

DOBROVOLNICTVÍ A IDENTITA

IVA VOLDÁNOVÁ

FAKULTA SOCIÁLNÍCH VĚD

UNIVERSITA KARLOVA

Praha

3. ročník sociologie a sociální politika

Konzultoval: PhDr. Olga Šmídová
Práce bude obhajována v 6. semestru studia.

Prohlašuji, že jsem tuto bakalářskou práci vypracovala samostatně a použila jen uvedených pramenů a literatury.

V Praze Dne 16. května 2003

Ráda bych poděkovala své rodině za její velkou podporu během procesu tvorby této bakalářské práce, své konzultantce PhDr. Olze Šmídové za její podnětné připomínky a též své jazykové korektorce Alex Kědroňů za její vytrvalost.

Abstrakt:

Ve své bakalářské práci se zabývám sociálním fenoménem dobrovolnictví. Táži se, co motivuje lidi k tomu, aby se angažovali v dobrovolné činnosti. Za použití teoretických konceptů altruismu a identity se snažím pochopit tyto motivace. Dále předkládám koncepční modely ovlivňující dobrovolnictví a jeho motivace, tedy jaké vnější faktory mohou vést k rozhodnutí člověka stát se dobrovolníkem. V analytické části ukazuji na příkladu dobrovolníků ze solidárního hnutí Emmaüs důležité aspekty osobní percepce dobrovolnictví a personálního přiřazení smyslu dobrovolné činnosti. V závěru se zamýšlím jak toto vše souvisí s procesem hledání či budování identity.

OBSAH:

<i>Apel Abbého Pierra</i>	6
I.) Sociálně integrační aspekt a hledání identity	8
Budování a vyjednávání identity	9
II.) Altruismus	10
Altruismus a filosofie	10
Altruismus a příroda	11
Altruismus a ekonomie	11
Altruismus a psychologie	11
Altruismus a sociologie	12
Problematičnost altruismu	12
III.) Dobrovolnictví	13
Charakteristické rysy dobrovolnictví	14
IV.) Motivy a motivace	15
ČTYŘI motivy pro Občanskou angažovanost	16
Interakcionalistická perspektiva	18
Pennerův Konceptuální časový model příčin trvalého dobrovolnictví	19
V.) Teoretické závěry	21
VI.) Analytická část	21
Veřejnost a dobrovolnictví	23
Zaměřme se na motivy	23
Způsob a metody práce	24
Medailonky dobrovolníků	24
VII.) Zjištění	25
Vztahy	25
Boulot – práce v komunitě	26
Identita dobrovolníka v rámci kolektivní identity	27
Identita dobrovolníka vytvořená u Emmaüs	28
Deklarované motivy dobrovolnictví	29
VIII.) Závěr	32
IX.) Résumé	33
X.) ZDROJE	34
XI.) Přílohy	36
A) 4 motivy občanské angažovanosti	36
B) L'index - obsah závěrečné zprávy z mého výzkumu	37
C) Le projet d'enquête sur les AMIS dans la communauté	38
D) Aktéři v komunitě	41

E) Dobrovolníci v komunitě	42
F) Dotázník použitý ve výzkumu	43
G) Projekt bakalářské práce	46
H) Konzultantský posudek	47
I) Oponenturský posudek	48

APEL ABBÉHO PIERRA

1.dubna 1954

Přátelé, probud'te se, pomozte...

Jedna žena právě umrzla, tuto noc ve tři hodiny ráno, na chodníku bulváru Sébastopol a v rukách ještě držela papír kterým ji předevečírém vyhostili...

Každou noc je jich více než 2000 schoulených na ledu, bez střechy, bez chleba a navíc skoro nahých.

.....

Poslyšte: během tří hodin, se vytvořila dvě první záchranná střediska: jedno pod stanem na úpatí Panthéonu, v ulici Montagne Sainte Geneviève; druhé v Courbevoie. Jsou však už přeplněné, je třeba je otevřít všude.

*Je potřeba, aby ještě dnes večer ve všech městech Francie, v každé Pařížské čtvrti, byly vylepeny vývěsky pod pouliční lampy, na dvěře míst, kde jsou přikrývky, sláma, polévka a kde je možno číst pod názvem Centrum Bratrské pomoci¹ tato jednoduchá slova: „**Ty, kdo trpíš, at' jsi kdokoli, pojd' dál, najez se, vyspi se, naber znovu naději, tady jsi vítán.**“*

Zprávy o počasí hlásí měsíc ukrutných mrazů. Dokud tedy tato zima trvá, at' tato střediska existují. Tváří v tvář bratrům umírajícím bídou, mezi lidmi musí existovat pouze jedna společná vůle : vůle, která znemožní aby toto pokračovalo. Já Vás prosím, milujme se teď hned natolik, abychom to uskutečnili. At' nám to množství bolesti přinese tuto zázračnou věc: Společnou duši Francie. Děkuji!

Každý z nás může přijít na pomoc těm bez přístřeší. Potřebujeme tedy na dnešní večer a nejspoději zítra:

5000 přikrývek

300 velkých amerických stanů

200 katalytických kamen

Přineste je rychle před hotel Rochester, ulice Boétie 92. Sraz dobrovolníků a kamiónů na jejich odvoz dnes večer v 23 hodin před stanem v ulici Montagne Sainte Geneviève.

Díky Vám žádný muž, žádné dítě nepřenocuje dnešní noc na asfaltu nebo nábřeží Paříže.

Děkuji.

¹ v orig. Centre Fraternel de dépannage

Toto jsou slova, jimiž dne 1. února roku 1954 Abbé Pierre v Radiu Luxembourg vyzývá na pomoc bezdomovcům. Tato výzva k mobilizaci vyvolala velký šok a měla za následek okamžité povstání celé francouzské veřejnosti. Vedla též ke vzniku hnutí Compagnonů Emmaüs, které se stalo předmětem mého zájmu.

Jakým způsobem myšlenky a ideály nabývají konkrétní podoby? Jak se symbolické formy stávají materiálními silami? Odpověď se nám přímo nabízí, podíváme-li se jen trochu podrobněji na tato vyčtená slova. Abbé Pierre svým projevem splňuje typický způsob „šíření věr“ [viz např. Sciences Humaines 1994]. Je mediátorem, který použitím krátkého vzkazu dokázal mobilizovat celou Francii. Ale jak je to vlastně možné? Struktura jeho projevu se nápadně blíží poselstvím křesťanských proroků: Obsah má 3 části:

- 1) **Konstatování současné situace** (Je to moc špatné!!!)
- 2) **Řešení** (Řešení tu je, je možno pomoci.)
- 3) **Rada** (Pomozte mi pomoci. Je vás potřeba.)

Právě tento krátký a stručný vzkaz, který byl vyslán, je jedním z konstitučních prvků hnutí Emmaüs. Každý se cítil být osloven a každý pociťoval velmi silnou náklonnost k myšlenkám a činům Abbého Pierrera a potažmo vůči celému hnutí Emmaüs. Avšak ani přesto Emmaüs není hnutím náboženským ale spíše hnutím solidárním. A ve skutečnosti vzniklo již před několika lety, ale teprve s postulováním konkrétních společných hodnot, se společným symbolickým universem [viz např. Berger, Luckmann 1999] lidí, kteří v něj věří, začalo Emmaüs opravdu fungovat.

To, jakým způsobem vzniklo hnutí Emmaüs, velmi těsně sleduje konstruktivistickou linii přístupu k sociálním problémům [viz např. Frič 1990]. Nejdříve se objevují individuální definice, konstatování problémových stavů u několika jedinců. Skrze agitátory, v našem případě se jím stal Abbé Pierre, si sociální problém získá veřejnou podporu a tím pádem i status legitimacy, která vede k mobilizaci veřejnosti. Posléze je formován oficiální plán² a pak nastává samotná fáze implementace.

Avšak v momentě, kdy daný sociální problém začíná být řešen i jinými strukturami než pouze původním hnutím, je nutné redefinovat legitimitu hnutí jak pro aktéry samotné, tak pro širokou veřejnost. **Je nutné dostatečně definovat motivy, záměry a prostředky hnutí tak, aby se s nimi dalo lehce identifikovat a na jejich základě pak motivovaně jednat a tedy mít dobrou vůli pomoci a vykonávat dobrovolnou činnost, která je uznávána jako „dobro“.**

² Po této velké mobilizaci se opravdu Abbému Pierrovi podařilo prosadit zákon o vybudování obydlí pro lidi bez přístřeší, který mu byl předtím několikrát v Assemblée Générale zamítnut.

