


Děti v ohrožení
Krize, odolnost a psychické zdraví

Vyšlo také v tištěné verzi

Objednat můžete na
www.ivysehrad.cz

www.albatrosmedia.cz

Agáta Pilátová, Michal Hrdlička, David Kolouch
Děti v ohrožení – e-kniha

Copyright © Albatros Media a. s., 2024

Všechna práva vyhrazena. 
Žádná část této publikace nesmí být rozšiřována 

bez písemného souhlasu majitelů práv.

http://www.ivysehrad.cz
http://www.albatrosmedia.cz


5

Michal Hrdlička
Agáta Pilátová
David Kolouch

Děti
v ohrožení

V Y Š E H R A D

Krize, odolnost
a psychické

zdraví


6

© prof. MUDr. Michal Hrdlička, CSc., 2024
© MUDr. David Kolouch, 2024
© PhDr. Agáta Pilátová, 2024

Illustrations © Sabina Chalupová, 2024

ISBN tištěné verze 978-80-7601-922-5
ISBN e-knihy 978-80-7601-923-2 (1. zveřejnění, 2024) (ePDF)


7

Předmluva

„Pro děti v této době není jednoduché žít,“ řekl psychiatr Martin Hollý 
v nedávném televizním pořadu o psychických poruchách dětí. Vyjá-
dřil, co si uvědomuje většina z nás, někteří i na kůži vlastní rodiny 
či blízkého okolí. Duševně nemocných dětí a mladých lidí přibývá. 
Důsledky pandemie covidu-19 postihly celou společnost, v neposlední 
řadě i duševní zdraví mladé generace. Po ní přišla válka na Ukrajině, 
jejíž bolestné dosahy nelze nevnímat; vzápětí energetická krize a pak 
i mimořádně obtížné léto 2023 s ničivými požáry a povodněmi a tra-
gickým zemětřesením v Turecku a v Maroku. S tím vším a mnohým 
jiným, často ve spojení se soukromými rodinnými trablemi, se křehká 
duše dětí a dospívajících těžko vyrovnává.

Když jsme zvažovali, že po tématech vyhoření, panické poruchy 
a deprese věnujeme další svazek ediční řady Destigma psychickým 
poruchám starších školních dětí a dospívajících, nejdříve jsme měli 
v patrnosti pandemii covidu, která dopadla zvlášť tíživě na mladou 
generaci. Odsoudila děti k izolaci, připravila je o možnost živého vzdě-
lávání, vzala jim pevný denní režim, u některých i chuť připojovat 
se denně k online vyučování. Odloučila je od kamarádů, prohloubila 
dosud jen tu a tam se projevující negativní jevy dospívání a poskytla 
možnost i čas sdílet je s ostatními. Například sebepoškozování nebo 
experimentování s drogami… Řadě adolescentů se změnil způsob 
života, což se promítlo i do dalších, „pocovidových“ let.

Považujeme psychické problémy mládeže za naléhavé a závažné, 
což tým psychiatrů, s nimiž jsme téma konzultovali, jednoznačně 


8

potvrdil. Proto bychom touto knihou chtěli přispět k společenské roz-
pravě na toto téma a pomoct hledat cesty k řešení. V průběhu doby, 
kdy jsme na knize pracovali, se problém duševních poruch mladých 
lidí ještě prohloubil. Ordinace psychiatrů i psychologů jsou přeplně-
ny víc než kdykoliv předtím, a zároveň se citelně projevil nedostatek 
odborníků.

Ediční řada Destigma staví na dvou pilířích: na odborném textu psy-
chiatra a na praktických zkušenostech a poznatcích pacientů a jejich 
rodičů, s nimiž hovoříme o potýkání s nemocí a terapii. MUDr. Rad-
kin Honzák, duchovní otec celého projektu, se dětské psychiatrii 
nevěnuje, proto nepovažoval za správné, aby se na této knize podílel. 
Nicméně právě on doporučil profesora Michala Hrdličku a asisten-
ta MUDr. Davida Koloucha z Dětské psychiatrické kliniky Fakultní 
nemocnice v Motole.

