

Problémy práce

Uplatňování scientologie ve světě práce

L. Ron Hubbard

Verze 0.9, 16.2.2009

Originál: The Problems of Work, L. Ron Hubbard, 1956

Sazba programem L^AT_EX.

Obsah

Důležitá poznámka	4
1 Na čem závisí to, jaké máte pracovní místo?	5
2 Zvládání zmatků v pracovním světě	12
3 Je práce nezbytná?	20
4 Tajemství výkonnosti	26
5 Život jako hra	39
6 Afinita, realita a komunikace	47
7 Vyčerpání	57
8 Člověk, který má úspěch	67
První pomoc	70
A Slovníček	72

Důležitá poznámka

Vždy si zjistěte definici jakékoli slova nebo slovního spojení, kterému úplně nerozumíte.

Po nepochopeném slově bude mít snaha o čtení za následek duševní „mlhu“ a potíže s porozuměním dalším úsekům textu. Octnete-li se v takovém stavu, vraťte se k poslední části, kterou jste chápali snadno, a u nepochopeného slova si zjistěte jeho definici.¹

¹Pro vysvětlení scientologických slov jsme na konec knihy zařadili slovníček terminologie. Pro vysvětlení běžných slov odkazujeme na Slovník spisovné češtiny pro školu a veřejnost nebo jiný dobrý slovník.

Kapitola 1

Na čem závisí to, jaké máte pracovní místo?

Na čem závisí to, jaké máte pracovní místo?

Na příbuzenských vztazích? Na tom, s kým se znáte? Na osobním šarmu? Na štěstí? Na vzdělání? Na pílí? Na zájmu? Na inteligenci? Na osobních schopnostech?

Tomu, kdo ve světě práce zestárl a navíc trochu zcyničtěl, připadá, že rozhoduje těch prvních pár věcí. Vypadá to, že jen mladí ještě mají iluze nebo podléhají sebeklamu, že s tím nějak souvisejí *osobní schopnosti, inteligence, zájem, vzdělání a píle*. A velmi, velmi cynický člověk by nás nutil uvěřit, že to jsou opravdu jen příznaky přílišného mládí.

Příliš často jsme viděli, jak se syn stal vedoucím, jak nový zeť, včera ještě expediční úředník, povýšil do správní rady, a až příliš často jsme zjistili, že ani syn ani zeť nejenže nemají žádné nadání, ale že beze strachu z potrestání jednají ve věcech firmy lehkomyšlněji, než její nejhorší zaměstnanec. Příbuzenské vztahy závisejí na narození, což je věc náhody.

Když si ale necháme příbuzenské vztahy na jindy, co nám zbývá? *To, s kým se znáte*. Osobní konexe hrají při obstarávání, udržování a zlepšování místa dominantní roli, o tom není pochyb. Člověk má kamaráda, který pracuje pro společnost Jim-Jambo. Ten kamarád ví o volném místě a má jiné kamarády a ti zase další kamarády, takže se člověk může v Jim-Jambo usadit a pracovat s pocitem určité pracovní jistoty a s nadějí na povýšení.

A pak je zde otázka osobního šarmu. Kolikrát jsme viděli, že mladá písarka, která ani neví, jak se píše „myš“, a je úplně levá na obě ruce, najednou povýší na místo ředitelovy asistentky, na kterém, přestože neví, jak se píše „myš“, o nic lépe, bezpochyby dokonale zná slova přidat a znovu přidat, a snad i „luxusní restaurace“ nebo „diamantový náhrdelník“. Také jsme viděli mladého muže s dobrou „fasádou“,

kteřeho povýšili nad jeho starší kolegy, protože patrně uměl říci ten správný vtip nebo trochu hůř hrát golf.

Viděli jsme i to, jak je faktor *vzdělání* ve firmách a státní správě zcela pokřivený a jak vyškoleného pracovníka, který za svou proměnu ve skvělého odborníka těžce zaplatil zhoršením zraku, předběhne nějaký chlápek, jenž kromě určitého titulu průbojnosti u svého jména žádný jiný titul nemá. Viděli jsme, jak nevzdělanec bláznivě nařizuje milionům a jak moudrý člověk radí dvacetičlenné skupině.

Vypadá to, že pro těch několik cynických z nás, kteří už to všechno viděli, je i *píle* někde v pozadí. Horlivost mladých dřít je až příliš často brzděna někým starším, kdo říká: „Proč se s tím tahat, mladej? Dyť to vyjde nastejno.“ A možná jsme zůstávali přesčas a mazali se od inkoustu nebo jsme se zdržovali svým zaměstnáním daleko více, než vyžadovala povinnost, jen proto, abychom později přihlíželi, jak přišel k lepšímu platu nějaký lenoch, kterým jsme opovrhovali. Řekli jsme si, že to přeci není spravedlivé.

A také jsme viděli, jak byl všechn *zájem* k ničemu. Když jsme byli natolik zaujati konkurenčním bojem, který firma nebo skupina vedla, že jsme kvůli tomu zanedbávali vlastní ženu nebo život, a když jsme noci i volný čas strávili vymýšlením řešení, o kterých jsme soudili, že by mohla firmu zachránit, předložili je a ona byla bez povšimnutí vrácena a když jsme brzy spatřili, jak je povýšen spolupracovník, který se zajímá pouze o určitou osobu nebo o razítka, ale vůbec ne o firmu, pomysleli jsme si, že máme jistý důvod mít menší zájem. A ty kolem nás, kteří našemu *zájmu* o práci nerozuměli, unavilo poslouchat naše zaujatá slova a začali náš *zájem* odsuzovat.

Ve srovnání s touto tvrdě zbitou přehlídkou ztracených iluzí by *inteligence* vzbuzovala dojem, že nemá s našimi osudy vůbec nic společného. Když vidíme, kolika lidem vládnou tupci, když vidíme, jak jsou schvalovány plány a rozhodnutí, které by zavrhly i děti pracovníků, tak žasneme, jaká *inteligence* s tím může mít něco společného. Můžeme si pomyslet, že než aby byl náš rozum neustále urážen pitomostmi, které se schvalují při firemním plánování, je lepší být hloupý.

Osobní schopnosti ve srovnání s touto záplavou, s tímto matoucím chaosem náhodných důvodů pro povýšení a lepší plat vypadají zbytečně. Zažili jsme, že naše vlastní schopnosti byly zbytečné. Zažili jsme, že se pohrdalo schopnostmi jiných. Viděli jsme neschopné, jak postupovali

nahoru, zatímco schopných si nikdo nevšimal nebo byli dokonce bez práce. Takže osobní schopnosti se nezdají být tím faktorem, jakým pro nás možná byly kdysi, malými kolečky v rachotícím soukolí pracovního života. Vše tedy určitě závisí na štěstí a na ničem jiném.

A tak se i „zkušenému“ oku jeví, že obstarávání, udržování a zlepšování pracovního místa závisí na spoustě zmatených příčin, z nichž nemáme pod kontrolou¹ ani jedinou. Jako svůj osud tedy nepřijímáme pokojné vyhlídky, ale ženoucí se množství náhod.

Vyvíjíme trochu snahy. Když se ucházíme o práci, čistě a slušně se oblečeme. Denně se dopravujeme na pracoviště a přesouváme papíry, krabice nebo strojní součástky z místa na místo způsobem, kterým to, jak doufáme, projde. Odjedeme přečpanou dopravou zpět do našich domovů a očekáváme nudnou dřinu dalšího dne.

Občas se přihlásíme do korespondenčního kurzu, abychom měli malou výhodu nad ostatními – a často přestaneme se studiem ještě před dokončením. Vypadá to, že nejsme schopni udělat ani tohle málo, abychom si pomohli v naší cestě proti záplavě náhod.

Onemocníme. Vyčerpáme nemocenskou dovolenou. Stěží jsme se zotavili a nemáme práci. Staneme se obětmi nečekaných úkladů nebo pomluv a nemáme práci. Dostrkají nás do prací, které neumíme vykonávat, a tak o práci opět přijdeme. Příliš zestárneme a svůj čas strávíme vzpomínáním na to, jak rychlí jsme kdysi byli. A jednoho dne jsme bez práce.

Údělem člověka ve světě práce je *nejistota*. Jeho cílem je *bezpečí*. Ale tohoto cíle dosáhne jen několik lidí. Ostatní z nás se každým dnem i rokem obávají o svou schopnost získat práci, udržet si ji a polepšit si ve svém osudu. A až příliš často se naplní naše nejhorší obavy. Dříve jsme měli boháče, abychom k nim mohli vzhlížet a závidět jim, ale daně, které musíme platit, snižují dokonce i počet bohatých, navzdory jejich chytrým účetním. Nové vlády nám slibují naprosté *zabezpečení*, ale potom vydávají různá omezení, takže slibované zabezpečení pak také vypadá vratce.

¹Protože anglické sloveso „to control“ bychom museli na některých místech této knihy překládat jako „ovládat“, a na jiných jako „řídít“, rozhodli jsme se nakonec použít jednotně výraz „kontrolovat“. U anglického podstatného jména „control“ by byla situace ještě složitější, a proto ho překládáme jako „kontrola“. Je ale třeba si uvědomit, že slova „kontrolovat“ a „kontrola“ se zde používají v nepříliš obvyklém významu „ovládání“ nebo „řízení“, nikoli v běžném významu „prověřování“. Pro úplné informace o slovech „kontrolovat“ a „kontrola“ odkazujeme na Slovník spisovné češtiny pro školu a veřejnost.

Ze dne na den se do našeho vědomí vtírají nové hrozby. Svět, ve kterém vládne stroj, dělá z člověka pouhé ozubené kolečko. Slyšíme o nových vynálezech, které konají práci tisíců z nás, a my trpíme nouzí.

Reklamy v dopravních prostředcích, v novinách, na ulicích, v rádiu i v televizi nám vnucují všechny možné věci, které bychom mohli mít. A bez ohledu na to, jak nádherné by bylo je mít, MY, kteří je vyrábíme, si je nemůžeme dovolit – ne z našeho platu. O Vánocích se trochu stydíme za to, jak málo si toho můžeme nakoupit a že si pořídíme nový kabát až příští rok. Roky plynou a my nemládeme. A každá hodina nám přináší náhody, které mohou naši budoucnost zajistit i zničit. Není pak divu, že věříme jen na štěstí.

A v tom vězí ten problém.

Abychom měli co jíst, musíme mít práci. Abychom mohli žít, musíme být ve své práci stále dost dobří. Abychom si polepšili, musíme doufat ve štěstí. Všechno to vypadá jako obrovský, deprimující zmatek, poskládaný z náhod, štěstí a smůly, nebo jako dřina, na jejímž konci není co vyhrát.

Co byste dali za něco, co by vás z této rutiny vysvobodilo? Možná, že v ní uvízlí nejste, ale v tom případě jste jedním z těch šťastných. Aby lidé této rutině unikli, vedli nejkrvavější války a revoluce dějin. Ve zdrcujícím víru násilí zrozeném ze zoufalství byly zadupány do prachu celé dynastie. Pracovních míst ubývá. Jejich získání a udržení se stále více stává věcí náhody. Nakonec už to napětí pramenící z neustálých obav nemůže nikdo vydržet a výsledkem je krvavá revoluce. A má nějaký pozitivní výsledek? Ne. Revoluce je nahrazení tyranie tyranii desetkrát despotičtější, než byla ta stará. Výměna vlády samotné, dokonce i beze změn ve firmách, může ohrozit základní jistoty.

Hledání bezpečí je hledáním stability a klidu. Pracovník si tyto věci zaslouží. On vyrábí zboží. Měl by mít prostředky potřebné k životu. Místo toho má chaos.

Odkud ale tento chaos pochází? Z pracovníkovy rodiny? Někdo říká, že ano. Z charakteru kapitálu? Někdo říká, že ano. Vzešel tento chaos ze špatné vlády? To řekli mnozí. Nebo je v pracovníkovi samotném? Někteří by si přáli, aby si to myslel.

Ne, není v žádné z těchto věcí. Chaos nejistoty existuje při chaosu údajů o práci a o lidech. Jestliže nemáte žádné kompas, pomocí nichž byste se v životě řídili, tak zabloudíte. V průmyslovém věku vstoupilo

do života tolik nových prvků, že se lepší porozumění životu samotnému stalo nezbytným.

Práce a bezpečí jsou části života. Když neporozumíte životu, neporozumíte ani žádné z těchto částí. Pokud se celý život zdá být chaotickým, záležitostí dohadu a náhody, pak se i práce zcela jistě bude zdát chaotickou.

Ale práce hraje v existenci větší roli než cokoli jiného. Někteří lidé říkají, že trávíme třetinu života v posteli, a proto jsou postele důležité. Ale více než třetinu života trávíme v práci, a pokud nepracujeme, postel nemáme, takže to vypadá, že práce je mnohem důležitější. Budete-li posuzovat různé části života – lásku, sport nebo zábavu, zjistíte, že se většinou nesoustředíme na žádnou z těchto věcí, ale na PRÁCI. Práce hraje v našich životech hlavní roli, ať už se nám to líbí nebo ne. A pokud se nám to nelíbí, pak se nám nelíbí život sám.

Kdybychom u někoho zjistili, že je trochu vyšinutý, zastaralé „-ologie“ by nás přiměly, abychom se podívali na jeho milostný život nebo na jeho dětství. Novější a lepší nápad je podívat se na bezpečí a podmínky v jeho práci. Když se *bezpečí* lidí v zemi zhorší, počet duševně nemocných roste. Kdybychom se měli pustit do řešení celostátních problémů s duševními nemocemi, nepostavili bychom lepší blázince, ale všeobecně bychom zlepšili pracovní podmínky.

Život je ze sedmi desetin práce, z jedné desetiny rodina, z jedné desetiny politika a z jedné desetiny odpočinek. Ekonomická stránka – výplata a boj o ni – představuje sedm desetin existence. Vezměte někomu jeho příjem nebo jeho práci a obvykle zjistíte, že se dostal do špatného duševního stavu. Pokud pro to chceme někde najít důkazy, najdeme je všude. Starosti o zabezpečení, starosti o vlastní význam, starosti, zda budeme v životě schopni přinášet ostatním prospěšné věci, to všechno jsou základní starosti lidského života. Velmi jednoduše řečeno, nejnadaněji se stanou neuroticky nebo bláznivě lidé, kteří nemají co dělat, lidé bez cíle. Práce v podstatě není lopotná dřina, je to něco, co je člověk schopen dělat. Výplata nám říká, že za něco stojíme. A také nám samozřejmě umožňuje, abychom si koupili to, co k životu potřebujeme. Nebo skoro umožňuje.

Takže pracovní bezpečí je důležité. Ale bezpečí jako taková znamená porozumění. Nejistota znamená NEVĚDĚNÍ. Když člověk cítí *nejistotu*, prostě něco neví. Není si jistý. Lidé, kteří VĚDÍ, mají pocit bezpečí. Lidé,

kteří nevědí, věří ve štěstí. Když člověk nebude vědět, zda ho vyhodí nebo ne, uvrhne ho to do nejistoty. Takže si dělá starosti. Stejně je to i s jakoukoli jinou nejistotou. NEJISTOTA PANUJE TAM, KDE SCHÁZÍ VĚDĚNÍ. Veškerý pocit bezpečí pochází z vědění.

Někdo VÍ, že o něj bude postaráno, ať se děje cokoli. To je pocit bezpečí. Bez zaručeného vědění by to ale také mohla být falešná představa. Štěstí je náhoda. Spoléhat se na štěstí znamená záviset na nevědění.

Ale jak ve skutečnosti můžeme o životě něco vědět, pokud do něj nevneseme pořádek? Když je oblast života sama chaosem, jak by potom práce, jako součást života, mohla být čímkoli jiným než zmatkem?

Pokud je ŽITÍ neznámým předmětem, pak musí být neznámým předmětem i PRACOVÁNÍ a vše, co k práci patří. V takovém případě bude celá oblast práce vydána na pospas cynizmu, beznaději a dohadům.

Abychom si celkově zabezpečili nalezení, udržení a zlepšování pracovního místa, museli bychom znát přesná pravidla života. Nestačilo by jen celkem dobře znát svou práci. To by nebylo bezpečí, protože postupem času by do situace vstoupilo příliš mnoho náhod, tak jak jsme si je vyjmenovali.

Znalost základních obecných pravidel, kterými se život řídí, by nám přinesla pocit bezpečí v životě. Znalost základních obecných pravidel života by nám také přinesla pocit bezpečí v práci.

Scientologie je věda o životě. Je to první čistě západní snaha porozumět životu. Všechny dřívější takové snahy přišly z Asie nebo východní Evropy. A neuspěly. Žádná z nich nám nedala pocit většího bezpečí. Žádná z nich neuměla zlepšit lidské jednání k lepšímu. Žádná z nich, a ony se tím chlubily, neuměla změnit lidskou inteligenci. Scientologie je cosi nového pod sluncem, ale přes její mládí se jedná o jedinou zcela a důkladně otestovanou a potvrzenou vědu o existenci. Nepožaduje dvacetileté sezení na hřebících k tomu, abychom zjistili, že člověk je smrtelný. Nepožaduje rozsáhlé studium krys k tomu, abychom si uvědomili, že člověk je zmatený.

Scientologie umí změnit lidské chování k lepšímu a také to dělá. Kontrolu jedince svěruje do jeho rukou, tedy tam, kam patří. Scientologie umí zvýšit lidskou inteligenci a také ji zvyšuje. Nejpřesnějšími známými testy bylo prokázáno, že scientologie může jedincovu inteligenci výrazně zvýšit. A umí i další věci. Může zkrátit dobu vašich reakcí a může snížit věk, na který vypadáte. Ale my nemáme v úmyslu vypsát všechno, co

scientologie umí. Je to věda o životě a funguje. Náležitě se zabývá základními pravidly života a do zmatku vnáší pořádek.

Věda o životě by vlastně byla vědou o pořádku. Kdybyste dokázali porozumět principům, kterými se řídí takové věci jako nehody a štěstí, měli byste tyto věci pod kontrolou.

Jak jsme zde zjistili, i ti, kteří nejsou cyničtí, vidí, že do získávání, udržování a zlepšování pracovního místa zasahuje mnoho náhod. Některé z nich se zdají být tak dalekosáhlé a tak neovlivnitelné, že se s nimi nedá vůbec nic dělat. Kdybychom uměli zmenšit nejistotu pracovního místa, kdybychom se uměli spřátelit s těmi správnými lidmi a mohli si být jisti, že na naše vzdělání bude brán zřetel, a kdybychom měli aspoň trochu zabezpečeno, že náš zájem, inteligence a vrozené schopnosti nepřijdou nazmar, byla situace lepší, nemyslíte?

Podíváme se tedy, co může scientologie udělat pro snížení nejistoty pracovního světa – pro vás i pro vaše známé. Nakonec, o čem ten život vlastně je?

Kapitola 2

Zvládání zmatků v pracovním světě

Ukázali jsme si, jak může člověk uvěřit, že na řízení jeho kariéry v pracovním světě je něco matoucího. A zmatek existuje u toho, kdo není vybaven průvodci a mapami.

Takzvaná práce, získání pracovního místa – to všechno se v zásadě zdálo velmi jednoduché. Člověk se vyučil nějaké dovednosti, přečetl si inzerát nebo ho doporučil známý a udělal přijímací pohovor. Místo dostal a pak se každý den ohlásil a konal přidělené povinnosti, a jak běžel čas, doufal ve zvýšení platu. A jak čas běžel ještě dál, začal doufat v důchod, nebo ve vládní režim, který by vyplácel příspěvky starým lidem. Vše fungovalo podle tohoto jednoduchého modelu.

Ale časy se mění a jednoduché modely podléhají zavádění nepořádku. Do situace vstoupily různé nehody a náhody, které nám přináší osud. Širší souvislosti mění věci zcela bez ohledu na osobní činitele. Vláda se v době drastických úsporných opatření nepostará o vyplácení dostatečně vysokých důchodů. Podnik, v němž člověk pracuje, se v době krize zhroutí. Nebo se člověku z ničeho nic zhorší zdraví, a on je závislý na péči o lidi v nouzi.

Pracovník není ve světě své práce žádným obrem vyčnívajícím nad své mnohé protivníky. Pozlacená cestička tak radostně načrtnutá demagogy ani velká náklonnost, kterou pracujícím projevuje ta či ona ideologie nebo politická osobnost, neodrážejí skutečnost. Pracující člověk čelí potížím, které jsou pro něj dost velké, bez ohledu na to, jak malicherné se mohou zdát úspěšnému průmyslníkovi. Několikaprocentní zvýšení daní může znamenat, že se od té doby musí obejít bez cigaret. Pokud jeho zaměstnavatelé nastanou zlé časy, může to znamenat snížení platu, a jakýkoli přepych, a dokonce některé nezbytnosti, nebo i pracovní místo mohou vzít za své.

Pracovník pod vlivem mezinárodních tendencí, vlád, obchodních trendů a trhů, přičemž na žádné z těchto věcí mu obvykle nesejde, má

naprosté právo věřit, že se jeho osud nedá zcela předvídat. Vlastně by i mohl mít právo být zmatený.

Člověk může zemřít hladu během pár dnů. Když se poměry změní, jen málo pracovníků má úspory, které jim vystačí na delší dobu. A tak mnohé věci, které by pro ty dobře zajištěné nebyly žádným problémem, vnímá pracovník jako hrozby. A těchto věcí může být tolik, že se celý život zdá příliš zmatený, než aby se dal snášet. Člověk se bez velkých nadějí ponoří do apatie každodenní dřiny a doufá, že ho další bouře šťastnou náhodou mine.

