

Čím trpí dnešní člověk?

Dnešní člověk strádá civilizačním stresem, nároky na sebe i okolí, o čemž je pojednáno ve zvláštní kapitole, informačním (mediálním) zahlcením vedoucím k pochybnostem, ztrátou důvěry a hladem po zviditelnění v globalizovaném světě.

Ve 20. století panoval po každé strašné válce optimismus. „Trochu důvěry musí člověk mít, nejenom vidět všude to zlé,“ píše Max Frisch. Současný člověk trpí paradoxně ztrátou orientace ve světě, ačkoli má o něm tolik informací. Podobný paradox se týká i svobody v západním vyspělém světě: máme právo na svobodu, a přesto se stále více podřizujeme mediálním názorům, různým trendům či módě. V psychoterapeutické praxi převažují klienti, kteří se chovají podle očekávání ostatních a trpí nedostatkem přirozené spontaneity a autenticity. Mnozí pacienti neumějí smysluplně zacházet se svobodou, s tím, jak své chování regulovat, a někdy směšují svobodu s libovolným jednáním. Zde bychom se opět mohli ptát, co je svoboda. Jistě to není impulzivní či chaotické chování, kterému je takovýto člověk spíše vydán napospas. **Opravdová svoboda zahrnuje autentické, avšak vědomé a uvážené rozhodování s co nejširším spektrem možností a uvědoměním si všech okolností a důsledků.**

Na hlubší úrovni trpí dnešní člověk, aniž si to uvědomuje, možnostmi, které má a které se mu nedaří uskutečňovat. Zároveň vede vědomí těchto možností, které se

v našem svobodném světě nabízejí, k tomu, že se dostávají do popředí, neboť se vcelku nemusíme starat o své základnější, vitální potřeby v podobě dostatku obživy a bezpečí. Snaha mít vše, věnování se svému egu jde na úkor výše diskutovaného láskyplného a empatického postoje. Odvážím se tvrdit, že trváním na „právu“ vlastního postoje trpí i manželské vztahy, což vede stále častěji k rozvodům. Rozdíly v názorech na všechno jsou upřednostněny před hledáním konsenzu či ustoupením druhému.

V historické etapě po druhé světové válce vládla atmosféra optimismu s důrazem na výkonnost, kterou vystřídala fáze vysoké životní úrovně, kdy stál v popředí nejen blahobyt a výkon, nýbrž i uznání za něj, fáze narcismu. Místo dosažení zdravého sebevědomí mělo toto neustálé zabývání se sebou za následek sebeznejistění, neustálé srovnávání se s ostatními, kteří dostávají více pozornosti, a snahou jít s módou, být in.

Z dosavadního textu vyplývá, že bazální motivací člověka je spojení. Takto lze rozumět i pojmu religiozita, odvozenému z latinského slova religio, opětné spojení, zde míněno s Bohem, od kterého jsme se odpojili. Proč a čím? Na to odpovídá židovsko-křesťanské náboženství vyprávěním o prvotním hříchu, o neposlušnosti Evy a Adama. Dnes bychom spíše hovořili o vymknutí se z respektujícího spojení s přírodou naší arogancí a libovůli vůči planetě. Jak svatá Hildegarda, tak i buddhisté považují za největší hřích egocentrismus, pěstování a důležitost vlastního ega a zlobu, je-li znejistěno.

Touha po spojení se poněkud liší od přání být opět spjat s okolím stejně jako zvířata instinkty, které by jednoznačně určovaly naše reakce na různé podněty a zभावily nás nejistoty ohledně správnosti svobodné volby. To je obsaženo již v názvu slavné knihy Ericha Fromma *Strach ze svobody*. Tento filozof frankfurtské školy a neo-psychoanalytik popisuje, jak se člověk snaží takovéto hladké fungování uskutečňovat: podřízením se či naopak vládnutím, imponováním a v kapitalistickém společenském systému identifikací s tržním hospodářským principem poptávky a nabídky snaže se být jako zboží, po kterém je poptávka. Žít podle módy, podle očekávaní okolí, „prodat“ se s úspěchem prezentací na internetu atd.