Čtvrtý svazek ediční řady Destigma má trochu jiný charakter než 
předešlé. Základní schéma samozřejmě zůstává: hlavní text tvoří 
odborná studie z pera Michala Hrdličky, která přístupnou formou při-
bližuje daný problém, pojednává o úskalích a naznačuje cesty k uzdra-
vení. Ve druhé části knihy zařazujeme rozhovory s mladými pacienty 
a jejich rodiči. V některých případech vyprávějí svůj příběh společ-
ně, v jiných si – zvláště ti starší – přáli hovořit odděleně od rodičů. 
Po každém interview následuje komentář psychiatra Davida Koloucha 
zaměřený na konkrétní diagnózu pacienta a jeho terapii. Rozhovory 
a navazující komentáře zahrnují v současné době nejčastější duševní 
poruchy postihující mladou generaci.

V dosavadních svazcích série Destigma jsme k rozhovorům oslovili 
známé osobnosti, jež se vydaly „s kůží na trh“. Adresáty otázek pro 
tuto knížku jsou naproti tomu děti a teenageři, kteří nehrají ve filmu 
ani nepíšou knížky. I když je třeba dodat, že jsou vesměs inteligentní, 
snadno se učí a mají kreativní koníčky: kreslení a malování, matema-
tiku a programování, hru na kytaru, výrazový tanec… Jejich jména 
nezveřejňujeme, ani jména rodičů, kteří jsou partnery rozhovorů. 
Snažíme se tím o citlivý přístup k tématu, a zvláště k mladým lidem. 
Významným důvodem je i skutečnost, že v době našich setkání jim 
(s jedinou výjimkou) nebylo ještě osmnáct let. Setkání s rodinami byla 
neformální, výpovědi spontánní a otevřené; chtěli jsme zachovat jejich 


9

autenticitu, a proto je též dikce rozhovorů uvolněná, místy v hovorové 
češtině. Ponechali jsme tedy i občasná zaváhání, slova o bezradnosti, 
smutku či o nezvládnutí té či oné životní situace.

Děkujeme všem, kteří se na naší práci podíleli, zvláště rodičům 
a dětem za ochotu, trpělivost i otevřenost a za snahu přispět k napl-
nění záměru naší knihy. Budeme rádi, když další svazek projektu 
Destigma pomůže najít aspoň některým potřebným správné smě-
rovky na cestě k uzdravení.

Agáta Pilátová


11

Dětství na přelomu věků
Když se v únoru 2020 objevily první případy infekce koronavirem 
v Evropě a o měsíc později i u nás, nikdo netušil, že započal proces, 
který později německý kancléř Olaf Scholz označí jako „přelom věků“ 
(německy Zeitenwende, což lze přeložit také jako „změna epoch“). 
Podobně Gavrilo Princip ani žádný z jeho současníků v roce 1914 netu-
šil, že několik výstřelů z jeho revolveru ukončí epochu označovanou 
jako „nádherný věk“ (la belle époque), v němž evropské myšlení a hod-
noty zdánlivě neotřesitelně dominovaly světu.

Jestli skutečně nastává přelom věků, budou samozřejmě vědět 
až historici o dvě generace později. Také je možné, že ve světovém cyk-
lu jen skončilo sedm tučných let a začalo sedm let hubených (vypůjčí-
me-li si starozákonní terminologii). Některé znepokojivé indicie však 
ukazují, že se skutečně děje něco podstatnějšího.

