

František Koukolík

MOCENSKÁ POSEDLOST

KAROLINUM


Mocenská posedlost

MUDr. František Koukolík, DrSc.

Recenze:

prof. MUDr. Petr Zvolský, DrSc.

prof. ThDr. Otakar A. Funda, Dr. Theol.

Redakce Lenka Ščerbaničová

Grafická úprava a foto na obálce Jan Šerých

Sazba DTP Nakladatelství Karolinum

První vydání

© Univerzita Karlova v Praze, 2010

© František Koukolík, 2010

ISBN 978-80-246-1825-8

ISBN 978-80-246-2355-9 (online : pdf)


Univerzita Karlova v Praze
Nakladatelství Karolinum 2013

<http://www.cupress.cuni.cz>

Jaroslavu Jirsovi,

*člověku myslícímu a autonomnímu,
jednomu z nejstatečnějších lidí, které jsem poznal,
v úctě a s vyjádřením hluboké vděčnosti*

OBSAH

Předmluva // 9

1 HYBRIS // 11

2 MOC A MOCENSKÁ ELITA // 33

3 MOCENSKÁ PÝCHA, ZÁVISLOST A POSEDLOST // 60

4 DEBILIZACE // 91

4.1 Absurdita // 102

4.2 Antivěda // 109

4.3 Bída // 120

4.4 Byrokracie // 128

4.5 Drogy a alkohol // 139

4.6 Hlad // 145

4.7 Iracionalita // 151

4.8 Náboženství – politické a mocenské aspekty // 160

4.9 Násilné chování a pornografie ve veřejném prostoru // 177

4.10 Poškozování životního prostředí // 185

4.11 Propaganda // 197

4.12 Zbrojení a války // 215

5 MORÁLNÍ ROZHODOVÁNÍ // 220

6 DARWINOVA MEZ A PAST // 256

Příloha // 265

PŘEDMLUVA

„Jak je to možné?“ je pravděpodobně jedna z nejčastějších otázek, které slyším od lidí zajímavících se alespoň trochu o dění ve společnosti. Například: proč má u nás tak velký počet lidí pocit sociálního marasmu, rozpadu lepších stránek lidských vztahů, nevymahatelnosti práva a zcela formální, mechanické demokracie? Proč je zde taková míra korupce? Proč se propadá kulturní úroveň veřejného prostoru? Proč se jako mocenský nástroj prosadila „vznešená lež“ Leo Strausse, filosofa neokonzervativců, buď perverze nebo domyšlení jedné z Platonových úvah? Proč jsou média služebníky moci, která produkuje absurdní úvahy, jejichž důsledky jsou katastrofální, a/nebo si plete skutečnost s permanentním představením natolik, že je za skutečnost vydává? Proč se tak drasticky prohlubují sociální rozdíly jak u nás, tak uvnitř dalších států i mezi nimi? Proč jsme opět členy vojenského paktu a tím i možným cílem jaderného úderu, zatímco sousední Rakousko není? Proč pokračuje systematické poškozování životního prostředí a vyčerpávání neobnovitelných zdrojů tak, že si lidský druh řeže větve, na které sedí? Proč má miliarda lidí hlad a jejich počet roste? Proč došlo k finanční a ekonomické krizi s dopadem na celý svět? Proč roste míra zbrojení a riziko nukleární války?

Knížka, která navazuje na předcházející díla, Vzpoureu deprivantů (1996) a Základy stupidologie (2002), napsaná společně s Janou Drti-

lovou, i na autorovu práci Sociální mozek (2006), se pokouší odpovědět alespoň zčásti. Přestože je určena široké veřejnosti, o snadné čtení nejde. Rozsah tématu a textu vyžadoval úspornost. Mnoho informací potřebných k hlubšímu pochopení je uvedeno v poznámkách a v odkazech na užitou literaturu.

Mocenskou posedlost jsem se pokoušel psát bez hněvu a zaujetí. Čtěte ji, prosím, stejným způsobem. Je pravděpodobné, že si nebudete chtít připustit skutečnosti, s nimiž se tam potkáte. To je běžné, jde-li o něco ohrožujícího.

V mé denní praxi se stává, že člověk, jenž nemá větší obtíže než kašel s trochou krve v hlenu, se přijde zeptat na výsledek vyšetření své plicní tkáně. Na dotaz, zda ho skutečně chce znát, přisvědčí. Sdělím mu, že má karcinom a pokusím se vysvětlit, o co jde. Poté se zeptá, jak dlouho bude žít. Na nový dotaz, zda to opravdu chce vědět, znovu odpoví, že chce. Řeknu proto, že přibližně 90 % nemocných s tímto nádorem zemře během jednoho až dvou let. Odpověď zní, že to není možné: „Mně přece nic není, musíte se mýlit.“

Dva další roky ověří v tomto běžném denním lékařském případě předpověď. Nemám ji ze sebe, mám ji z poznání, k němuž dospěly specializované lidské skupiny, od nichž jsem se ji naučil.

Skutečnosti a souvislosti, z nichž vám nebude dobře, si proto, prosím, ověřte sami, nevysvětľujte si je autorovými vlastnostmi. Chci tím říci: hodnota každé úvahy je pouze v předpovědích, které z ní plynou, nikoli v tom, co a jak vysvětľuje. Hodnotu knížky tedy ukáže poměrně krátká budoucnost, například doba, v jejímž průběhu vyroste generace, která právě přichází na svět. Pokusím se věřit, že ji přežije bez větší úhony, ale moc mi to nejde, přestože předpovědi, které plynou ze skutečností, jež v této knížce jsou, se týkají mne i lidí, které mám rád. Opravdu nejsem pesimista, to by bylo levné vysvětlení.

František Koukolík
Praha, 1. 12. 2009

1 HYBRIS

... tam, jak se Hektór naň hnal, ho Achilleus bodl svým kopím...