Naproti tomu spojení, jež mám na mysli, naši svobodu umocňuje. Spojení v lásce by nemělo omezovat, nýbrž mělo by být svázáno s obapolným přáním poskytnout druhému co nejširší prostor k seberealizaci a dalšímu vývoji. Tak je tomu i v momentech autentického setkání v psychoterapii, kdy je najednou možné se svobodně rozhodnout k reakci – vyjádření, jednání, na které si člověk dosud netroufal a jež odpovídá vlastní přirozenosti.

Religio, znovu-spojení, připomíná i situaci dítěte těsně po narození, kdy poté, co muselo opustit matčino lůno, se stále snaží o tělesný kontakt. Je tato nejpůvodnější motivace a situace i předobrazem, či dokonce důvodem toho nejvyššího, totiž duchovního spojení? To by byl spíše aristotelský výklad, oproti platonské či kosmické ideji,

že je vše se vším již prvotně spojeno či že je Bůh s námi stále spojen. Na to již upozornil Albert Einstein a též dnešní kvantoví fyzici dokazují, že podstatou všeho je energie, informace a to, co vše spojuje – někteří se odváží říct, že je to láska nebo duch, že původní je vědomí a teprve sekundární je hmota.

Mne coby psychosomaticky činného lékaře fascinují výzkumy a z toho vyplývající praxe zabývající se tím, jak je v těle vše propojeno, vše spolu komunikuje a na sebe reaguje s cílem dosažení opětné homeostázy, harmonie. Tak je tomu i na buněčné úrovni (Poněšický, 2021).

Zajímavá se mi jeví myšlenka paralely tělesných procesů na buněčné úrovni s fungováním psychiky podle motta, že je ve všem již všechno obsaženo. Jde o „moudrost buňky“, vyjadřující i řád lidského bytí:

- Neustálé vnímání okolí, reagování a přizpůsobování se okolním podmínkám. Princip vzájemného (korigujícího) působení. (Každá akce vyvolává reakci: člověk je neustále konfrontován se „zákonem“ vlivu svého chování, své osobnosti na okolí a reakce okolí [lidí] na něj. Nevšimavost neexistuje.)
- Neustálá komunikace za pomoci semipermeabilní membrány, která detekuje, co je prospěšné a co škodlivé. (Princip slasti a strasti, podle kterého se chováme. Subjektivní vnímání podle toho, co je člověk schopen zpracovat. Nekomunikace neexistuje.)
- Obojí má za úkol udržovat jak stálost vnitřního prostředí, tak i neustálou směnu s okolím. (Neustálá

pohyblivost, aktivita. Sebezáchovný princip. Nutnost ohraničení, potřeba jistoty, ale i potřeba nových podnětů, a tím i růstu.)

- Buňky disponují vazebnou schopností, spojují se s okolními buňkami, tvoří orgány, aniž by ztratily svoji identitu. (Být svobodný i částí celku – vztahy, skupiny, národ, příroda, kosmos.)
- Přijímání a dávání – buňky i orgány přijímají živiny a dávají jiným buňkám a orgánům působky či svoji funkci k dispozici. (Princip harmonie, rezonance a reciprocity.)
- Střídání aktivity a odpočinku, zotavení, biologické rytmy. (Princip vyrovnávání, vyváženosti. Vyváženost aktivity sympatiku a parasympatiku.)

To vše může být narušeno níže uvedenými vlivy, zvláště chronickým stresem.

Znamenalo by to, že je již vše, jak vnímáme sebe i svět, předurčeno naším tělesnem, které otvírá možnosti i nás konfrontuje s hranicemi možného? K podobnému závěru dospěl i psychoterapeuticky činný filozof Maurice Merleau-Ponty, jenž ve své slavné knize *Fenomenologie vnímání* zastává názor, že původně vše vnímáme (i na to reagujeme) vlastním tělem a tento horizont se projevuje i v našem myšlení, dokonce i ve vědeckých pojednáních. Původní sepětí se světem je a zůstane tělesné.