Koronavirová doba přinesla nejen desetitisíce mrtvých, ale také 
bezprecedentní změny společenského života a zásahy do lidské svobo-
dy. Předznamenala další krize – energetickou, inflační a válečnou, kdy 
se v únoru 2022 po několika desetiletích vrátila válka do Evropy. Ten-
to souběh vážných krizi prověřil evropské vlády, z nichž většina byla 
zvolena ještě pro klidné doby a „podmínky dobrého počasí“. Některé 
obstály se ctí, jiné byly zváženy a shledány lehkými až operetními.

Krizový scénář však prověřil také psychickou odolnost populace. 
Jestliže ekonomické škody způsobené krizí lze názorně vyčíslit, škody 
na duševním zdraví populace jsou neviditelné, špatně kvantifikova-
telné, ale neméně závažné. Mají potenciál dlouhodobě poškodit spo-
lečnost. O nich budou následující úvahy.


12

Výzva psychiatrii
Během posledních sto šedesáti let, což je přibližně doba existence 
psychiatrie v moderním slova smyslu, se v psychiatrické obci ustá-
lil odborný názor, že v dobách závažných společenských krizí, např. 
za válek, výskyt většiny duševních poruch v populaci klesá. Slovy 
poslední československé celostátní učebnice psychiatrie: „Mezi civil-
ním obyvatelstvem se za války a krátce po válce vyskytovalo podstat-
ně méně akutních psychických reakcí, psychopatických dekompen-
zací a sebevražd, méně často bylo vyžadováno léčení pro neurotické 
obtíže, byl např. pozorován zřetelný úbytek fobických a obsedantních 
stavů.“1

Druhé klíčové paradigma shrnul v roce 2012 Stanislav Komárek: 
„U žen je mnohem větší strach před poškozením a opatrnost, méně 
sebepoškozování, a pokud se vyskytuje, je většinou nekrvavé – třeba 
poruchy příjmu potravy.“2

Obě paradigmata koronavirová krize pro dnešní dobu spolehlivě 
vyvrátila. Dramaticky narostla celková potřeba psychiatrické péče 
u dospělých i u dětí. Problémy zasáhly více ženskou a dívčí populaci 
a jejich nejviditelnějším projevem se stala epidemie sebepoškozování 

1 Dobiáš J. a kol., Psychiatrie, Praha: Avicenum 1984, str. 356.
2 Komárek S., Muž jako evoluční inovace?, Praha: Academia 2012, str. 264.


13

a sebevražedných pokusů. A tak pandemie položila psychiatrům 
zásadní otázky o stálosti a proměnlivosti jejich disciplíny, na které 
zatím nemáme odpovědi.

Koronavirová pandemie byla také velkou organizační výzvou pro 
naše zdravotnictví. Když v roce 2020 vypukla, mnoho odborníků 
správně předpokládalo velkou zátěž na infekční, interní a plicní oddě-
lení a lůžka intenzivní péče. Nikdo však nečekal obrovskou přívalovou 
vlnu na oddělení dětské psychiatrie, která byla personálně i věcně osla-
bena neuváženými reformami minulých dob. V desetiletích po listo-
padu 1989 se totiž organizátorům českého zdravotnictví zdálo, že dět-
ská psychiatrie nebude zvlášť potřebným oborem. Stali jsme se tak 
svědky nepříliš prozíravého rušení lůžkových kapacit z tri viálních 
úsporných důvodů. Původní počet dětských psychiatrických lůžek 
se mezi lety 1989 –2008 snížil z 1100 na 653, což představovalo reduk-
ci přibližně o 40 %.3 Ta vlna však přišla a slabost systému neúprosně 
demaskovala. A navíc přinesla dramatické zvýraznění problémů, které 
se v dětské psychiatrii celé poslední století – to jest prakticky po celou 
dobu její existence – jevily jako okrajové a nepodstatné.