Hektór se do prachu skácel, i zajásal Achilleus slavný:

„Jistě sis, Hektore, myslil, že unikneš trestu, když solékalš ze zbroje Patrokla, bloude!...“

Hektór s jiskřící přilbou, ač slábnoucí, ještě mu řekl:

„Vroucně tě při tvé duši a při tvých rodičích prosím, nenech mne rozsápat psům blíž achajských korábů, nýbrž přijmi pak jako dar i hojnost bronzu a zlata, které ti dají můj otec a vznešená matka, ty jenom domů jim navrať mé tělo, tak aby mne po smrti mohli Trójští i manželky jejich dát s účastí na ohni spálit.“

Achilleus rychlý v běhu naň posupně pohlédl a zvolal:

„Jenom mne při mé duši a při mých rodičích nepros! Kéž by mne rozpálil vztek, ty pse, a zuřivost, abych krájel tvé syrové maso a pojídal za to, cos proved, jako že nežije člověk, jenž psy by ti od hlavy zdržel, i kdyby desetkrát, ba dvacetkrát větší mi dali výkupné zvažít, a ještě mi slíbili jiné, i kdyby nejdražším zlatem chtěl vyvážít mrtvolu tvoji Priamos potomek Diův...

Naopak: psi a dravci tě celého rozsápow tady!“

Hektór s jiskřící přilbou, již na prahu smrti, mu pravil:

[...]

*Stráž se jen, abych ti já nebyl příčinou božího hněvu
onoho dne, až Paris a Apollón Foibos i tebe
zahubí u Skajské skály...*

K němu, ač mrtvému již, zas promluvil Achilleus slavný:

*„Lež si tu mrtev! Já přijmu svůj osud, ať kdykoli určí
Žeus i ostatní bozi vždy žijící, že už mám zemřít.“ [...]*

Řekl, a s Hektorem slavným sám zamýšlel potupně jednat.

*Od paty po kotník vzadu mu prořízl u obou nohou
vazy a otvorem tím mu volské řemeny provlékl,
připjal ho k vozu a hlavu mu nechal po zemi vláčet.*

(Homér, Ílias)

Achilleus se dopustil *hybris*, což byl v antickém Řecku největší hřích a v klasických Aténách právní pojem označující zločin plynoucí z pobuřující, odporné, bezmezné, všechny meze překračující pýchy. Slovo *hybris* původně označovalo znetvoření mrtvého těla nebo jiné děsivé ponížení poraženého nepřítele. Na všechny činy plynoucí z tak vystupňované pýchy, že překračují základní morální zákony, byl rozšířen až následně.

Hybris nebyl náboženský pojem. Většinu těchto činů páchali smrtelníci na jiných smrtelnících.

Aristoteles pojem *hybris* užíval pro ponížení oběti nikoli z důvodu odplaty nebo pomsty, *ale pro slast člověka, jenž ponižuje jiného člověka.* To je postřeh, k němuž se vrátíme v kapitole o povaze moci.

Současná angličtina užívá pojem *hybris* pro označení nadměrně sebejisté pýchy, drzosti, nadutosti, opovážlivosti a povýšenosti.

Hybris neboli syndrom mocenské pýchy

Sir David Owen, člen Sněmovny lordů Spojeného království, politik a psychiatr, popsal nejprve samostatně, později společně s americkým psychiatrem Jonathanem Davidsonem z Dukeho univerzity v USA, *hybris syndrom* neboli syndrom mocenské pýchy. Považují ho za „prav-

děpodobně získanou poruchu osobnosti“ (Owen 2006A, 2006B, komentář Wessely 2006, Owen 2007, 2008, Owen a Davidson 2009).

Syndrom mocenské pýchy, o němž je podrobněji ve stejnojmenné kapitole, nepostihuje jen některé lidi v politických špičkách. Objevuje se u části lidí ve vrcholových pozicích všech hierarchicky organizovaných skupin. Postihuje některé finanční, korporační, církevní a vojenské pohlaváry, špičky byrokratického aparátu, lidi ve vrcholových pozicích vědeckých organizací stejně jako celebrity uměleckého světa.

Syndrom mocenské pýchy společně s mocenskou závislostí a posedlostí, o nichž tato knížka vypráví, postihuje některé příslušníky mocenských špiček po celé psané dějiny bez ohledu na dobové a místní odlišnosti (Plutarchos 1967, Suetonius 1966, Tacitus 1976).

Pro své okolí byli jeho nositelé v mocenských špičkách rizikem vždy.

V současnosti však mají ruce na spoušti jaderných zbraní. Model říká, že užití 0,03 % současného globálního jaderného potenciálu, pouhých 100 jaderných hlavic s hirošimskou výbušnou silou v lokálním jaderném konfliktu například mezi Indií a Pákistánem nebo mezi Izraelem a Íránem, by klimatickými důsledky ohrozilo civilizaci (Toon et al. 2007A, 2007B, Robock 2008).

Jestliže by byla demokratická a svobodná společnost skutečně demokratická a svobodná, jak o sobě trvale prohlašuje, neměli by se v ní v mocenských špičkách lidé se syndromem mocenské pýchy vyskytovat. Pokud by se tito lidé dostali k moci, měly by je demokratické mechanismy, na rozdíl od nedemokratických společností, moci zbavit.

Skutečností je opak: jsme svědky, že to jsou právě mechanismy soudobé mechanické a formální demokracie, „demokraty“ (Nevažil 2010), které těmto lidem se syndromem mocenské pýchy a/nebo závislosti, případně mocenské posedlosti k moci pomáhají a udržují je a jejich skupiny v mocenských špičkách natolik pevně, že je prakticky nemožné moci je zbavit. Přijdou-li o svou pozici, objevují se vzápětí v jiné.

Platí železný zákon oligarchie, o němž se v knížce také vypráví?

Nerad bych, aby došlo k nedorozumění:

Nedomnívám se, že by mocní lidé a jejich skupiny byli „zlí“, „nespravedliví“, „amorální“, „pachatelé“ jen proto, že jsou mocní, za-

tímco by daleko větší počet lidí, jejichž podíl na moci je malý nebo žádný, byli jen z tohoto důvodu lidé „hodní“, „spravedliví“, „morální“ nebo „oběti“.

Zkušenost říká, že lidé, kteří se v mocenských špičkách narodí nebo se do nich vyšvihnou, se obvykle velmi rychle na moc adaptují a začnou s ní nějakým způsobem zacházet. Nemusí to být vždy její zneužívání. Z řečeného rovněž neplyne, že by všechna rozhodnutí mocných lidí byla z toho důvodu špatná rozhodnutí s destruktivními nebo katastrofálními důsledky a všechna rozhodnutí lidí, kteří syndrom mocenské pýchy nemají, byla z toho důvodu rozhodnutí moudrá – už proto, že stupidita, základní lidská vlastnost, o níž knížka také vypráví, je univerzální.

