CÍLE NAŠEHO

SNAŽENÍ

S pojetím cílù se setkáváme napø. v díle R. A. Emmonse. V jeho pojetí „ty-
pické cíle osobních snah“ (personal strivings) mají následující charakteris-
tiky (Emmons 2005, s. 2):

� Jde o dynamické jevy, které jsou definovány jako aktivní procesy orien-
tované k urèitým cílùm, jichž má být dosaženo v budoucnosti.

ZÁKLADNÍ POJETÍ ÚÈELNÉ A SMYSLUPLNÉ LIDSKÉ ÈINNOSTI / 15

1
Latinské slovo intedo, intendere, od kterého je odvozeno slovo intentio, znamená mít k nìkomu èi
nìèemu vztaženou ruku, mít o nìho èi o to opravdový zájem, soustøedìnì k tomu usmìrnit pozornost
a zamìøit se k nìmu èi k tomu. Obdobnì i anglický výraz intention znamená èesky zámìr, úmysl,
smysl, význam, úèel a intentness potom znamená zaujatost, napjatou pozornost, soustøedìnost k urèi-
tému cíli, dychtivost a odhodlanost.

� Cíle se týkají nejen toho, èeho chce daná osoba dosáhnout, ale i toho,
kým chce tato osoba být, tj. týkají se i nejvyšších možných vývojových
perspektiv.

� Cíle jsou vysoce osobní. Jsou výsledkem osobního rozvažování, reflexe
hodnot, zkušeností, zážitkù atp.

� Cíle reprezentují spíše možnosti (potentialities) nežli skuteènosti (actua-
lities). Nemusí jich být nikdy dosaženo. Podstatné je, že se daná osoba
snaží jich dosáhnout. Je to cesta k cíli, ne dosažení cíle, co cílùm dává je-
jich smysl a smysluplnost.

INTRA- A INTERSUBJEKTIVNÍ ODLIŠNOSTI V POJETÍ CÍLÙ

Tam, kde nám jde o poznání cílù jednání urèitého èlovìka, tam je tøeba brát
v úvahu druh zdroje našich informací o tìchto cílech. Pro upøesnìní toho,
oè jde danému èlovìku, jehož cíle a snahy se snažíme poznat a jehož jed-
nání sledujeme, je proto tøeba rozlišovat:

� Cíle, které v jednání daného èlovìka vidí druzí lidé
V takovém pøípadì jde o pøisuzování (atribuci) dùvodù, úèelu a smyslu
jednání urèitého èlovìka. Otázka pøesnosti, správnosti a pøimìøenosti ta-
kovéhoto uvažování je zde èastokrát velice problematická.

� Cíle, které daný èlovìk sám uvádí, prohlašuje a zveøejòuje
V tomto pøípadì je tøeba poèítat s tím, že vyjádøení úèelu, smyslu a cha-
rakteru sdìlení jednající osoby je èasto ovlivnìno snahou této osoby
o žádoucí sociální sebeprezentaci, tj. tím, jak si daná osoba pøeje, aby
byla spoleèensky vidìna a chápána. Otázka pøesnosti, správnosti a pøi-
mìøenosti takovéhoto uvažování je zde též znaènì problematická.

� Cíle, které se daný èlovìk domnívá, že má, když nìco dìlá
Když se jednající osoba pozastaví a zamyslí nad tím, oè ji v daném pøí-
padì jde a které cíle sleduje, vytváøí si vlastní pøedstavu o tom, co je v po-
zadí jejího jednání. Otázkou zde však je, do jaké míry sama sobì pøizná
všechny skuteènosti a snaží se poznat všechny síly, které jsou ve høe.