Sebepoškozování a sebevražedné pokusy
Začněme definicí problému. Sebepoškozování (anglicky self-harm, 
někdy také nonsuicidal self-injury, NSSI) je poškozování vlastního 
těla bez vědomého sebevražedného úmyslu, při němž dochází k naru-
šení tělesné integrity. Jde nejčastěji o řezná poranění kůže, zejména 
na předloktích (ale mohou být kdekoli na těle) za použití žiletky, kous-
ků skla nebo jiných ostrých předmětů. Může se objevit také popálení 
cigaretou nebo zapalovačem. Sebepoškozování se nejčastěji vyskytuje 
u hraniční poruchy osobnosti, méně často u některých dalších typů 
poruch osobnosti. Je třeba odlišit od sebezohavení (automutilace, 
anglicky self-mutilation), což je závažné sebepoškození, jehož nejčas-
tější motivace vyplývá z psychotické poruchy (zejména schizofrenie).

3 Psychiatrická společnost ČLS JEP, Koncepce oboru psychiatrie – 1. revize 2008, 
online: https://www.psychiatrie.cz/strategie-koncepce-reformy/33-koncepce-
-oboru-psychiatrie


14

Sebevražedné (suicidální) pokusy jsou do 14 let velmi vzácné. Jejich 
počet stoupá v dospívání, výrazněji u dívek, aby pak po dvacátém 
roce života začal opět klesat. Po listopadu 1989 se však v našem zdra-
votnictví přesné statistiky pokusů o sebevraždu nevedou, proto nemů-
žeme uvádět přesná čísla. Naopak dokonané sebevraždy se evidují: 
v dětství jsou výjimečné (v jednotkách případů) a v dospívání vzácné 
(v desítkách případů ročně, častěji u chlapců), zatímco v dospělosti 
jejich počty narůstají.4 Odhaduje se, že u adolescentů sebevražedné 
pokusy až stonásobně převyšují dokonané sebevraždy.5 Nejsilněji 
předpovídá budoucí sebevražedné chování anamnéza předchozích 
sebevražedných pokusů a sebepoškozování.6

Změny sebepoškozování 
a sebevražednosti během pandemie

Pandemie covid-19 ovlivnila negativně duševní zdraví nejen dospě-
lých, ale ještě více dětí a dospívajících. Data k tomu jsou k dispozici 
z různých zemí světa. Např. v Německu průzkum mezi mládeží ve věku 
7–17 let ukázal, že dvě třetiny respondentů byly negativně ovlivně-
ny pandemií, a to při srovnání se stavem před pandemií jak v oblas-
ti snížené kvality života vztažené ke zdraví (40,2 oproti 15,3 %), tak 
ve zvýšení frekvence duševních problémů (17,8 oproti 9,9 %) a vyšších 
úrovní úzkosti (24,1 oproti 14,9 %).7

Modelově zpracovaná australská data ukázala, že sebepoškozo-
vání a snění o sebevraždě vzrostly mezi lety 2019 a 2021 u dívek 
z 290 na 466 výskytů na 10 000 obyvatel, zatímco u chlapců se čísla 

4 Koutek J. – Kocourková J., Suicidalita a sebepoškozování v dětství a ado-
lescenci – aktuální situace, Čes Slov Pediat 77 (3) (2022), str. 131–136.
5 Junuzovic M. – Toporska Lind K. M. – Jakobsson U., Child suicides in Sweden, 
2000 –2018, Eur J Pediatrics 181 (2022), str. 599 –607.
6 Dulcan M. K, (ed.), Dulcan’s Textbook of Child and Adolescent Psychiatry, 
 Washington, D.C.: American Psychiatric Association Publishing 2022, str. 1156.
7 Ravens-Sieberer U. – Kaman A. – Erhart M. et al., Impact of the COVID-19 
pandemic on quality of life and mental health in children and adolescents in 
Germany, Eur Child Adolesc Psychiatry 31 (2022), str. 879–889.