Když člověk vidí to velké množství vlivů, které by mohly rozvrátit jeho život a podemlít jeho zabezpečení, nabude dojmu, že zmatek je naprosto opodstatněný. Lze popravdě říci, že všechny potíže jsou ve své podstatě zmatky. Když existuje dostatek hrozby a dostatek neznámého, člověk sehne hlavu a snaží se slepě projít. Zmatky ho přemohly.

Mnoho nevyřešených problémů se nasčítá do obrovského zmatku. Pracovníkovi se v práci tu a tam stane, že ho zmate mnoho navzájem si odporujících příkazů. Moderní továrna může být řízena tak špatně, že celá situace vypadá jako nesmírný zmatek, který nelze nijak vyřešit.

Řešením, k němuž se ve zmatku člověk obvykle uchýlí, je štěstí. Pokud se síly v jeho okolí zdají být příliš velké, vždy může „spoléhat na své štěstí“. Štěstím rozumíme „osud, který sami neřídíme“. Když pustíte volant a doufáte, že se auto zásluhou štěstí udrží na silnici, budete často zklamáni. A v životě je to stejné. U věcí, které zanecháte napospas náhodě, je méně pravděpodobné, že skončí dobře. Někdo viděl, jak přítel zavíral oči před vymahači dluhů a zatínal zuby, zatímco doufal, že vyhraje v sázkách a všechny své problémy vyřeší. Někdo zná lidi, kteří takto zvládali svůj život celá léta. Opravdu, u jedné z velkých Dickensových postav bylo celou filozofií „čekat, až se něco objeví“. Ale i když připouštíme, že štěstí JE mocným prvkem, je ho zapotřebí pouze uprostřed proudu matoucích činitelů. Když někdo musí mít ŠTĚSTÍ, aby mu pomohlo něco překonat, je pak jasné, že už není u volantu svého automobilu, a také z toho vyplývá, že čelí zmatku.

Zmatek lze definovat jako jakýkoli souhrn činitelů nebo okolností, u kterých se zdá, že nemají žádné okamžité řešení. Obecněji vzato, zmatek je v tomto vesmíru NÁHODNÝ POHYB.

Kdybyste stáli uprostřed rušné dopravy, asi byste se cítili zmateni vším tím pohybem svištícím kolem vás. A kdybyste stáli v prudké bouři a kolem létalo listí a papíry, byli byste asi také zmateni.

Je možné zmatku opravdu porozumět? Existuje něco jako „detailní rozbor zmatku“? Ano, existuje.

Kdybyste jako telefonní spojovatelka měli v jednu chvíli deset hovorů přicházejících do vaší ústředny, mohli byste být zmateni. Ale existuje nějaké řešení této situace? Kdybyste jako vedoucí provozovny měli tři naléhavé případy a nehodu v tu samou chvíli, mohli byste být zmateni. Ale opět, existuje nějaké řešení?

Zmatek je zmatkem pouze tak dlouho, dokud jsou VŠECHNY částice v pohybu. Zmatek je zmatkem pouze tak dlouho, dokud jsme žádný činitel jasně nedefinovali nebo jsme mu neporozuměli.

Zmatek je základní příčinou hlouposti. Pro hloupé jsou všechny věci kromě těch nejjednodušších zmatené. Kdybychom tedy znali detailní rozbor zmatku, byli bychom chytřejší, nehledě na to, jak chytří jsme byli předtím.

Pokud jste někdy museli učit nějakého mladého snaživce, který nebyl příliš bystrý, dobře to pochopíte. Pokoušíte se mu vysvětlit, jak to či ono funguje. Pečlivě to procházíte znovu a znovu a znovu. Pak ho to necháte dělat samotného a on v tom okamžitě udělá naprostou botu. „Nerozuměl tomu“, „nepochopil to“. Svě porozumění jeho neporozumění můžete zjednodušit tím, že popravdě řeknete: „Byl zmatený.“

Devadesát devět procent veškerého vzdělávání, které selhává, selhává z toho důvodu, že je student zmatený.

A nejen v oblasti práce, ale i v životě samotném platí, že když se blíží neúspěch, zrodil se tak či onak ze zmatku. Abychom se naučili něco o strojích nebo jak žít život, musíme být schopni buď zmatku vzdorovat, nebo ho rozebrat.

V scientologii máme ke zmatku určitou nauku. Nazývá se *nauka o stabilním údaji*.

Kdybyste viděli, jak po místnosti víří velká spousta listů papíru, působily by matoucím dojmem až do chvíle, kdy byste vybrali jeden z nich, aby byl tím listem papíru, kolem něhož je vše ostatní v pohybu. Jinými slovy, matoucím pohybu můžeme porozumět tak, že si představíme, že jedna věc je nehybná.

Kdybyste si v proudu dopravy nepředstavili jedno auto jako nehybné ve vztahu k ostatním a neviděli stejným způsobem ostatní auta ve vztahu k tomu jednomu, bylo by vše zmatkem.

Telefonní spojovatelka s deseti příchozími hovory najednou vyřeší zmatek tím, že si správně či nesprávně označí jeden hovor jako první, kterému bude věnovat pozornost. V okamžiku, kdy vyčlení jeden hovor, aby na něj zareagovala, se zmatek deseti hovorů zmenší. Chce-li vedoucí provozovny, který čelí třem naléhavým případům a nehodě, začít znovu zavádět pořádek, musí pouze zvolit svůj PRVNÍ cíl, na který se zaměří.

Dokud si nevyberete JEDEN údaj, JEDEN činitel, JEDNU jednotlivost ve zmatku částic, bude zmatek pokračovat. Tato JEDNA vybraná a použitá věc se stane STABILNÍM ÚDAJEM pro zbytek.

Konkrétnějším a přesnějším výrokem je, že jakýkoli souhrn znalostí je vystavěn na JEDNOM ÚDAJI. Je to jeho STABILNÍ ÚDAJ. Znehodnotíte jej a celý soubor znalostí se rozpadne. Stabilní údaj nemusí být správný údaj. Je to prostě údaj, který zabraňuje tomu, aby byly věci ve zmatku, a na základě kterého jsou seřazeny ostatní věci.

Takže pokud jste učili mladého snaživce zacházet se strojem a on vaše pokyny nepochopil, bylo to proto, že postrádal stabilní údaj. Nejdříve jste ho měli nechat si osvojit JEDNU SKUTEČNOST. Jakmile by ji chápal, mohl by pochopit i ostatní. A tak je člověk v matoucí situaci hloupý nebo zmatený tak dlouho, dokud plně nepochopil JEDNU SKUTEČNOST nebo jednu věc.

Ať už se zmatky zdají být jakkoli velké nebo hrozné, skládají se z údajů, činitelů nebo částic. Skládají se z částí. Vezměte jednu část a pečlivě určete její polohu. Pak se podívejte, jak ostatní části fungují ve vztahu k ní, a zmatek jste ustálili a tím, jak vztahujete další věci k tomu, co jste již pochopili, celý zmatek brzy překonáte.

Když učíte nějakého chlapce obsluhovat stroj, vyvarujte se toho, abyste ho zavalili údaji a pak poukázali na jeho chyby. To je pro něj zmatek a ten ho nutí reagovat hloupě. Najděte nějaký vstupní bod do jeho zmatku, JEDEN ÚDAJ. Řekněte mu: „Tohle je stroj.“ Mohlo se stát, že všechny instrukce dopadaly na někoho, kdo neměl v životě žádnou skutečnou jistotu, žádný skutečný pořádek. „Tohle je stroj,“ řekněte. Pak ho o tom ujistěte. Nechte ho, ať si stroj osahá, ať si s ním pohraje, ať na něj zatlačí. „Tohle je stroj,“ řekněte mu. Byli byste překvapeni, jak

dlouho to může zabrat, ale také byste byli překvapeni, jak se jeho jistota zvýší.

Ze všech těch složitostí, které se musí naučit, aby mohl stroj obsluhovat, musí nejdříve znát JEDEN ÚDAJ. Není ani důležité, KTERÝ údaj se dobře naučí nejdříve, kromě toho, že je lepší ho naučit JEDNODUCHÝ ZÁKLADNÍ ÚDAJ. Můžete mu ukázat, co stroj dělá, můžete mu popsat jeho konečný produkt nebo mu můžete říci, proč byl vybrán ON, aby tento stroj obsluhoval. ALE MUSÍTE mu objasnit jeden základní údaj, jinak ho pohlít zmatek.

Zmatek je nejistota. Zmatek je hloupost. Zmatek je absence bezpečí. Když přemýšlíte o nejistotě, hlouposti a absenci bezpečí, přemýšlejte o zmatku a bude vám to naprosto jasné.

Co je potom *jistota*? Nepřítomnost zmatku. Co je potom *intelligence*? Schopnost zvládnout zmatek. A co je potom *bezpečí*? Schopnost projít skrz zmatek nebo se mu vyhnout nebo vnést do něj pořádek. *Jistota*, *intelligence* a *bezpečí* znamenají nepřítomnost zmatku nebo schopnost zmatek zvládnout.

Jak do zmatku zapadá štěstí? Štěstí je naděje, že člověku pomůže projít situací nějaká nekontrolovaná náhoda. Spoléhání na štěstí znamená opuštění kontroly. Což je apatie.

Existuje DOBRÁ kontrola a ŠPATNÁ kontrola. Rozdílem mezi nimi je *jistota* a *nejistota*. Dobrá kontrola je jistá, rozhodná, předvídatelná. Špatná kontrola je nejistá, proměnlivá a nepředvídatelná. S dobrou kontrolou si můžete být jisti, se špatnou kontrolou si nemůžete být jisti nikdy. Vedoucí, který činí pravidlo platným dnes, ale už ne zítra, který nutí poslouchat Jiřího, ale už ne Jakuba, uplatňuje špatnou kontrolu. Ať už jsou jeho osobní vlastnosti jakékoli, v důsledku jeho jednání přijde nejistota a absence bezpečí.

Protože existuje tolik nejisté, hloupé kontroly, někteří z nás začínají věřit, že všechna kontrola je špatná. To je ale pravdě velmi vzdálené. Pokud chcete vnést do zmatku jakýkoli pořádek, je kontrola nezbytná. Člověk musí být schopný kontrolovat věci, své tělo a své myšlenky alespoň do určité míry, aby vůbec mohl něco dělat.

Zmatek by se dal nazvat NEKONTROLOVANÁ NÁHODNOST. Jen ti, kdo umí vyvinout nějakou kontrolu nad touto náhodností, mohou zmatky zvládnout. Ti, kteří kontrolu vyvinout nedokáží, ve skutečnosti zmatek vytvářejí.

Rozdíl mezi dobrou a špatnou kontrolou se tedy stává zřejmější. Rozdílem mezi dobrou a špatnou kontrolou je zde MÍRA. Naprosto rozhodnou kontrolu mohou ostatní předvídat. Proto je to dobrá kontrola. Nerozhodnou, nedbalou kontrolu předvídat nelze, a proto je to špatná kontrola. I záměr má co do činění s kontrolou. Kontrola se může používat pro konstruktivní nebo destruktivní účely, objevíte ale, že když jsou destruktivní účely ZÁMĚRNÉ, používá se špatná kontrola.

O celém tématu ZMATKU se tedy dá říci mnoho. Může vám připadat divné, že si zde bereme na mušku zmatek jako takový. Zjistíte ale, že je to výborný společný jmenovatel všeho, co v životě považujeme za zlé. A pokud se člověk může stát přemožitelem zmatků, uvolní se jeho pozornost pro konstruktivní činnosti. Dokud ho matou zmatky, vše, na co dokáže pomýšlet, jsou destruktivní věci – co chce udělat nejvíc, je zmatek zničit.

Naučme se tedy nejdříve, jak zničit zmatky. A jak zjistíme, je to celkem jednoduché. Když se zdá, že jsou VŠECHNY částice v pohybu, jednu zastavte a zjistěte, jak se ve vztahu k ní pohybují ostatní, a pak zpozorujete, že se zmatek zmenšil. Když si zvolíte jednu částici za STABILNÍ ÚDAJ, je pak možné uspořádat ostatní. A tak se můžete podívat na nouzovou situaci, stroj, pracovní místo i samotný život a porozumět jim, a můžete být volní.

Podívejme se teď v krátkosti, jak to funguje. V první kapitole jsme si vyjmenovali mnoho věcí, které mohou získávání, udržování a zlepšování pracovního místa ovlivnit. Celý tento problém můžeme vyřešit tak, jak to lidé dělají nejčastěji, že do něj zavedeme jediný údaj: „Mohu místo dostat a mohu si ho udržet.“ Když se toho přidržíme jako jediné víry, zmatky a nejistoty života se stanou méně účinnými, méně matoucími.

Předpokládejme ale, že někdo udělal následující: Předpokládejme, že když byl mladý, aniž tento problém dále zkoumal, zařal zuby, zavřel oči a řekl: „Mohu místo dostat a mohu si ho udržet, ať se děje co se děje. A proto se už o ekonomickou stránku bytí nebudu obávat.“ Nuže, to bylo v pořádku.

Později ho bez varování vyhodili. Deset týdnů byl bez práce. I když pak získal novou práci, cítil se méně bezpečný, méně sebevědomý. A řekněme, že se stala nějaká nehoda a on byl znovu bez práce.

Když byl opět nezaměstnaný, byl ještě méně sebevědomý, pocit'oval ještě méně bezpečí. Proč? Podívejme se na odvrácenou stranu této nauky

o stabilním údaji. Pokud to uděláme, zjistíme, že zmatek je díky stabilním údajům neúčinný, ale pokud je stabilním údajem otřeseno, začne opět působit.

Představme si, že je zmatek zastaven. Stále je rozptýlen kolem, ale je zastaven. Co ho zastavilo? Přijetí stabilního údaje. Řekněme, že člověka doma zle obtěžovala tchyně. Jednoho dne po hádce demonstrativně odkráčel a po této zkušenosti si řekl: „Všechny tchyně jsou zlé.“ Bylo to rozhodnutí. Byl to stabilní údaj správně či špatně přijatý ve zmatku. Náhle se cítil lépe. Mohl teď problém řešit nebo s ním žít. Poznal, že „všechny tchyně“ jsou zlé. Nebyla to pravda, ale byl to stabilní údaj. Když měl potom jednoho dne potíže, jeho tchyně oddaně zakročila a zaplatila nejenom nájem, ale i další dluhy. Náhle se cítil velmi zmatený. Takováto laskavost by neměla být něčím, co přivodí zmatek. Nakonec, nevyřešila tchyně jeho problém? Tak proč je z toho rozrušený? PROTOŽE JEHO STABILNÍM ÚDAJEM BYLO OTŘESENO. Celý zmatek z minulého problému začal opět působit, protože se ukázalo, že stabilní údaj byl nesprávný.

Vše, co musíte udělat, abyste někoho dostali do zmatku, je najít jeho stabilní údaj a znehodnotit ho. Abyste uvedli všechny jedincovy zmatky zpět v činnost, je jen třeba otřást těmito několika stabilními údaji pomocí kritiky nebo důkazů.

Tady vidíte, že stabilní údaje nemusí být pravdivé. Člověk je jednoduše přijme. A když je přijme, podívá se na ostatní údaje ve vztahu k těm stabilním. Z toho tedy vyplývá, že přijetí JAKÉHOKOLI stabilního údaje bude mít tendenci zbavit daný zmatek účinnosti. AVŠAK je-li tento stabilní údaj otřesen, znehodnocen nebo vyvrácen, pak člověk opět upadá do zmatku. Samozřejmě stačí, aby přijal nový stabilní údaj, nebo aby přijal zpět onen starý stabilní údaj, ale aby toho dosáhl bez potíží, musel by znát scientologii.

Řekněme, že nemáte žádný strach o národní hospodářství, a to díky hrdinné politické osobnosti, která se ze všech sil snaží dělat to nejlepší. Tento člověk je vaším stabilním údajem proti všem zmatkům ve věci národního hospodářství. A tak „nemáte obavy“. Ale jednoho dne okolnosti nebo političtí rivalové tímto politikem coby stabilním údajem otřesou. „Dokáží“, že byl ve skutečnosti nepoctivý. Pak se o národní hospodářství začnete znovu velmi obávat. Možná, že jste přijali určitou filozofii proto, že řečník vypadal jako příjemný chlapík. Pak vám někdo

přesvědčivě dokáže, že ten řečník byl ve skutečnosti zloděj nebo něco ještě horšího. Tu filozofii jste přijali, protože jste potřebovali mít klid od svých myšlenek. Znehodnocení řečníka pak přineslo zpět zmatek, kterému jste původně čelili.

Dobrá. Když jsme byli mladí, podívali jsme se na zmatek pracovního světa a potlačili jsme ho tím, že jsme si nekompromisně řekli: „Mohu dostat práci a udržet si ji.“ Byl to náš stabilní údaj. Práci jsme dostali. Ale vyhodili nás. Zmatek pracovního světa se tak stal velmi matoucím. Máme-li pouze tento jeden stabilní údaj, „mohu dostat práci a udržet si ji“, jako naši úplnou odpověď na všechny ty různé problémy vypsané v první kapitole, pak ve svém pracovním životě zcela jistě zakusíme mnohá období zmatku. Mnohem, mnohem lepším stabilním údajem by bylo: „Rozumím životu i práci. Proto mohu práci dostat, udržet si ji a práci i život zlepšit.“ A k tomu také v této knize směřujeme.

Kapitola 3

Je práce nezbytná?

Abychom mohli žít, je nezbytné životu rozumět. Jinak se život stane pastí. Pro mnohé z nás v pracovním světě na sebe tato past bere podobu PRÁCE. Kdybychom jen nemuseli pracovat, kolik báječných věcí bychom mohli dělat! Kdybychom jen měli nějaký jiný způsob, jak získávat peníze ... cestování, dovolená, nové oblečení ... jaká spousta věcí by byla naše, kdybychom nemuseli pracovat!

Domněnka, že práce, její nátlak, je základem našeho neštěstí, je v naší společnosti bezmála součástí výchovy. Slyšíme odbory, sociální státy i jednotlivce se všemi jejich požadavky zakládajícími se na omezování práce. Zbavovat se práce pomocí zkracování pracovní doby a zavádění automatických strojů se stalo symbolem poloviny dvacátého století.

A přesto nejvíce deprimující věcí, jaká se většině z nás může stát, je ztráta všech budoucích zaměstnání. Odepření práva na práci znamená odepření spoluúčasti na dění společnosti, ve které žijeme.

Syn boháče, zámožná vdova, ani jeden z nich nepracuje. Ani jeden není duševně zdravý. Když hledáme v naší společnosti neurózu a bláznovství, díváme se po těch, kteří nepracují nebo nemohou pracovat. Když zkoumáme minulost zločince, díváme se na „neschopnost pracovat“. Právo na práci zřejmě nějak souvisí se štěstím a s chutí do života. A odepření práce prokazatelně souvisí se šílenstvím a duševní nemocí.

Tak, jak se v naší společnosti zvětšuje množství automatických strojů, zvětšuje se i procento lidí, kteří jsou duševně nemocní. Zákony o dětské práci, nařízení proti přesčasům, požadavky na spoustu papírů a dovedností a podobně i podmínky bytí se všechny spojují a omezují množství práce, kterou může jedinec vykonávat.

Viděli jste už někdy důchodce, který prahl po svém pracovním stole? Dnes nás „teorie omezené práce“ vychovává k víře, že v takovém a takovém věku musíme přestat pracovat. Proč je tato teorie tak oblíbená,

když můžeme na vlastní oči vidět, že konec práce ve většině případů znamená konec života?

Promluvme si na chvíli o politice: Člověk z hlediska duševního zdraví potřebuje daleko více *právo na práci*, než nekonečně mnoho předstíraných svobod. Přesto naše děti a lidi v naší společnosti důkladně odrazujeme od toho, aby práci VYTVÁŘELI. Pokud se práce nebude vytvářet, nebudeme mít co dělat. Práce není něco, co se před námi náhle objeví připravené, aby se na tom dělalo. Práce je něco, co je vytvářeno. Musejí se tvořit a na svět přivádět nové vynálezy, nové trhy a nové systémy distribuce, protože doba se mění a staré metody, staré trhy a staré systémy přestávají stačit a opotřebovávají se. Pracovní místa, která máme, někdo vytvořil. Když pracujeme, máme místo, které jsme vytvořili buď my sami, anebo někdo jiný.

V práci nestačí proplouvat. Práci musíme den za dnem tvořit, nehledě na to, kdo ji vytvořil jako první.

Pracovat znamená podílet se na činnostech naší společnosti. Když je vám upřena spoluúčast na činnostech naší společnosti, jste z ní vyloučeni.

Někdo vymyslel rozdíl mezi prací a zábavou. Na zábavu se pohlíželo jako na něco zajímavého a na práci se pohlíželo jako na něco namáhavého a nutného, a proto nezajímavého. Ale když nastoupíme dovolenou a „bavíme se“, jsme pak obvykle velmi rádi, že se k „denní dřině“ vrátíme. Zábava je téměř bezúčelná. Práce účel má.

Popravdě, naše nechuť k práci, pokud existuje, je pouze výsledkem neustálého odmítání společnosti dát nám ji. Člověku, který není schopen pracovat, bylo odepřeno právo na práci. Když se podíváme do minulosti notoricky práce schopného zločince, zjistíme, že byl v první řadě přesvědčen, že nesmí pracovat – bylo mu znemožněno pracovat, ať už otcem, matkou, školou nebo raným věkem. Součástí jeho výchovy bylo, že nesmí pracovat. Co mu zbývalo? Mstít se společnosti, která mu nechtěla dovolit účast na svých činnostech.

Definujme práci a zábavu nově. Zábava by se dala nazývat „práce bez účelu“. Mohla by to také být „činnost bez účelu“. Což by nás přivedlo k definici práce ve znění: „činnost mající účel“. Když na práci pořád vidíme něco špatného, pramení to z našeho vlastního strachu, že nám nebude dovoleno v práci pokračovat.