V současné době je mnoho dobrovolníků, kteří se identifikují a vykonávají svou dobrovolnou činnost v mnoha různých organizacích a hnutích. Já jsem si pro svou práci vybrala dobrovolníky hnutí Emmaüs a ačkoliv od výše zmíněné velké mobilizace uplynulo již 50 let, mnoho lidí se stále si identifikuje a se identifikují skrze identitu Emmaüs. Pro naši analýzu je důležité, že tato byla založena v 50. letech, právě během osudné „zimy v 54“³.

Cílem mé práce bude tedy ukázat jednak na teoretických pracích a jednak na mém vlastním výzkumu, jaké jsou vlastně motivace dobrovolnictví. Penner – autor, jehož teorii zmiňuji, tvrdí: „*Chceme-li pochopit, proč se nějaká osoba angažuje v nějakém chování, musíme identifikovat účel tohoto chování nebo potřebu jím uspokojovanou. V případě dobrovolnictví se lidé angažují v takovém chování alespoň částečně proto, že to uspokojuje více či méně jejich cíle a potřeby.*“ [Penner 2002: 449]

Ovšem je důležité si uvědomit, že každé jednání je motivované. Motiv je součástí samotného jednání a je tedy nutné pohlížet na dobrovolnictví i ze subjektivní perspektivy. A tedy:

Jaký smysl připisuje dobrovolník své dobrovolnické činnosti?

Co pro něho dobrovolnictví znamená?

Jakým způsobem tuto dobrovolnickou činnost vnímá?

Jaké právě samotný dobrovolník deklaruje motivy?

Jaké motivy připisuje dobrovolník dobrovolné činnosti?

Je tedy nezbytné, abychom se kromě určité snahy zobjektivizovat a univerzalizovat motivy, pustili též směrem subjektivního chápání. Na svých datech ukazují, jak velmi rozdílné jsou objektivní motivy dobrovolníkům připisované a chápání těchto motivů samotnými dobrovolníky.

L.) SOCIÁLNĚ INTEGRAČNÍ ASPEKT A HLEDÁNÍ IDENTITY

Co vede lidi k tomu, aby se dobrovolně angažovali? Domnívám se, že za jeden z konstitučních prvků motivační teorie můžeme považovat *sociálně-integrační aspekt*. Mohla by se v takovém případě tato solidární hnutí se svými symbolickými univerzy budovanými na jejich hodnotách přirovnat k náboženským hnutím? Je možné, že by se při postupné sekularizaci každodenního života, která se projevuje v rozvolněných normách a v chybějících dostatečně definovaných univerzech, které do značné míry dávají smysl našemu každodennímu životu, mohla tato solidární hnutí stát určitou náhražkou či řešením při hledání smyslu a identity v soudobém normativně rozvolněné společnosti? Je možné, aby se stala humanitním náboženstvím, jak navrhoval Comte [VSS 1996: 51] Tato domněnka je asi utopická. Avšak víra v hodnoty jako soudržnost,

³ v orig. l'hiver 54 – vžitý výraz pro tehdejší mobilizaci Francie

spolupráce, solidarita a demokracie, by se skrze rozvinutou občanskou společnost, a zvláště její neziskový sektor, mohla stát určitým přístavem v našem unikajícím světě. [Giddens 2000]

Pojďme se na předchozí apel Abbého Pierra podívat ještě z jiné strany. Proč se vlastně lidé angažují v manifestacích a protestech? Proč se lidé stávají aktivisty či dobrovolníky? Tuto otázku položíme trochu obecněji: Co vede člověka k tomu, aby se angažoval ve společných (kolektivních) akcích či aktivitách? Alessandro Pizzorno, významný italský sociolog, odpovídá, že je to důsledek našeho neustálého hledání vlastní identity a uznání druhých [Sciences Humaines 2000]. Proč se lidé angažují dlouhodobě - (a tedy je pravděpodobné, že se jejich zájmy od zájmů původních proměňují) - to pouhý racionální kalkul nevysvětluje. Neboť to, co zůstává, jsou priority a hodnoty, neměnnost či stálost identity.

Identitu můžeme chápat jako „...typické rysy jedince nebo skupiny podmíněné sociálními charakteristikami“ [Giddens 1999]. Mead tvrdí, že osoba získává svou identitu v momentě, kdy se dokáže vžít do role druhého. Sebeuvědomění dosahujeme, když začneme rozlišovat mezi formou **I** (nesocializovaný jedinec se spontánními přáními a náladami) a formou **me** (sociální já – schopnost vidění sama sebe očima druhých). Lidská přirozenost se vytváří v procesu interakce. Identita je tedy neustále vyjednáвана. Každá osobnost je pak výsledkem přejímání postojů ostatních, a to včetně všeobecných hodnot a mravních pravidel (**generalizovaný druhý**) [VSS 1990, Giddens 1999]. Problémem je tedy vědět, co jsem **já** (le moi, the self) za různých okolností, neboť má identita zároveň určuje můj způsob pohlížení na svět a ostatní a determinuje mé chování. Jaká je tedy skutečná identita? Jedná se snad o více druhů identit, z nichž některé v dané situaci mohou převládat? Má snad tedy každá identita své priority a prostředky, jak jich dosáhnout, tj. Má své vlastní motivy? Pokud odpovíme kladně, zcela evidentně to povede ke konfliktu, ale nikoli rolí, nýbrž samotných identit.

Tento konflikt identit je zjevný právě u mnoha dobrovolníků, neboť jelikož tato činnost souvisí minimálně částečně s principy (jak se to ukáže v mém výzkumu) a sociálně-intergračními očekáváními dobrovolníků, může jejich nedostatečné naplnění vést ke konfliktu identit a tedy nespokojenosti (např. v komunitě se toto projevilo jako komunikační blok mezi třemi skupinami lidí - viz později). Protože pro mnoho lidí dělaní kompromisů v ideologické rovině nezbytně učiní spornou jejich samotnou identitu.

BUDOVÁNÍ A VYJEDNÁVÁNÍ IDENTITY

A jak se tedy buduje identita? Skrze fenomén uznání či rozpoznání. Konstrukce identity je možná na dvou úrovních: *osobní identity* a *kolektivní identity*. (Toto je jedno z častých očekávání dobrovolníků, jež se pak často transformuje do samotného motivu dobrovolnictví). Naše identita je definována ostatními, nebo spíše uznáním, jaké ostatní dávají naší identitě skrze záměry a

kvality, které nám připisují. Zároveň si sami připisujeme určitou identitu, naše **self** má své sebevědomí a sebeuznání- tzn. zda opravdu přijmeme askribce ostatních. Tento problém identity, který řeší každý z nás, často nalézá řešení v neměnnosti či stálosti kruhu skupiny a nebo skupin, které nás uznávají. Tato stálost uznání druhými se „vtělí“ do společnosti nebo komunity a zapíše se v symbolech (jako např. jazyk – speciální výrazy, či hodnoty a hesla).

Jedinci tedy participují na kolektivních akcích, aby zformovali permanentní okruh uznání a disponovali jím, aby měli svoji vlastní trvalou reprezentaci a aby sdíleli s ostatními jednu interpretaci reality. Bez tohoto dobrovolného vzájemného uznání v kombinaci se sebeuznáváním každého jedince by nemohly být kolektivní akce možné.

II.) ALTRUISMUS

Často se používá termínu altruismus při skloňování výrazů jako je dobrovolnictví, společenská angažovanost, občanská společnost či sociální chování. Může být altruismus odpovědí na otázku, proč se lidé angažují? Pokud ano, tak pouze částečně. Pouze altruismus samotný nemůže být dostatečným vysvětlením pro dobrovolnictví, ačkoliv se na něm podílí. Co je to tedy altruismus, jak ho lze chápat a čemu může být prospěšný v naší motivační teorii - na to se pokusíme odpovědět v následujících řádcích.

Altruismus můžeme definovat jako morální princip předpisující potlačit vlastní egoismus nebo také jako nezištnou službu bližšímu, ochotu obětovat vlastní zájem ve prospěch jiných; mravní princip, podle něhož je blaho jiného a on sám mravně důležitější než mé vlastní já a moje blaho, resp. reálné chování vědomě nebo nevědomě založené na těchto principech nebo jim odpovídající [Velký sociologický slovník, s.51]

Ovšem tato definice pro nás není dostačující, neboť samotnou podstatu tohoto chování nevysvětluje. Způsob, jakým by se dalo toto ušlechtilé a velkorysé počínání vůči druhým objasnit, je dávnou hádankou.⁴ Podívejme se nejdříve, jakým způsobem altruismus vnímají jednotlivé obory.