Diagnóza (paradigma) naší společnosti

Konsekvence pro psychosomatiku, zdraví a nemoc

Vrátím se k předchozím úvahám. S diagnózou dnešního světa bychom měli být opatrní. Vše je stále v pohybu, vše se mění, vyvíjí a interaguje. I během léčby neustále přehodnocujeme původní diagnózu. Navíc je náš pohled vždy jen subjektivní a spíše výjimečně se dotkne něčeho podstatného, neřkuli nového, zvláště toho, kam vše směřuje. V tom je však jeho význam, v tom, kterým směrem se ubírá vývoj a tím i odpověď na otázku „co dělat?“ či jak léčit nebo předcházet nemocem. Nejsm sice filozof, myslím si však, že je důležitý vzájemný dialog mezi příbuznými obory, tudíž je dobré podívat se na společnost, zdraví a nemoc i z úhlu psychoanalytické a psychodynamické vztahové psychoterapie.

Jaké je dnešní postavení člověka ve světě (Poněšický, 2006), jehož horizont se nám prostřednictvím médií, svobodným cestováním i ekonomickou provázaností otevřel a rozrostl do nebyvalých, téměř nelidských rozměrů ve srovnání s omezeným světem lovce, sedláka či obyvatele malého města, v kterém žil člověk od narození až do smrti? V tom – subjektivně prožívaném – stále větším světě se člověk cítí menší a menší, bezvýznamný, a to podstatně jiným způsobem než křesťan tváří v tvář

Bohu a faktu smrti či než vědec v úžasu nad nekonečnem a vesmírem, jinak než buddhisté usilující o nicotu ve spojení se všehomírem. Naše pozadí je totiž ateistické a materialistické, jde nám o blahobyt, o pokojné žití ve svobodě, a co se týče nastolování spravedlivé společnosti či záchrany životního prostředí, ba naší planety, to raději odsouváme do budoucna. **Žijeme v době psychosociálního stresu, nejistoty a bezradnosti.**

Nicméně ono zaplavení nejrůznějšími životními názory a postoji v dnešním globalizovaném světě způsobuje u mnoha lidí, zejména mladých, jistou konfuzi, v historickém ohledu absenci jistot jak se chovat a o co usilovat. Náš postmoderní svět je pluralitní, vzdal se „velkých vyprávění“ (Lyotard) o pravdě, pokroku, historickém vývoji k humanismu či zduchovění (Hegel, Teilhard de Chardin), vzdal se i snahy po nalézání skrytého (jediného) smyslu všeho. Každý názor je obhajitelný i napadnutelný. **Viditelným výsledkem je libovůle, tím neviditelným existenciální úzkost a nejistota.**

Navíc chybí společenské vzory, vize politických představitelů. Ty jsou nahrazovány **populismem**, tudíž pouze přizpůsobením se momentálním náladám a očekáváním obyvatel. Tento postoj postrádá perspektivu budoucnosti, na což kriticky reaguje jen minimální část populace: jde např. o páteční protesty studentů, kteří se obávají klimatické katastrofy. Na neradostnou přítomnost i budoucnost, na nebezpečí drancování přírodního bohatství poukazuje hnutí Greenpeace, ekonomové kritizují

zatěžování mladé generace neustále rostoucím státním dluhem.

Jak na tuto budoucnost (možné ekonomické krize, změnu klimatu, pandemie, uprchlické vlny) reaguje většinová společnost? Zdá se, že vnímá tuto situaci jako hrozbu katastrofy, ale zároveň tuto možnost neguje, vytěšňuje. Mnohým z nás jde tudíž o to, aby si rychle ještě všeho užili, ale zároveň se i zajistili do budoucna. Nejen „carpe diem“, nýbrž i stavění plotů a zdí.