Na automatizaci se vším tím zaváděním strojů, které mají dělat naši práci, není nic špatného, pokud pro nás ti nahoře nezapomínají vytvořit DALŠÍ PRÁCI. Automatizace by mohla být požehnáním pro celý svět, POKUD se vytvoří tolik nových míst, kolik jich stroje uberou. PAK bychom měli produkci! A kdyby se ti nahoře se svým základním národním hospodařením nepatlali a vytvářeli pro nás dostatek peněz, abychom si mohli koupit všechny nové výrobky, PAK by nastala opravdová prosperita. Takže na vině není automatizace; když automatizace připraví lidi o práci, NĚKOMU nebylo dovoleno vytvořit pro nás nová místa. Samozřejmě, kdyby každou novou firmu srážela omezení a kdyby se každému člověku, který chce vytvářet práci, v této činnosti bránilo, tak potom a jedině potom by automatické stroje přivodily naši zkázu.

Navzdory velmi propagovaným požitkům z dovolených a nekonečné zábavy nebyly tyto věci pro člověka nikdy ničím jiným než prokletím. Nejstarší zmínka o tom je od Homéra v Lotosových ostrovech. A ta posádka se naprosto rozložila!

Ne, na práci a pracování je toho rozhodně víc než nutnost mít příjem. Jistěže jsou práce, které jsou zajímavější než jiné. Jistěže jsou místa, která jsou výnosnější než ostatní. Ale když srovnáme právo mít nějaké místo s ŽÁDNÝM právem na nějaké místo, pak si jistě vybereme i ty méně zajímavé a hůře placené práce.

Věděli jste, že blázna lze uzdravit jednoduše tím, že ho přesvědčíme, že má v životě nějaký účel? Ano, to se může stát. Nezáleží na tom, jak chabý nebo umělý tento účel může být, bláznů tím lze uzdravit. Napadá mě případ jedné bláznivé dívky, pro kterou nešlo nic udělat. To byl v jejím případě ten hlavní problém – nešlo nic udělat pro ni. Ale jednoho večera se u bláznince stala automobilová nehoda a přetížený doktor, když ji viděl poblíž, jí nařídil udělat pro oběti několik věcí. A ona se uzdravila. Stala se ošetřovatelkou. Nikdy potom už duševně neonemocněla.

Nikdo tu teď netvrdí, že jsme všichni blázni, pokud nepracujeme. Je ale velmi překvapující, že směrem k bláznovství sklouzáváme, když nám znemožnili pracovat.

K velkým revolucím dochází kvůli masové nemožnosti pracovat. Davy se nebouří proto, že by byly rozzlobeny kvůli svým právům, jak ony vždy říkají, ale protože se zbláznily, když neměly práci. Pravda je, že když mají všichni lidé práci, nemůže k revolucím dojít. A nezáleží ani na tom, jak namáhavou práci mají. K revolucím dochází, když bylo

lidem příliš často znemožněno pracovat. V šílenství povstanou a státní zřízení se zhroutí. ŽÁDNÁ revoluce nikdy nic dobrého nepřinesla. Život se rozvíjí k lepšímu pomocí tvrdé práce, ne hrozeb.

Pokud by automatické stroje připravily o práci dostatek lidí, pak i kdyby stroje produkovaly hojně, by došlo k revoluci. Proč? Protože kdybyste lidem vzali práci, vzali byste jim účel v životě. Když je pryč ten, je pryč všechno.

Dobry účel nebo špatny účel, na tom nezáleží, hlavně že nějaký účel je. PROČ?

Nuže, nemyslete si, že jsme příliš odbočili od obsahu předešlé kapitoly. Neodbočili. Zde je porozumění životu. Život má jisté stabilní údaje, jimiž JSOU stabilní údaje žití. Jakmile je pochopíme, můžeme porozumět životu a jeho části zvané práce.

Život je v podstatě vytvářená věc. Ale má v sobě mnoho prvků, které tvoří proti mnoha jiným prvkům v něm. Kdykoli dvě nebo více věcí začnou tvořit proti sobě, nastane zmatek. A tak když se podíváte na život nestranně, může vypadat jako zmatek.

Pokud by měl člověk sedět uprostřed všeho tohoto žití, všeho tohoto tvoření, všeho toho válčení postrádaje jakýkoli účel, celá jeho existence by byla nešťastná. Být součástí vesmíru a civilizace a přesto nemít žádný účel je cestou k šílenství.

Vynakládání energie, cvičení, věnovaný čas, vykonávané věci, nic z toho není tak důležité. Mít *něco na práci a důvod to dělat* samo o sobě dostává život samotný pod kontrolu. Pokud nemáte žádný účel, nezachytili jste tu první malou částici, která je nezbytná pro pochopení celku. Život se pak může stát obrovským břemenem.

Před čtvrt stoletím ve Spojených státech i v jiných zemích nastal jev nazývaný hospodářská krize. Způsobil ho nedostatek pochopení hospodářských principů během přechodu do éry strojů. Jeden velký prezident si během této krize uvědomil, že jeho lidem byla odepřena práce. Tak práci vytvořil. Domníval se, že tím dostane peníze do oběhu a že si lidé budou moci koupit všechny věci, které teď mohla země vyrábět. A proto většinu svých lidí ve skutečnosti od zoufalství neuchránil. Protože práci, kterou jim dal, mohli dělat bezstarostně a špatně. Vše, co se vyžadovalo, byl pouze čas strávený v práci. Tento prezident měl úžasnou příležitost, aby přeměnil svou zemi v něco krásného. Jenomže práce, kterou poskytl, neměla žádný účel.

Lidé, kteří nesnášejí tu či onu práci, ji nesnášejí, protože nevidí, kam směřuje, nebo protože nevěří, že dělají něco důležitého. Oni „pracují“, jinými slovy se dostaví, něco dělají a vyzvednou si výplatu. Ale nejsou doopravdy součástí pracovního procesu. Nemají pocit, že mohou něčeho dosáhnout.

V naší civilizaci je *stabilním údajem* proti zmatku v životě PRÁCE. A *stabilním údajem* práce je *účel*. I když je účelem pouze pobírání výplaty, stále je to účel.

Kdokoli z nás by pravděpodobně mohl dělat důležitější věci, než dělá. Komukoli z nás by se v jeho úkolech hodily nějaké změny. Ale nikdo z nás by nedokázal být bez něčeho na práci a zůstat naživu a duševně zdravý.

Když tváří v tvář okolnostem zbojácíme, je to proto, že náš *účel*, naše *stabilní údaje* někdo znehodnotil.

Jak jsme si již ukázali, je celkem jednoduché uvrhnout někoho do stavu zmatku. U jakéhokoli předmětu stačí najít jeho *stabilní údaj* a otrást jím. Je to trik, který používáme všichni. Hádáme se například s kamarádem o hospodaření. Nesouhlasíme s ním. Ptáme se ho, kde se něco takového dozvěděl. Řekne, že to někdo napsal v tom a onom textu. Zaútočíme na dotyčného autora nebo na dotyčný časopis a znevážíme ho. Jinými slovy, k vítězství v hádce se přiblížíme otrávením jeho *stabilního údaje* natolik, nakolik jsme schopni ho najít.

Život je soutěživý. Mnoho z nás zapomíná, že jsme součástí týmu zvaného lidstvo, v boji o *přežití* s kdovíčím ještě. Napadáme lidstvo a napadáme své přátele. Zdá se tedy jedině přirozené, že tu a tam se v organizaci vyskytují lidé, kteří jsou si ve svých úkolech tak nejistí, že se tuto nejistotu snaží rozšířit kolem sebe.

Osoba, která si příliš přihnula zmatku a která má příliš málo *stabilních údajů*, může začít zmatek drammatizovat, šířit ho a vše a každého vědomě uvádět ve zmatek. Jedním z oblíbených terčů takových lidí je *stabilní údaj práce*. Ačkoli takoví lidé obvykle nejsou schopni vykonávat ani svou vlastní práci, velmi se snaží otrávit práci ostatním. Rozsekáním jejich *stabilních údajů* „minimalizují svou konkurenci“.

Dávejte si pozor na tyto lidi, kteří za vámi zajdou a „soucítěně“ se ptají na vaše zdraví, protože vypadáte „přepřacovaně“. Je téměř snadnější se „přelenošit“, než se přepřacovat. Dávejte si pozor na tyto lidi, kteří po vás chtějí, abyste podepsali petici za zkrácení pracovní doby. Konečným pro-

duktem takového jednání je žádná práce. A dávejte si pozor i na člověka, který si vždy „přilepšuje na firmě“, protože si to firma může dovolit. Mějte na paměti, že bez ohledu na to, jestli vás zítra vyhodí, je firma částečně vaše. Takoví lidé se vás pokouší obrát o *stabilní údaj práce*.

Jestliže se obáváte, že ztratíte své místo, je to proto, že trpíte tím, že už vám bylo příliš mnohokrát znemožněno pracovat. Jediný způsob, jak si práci udržet, je tvořit ji každý den, vytvářet ji a udržovat ji vytvářenou. Jestliže si vytvářet práci a pokračovat v ní nepřejete, pak zde musí spolu s účelem existovat nějaké jiné účely, které se s ním kříží. Mezi tím, co považujete za dobrý účel, a tím, jaký účel vaše práce má, musí být něco špatně.

Zajímavým příkladem jsou vládní místa, protože se velmi často zdá, že se nikdo doopravdy nestará, zda takové místo účel má nebo ne. Příliš často je účelem vládního místa pouze mít vládní místo. Obzvláště v tomto případě musíme rozumět životu a práci samotné, protože pracovní místo ve vládě se musí vytvářet neustále, aby existovalo i dál. A pokud se zdá, že žádný účel nemá, pak bychom se měli podívat na vládu samotnou a dobrat se jejího účelu, protože nějaká část účelu vlády jako celku, ať už je sebemenší, je účelem vládního místa, které dotyčný má.

Každý, kdo trpí nechutí k práci, musí v podstatě mít pocit, že mu není doopravdy umožněno pracovat. V takovém případě není práce stabilním údajem v životě. Dotyčný má určitě také nějaký účel, který se kříží s účely jeho práce. A také se v práci obvykle stýká s lidmi, kteří zkoušejí udělat z práce něco nechutného. Ale měli bychom ho litovat, protože je nešťastný. Je *nešťastný*, protože je zmatený. Proč je zmatený? Protože nemá žádný *stabilní údaj* pro svůj život. A *stabilní údaj* pro život je sám o sobě základem dobrého žití i dobré pracovní orientace.

Kapitola 4

Tajemství výkonnosti

Co je to kontrola?

At' pracujete se strojem velikosti auta, nebo malým jako psací stroj, nebo dokonce jako pero, čelíte problémům kontroly. Nelze-li předmět kontrolovat, není nikomu k užitku. Stejně jako musí tanečník umět kontrolovat své tělo, musí pracovník v kanceláři či v továrně umět kontrolovat své tělo, stroje ve své práci a do určité míry i prostředí kolem sebe.

Hlavním rozdílem mezi „pracovníkem“ v kanceláři nebo továrně a vedoucím pracovníkem je, že vedoucí pracovník kontroluje mysl, těla a rozmístění komunikací, surových materiálů a produktů, kdežto pracovník kontroluje hlavně své nejbližší nástroje. Avšak pro ty, kteří dychtí přesvědčit pracující ke krokům, jež pro ně samotné nejsou nutně výhodné, i pro vedoucí pracovníky, kteří sami dychtí po kontrole a zároveň z ní mají stres, je přespříliš snadné zapomenout na to, že zaměstnanec, který nekontroluje své pracovní materiály a který je sám o sobě pouze kontrolovaným činitelem, je pro podnik samotný prakticky k ničemu. Svě nejbližší prostředí musí být schopen kontrolovat jak management, tak pracující. Nejzjevnějším rozdílem mezi vedoucím pracovníkem a „pracovníkem“ je, že vedoucí pracovník kontroluje více prostředí než „pracovník“. Právě o tolik tedy musí být tento vedoucí pracovník schopnější než „pracovník“, jinak jsou továrna nebo podnik odsouzeny k potížím, ne-li ke krachu.

Co znamená dobrý pracovník? To je ten, kdo dokáže s rozhodností kontrolovat své vybavení nebo pracovní nástroje nebo kdo dokáže kontrolovat komunikační linie, jež se ho bezprostředně týkají.

Co znamená špatný pracovník? Špatný pracovník je ten, kdo není schopen kontrolovat vybavení, které by měl kontrolovat, nebo komunikační linie, které by měl zvládat.

Lidé, kteří si přejí kontrolovat ostatní, ale kteří si nepřejí, aby ostatní cokoli kontrolovali, nás přivádějí do potíží, protože způsobují mylnou představu. Touto mylnou představou je, že existuje taková věc jako

„špatná“ kontrola. Kontrola je buď dobrá, anebo vůbec žádná. Jestliže osoba něco kontroluje, tak to kontroluje. Jestliže to kontroluje mizerně, tak to nekontroluje. Stroj, který je dobře obsluhován, je kontrolován. Stroj, který není dobře obsluhován, není kontrolován. Proto vidíme, že špatná kontrola není ve skutečnosti žádnou kontrolou.

Lidé, kteří vám říkají, že kontrola je špatná, se vám pokoušejí říci, že automobilové a průmyslové nehody jsou dobré.

Pokusy o kontrolu se špatnými nebo skrytými záměry jsou škodlivé a nesou s sebou pachučí nevědomosti. Osoba, která se pokouší kontrolovat, ve skutečnosti nekontroluje. Prostě se snaží o kontrolu, ale její snahy jsou většinou neurčité a nerozhodné. To jsou ovšem vlastnosti, se kterými se kontrola nesnese. Když je do kontroly zavedena nevědomost, může se stát nepřijemnou, ale nestává se skutečnou. Pokud jste se někdy snažili skrytě kontrolovat své auto, pochopíte, co je tím myšleno. Kdybyste ovládali volant tak, že by auto „nevědělo“, kterým směrem pak má jet, brzy byste se dostali do potíží. Volant vozu musíte ovládat tak, aby vůz správně vyjížděl zatáčky a na rovné silnici zůstával v přímém směru. Ve vašem záměru kontrolovat auto není nic skrytého a na reakci auta není nic neznámého. Pokud vůz na vaše otáčení volantem nereaguje, přestala kontrola existovat.

Jinými slovy, člověk buď něco pod kontrolou má, anebo to pod kontrolou nemá. Pro situaci, kdy to pod kontrolou nemá, jsme si vytvořili nesprávné pojmenování. Vytvořili jsme si představu, že existuje taková věc jako špatná kontrola.

Lidé, kteří byli „špatně kontrolováni“, jinak řečeno ti, které někdo pouze rozrušoval, a vůbec je nekontroloval, začali věřit, že na kontrole je něco špatného. V podstatě ale nevědí, co to kontrola je, protože ve skutečnosti nebyli kontrolováni. Pro hlubší porozumění této záležitosti je třeba znát jeden z nejzákladnějších principů scientologie, kterým je detailní rozbor kontroly. Zčásti tento princip vypadá takto: Kontrola může být rozdělena na tři samostatné části. Těmito částmi jsou START, ZMĚNA a STOP.

Start, změna a stop také tvoří akční cyklus. AKČNÍ CYKLUS je vidět i při pouhém otáčení kola. Kolo se roztočí, pak kterýkoli bod na něm mění polohu a pak je kolo zastaveno. Bez ohledu na to, jak dlouho je v pohybu, dodržuje kolo pořád tento akční cyklus. Člověk jdoucí krátkou vzdálenost se začne pohybovat, mění pozici svého těla a zastaví

své tělo. Udělá-li to, dokončil akční cyklus. Příkladem o delším trvání by byla firma, která se rozběhne, pokračuje a jednoho dne, dřív nebo později, přestane existovat. Změnou rozumíme změnu pozice v prostoru nebo změnu existence v čase. Startem rozumíme jednoduše rozběhnutí a stopem rozumíme jednoduše zastavení.

Věci se mohou rozbíhat pomalu nebo rychle, věci se mohou zastavovat pomalu nebo rychle a věci v pohybu se mohou měnit velmi rychle. Takže rychlost rozběhu, rychlost změny a rychlost zastavení mají jen málo společného se skutečností, že akční cyklus tvoří start, změna a stop.

Starověké národy popisovaly akční cyklus mnohem podrobněji. Ve Védských hymnech najdeme o akčním cyklu toto: Nejdříve je chaos, poté z chaosu něco vyvstává – lze říci: zrodilo se – roste to, přetrvává to, upadá to, umírá to a následuje chaos. I když to v podstatě je nepřesné tvrzení, jde o nejstarší příklad akčního cyklu.

Moderní scientologický příklad akčního cyklu je vyjádřen mnohem jednodušeji a je mnohem přesnější. Akční cyklus je start, změna a stop. S tím je v souladu i další akční cyklus, kterým je cyklus života samotného. Akční cyklus života je VYTVOŘENÍ, PŘEŽÍVÁNÍ a ZNIČENÍ. Bylo by možné říci, že přežívání je jakákoli změna, ať ve velikosti, věku nebo pozici v prostoru. Podstatou přežívání je změna. Vytvoření je samozřejmě start a zničení je samozřejmě stop. V scientologii tedy máme dva velmi užitečné akční cykly: Prvním z nich je start, změna a stop a druhým, podrobnějším, je vytvoř, přežij a znič.

Start, změna a stop ukazují na stavy bytosti nebo předmětu. Vytvoř, přežij a znič ukazují na záměr života vůči předmětům.

Kontrola se skládá čistě z rozběhnutí, měnění a zastavení. V rozhodné kontrole žádné jiné činitele nejsou. Dokáže-li člověk něco rozběhnout, měnit tomu pozici v prostoru nebo existenci v čase a zastavit to, vše podle libosti, lze říci, že onu věc kontroluje, bez ohledu na to, o jakou věc se jedná. Může-li člověk stěžl zvládnout něco rozběhnout, dokáže jen s obtížemi pokračovat ve změně pozice té věci nebo její existence v čase a dokáže-li ji jen s pochybami zastavit, lze říci, že danou věc nekontroluje dobře. Pro naše účely bychom řekli, že je schopen ji kontrolovat jen chabě a nebezpečně. Nedokáže-li něco rozběhnout, nedokáže-li měnit pozici toho v prostoru, nedokáže-li to zastavit, pak to pod kontrolou určitě nemá. Pokud zkouší něco nebo někoho uvést do pohybu,

měnit a zastavit, aniž to dělá rozhodně, zavedl do činnosti nevědomost a výsledek bude mírně řečeno pochybný.

Dobrá kontrola tedy existuje. Dobrá kontrola by se skládala z vědní a rozhodnosti. O dívce, která dokáže psací stroj rozběhnout, udržovat ho v pohybu a pak ho zastavit, by se mohlo říci, že má nad tímto nástrojem kontrolu. Pokud by s jeho rozběhnutím, s jeho udržováním v činnosti a s jeho zastavením měla potíže, nejenže by nad ním měla „špatnou kontrolu“, ale byla by i špatnou písáčkou.

Kde se objeví „špatná kontrola“, tam se objeví i nekompetentnost, nehody, potíže, nevýkonnost a v neposlední řadě značná bída a neštěstí. Protože špatnou kontrolu definujeme jako nekontrolu nebo jako nevědomý pokus o kontrolu bez jejího skutečného dosahování, lze říci, že nedostatek rozhodnosti má za následek velmi mnoho potíží.

Abyste si udělali určitý obrázek o tom, kam až to může v životě dospět, můžete si představit, že někdo určuje, jak se máte pohybovat po místnosti. Dotyčný by vám řekl, abyste šli ke stolu, potom by vám řekl, abyste šli k židli, potom by vám řekl, abyste šli ke dveřím. Pokaždé, když vám řekne, abyste někam šli, musíte se samozřejmě začít pohybovat, měnit pozici svého těla a zastavit se. Kdybyste věděli, že vám někdo říká, abyste to udělali, a vy byste byli schopni zadanou činnost provést a nedostávali byste povely tak, že by vás přerušovaly v plnění povelu ještě před jeho dokončením, pak by vám kupodivu nevadilo tohle provádět.

Řekněme kupříkladu, že vám někdo řekne, abyste šli ke stolu, ale než dojdete ke stolu, tak vám řekne, abyste šli k židli, ale než dojdete k židli, tak vám řekne, abyste šli ke dveřím, a pak prohlásí, že jste udělali chybu, protože jste nedošli ke stolu. V tu chvíli byste byli zmatení. Šlo by o „špatnou kontrolu“, protože ta vám nedovolí dokončit jakýkoli akční cyklus předtím, než se po vás bude požadovat další akční cyklus. Takto se vaše akční cykly zapletou a výsledkem je zmatek.

V podstatě by ani o kontrolu nešlo, protože kontrola musí zahrnovat srozumitelnou nebo vědomou rozhodnost. Při dobré kontrole by nebyl povel změněn dříve, než byste měli příležitost dojít ke stolu. Bylo by vám dovoleno dojít ke stolu, než by se po vás žádalo, abyste vyšli znovu, směrem k židli. Bylo by vám dovoleno dojít k židli, než by se po vás žádalo, abyste vyšli znovu, směrem ke dveřím. Nuže, tato rozhodná kontrola by vám nevadila, ale je jisté, že ony náhlé změny v sérii povelů,

kteř by vám nedovolily ukončit žádný akční cyklus, by vás značně rozladily. Abyste si udělali určitou představu o tom, jak tohle může ovlivnit váš život, zodpovězte si následující otázku: Koho byste raději nechali dát vám sérii povelů, jako jsou výše uvedené, jimiž by určoval váš pohyb po místnosti – vašeho otce nebo vaši matku? Je jisté, že jste většinu problémů měli s rodičem, kterého byste si pro zadávání těchto povelů nevybrali.