ALTRUISMUS A FILOSOFIE

Jednou z prvních hypotéz je *přirozená náklonnost*. Jednoduše pomáháme tomu, koho máme rádi, a tudíž formy altruismu jsou formami lásky. Staří Řekové rozlišovali *eros* (sexuální touhu), *philia*

⁴ Jedno z prvních děl zabývajících se touto problematikou „**O dobrodiních**“, bylo napsáno už ve starověku Senecou. Vyšlo v Praze v roce 1991 v nakladatelství Svoboda.

(přátelství), *storgé* (afekci), *agapê* (láska k svému bližnímu) a *philantrôpii* (láska k lidství jako takovému). Dle každého druhu citu pak následoval daný druh pomoci druhému.

Kant naproti tomu nevnímal altruismus pouze jako důsledek přírodní náklonnosti, ale také coby důsledek morální normy - *kategorický imperativ* [Kant 1978]. Takováto morální povinnost je plodem osobní volby – racionální volby, ke které je člověk predisponován díky existenci rozumu a není tedy žádným vnuceným pravidlem.

ALTRUISMUS A PŘÍRODA

Velkým převratem v chápání altruismu se pak stala sociobiologie, která altruismus vysvětluje jako konstituční prvek systému vzájemné pomoci na bázi skupiny či příbuzenské příslušnosti. Logika přirozeného výběru altruistické chování preferuje, neboť tímto způsobem je větší pravděpodobnost reprodukce genů vlastních či genů nejvíce příbuzných mým vlastním. Edward Wilson tyto teorie ve své knize Sociobiologie z roku 1975 ještě obohatil rozlišením dvojího typu altruismu. Ve společnosti se můžeme setkat s *altruismem tvrdého jádra*, při němž osoba prokazuje iracionální jednání jednostranně zaměřené na jiné jedince a nevykazuje příznaky očekávání odměny. Tento typ altruismu se vyskytuje pouze v nejužším rodinném a přátelském prostředí a tudíž je pro společnost jako celek škodlivý. *Altruismus měkkého jádra*, který je postavem hlavně na bázi očekávání reciprocit je dle Wilsona velmi sobecký, avšak je pro společnost důležitým konstitučním a sociálně-integračním prvkem [VSS 1996; Frič a kol. 2001; Sciences Humaines 2000]. Neboť jak tvrdí Bourdieu: „*vše se děje jako by.*“ [Bourdieu 1998: 164]

ALTRUISMUS A EKONOMIE

V ekonomii se pokusil o vysvětlení Gary Becker v roce 1976 předložením teorému o *rozmazleném dítěti*⁵. Vycházel z teorie her a na otázku Za jakých podmínek má racionální jedinec zájem spolupracovat s druhým odpovídá **strategickým altruismem**, který je výsledkem racionálního kalkulu. Tak jako například není v zájmu rozmazleného dítěte přehánět své požadavky, neboť to by mohlo vést k ochuzení jeho rodiny a posléze i jeho samotného, je paradoxně v našem zájmu být nezištní.

ALTRUISMUS A PSYCHOLOGIE

V psychologii se traduje, že mnoho *kognitivních* i *afektivních* faktorů ovlivňuje *altruismus*. Jsou to zejména síla modelu či příkladu; role vzdělání a společenských norem jako jsou spravedlnost a sociální spravedlnost, představa o sobě a svém image, jakož i představa o ostatních a jejich image a také situační aspekty, jako je např. aktuální nálada a další osobnostní faktory.

⁵ v originále: rotten kid

ALTRUISMUS A SOCIOLOGIE

Avšak ani všechny tyto snahy o vysvětlení společenské angažovanosti nejsou dostačující – vždy osvětlují pouze některé aspekty a pohlížejí na osoby pouze z jednoho úhlu pohledu. Ani principialismus, genetický determinismus, racionální kalkul či kognitivní a afektivní faktory nemohou vysvětlit onen synergický efekt, který při dobrovolnictví vzniká.

Jak tedy nahlíží na tento způsob chování sociologie? Na tuto otázku se pokusím odpovědět. Altruismus jako pojem zavedl do sociologie **Auguste Comte** v roce 1852 jako snahu popsat nezištnou starost o dobro druhého. S úpadkem náboženství a zároveň s rozšiřováním univerzalistických hodnot bylo dle Comta hlavním sociálním problémem postupné prosazení etického požadavku „vivre pour autrui“ – žít pro jiné, ty druhé. [VSS 1996, Sciences Humaines 2002].

Dle **Emila Durkheima**, který altruismus rozebírá ve své koncepci sebevraždy, se altruismus velmi úzce váže k egoismu. Jestliže společenské normy jako sociální fakta jsou tak silná, že jedinec preferuje zájmy ostatních před zájmy vlastními, jde o *sebevraždu altruistickou*. Pokud se osoba záměrně vyhne společenským normám, které vymezují chování, mluvíme o *egoistické sebevraždě*. Egoismus a altruismus jsou tedy jednak protipóly ve vztahu ke druhým a společnosti jako celku, jednak jsou komplementy sobě navzájem.

PROBLEMATIČNOST ALTRUISMU

A toto je zřejmě hlavní problém: Jak to tedy je? Existuje tedy vůbec **pravý altruismus**? Pokud si tuto otázku položíme, okamžitě se nám vyjeví kulturní relativismus a relativita obecně⁶. Altruismus je sociální konstrukt a je nedílnou součástí společnosti už odedávna. Altruismus zmíněný výše, jakožto protipól egoismu, je ideálním typem a proto je velmi těžké ho vysvětlit. Tak je to i s dobrovolnictvím. I když lze nalézt určité univerzálně platné aspekty (viz níže), většina zákonitostí nalézá svou platnost pouze v konkrétní situaci. Každá situace, a tedy i dobrovolníků v Emmaüs, je specifická.

Jelikož nelze předpokládat existenci **pravého altruismu** ani stavu k němu konvergujícímu jakožto sociální fenomén, předkládá nám Pavol Frič svou koncepci jednotlivých podmíněných altruismů : **Reciproční altruismus** je „altruismus, v jehož pozadí stojí očekávání, že bude jednou oplacen...“. **Altruismus normativní** je chování, které je motivováno kombinací morálních imperativů a sociálních tlaků. Pociťování a internalizace dobrovolné činnosti, jakož i uspokojení z vykonaného, možnosti uskutečnění své pomoci či ze šíření dobrých myšlenek můžeme nazývat **emocionálním altruismem**. Konečně **Křesťanský altruismus** vychází z morálního kodexu

⁶ To jsme mohli již vidět na různých způsobech percepce jednotlivými obory.

křesťanství, konkrétněji pak z myšlenek jako např. „Miluj bližního svého jako sebe samého!“, a tudíž se jedná o křesťanskou lásku k bližnímu, soucit s trpícími či milosrdenství. [Frič a kol. 2001: 13-22]

Tyto čtyři typy altruismu jsou však v duchu Weberovy definice pouze „ideálními typy“ a proto v realitě do chování, které bychom mohli nazvat altruistickým, vždy vstupuje mnoho dalších faktorů. Mou snahou tedy bude zaměřit se na tyto ostatní faktory.

Americký sociolog Daniel Bar-Tal (1986)⁷, definuje altruistické chování jako „*akt, který musí být prospěšný druhému; musí být realizován dobrovolně, záměrně a musí být učiněn bez očekávání kompenzace či odměny.*“ Avšak už samotný fakt, že aktér altruisticky se chovající si je nejen vědom svého chování, ale realizuje ho záměrně, nám dává najevo, že se jedná o akt motivovaný [Sciences Humaines 2002: 24]. Dobrovolník tedy prezentuje své činy způsobem, jakým by měl být vnímán ostatními.

III.) DOBROVOLNICTVÍ

Jak jsme již konstatovali, je mnoho druhů altruistického chování (jako je např. v blízké rodině či v úzkém okruhu přátel, kde je však toto chování do značné míry očekáváno) a mnoho druhů chování veřejně prospěšného (tím může být i chování nařízené státem, byť i honorované, ale ve výsledku stále prospívající veřejnosti). Tyto aktivity však nejsou konečným předmětem mého zájmu.