� Cíle a snahy, které v daném pøípadì v jednání daného èlovìka skuteènì
hrají roli – i když si je tento èlovìk sám neuvìdomuje
Poznání celého systému snah, tužeb a intencí, které se nachází ve skuteè-
nosti v pozadí každého lidského zámìrného projevu, je cílem nejen psy-
chologického studia, ale i uvažování každého z nás tam, kde nám jde
o hlubší vystižení pøediva sil uvádìjících urèité jednání èlovìka v chod
a v jeho bìhu je sytící.

16 / PSYCHOLOGIE SMYSLUPLNOSTI EXISTENCE

U každého cíle je tøeba rozeznávat:

� jeho obsah – „o který cíl jde“
� jeho strukturu – „jaký je to cíl“
� jeho orientaci – „k èemu slouží tento cíl.“ (Emmons 2005, s. 2)

DRUHY CÍLÙ

Z hlediska obsahu mohou být cíle:

� krátkodobé nebo dlouhodobé
Pøíkladem krátkodobého cíle mùže být obléci se èi umýt. Pøíkladem
dlouhodobého cíle mùže být zámìr oženit se, realizovat urèitou vizi (ce-
loživotní zámìr).

� mìlké nebo hluboké
Pøíkladem mìlkého cíle mùže být úèast na diskotéce. Pøíkladem hlubo-
kého zájmumùže být snaha poznat pøedivo pøíèin selhávání urèité léèby.

� úzké nebo široké
Pøíkladem úzkého cíle mùže být zámìr soustøedit se cele jen na vlastní
obor studia èi práce.
Pøíkladem širokého cíle mùže být skloubení profesionálních a rodinných
úkolù

� realistické èi iluzorní
Pøíkladem realistického cíle mùže být zámìr postavit rodinný dùm.
Pøíkladem iluzorního cíle mùže být snaha být všemohoucím.

1.2 PØEDPOKLADY STUDIA NAŠEHO

SMÌØOVÁNÍ

Pøi psychologickém studiu našeho smysluplného snažení a k cílùm
zamìøeného jednání je tøeba si uvìdomit, že pracujeme se zcela urèitými
pøedpoklady. R. A. Emmons se je pokusil vystopovat:

� Lidé hledají to, èeho chtìjí v budoucnosti dosáhnout, a to tím, že si staví
cíle a vyvíjejí urèité snahy smìøující k tìmto cílùm.

� Tyto cíle mají svou psychologickou, sociální a spirituální dimenzi.

ZÁKLADNÍ POJETÍ ÚÈELNÉ A SMYSLUPLNÉ LIDSKÉ ÈINNOSTI / 17

� Cíle mají kognitivní, afektivní a behaviorální aspekty – dùležitost, dosah
a význam, signifikanci. (Emmons 1999)

ASPEKTY CÍLESMÌRNÉHO, ÚÈELNÉHO, SMYSLUPLNÉHO

JEDNÁNÍ

Pojetí cílesmìrného smìøování naší èinnosti je charakterizováno øadou spe-
cifických dùrazù. Uveïme je hned v úvodu:

� Výchozím bodem pojetí úèelné a smysluplné lidské èinnosti je lidské
vìdomé jednání a smìøování (zamìøenost k cíli) jako jeho základní
charakteristika.

� Úèel je chápán jako samo jádro budoucnostního charakteru smìøování.
Úèel je pøi tom definován jako zamìøení èi smìøování èinnosti k urèi-
tému pøesnì definovanému cíli. Projevuje se v prvé øadì v tom, co hod-
láme dìlat, ale i v tom, co momentálnì dìláme, i ve zpìtném pohledu
v tom, co jsme již udìlali.

� Výchozím bodem studia cílù našeho snažení je jev rozhodování o tom,
co dìlat, o co usilovat a o co se snažit. Jde na jedné stranì o rozhodování
dlouhodobého dosahu, tzv. perspektivní, jednak o volbu krátkodobìjších
až mimoøádnì krátkodobých cílù.

� Hodnoty.V pozadí každého cíle a s cílem pevnì svázána je otázka hod-
not – jak hodnoty koneèného cíle, tak i hodnot dílèích úsekù cesty k cíli
a všeho, co s cestou k cíli souvisí.