Mission accomplished

Prezident USA George W. Bush jr. předvedl příznaky syndromu mocenské pýchy 2. května 2003 (Owen 2006A, 2006B, Owen 2007, 2008, Owen a Davidson 2009). Přistál coby ko-pilot námořního bojového letadla SB3-Viking na palubě letadlové lodi USS Abraham Lincoln, přestože, jak bylo všeobecně známo, byla jeho pilotní kariéra v Národní gardě, slušně řečeno, předmětem kontroverze (P2). Poté co odevzdal přilbu a převlékl se z pilotní uniformy do civilních šatů, prohlásil o iráckém tažení před nastoupenými jednotkami a televizními kamerami: „Mission accomplished!“ („Úkol splněn!“)

Měl na mysli domnělé vítězství USA v Iráku.

Iráčtí i vzdálenější protivníci USA si to nemysleli a nemyslí. Zjistila to armáda, vláda, později ti občané USA a s nimi podstatná část obyvatel Země, které stejná úvaha nenapadla hned. Už deset dní po dobytí Bagdádu popsal místní situaci John Sawyers, britský velvyslanec v Iráku, v memorandu tehdejšímu předsedovi vlády Spojeného království Tonyemu Blairovi: „Velení, strategie, koordinace, struktura neexistují, obyčejní Iráčané nic nechápou.“

Byl scenáristou i dramaturgem svého představení a režíroval je G. W. Bush osobně? Je lidská láska k divadlu pastí pro celý druh? Do jaké míry ovlivňovala George W. Bushe jeho bezprostřední sociální síť, například Karl Rove, Dick Cheney, Paul Wolfowitz, Donald Rumsfeld, Albert Wolstetter, Richard Perle, Lewis Libby a Condoleeza Riceová? (Politici USA 2009). Ani tato skupina mocných lidí není

skupinou osamělých jedinců. I tito lidé jsou členy vlastní a dalších sociálních sítí uspořádaných jak horizontálně, tak vertikálně.

Tony Blair

„Jsme svědky duševního onemocnění Tonyho Blaira?“ tázal se Mathew Paris, politický komentátor, dne 29. 3. 2003 v *The Times* v souvislosti s válkou v Iráku. Paris napsal, že se Blair dostává mimo realitu a jeho tvrzení jsou „hmatatelně absurdní“. Paris, konzervativní poslanec, jenž znal Blaira z Dolní sněmovny, napsal, že Blairovy argumenty, jimiž ospravedlňuje útok na Irák, postrádají logiku. Blair má „šílence hodnou schopnost přesvědčit sám sebe, že ten, kdo podráží, je protivník“. Blairovu poznámku, že nebude brát na vědomí veto Rady bezpečnosti OSN, protože je nerozumné, označil Paris za „naprosto a úplně praštěnou“. Blair upadl do „beznadějného optimismu zoufalce“, psal Paris dál. Blairovo přesvědčení, že se mu podaří sjednotit nesjednotitelné, čímž měl na mysli americký a evropský postoj k válce v Iráku, Paris označil za „obecně známý blud lidí, kteří to nemají v hlavě v pořádku“.

Paul Broks, neuropsycholog, napsal, že Blair je „možný psychopat, okouzlující, inteligentní, emočně manipulující, bezohledně ctižádostivý a sebestředný ... pokud se v Iráku skutečně nenajdou zbraně hromadného ničení“ (Broks 2003).

Nenašly se tam.

Peter Dunn vzal v potaz Blairovo duševní zdraví v *New Statesman*, když napsal, že Blair produkuje „sebeklam heroického stupně“, a dal:

„(Blair) je jeden z mála politiků, kteří nikdy nelhali, neboť jeho víra ve všechno, co říká ... je absolutní... Problém tkví v tom, že (Blair) je člověk, který ve skutečnosti neví, kým nebo čím je.“

Blair je jako herec vtělující se do různých rolí odpovídajících různým situacím. Dunn uzavírá: „Povědomí o tom, že Blair je duševně nemocný, je pevnou součástí veřejného mínění“ (Dunn 2003).

4. března 2006 se Tony Blair v televizním projevu o irácké válce odvolával stejně jako prezident G. W. Bush jr. (P3; Cornwell 2005) a jako všichni mocní po celé dějiny na Boha:

„*Věříte-li v tyto věci, pak si uvědomíte názor druhých lidí. Věříte-li v Boha, tvoří ho i Bůh.*“ („*If you have faith in these things, then you realise*

that judgement is made by other people. If you believe in God, it's made by God as well.")

Moc a nemoc

Vztah mezi mocí a duševním nebo tělesným onemocněním, případně poruchou osobnosti mocných lidí (P4), je předmětem zájmu od starověku. Antická dramata i antické stejně jako všechny následující dějiny se těmito lidmi doslova hemží. Stačí nahlédnout do klasické literatury, například do Suetoniových Životopisů římských císařů, Tacitových Dějin císařského Říma, Plutarchových Srovnávacích životopisů, a přečíst si například životopisy Sully, Nerona či Tiberia, stejně jako některé ze soudobých monografií, například Kershawovu dvoudílnou monografii o Adolfu Hitlerovi (Kershaw 2004) či monografii Porterovu (Porter 1987).

Politici a další lidé stížení syndromem mocenské pýchy, mocenskou závislostí a posedlostí, mohou duševně i tělesně onemocnět jako politici a jiní mocní lidé, kteří jimi postiženi nejsou. Medicínsky viděno stonají docela stejně jako lidé, jejichž podíl na moci je malý. Některá z těchto onemocnění, například závislost na alkoholu a onemocnění z okruhu deprese, doprovázejí syndrom mocenské pýchy často. Kromě toho mocní lidé stárnou stejně jako ti „obyčejní“ a mohou onemocnět nejrůznějšími dalšími chorobami, které stárí doprovázejí, včetně syndromu demence.

Rozdíl je prostý: jen proto, že činnost mocných lidí ovlivňuje životy velkého počtu dalších lidí, bývají ty důsledky onemocnění mocných lidí, které ovlivňují jejich rozhodování, daleko závažnější než důsledky stejných onemocnění lidí se stejnou strukturou osobnosti, kteří mocní nejsou.

Oddělit vliv a důsledky onemocnění mocných lidí od všech dalších souvislostí je stejně obtížné, jako je snadné v tomto ohledu upadnout do spekulací.