Samozřejmě, když se člověk cítí ohrožený a zároveň bezmocný (zde snad nemusím zdůrazňovat, že se jedná o více či méně vědomé prožívání), tak hledá východiska, např. se pokouší **znovunalézt jistotu**, kontakty a souznění s co největším počtem lidí. A na tuto poptávku reaguje společnost nabídkou sociálních sítí v mobilech a na internetu, kde je možné i testovat svoji **sebevědomost a „tržní cenu“** podle obdržených pozitivních reakcí. Rubem této situace je stále větší převaha komunikace zprostředkované technikou, a tím menší osobní kontakt obohacený živými zpětnými vazbami, to jest i emocionální podporou a korekturou. To umožňuje, zvláště ve spojení s anonymitou, překračovat hranice (např. mediální šikana). Opět další otevřené dveře k **libovůli**. To se projevuje i v libovolné odpovědi – či její absenci – na otázku „kdo jsem?“. Mnoha lidem jde spíše jen o to, jak se chovají a prezentují v různých situacích, a to znamená žít podle toho, co se momentálně vyplatí, což lze nazvat **utilitarismem**. Ale i zde dochází k protireakci,

hledání smyslu ve spiritualitě, józe, ájurvédě nebo víře v Boha.

Jde tudíž o to, aby vše bezproblémově fungovalo, aniž by se braly v potaz např. etické nebo i estetické ohledy, jak to zdůrazňuje kritická filozofie frankfurtské školy (např. dnes ještě žijící Jürgen Habermas) hovoříc o instrumentální racionalitě, které je veškeré naše pobývání v „přirozeném světě“ podřízeno a kterou je „kolonizováno“, včetně dnešní vědy. „Pravdoláskaři“ jsou dokonce zesměšňováni coby na hony vzdálení realitě, i když jsou v podstatě velmi realističtí: jen v pravdě, a ne ve lži, a v lásce, nikoli nenávisti máme šanci dlouhodobě přežít.

Jak to souvisí s **dnešní narcistickou dobou** (Poněšický, 2012)? Narcismus je v psychoanalýze a dynamické psychoterapii charakterizován tzv. selfobjektními vztahy, kdy je druhý používán k uspokojení vlastních ego-potřeb, zejména potřeby uznání (toho, v čem si je narcista nejistý). V narcistické společnosti jde o vzájemnou užitečnost, hladké fungování, je možné kdykoli vztah vypovědět, když se nabízí jiný, výhodnější. Jde o jakýsi obchod s cílem poskytovat si vzájemně obdiv namísto chování respektujícího osobitou jedinečnost. Jde o sebestřednost bez ohledu na druhé, kteří se stanou pouze vykonavateli našich vlastních zájmů. Dřívější paradigma zdůrazňovalo individualitu a výkon, práci a úspěch; na to nyní není čas (který se zrychluje). Sláva, uznání, ale i láska se mají dostavit hned, bez námahy; stačí se

prezentovat jako úspěšný, zajímavý, krásný či moudrý, což spíše skrývá opak, strach z (vlastní) nicoty. Námitky, kritika jsou prostě odmítnuty až devalvovány, není čas argumentovat, něco proboujovat. Na sebezpytování, resp. sebezpochybnění nelze ani pomyslet. Vcítění se do druhých a zabývání se jejich názory by jen komplikovalo tento modus vivendi. V tomto způsobu myšlení a cítění jsem buď in, na straně obdivovaných (módy), či jsem nic. Jde téměř o existenciální otázku být, či nebýt, tudíž pro to udělá narcista vše, a proto má často úspěch v politice či médiích.

To vše je znásobeno vnímáním zrychleného času, do kterého musíme vtěsnat všechny úkoly a činnosti, což zintenzivňuje permanentní stres. Stále něco nově vzniká – obchody, podniky, zpěváci, móda – a opět rychle zaniká, poločas rozpadu se zkracuje, dnešní poznatky jsou po pár letech zastaralé, život je závod s časem.