� Volba cesty. Jde o zpùsoby toho, jak se k cíli dostat. Platí to jak u cílù per-
spektivních, tak u cílù krátkodobých. Podstatnou úlohu zde hraje reálnost
kognitivních map, s nimiž pøi plánování cesty k cíli pracujeme.

� Dùležitou roli pøi tom hraje vùle dosáhnout cíle. Ta vychází z volby cíle
a jeho hodnoty. Nìkteøí autoøi zde hovoøí o negentropii jako o protikladu
naší pohodlnosti – entropii, jiní hovoøí o „lásce“, a tu definují jako „vùli
pøekonávat sebe sama za úèelem duchovního rùstu“.

� Zvolením urèitého cíle bereme na sebe odpovìdnost za vše, co se smì-
øováním k vytèenému cíli souvisí. Tato odpovìdnost pøitom úzce souvisí
s kázní a sebekázní jednající osoby.

� S ohledem na pøekážky, s nimiž je tøeba pøi každé cestì k vytèenému cíli
poèítat, stává se flexibilita, jako opak rigidního lpìní na pùvodním po-
jetí, podstatnì dùležitýmmomentem. S ní pak nerozluènì souvisí i krea-
tivita – tvoøivost.

18 / PSYCHOLOGIE SMYSLUPLNOSTI EXISTENCE

� Odolnost a nezdolnost na cestì k cíli, houževnatost tváøí v tváø pøe-
kážkám, tzv. resilience je podmínkou úspìchu na cestì k cíli. Jde o sou-
hrn èinitelù, které èlovìku pomáhají pøežít v nepøíznivých podmínkách –
ve stresu, osamìní v bolesti, nemoci, tváøí v tváø pøekážkám.2

Patøí sem i sebeúcta, kritické myšlení, schopnost odolávat nátlaku atp.

CÍLE A MOTIVACE NAŠÍ ÈINNOSTI

Motivace byla psychology považována za klíèový vstupní bod do proble-
matiky osobnosti i porozumìní jednání lidí. G. W. Allport napsal v roce
1937, že „problém motivace je ústøedním problémem psychologického
studia osobnosti“. (Allport 1937, s. 196) Jeho tušení se potvrdilo. V dalších
desetiletích se v psychologii objevily stovky prací zabývajících se nejprve
instinkty, po té potøebami (needs) a ještì pozdìji hnacími silami (drives).
V pozdìjší dobì k tomu pøistoupily studie zabývající se rysy osobnosti
(traits). To však psychology neuspokojovalo. Ztrácela se v tom dynamiènost,
kterou se osobnost vyznaèuje, a zamìøení èinnosti èlovìka do budoucnosti.

Dynamiku lidské èinnosti lépe vystihovalo pojetí cílù a hodnot, plánù
a cílesmìrného zamìøení lidské èinnosti. Byl to Allport, který nejvýraznìji
vyjádøil nespokojenost s relativnì statickým pojetím osobnosti. Pøišel s po-
žadavkem vìnovat pozornost pøi studiu psychologie osobnosti otázkám
cílù, tj. toho, o co danému èlovìku jde. Na místo nemìnných a „strohých
a tuhých“ rysù osobnosti (personality traits) navrhl zabývat se tím, o co se
èlovìk snaží, o co mu v životì jde a co mu dává smysl a úèel jeho života.
Hovoøil o tìchto momentech jako o tzv. „teleonomických trendech“ – cí-
lesmìrných snahách3. Domníval se, že ty lépe vyjadøují jak dynamiku lid-
ského snažení, tak i rozdíly, které mezi lidmi existují. (Allport 1937)

V prùbìhu posledních desetiletí se vynoøily v psychologii osobnosti
a v psychologii motivace relativnì nové pojmy jako cíle (goals), úkoly
(tasks), projekty, plány, zájmy a starosti (concerns). O tomto dìní v psy-
chologii osobnosti se dnes hovoøí jako o konativní (volní) revoluci – v proti-
kladu ke kognitivnímu (poznávacímu) zamìøení psychologie v pøedcháze-
jící fázi studia.