Příklad historické spekulace

Jak by se vyvíjely dějiny Evropy a světa, kdyby anglický lékař Sir Morrell Mackenzie diagnostikoval včas a správně karcinom hrtanu korunního prince Fridricha, pozdějšího císaře Fridricha III., takže by se na trůn nedostal jeho syn, budoucí císař Vilém II., s vrozeně poškozenu levou paží, chorobně

ctižádostivý a žárlivý na velmocenské postavení Anglie (P5)? Vypukla by první světová válka, základní katastrofa moderních světových dějin, od níž se odvíjejí další katastrofické události?

S psychiatrickou a psychologickou terminologií (zne)užívanou tímto způsobem je svízel

Jakmile dojde ke školnímu nebo podobnému masakru, sdělovací prostředky oznámí jako antický chór, že jde o „dílo šilence“, jemuž se nedalo předejít. Přitom se o čin „šilence“, to znamená jedince nemocného chorobou z okruhu psychóz, jedná jen vzácně. Nadto často jejich činu předejít možné bylo. Velmi často tito pachatelé veřejně oznamují předem, co provedou. Stává se, že jejich oznámení okolí nebere vážně nebo v rámci takzvané ochrany lidských práv policie čeká a koná, až když něco provedou. Problém je, že není koho stíhat, pachatelé po skončeném masakru obvykle spáchají sebevraždu, nebo je zastřelí policie.

Označení politika pojmem „blázen“, „nemá to v hlavě v pořádku“, „má o kolečko víc“ (tento název pochází z doby, kdy si lidé představovali mozek jako hodinový stroj) je staré. Potřebu svěrací kazajky pro politiky najdeme v karikaturách Charlese Jamese Foxe a Edmunda Burkeho, které pocházejí z 18. století.

Lidé v mocenských špičkách nejsou duševně nemocní častěji než lidé, kteří v nich nejsou

Nedomnívám se, že by lidé v mocenských špičkách byli šílení, tj. duševně nemocní v psychiatrickém slova smyslu častěji než lidé, kteří v mocenských špičkách nejsou. Lze například uvažovat o možnosti, že Blair, duševně naprosto zdravý právník, mohl z nějakých důvodů přesvědčivě hájit něco, čemu sám nevěřil.

Problém je jinde než v nemoci.

David E. Cooper (P6), filosof, charakterizoval osoby se syndromem mocenské pýchy slovy:

„Krajní sebedůvěra, apriorní odmítání varování a rad, chápání sama sebe coby model pro druhé lidi.“

Daniel Bell (P6), sociolog, o lidech se syndromem mocenské pýchy píše: *„Odmítají meze, překračují je nutkavě. Moderní svět nabízí osud, jenž se troje dostává za hranice: překračuje morálku, tragédii i kulturu.“*

Jinak řečeno:

S plným vědomím někdy neurčité hranice mezi normalitou, abnormalitou a zřejmou patologií se nedomnívám, že by bylo nutné chování mocných lidí ať už se syndromem mocenské pýchy, závislosti a posedlosti, nebo bez něj, psychiatrizovat nebo medikalizovat (P7).

Jejich chování, domnívám se, není projevem choroby. Nejde ani o vyhraněnou poruchu osobnosti spadající do některé diagnostické kategorie, přestože tito lidé některé znaky různých druhů osobnostních poruch mají.

Do jaké míry u nich jde o poruchu morálního rozhodování coby složku sociálně úspěšné psychopatie, nebo o naučený způsob chování jedince, jenž psychopatický není, nicméně je mocensky pyšný, závislý nebo posedlý, by rozlišilo jen odborné vyšetření. To je v praxi neproveditelné a mělo by jen akademický význam.

Je otázka, zda je mezi lidmi mocnými vyšší podíl částečných nebo úplných psychopatů, než je mezi lidmi, kteří mocní nejsou – pravděpodobné to je.

Moc je totiž pro všechny podoby psychopatů alfa a omega života.

I při této úvaze je dobré mít na mysli, že se v současnosti psychopatie považuje spíše za *životní strategii, která pravděpodobně má evoluční pozadí*, než za onemocnění nebo poruchu osobnosti (Cleckley 1988, Babiak a Hare 2006, Bernstein 2002, Blair 2003, Hare et al. 1991, Hare 1991, 1993, 1996, Herpetz a Sasz 2000, Koukolík a Drtilová 2002, 2006, Mealey 1995, Offer a Sabshin 1991, 1996, Patrick 1994, Viding et al. 2005).

Lze si představit, je to ovšem ryzí spekulace, že pro rané lidské skupiny soupeřící o zdroje mohlo být evolučně výhodné, když měli „své“ částečné nebo úplné psychopaty, lidi, kteří nevěděli, co je strach, úzkost, empatie nebo soucit, byli vysoce útoční a překračovali morální normy. Předpokladem jejich „úspěchu“ bylo, že jejich činnost byla zaměřena převážně mimo vlastní skupinu – cílem byli „nepřátelé“.

POZNÁMKY

Poznámka 1

Celosvětově uznávaná a rozšířená definice lidské osobnosti Diagnostické a statistické příručky Americké psychiatrické společností (DSM IV R) říká, že „*rysy osobnosti jsou trvalé způsoby, jimiž jedinec vnímá, přemýšlí a vztahuje se jak k okolí, tak k sobě samému, přičemž tyto způsoby vnímání, přemýšlení a vztahování jsou zřejmé v širokém rozsahu významných osobních a sociálních souvislostí*“.

Podobně jako existuje řada definic lidské osobnosti, existuje i řada jejích modelů.

Pravděpodobně nejrozšířenější model klinické a psychologické literatury je pětirozměrový (říká se mu Velká pětka; McCrae a Costa 1996, 1997).

Rozeř lidské osobnosti si lze představit jako krejčovský metr nebo stupnici od nuly do sta. Oba okraje každého z pěti rozměrů se jmenují různě. Pětirozměrový model osobnosti tedy užívá deset názvů. Každý rozměr má na jednom okraji nulu (jeden název), na druhém stovku (opačný název dvojice), mezi nimi je střed. Osobnosti každého z nás se tak ocitají na pěti „krejčovských metrech“ blíže jednoho nebo druhého okraje, popřípadě se pohybují kolem středu. V následujících pěti dvojicích je vždy na prvním místě pojmenování okraje rozměru, jenž má vysoké skóre, na místě druhém je pojmenování okraje s nízkým skóre.