Mým primárním cílem se stalo **dobrovolnictví**, tento v naší individualistické společnosti zdánlivě nepochopitelný sociální fenomén.

Co je to tedy dobrovolnictví a kdo je dobrovolník? Pokud chceme mluvit o dobrovolnictví, je nejdříve nutné si definovat dobročinnost. **Dobročinnost** (též se používá termín filantropie) je definována jako lidumilnost, dobročinnost či pomoc sociálně slabým. [Tošner & Sozanská, 2002] V západních zemích je dobročinnost otázkou společenské konvence a je považována za jednu z občanských ctností, zejména u bohatých vrstev. To je důsledkem zakotvení naší společnosti a jejích hodnot v křesťanské morálce, ať už jsme sami věřící či nikoli.

Dobročinnost má dvě formy: Zaprvé je to **dárcovství**, které je možné chápat jako proces, při němž lidé poukazují peněžité či hmotné dary určené přímo potřebným občanům nebo na veřejně prospěšné účely prostřednictvím sbírek, nadací a nadačních fondů. Pro pochopení je nutné si

⁷ Bar-Tal, D. (1986). „Altruistic motivation to help: Definition, utility and operationalization“, *Humbolt Journal on Social Relations*, r. 13.

uvědomit, že se v současnosti jedná o relativně rozšířenou formu dobročinnosti⁸. Avšak jedná se o formu pasivní, při níž je možné jednorázově uspokojit své svědomí, případně sociální tlaky a přitom vložit peníze na dobrý účel (fenomén daru např. [Bourdieu 1998]). Oproti tomu druhá forma dobročinnosti – **dobrovolnictví** – je sociologicky daleko zajímavější a komplikovanější fenomén, neboť být dobrovolník vyžaduje věnování své energie a času.

Dobrovolnictví může mít opět několik podob. Aktivitu orientovanou na svou rodinu, příbuzenstvo či sousedy můžeme společně pojmenovat občanská výpomoc či sousedská výpomoc. Dobrovolnická činnost probíhající v rámci určité komunity a pro podporu dané komunity, (např. Sokol či Sbor dobrovolných hasičů) a také organizace pomáhající sociálně znevýhodněným členům své skupiny (např. Život 90 či Český paralympijský výbor) můžeme shodně nazvat dobrovolnictvím vzájemně prospěšným. Relativně novodobým způsobem dobrovolnictví je tzv. dobrovolná služba - obvykle dlouhodobý (až několikaměsíční) závazek věnovat se dobrovolné práci často mimo svoji zemi, přičemž různé organizace, např. Mládež pro Evropu s novým programem Evropské dobrovolné služby⁹, poskytují různé výhody (pojištění, kapesné, příspěvek na stravu a bydlení apod.). Co se týče motivací pro aktivní participaci na těchto formách dobrovolnictví, je vcelku zřejmé, proč i za předpokladu využití absolutně nealtruistického racionálního kalkulu má cenu stát se dobrovolníkem. Ale u typu dobrovolnictví, který se nazývá **veřejně prospěšné dobrovolnictví** (dále pouze dobrovolnictví), je otázka PROČ? a CO Z TOHO MAJÍ? nabíledni.

Dobrovolnický server www.dobrovolnictvi.cz provozovaný Českým národním centrem dobrovolnictví nabízí definici, která říká: „*Dobrovolnictví je svobodně zvolená činnost, konaná ve prospěch druhých bez nároku na odměnu. Dobrovolník dává část svého času, energie a schopností ve prospěch činnosti, která je časově i obsahově vymezena. Za tuto činnost nedostává finanční odměnu, ale často nedocenitelný dobrý pocit z pomoci ostatním, získává zkušenosti a nezřídka i přátelství.*“

CHARAKTERISTICKÉ RYSY DOBROVOLNICTVÍ

Tento koncept ještě obohatíme přijetím definice Pennera: „*Dobrovolnictví je dlouhodobé a plánované prosociální chování prospívající neznámým lidem a probíhající v organizačním prostředí.*“ [Penner 2002, s.447]. Na základě této definice má dobrovolnictví čtyři charakteristické atributy: První z nich je **dlouhodobost**¹⁰ a podle Pennera dlouhodobé studie dobrovolníků

⁸ Podle výzkumu Dárcovství a Dobrovolnictví v ČR (2001) přispěl penězi na dobročinné účely v posledních letech každý druhý občan ČR.

⁹ V rámci tohoto programu, jsem i já pobývala jedenáct měsíců jako evropský dobrovolník ve Francii.

¹⁰ v originále Longevity

potvrzují, že velké procento lidí, kteří jednou začali pracovat jako dobrovolníci, s touto svou činností pokračovali i několik let.

Dalším z důležitých atributů je **plánovitost**¹¹, protože dobrovolnictví je typicky uvážlivá a plánovaná činnost. Zdá se, že určití lidé jsou pravděpodobněji pobízeni k tomu, aby se stali dobrovolníky¹². Reakce sama pak není tak impulsivní, neboť skutečnému souhlasu předchází myšlenková úvaha o ztrátách a ziscích¹³ angažování se v této činnosti [Penner 2002]. Tento aspekt plánovitosti a neimpulsivnosti je důležitý pro odlišení dobročinnosti od spontánní „dobročinné“ pomoci třeba při nehodách či katastrofách.

Neobligatorní pomáhání je dalším znakem. Protože příjemci dobrovolnické činnosti jsou buď neznámí lidé nebo organizace, jež jim slouží, není dobrovolník motivován ve smyslu osobního závazku k určité osobě (jako je tomu např. při sousedské výpomoci).

Poslední z atributů dobrovolnictví je **organizační kontext**, neboť většina dobrovolníků pracuje jako součást organizace¹⁴. A právě z tohoto atributu lze vyvodit závěr, který je pro naši analýzu velmi důležitý, a sice „*Organizační proměnné jsou daleko důležitější v dobrovolnictví než při interpersonální pomoci jednoho druhému.*“ [Penner 2002: 451]

IV.) MOTIVY A MOTIVACE

Ohledně definice motivace a motivů nepanuje přílišná shoda, a proto je obtížné si dostatečně jednoznačně zvolit tu „pravou“ definici. Dle Velkého sociologického slovníku motivaci můžeme chápat jako „*hypotetickou konstrukci mechanismů, které jsou vyvozeny z pozorovatelných změn v chování, příp. ze subjektivních výpovědí o nich* (jako tomu bude v našem případě), *a toto chování naopak umožňují kauzálně vysvětlit, příp. učinit srozumitelným jiným jedincům.*“. Tento pojem souvisí s motivační strukturou, což je relativně ustálená struktura pohnutek, kterou si jedinec osvojil v rámci procesu učení. Důležité tedy je, že výsledné motivace jsou vždy utvářeny v interakcích a v konfrontaci našich biograficky daných životních zkušeností, neboť nejsme tabula rasa. Motivy jsou proměnlivé, různě silné a různě vědomé v perspektivě jedince. Je tedy nezbytné

¹¹ v originále planfulness

¹² Zdá se pravděpodobnější, že cílové osoby těchto požadavků předběžně naznačovaly jistý zájem stát se dobrovolníkem a jsou již z jakéhokoliv důvodu příznivě disponovány směrem k této činnosti

¹³ (costs and benefits)

¹⁴ Zde Penner čerpá z výzkumu **Independent Sector, 1999**. Ten ukazuje, že více než 85% dobrovolníků v USA pracuje v rámci organizace. Frič ve výzkumu **Dárcovství a Dobrovolnictví v ČR 2001** zase poukazuje na to, že více než 70% dobrovolníků je členy organizace, kde vykonávají svou dobrovolnou činnost.

přiznat prominentní místo motivům (zejména osobním a hodnotovým) jako příčinám dobrovolnictví, a tedy i osoba angažující se v dobrovolnictví tím do určité míry uspokojuje své potřeby v širším pojetí motivační struktury [VSS 1996]. Musíme postavit do popředí společenského angažování motivy a to zejména kvůli tomu, že dobrovolnictví se dá považovat za relativně „svobodnou“ činnost¹⁵.

Jaké jsou tedy motivace k dobrovolnictví, co všechno ovlivňuje rozhodnutí stát se dobrovolníkem a průběh samotného dobrovolnictví?