To, že kontrola není ani zdaleka nic špatného, vidíme ve faktu, že osoba, která je duševně zdravá a ve velmi dobrém stavu, nebere dobrou, rozhodnou kontrolu ve zlém a že je schopna provádět dobrou, rozhodnou kontrolu lidí a předmětů sama. Osoba, která ve velmi dobrém stavu není, nesnáší ani ty nejneformálnější pokyny a sama ve skutečnosti není kontroly lidí ani předmětů schopna. Taková osoba je také nevykonná a má mnoho potíží s prací i se životem.

Když někdo nedokáže kontrolovat nebo když se vzpírá tomu, aby byl kontrolován, dostává se do potíží nejen s lidmi, ale i s předměty. Je také zjevné, že lidé, kteří mají potíže s kontrolou, snadněji onemocní a i jinak selhávají.

Když osoba není schopna kontrolovat nějaký stroj, často se stane, že stroj situaci obrátí a začne kontrolovat dotyčnou osobu. Například řidič, který není schopen vykonávat rozhodnou kontrolu nad svým autem, bude dosti pravděpodobně tímto autem kontrolován. Namísto řidiče, který řídí auto po silnici, máme auto, které veze po silnici „řidiče“, a protože auto není velkým odborníkem v kontrole, dříve nebo později skončí se svým řidičem v příkopu.

Nedostatku kontroly se dají připsat dokonce i mechanická selhání. Objevíme, že jedinec, který nedovede snadno kontrolovat nějaký stroj, s ním velmi pravděpodobně bude mít značné potíže. Stroj sám někdy utrpí újmu téměř nevysvětlitelným způsobem.

Některým lidem motory běhají, a jiným neběhají. Někjaký přístroj bude v rukou mechanika fungovat léta, ale když ho mechanik opustí a na jeho místo nastoupí někdo jiný, kdo není zběhlý, může se zjistit, že přístroj mívá poruchy a jsou s ním potíže, kterých si u něj dříve nikdo nevšiml. Soudit, že osobě, která nedokáže kontrolovat, se stačí na nějaký stroj podívat, aby se v něm něco pokazilo, je poněkud přehnané, ale přesto jsou zaznamenány případy, kdy se to stalo. Zúčastněnému činiteli se snáze porozumí na příkladu účetního oddělení. Osoba, která nedokáže uplatňovat kontrolu nad čísly, samozřejmě dříve nebo později

zanese do knih, které vede, složitosti a spletitosti, jež nebude schopen dát do pořádku ani odborník přes účetnictví.

Akcí cyklus v tomto vesmíru je start, změna a stop. To je také detailní rozbor kontroly. Ve schopnosti rozběhnout, změnit a zastavit své činnosti, pohyby těla a své okolí se hodnotí skoro celý obor kontroly.

Zvyk je jednoduše něco, co nemůžeme zastavit. Jde o příklad naprosté absence kontroly a krůček za hranicí posledního extrému: úplné ztráty kontroly. Kontrola začne upadat, když je člověk schopen věci měnit a zastavit, ale není už schopen je rozběhnout. Jakmile je věc rozběhnuta, taková osoba ji může měnit a zastavit. Dalším úpadkem kontroly, lze-li tomu stále tak říkat, by byla ztráta schopnosti něco měnit nebo zajistit, aby to existovalo i nadále. Pak už by člověku zbyla pouze schopnost zastavit. Když nakonec člověk ztratí i schopnost něco zastavit, ona věc se do jisté míry stala jeho pánem.

V bodě *stop* ze startu, změny a stopu vidíme v podstatě celý stabilní údaj. Když dokážeme ve zmatku částic nebo údajů zastavit právě jednu částici nebo údaj, začali jsme zmatek kontrolovat. V případě velkého množství hovorů, které směřují do ústředny v tutéž chvíli a z nichž každý neústupně vyžaduje pozornost spojovatelky, se kontrola prosadí tím, že spojovatelka zastaví právě jeden požadavek. Nijak zvlášť nezáleží na tom, který z požadavků zastaví. Zvládnutí právě jednoho hovoru totiž spojovatelce umožňuje zvládnout další hovor a tak dále, dokud nezmění stav ústředny z úplného zmatku ve zvládnutou situaci. Člověk se cítí zmatený, když v jeho situaci není nic, co by mohl zastavit. Když dokáže zastavit alespoň jednu věc, zjistí, že je možné zastavovat i ty další, a nakonec znovu nabude schopnosti měnit určité činitele v situaci. Poté postupně získá schopnost měnit v situaci cokoli a nakonec bude schopen rozbíhat nějaký směr dění.

Kontrola je tedy něco, co je těsně spojeno se zmatkem. Pracovník, který snadno upadne do zmatku, je pracovníkem, který nedokáže kontrolovat. Vedoucí pracovník, který je tvář v tvář nouzové situaci celý bez sebe, je vedoucím pracovníkem, který dokonce ani v dobrých časech nepocítí uje, že by měl jakoukoli schopnost skutečně rozbíhat, měnit a zastavovat situace, které se ho jako vedoucího pracovníka týkají.

U rozčilení, bezradnosti, nekompetentnosti, nevýkonnosti a dalších nežádoucích činitelů v práci lze zjistit, že jsou všechny způsobeny neschopnostmi rozběhnout, změnit a zastavit.

Řekněme, že továrna má dobrého manažera. Manažer umí rozbíhat, měnit a zastavovat různé činnosti, do kterých je továrna zapojena; umí rozbíhat, měnit a zastavovat různé stroje v továrně; umí rozbíhat, měnit a zastavovat surové materiály a produkty továrny; a umí rozbíhat, měnit a zastavovat různé pracovní činnosti nebo těžkosti. Řekněme ale, že továrna má smůlu v tom, že v ní je jen jeden člověk, který má schopnost rozbíhat, měnit a zastavovat. Pokud tedy tento vedoucí pracovník nemá v úmyslu se sám zabývat všemi přicházejícími surovými materiály, sám zapínat a vypínat všechny stroje, sám zpracovávat každý kus materiálu, který tam mají, a sám expedovat hotové produkty, nebude moci továrnu řídit. Podobně vedoucí kanceláře, který sám umí rozbíhat, měnit a zastavovat jakoukoli z činností v kanceláři neboli je umí zvládat, kdyby byl jediným v kanceláři, kdo to umí, by byl při řízení velmi velké kanceláře bezmocný.

V továrně nebo v kanceláři je tedy pro vedoucího pracovníka, bez ohledu na jeho kvalitu, nezbytné, aby byl podporován podřízenými, kteří sami netrpí neochotou nechat se jím uvádět do pohybu, měnit a zastavovat, ale kteří také sami mohou uvádět do pohybu, měnit a zastavovat činnosti nebo zaměstnance ve svém nejbližším okolí v továrně.

I tehdy, když v nějaké továrně nebo kanceláři máme dobrého vedoucího pracovníka a dobré podřízené (jako dobré je definuje jejich schopnost rozbíhat, měnit a zastavovat), bychom stále měli potíže, kdybychom při dosažení spodku organizačního schématu objevili, že nemáme žádné pracovníky, kteří sami dovedou rozbíhat, měnit a zastavovat svou vlastní konkrétní práci. Byl by zde stav, kdy jsou vedoucí pracovník a mistr nuceni dělat vše, co se opravdu v továrně dělá. Abychom skutečně měli dobrou továrnu, museli bychom mít vedoucího pracovníka, mistra a pracovníky, kteří jsou všichni schopni ve svém vlastním prostředí rozbíhat, měnit a zastavovat a kteří současně (včetně vedoucích pracovníků) netrpí neochotou nechat se ve svých povinnostech rozbíhat, měnit a zastavovat někým jiným, s tím, že by se používaly rozhodné a srozumitelné příkazy.

Když toto zkoumáme, obrázek o „managementu“ a „nádenících“, který nám neustále předkládali v továrnách i v kancelářích, se nám postupně rozplývá. Až v továrně objevíme jediného pracovníka, který nemusí uvádět do pohybu, měnit a zastavovat sebe ani cokoli jiného, budeme pak mít někoho, kdo by ospravedlňoval pojmenování „ná-

deník“. Je zjevné, že počínaje nejvyšším členem představenstva a konče nejspodnějším pracovníkem na výplatní listině se každyčického z nich týká uvádění do pohybu, měnění a zastavování lidí, materiálů, strojů, produktů a součástí prostředí. Jinými slovy, každyčický z těch, kdo jsou v továrně nebo v kanceláři, skutečně něco řídí. Jakmile si to vedoucí pracovník uvědomí, je pak schopen provozovat mnohem efektivnější podnik, protože je schopen vybrat z nich ty, kteří jsou v rozbíhání, měnění a zastavování nejlepší, a oni mohou svým příkladem přivést ostatní do psychického rozpoložení, v němž budou též ochotni rozhodně rozbíhat, měnit i zastavovat.

Ve světě práce máme lidi, ať už manažery nebo údržbáře, kteří jsou například fixováni (lpějící) na rozbíhání. Tito lidé mohou rozbíhat celý den a celou noc, ale běhu nikdy nedosáhnou. Takoví lidé mluví o velkých projektech a velkých dohodách; takoví lidé toho spoustu nadšeně namluví o uvedení něčeho do chodu, ale nezdá se, že by se sami někdy pohnuli.

Jiní se bez ohledu na svou úroveň nebo své zařazení fixují na změnu. Obvykle to projevují trváním na tom, aby vše „pořád běželo“. Neustále mluví o „udržování věcí v chodu“, ale nebudou naslouchat žádným novým myšlenkám ani nedovolí zavádět žádné nové stroje, protože to by si vynutilo zastavení některého starého stroje a rozběhnutí nějakého nového stroje. A tak máme zastaralé továrny a systémy fungující donekonečna, dávno po skončení své užitečnosti nebo ekonomické hodnoty. Podmnožinou toho je osoba, která musí neustále všechno měnit. To je ve skutečnosti jen dalším projevem snahy udržovat věci v běhu, ale místo udržování v běhu tito lidé neustále mění vše, co změnit lze. Je-li vydán příkaz, oni tento příkaz změní. Je-li jim řečeno „jdi“, změní to na „stůj“. Jak ale uvidíme, jedná se o nenormální stav, v němž tito lidé nejsou doopravdy ochotni udržovat cokoli kdekoli v běhu, a ve skutečnosti nutkavě zastavují.

Továrny, podniky, závody, lodě, a dokonce i vládu šikanují především lidé, kteří umějí pouze zastavovat. Bez ohledu na to, jak dobře může nějaké oddělení fungovat, se vydá nějaké nařízení, které zastaví cokoli, co oddělení dělá. Takovým lidem stačí objevit, že se někdo chystá něco dělat, a způsobí zastavení oné věci. Tomu se obvykle lze vyhnout tím, že takové lidi nebudete informovat o tom, že je něco v běhu.

Vidíme tedy, že jsou lidé, kteří používají akční cyklus start, změna a stop špatně a kteří jsou sami fixováni na tom či onom činiteli akčního cyklu, nebo nejsou schopni vystát žádný z nich, což ovšem znamená, že jsou v trvalém a svízelném zmatku.

Je pozoruhodné, že lidé, kteří umějí věci pouze rozbíhat, jsou obvykle tvořiví. Za někoho, kdo věci rozbíhá, jsou považováni malíři, spisovatelé nebo návrháři. Ve skutečnosti jsou možná i schopni zajistit jejich pokračování nebo je zastavovat, ale jejich nejryzejší funkcí je tvorba.

Mezi velmi rozumnými a dobrými lidmi jsou i ti, jejichž největší schopností je zajistit pokračování věcí. Dovedou-li opravdu zajistit pokračování věcí, umějí je také rozběhnout a zastavit. Přežití firmy nebo činnosti závisí právě na takovýchto lidech.

Pak existuje druh lidí, který společnost využívá k zastavování věcí. Takoví lidé mají obvykle policejní funkci. Jisté věci jsou prohlášeny za špatné a takto označené věci se pak předají lidem, kteří je mají zastavit. Závadnou produkci zastavují inspektoři. Podplácení, korupci nebo zločiny zastavuje policie. Jiné, vůči národu agresivní osoby zastavuje vojsko. Skutečnost, že tito specialisté na zastavování se samozřejmě specializují na ničení, by neměla vyvolávat žádné překvapení. A žádné překvapení by neměla vyvolávat ani skutečnost, že když se člověk dívá na živel ve společnosti, který by ji nejspíš rozložil, vyhledá ty, jejichž práci je specializovat se na zastavování. Přestože tito lidé prokazují společnosti obecně velmi dobré služby, tak kdyby získali plnou moc, jako například v policejním státě, většina z nich by stát a jeho lid pouze ničila, jak je pozorováno od dob Napoleona. Posledním národem, který svěřil celé fungování státu policii, bylo Německo a Německo bylo zastaveno velmi důkladně. Německo také nedosáhlo ničeho jiného než ničení.

Když máme společnost, která je velmi dobrá v rozbíhání, máme tvořivou společnost. Když máme společnost, která je velmi dobrá v udržování věcí v běhu, máme společnost, která přetrvává. Když máme společnost, která je schopna věci pouze zastavovat, máme společnost, která je destruktivní nebo je sama zničena. Proto si musíme uvědomit, že rovnováha mezi těmito třemi činiteli – start, změna a stop – je nutná nejen u jedince, ale i u firmy, a nejen u firmy, ale i u národa. Když člověk umí dělat jen jednu z těchto věcí, je ve své prospěšnosti velmi omezen. Optimálním stavem by pro každého od manažera po údržbáře bylo, aby byl schopen rozbíhat, měnit i zastavovat a aby dokázal snést, že je sám

uváděn do pohybu, měněn a zastavován. Pak bychom měli vyváženou a poměrně nezmatenou činnost ve firmě.

Žádný podnik nemůže uspět, nebyl-li jaksepatří rozběhnout, nepostupuje-li v čase nebo nemění-li pozici v prostoru a není-li schopen zastavit škodlivé praktiky, nebo dokonce konkurenci.

Stejně jako u národa nebo v podnikání je tomu i u jednotlivce, který zastává nějaké místo. Měl by být schopen rozběhnout, změnit a zastavit cokoli, co spadá pod jeho přímou kontrolu. Jestliže pracuje se strojem, měl by ho moci spustit, udržovat v chodu (ve změně) a zastavit ho a mělo by to spadat pod jeho vlastní určení. Jeho stroj by neměl nikdy během dne spouštět ani zastavovat nějaký technik, aniž on by tomu věnoval jistou pozornost. Mimoto, kdyby měl pocit, že by se měl stroj vypnout a promazat, měl by mít pravomoc to udělat, aniž by musel odolávat bombardování nějakého strojního mistra, který, aniž by situaci rozuměl, jednoduše zpozoroval, že byl zastaven stroj, který by podle něj měl běžet.

Dokonce i údržbář, aby ve své práci dosáhl vůbec nějaké výkonnosti, a měl tedy čisté kanceláře nebo továrnu, musí být schopen rozběhnout, měnit a zastavit své různé předměty, které souvisejí s jeho konkrétní prací. Neměl by být nucen pokračovat v zametání, je-li už podlaha čistá, neměl by být nucen se zametáním skončit, pokud ještě podlahu nevyčistil, a měl by mít možnost se zametáním začít, když se domnívá, že by se měla podlaha zamést. Samozřejmě, že je-li schopen dělat tyto věci, je také schopen spolupracovat se svými kolegy a nechat je zastavovat, rozbíhat a pozměňovat jeho činnost, aby on konal svou práci a současně jim umožňoval konat jejich práci.

Zde si však představujeme, že národ, továrna, kancelář nebo malý úsek či oddělení funguje bez jakéhokoli dozoru s tím, že se tam nacházejí vedoucí pracovníci, mistři i řadoví pracovníci. Je nepravděpodobné, že by dozor nad ostatními zabral komukoli hodně času. Když schopnost zaměstnanců, mistrů a vedoucích pracovníků rozbíhat, měnit a zastavovat věci, s nimiž by měli pracovat a měli by je kontrolovat, upadá, zjistí se, že do záležitostí vstupuje dozor. Čím méně jsou lidé schopni rozbíhat, měnit a zastavovat činnost lidí nebo předmětů pod svou přímou kontrolou, tím více dozoru je nad nimi zapotřebí. Když dozor vzroste natolik, že sám tvoří osmdesát procent činností podniku, je jisté, že zmatek bude tak velký, že z něho vyplyne nevykonnost natolik závažná, aby činnost zničila.

Dozor je tedy ve skutečnosti kritikou podřízeného. Vypovídá o tom, že podřízený není zběhlý nebo není schopný v oblasti kontroly.

Spolupráce a slad'ování činností je něco jiného než dozor. Tam, kde mají organizační hierarchii, nemají nezbytně dozor. Mají však koordinované plánování pro celé své fungování, které se pak přenáší k ostatním, kteří se na fungování podílejí, aby mohla nastat koordinace. Kdyby se všichni shodli na prospěšnosti nějaké činnosti, a kdyby všichni v této činnosti byli schopni opravdu kontrolovat věci nebo lidi vyskytující se přímo v oblasti jejich činnosti, zjistilo by se, že pro dosažení realizace naplánovaných věcí není zapotřebí velkého dozoru. Což je sen velehorské úrovně. Takováto věc – že organizace může fungovat na základě vnitřní shody, bez dozoru či kárných opatření – by se mohla stát pouze tam, kde byla důkladně použita scientologie.

Člověk je schopen odhadnout pracovníky kolem sebe podle množství zmatku, ve kterém figurují. Takový zmatek okamžitě prozradí míru neschopnosti kontrolovat. Tato neschopnost kontrolovat ale nemusí být až tak úplně chybou pracovníka. Jsou dvě věci, které mohou být psychotické: Jednou je okolí a tou druhou je osoba sama. Duševně zdravý člověk má ve vyšinitém prostředí potíže. Vyšinitý člověk má potíže i v tom nejrozumnějším a nejpořádnějším prostředí. V jakékoli aktivitě tedy hrají roli dva činitele: osoba a prostředí. Lze také říci, že v jakémkoli podnikání hrají roli dva činitele: prostředí podnikání a podnikání samo. Jeden rozumný podnik by ve snaze fungovat a uspět ve světě šílenců zakoušel velké potíže. Tak či onak by neschopnost šílenců rozbíhat, měnit a zastavovat nakazila podnik a snížila jeho výkonnost.

A tak nestačí, když je jedinec sám schopen kontrolovat svou práci. Musí také být schopen snášet zmatek těch kolem sebe, kteří svou práci kontrolovat nedovedou, a musí být schopen snášet od lidí kolem sebe rozumnou a stabilní kontrolu.

Vyšinitost je nakažlivá. Zmatek je nakažlivý. Mluvili jste někdy se zmateným člověkem, aniž jste se na konci rozhovoru sami cítili trochu zmatení? V práci je to stejné. Pracuje-li člověk s velkým množstvím lidí, kteří jsou neschopní, začne se sám cítit neschopný. Žít sám nestačí. Pracovat sám je nemožné. Když si to člověk uvědomí, pak také pochopí, že jeho schopnost kontrolovat nejbližší stroje nebo pracovní nástroje, se kterými přichází do styku, by také zahrnovala schopnost pomáhat os-

tatním v jeho blízkosti kontrolovat ty věci, se kterými oni přicházejí do styku.

Podnik ztratil mnoho dobrých pracovníků, protože tito dobří pracovníci nemohli dělat svoji práci tak dobře, aby byli spokojeni. Čelili ve své práci tolika zmateným prvkům a příkazům, až se nakonec vzbouřili. Tak lze zkazit dobré pracovníky. V jakémkoli oddělení je možné vypátrat lidi, kteří kazí dobré pracovníky. Jsou to ti lidé, kteří neumějí rozbíhat, měnit a zastavovat věci jako komunikaci nebo činnost strojů a kteří jsou sami nejvíce náchylní k bezhlavosti a zmatku. Jsou to ti lidé, kteří by naopak měli řešení vyhozená v koši a problémy vyvěšené na nástěnce.

Co by mohl člověk dělat, kdyby byl obklopen lidmi, kteří jsou zmatení a neschopni rozbíhat, měnit nebo zastavovat své rozmanité činnosti? Mohl by se sám zdokonalit ve své práci natolik, aby dával dobrý příklad ostatním a byl tedy stabilním údajem ve zmatku oné oblasti. Mohl by udělat ještě víc než tohle. Mohl by porozumět tomu, jak tyto lidi zvládat, a s takovým porozuměním do jejich myslí a činností zavést pořádek, čímž by přemohl jejich neschopnost, protože ta by ho mohla ovlivnit. Ale aby mohl udělat to druhé, musel by vědět o scientologii a jejích rozmanitých principech velmi mnoho, což je poněkud nad rámec této konkrétní knihy.

Samotnému pracovníkovi, který si přeje odvádět dobrou práci, udržet si ji a dosáhnout povýšení, téměř stačí, aby své práci rozuměl tak dobře, že ho žádná její část nemate, že dokáže rozběhnout, změnit a zastavit cokoli, s čím je v této práci ve styku, a že sám dokáže snášet, že jeho nadřízení ho rozbíhají, mění a zastavují, aniž by ho to vyvedlo z míry. Jinými slovy, největší výhodou a pracovní pojistkou, jakou by pracovník mohl mít, je klid mysli ve vztahu k tomu, co dělá. Klid mysli je důsledkem schopnosti rozbíhat, měnit a zastavovat předměty a činnosti, které se člověka týkají, a nechat ostatní rozbíhat, měnit a zastavovat jeho, aniž by byl zmatený, jako jsou oni.