15

nezměnila.8 Podobně pro nárůst sebepoškozování u adolescentních 
dívek v době koronaviru svědčí i systematická přehledná práce zachy-
cující 51 studií, většinou ze západních zemí.9

Český trend můžeme demonstrovat na příkladu dat z naší kliniky, 
která za roky 2020 a 2021 publikovali Koutek a Kocourková.10 Naši 
pacienti hospitalizovaní po sebevražedném pokusu, v naprosté větši-
ně dospívající dívky, tvořili 79 případů v roce 2020, ale již 131 případů 
v roce 2021 a 188 případů v roce 2022. Ještě markantnější byl nárůst 
v doméně sebepoškozování: ze 142 na 299 a 354 hospitalizovaných. 
Je však třeba mít na paměti, že i tento nárůst může být jen špičkou 
ledovce, protože naše klinika má omezený počet lůžek a v daném čase 
více než 50 pacientů nepojme, takže část adolescentek byla zřejmě 
hospitalizována např. na pediatrických odděleních a klinikách.

Následující výčet se snaží sumarizovat příčiny tohoto nárůstu. Fak-
tory specifické pro koronavirovou krizi jsou poměrně jasné a je jen 
nutné podotknout, že nebyl známý žádný teoretický předpoklad pro 
překvapivou skutečnost, že sociální izolace dopadla tak specificky 
především na dospívající dívky. Ještě podrobnější zamyšlení si však 
zaslouží obecné faktory, kterým se budeme věnovat na následujících 
stranách.

Možné příčiny epidemie sebepoškozování 
a  sebevražedných  pokusů u adolescentů

Obecné faktory
� Oslabení principu odložené spotřeby
� Koncept pasivního štěstí
� Změna ideálu doby

8 Sara G. – Wu J. – Uesi J. et al., Growth in emergency department self-harm or 
suicidal ideation presentations in young people: Comparing trends before and 
since the COVID-19 first wave in New South Wales, Australia, Aust N Z J Psychia-
try 57 (2023), str. 57–68.
9 Steeg S. – John A. – Gunnell D. J. et al., The impact of the COVID-19 pande-
mic on presentations to health services following self-harm: systematic review, 
Br J Psychiatry 221 (2022), str. 603 –612.
10 Viz výše pozn. 4.


16

� Generační rozdíly
� Pokles odolnosti vlivem hyperprotektivní výchovy
� Závislost na sociálních sítích

Faktory specifické pro koronavirovou krizi
� Všepronikající mediální kampaň koncentrovaná na negativní 

zprávy
� Nahromaděná rodinné patologie během lock-downů
� Ztráta pravidelného denního režimu spojená s uzavřením škol
� Sociální izolace
� Nucené omezení tělesného pohybu
� Absence zájmových a sportovních kroužků

Oslabení principu odložené spotřeby
Princip odložené spotřeby, na kterém byl založen vzestup euroatlan-
tické civilizace po řadu staletí, přestal někdy koncem 20. století pozne-
náhlu platit. Teorie odložené spotřeby říká, že chceme-li jednou něče-
ho významného dosáhnout, musíme se nejprve uskrovnit a odříct 
se požitků, abychom získali čas a finanční prostředky na studium, 
zdokonalování se a cvičení vlastních dovedností, ve zkratce: před 
skutečným životem věnovali své úsilí přípravě na něj. Podle těchto 
zásad stovky let evropští a severoameričtí vynálezci a objevitelé shá-
něli peníze na své objevitelské projekty a mise, vědci putovali po světě 
za těmi nejlepšími učiteli v oboru a i čističi bot ve svém americkém snu 
věřili, že budou-li dostatečně pilní, stanou se jednou milionáři. Ten-
to typický protestantský étos kvůli zpohodlnění života v druhé půli 
20. století vyprchal. Lidé v současné konzumní společnosti preferují 
před vzdálenými perspektivami a odříkáním jednoznačně to, co nese 
okamžitý a hmatatelný užitek. Proslulý sociolog Zygmund Bauman 
tento stav charakterizoval následovně: „Svět plný léček a pastí má 
raději a odměňuje zkratky, krátkodobé projekty a cíle, které jde zasáh-
nout okamžitě. Také podporuje přístup ,užij si teď, zaplať později‘, 
zatímco odrazuje od úvah a starostí v duchu ,co to všechno obnáší‘.“11