Jak uvidíme, má vysoké i nízké skóre v každém z těchto rozměrů znaky, které se obvykle považují za kladné, stejně tak jako znaky, které se považují za záporné.

Existuje tedy vysoké skóre každého rozměru se znaky, které se považují za pozitivní neboli kladné, příznivé, a se znaky, které se považují za negativní neboli záporné a nepříznivé. Všechny jsou přitom znaky normální osobnosti!

Existuje nízké skóre každého rozměru, jejichž znaky jsou na tom stejně jako v případě vysokého skóre.

První rozměr tvoří dvojice extroverze a introverze.

Za pozitivní znaky vysokého skóre v tomto osobnostním rozměru se považují energie, asertivita neboli schopnost prosadit se, vyšší míra sebedůvěry, optimismus a skutečnost, že tito lidé jsou společenší. Za negativní znaky vysokého skóre se považuje upovídanost, útočnost, bezhlavost, povrchnost, sklon k exhibicionismu. Za pozitivní znaky nízkého skóre v tomto rozměru se považují zaměření na soukromí, rezervovanost, vážnost, skromnost. Ne-

gativní znaky nízkého skóre v tomto rozměru jsou ustrašenost, podrobnost neboli submisivita, výstřednost, odloučenost od okolí.

Druhý rozměr tvoří dvojice neuroticismus (neuroticism) a emoční stabilita.

První název nemá nic přímo společného s onemocněním neurózou. Někdy se pro něj užívá pojem negativní emocionalita. Pozitivní znaky vysokého skóre v tomto rozměru jsou bdělost, pozornost, vysoká míra schopnosti vcítit se do duševního stavu druhých lidí (empatie). Negativní příznaky vysokého skóre jsou napětí, smutek, neklid, příznaky, které připomínají neurózu. Za pozitivní znaky nízkého skóre v tomto rozměru se považují spolehlivost, klid, soustředěnost, stálost a pevnost. Negativní znaky nízkého skóre jsou lenost, necitlivost, nedostatečný rozhled (takzvané tunelové vidění skutečnosti).

Třetí rozměr tvoří dvojice svědomitost (conscientiousness) a autoritářství (authoritarianism).

Za pozitivní znaky vysokého skóre v tomto rozměru se považují píle, schopnost pracovat ve skupině, dobrý smysl pro organizaci, rozhodnost a vytrvalost. Negativní znaky vysokého skóre jsou choulostivost, sklon k nutkavému chování, puntičkářství, tvrdohlavost, sklon k workoholismu. Pozitivní znaky nízkého skóre v tomto rozměru jsou spontaneita, uvolněnost, zaměření na větší počet úloh, zkoušení nových postupů. Negativní znaky nízkého skóre jsou choulostivost, útek od nedokončené práce, nerozhodnost, chaotičnost, nedostatek odpovědnosti, váhavost, malá produktivita.

Čtvrtý rozměr je dvojice otevřenost (openness) a absorpce (absorption).

Pozitivní znaky vysokého skóre v tomto rozměru jsou široké zájmy, zvědavost, otevřenost vůči novým myšlenkám, pochopení pro odvážné nápady, vysoká míra představitosti. Negativní znaky vysokého skóre jsou povrchnost, příliš rychle střídané zájmy, nepraktičnost, malá míra vytrvalosti. Pozitivní znaky nízkého skóre v tomto rozměru jsou hledání hloubky jevů, praktičnost, expertní znalosti, výkonnost, dotahování práce do závěru, úcta k tradici. Negativní znaky nízkého skóre jsou strach z nových nápadů, zúžený rozhled, opomíjení nových příležitostí, život v zaběhlých kolejích, život ve vzdušných zámcích, nepružnost.

Pátý rozměr tvoří dvojice přátelství (agreeableness) a agresivita (aggression).

Pozitivními znaky vysokého skóre v tomto rozměru jsou tolerance, přátelství, důvěryhodnost, uvážlivost, smysl pro skupinu. Negativní znaky vysokého skóre jsou bezpáteřnost, „rozbředlost“, oklamatelnost, sklon ke konfliktnímu chování. Pozitivní znaky nízkého skóre jsou nezávislost, přímost, zdravá skepse, soustředěnost, soutěživost. Negativní znaky nízkého skóre

jsou hrubost, sklon k nepřátelství, soustředění na sebe, hádavost, bojovnost. Pětirozměrový model osobnosti: www.personalityresearch.org/bigfive.html

Co z toho plyne? Velká řada vlastností, které se nám nelíbí a mohou být nepříjemné, jsou zcela normální vlastnosti. Lidské vlastnosti, které jsou nepříjemné, nemusejí být znaky poruchy osobnosti. Ty jsou popsány v kapitole 5.

Poznámka 2

http://en.wikipedia.org/wiki/George_W._Bush_military_service_controversy

Poznámka 3

In the programme *Elusive Peace: Israel and the Arabs*, which starts on Monday, the former Palestinian foreign minister Nabil Shaath says Mr Bush told him and Mahmoud Abbas, former prime minister and now Palestinian President: „I’m driven with a mission from God. God would tell me, ‚George, go and fight those terrorists in Afghanistan.‘ And I did, and then God would tell me, ‚George go and end the tyranny in Iraq,‘ and I did.“ And „now again“, Mr Bush is quoted as telling the two, „I feel God’s words coming to me: ‚Go get the Palestinians their state and get the Israelis their security, and get peace in the Middle East.‘ And by God, I’m gonna do it.“

(Cornwell 2005)

Autorův překlad

V programu *Nespolehlivý mír: Izrael a Arabové* [...], uvedl Nabil Shaath, dřívější palestinský ministr zahraničních věcí, že jemu a Mahmúdu Abbásovi, dřívějšímu ministerskému předsedovi a nyní palestinskému prezidentovi, pan Bush sdělil: „Vede mne Boží poslání. Bůh mi řekl: Georgi, jdi a bojuj s těmi teroristy v Afghánistánu. Učinil jsem to a Bůh mi řekl: Georgi, jdi a skončuj s tyranii v Iráku. Učinil jsem i to.“ A „nyní opět“ je pan Bush citován, že těm dvěma řekl: „Cítím, jak ke mně sestupují Boží slova: Jdi a dej Palestincům jejich stát, dej Izraelcům jejich bezpečí a vytvoř mír na Blízkém východě. A při Bohu, já to udělám.“

Prezident Bush vypráví o božím vnuknutí

<http://www.commondreams.org/headlines05/1007-03.htm>

Poznámka 4

V knize Základy stupidologie (Život s deprivanty II., Koukolík, F. – Drtilová, J.: Praha, Galén 2002, s. 362 a dále) jsme uvedli:

„Do rámce teorií, které se zabývají otázkou, jak klíčová politická rozhodnutí ovlivňují jednotliví političtí vůdci, včetně rozhodnutí o válce a míru, je nutné přičíst jejich duševní a tělesný stav. Rozhodování politiků, stejně jako jiných lidí, ovlivňuje únava a informační přetížení, stárnutí, onemocnění mozku, alkohol a drogy, struktura osobnosti, způsob myšlení a práce s informacemi.“

Některé z těchto vlivů popíšeme.