Na tuto otázku lze odpovědět ze dvou perspektiv. Jednak z perspektivy mikrosociologické, nebo též z pohledu makrostrukturálního; druhou možností percepce občanské angažovanosti potažmo samotného dobrovolnictví je interakcionalistická koncepce vycházející z mikrosociologie. Toto rozlišení je důležité, neboť (jak tvrdí někteří autoři) hlubší poznání mikrostruktur neposkytuje dostatečně relevantní informace k pochopení makrostrukturální úrovně sociálních jevů a do jisté míry to platí i naopak. [VSS 1996: 583]

ČTYŘI MOTIVY PRO OBČANSKOU ANGAŽOVANOST

Zaměřme se nejprve na pohled shora. Na otázku Jaké jsou tedy obecné motivy, které mohou být příčinami občanského angažování, nám autoři **Batson, Ahmad a Tsang** (2002) nabízejí čtyři základní motivy stimulující prospolečenské chování: Egoismus, Altruismus, **Kolektivismus** a **Principalismus**. Konstitučním prvkem jejich teorie je spojení motivů s hodnotami a cíli. Jako motivy převzali definici Lewina (1951)¹⁶, dle něž jsou **motiv** cílené síly podmíněné hrozbami či příležitostmi vztahujícími se k osobnostním hodnotám, přičemž **hodnoty** určuje jako relativní preference. A platí, že jestliže je pozorován negativní nesoulad mezi aktuálním či předjímaným stavem a hodnotovým stavem, pak získání či udržení hodnotového stavu se pravděpodobně stane **cílem**. Dále rozlišují **koncové** (absolutní) **cíle** od cílů jako prostředků (jiný cíl se stává pouze **prostředkem** k dosažení koncového cíle) a **neúmyslných** (bezděčných) **následků** sledování těchto cílů. Stavebním kamenem pro jejich občanskou angažovanost je tedy *„**prospívat jiným nebo společnosti může být vedlejším následkem sledování nějakého jiného cíle.**“* [Batson, Ahmad a Tsang 2002: 431]

Pro nás jsou podstatné motivy vycházející z Kolektivismu a Principalismu (celkový rozbor problematiky - viz příloha)

KOLEKTIVISMUS je motivací s koncovým cílem posílení prospěchu skupiny. Kolektivismus - sloužení komunitě či společnosti a tím prospívání skupině. Důležitý v tomto motivu je fakt, že

¹⁵ Tedy ve smyslu práva výběru – máme možnost si zvolit participovat či nikoli; nebudeme se zde zabývat deterministickými či fatalistickými náhledy na svět a každodenní život

¹⁶ Lewin, K. (1951), Field Theory in Social Science

kolektiv může být rozličně velký a rozličného druhu (od rodiny až po sociální třídy). K chování prospěšnému určité skupině stačí pouze přiznávání relevantní hodnoty dobru dané skupiny; nemusíme ani být jejím členem. Nicméně velkou nevýhodou tohoto motivu je klasická dichotomie při určení kolektivu dle Meada, kdy identifikování se se skupinou, jíž jsme členy (tedy MY), je podmíněno rozpoznáním vnější skupiny (tedy ONI), což vede k přednostnímu uspokojování NAŠICH potřeb a třeba i k bezcitné lhostejnosti k JEJICH potřebám [Giddens 2000]. Výhodou toho však je, že **v rámci skupinové identity jedinci mohou konat a konají s koncovým cílem pozvednutí blaha jejich skupiny.**

Motivace s koncovým cílem udržovat nějaké morální principy (např. právo) se nazývá **PRINCIPIALISMUS**. Mnozí filosofové¹⁷ typicky volají po motivaci s cílem udržení nějakých univerzálních a nestranných morálních principů, neboť máme sjednocený zájem a povinnost zlepšit společnost, ve které žijeme [viz např. Habermas 2000]. Ale bohužel platnost morálních imperativů je v individuální rovině značně omezená. Většina z nás se považuje za značně morální¹⁸, avšak zdá se, že jelikož jsme my lidé mistři racionalizace a v jejím důsledku ospravedlňování, existuje pouze slabá empirická vazba mezi morálními principy a jednáním. Možná že dokonce odkazování na morální principy slouží spíše jako sociální kontrola druhých než k motivaci nás samotných, neboť velice snadno nacházíme způsoby jak vidět sama sebe jako férové – nebo aspoň nikoli neférové – zatímco se vyhýbáme ceně za to, co je skutečně férové [idib: 440]. A proto je morální motivace velmi slabá. Autoři toto shrnují velmi zajímavou myšlenkou, že pokud doopravdy **udržování morálních principů může sloužit jako koncový cíl a tato motivace je definována nezávisle na egoismu, snad by tyto principy mohou poskytovat racionální základ pro veřejně prospěšné činnosti, které přesahují spoléhání se pouze na vlastní zájmy a věří v nezadatelné právo a v cítění pro blaho jiných, individuí či skupiny.**

Tyto čtyři motivy však nepracují harmonicky, neboť pokud je vnímáno dobro, dobro druhých a společnosti jako rozdílné, mohou motivy k vyvolání dobra být podkopány a konkurovat si navzájem.

Největším potenciálem těchto motivů jsou pak strategie, které kombinují jednotlivé motivy. Nejslibnější se jim pak jeví způsob kombinace apelu na altruismus (vyvolání empatie k lidem v bezpráví) a na kolektivismus (vnímání sebe samých ve společné skupině s lidmi v bezpráví) a apely na princip (touha po spravedlnosti), neboť tato kombinace by mohla předejít přílišnou racionalizaci škodlivou pro občanskou angažovanost.

¹⁷ např. Kant se svým kategorickým imperativem

¹⁸ Penner cituje Sedikidese & Struba 1997

INTERAKCIONALISTICKÁ PERSPEKTIVA

Způsob nahlížení na rozhodnutí o vlastní participaci na dobrovolnické činnosti z intersubjektivní perspektivy si zvolil např. Penner. Předkládá nám v něm model všech činitelů, kteří mohou ovlivňovat dobrovolnictví z pohledu individua. Toto je také směr, kterým se vydám později i já.

Penner rozlišuje dva druhy proměnných:

organizační proměnné - týkají se především charakteristik samotné organizace, v níž dobrovolník svou dobrovolnou činnost vykonává (personální praxe a reputace organizace) a zvláště pak způsobu recipročního vnímání a jednání mezi dobrovolníkem a organizací. Tedy ti, kteří jsou svou prací uspokojováni, upnuti na organizaci, mají chvílky „potěšení“ při práci a věří, že je s nimi jednáno férově, by měli reflektovat vyšší úroveň dobrovolnické aktivity. Na tento aspekt je kladen zvláštní důraz, protože vliv mnoha organizačních proměnných na dobrovolnictví lze upravovat, čehož důkazem je i zřetelná profesionalizace neziskového sektoru ¹⁹.

dispoziční proměnné - jsou různé trvalé charakteristické rysy jednotlivců, jejich osobní přesvědčení a hodnoty, osobnostní vlastnosti a motivy [Penner 2002: 448]. Tento způsob uvažování přivedl autora k myšlence prototypu **prosociální osobnosti**²⁰, ve které by bylo možno identifikovat určité osobnostní charakteristiky, které jsou v relaci jistého druhu prosociálního chování. Byly nalezeny dva faktory splňující tyto atributy: „**jinak orientovaná empatie**“, která se primárně týká prosociálních myšlenek a pocitů, (lidé jsou empatičtí a cítí odpovědnost a zájem o blaho druhých; jejich osobnostní charakteristické rysy jsou příjemnost a starost o rodinu) a „**pomáhavost**“²¹, která se týká prosociálních činností. (Lidé, kteří jsou nápomocni a nepravděpodobně zakoušejí (vlastní) nepohodlí ve vztahu k sobě ve srovnání s nesnáze druhých; jsou dominantní a asertivní). Tento aspekt zřejmě souvisí i s faktem, že pomoc je i mocenská záležitost; moci pomoci mě staví do pozice silnějšího nad druhými [viz např. Foucault 1994].

Obě tyto dispoziční proměnné jsou pak v kladné relaci s **prosociálním chováním**: rychlost odpovědi v simulovaných výjimečných událostech, frekvence světských každodenních činností pomáhání za měsíc, frekvence pomáhání spolupracovníkům, ochota radit spolupracovníkům a ochota sloužit jako dárcovský orgán.

¹⁹ Dle Tošner & Sozanská (2001) je tento proces dokonce tak daleko, že se vytvořil nový obor – management dobrovolnictví

²⁰ v orig. Prosocial Personality – vzhledem k tomu, že by se těžko hledal český ekvivalent s dostatečně odpovídající konotací překládám prosocial jako prosociální.