11 Bauman Z., Umění života, Praha: Academia 2010, str. 149.


17

Bauman budoucí trendy téměř prorocky předvídá ve své knize Umě-
ní života, která původně vyšla v roce 2008, ještě před vlnou hlavního 
zájmu o vlogery a youtubery: „Před příchodem modernity se legenda 
o ,setkání s Osudem‘ týkala prakticky výhradně umělců; a není divu, 
že ti, kteří se věnovali ,krásnému umění‘, jak se mu později začalo říkat, 
např. malíři, sochaři, architekti a skladatelé, byli takřka jediní lidé, 
kterým se podařilo pozvednout se nad své nízké postavení a večeřet 
s princi a kardinály, ne-li přímo s králi a papeži.“ A pokračuje: „Dnes 
tak oblíbené příběhy o slavných vizuálních umělcích a performerech 
zlehčují problematiku typu činností, kterým se člověk věnuje, a způ-
sobu, jakým to dělá; koneckonců v tekutém moderním světě si žádná 
činnost, která za něco stojí, svou hodnotu neuchová dlouho. Spíše jde 
o obecný princip, na který se typicky tekutě moderní příběhy soustře-
dí: že v kombinaci s benevolentním osudem jakákoli náhodně dodaná 
ingredience může způsobit, že se z kalného roztoku zvaného ,život‘ 
vykrystalizují třpytivé krystaly úspěchu.“12

Tento trend ilustruje jedna symbolická zpráva. K padesátému vý-
ročí přistání lidí na měsíci uspořádala společnost Lego průzkum mezi 
3000 dětí z USA, Velké Británie a Číny ve věku 8 –12 let, čím chtějí v ži-
votě být. Lidé z Lega si mysleli, že tímto průzkumem udělají radost kos-
mické agentuře NASA – domnívali se totiž, že stejně jako v minulých 
generacích budou děti chtít být astronauty, piloty a mořeplavci. Výsle-
dek byl však nejen překvapením, ale i zklamáním. Astronautem chtěla 
být nadpoloviční většina dětí jen v Číně. Pouze 11 % anglosaských děti 
mělo takový velký sen. Americké a anglické děti chtěly být nejčas-
těji vlogery/youtubery, na druhém místě skončilo povolání učitele.

Podobně dopadl i jiný výzkum u 2000 britských dětí ve věku 
11–16 let. Starší věk dětí, než byl v předchozím uvedeném průzkumu, 
se pravděpodobně projevil tím, že na prvním místě povolání snů byl 
lékař. Na druhém místě ovšem skončil influencer a na třetím pak 
youtuber.

S oslabením principu odložené spotřeby během pandemie souvisela 
též malá schopnost snášet nepohodu, jak jsme jako populace ztratili 
trénink v trpělivosti a odříkání.

12 Viz pozn. 9.


18

Influenceři jako potulní kazatelé dneška
Pro ty, kdo by chtěli varovně zvedat prst nad dnešní mládeží, je určena 
tato odbočka. Ideály mladých jsou si v různých dobách napříč zazna-
menanými dějinami podobné, jen jejich konkrétní podoba se přizpůso-
buje panujícím trendům. Jak dobře dokumentuje Bible, v době života 
Ježíše Krista bylo atraktivní misí stát se potulným kazatelem, který 
aspiruje na roli proroka. Historik a spisovatel Pavel Kosatík připomí-
ná, že totéž platilo u nás ještě v husitských dobách.13