Politici a cévní mozkové příhody

Jedno z nejčastějších lidských onemocnění jsou cévní mozkové příhody. Může jít o ložisko krvácení nebo o ložiskovou odumrté tkáň. Ta vzniká při nedostatečném zásobování kyslíkem v důsledku tepenného uzávěru. Ložiska obou druhů mohou být malá i větší, mohou vznikat jednorázově i opakovaně, mohou se objevit v nejrůznějších částech mozku. O neurologických projevech, jejichž příkladem je ochrnutí končetiny nebo porucha vidění, i o psychiatrických projevech, jejichž příkladem je porucha paměti, poznávání, jazyka, citového života, myšlení a usuzování, sociálního přizpůsobování i osobnosti, rozhoduje velikost, umístění, případně počet ložisek.

Opakované cévní mozkové příhody postihly ve funkčním období například americké prezidenty W. Wilsona a D. Einshowera, vůdce ruských bolševiků V. I. Lenina, ministerského předsedu Velké Británie W. Churchilla, generálního tajemníka Komunistické strany Sovětského svazu L. I. Brežněva i ministerského předsedu Indie D. Nehrúa. S vysokou pravděpodobností postihly i J. V. Stalina.

U W. Wilsona bylo diagnostikováno cévní postižení mozku již roku 1906. V prosinci r. 1917, v době vrcholící první světové války, byly diagnostikovány změny osobnosti. Série prezidentových onemocnění pravděpodobně odpovídala sérii drobných cévních mozkových příhod, důsledkem byly projevy těžkých chyb v rozhodování. Prezident neměl náhled, jinak řečeno nechápal svůj stav (L'Etang 1980). Uvádí se, že opakované cévní mozkové postižení V. I. Lenina kromě jiného otevřelo cestu k moci J. V. Stalinovi. Cévní mozkové příhody postihly československé prezidenty T. G. Masaryka a E. Beneše. Předpokládá se, že v obou případech ovlivnily jejich rozhodování, v případě prezidenta Beneše zejména v průběhu únorové krize r. 1948.

Politici a Parkinsonova nemoc

Parkinsonova nemoc je degenerativní onemocnění mozku, až na malý podíl případů zatím neznámého původu. U 10 % případů tohoto onemocnění (některé odhady uvádějí vyšší číslo) se vyskytuje různé těžké poškození duševního života, které může vyústit do demence, stavu, při němž jsou poškozeny téměř všechny „vyšší“ funkce, například poznávání, jazyk a řeč, myšlení i citový život. Příznaky této choroby se v průběhu druhé světové války projeví u A. Hitlera, v závěru života u španělského diktátora Franca a papeže Jana Pavla II.

Politici a psychózy

Psychózy jsou široká skupina onemocnění, které se projevují zejména poruchami vnímání, myšlení i citového života. Příkladem „velkých“ psychóz je schizofrenie, deprese a maniodepresivní psychóza, při které se střídají nápadná období chorobného smutku se stejně nápadnými obdobími chorobné rozjařenosti. Historici a lékaři předpokládají, že v průběhu minulosti onemocněl psychózou značný počet monarchů, příkladem je anglický král Jiří III., bavorský král Ludvík II., ruští carové Ivan Hrozný a Pavel I. a řada dalších.

Prudké proměny neboli švihy nálady, které charakterizují rozsáhlou skupinu afektivních onemocnění a které mimořádně ovlivňují rozhodování, současníci i historici zaznamenali u W. Churchilla, v průběhu korejské války u amerického generála MacArthura, u libyjského vůdce M. Kaddáfího a dalších. Těžká deprese doprovázená paranoidními stavy a podezřívostí, která skončila sebevraždou, postihla Jamese Forrestala, amerického ministra obrany.

Existuje důvodné podezření, že onemocnění z okruhu psychóz postihlo J. V. Stalina. Projevovalo se – kromě jiného – příznaky, které psychiatrie souhrnně pojmenovává *paranoidní*. Tyto lidi charakterizuje nedůvěra a podezřívavost. Svě okolí podezřívají, že je chce využít, poškodit nebo podvést. Neodůvodněně pochybují o věrnosti a důvěryhodnosti svých bližních. Nikomu se s ničím nesvěřují, protože se bojí, že vše, co by řekli, může být užito proti nim. V běžných poznámkách a událostech spatřují skrytou hrozbu. Nikdy nezapomínají na lidi, kteří jim podle jejich vlastních představ sebestěně ublížili. Běžné poznámky nebo úsměv chápou jako útok na svou osobu.

Politici a poruchy osobnosti

Základní vztah k rozhodnutím má politikova osobnost a její případné poruchy, například paranoidní, narcistická, histrionská a antisociální, které

nemusí být vyvinuty v plné klinické podobě, takže se lze setkat s různými kombinacemi jednotlivých příznaků různých druhů osobnostních poruch.

Politici, alkohol a drogy

Běžnou součástí života politiků jsou alkohol a drogy. Uvádí se, že doktor Morell, osobní lékař A. Hitlera, v letech 1936–45 Hitlerovi předepisoval a podával, a to i na požádání, farmakologické směsi, jejichž součástí byla sedativa, narkotika i stimulantia, například amfetamin. Je možné, že se kromě Parkinsonovy nemoci dají u Adolfa Hitlera v jeho závěrečných letech vystopovat důsledky chronické závislosti na amfetaminu, které se projevovaly náhlými iracionálními záchvaty zuřivosti, narůstající podezřívavostí a nedůvěřivostí, záchvaty horečné aktivity, chronickou nespavostí a obdobími zcela dezorganizovaného, „rozpadlého“ myšlení.