Tajemství toho, jak dělat dobrou práci, je tedy tajemstvím kontroly samotné. Člověk nejenže svoji práci neustále vytváří, den za dnem, týden za týdnem, měsíc za měsícem, ale také zajišťuje její trvání tím, že umožňuje, aby postupovala kupředu, a je také schopen zastavit nebo skončit jakýkoli pracovní cyklus a ponechat ho ukončeným.

Pracovníky nejčastěji šikanují šéfové, podřízení nebo manželští partneři, kteří sami nejsou schopni cokoli kontrolovat, ale kteří se kontrolovat

nenechají a nějakým podivným způsobem jsou myšlenkou kontroly posedlí. Pracovník, který je v takto těsném styku s něčím, co sám nemůže kontrolovat a co není schopné skutečně či doopravdy kontrolovat jeho, dělá svou práci ve zmateném stavu, který může vést pouze k potížím a nechuti k práci samotné.

Lze říci, že jedinou špatnou věcí na práci je, že je velmi často spojena s neschopností kontrolovat. Když takovéto neschopnosti existují, pak práce samotná vypadá únavná, svízelná a nezajímavá a člověk by raději dělal cokoli jiného, než aby pokračoval v oné konkrétní práci. Na to je mnoho řešení. Nejzákladnějším z nich je znovu získat kontrolu nad předměty nebo úlohami, se kterými je člověk při výkonu své práce v nejtěsnějším styku.

Nicméně, kontrola není sama o sobě všelékem. Kdyby totiž byla, musel by člověk být schopen kontrolovat vše nejen na své práci, ale i v kanceláři nebo na Zemi, aby mohl být šťastný. Při podrobnějším prozkoumání kontroly objevíme, že oblast kontroly by měla dosahovat pouze po hranice skutečné pracovní oblasti dotyčného. Když se jedinec pokouší rozšířit kontrolu v práci nebo v životě daleko za oblast svých aktivních zájmů, narazí na potíže. „Oblast kontroly“ má tedy limit, jehož překročením narušíte spoustu věcí. Existuje skoro poučka, že pokud se jedinec neustále snaží dělat něco mimo své vlastní oddělení, pak se nepostará o své vlastní oddělení. Popravdě řečeno, v scientologických organizacích bylo zjištěno, že osoba, která se neustále plete do věcí, které jsou daleko mimo jeho skutečnou oblast zájmu, svou skutečnou oblast zájmu nezvládá. Takže tu zjevně figuruje i jiný činitel než kontrola. Tímto činitelem je ochota nekontrolovat a je stejně důležitý jako kontrola sama.

Kapitola 5

Život jako hra

Je dost zjevné, že kdyby měl někdo pod kontrolou vše, neměl by žádnou hru. V životě by nebyly žádné nepředvídatelné faktory, žádná překvapení. Což by se dalo nazvat hodně velkým peklem.

Kdyby člověk mohl vše absolutně kontrolovat, samozřejmě by mohl vše i absolutně předvídat. Kdyby uměl předpovědět směr a činnost u každého pohybu v celém rozsahu existence, neměl by o ni samozřejmě žádný skutečný zájem.

Na nezbytnost kontroly nejbližších pracovních předmětů jsme se již podívali. Pamatujte si ale, že pokud člověk tyto nejbližší předměty kontroluje, je nezbytné, aby existovaly i jiné předměty nebo prostředí, jež úplně pod kontrolou nemá. Proč je tomu tak?

Je tomu tak, protože život je hra.

Slovo „hra“ je zde použito uváženě. Když se člověk v občas gigantické bitvě o přežití dostane do značných potíží, má sklon nebrat na vědomí skutečnost, že život obsahuje radost. Má sklon pochybovat, že může existovat taková věc jako zábava. Skutečně, když lidé překročí třicítku, začnou se divit, co se stalo s jejich dětstvím, kdy se ještě uměli těšit z věcí. Člověk se začne ptát, jestli radost ze života není sama o sobě nějakým druhem pasti, a začne věřit, že není dobré se příliš zajímat o nové lidi a nové věci, protože ty mu nakonec jen zlomí srdce. Jsou lidé, kteří se po bolestné zkušenosti ze ztráty rozhodli, že raději nic nezískají. Podle nich je mnohem lepší žít za mírného strádání, než ve značném luxusu, protože kdyby pak ztratili to, co mají, byla by bolest mnohem menší.

Život je ovšem hra. Že jsou golf nebo fotbal hry, to poznáme snadno. Není už ale tak snadné vidět jako hru život, když jste nuceni vstávat před rozbřeskem a vracet se domů až po západu slunce po dni plném těžké a poměrně nevděčné dřiny. Asi byste se hádali, kdyby vám někdo tvrdil, že tato činnost má něco společného s hrou. Z různých experimentů, které byly v scientologii provedeny, je však zjevné, že život, bez ohledu na to,

jaký je jeho emocionální tón nebo jeho nedostatek, je v podstatě hra a že prvky, ze kterých se skládá život, jsou tytéž prvky, ze kterých se skládá hra.

Jakákoli práce je hra.

Hra se skládá ze svobod, překážek a účelů. V hrách působí i mnoho komplikovanějších činitelů, ale ty jsou v scientologii všechny vyjmenovány.

Hlavním z těchto činitelů je nutnost mít při hře soupeře nebo nepřitele. Také je nutné mít problémy. Jinou nutností je mít dostatečnou osobnost, abyste si se situací mohli poradit. Chcete-li žít život naplno, pak musíte mít kromě „něčeho na práci“ i vyšší účel. A aby tento účel vůbec byl účelem, musí k sobě mít protiúčely neboli účely, které brání v jeho naplňování. Člověk musí mít osobnosti, které jeho záměrům nebo činnostem odporují, a pokud tyto věci postrádá, pak je jisté, že si je vytvoří.

Toto poslední je velmi důležité. Postrádá-li člověk problémy, soupeře a protiúčely k vlastním účelům, vytvoří si je. Máme tu v podstatě úplnou aberaci. Ale co je našim účelům bližší: Máme těžkosti, které pocházejí z práce.

Kdybychom měli mistra, který by zdatně kontroloval vše ve své oblasti a nedělal nic jiného, a pokud by tento mistr nebyl ve všech ohledech úplně psychicky vyrovnaný (to jest, pokud by to byl člověk), zjistili bychom, že si pro své podřízené vymýšlí osobnosti a důvody, proč mu odporují, a vytváří skutečné případy odporu. Zjistili bychom, že si vybírá ze svých dělníků jednoho nebo několik a hubuje jim, protože se domnívá, že pro to má dobrý důvod. Jediným skutečným důvodem však je, že posedle potřebuje soupeře. Předpotopní mentální analýzy by sem teď mohly natahat spoustu složitých klasifikací, není ale třeba zkoumat žádnou z nich. Pravdou zde je, že člověk musí mít hru, a pokud ji nemá, vytvoří si ji. Je-li aberovaný a ne zcela kompetentní, vytvoří si hru silně aberovanou.

Když vedoucí pracovník zjistí, že v jeho nejbližším okolí jde všechno až příliš hladce, nejspíš způsobí nějakou potíž, jen aby měl něco na práci – ledaže by tento vedoucí pracovník byl v opravdu výborném duševním stavu. Proto máme management, který předstírá, často bez jakéhokoli faktického základu, že pracovníci jsou proti němu. A podobně, občas jsou pracovníci přesvědčeni, že management, který je

ve skutečnosti zcela kompetentní, je proti nim. V takových případech máme vytvořenou hru tam, kde žádná hra ve skutečnosti existovat nemůže.

Když lidé začnou být velmi neprozíraví, nedohlédnou doopravdy dál, než kam sahá jejich prostředí. V každé kanceláři, továrně nebo aktivitě probíhá hra této kanceláře, továrny nebo aktivity samotné proti jejím konkurentům a proti jejímu vnějšímu prostředí. Jestliže tato kancelář, továrna nebo aktivita a všichni její pracovníci jednají zcela rozumně a efektivně, vybírají si pro svou hru vnější svět a jiné konkurenční podniky. Pokud na takové úrovni nejsou a nejsou schopni vidět skutečnou hru, nějakou hru si vytvoří a začnou ji pak hrát uvnitř kanceláře nebo uvnitř továrny.

Hraní her se účastní jednotlivci a týmy. Týmy hrají proti týmům; jednotlivci hrají proti jednotlivcům. Když není jednotlivci dovoleno být plně součástí svého týmu, má sklon vybrat si za své soupeře ostatní členy týmu, protože, to si pamatujte, člověk musí mít hru.

Ze všech těchto spleťostí pocházejí různé komplikace při práci a problémy v produkci a komunikaci.

Kdyby každý v továrně dokázal mít svou oblast zájmu v této továrně pod kontrolou a kdyby každý v továrně dělal svou vlastní práci, žádný nedostatek hry by ve skutečnosti nenastal, protože ve vnějším světě jsou jiné továrny, jiné aktivity a ty pro jakoukoli rozumnou organizaci vždy poskytují dostatek hry. Předpokládejme ale, že lidé v organizaci nedokáží mít svou vlastní oblast pod kontrolou, nedokáží mít pod kontrolou své vlastní činnosti a posedle se snaží všude kolem sebe vytvářet aberované hry. Pak nastane stav, kvůli němuž továrna, kancelář nebo podnik nedokáže efektivně bojovat se svým okolím a sotva produkuje, nezkrachuje-li.

Aberovaní nebo neaberovaní, kompetentní nebo nekompetentní, pamatujte si, že život je hra a že heslem každého živého jedinice nebo týmu je: „Musí tu být hra.“ Pokud jsou jednotlivci v dobrém duševním i fyzickém stavu, pak opravdu hrají hru, která je zřejmá a jasně viditelná. Pokud v dobrém stavu nejsou a nedokáží mít své nejbližší okolí pod kontrolou, začnou hrát hry se svými nástroji. A mechanik zjistí, že jeho stroj najednou neumožňuje produkovat. Nezacházíme tak daleko, abychom tvrdili, že stroj doopravdy rozbije, aby s ním mohl mít hru, bude ale na tento stroj neustále trochu rozlícený. Účetní, který není schopen

mít své nejbližší pracovní nástroje pod kontrolou a který se pro svou práci nehodí, začne hrát hru s vlastními čísly a nebude mu vycházet bilance. Porouchá se mu kalkulačka, ztratí se mu dokumenty a přímo před nosem se mu budou dít i jiné věci, které by se neměly nikdy stát. Kdyby byl v dobrém stavu a dovedl hrát skutečnou hru, která je o tom, jak udržet v úctech a číslech u ostatních lidí v továrně pořádek, pak by byl výkonný.

Výkonnost lze tedy definovat jako schopnost hrát hru, která je k dispozici. Nevýkonnost lze definovat jako neschopnost hrát hru, která je k dispozici, a potřebu vytvářet hry s věcmi, které by člověk ve skutečnosti měl být schopen kontrolovat s lehkostí.

Zní to až příliš jednoduše, ale naneštěstí pro profesory, kteří se snaží věci komplikovat, je to právě takto jednoduché. Existuje samozřejmě mnoho způsobů, jak se lidé mohou stát příliš aberovanými. To ale není předmětem této knihy. Předmětem této knihy je práce.

Teď, když jsme si uvědomili, že život musí být hrou, měli bychom si také uvědomit, že chceme-li si udržet o život zájem, musí mít oblast, kterou bychom kontrolovali, hranice. Zájem je podněcován hlavně nepředvídatelným. Kontrola je důležitá. A je-li něco důležitějšího, pak je to nekontrola. Má-li člověk dokonale ovládat nějaký stroj, musí být ochoten ho kontrolovat nebo ho nekontrolovat. Když kontrola sama začne být prováděna posedle, budeme na ní objevovat špatné věci. Jedinec, který bezpodmínečně musí kontrolovat vše v dohledu, nás všechny rozčiluje, a tento jedinec je důvodem, proč jsme na kontrole začali objevovat špatné věci. Zní to velmi divně, když řekneme, že i nekontrola musí být pod kontrolou, ale v podstatě je to pravda. Člověk musí být ochoten nechat některé části světa bez kontroly. Pokud to nesvede, rychle spadne na škále dolů a dostane se do situace, kdy se bude posedle snažit kontrolovat věci, které nikdy schopen kontrolovat nebude. Tím učiní sám sebe nešťastným, začne pochybovat o své schopnosti kontrolovat ty věci, nad nimiž by mít schopnost kontroly opravdu měl, a nakonec ztratí svou schopnost kontroly natolik, že ji nedokáže vyvinout nad ničím. A to je v podstatě to, co v scientologii nazýváme sestupnou spirálou kontroly.

Existují mentální činitele, které mají tendenci hromadit neúspěchy v kontrole až do bodu, kdy už si člověk není svou schopností kontroly jist. Ty zde však probírat nebudeme.

Pravdou v této záležitosti je, že jedinec skutečně touží mít nějakou část života nekontrolovanou. Když mu taková oblast života dostatečně ublíží, podlehne pak nutnosti ji kontrolovat, a nebude-li toho nikdy schopen, učiní se tím poměrně nešťastným. Hra se skládá ze svobod, překážek a účelů. Skládá se i z kontroly a nekontroly.

Soupeř ve hře musí být nekontrolovaným činitelem. Jinak by člověk přesně věděl, kam hra směřuje a jak skončí, a to by pak vůbec nebyla hra.

Kdyby byl jeden fotbalový tým zcela schopen kontrolovat druhý, nebyl by to žádný fotbal. Nešlo by o soutěž. Hrát takový fotbal by nebyla ani zábava ani sport. Jestliže se nějaký hráč při fotbalu vážně zranil, vstoupil mu do fotbalu nový nevědomý činitel. Toto zranění uvázlo v takzvané „reaktivní mysli“. Je to mysl, která není vidět, a která je neustále v činnosti. Za normálních okolností používáme takzvanou „analytickou mysl“ a o té víme všechno. V reaktivní mysli se uzamkne cokoli, co jsme zapoměli, nebo jakékoli okamžiky bezvědomí či bolesti. Ty pak mohou u dotyčného reagovat tak, aby ho přiměly zdržet se něčeho, co bylo kdysi nebezpečné. I když je to hodně technický předmět, je přesto nezbytné pochopit, že minulost jedince má tendenci se hromadit a v budoucnosti mu otravovat život.

Takže v případě onoho fotbalisty je pravděpodobné, že bude při hraní fotbalu restimulovaný neboli že bude reagovat na základě starého zranění, které při fotbale utrpěl, a tak už nebude hrát fotbal s radostí. Začne mít obavy. Začne být ve vztahu k fotbalu velmi nasupený, a to se projeví snahou aktivně kontrolovat protihráče, aby ho znovu nezranili.

Při jednom motocyklovém závodě se zranil slavný závodník. Při dalším závodě o dva týdny později zjišťujeme, že v pátém kole tento motocyklový závodník vyjíždí z dráhy. Neměl žádnou nehodu ani zranění, ale prostě zajíždí do boxů. Udělal to hned poté, co jiný motocykl náhle vybočil těsně k němu. Okamžitě poznal, že tento motocykl nemůže kontrolovat. Cítil se pak neschopný kontrolovat svůj motocykl, a tak věděl jediné – že se z toho závodu musí dostat pryč. A stejně jako tento závodník opustil závod, my všichni jsme někdy v minulosti opustili části života.

Dokud neměl náš závodník zmíněnou nehodu, byl naprosto ochoten nekontrolovat žádný jiný motocykl na trati, kromě svého vlastního. S těmi ostatními motocykly si nedělal starosti, protože ho nikdy

nezranily, a závodění na motocyklu pro něj bylo pořád hrou. Při nehodě však nastal okamžik, kdy se pokoušel kontrolovat jiný motocykl než svůj, i jeho řidiče. V této snaze neuspěl. A tak je v jeho „reaktivní mysli“ skutečný mentální obrazový záznam jeho selhání kontrolovat motocykl. Takže při dalších závodech je méně kompetentní. Bojí se vlastního stroje. Ztotožnil ho se strojem někoho jiného. To je úpadek kontroly.

Aby se tento muž stal znovu dobrým motocyklovým závodníkem, musel by znovu získat svou bezstarostnost ve vztahu ke kontrole ostatních strojů a závodníků na trati a znovu nabýt své schopnosti kontrolovat vlastní stroj. Kdyby to dokázal, stal by se znovu odvážným a zdatným motocyklovým závodníkem, vítězícím a prokazujícím svou velkou kompetentnost. Zpět do takového stavu by ho mohl přivést jen praktik scientologie – a praktik scientologie by to pravděpodobně dokázal za pár hodin. Toto ovšem není učebnice na téma jak odstranit problémy z minulosti, ale vysvětlení, proč se lidé stávají v používání svých nejbližších pracovních nástrojů nekompetentními. Tito muži se pokoušeli nechat celý okolní svět bez kontroly až do chvíle, kdy jim okolní svět ublížil. Pak pojali myšlenku, že by toho měli kontrolovat víc než jen svou práci. Víc než jen svou práci se jim kontrolovat nepodařilo a oni okamžitě nabyli dojmu, že nejsou kontroly nad něčím schopni. To je ale něco úplně jiného, než nechat věci bez kontroly. Pro dobrý život a odvádění dobré práce je nezbytné umět kontrolovat i umět nechat bez kontroly. Nabytí přesvědčení, že nejsme kontroly nad něčím schopni, je něco úplně jiného.

Celý pocit sebedůvěry a kompetentnosti ve skutečnosti pochází z naší schopnosti kontrolovat nebo nechat bez kontroly různé věci a lidi ve svém okolí. Když se člověka zmocní nutkání kontrolovat něco, co je poměrně mimo jeho oblast kontroly, přijde o schopnost kontrolovat věci ve své blízkosti. Někdo se nakonec dostane do takového rozpoložení, že vůbec nedokáže věnovat pozornost své práci. Může se jen obrátit do vnějšího prostředí a efektivně, nebo jinak se pokusit zastavit, rozběhnout nebo změnit věci, které mají s jeho prací společného ve skutečnosti jen velmi málo. Zde máme agitátora, nevýkonného pracovníka, jedince směřujícího k neúspěchu. Neuspěje, protože neuspěl někdy v minulosti.

Není to až tak beznadějně, jak se zdá, protože má-li být jedinec dohnán k pocitu, že není schopen kontrolovat, musí dojít ke skutečnému tělesnému zranění a velmi silnému nátlaku. Tím, co zhorší naši schopnost pracovat nebo zvládat život, není každodenní manipulace se stroji.

Není pravda, že zestárneme, unavíme se a naše schopnost něco dělat se opotřebuje. Pravda je, že se v náhlých, krátkých okamžicích zraníme, zranění si pak neseme do své další práce a ono je příčinou našeho zhoršení. Bude-li toto zranění vymýceno, schopnost kontrolovat své prostředí se nám vrátí.

Hodnotu nekontroly nám ukazuje celá oblast práce. Mechanik, který odvádí dobrou práci, by se měl umět ve vztahu ke svému stroji uvolnit. Měl by ho umět nechat běžet nebo ho nenechat běžet, rozběhnout ho nebo ho nerozběhnout a zastavit ho nebo ho nezastavit. Je-li těchto věcí schopen, vždy s jistotou a klidným stavem myslí, umí tedy stroj ovládat a bude zjištěno, že mu běží dobře.

Řekněme ale, že ho stroj skřípne, on si v něm poraní ruku, jiný pracovník do něj v tomto nevhodném okamžiku vrazí a nějaký nástroj, který mu dali, je vadný a rozpadne se. Do situace vstoupí opravdová fyzická bolest. Mechanik má sklon se od stroje utrhnout. Poté má sklon soustředit se na tento stroj mnohem intenzivněji, než by měl. Není už ochoten nechat ho bez kontroly. Když se strojem pracuje, musí ho kontrolovat. Protože do situace začlenil nátlak a protože už ho stroj znervózňuje, je dost jisté, že jím bude zraněn znovu. Teď už bude mít druhé zranění a po tomto zranění bude mít potřebu kontrolovat stroj ještě více. Během zranění byl totiž stroj mimo kontrolu. Ačkoli „mimo kontrolu“ je podmínkou hry, právě tento mechanik takový stav nevíta ani po něm netouží. Je jisté, že se na tento stroj bude nakonec dívat jako na nějakého démona. Dalo by se říci, že bude stroj obsluhovat celý den a v noci během spánku ho bude obsluhovat také. Obsluhou tohoto stroje bude trávit i víkendy a dovolenou. Nakonec už ho nebude moci ani vidět a při představě, že by s ním měl pracovat ještě chvilku, sebou škubne.

Tento obrázek je trochu komplikován skutečností, že příčinou jeho obav ze strojů není vždy zranění způsobené jeho vlastním konkrétním strojem. Člověk, který měl dopravní nehodu, se může vrátit k práci s nějakým strojem se závažnými pochybnostmi o strojích jako takových. Začne svůj stroj ztotožňovat s jinými stroji a všechny stroje se stanou týmž strojem, tedy strojem, který ho zranil.

Existují i jiné stavy, které vstupují do jemnějších stránek práce. Vezměme si například úředníka. Tomu se může stát, že onemocní kvůli nějaké jiné oblasti než oblasti své práce, ale protože má málo dovolené, je stejně nucen pracovat, ať je nemocen nebo ne. Svou nevolnost si

začne zaměřovat se svými pracovními nástroji, registračními skříněmi, pery, knihami, nebo se samotnou místností, v níž pracuje, a cítí, že i tyto věci mu ublížily. A tak začíná být posedlý jejich kontrolou a ve skutečnosti ve své schopnosti mít je pod kontrolou degeneruje, stejně jako mechanik. I když ho tyto nástroje doopravdy nezranily, spojuje je se svým zraněním. Jinými slovy, zaměňuje svou nemoc s prací, kterou dělá. Takže dokonce i úředník, jehož pracovní nástroje nejsou nijak zvlášť nebezpečné, může začít být ve vztahu k nim rozrušený. Možná nejdříve vyvine nad těmito nástroji obrovskou kontrolu na základě posedlosti a nakonec je přestane kontrolovat úplně a bude cítit, že by se raději nechal zbít, než aby ve své konkrétní oblasti pracoval jen o chvilku déle.