Národní obrození přispělo k tomu, že od první poloviny 19. století 
bylo – více než sto let – prestižním a lákavým posláním povolání spiso-
vatele. Spisovatelé pozvedli český jazyk a kulturu z hloubi zapomnění 
a stali se možná i trochu nedobrovolně „svědomím národa“. V době 
nacistické okupace za to mnozí zaplatili životem, o pár let později 
„jen“ ztrátou svobody. Výsadní postavení spisovatelů skončilo u nás 
náhle, v letech 1968 –1969, hned ze dvou důvodů. Českým důvodem 
bylo, že po sovětské okupaci Československa část spisovatelů odešla 
do exilu a ještě větší část byla násilně umlčena. Obecným trendem 
doby však bylo, že někde dříve (USA, Velká Británie), někde později 
(země sovětského bloku) roli generačních mluvčích převzaly rockové 
a popové hvězdy. Jejich vliv však na přelomu tisíciletí začal upadat 
kvůli atomizaci hudební scény i s rozvojem digitálních technologií.

13 Kosatík P., České okamžiky, Praha: Torst 2011.


19

Internet a ještě později sociální sítě změnily poznenáhlu převláda-
jící způsob zpracování informací. Až do doby internetu se informace 
sdílely převážně ve formě tištěného textu. Lidský mozek byl ve 20. sto-
letí cvičen na to, aby byl schopen extrahovat význam tištěného slo-
va a pracovat s ním jako s abstrakcí, ale vedle toho byl sledováním 
filmu a televize vycvičen na vnímání obrazových informací a z běžné 
mezilidské konverzace i na zpracování slyšeného. V éře sociálních 
sítí se však přeorientoval na kratší textová sdělení a čím dál větší 
prostor začaly zaujímat obrazové, případně zvukové informace. Tyto 
změny se koneckonců staly i součástí definice posledních generací, 
jak se o tom dočtete níže. Neurovědci dodávají, že spolu s tím se začal 
(díky neuroplasticitě) měnit i lidský mozek, aby se na novou situaci 
adaptoval. Např. americká kyberpsycholožka Mary Aikenová k tomu 
pro časopis Reflex řekla: „Jsme (na reálný svět) zvyklí statisíce let, 
máme na jeho zvládání základní psychologické nástroje, částečně 
rozumíme psychologii jednotlivce… Když si uvědomíme, že nemluv-
ňata jsou vzhůru přes den několik hodin, ale z toho hodinu stráví 
s iPadem, neurologicky se jim formují nová spojení, o nichž nevíme, 
co s jejich mozkem v budoucnosti udělají.“14

Může se tedy stát, že jednou budou delší tištěné texty průměrnému 
jedinci nesrozumitelné, protože už nebude mít schopnost abstraktní 
informace zpracovat. Když tak, pak jen ve formě videa nebo podcastu.

A tak se dostáváme k nynější popularitě influencerů a youtuberů. 
Přimhouříme-li oči, můžeme místo nich vidět někdejší potulné kaza-
tele, kteří jen působí skrze jiný informační kanál – a podstatně lepší-
mi technickými prostředky. Když jsem nedávno u hotelového bazénu 
sledoval mladou influencerku natáčející video-vzkaz svým příznivcům, 
s jakou péčí a láskou upravuje každý detail svého zevnějšku, pomys-
lel jsem si, že v některých případech je zřejmě novým náboženstvím 
in fluen cerů narcismus. Kdo by se tímto fenoménem chtěl zabývat blí-
že, nechť shlédne film Trojúhelník smutku (režie Ruben  Östlund, 2022), 
ověnčený Zlatou palmou na filmovém festivalu v Cannes i nomina-
cemi na Oscary.