V průběhu suezské krize v roce 1956 kombinoval ministerský předseda Velké Británie A. Eden amfetamin s nadměrnými dávkami alkoholu a uklidňujícími léky (trankvilizéry), což se projevovalo záchvaty horečné činnosti střídanými obdobími nepřirozeného klidu. Edenovo okolí komentovalo jeho stavy slovy „je na drogách“ a „docela obyčejně se zbláznil“. Americký prezident R. Nixon v průběhu politické krize, kterou způsobila aféra Watergate, těžce pil, alkohol kombinoval s psychofarmaky. V posledních dnech svého úřadu vzlykal, tloukl pěstmi do stěn a přemýšlel o tom, že vydá rozkaz začít jadernou válku. Ministr obrany J. Schlesinger musel zajistit, aby žádný z případných Nixonových rozkazů ozbrojené síly neuposlechly.

Politici a patologické stárnutí

Stárnutí může být úspěšné, obvyklé nebo patologické. V prvním, vzácnějším případě, se jeho známky projevují pomalu a v pozdním věku, jedinec si uchovává plnou tvořivost a svěžest. Obvyklé stárnutí doprovázejí například „přiměřené“ poruchy paměti, zejména všípivosti pro nová fakta a skutečnosti, únavnost a četné další poruchy.

Patologické stárnutí charakterizuje lehký, střední nebo těžký stupeň některé z celkových poruch poznávání, paměti, řeči a jazyka, citového života a sociálního přizpůsobování, jimž se společně říká *demence*. Nejčastějšími příčinami demence jsou Alzheimerova nemoc a cévní poškození mozku. Drobné cévní mozkové příhody, které jsme popsali výše, jsou častou příčinou. Ve věku nad 65 let postihuje demence nejméně 10 % populace.

Za příklady špičkových politiků, které ve funkčním období postihlo patologické stárnutí, což se projevilo v jejich rozhodování a chování, se považují německý maršál Hindenburg a generální tajemník čínské komunistické strany Mao Ce-tung. Hindenburgovo postižení pomohlo – kromě jiného – k moci Hitlerovi. Budoucí historie zhodnotí vztah patologického stárnutí Mao Ce-tunga a některých iracionálních rozhodnutí ze závěrečného období jeho vlády.

Za jeden z důvodů krize Sovětského svazu a jeho spojenců v druhé polovině 80. let 20. století se považuje „gerontokracie“ ve státních a stranických špičkách.

(Acheson 1970, Freeman 1991, L'Etang 1980, Rogow 1969, Storr 1989)

Poznámka 5

Němečtí lékaři diagnostikovali princův karcinom správně a včas, diagnostický závěr vyslovili 18. 5. 1887, o tři dny později měla být provedena radikální operace: vynětí hrtanu. Byla však odmítnuta a Fridrich se nechal znovu vyšetřit Mackenziem. Ten provedl výkon, jenž je dnes samozřejmostí, v té době byl však naprosto unikátní – odebral část tkáně k mikroskopickému vyšetření neboli biopsii. Tkáňová částka putovala do Německa k nejproslulejšímu patologovi doby, Rudolfu Virchowovi. Virchow v odebrané tkáni nádor nenašel. Je zcela nepravděpodobné, že by nádor nepoznal. Do nálezu, jenž je na rozdíl od tkáňových bločků, které vzaly za své v průběhu druhé světové války, dochovaný, však neuvedl podstatnou možnost: chybu zásahu při odběru, což se stává dodnes. Někdy je totiž zásah vlastního chorobného ložiska velmi obtížný a vyšetření se musí opakovat třeba několikrát. Ani Mackenzie možnost chyby zásahu nevzal v úvahu a mylně usoudil, že se o karcinom hrtanu nejedná – když ho v odebrané části tak slavný patolog s evropskou reputací nenašel. Fridrich vzal později skutečnost na vědomí stoicky, lékaře neobviňoval. Mezi Mackenziem a představiteli německé medicíny však vzplála urputná dlouhodobá srážka na téma odpovědnosti za císařovu smrt. http://en.wikipedia.org/wiki/Morrell_Mackenzie

Poznámka 6

Daniel Bell, sociolog

http://en.wikipedia.org/wiki/Daniel_Bell

David E. Cooper, filosof

http://en.wikipedia.org/wiki/David_E._Cooper

Poznámka 7

Jestliže mluvíme o poruchách a onemocněních, je nutné stanovit referenční rámec, jinak řečeno normalitu.

V současnosti existuje pět pojetí lidské normality.

První říká, že lidská normalita je zdraví, neboli nepřítomnost psychopatologických příznaků.

To je lékařský pohled. Jeho svízeli je, že se vyvíjí jak lékařské poznání, tak jeho vztah ke společnosti. Například Americká lékařská společnost r. 1973 vyřadila ze seznamu nemocí homosexualitu. Vyřazení bylo důsledkem hlasování, nikoli vědeckého výzkumu. Ve stejném roce byla snížena hranice duševní zpozdilosti neboli mentální retardace z 85 IQ (intelligenční kvocient, rozmezí normy 90–110 bodů) na 70 bodů. Škrtem pera se tím stalo normálními, resp. uzdravilo 14 % populace mentálně retardovaných lidí.

Druhé říká, že normalita je utopie.

To je pohled klasické Freudovy psychoanalýzy. Možná odsud pochází věta, že je „každý z nás trochu blázen“. Problémem této představy je, že cestou k normalitě – Freud prohlásil, že normální ego je ideální fikce – má být psychoanalýza u psychoanalytika, jenž má být normální proto, že prodělal psychoanalýzu u jiného psychoanalytika, a tak zpětně až k Sigmundu Freudovi (1856–1939), jenž udělal psychoanalýzu sám sobě.

Třetí chápe normalitu jako soubor statistických průměrů lidských vlastností v mnoha rozměrech.

V tomto případě se často uvádí příklad intelligenčního kvocientu, IQ, veličiny, která měří míru „školní“ inteligence. Normální hodnota se v populaci pohybuje v rozmezí 90–110 bodů. Za abnormální, resp. patologickou hodnotu se považuje pokles pod tuto hranici. Vzestup nad tuto hranici je statisticky rovněž mimo normu, ale za něco patologického se nepovažuje. Toto v podrobnostech velmi náročné vědecké pojetí lidské normality se vyvíjí úměrně rychlému vývoji pochopení vztahu genů, mozku a chování. Je pravděpodobně nejbližší skutečnosti.