²¹ V orig. Helpfulness

Nástroj, jímž se měří prosociální osobnost, se nazývá baterie prosociální osobnosti (PSB)²². Ten jsem bohužel neměla k dispozici, ale i přesto udávám podrobnější popis prosociální osobnosti, neboť jeho pochopení je důležité pro uvědomění si Pennerova způsobu nahlížení na faktory ovlivňující dobrovolnictví.

Penner provedl výzkum dobrovolníků s použitím baterie PSB mimo jiné s cílem učinit rozdíly mezi dobrovolníky a nedobrovolníky. Na jeho základě, zařazuje mezi faktory pozitivně korelující s dobrovolnictvím také *míru religiozity* (45% respondentů se popsalo jako „velmi“ nebo „extrémně“ religiozní)²³ a tvrdí že: „... **by bylo možno jisté míry religiozity zahrnout do jakéhokoli srozumitelného zkoumání příčin dobrovolnictví.**“²⁴

Dále mezi rysy s významnou kladnou relací k dobrovolnickým aktivitám zařazuje *věk*, který je spojen s počtem organizací a délkou doby potřebné na práci v oné organizaci, *vzdělání a příjmy*. Důvodem pro tyto vztahy může být fakt, že lépe vzdělaní lidé mají takový druh práce, který jim dovoluje věnovat více času dobrovolnickým aktivitám a nebo že lidé z vyšších sociálně-ekonomických tříd (např. lépe vzdělaní lidé) mohou být ochotnější k dobrovolničení, protože jim to poskytuje možnost dodat svému životu další smysl. Potřebují něco nad svou prací, co by je to uspokojovalo. Co se týče věku, toto potvrzení je pro nás velmi důležité, neboť **s vzrůstajícím věkem a zejména s překročením důchodové hranice se dobrovolnické aktivity mohou velmi významně rozšířit** (viz Analytická část).

PENNERŮV KONCEPTUÁLNÍ ČASOVÝ MODEL PŘÍČIN TRVALÉHO DOBROVOLNICTVÍ

Penner nám posléze nabízí svůj konceptuální časový model příčin trvalého dobrovolnictví (obr. 1). Jak je ze zmíněného modelu vidět, středobodem trvalého dobrovolnictví je zde samotné **rozhodnutí k dobrovolničení**²⁵. Jedná se o okamžik, v němž osoba učiní závazek stát se dobrovolníkem. Toto rozhodnutí je podmíněno mnoha faktory. Za jeden z primárních, ne však nejdůležitějších, považuje **situační faktory** (může se jednat např. o historickou událost, jako tomu bylo po 11. září 2002, kdy se v USA více než zdvojnásobil počet zájemců o dobrovolné aktivity - nejen o aktivity týkající se bezprostřední likvidace následků této katastrofy [ibid:449]. Za důležitější a v podstatě nejzásadnější faktor je považován **sociální tlak dobrovolničení**, který je potenciálním subjektivním dobrovolnickovým vnímáním toho, jak významně druhí pociťují fakt, že se stane dobrovolníkem, a také jeho motivací k vyhovění těmto pocitům. Neboť lidé, dříve než

²² PSB = Prosocial Personality Battery

²³ Penner – USA Weekend Online survey of volunteers working

²⁴ A to i po vyloučení dobrovolníků pracujících pro církevní organizace

²⁵ Rozhodnutí k dobrovolničení je obecně považováno za proces, neboť s sebou velmi pravděpodobně nese určité závazky; není tedy zcela impulsivním aktem

se stanou dobrovolníky, jsou vystaveni přímým i nepřímým druhům sociálních tlaků a samozřejmě platí, že čím větší jsou tyto tlaky, tím pravděpodobněji bude osoba vykonávat dobrovolnou činnost.²⁶

Do rozhodnutí stát se dobrovolníkem dále dle Pennera zasahují demografické proměnné skládající se z **demografických charakteristik** (věk, vzdělání, příjem), dispoziční latentní proměnné jedince, kterými jsou **personální přesvědčení a hodnoty** zahrnující náboženské přesvědčení a ještě jiné nespecifikované hodnoty a přesvědčení vztažené k potenciálním tendencím; **prosociální osobnost**²⁷, která se týká osobnostních charakteristik asociovaných s prosociálním myšlením, cítěním a chováním; a **motivy se vztahem k dobrovolnictví**. Posledními faktory, které se významně podílejí na rozhodování o vlastním podílu na dobrovolnických aktivitách, jsou **charakteristické rysy a praktiky dobrovolnické organizace**. Jako příkladu je zde používáno reputace či prestiže organizace a její hodnoty a praktické aktivity.

Tyto aspekty však neovlivňují pouze počáteční rozhodnutí, ale též samotný průběh počátečního dobrovolnictví, během něhož se skrze vývoj **vztahu dobrovolníka s organizací** rozhoduje o tom, zda se počáteční dobrovolnictví stane dobrovolnictvím dlouhodobým. Stane-li se tak, závisí na tom, do jaké míry se osoba identifikuje a internalizuje s rolí dobrovolníka, tj. míru, v jaké se tato role a vztahy s ní asociované, stanou částí vlastní koncepce osoby. Zde Penner odkazuje na práci Grubera a Piliavina (2000)²⁸. Ti tvrdí, že identita partikulární role je tvořena očekávaným chováním ostatních, kteří jsou v interakci s osobou v kontextu oné role a vlastními aktivitami, které jsou výsledkem konzistentní angažovanosti osoby v chování asociovaném s onou rolí. Přímou příčinou trvalého dobrovolnictví tvoří podle Pennera to, jak lidé vnímají sebe sama a role, jež zaujímají (tj. jejich **identitu role dobrovolníka**). Neopomeňme vyzdvihnout skutečnost, že tento model, jako mnohé jiné, pracuje na bázi neustálé reciprocit a interakce všech aspektů, a proto i všechny aspekty, které přímo ovlivňovaly počáteční rozhodnutí jedince stát či nestát se dobrovolníkem, mají nepřímý vliv v průběhu dobrovolnického procesu.

Tento model ztrácí vzhledem ke svému procesu operacionalizace prostřednictvím veskrze kvantitativního výzkumu subjektivní hledisko z pohledů samotných aktérů, které nás především zajímá. Nezabývá se podrobněji tématy jako přesvědčení o dobrovolnické činnosti, ztotožnění se s danou kolektivní identitou v rámci určitého symbolického konstruktů, kterému je přisuzován

²⁶ Je zde samozřejmě nutné si uvědomit, že někteří lidé budou spíše pravděpodobněji žádáni, aby se stali dobrovolníky a také jsou určití lidé, kteří budou spíše souhlasit s touto nabídkou.

²⁷ Prosociální osobnost vysvětlena výše

²⁸ Grube, J., & Piliavin, J.A., (2000). „Role identity, organizational experiences, and volunteer experiences“. *Personality and Social Psychology Bulletin*, 26, 1108-1120

určitý smysl a hodnoty; ale i přesto je tento model pro nás krajně zajímavý, a to zvláště díky své ucelené koncepci všech „vnějších“ faktorů objektivně i subjektivně podmíněných.

V.) TEORETICKÉ ZÁVĚRY

Co si tedy můžeme vzít z konceptů jiných autorů a jejich pohledů na dobrovolnictví? Jaké závěry z jejich prací můžeme vyvodit? Především, že dobrovolnictví je činnost velmi společenská a má mnoho rozličných atributů. Dobrovolnictví jako takové ovlivňuje vnější společenské vlivy, jako je například křesťanská tradice lásky k bližnímu, formy altruismu konstitutivní pro fungování společnosti zejména v její sociálně-integrační rovině, relativně novodobý vznik a rozvoj občanské společnosti samotné či jiné sociální mechanismy. Dobrovolnictví jakožto specifický sociální fenomén může též sloužit jako definující prvek identity v normativně rozvolněném moderním či postmoderním světě. Neboť osobní identita **JÁ** je propojena, jak již bylo zmíněno výše, s kolektivní identitou **MY** a tento proces identifikace pro mnohé znamená nalezení jednotícího smyslu života jakožto reakci na detradicionalizovaný svět a život v něm.