Jedním ze způsobů, jak se člověk může s takovým stavem vypořádat, je, že se bude jednoduše dotýkat svých různých pracovních nástrojů nebo s nimi bude manipulovat a totéž bude dělat s okolím, v němž pracuje. Kdyby se člověk prošel po celé kanceláři, ve které léta pracoval, a dotýkal se stěn, okenních parapetů a vybavení jako stoly, psací stoly a židle a důkladně by se ujistil, že každý tento předmět cítí, a důkladně by zjistil jeho polohu vzhledem k ostatním věcem v místnosti, cítil by se ve vztahu k celé místnosti mnohem lépe. V podstatě by se přesouval z doby, kdy byl nemocný nebo zraněný, do přítomnosti. Obecnou pravdou zde je, že svou práci musíme dělat v přítomnosti. Nesmíme dál pracovat ve starých okamžicích zranění.

Je-li tak prospěšné se obeznamovat se svými nástroji, tedy dotýkat se jich a přesně zjišťovat, kde a jaké jsou, co je potom mechanismem v pozadí? Několik cvičení určených k rehabilitaci schopnosti pracovat necháme v této knize na později a na chvíli se teď podíváme na tento nový činitel.

Kapitola 6

Afinita, realita a komunikace

V scientologii existují tři činitele, které jsou při zvládnání života nanejvýš důležité. Tyto tři činitele zodpovídají otázky: „Jak bych měl mluvit s lidmi?“ „Jak mohu lidem něco prodat?“ „Jak mohu lidem sdělit nové myšlenky?“ „Jak mohu zjistit, o čem lidé přemýšlejí?“ „Jak mohu lépe zvládat svou práci?“

V scientologii těmto třem činitelům říkáme trojúhelník ARK. Nazývá se trojúhelník, protože má tři vrcholy, které spolu vzájemně souvisejí. Prvním z těchto vrcholů je *afinita*. Druhým je *realita*. Třetím – a nejdůležitějším – je *komunikace*.

Afinitou myslíme emocionální reakci. To znamená s životem spojené cítění náklonnosti nebo jejího nedostatku, emoce nebo špatné emoce. *Realitou* myslíme pevné předměty, reálné věci v životě. *Komunikací* myslíme vzájemnou výměnu myšlenek mezi dvěma terminály.

Bez afinity není realita ani komunikace. Bez reality není afinita ani komunikace. Bez komunikace není ani afinita ani realita. Jsou to velmi všeobecná tvrzení, jsou však ale velmi hodnotná a pravdivá.

Pokoušeli jste se někdy mluvit s rozzlobeným člověkem? Komunikace rozzlobeného člověka je na úrovni špatné emoce, což od něj všechny terminály odpuzuje. Proto je jeho komunikační činitel velmi nízký, i když velmi hlasitý. Pokouší se zničit nějakou věc nebo nějaký jiný terminál, proto je jeho realita velmi špatná. To, kvůli čemu se zdánlivě zlobí, se vši pravděpodobností není tím, co ho naštvalo. Rozzlobený člověk nemluví pravdu. Lze tedy říci, že jeho realita – dokonce i o věci, o které se pokouší mluvit – je špatná.

Než si dva lidé budou navzájem velmi reální (a realita zde musí být použita jako stupňovitá škála, kdy jsou některé věci reálnější než jiné), musí mezi nimi být dobrá afinita (jinými slovy náklonnost). Mezi dvěma lidmi musí být dobrá afinita, než spolu budou moci mluvit alespoň s nějakou upřímností a důvěrou. Než si dva lidé mohou být navzájem reální, musí mezi nimi být nějaká komunikace. Musí alespoň jeden druhého

vidět, což je samo o sobě forma komunikace. Než dva lidé mohou cítit vůbec nějakou vzájemnou afinitu, musí si být do určité míry reální.

Tyto tři členy jsou na sobě navzájem závislé. Když se jeden sníží, sníží se i zbývající dva. Když se jeden zvýší, zbývající dva se také zvýší. Je pouze nutné zlepšit jeden z vrcholů tohoto v scientologii velmi hodnotného trojúhelníku, aby se zlepšily zbývající dva vrcholy. Je pouze nutné zlepšit dva vrcholy trojúhelníku, aby se zlepšil třetí.

Abych vám poskytl nějakou představu o praktickém použití tohoto trojúhelníku, vezměme si příklad mladé dívky, která utekla z domova a její rodiče už s ní nechtěli mluvit. Tato dívka, která pracovala jako úřednice v kanceláři, byla zcela malomyslná a odváděla velmi špatnou práci. Jeden scientolog, kterého na dívku upozornil vedoucí kanceláře, s ní udělal interview a zjistil, že její rodiče se na ni velmi zlobí a už s ní vůbec nechtějí komunikovat. Jejích rodičů se tak dotklo, že odmítla (ve skutečnosti nebyla schopna) nastoupit kariéru koncertní klavíristky, kvůli které ji nechali za velké náklady studovat, že nad ní „zlomili hůl“, a tato nepříjemnost ji donutila utéci daleko pryč. Od té doby s ní nekomunikovali, ale s jejími známými ze sousedství o ní mluvili velmi roztrpčeně. Protože měla k rodičům důvěrný vztah a chtěla s nimi vycházet co nejlépe, dostala se do takového rozpoležení, že nebyla schopná pracovat. Tím, že neodváděla svou práci, blokovala komunikační linie v kanceláři. Jinými slovy, její afinita byla velmi nízko a její realita o věcech byla zcela nízko, protože většinu času byla duchem jinde. Komunikační linie, které procházely jejíma rukama, byly stejně nízko a úspěšně blokovaly ostatní komunikační linie v kanceláři, což v tuto chvíli samozřejmě začalo zajímat vedoucího. Obyčejně ve světě práce by ji byl vedoucí kanceláře propustil a našel za ni náhradu. Ale zaměstnanost byla tehdy kritická a vedoucí věděl o moderním řešení. Nechal si sehnat scientologa.

Tento scientolog, který trojúhelník ARK dobře znal, udělal – pro scientologa – zcela běžnou věc, která v dívčině situaci zapůsobila jako kouzlo. Řekl jí, že musí rodičům napsat – ať už jí odpovědí nebo ne – a ona to udělala. Přirozeně, že žádná odpověď nepřišla. A proč od rodičů žádná odpověď nepřišla? Dívka, která je neposlechla a odešla z pod jejich kontroly, už s nimi zdánlivě nebyla v kontaktu. Rodiče ji nepovažovali za reálnou. V podstatě pro ně neexistovala. Toto si skutečně říkali. Skutečně se jí pokoušeli vymazat ze svých životů, když je tak zklamala. Proto k ní necítili absolutně nic, možná kromě jakési apatie. Nemohli

ji kontrolovat, a tak k ní byli apatičtí, protože v její kontrole neuspěli. V tomto stádiu byl jejich vztah k dívce nevrle apatický a ona pro ně vůbec nebyla reálná. Když ji přivedli ke kariéře, kterou nemohla naplnit, tak je pravda, že dívka pro ně příliš reálná být nemohla, protože tato kariéra byla nepochybně nad její schopnosti. A tak ji scientolog přiměl, aby napsala dopis. Dopis byl celý napsán, jak v scientologii říkáme, jako „dobré silnice a dobré počasí“. Dívka napsala, že teď pracuje v tomto novém městě, že počasí je pěkné a že se jí vede dobře a doufá, že se mají oba dobře, a že je pozdravuje. Obezřetně se nedotkla žádného z problémů nebo činností spojených s jejím útekem z domova. „A“ dopisu, afinita, bylo dost vysoké; bylo tu i „K“. Cílem scientologova snažení bylo zavést „R“, realitu: Realitu o situaci této dívky, která je v jiném městě, a opravdovou realitu o její existenci na světě. Poznal, že má k rodičům takový vztah, že pokud by ji nepovažovali za reálnou, nebyla by reálnou ani sama pro sebe. Rodiče jí na tento první dopis samozřejmě neodpověděli, ale scientolog přiměl dívku napsat znovu.

Po čtyřech dopisech, ve kterých říkala více méně to samé a naprosto si nevšimla toho, že jí rodiče ani na jeden neodpověděli, přišel náhle dívce dopis od matky. Matka se zlobila, ale ne na svou dceru, nýbrž na její dávnou kamarádku. Scientolog dívku instruoval a udržoval pod kontrolou, takže jí nedovolil odpovědět výbuchem skrz komunikační linii, ale přemluvil ji, aby napsala příjemný dopis, že je překvapená a velmi šťastná, že jí matka napsala. Nato přišly dva dopisy, jeden od otce a jeden od matky. Oba v nich byli velmi laskaví a doufali, že se jí daří dobře. Dívka na ně samozřejmě odpověděla velice radostně. Kdyby jí to však byl scientolog dovolil, byla by se stala naprosto smírliveckou. Místo toho k nim putoval dopis vyjadřující štěstí a na oplátku přišly další dva dopisy. Rodiče dívce blahopřáli, že si našla novou práci a že našla něco, co ji v životě baví. Ptali se také, kam jí mají poslat šaty a také nějaké peníze do začátku. Rodiče už začali dívce plánovat novou kariéru, která byla přesně v souladu s tím, co mohla v životě dělat – kariéru písáčky.

Scientolog samozřejmě přesně věděl, co se stane. Věděl, že se zvýší afinita a realita rodičů a že, jen co se celá situace zlepší, dívčina realita, afinita a komunikace v kanceláři se zvýší. Situaci řešil pomocí komunikace vyjadřující afinitu a to samozřejmě vyvolalo odezvu, jako tomu bývá vždy. Dívčina práce se dostala na patřičnou úroveň, dívka začala

dělat pokroky a pak, když už bylo její vnímání reality dostatečně vysoké, se stala velmi cennou pracovnící kanceláře.

Důvodem, proč objevení trojúhelníku ARK trvalo tak dlouho, je pravděpodobně fakt, že apatický člověk se dostává nahoru přes různé tóny. Tyto tóny jsou pro všechny úplně stejné; následují po sobě a lidé jdou nahoru vždy skrze ně, tón po tónu. Jsou to tóny afinity a *tónová škála* v dianetice a scientologii je zřejmě nejlepší možný způsob, jak předvídat, co se bude dít dál nebo co dotyčný opravdu udělá.

Tónová škála začíná hluboko pod apatií. Jinými slovy, osoba k něčemu necítí vůbec žádnou emoci. Příkladem toho byl postoj Američanů k atomové bombě. Něco, s čím si ve skutečnosti měli dělat velké starosti, se natolik vymykalo jejich schopnosti kontroly a tak pravděpodobně mohlo skoncovat s jejich existencí, že ohledně atomové bomby byli hluboko pod apatií. Dokonce ji ani nevnímali jako velký problém. Na Američanech, kteří dostávali procesing na tento konkrétní předmět, se muselo nějakou chvilku pracovat, než začali ve vztahu k atomové bombě cítit apatii. To byl skutečný pokrok ve srovnání s tím, že předtím vůči předmětu, který je měl bytostně znepokojovat, vůbec žádnou emoci necítili. Jinými slovy, lidé jsou ohledně mnoha věcí a problémů hluboko pod apatií. Tam na úplně, mrtvé nule, hluboko pod smrtí samotnou, začíná tónová škála. Při postupu do vyšších tónů se člověk setkává s úrovněmi fyzické smrti, apatie, žalu, strachu, hněvu, antagonizmu, nudy, nadšení a klidného bytí, a to v tomto pořadí. Mezi těmito tóny je mnoho malých mezistupňů, ale ten, kdo chce o lidských bytostech něco vědět, by určitě měl znát tyto konkrétní emoce.

- Když zvýšíme tón osoby, která je v apatii, pocítí žal.
- Když se zvýší tón osoby v žalu, pocítí strach.
- Když se zvýší tón osoby ve strachu, pocítí hněv.
- Když se zvýší tón osoby ve hněvu, pocítí antagonizmus.
- Když se zvýší tón osoby v antagonizmu, pocítí nudu.
- Když zvýší svůj tón osoba v nudě, bude nadšená.
- Když zvýší svůj tón nadšená osoba, pocítí klidné bytí.

Úroveň pod apatií je ve skutečnosti tak nízko, že je mysl v rozpoložení, kdy nevnímá žádnou afinitu, emoci, problém ani následek ve vztahu k věcem, které jsou ve skutečnosti velmi důležité.

Oblast pod apatií je oblastí bez bolesti, zájmu, beingness nebo čehokoli dalšího, na čem někomu záleží. Hrozí zde ovšem velké nebezpečí, protože se člověk nachází pod úrovní schopnosti na něco reagovat, a tak může přijít o všechno, aniž by si toho zjevně všiml. Pracovník, který je ve velmi špatném stavu a ve skutečnosti je pro organizaci přítěží, nebude možná schopen pocítit ve vztahu k čemukoli bolest ani žádnou emoci. Je pod apatií. Už jsme viděli pracovníky, kteří si zranili ruku, ale nic si z toho nedělali a hned pokračovali v práci, ačkoli byla ruka velmi vážně poraněná. Lidé z ošetřoven v průmyslových podnicích jsou někdy naprosto ohromeni, když zjistí, jak málo pozornosti věnují někteří pracovníci svým zraněním. Je nepřijemnou skutečností, že tito lidé, kteří svým zraněním nevěnují žádnou pozornost, a dokonce necítí jimi způsobovanou bolest, nejsou a bez trochy péče scientologa nikdy nebudou efektivními lidmi. Svému okolí jsou na obtíž. Nereagují náležitým způsobem. Obsluhuje-li taková osoba jeřáb a ten se náhle vymkne kontrole, přičemž hrozí pád nákladu na skupinu mužů, tento podapatický jeřáb- ník prostě nechá jeřáb náklad upustit. Jinak řečeno, je to potenciální vrah. Nedokáže nic zastavit, nedokáže nic změnit a nedokáže nic rozběhnout, a přesto se mu na základě nějaké automatické reakce po nějakou dobu daří si své pracovní místo udržet. Když se ale setká s opravdu nouzovou situací, není většinou schopen správně zareagovat, a to vede k nehodám. Kde se v průmyslu stávají nehody, mají je na svědomí tito lidé v podapatickém tónovém pásmu. Kde se v kancelářích dělají hrubé chyby, které stojí firmy mnoho peněz, ztraceného času a způsobují potíže ostatnímu personálu, tam se skoro vždy zjistí, že za tyto chyby mohou právě tito podapatičtí lidé.

Nemyslete si tedy, že některý z těchto stavů, kdy člověk není schopen cokoli cítit, kdy je otupělý a nevnímá bolest ani radost, je komukoli ku prospěchu. Není. Osoba, která je v tomto stavu, nedokáže kontrolovat, není ve skutečnosti dost při smyslech na to, aby mohl někdo jiný kontrolovat ji, a dělá podivné a nepředvídatelné věci.

Stejně jako může osoba být chronicky pod apatií, může být chronicky i v apatii. To je dost nebezpečné, ale je to aspoň vidět. Trojúhelník ARK se začne projevovat a stane se viditelným jen tehdy, když se dostaneme na-

horu do apatie samotné. Zde se už dá očekávat komunikace od člověka samotného, ne od nějakého okruhu nebo tréninkového vzorce. Lidé mohou být chronicky v žalu, strachu, hněvu, antagonizmu nebo nudě, nebo mohou být i „uvázlí v nadšení“. Opravdu schopný člověk je obvykle ve vztahu k věcem vcelku klidný. Může ovšem vyjádřit i jiné emoce. Je chybou se domnívat, že naprosto klidné bytí má jakoukoli opravdovou hodnotu.

Není-li člověk schopen plakat, když to situace vyžaduje, není jeho chronickým tónem klidné bytí. Tento stav pod apatií si lze celkem snadno splést s klidným bytím, ale samozřejmě jen pokud je pozorovatel velmi nezkušený. K rozlišení stačí jediný pohled na fyzický stav dotyčného. Lidé pod apatií jsou obvykle dost nemocní.

Stejně jako toto pásmo tónové škály pokrývá oblast afinity, existuje i pásmo pro komunikaci. Každá z emočních úrovní má svůj komunikační činitel. Pod apatií jedinec nekomunikuje v podstatě vůbec. Komunikuje za něho nějaká společenská reakce, tréninkový vzorec nebo, jak říkáme, „okruh“. Dotyčný zjevně není při smyslech a ve skutečnosti nemluví. Proto je jeho komunikace někdy mírně řečeno podivná. Dělá nesprávné věci v nesprávnou chvíli. Říká nesprávné věci v nesprávnou chvíli. Přirozeně, když je člověk uvázlý na jedné z úrovní tónové škály – pod apatií, v apatii, žalu, strachu, hněvu, antagonizmu, nudě, nadšení nebo klidném bytí –, komunikuje v souladu s daným emocionálním tónem. Člověk, který se pořád na něco vzteká, je uvázlý v hněvu. Taková osoba na tom sice není tak špatně jako někdo pod apatií, je však stále dost nebezpečné mít ji ve své blízkosti, protože bude dělat potíže a protože rozzlobená osoba nekontroluje dobře. Charakteristiky komunikace lidí na těchto různých úrovních tónové škály jsou zcela fascinující. Každý z nich říká věci a řeší komunikaci zvláštním způsobem, typickým pro danou úroveň tónové škály.

Stejně jako je to s afinitou a komunikací, existuje pro každou úroveň afinity i úroveň reality. Realita je velmi zajímavé téma, neboť souvisí hlavně s poměrně pevnými předměty. Jinými slovy, pevnost věcí a emocionální tón lidí spolu zcela jistě souvisejí. Lidé nízko na tónové škále nedokáží tolerovat pevné předměty. Nedokáží tolerovat pevný předmět. Ta věc pro ně není reálná; je řídká nebo postrádá váhu. Když postupují na škále nahoru, stejný předmět se stává stále pevnějším a oni ho nakonec vidí ve skutečné úrovni pevnosti. Jinak řečeno, tito lidé mají

v různých bodech škály určitou reakci na pevnou hmotu. Věci se jim zdají jasné, anebo velmi, velmi matné. Kdybyste se mohli podívat očima člověka pod apatii, viděli byste mdlý, řídký, snový, mlhavý, neskutečný svět. Kdybyste se podívali očima rozzlobeného člověka, viděli byste svět, který by byl hrozivě pevný, kde by všechny pevné předměty představovaly brutalitu vůči němu, ale pro člověka v dobrém stavu by nebyly dostatečně pevné ani dostatečně reálné nebo viditelné. Osoba v klidném bytí vidí pevné předměty takové, jaké jsou, tak jasné, jak opravdu jsou, a dokáže tolerovat jejich obrovskou tíhu nebo pevnost, aniž by na ni reagovala. Jinými slovy, jak stoupáme od nejnižšího bodu tónové škály k nejvyššímu, věci se stávají stále pevnějšími a stále reálnějšími.

Afinita se nejvíce vztahuje k prostoru. Afinita se vlastně dá definovat jako „úvaha o vzdálenosti“, protože terminály, které jsou daleko od sebe, mají jiné vzájemné afinitní reakce než terminály blízko u sebe. Realita, jak jsme viděli, se nejvíce vztahuje k pevným předmětům. Komunikace se skládá z toků myšlenek nebo částic prostorem mezi pevnými předměty.

I když se tyto definice mohou zdát velmi jednoduché a profesora z MIT by vůbec neuspokojily, ve skutečnosti zahrnují a přesahují celé jeho pole působnosti. Pravdy nemusejí být komplikované.

Jak je v scientologii ve značném rozsahu popsáno a do značné hloubky prostudováno, existuje mnoho vzájemných vztahů mezi prostorem, pevnými předměty a myšlenkami nebo částicemi. To jsou totiž věci, které se nejbližší dotýkají žití samotného a tvoří svět kolem nás. Ale tou nejzákladnější věcí, kterou bychom měli z ARK znát, je jednoduše emocionální tón, což je afinita; skutečnost věcí, což je realita; a relativní komunikační schopnost ve vztahu k nim.

Lidé, kteří umějí konat, mají velmi vysokou afinitu, velmi vysokou realitu a dovedou velmi dobře komunikovat. Chcete-li měřit jejich různé schopnosti, měli byste předmět prostudovat mnohem více. O tomto trojúhelníku byla napsána celá kniha s názvem Věda o přežití.

Jak byste tedy s druhým mluvili? Jste-li ve stavu pod apatii, nemůžete s nikým mluvit plnohodnotně. Vy byste s ním vlastně nemluvili vůbec. Abyste se mohli s někým bavit o věcech, museli byste mít afinitu o trochu vyšší. Vaše schopnost mluvit s jakýmkoli daným člověkem souvisí s vaší emocionální reakcí na něj.

Každý má na různé lidi kolem sebe různé emocionální reakce. Ve světle faktu, že v komunikaci jsou vždy dva terminály, nebo jinak řečeno dva lidé, můžeme vidět, že někdo druhý musí být trochu reálný. Pokud se někdo o druhé vůbec nestará, je jisté, že bude mít značné problémy s nimi mluvit. Proto když s někým chceme mluvit, měli bychom na něm najít něco, co se nám líbí, a bavit se s ním o něčem, s čím může souhlasit. To je příčinou ztroskotání většiny nových myšlenek: Člověk nediskutuje o věcech, s nimiž má ten druhý vůbec nějaký bod shody. A dostáváme se k poslednímu činiteli, který se týká reality.