Čtvrté pojetí chápe normalitu jako proces.

To se zdá být moudré pojetí. Většina z nás se v průběhu života různým tempem a do různé hloubky vyvíjí neustále. To, co se považuje za normální během dospívání, se často o jednu dvě desítky let později za normální nepovažuje.

Pátému pojetí se říká pragmatické.

Normální mají být takové stavy a chování, k jejichž zvládnutí nejsou přizváni psychologové nebo psychiatři. S tím může být také svízeli. Poměrně

běžné je, že někteří psychotičtí, tedy velmi těžce nemocní jedinci považují sami sebe za zcela normální – což je součást psychotických příznaků. Nevidí žádný důvod, proč by se jim měli věnovat příslušní odborníci.

Moudřejší a zkušenější lékaři se celá tisíciletí dívali na nemocné lidi z několika úhlů: zajímalo je, jak stůně jejich těla, co trápí jejich duši, případně jak trápení jejich těla souvisí s trápením jejich duše a naopak. Od nejstarších dob zkušenější lidé i lékaři věděli, jak lidské stonání může souviset s chudobou, nedostatkem jídla na straně jedné, nebo s přejídáním, obezitou a nedostatkem pohybu na straně druhé, i jak je možné, například, umřít ze strachu.

Tyto poznatky staré snad jako kultury s písmem formalizovala Příručka DSM IV do pěti skupin, kterým říká „osy“ (Axis I–V).

První skupina (Axis I) se zabývá nejrůznějšími duševními chorobami, například schizofrenií, depresí, závislostí na drogách a podobně.

Druhá skupina (Axis II) se zabývá stavy, které se hodnotí jako poruchy, nikoli jako nemoci. Sem spadají poruchy osobnosti a duševní zpozdilost neboli mentální retardace.

Rozdíl mezi onemocněními, která spadají do skupiny neboli osy I, a poruchami, které se řadí do skupiny neboli osy II, je podobný, jaký je mezi spalnicemi, břišním tyfem, zhoubným nádorem na straně jedné, a následky vrozené vady nebo úrazu, které oběť připraví o některou končetinu, na straně druhé.

Z první skupiny chorob se postižený člověk buď zotaví sám, bez léčení nebo s léčením, nebo se nemoc stane chronickou, případně na ni nemocný člověk umře.

Druhá skupina, poruchy osobnosti a mentální retardace, jsou stavy více méně trvalé, které svého nositele v nějaké podobě provázejí celý život. Tito lidé se nepovažují za nemocné, ale za odlišné ve smyslu poruchy.

Do *třetí skupiny (Axis III)* spadají všechna onemocnění „tělesná“, kterých je mnoho tisíc druhů, počínaje nejrůznějšími infekčními chorobami přes nádory, onemocnění srdce a cév, dýchacího ústrojí...

Čtvrtá skupina (Axis IV) se zabývá psychosociálními problémy a problémy plynoucími z prostředí, jež ovlivňují onemocnění a stavy patřící do první a druhé skupiny, nicméně každý člověk ví, že podobně rozsáhlé a vážné mohou ovlivňovat i „tělesná“ onemocnění spadající do skupiny třetí. V rámci čtvrté skupiny se zkoumají problémy, které mohou vzniknout z psychosociálních důvodů, včetně vztahů k prostředí, v němž žijeme.

Jinak a prostě řečeno: existují onemocnění tradičně označovaná jako duševní, dále existují duševní odchylky, jimž se říká poruchy a za onemocnění se nepovažují, kromě toho existují onemocnění tělesná.

Všechna tato onemocnění a poruchy se mohou ovlivňovat vzájemně a mohou ovlivňovat sociální vztahy svého nositele – a naopak. Těžké nebo zoufalé sociální vztahy mohou být příčinou duševních onemocnění a poruch stejně jako onemocnění tělesných.

Jestliže je člověk na dně sociálního žebříčku a žije v trvalém stresu, snadněji onemocní například tuberkulózou. A naopak – duševní stav jedince žijícího i v dobrém sociálním prostředí a vztazích může být těžší tuberkulózou poznamenán dlouho poté, kdy byla tuberkulóza vyléčena, někdy až do konce života.

Z hlediska praktického určení normality je však nejdůležitější *pátá skupina (Axis V)*.

Podle ní lze určit, jak zkoumaný člověk funguje psychologicky, sociálně a v zaměstnání.

Pátou skupinu si představte jako stupnici tvořenou 100 body, rozdělenou do deseti pásem, z nichž má každé deset bodů. Ve vědecké práci, například při výzkumu poruch osobnosti, stejně jako v každodenní praxi se za normalitu považují „horní pásma“ této stupnice, a to pásmo mezi 91–100 body a pásmo mezi 81–90 body.

Lidé, kteří jsou v této stupnici řazeni v pásmu mezi 91–100 body, *nadprůměrně fungují ve velkém rozsahu činností, zdá se, že se jim problémy života nikdy nevymykají z rukou. Pro velký počet jejich kladných vlastností je vyhledávají jiní lidé. Nemají žádné příznaky.*

Lidé, kteří jsou v této stupnici řazeni v pásmu 81–90 bodů, *buď nemají žádné příznaky, nebo je mají jen v zanedbatelném rozsahu (například lehkou úzkost před zkouškou). Dobře fungují ve všech oblastech, které je zajímají, rozsah jejich aktivit je široký, jsou přínosem pro společnost (jsou sociálně efektivní), v obecné rovině spokojeni se životem, nemají jiné než běžné, každodenní starosti a problémy (například se někdy pohádají se členem vlastní rodiny).*

Zbývá pásma jsou:

71–80 bodů: jestliže jsou příznaky, bývají přechodné a jsou očekávatelnou odpovědí na psychosociální zátěžové jevy (příkladem je porucha soustředění po hádce v rodině). Jen lehká porucha fungování ve škole, zaměstnání nebo v sociálních vztazích (například nevelké zaostávání za školní výukou).

61–70 bodů: mírné příznaky v menším počtu (mírná nespavost, depresivní nálada) NEBO určité obtíže ve škole, zaměstnání či v sociálních vztazích