Pokud za východisko zvolíme perspektivu jedince, tak se nám vyjeví jako zřejmé, že dobrovolnictví či dobrovolná činnost je zejména podmíněná a determinovaná biograficky definovanou životní zkušeností, což je přístup ke kterému se přikláním. Vzhledem k tomu, že dobrovolné konání není ojedinělým jevem a navíc má gradující tendenci v celospolečenském měřítku, je zajisté nutné pokusit se uchopit tento vzrůstající fenomén z obou dvou perspektiv, které se zásadně prolínají. Avšak já se domnívám, že pro kvalitativní pochopení dobrovolnictví je nutné v rámci našich možností, jakožto sociálních vědců, zapátrat zejména v **deklarovaných motivech dobrovolnictví jeho jednotlivých aktérů**.

VI.) ANALYTICKÁ ČÁST

V rámci programu Evropská dobrovolná služba jsem strávila rok v prostředí Emmauzské komunity ve Francii (La Communauté Emmaüs) jakožto evropský dobrovolník. Tato svépomocná komunita je místem, kde jsou přijímáni lidé z jakéhokoliv důvodu sociálně vyloučení, a je tedy především sociálním projektem.

V rámci mého pobytu bylo mým úkolem vytvořit a podílet se na projektu prospěšném pro komunitu a jelikož v naší komunitě byl závažný komunikační problém, jako téma svého projektu jsem si zvolila sociologický průzkum statusu quo za účelem jeho zlepšení.

Tento problém komunikace se týkal především tří skupin lidí, kteří se v komunitě pohybovali:

Šlo o „compagnony”²⁹ (obyvateli komunity), personál a „amis”³⁰ (dobrovolníky pracujícími v komunitě). Zřetelný komunikační blok byl zejména mezi personálem a amis, a to zvláště kvůli jejich speciálnímu postavení v komunitě.

Toto dobrovolnictví zakomponované do speciální struktury komunity se tedy stalo předmětem mého výzkumu. Proč přišli? Co vede člověka k tomu, aby se někde dobrovolně angažoval, aby někde dobrovolně vykonával službu? A proč to ostatní tak samozřejmě nedělají? Zkrátka - jaké jsou motivace k dobrovolnictví?

Je samozřejmě nutné si uvědomit, že toto není možné zjistit. To, co se dá konstatovat na základě motivů deklarovaných samotnými dobrovolníky, je pouze jejich retrospektivní reflexe. Reflexe současného a minulého stavu jejich dobrovolnictví ovlivněné dosavadními zážitky v této roli. Dozvíme se spíše jejich reinterpetaci hodnot a smyslu, jaký oni sami dobrovolnictví přikládají. Každý dobrovolník předkládá svou percepci dobrovolnictví podmíněnou či přinejmenším ovlivněnou sociálně vyjednanou identitou Amis v lůně Emmauzské komunity během dlouhých let, které tam strávili³¹.

Mojí primární snahou bylo naplnění onoho prospěšného projektu, tzn.: zejména získat informace a uvědomit si, jakým způsobem by se mohl zvětšit počet amis v komunitě a jakým způsobem by bylo možné zlepšit situaci v komunikaci a prohloubit vztahy mezi jednotlivými skupinami aktérů v komunitě. A právě k tomu je důležité pochopit zejména vstupní a udržovací motivy a motivace jednotlivých dobrovolníků. Avšak v průběhu mého průzkumu se mi vyjevily další aspekty dobrovolnictví, a proto jsem se rozhodla³² pro sekundární analýzu mých vlastních dat za účelem objasnění motivů dobrovolnictví, které mě jako sociální fenomén velmi zaujalo. Nedílnou součástí mé analýzy bude také snaha o spojení existence komunikačního problému s nedostatečným naplněním sociálně-integračního imperativu a skupinové identity, které jsou, jak se domnívám, konstitučními motivy dobrovolnictví.

²⁹ **Compagnon** – je francouzský výraz označující nejen - jako v tomto případě - obyvatele komunity, ale také druha, kolegu či doprovod, atd. Jelikož by však po přeložení tohoto výrazu byla česká konotace jiná, z pochopitelných důvodů jsem se rozhodla tento pojem zachovat v originále.

³⁰ **Ami** – je výraz znamenající přítel či kamarád. V kontextu komunity však znamená dobrovolník (někdy se též používá přesný výraz pro dobrovolníka – **Bénévol**), ale zároveň konotace toho slova naznačuje užší vazby a jiné typy vztahu ke komunitě, než pouhé dobrovolnictví. Opět z těchto důvodů ponechávám tento výraz v originále.

³¹ Toto se týká naprosté většiny dobrovolníků – neboť průměrná doba služby dobrovolníka v komunitě je u žen 7,2 let u mužů 5,5 roku (viz příloha)

³² Jelikož se výstup z mého průzkumu stal velmi důvěrným dokumentem o interních záležitostech komunity, bylo nutné požádat o autorizaci ke „zveřejnění“ - tu jsem samozřejmě obdržela, ale identifikující údaje byly z pochopitelných důvodů obměněny.

VEŘEJNOST A DOBROVOLNICTVÍ

Veřejností v České republice je dobrovolnictví přijímáno spíše rozpačitě, a to zejména kvůli povinným prospolečensky orientovaným akcím (tzv. Akce Z) organizovaným za minulého režimu komunisty.

Oproti tomu ve Francii, která tímto režimem zasažena nebyla a kde jako ve všech kapitalistických společnostech dochází v důsledku rozčarování z tržních mechanismů k nárůstu občanské společnosti, je dobrovolná služba daleko lépe přijímána a je často i živou součástí každodenního života. Dle údajů z r. 1995 činí podíl neziskového sektoru 10,1 % národního hospodářství Francie (bez zemědělství). Tento údaj zahrnuje jak pracovníky pobírající mzdu, tak i dobrovolníky. V České republice se toto číslo rovná 2,9 %. [Frič, Goulli, 2001]

Francii tedy můžeme chápat jako jednu ze společností více prověřených časem v demokracii a rozčarovanych liberalismem [Giddens, 2000], která již má fungující mechanismy podílející se na stimulaci občanské společnosti, a je tedy nutné tento aspekt „zdánlivé samozřejmosti“ dobrovolnických aktivit brát v potaz.

ZAMĚŘME SE NA MOTIVY

Jak již bylo řečeno, v současném pojetí už nikdo nespojuje dobrovolnictví, respektive jeho realizaci, s čistým altruismem. Vykonávat něco ve prospěch druhého/-ých je jako každé jednání podmíněno a motivováno. Motivy jsou tím více původem a součástí činnosti, jedná-li se o jednání ve společnosti, a dobrovolnickou činnost můžeme určitě nazvat sociálním chováním.

V našem konkrétním případě je nutno si uvědomit, že mezi ostatními motivy dobrovolnictví vyplývajícími hlavně z biograficky definované životní situace, je jedním z primárních důvodů motiv *Kolektivismu* z makrosociálního pohledu (viz předchozí argumentace) a utvrzování své *Identity* (viz předchozí argumentace), jejichž kombinace se projevuje jako *sociálně-integrační* motiv dobrovolnictví. Ten, jak již bylo řečeno, je základním stavebním kamenem této povětšinou organizované činnosti. Touha po sebeidentifikaci se společností skrze společné normy a hodnoty, které jsou v našem případě reprezentovány především myšlenkami a ideovým základem hnutí Emmaüs a jejího zakladatele Abbé Pierra, vede obvykle ke společným symbolickým konstruktům [Berger, Luckmann 1999], jako tomu bývá v případě náboženských hnutí (např. buddhisté).

Tento symbolický konstrukt je důležitý pro koherence skupin a zejména těch, které jsou vytvořené primárně na společných duchovních hodnotách. Symbolický konstrukt hnutí Emmaüs by se však v našem případě – tzn. v naší komunitě – dal nazvat velmi slabým sociálním konstruktem, neboť je špatně stanovený a nepřesně definovaný a, dle mého názoru, vede ke komunikačním problémům. Z toho samozřejmě vyvstává též samotný problém nedoceníání a jimi

samými, a jednak ostatními skupinami v komunitě. To posléze vede k všeobecné nespokojenosti se stavem či postavením amis v komunitě, avšak v realitě si zřejmě nikdo neuvědomuje, z čeho vlastně pramení tyto tendence.

ZPŮSOB A METODY PRÁCE

Jako způsob sběru dat byla určena forma částečně standardizovaných rozhovorů. Jednalo se jak o konkrétní otázky týkající se socio-ekonomicko-geografických pozic, tak o pouhé nástiny témat zejména při dotazování se na způsob kontaktu a spolupráce s Emmaüs. Abstraktní ideové rámce byly doprovázeny dotazováním se na konkrétní praktickou činnost v rámci každodennosti (viz dotazník v příloze).