To, s čím souhlasíme, má tendenci být reálnější než to, s čím nesouhlasíme. Mezi souhlasem a realitou existuje nesporná součinnost. Reálné jsou věci, s nimiž souhlasíme, že jsou reálné. Nejsou reálné věci, s nimiž souhlasíme, že nejsou reálné. O věcech, s nimiž nesouhlasíme, máme velmi malou realitu. Pokusem provedeným na základě tohoto principu by byl i žertovný rozhovor mezi dvěma muži o třetím muži v jeho přítomnosti. Ti dva se shodnou na něčem, s čím ten třetí nemůže souhlasit, jeho emocionální tón se sníží a stane se pro ty dva, kteří se o něm baví, méně reálný.

Jak tedy mluvíte s druhým? Zavedete realitu tím, že najdete něco, s čím oba souhlasíte. Pak se pokoušíte udržet tak vysokou úroveň afinity, jak jen lze, poznáváním, že existuje něco, co se vám na něm může líbit. A pak jste s ním schopni mluvit. Pokud nemáte první dva stavy, je téměř jisté, že nebude existovat ani ten třetí, jinak řečeno, že s ním nebudete schopni snadno mluvit.

Při používání trojúhelníku ARK byste si měli uvědomovat, že – ještě si to zopakujeme – když se rozvíjí komunikace, postupuje se skrze emocionální tóny. Jinými slovy někdo, kdo byl dříve ve vztahu k nám úplně apatický, má někde při své cestě nahoru sklon se na nás rozzlobit. Dokážete-li prostě vytrvat i přes tento hněv, dosáhnete pouhého antagonizmu, potom nudy a nakonec nadšení, výborné komunikační úroveň a porozumění.

Manželství se rozpadají prostě kvůli nedostatku komunikace, kvůli nedostatku afinity a reality. Když přestává fungovat komunikace, začíná klesat afinita. Lidé si navzájem něco tají a afinita se začne hroutit.

A v kanceláři nebo podniku je to podobné. Je velmi snadné určit lidi, kteří dělají věci, jež nejsou firmě nejprospěšnější, protože tito lidé postupně (někdy ne až tak postupně) přestávají s firmou komunikovat.

Jejich emocionální tón vůči nadřízeným a lidem kolem nich začne klesat a nakonec se propadne úplně dolů.

Jak lze vidět, trojúhelník ARK je úzce spojen se schopností kontrolovat a se schopností nechat bez kontroly. Pokud se jedinec snaží něco kontrolovat a nepodaří se mu to, pocítí pak k té věci odpor. Jinými slovy, nejednal správně, pochybil. Jeho záměr se nezdařil. Mohli byste říci, že jeho záměr se obrátil proti němu. Takže když se někdo pokouší kontrolovat nějaké věci a neuspěje, ve vztahu k těmto věcem pravděpodobně poklesne na tónové škále. A tak jedinec, kterého zradily jeho vlastní pracovní nástroje, má tendenci s nimi zacházet se snižující se úrovní afinity. Začnou ho nudit, začne k nim být nepřátelský, rozzlobí se na ně (a v tomto stádiu se stroje začínají rozbíjet) a nakonec se jich začne bát, začne být kvůli nim smutný, začne ve vztahu k nim být apatický a už se o ně vůbec nestará. V tomto stádiu je samozřejmě vůbec nedokáže používat. Ve skutečnosti už od úrovně nudy dolů se schopnost používat své pracovní nástroje neustále zmenšuje.

Nuže, jak může člověk, který toto zná, zvětšit svou schopnost kontrolovat pracovní nástroje, aniž by musel vyhledat scientologa? Přírozeně, že kdyby se v této situaci ujal věci scientolog, bylo by možné znovu získat nad nástroji, oblastí nebo životem úplnou kontrolu. Když tu ale taková možnost není, jak může člověk jednoduše ovládnout přesně ty věci, se kterými je právě teď bezprostředně ve styku?

Člověk může do určité míry znovu získat kontrolu nad nástroji a nadšení pro práci tím, že použije ARK. A to tak, že bude komunikovat a objevovat svou ochotu mít tyto nástroje a lidi ve svém okolí reálné čili pevné. Jedinec může znovu získat svou schopnost kontrolovat své pracovní nástroje jednoduše tím, že se jich bude dotýkat a pak je nechá být. Může se to zdát poněkud bezúčelné a on pravděpodobně dosáhne úrovně nudy a proces ho bude nudit. Ale bezprostředně nad touto úrovní se skrývá odměna v podobě dosažení nadšení. Zní to velmi podivně, že kdyby se někdo prostě dotkl svého auta a nechal ho být a dotkl se ho a nechal ho být a dotkl se ho a nechal ho být a dotkl se ho a nechal ho být – možná by to dělal i několik hodin –, dosáhl by nejenom svého dřívějšího nadšení pro toto auto, ale i báječné schopnosti auto kontrolovat, o které ani netušil, že ji v sobě má. A podobně je to i s lidmi. Ti ale často mají námitky proti tomu, aby se jich někdo dotýkal, a tak s nimi člověk může komunikovat. Pokud s nimi opravdu

komunikuje a komunikuje s nimi dobře, poslouchá, co mají na srdci, potvrzuje, co říkají, a říká to, co má na srdci on, a říká to dostatečně taktně a dostatečně často, aby to skutečně přijali, pak do značné míry znovu získá schopnost připojit se k lidem, kterými je bezprostředně obklopen, a koordinovat jejich činnosti. Tady máme ARK přímo uzpůsobené pro práci. Zní to zvláště, že kdybychom přiměli účetního, aby zvedal a pokládal svou tužku nebo pero po několik hodin, získal by znovu svou schopnost s ní zacházet a zlepšil by se ve schopnosti dělat výpočty; a že kdybychom ho přiměli, aby se po dlouhou dobu dotýkal své hlavní účetní knihy a nechával ji být, byl by mnohem schopnější ji vést a dělal by v ní daleko méně chyb. Zní to jako zázrak. Je to zázrak. Je to scientologie.

Kapitola 7

Vyčerpání

Pracovat či nepracovat, toť otázka. Odpovědí na tuto otázku v myslech většiny lidí je vyčerpání.

Člověk poté, co dělal nějakou práci dlouho a hodně se ho při tom natrápili, začne cítit, že už nevydrží pracovat dál.

Je unavený. Unavuje ho pomyslení, že by měl dělat určité věci. Uvažuje o tom, že by zvýšil svou energii nebo že by se dokázal dotlačit ještě o kousíček dál, a dělá-li to tak, uvažuje špatným způsobem, protože řešení vyčerpání má s energií společného máloco, pokud vůbec něco.

Vyčerpání je velmi důležitým tématem, a to nejen pro jednotlivce, který si vydělává na živobytí, ale i pro stát.

V scientologii jsme skoro úplně prokázali skutečnost, že úpadek jedince začíná, když tento jedinec přestane být schopen pracovat. Abyste člověka ponížili nebo rozčílili, stačí mu zabránit v práci. Dokonce i policie si nyní uvědomila tento základní scientologický princip, že tím hlavním, co na zločinci není v pořádku, je, že nesvede pracovat, a při prokazování něčí zločinnosti u něj začala hledat právě tento činitel.

Základní potíží u vši trestné činnosti mladistvých je někdejší zdánlivě humánní program zákazů, aby děti jakkoli pracovaly. Kdysi bylo nepochybně skutečností, že na dětskou práci byly přemrštěné nároky, děti byly nuceny pracovat příliš tvrdě, jejich růst byl brzděn a že byly obecně využívány. Je velmi pochybné, že onen nechvalně známý pan Marx kdy viděl, jak mladé chlapce v Americe odtahují od strojů mrtvé od práce a vyhazují na smetiště. Když se někde vyskytlo zneužívání tohoto druhu, došlo k mohutným veřejným protestům a byly ustanoveny zákony, které zabránily tomu, aby děti pracovaly. Tyto zákony se všemi dobrými úmysly světa jsou však přímo zodpovědné za trestnou činnost mladistvých.

Když se dětem znemožňuje pracovat, a zejména když se znemožňuje dospívajícím, aby se postavili na vlastní nohy a vydělávali si vlastní peníze, působí to v rodině potíže, takže se pro ně stává téměř nemožným

založit vlastní rodinu a vychovávat děti. Také a zejména to v dospívajícím vyvolává pocit, že ho svět nechce a že svou hru prohrál ještě předtím, než ji začal. Když je pak jeho vyhlídkou všeobecná vojenská služba, aby si nedovolil začít kariéru, dostane ho to ve vztahu k práci samozřejmě hluboko pod apatii, a když je nakonec nucen se postavit na vlastní nohy, vystoupá do apatie a nedělá s tím vůbec nic. Dokladem této skutečnosti je, že naši nejvýznamnější občané pracovali obvykle již od mládí.

V angloamerické civilizaci se nejvíc prosadili chlapci, kteří od svých dvanácti let měli povinnosti na farmách a měli pevné místo ve světě. Děti jsou většinou celkem ochotné pracovat. U dvou-, tří- nebo čtyřletého dítěte obvykle zjistíme, že vyhledává otce nebo matku a snaží se vypo-
moci s nářadím nebo prachovkou v ruce; a laskavý rodič, který má děti opravdu rád, reaguje rozumným a kdysi dávno normálním způsobem, tedy tak, že je dostatečně trpělivý a nechá dítě skutečně pomáhat.

U dítěte, kterému tohle umožňují, se pak rozvine představa, že jeho přítomnost a aktivita jsou žádané, a bez jakýchkoli obav zahájí úspěšnou kariéru. Dítě, které kvůli nějaké kariéře převychovávají nebo ho do ní nutí, ale kterému nedovolili v oněch raných letech pomáhat, je přesvědčeno, že ho nikdo nechce a že svět nenabízí nic, čeho by se mohlo ujmout.

A později se ve vztahu k práci velmi jistě dostane do potíží. Nicméně dítě, které chce ve třech nebo čtyřech letech pracovat, v soudobé společnosti od práce odrazují a skutečně mu v ní brání. A poté, co je nuceno být do sedmi, osmi nebo devíti let nečinné, na něho najednou naloží určité povinnosti. Takové dítě už je naučené, že nesmí pracovat, a tak je pro něj představa práce oblastí, o které „ví, že ono do ní nepatří“, a proto se při různých činnostech vždy cítí nepříjemně.

Později, když dospívá, je mu aktivně bráněno v tom, aby dostalo takovou práci, která mu umožní koupit věci na sebe a pozornosti pro své přátele, u kterých cítí, že se od něho očekávají, a tak začne mít pocit, že není součástí společnosti. Když není součástí společnosti, je tedy proti ní a netouží po ničem jiném, než počínat si destruktivně.

Tématem znemožněné práce je i téma vyčerpání. V případě vojáků a námořníků, kteří byli během některé z posledních válek hospitalizováni, se zjišťuje, že několik měsíců v nemocnici někdy vede k narušení vojákovy nebo námořníkovy morálky do takové míry, že zpátky ve výkonu služby se může stát pochybnou posilou.

Není to nutně kvůli jeho sníženým schopnostem. Je to kvůli zranění umocněnému nečinností. Když se o raněného vojáka postarají v polním lazaretu kousek od fronty a on se vrátí zpět do služby, jen co takovou službu podle všeho snese, zjistí se, že si svou morálku do značné míry udržel. Jistěže zranění, které utrpěl, má tendenci odpuzovat ho od té úrovně činnosti, kterou kdysi považoval za nejlepší, ale i tak je v lepším stavu než voják, kterého pošlou do nemocnice v zázemí. Když pošlou vojáka do nemocnice v zázemí, je to pro něho totéž, jako by mu říkali, že ho pro válku zas až tolik nepotřebují.

Aniž si lidé dali tyto principy skutečně dohromady, začalo se slovo „vyčerpání“ všeobecně používat ve spojení s neurózou. Důvodem byla skutečnost, že neurotičtí lidé jednoduše vypadali vyčerpaní. Žádná jiná souvislost tam nebyla. Ve skutečnosti se vyčerpání nakonec dostaví u osoby, které bylo upřeno právo na práci, a především u té, která byla zraněna a potom jí bylo upřeno právo na práci.

V scientologii jsme objevili, že z technického hlediska nic jako postupné ubývání jedincovy energie nepřetržitým kontaktem neexistuje. Člověk se nevyčerpá tím, že pracoval prostě příliš dlouho nebo příliš tvrdě. Člověk se vyčerpá, když pracoval dost dlouho na to, aby se mu restimulovalo nějaké staré zranění. Jednou z charakteristik tohoto zranění bude vyčerpání. Chronické vyčerpání tedy není výsledkem dlouhé pracovní doby a náročné dřiny. Je výsledkem nahromaděných šoků a zranění, ke kterým v životě dochází, každého o délce zřejmě jen několika sekund či několika hodin, a které dohromady dají asi jen padesát nebo pětasedmdesát hodin. Ale toto nahromadění – nahromaděná zranění, odpory a šoky – bude mít nakonec za následek úplnou neschopnost něco dělat.

K vyčerpání může být člověk vycvičen tím, že mu jako dítěti nedovolí mít žádnou úlohu ve světě, nebo do něj může být „vtlučeno“ různými zraněními nebo šoky utrpěnými v souvislosti s činnostmi, kterými se zabývá. Dejte jeden z těchto dvou bodů do pořádku a odstranili jste vyčerpání. Vyčerpání je tedy ve skutečnosti předmětem pro praktika scientologie, protože pouze scientolog ho dokáže uspokojivě vyřešit.

Existuje však bod, který leží ještě níže než vyčerpání. Je to bod, kde člověk neví, že je unaven. Z jedince se může stát něco jako hektická loutka, která stále pracuje a pracuje, aniž by si vůbec uvědomoval, že

pracuje, a náhle se zhroutí únavou, kterou nepociťoval. To je opět naše minusová neboli podapatická tónová škála.

A znovu jsme se dostali k tématu kontroly. Dotyčný zde nedokázal kontrolovat věci kolem sebe. Pokusil se o to a pak ve vztahu k nim klesl na tónové škále až do minusového pásma. Nakonec je neschopný ovládat cokoli, co byt' jen připomíná jeho pracovní nástroje či pracovní prostředí, a tak není schopen obývat takové prostředí nebo ovládat takové nástroje. Na jeho adresu se pak pohne spousta tvrdých slov. Mohou ho nazývat lenochem, mohou ho nazývat příživníkem, mohou ho nazývat zločincem. Pravdou v této záležitosti ale je, že bez odborné pomoci není schopen napravit svůj stav o nic víc, než je schopen skočit po hlavě do středu Země.

Existuje několik prostředků, jimiž lze obnovit svou vervu a nadšení pro práci i bez přímé práce s praktikem scientologie. Jsou poměrně jednoduché a velmi lehké na pochopení. V scientologii máme něco, čemu říkáme introverze, a něco jiného, čemu říkáme extroverze.

Introverze je jednoduchá věc. Znamená dívat se dovnitř příliš důkladně. I extroverze je jednoduchá věc. Neznamená to nic víc, než dokázat se dívat směrem ven. Bylo by možné říci, že existují introvertované osobnosti a extrovertované osobnosti. Extrovertovaná osobnost je někdo, kdo je schopen se rozhlížet po okolí. Introvertovaná osobnost je schopna dívat se pouze směrem dovnitř na sebe samu.

Když zkoumáme tónovou škálu ARK, okamžitě vidíme, že introvertovaná osobnost se vyhýbá pevným předmětům. Jinými slovy nečelí realitě. Realitou je na duševní úrovni souhlas a na fyzické úrovni jsou jí pevné předměty.

Osoba, která je schopna dívat se na svět kolem sebe a vidět ho zcela reálný a zcela jasný, je pochopitelně ve stavu extroverze. Jinými slovy, dokáže se dívat ven. Dokáže i pracovat. Také vidí situaci a může zvládat a kontrolovat věci, které zvládat a kontrolovat musí, a může postávat a přihlížet u věcí, které kontrolovat, a mít o ně proto zájem, nemusí.

Osoba, která je introvertovaná, už pravděpodobně stavem vyčerpání před nějakou dobou prošla. Její pozornost se více a více zaměřovala na ni samu (což v podstatě způsobila stará zranění, stále schopná ji ovlivnit), až se nakonec skutečně dívá směrem dovnitř a směrem ven už ne. Vyhýbá se pevným předmětům. Na ostatních lidech a věcech ve svém okolí nevidí nic reálného.

Nyní přejděme na téma práce samotné. Práce je uplatňování pozornosti a činnosti na lidech nebo předmětech nacházejících se v prostoru.

Když už někdo není schopen čelit lidem, předmětům nebo prostoru, ve kterém se tito lidé nebo tyto předměty nacházejí, začne mít pocit, že je ztracen. Začne se pohybovat v mlze. Věci pro něj nejsou reálné a on je poměrně neschopný věci kolem sebe kontrolovat. Má nehody. Má smůlu. Věci se obracejí proti němu jednoduše proto, že je neovládá ani neřídí, a dokonce je ani správně nepozoruje. Budoucnost se mu jeví jako velmi špatná, někdy až tak špatná, že jí nedokáže čelit. O tomto člověku je možno říci, že je velmi introvertován.

Při práci je jeho pozornost zaměřena na předměty, které jsou obvykle nejvyšší metr nebo dva od něho. Nejvíce věnuje pozornost věcem, na které dosáhne rukama. Tím se jeho pozornost dostává od extroverze přinejmenším do nějakého bodu v ohnisku před jeho obličejem. Tam se jeho pozornost upne. Pokud tu existuje podobnost s nějakou starou událostí, kdy se zranil nebo podstoupil operaci, nejspíše zaměří pozornost i na nějaké místo v dřívějšku a bude restimulován, a tak se u něj vyskytnou bolesti, nemoci, pocity únavy, apatie nebo podapatická emoce – to, čím trpěl v okamžiku zranění. Protože je tam jeho pozornost zaměřena neustále, má tendenci dívat se pouze tam, dokonce i tehdy, když právě nepracuje.

Vezměme si například účetního. Ten se dívá do knih, které má vždy ve stejné vzdálenosti od očí. Nakonec se stane „krátkozrakým“. Ve skutečnosti se nestal krátkozrakým, ale knihozrakým. Jeho pohled se nejnázne upne na bod v určité vzdálenosti. No a když na tento bod upne pozornost, má tendenci odtáhnout se dokonce i odtamtud, až nakonec „nedosáhne“ ani na vlastní knihy. Předepíše mu tedy brýle, aby na knihy viděl lépe. Jeho zrak a jeho pozornost jsou víceméně totéž.

Člověk, který má stroj, knihy nebo nějaké předměty stále stejně daleko od sebe, odejde z práce a má tendenci udržovat svou pozornost upnutou přesně tam, kde byla jeho práce. Jinými slovy, svou pozorností nikdy doopravdy neopustí práci. I když jde domů, ve skutečnosti ještě sedí v kanceláři. Jeho pozornost je stále upnutá na jeho pracovní prostředí. Pokud se charakter tohoto prostředí podobá nějakému jeho zranění nebo nějaké nehodě (a kdo neměl ani jedno zranění či nehodu?), začne dotyčný pociťovat únavu nebo vyčerpání.

Je na to nějaký lék? Pochopitelně, že zcela by tuto potíž mohl vyřešit jen praktik scientologie. Ale i pracovník může něco dělat.

Ukážeme si to chybné, co lze udělat, ať už jste účetním, finančním revizorem, úředníkem, vedoucím pracovníkem nebo mechanikem. Chybné je odejít z práce, jít domů, sednout si a upnout pozornost na předmět ve víceméně stejné vzdálenosti od sebe jako předmět, který máte neustále před sebou v práci. V případě mistra, který neustále mluví s muži v určité vzdálenosti od něj, je chybné jít domů a mluvit se svou ženou stojící ve stejné vzdálenosti. Než ta se naděje, bude dostávat příkazy, jako by byla pracovníkem v dílně. Rozhodně nesprávné je jít domů, sednout si, přečíst si noviny, sníst večeři a jít spát. Kdyby měl někdo ve zvyku pracovat celý den a pak si večer sednout ke knížce nebo novinám, aby si „odpočinul“, je jisté, že by se dříve nebo později cítil hodně vyčerpaný a po jisté době by klesl ještě níž a už by se ani nedivil, že se mu nechce do úkolů, které pro něj kdysi byly velmi snadné.

Je něco správného, co lze udělat? Ano, je. Jedinec, který je neustále zaměřen na nějaký pracovní předmět, by měl po práci zaměřit svou pozornost někam jinam.

Existuje proces známý pod názvem „Jdi se projít“. Tento proces se provádí velmi jednoduše. Když jste skončili v práci a cítíte se unavení, měli byste jít ven a procházet se kolem bloku tak dlouho, dokud se nebudete cítit odpočatí, i kdyby pomyslení na procházku mělo být tím posledním, co ještě snesete, aniž byste se zhroutili. V krátkosti: Měli byste se procházet a dívat se na věci, dokud tyto věci, kolem kterých jdete, nevidíte. Nezáleží na tom, kolikrát jste blok obešli, měli byste se kolem něj procházet tak dlouho, dokud se nebudete cítit lépe.

Zjistíte při tom, že nejdříve trochu ožijete a pak se dostaví mnohem větší únava. Budete dost unavení na to, abyste pocítili potřebu jít do postele a dobře se vyspat. To však není chvíle, kdy byste se měli přestat procházet, protože se procházíte skrze vyčerpání. Procházíte se z vyčerpání ven. Neřešíte vyčerpání tělesným cvičením. Lidé vždy považovali tělesné cvičení za důležitější činitel, ale ve skutečnosti je poměrně nedůležité. To, co je tu důležité, je odpoutání vaší pozornosti od práce směrem k hmotnému světu, ve kterém žijete.