Narcistické sebepotvrzení je centrálním problémem naší doby. Narcismus, populismus, utilitarismus, pluralismus a libově jsou jen aspekty téhož životního stylu, který opomíjí všeobecně lidské hodnoty, jako např. úsilí o pravdu, lásku, vcítění a úctu, spravedlnost a důstojnost. Narcismus v čisté podobě je charakterizován arogantním chováním, kdy člověk nerespektuje žádné hranice, přenesse se přes všechny zábrany či zásady, které prostě pro něj neplatí.

Léčba narcismu je proto tak obtížná, že takovýto život nevyžaduje vynakládat úsilí, je pohodlný, stačí se

správně prezentovat – avšak jen do doby, než narcista narazí na realitu (na rivala či pochybnost, zda to, co člověk v životě udělal, má, či nemá trvalou hodnotu, na odpor okolí nechat se používat nebo na odpor partnera nebýt jen k dispozici egocentrickému zájmu narcisty) a hroutí se. Náročnou alternativou je kritická sebereflexe a rovnoprávnost ve vztazích. V aplikaci na celou společnost by bylo třeba zamýšlet se nad jejím stavem a hledat v celospolečenské diskuzi řešení. Bohužel ke změnám dochází až v důsledku katastrof, což covidová krize nebyla – vždyť se jen snažíme vrátit situaci do poměrů před pandemií. A ozdravnou krizi nevyvolávají ani války v naší blízkosti.

V demokratické společnosti by vlastně lidé mohli žít v pohodě, což se však neděje: **deprese a psychosomatická onemocnění jsou na vzestupu.** Dříve v psychoterapii převažovalo pravidlo, že onemocní ten, kdo něco vytěšňuje do nevědomí, resp. do tělesné sféry, protože se to neslučuje s jeho sebepojetím. Tak je tomu sice i nadále, když se obáváme připustit svoji autenticitu a spontaneitu, dnes zvláště přání po relaxaci a láskyplnosti. Avšak potlačení přirozenosti vyžaduje námahu, kterou si zvláště narcista či člověk s poruchou sebeřízení rád ušetří. Problém je v tom, že tento životní styl odporuje přirozenému lidskému životu, na což reaguje tělo (když ne my sami) nemocí. Nemoc vlastně znamená nemít moc nad svým zdravím, ba životem. Nejistota, úzkosti, strach ze ztráty důvěrně známého světa vedou k úzkostným

a depresivním symptomům. Avšak proč k psychosomatickým poruchám? Jednak proto, že strach i deprese znamenají neustálý stres (Poněšický, 2019), a přesto chceme vše zvládnout. Kromě toho stav selhání či depresivní nemohoucnost se nehodí do očekávaného fungujícího žití. **Proto je toto nežité vyjadřováno tělesně.** Už jen tělo se křečovitě brání dezorganizaci, které se stále více mladých lidí nebrání.

To vše je komplikováno tím, že se mnohým lidem zdá zbytečné protestovat, vyjadřovat odlišný názor, vše je povoleno a nikdo nenaslouchá, na rozdíl od dob komunistické diktatury, kdy nebylo dovoleno nic, ale pakliže se někdo odvážil kritiky, tak mnoho lidí s obdivem vděčně naslouchalo. Ale i dnes vznikají „ostrůvky pozitivní deviace“, které by mohly přivodit celospolečenskou změnu.

Úzkost a strach

Jak patří téma úzkosti a strachu do pojednání o řádu života? Mnozí myslitelé se domnívali, že úzkost je bytostnou součástí lidského života, jeho údělem. Zvířata mají strach, hrozí-li jim nebezpečí, avšak proč je člověk provázen úzkostí, ať si to uvědomuje, nebo ne, po celý život? Filozof Martin Heidegger i neopsychoanalytik Erich Fromm charakterizují situaci člověka obdařeného vědomím a sebevědomím jako vrženost do světa, do svobody. Na rozdíl od zvířat není jeho chování určeno