Je možno se ptát, proè je takmimoøádnì silný dùraz na studiummotivace
pøi studiu psychologie osobnosti a našeho jednání. Odpovìdí je zjištìní,

ZÁKLADNÍ POJETÍ ÚÈELNÉ A SMYSLUPLNÉ LIDSKÉ ÈINNOSTI / 19

2
Slovem resilience se rozumní pružnost, elastiènost, houževnatost, mrštnost, nezlomnost a schopnost
rychle se vzpamatovat po tìžkém úderu.

3
Øecky telos – do budoucna míøící, daleko, nomein – zákony.

které se objevuje u øady psychologù. To ukazuje, že „motivace je zdrojem
soudržnosti (koherence) v osobnosti èlovìka, že je silou, která dává
smysl zdánlivým nesrovnalostem v chování a jednání lidí“. (Emmons
1999, s. 22)

Øada prací byla v poslední dobì zamìøena na poznávání struktury osob-
ních cílù, které lidé mají a které øídí jejich jednání. Zjišťovala se systema-
tika (taxonomie) osobních cílù. Byly publikovány mnohé práce zjišťující
hierarchické uspoøádání cílù – cílù nadøazených a podøazených v této struk-
tuøe – i pøehledy a hierarchie hodnot, které lidé považují za životnì dùležité
a pro nì podstatné.

V praxi se tak pøenesl zájem psychologù od studia širokých nevìdomých
(podvìdomých) motivù k výzkumu toho, jak vypadají zcela bìžné, vìdomé
a „pozemské“ cíle bìžné èinnosti lidí, které ovlivòují a øídí jejich každo-
denní èinnost. Ukázalo se, že lidé jsou s to si tyto cíle uvìdomovat a jsou
schopni o nich hovoøit. Ukázalo, že to, co se týká realizace tìchto cílù, má
velký vliv na to, jak lidem je – zda jim je dobøe nebo zle. Zároveò se uká-
zalo, že tyto cíle a pøibližování se k nim má úzký vztah k tomu, zda lidé
svou èinnost považují za úèelnou a svùj život za smysluplný. Psychologové
se tak dostávají blíže i k poznání toho, jak lidé chápou sami sebe, jak vy-
padá jejich pøesvìdèení o tom, kým jsou. Ukázalo se, že funkcí cílù, které
si lidé kladou pro svou budoucí èinnost, je organizovat a vitalizovat – oži-
vovat, vdechnout sílu a energii do èinností, které k dosažení vytèeného
cíle vyvíjejí. (Emmons 1999, s. 23)

PØEDPOKLADY PSYCHOLOGIE CÍLESMÌRNÉHO POJETÍ

NAŠEHO JEDNÁNÍ

Pøístup ke studiu jednání lidí, které je zamìøeno na studium cílù a snah tìchto
cílù dosáhnout, je charakterizován øadou obecných pøedpokladù, domnì-
nek a hypotéz. Jejich pøehled uvádíme zde podle toho, jak jej formuloval
Emmons (1999, s. 22–23):

� Jednání lidí je organizováno tak, že v jeho støedu stojí smìøování k urèi-
tým cílù. Tyto cíle jsou pøitom definovány jako úkoly, plány a úèely,
které si daný èlovìk volí, pøisvojuje a bere za vlastní a kterých chce buï
dosáhnout, nebo kterým se chce vyhnout.

� Cíle, o které èlovìku jde, ovlivòují nejen jeho jednání, èinnost a aktivitu,
ale též i jeho myšlení i jeho emoce.

20 / PSYCHOLOGIE SMYSLUPLNOSTI EXISTENCE