14 Bednářová V., Bubliny dobré a špatné, Reflex 32 (13) (2021), str. 52–57.


20

Koncept pasivního štěstí
S oslabením principu odložené spotřeby souvisí i vývoj představ 
o štěstí. Už od antických dob existují dva základní koncepty – kon-
cept aktivního a pasivního štěstí. Koncept aktivního štěstí ztělesňuje 
Aristotelés, který ho vyložil následovně: „Největší štěstí je moci cvičit 
svou znamenitost, ať už je jakéhokoli druhu.“ Na opačném protipólu 
stojí Epikúros ze Samu, který definoval pasivní štěstí: „Štěstí a blaže-
nost nezáleží ani v bohatství, ani ve vysokém úřadě nebo moci, nýbrž 
v bezbolestném klidu, umírněnosti citů a v takovém stavu duše, jenž 
dbá mezí určených přírodou.“

V dalších dějinách lidstva oscilovaly jednotlivé doby mezi těmito 
dvěma póly. V druhé polovině 20. století se však kyvadlo společen-
ského mínění začalo přiklánět k pasivnímu, hédonistickému štěstí. 
Nepochybně v tom hrál roli rozvoj konzumní společnosti, která poprvé 
v dějinách umožnila masový rozvoj spotřeby, do té doby vyhrazený 
pouze pro majetné společenské vrstvy.

V souvislosti s tím se od osmdesátých let začala rozvíjet nová 
psychologická disciplína zabývající se osobní pohodou jedince (well-
-being). Well-being lze definovat jako dlouhodobý (přetrvávající) 
emoční stav, ve kterém je reflektována celková spokojenost člověka 
s vlastním životem.15 Zřejmě nejslavnější studií osobní pohody se sta-
la Brickmanova studie z roku 1978. Porovnala subjektivně prožívané 
štěstí u tří skupin osob: výherců v loterii, lidí po úrazu odkázaných 
na invalidní vozík a lidí z normální populace. „Výherci v loterii byli 
pochopitelně šťastnější než lidé s úrazem, když se však tyto extrém-
ní skupiny neporovnávaly navzájem mezi sebou, ale s kontrolní sku-
pinou běžné populace (stojící v míře spokojenosti někde uprostřed 
mezi těmito skupinami), nebyly nalezeny statisticky významné roz-
díly. Jinak řečeno, mezi paraplegiky a běžnou populací a mezi výherci 
v loterii a běžnou populací nebyl výraznější rozdíl v celkové spoko-
jenosti s životem.“16

15 Hrdlička M. – Kuric J. – Blatný M., Krize středního věku: úskalí a šance, Praha: 
Portál 2006, str. 167.
16 Tamtéž.


21

V unikátní longitudinální studii, sledující lidský vývoj po celých čty-
řicet let, zjistili brněnští autoři, že extraverze (tj. přirozená otevřenost 
světu), zachycená jako osobnostní rys ve věku 16 let, předpověděla 
dobré well-being ve středním věku.17

Na druhé straně se proti hédonistickému zaměření doby vymezi-
li významní společenští kritikové. Rakouský psychoterapeut Viktor 
Frankl, zakladatel logoterapie (tj. léčby smyslem), k tomu ve své brněn-
ské přednášce řekl: „Slast není ve skutečnosti vůbec to, o co člověk 
usiluje, ale je vedlejším účinkem, něčím, co zcela samo vzniká, když 
člověk dosahuje cíle. Když se člověk přímo snaží o slast, tedy ne tak, 
že by slast byla vedlejším produktem usilování o nějaký cíl, pak platí, 
že čím víc se o ni snaží, tím více mu uniká.“18 Frankl původně myslel 
na slast v sexuálním životě, ale poučka je jistě platná i v přeneseném 
smyslu slova.

17 Blatný M. – Millová K. – Jelínek M. – Osecká T., Personality predictors of suc-
cessful development: toddler temperament and adolescent personality traits 
predict well-being and career stability in middle adulthood, PLoS ONE 10 (2015), 
e0126032.
18 Hrdlička M. – Fanta V., Žízeň je nejjistější důkaz, že musí existovat voda, 
Mladý svět č. 19 (1994), str. 38. 