Masy jsou realita. Chce-li někdo zvýšit svou afinitu a komunikaci, je skutečně nutné dokázat čelit masám a snášet je. Proto zjistíme, že když se procházíme kolem bloku a díváme se na budovy, dostává nás to na

škále nahoru. Když je člověk tak unavený, že se sotva vleče, nebo je tak unavený, že je hekticky zcela neschopný si odpočinout, je ve skutečnosti nutné, aby čelil masám. Je prostě nízko na tónové škále. Dokonce je pochybné, zda existuje něco takového jako „úbytek tělesné energie“. Tento proces má samozřejmě své meze. Nelze celý den pracovat, pak se celou noc procházet kolem bloku, další den jít znovu do práce a ještě očekávat, že pocítíte úlevu. Ale poté, co se člověk celý den introvertoval, by určitě měl nějakou dobu strávit extroverzí.

„Jdi se projít“ je v rozumných mezích téměř všelék. Cítí-li někdo antagonismus ke své ženě, pak to chybné, co lze udělat, je zbít ji. Správné je jít ven, procházet se kolem bloku tak dlouho, dokud se nebude cítit lépe, a ji přimět, aby se procházela kolem bloku opačným směrem tak dlouho, dokud ve vztahu k dané situaci nenastane extroverze. Zjistí se, že všechny domácí hádky, a to především u pracujících lidí, pocházejí ze skutečnosti, že člověk nedokázal kontrolovat určité věci ve svém pracovním prostředí, ne proto, že byl přetížený, ale že byl příliš upnutý na svou práci a na situace s ní spojené. Pak přijde domů a snaží se najít něco, co může kontrolovat. A to je obvykle manželský partner nebo děti, a když neuspěje ani u nich, bude mít sklon spadnout na škále dolů a mstít se.

Extroverze pozornosti je stejně nezbytná jako samotná práce. Na introvertující pozornosti ani na práci není v zásadě nic špatného. Když člověk neměl nic, o co by se zajímal, zhroutil by se. Ale pokud pracuje, zjistí se, že u něj snadno nastává nepřírozená únava. Pokud k tomu dojde, není řešením upadnout na několik hodin do bezvědomí, jako když jde spát, ale skutečně extrovertovat pozornost a potom si dopřát opravdu uvolňující spánek.

Tyto principy extroverze a introverze se větví do mnoha důsledků, a ačkoli proces „Jdi se projít“ je ve své jednoduchosti téměř směšný, existuje mnoho složitějších procesů pro případ, že by se někdo chtěl zabývat složitějšími věcmi. Ve většině případů ale na ohromné množství problémů provázejících práci postačí proces „Jdi se projít“. Zapamatujte si, že při jeho provádění na člověka nejdříve padne ještě větší únava a poté začne přicházet svěžest. Tohoto jevu si všimli atleti. Říká se mu druhý dech.

Druhý dech ve skutečnosti znamená uvidět dostatek okolí a masy na to, aby se atlet zbavil vyčerpání z minulého závodu. Nic takového jako

druhý dech neexistuje. Existuje návrat k extroverzi do hmotného světa, ve kterém člověk žije.

Procesu „Jdi se projít“ je podobný jiný proces, známý pod jménem „Prohlédni si je“. Když člověk celý den mluvil s lidmi, celý den jim prodával zboží nebo celý den zvládal lidi, které je těžké zvládnout, pak to chybné, co lze udělat, je utéci pryč od všech lidí na světě. Víte, jedinec, který se při zvládání lidí bude cítit přetažený, měl předtím s lidmi velké potíže. Měl možná operaci a na základě zastřeného pohledu na lékaře stojící kolem operačního stolu ztotožňuje všechny lidi s lékaři, respektive všechny lidi, kteří klidně stojí. To je mimochodem jeden z důvodů, proč začala společnost lékařů tolik nenávidět. Lékaři totiž trvají na provádění chirurgie a anestézie a tyto události jsou pak propleteny s každodenními událostmi.

Vyčerpání kvůli kontaktu s lidmi ve skutečnosti nutně vede k tomu, že „havingness“ (= vlastnění; další scientologický termín pro realitu) lidí se zmenší. Pozornost dotyčného byla fixována na určité lidi a on přitom cítil, že by ji měl věnovat jiným lidem, a toto přetěžování pozornosti ve skutečnosti zmenšilo počet lidí, které pozoroval. Pozornost upnutá na několik málo lidí tedy skutečně může omezit počet lidí, které můžeme „mít“, jinými slovy omezí naši realitu o lidech obecně.

Náprava je velmi jednoduchá. Člověk by měl jít někam, kde je hodně lidí, třeba na vlakové nádraží nebo na hlavní ulici, a měl by jednoduše jít po ulici a všimnout si lidí. Jednoduše se dívat na lidi – toť vše. Po chvíli začne cítit, že lidé nejsou tak špatní, jeho postoj k nim bude mnohem přívětivější, a co je důležitější, praktikuje-li tento postup každé odpoledne po dobu několika týdnů, bude jeho náchylnost k únavě při práci s lidmi pomalu mizet.

U prodávače je to jedna z nejchytřejších věcí, jakou může udělat. Prodávač má totiž víc než kdokoli jiný osobní zájem na tom, aby dokázal jednat s lidmi a přimět je, aby udělali přesně to, co po nich chce, tedy aby koupili to, co prodává. Protože upíná pozornost na přesvědčení mnoho zákazníků, tak ho všechno to přemýšlení, jak mluvit s lidmi a prodávat jim, unaví a úroveň všech jeho aktivit a činností půjde na tónové škále dolů. Začne se považovat za všelijakého podvodníka a nakonec už si nebude sám sebe ani trochu vážit. Stejně jako ostatní by jednoduše měl najít zalidněná místa, procházet se tam a dívat se na lidi. Po nějaké době zjistí, že lidé skutečně existují a že nejsou tak špatní. Jednou

z věcí, která se stává lidem na vysokých řídicích místech, je, že jsou neustále „ochraňováni“ před lidmi, až se jim nakonec celá jejich práce úplně zhnusí a mají sklon dělat všelijaké divné věci (viz životy Hitlera a Napoleona).

Ve společnosti by se tento princip extroverze a introverze mohl uplatnit mnohem víc než dosud. Vláda a firmy obecně by mohly udělat něco, čím by se pravděpodobně vymýtily myšlenky na stávky a čím by se dosti značně zvýšila produkce. Pracovníci ve stávce nejsou obvykle tolik nespokojeni s pracovními podmínkami, ale s prací samotnou. Cítí, že jsou šikanováni a nuceni pracovat v době, kdy pracovat nechťejí, a stávka přijde coby skutečná úleva. Mohou tak proti něčemu bojovat. Mohou dělat něco jiného než stát a pohrávat si s nějakým strojem nebo účetní knihou.

Nespokojení pracovníci jsou stávkující pracovníci. Pokud se lidé při práci vyčerpají, pokud nejsou s prací spokojeni, pokud jsou kvůli práci rozčilení, lze počítat s tím, že si najdou dostatek křivd, aby mohli stávkovat. A pokud management trpí dostatkem potíží a nedostatkem spolupráce ze strany lidí na nižších pracovních pozicích, je jisté, že tento management dříve nebo později vytvoří situace, které přimějí pracovníky ke stávce. Jinými slovy, důvodem pracovních potíží a hádek ve skutečnosti nejsou špatné pracovní podmínky. Skutečným důvodem obtížných situací v práci je únava z práce samotné nebo neschopnost kontrolovat oblast práce a její okolí.

Jakýkoli management, který dosáhne dostatečné tržby, bude, není-li úplně aberovaný, dávat slušnou výplatu. A jakýkoli pracovník, který dostane aspoň trochu šanci, bude své povinnosti vykonávat s radostí. Jakmile je ale prostředí samo pod přílišným napětím, jakmile se následkem overtů vlády podnik introvertuje, jakmile je pracovníkům dáno najevo, že nad managementem nemají žádnou kontrolu, pak mohou nastat pracovní roztržky. Za všemi těmito zjevnými principy jsou ovšem principy introverze a extroverze. Pracovníci se nad svými úkoly introvertují tak, že už nejsou schopni mít afinitu ke svým vedoucím a nejsou už schopni skutečně vidět prostředí, ve kterém pracují. Proto k nim může někdo přijít a říci jim, že všichni vedoucí pracovníci jsou nelidové, což zjevně není pravda, a na úrovni řídicích pracovníků může někdo přijít k těm a říci jim, že všichni pracovníci jsou nelidové, což také zjevně není pravda.

Vzhledem k nedostatku všeobecné terapeutické péče o jednotlivce, což je gigantický úkol, by bylo možné vypracovat kompletní program, kterým by se řešil princip introverze. Pokud se pracovníci nebo manažeři hodně introvertují, je jisté, že si najdou způsoby a prostředky, jak vytvořit aberované hry, jako například stávky, a tím rozvrátí produkci, dobré vztahy a životní podmínky v továrně, kanceláři nebo podniku.

Nápravou by bylo pracovníky ve velkém rozsahu extrovertovat. Jedním řešením by bylo umožnit všem pracovníkům mít dvě zaměstnání. Podnik nebo podobná zájmová skupina, jako například vláda, by musely poskytnout dostatek veřejných pracovních projektů, aby tak pro pracovníky zajistily práci v jiné oblasti, než bylo jejich původní uplatnění. Jinými slovy, člověku, který je nucen neustále pracovat vevnitř a na neměnném úkolu, by se značně ulevilo, kdyby mohl jít ven a pracovat tam, zejména kdyby to byl nějaký úplně odlišný úkol. Například: Pro účetního by bylo značnou úlevou, kdyby mohl nějakou chvíli kopat příkopy. A operátor nepojízdného stroje by se opravdu bavil řízením buldozeru a odhrnováním hlíny.

Takový postup by pak introverzi a extroverzi skutečně podchytil a vyvolal by ji. Pracovníkům, kteří pracují v neměnných pozicích s pozorností zaměřenou na blízké okolí, by potom bylo umožněno mít větší rozhled a zvládat věci, které by vedly k jejich extroverzi. Takovýto program by byl velmi smělý, ale je jisté, že by jeho výsledkem byly lepší vztahy mezi zaměstnanci a managementem, lepší produkce a značné zmenšení pracovního a veřejného napětí na téma zaměstnání a platu.

Stručně řečeno, je mnoho možných způsobů, jak využít základního principu extroverze a introverze. Tento princip je velmi jednoduchý: Když je jedinec dohnán k přílišné introverzi, věci v jeho okolí se pro něj stanou méně reálnými a on k nim má menší afinitu a nemůže s nimi dobře komunikovat. Navíc to, co komunikuje, má tendenci komunikovat na jeho snížené tónové úrovni, takže dokonce i dobré zprávy přijímá mizerně. V takovém stavu se snadno unaví. Introverze vede k únavě, vyčerpání a následně k neschopnosti pracovat. Tyto věci napraví tím, že se extrovertuje, tedy že se dobře podívá na své širší okolí a bude s ním komunikovat. A pokud toto nepraktikuje, pak vzhledem k tomu, že jakéhokoli pracovníka mohou postihnout různá zranění nebo onemocnění, bude následovat sestupná spirála, kdy se práce stává méně

a méně příjemnou, až se nakonec nedá provádět vůbec, a to je základ nejen společnosti neproduktivní, ale i společnosti kriminální.

Kapitola 8

Člověk, který má úspěch

Podmínek pro dosažení úspěchu je málo a snadno se formulují.

Pracovní místa lidé nezastávají podle šablony a ve skutečnosti ani díky přízni osudu nebo štěstěny. Ti, kteří spoléhají na štěstí, mívají obvykle smůlu. Schopnost zastávat pracovní místo závisí především na schopnostech. Člověk musí být schopen kontrolovat svou práci a musí být schopen nechat se kontrolovat při jejím výkonu. Musí také být schopen nechat určité oblasti bez kontroly. Jeho inteligence přímo souvisí s jeho schopnostmi. Neexistuje nic takového jako být příliš chytrý. Ale existuje taková věc jako být příliš hloupý.

Člověk však může být jak schopný, tak inteligentní, a přesto nemít úspěch. Rozhodující pro dosažení úspěchu je schopnost ovládat a kontrolovat nejen své pracovní nástroje, ale i lidi, kterými jsme obklopeni. Abychom to dokázali, musíme být schopni velmi vysoké úrovně afinity, musíme být schopni tolerovat reálné masivní věci a také musíme být schopni vysílat a přijímat komunikaci.

K úspěchu je tedy potřeba: zaprvé schopnost stavět se k práci s radostí, a ne s hrůzou; přání dělat práci pro ni samotnou, ne protože „musíme dostávat výplatu“. Člověk musí být schopen pracovat, aniž by se štvál do hlubokého vyčerpání, nebo jím trpěl. Pokud se mu dějí takové věci, něco s ním není v pořádku. V jeho prostředí je nějaký prvek, který by měl kontrolovat, a nekontroluje, nebo ho jeho nahromaděná zranění nutí vyhýbat se všem lidem a masám, se kterými by měl být v těsném kontaktu.

K úspěšné práci je potřeba: výcvik a zkušenosti v daném oboru; dobrá celková inteligence a způsobilost; schopnost dosáhnout vysoké afinity; tolerance reality; a schopnost komunikovat a přijmout myšlenky. Při splnění těchto podmínek je pravděpodobnost selhání nepatrná. Při splnění těchto podmínek může člověk ignorovat všechny náhodné činitele, jako narození, manželství nebo osud, protože narození, manželství ani osud ho těmito nezbytnostmi nevybaví. Někdo může mít

všechny peníze na světě, a přesto nebýt schopen ani hodinu poctivě pracovat. Takový člověk by byl naprosto nešťastný.

Ten, kdo se vědomě vyhýbá práci, obvykle pracuje mnohem déle a mnohem tvrději než ten, kdo se k práci staví a dělá ji s potěšením. Lidé, kteří nedovedou pracovat, nejsou šťastní.

Práce je stabilním údajem této společnosti. Není-li co na práci, není pro co žít. Člověk, který nemůže pracovat, je prakticky mrtev. Obvykle také dává smrti přednost a pracuje na tom, aby jí dosáhl.

Tajemství života už dnes, se scientologií, příliš tajemná nejsou. Tajemství není nic potřebného. Jen velmi aberovaný člověk touží po tom, aby před ním zůstala ukrytá ohromná tajemství. Scientologie se prokrestila mnoha složitostmi, které byly pro lidi vytvořeny, a obnažila jádro těchto problémů. Scientologie umí poprvé v dějinách lidstva předvídatelně zvyšovat inteligenci a schopnosti, navracet schopnost hrát hru a umožňuje člověku uniknout ze sestupné spirály jeho vlastních neschopností. Proto se práce sama může stát znovu hrou, příjemnou a radostnou věcí.

V scientologii jsme si uvědomili jednu věc, která je pro rozpoložení pracovníkovy myslí velmi důležitá. Člověk má velmi často pocit, že pracuje jen pro svou nejbližší výplatu a nepřináší celé společnosti nic, co by bylo nějak důležité. Neví několik věcí. Jednou z nich je, jak málo je dobrých pracovníků. Co se týče vedoucích pracovníků, je zajímavé všimnout si toho, jak si jakýkoli velký podnik považuje člověka, který umí řídit a kontrolovat práci i lidi. Takoví lidé se vyskytují zřídka. Největší nedostatek lidí je ve struktuře našeho pracovního světa nahoře.

Existuje ještě jiná věc, která je dosti důležitá, a tou je skutečnost, že svět je dnes mentálními filozofiemi, které ho mají oklamat, sváděn k víře, že když je člověk mrtvý, je po všem a se vším skoncováno a že už nemá za nic žádnou zodpovědnost. Je velmi pochybné, že to je pravda. Zítra člověk zdědí to, co včera smrtí opustil.

Další věcí, kterou víme, je to, že lidé nejsou postradatelní. Mechanizmem starých filozofií je říkat lidem, že pokud jsou přesvědčeni o své nepostradatelnosti, měli by se jít podívat na hřbitov – i tamější lidé byli nepostradatelní. To je naprosté bláznovství. Kdybyste se po hřbitově opravdu dobře rozhlédli, našli byste mechanika, jenž nedávno uvedl modely do chodu a bez něhož by tu dnes nebyl žádný průmysl. Je pochybné, že právě teď někdo odvádí podobný výkon. Řemeslník

není pouhým řemeslníkem. Dělník není pouhým dělníkem. A pracovník v kanceláři není pouhým pracovníkem v kanceláři. Jsou žijícími, dýchajícími, důležitými pilíři, na kterých je vystavěna celá struktura naší civilizace. Nejsou to kolečka v mohutném stroji. Jsou strojem samotným.

Naše schopnost pracovat se dostala na nízkou úroveň. Kanceláře jsou velmi často závislé nejvýše na jednom nebo dvou lidech, a ostatní personál jakoby přidával činností na scéně pouze na složitosti. Státy dosahují pokroku na základě produkce jen několika málo závodů. Vypadá to, jako by svět držela pohromadě hrstka zoufalců, kteří tím, že se upracují k smrti, možná udrží zbytek světa v chodu, ale možná také ne. Právě jim je věnována tato kniha.

První pomoc

Pokud někdo utrpí zranění, můžete mu pomoci mnoha způsoby. Použijete-li scientologické asisty, bude zotavení z popáleniny, pohmožděniny, nebo i vymknutí či zlomenin mnohem rychlejší.

Nezákladnější asist se poskytuje snadno. Lidé už dávno vědí, že „přikládání rukou“ nebo matčin polibek je účinná terapie. Dokonce i to, když se v bolesti chytíme za zraněnou část těla, podle všeho pomáhá. Ale nejdůležitější část „přikládání rukou“ člověk přehlížel. Zde si ji uvedeme.

Přesně a s minimem mluvení proved'te následující postup:

Na zraněnou část těla velmi lehce položte ukazováček, prsty nebo dlaň a dotyčným řekněte: „Soustřed' se na mou ruku.“ Pak pozici prstu nebo dlaně změňte a znovu vydejte stejnou instrukci.

Nejlepší je dotýkat se jedince na místech, která jsou od jeho hlavy dál než zranění.

Nemluvte příliš moc. Ale stručně ho přesvědčujte, když se ho dotknete, místo za místem, aby zaměřil svou pozornost na váš prst, prsty nebo dlaň.

Vždy po chvilce změňte místo dotyku. Buďte klidní. Vzbuzujte pocit bezpečí.

Pokud ve výsledku dotyčný pociťuje bolest nebo třes, pokračujte, protože asist zabírá.

Pokračujte tímto způsobem mnoho minut nebo, bude-li to nezbytné, i půl hodiny, až do chvíle, kdy bude bolest nebo rozrušení pryč.

Během tohoto asistu má osoba zavřené oči.

To, co jí pomáhá, není síla z vašeho prstu. Je to síla, kterou ona sama vytváří tím, že se „dívá“ na váš prst skrze své tělo. Dostáváte ji do komunikace se zraněním. Její komunikace se zraněním přináší zotavení.

Normálně se zranění, vymknutí, popáleniny, opaření, zlomené kosti, bolesti hlavy a nachlazení léčí pomalu, protože jedinec se této oblasti svou energií vyhýbá.

Příloha A

Slovníček

aberrace: odchylka od racionálního myšlení nebo chování. Z latinského *aberrare*, sejít z cesty; z latinského *ab*, pryč a *errare*, zbloudit. V podstatě to znamená mýlit se, dělat chyby nebo přesněji řečeno mít nepravdivé utkvělé představy. Toto slovo se používá i v jeho vědeckém smyslu. Znamená odchýlení se od přímé linie. Pokud by z bodu A měla vést čára do bodu B, pak by, je-li *aberovaná*, směřovala z bodu A do nějakého jiného bodu, odtud do nějakého jiného bodu, odtud do nějakého jiného bodu, odtud do nějakého jiného bodu a nakonec by dorazila do bodu B. Ve vědeckém smyslu by aberrace také znamenala nedostatek přímosti či pokřivené vidění, jako například když člověk vidí koně, ale myslí si, že vidí slona. Aberované chování by bylo chybné nebo rozumem nepodložené chování. Aberrace je protikladem duševního zdraví, které by bylo jejím opakem.

aberovaný: viz aberrace.

beingness: přijetí nebo výběr kategorie totožnosti. Beingness přijme člověk sám, nebo je mu dáno, nebo ho dosáhne. Příklady něčího beingness by byly jeho vlastní jméno, jeho profese, jeho tělesné znaky, jeho role ve hře – naprosto každou z těchto věcí by bylo možné nazvat jeho beingness.

dianetika: (řec. *dianoetikos* – *dia*: skrze; a *nous*: mysl) znamená „skrze myšlení“ a je to ta část scientologie, která se zabývá myslí, jejím podrobným rozbořem a jejím fungováním. Dianetika pozvedává duševně aberovanou osobu natolik, že se z ní stane schopná lidská bytost. Scientologie dostává jedince mnohem dále, vlastně až k úplné svobodě.

havingness: obecný pojem o schopnosti dosáhnout kontaktu. Výrazem havingness se myslí něco mít, vlastnění, být schopen ovládat, umístit'ovat, brát si na starost předměty, energie nebo prostory.

overt: úmyslně spáchaný škodlivý čin, spáchaný ve snaze vyřešit nějaký problém.

scientologie: (latin. *scio*: vědění v neúplnějším smyslu; řec. *logos*: studium) je užitá filozofie a znamená „studium vědění v jeho neúplnějším smyslu“. Má vysoce funkční technologii na změnu stavů a je největší organizací v oblasti sebezlepšování na světě.