Pro tuto sekundární analýzu za použití **grounded theory** [Corbin, Strauss 1999] bylo pak zvoleno 20 rozhovorů s amis, v nichž se zaměřuji především na aspekty související s dobrovolnictvím. Rozhovory trvaly v průměru asi 1,5 hod. a byly ručně a pokud možno co nejdoslovněji zaznamenávány a následně přepsány do elektronické podoby. Nahrávání na diktafon nebylo ze společenských³³, kapacitních a lingvistických³⁴ důvodů možné.

Nejdříve jsem si připravila skicu dotazů a témat, která mě zajímala a připadala mi relevantní k dané oblasti mého zájmu, a posléze jsem provedla předvýzkum s jednou z amis. Rozhovor s Jocelyne trval několik hodin a v mnohém mi otevřel oči. Zejména díky faktu, že se mi snažila opravdu pomoci a přemýšlela nad každou odpovědí, i když se jí některé mé otázky zdály nepodstatné či odpovědi na ně předem dané. Díky tomu jsem pochopila, že je nutno se na dobrovolníky a jejich angažování se dívat trochu jiným prizmatem, a to tak, aby bylo možno opravdu uchopit esenci dané věci a pochopit motivace, důvody a jednání. A je tedy nezbytné na ně pohlížet zejména z perspektivy samotných aktérů. Jaký smysl dávají své dobrovolné činnosti? Jakým způsobem reinterpretojí „rozhodovací“ okamžik? Jaký mu dávají význam?

MEDAILONKY DOBROVOLNÍKŮ

A jací jsou tedy ti naši dobrovolníci? Podle Friče (2001) jsou některé dobrovolnické aktivity skupinově, např. generačně podmíněny. S tímto aspektem se v naší analýze můžeme zcela ztotožnit. Všichni dobrovolníci pracující v Emmauzské komunitě pocházející z důchodové generace či z populace sice stále pracující avšak v relativně krátké době před důchodem. Toto si můžeme vysvětlit jednak faktem, že spíše lidé staršího věku mají možnost znát a pamatovat si

³³ Jelikož se jednalo o průzkum za účelem získání informací o přátelích, se kterým byli všichni obeznámeni, měli respondenti určitou představu o způsobu dotazování, který musel být dodržen.

³⁴ Vzhledem k faktu, že průzkum byl prováděn v cizím jazyce, preferovala jsem kvůli vysoké fonetické zátěži francouzského jazyka prosté okamžité zapisování, neboť jsem se domnívala, že by následné přepisování mohlo být zbytečně namáhavé.

Emmaüs v dobách jejího rozkvětu, a také tím, že důchodový věk s sebou přináší hledání nové náplně času provázenou snahou o jeho strukturaci. Frič také tvrdí, že druhou nejpočetnější skupinou v dobrovolnických činnostech jsou ženy mezi 50 a 60 lety, neboť ženy jsou obecně více aktivní v sociální oblasti. Mezi dobrovolníky se často vyskytují věřící, zejména u starší generace. Mezi věci, které dobrovolníky všeobecně pojí, zařazují lidské charakteristiky, sdílení společných hodnot a motivace pomáhat, což se také shoduje ze závěry naší analýzy.

VII.) ZJIŠTĚNÍ

Na začátku naší práce, jsme položili otázky pro nás klíčové:

Jaký smysl připisuje dobrovolník své dobrovolnické činnosti? Co pro něho dobrovolnictví znamená? Jakým způsobem tuto dobrovolnickou činnost vnímá? Jaké právě samotný dobrovolník deklaruje motivy? Jaké motivy připisuje dobrovolník dobrovolné činnosti?

Pokusíme se na ně tedy odpovědět. Už v průběhu samotných rozovorů mě mnoho věcí překvapilo. Čekala jsem, že se setkám s deklarovaným dobrovolnictvím v jeho stereotypních podobách, které jsou v ČR doposud velmi silně zastoupeny. V rámci transformačních procesů, kdy má člověk „konečně“ šanci se uplatnit, neboť společenský systém se blíží meritokratickému a v kombinaci s obecnou individualizací společnosti jako celku a pachutí Akcí Z (viz výše) je u nás představa dobrovolnictví, jakožto dlouhodobé činnosti bez nároku na honorář, spojená s nepochopením a nebo též s nadmírou askripce prestiže statusu dobrovolníka. (Podobně jako: *„Ten člověk musí být opravdově moc dobrý, když něco takového dělá tak nezištně. Že to upřednostní, místo aby se věnoval konečně sám sobě, když dřív to nebylo možné. Takhle solidární já bych být nemohl.“*³⁵). Očekávala jsem tedy, že dobrovolnictví bude prezentováno jako něco obzvlášť záslušného, jako činnost vysoce morálně hodnocená a že často zaslechnu výrazy jako altruismus, sebeobětování či obětování se pro druhé. Ale k mému překvapení, nic takového se nestalo.

Vztahy

Hlavním tématem každého rozhovoru nebylo dobrovolnictví v nějaké abstraktní, nekonkrétní formě. Tématem, které se vyskytovalo po celou dobu mého výzkumu, byly **interakce**. Výrazy jako vztahy, relace, výměny, komunikace, kontakt, prostředí,...³⁶. Právě toto bylo konstitutivní pro každý rozhovor. Z toho můžeme usuzovat, že esencí dobrovolnictví, kterou ji samotný dobrovolníci přisuzují, je **lidský kontakt**.

³⁵ Slova jednoho mého kamaráda, vyřčená v průběhu naší konverzace o způsobu práce některých dobrovolníků.

³⁶ V orig. Relations, liens, échanges, communication, contact, ambiance

„Domnívám se, že to je trošku škoda takhle ztratit komunitního ducha. Když jsem v komunitě třídila pohledy, během té celé doby, tam nikdo nebyl a tedy pro mě absolutně žádná výměna. V tomhle případě, to nemá cenu přijít třídít do komunity, to je může stejně dobře třídít doma.“

Domnívám se, že právě tento výrok odpovídá obecně za dobrovolníky v komunitě na naše předchozí dotazy. Ukrývá vnímání identity kolektivu, respektive jejího úpadku, pojetí práce, které pro dobrovolníky znamená kromě klasických atributů i relační prvky.

Komunikace je nezbytná pro soudržnost každé skupiny (pro podporu její „kolektivní“ identity) a amis jí přikládají značný význam. Smysl, který dobrovolnictví přisuzují amis, je komunikace. Tedy vztahy, interakce.

Avšak, jak jsme již zmínili výše, amis jsou dlouhodobě nespokojeni s formou komunikace v Komunitě, i když většina z nich přiznává, že v průběhu stěhování³⁷, kdy bylo nezbytné úzce kooperovat, si byli bližší.

„Když jsme bydleli ještě v Alumnatu³⁸, byli jsme více solidární neboť utrpení lidí spojuje. Ale teď, žijeme si lépe, pohodlněji a už víc nepotřebujeme jeden druhého“.

„A to, co se mi líbilo, to zahrnovalo zvláště všechnu tu práci okolo rekonstrukce. Od okamžiku, kdy jsme se rozhodli odejít z Alumnatu až do Inaugurace. Dělalí jsme všechno dohromady přátelé i kompagnoni. Naše výměny, naše diskuze a naše vzájemné reflexe. To všechno bylo opravdu úžasné.“

Avšak dlouhodobě shledávají komunikaci neprůchodnou a kvůli ní se cítí „odstrčení“ a někdy i „nepotřební“. *„Ale je to frustrující, dojem, že přátele nejsou nenahraditelní.“* Toto můžeme velmi často pozorovat při povídání o jejich budoucnosti. Mnozí z dobrovolníků hodlají pokračovat ve své dobrovolnické činnosti, dokud jim to bude dovolovat zdraví, a někteří dokonce podmiňují svou aktivní službu dostatečným ujištěním, že je někdo potřebuje.

Boulot – práce v komunitě

Další zajímavou kategorií je způsob, jakým dobrovolníci vnímají práci nebo své služby v komunitě. Do značné míry jim přikládají úplně stejné atributy jako práci placené. Vnímají ji jakou jakousi morální obligací, mají své konkrétní úkoly a aktivity, své kolegy a předem daný harmonogram svých činností (Není nutně daný samotnou organizací, ale spíše si dobrovolník sám po dohodě s Komunitou *strukturoval čas*). Skrze toto všechno si nalézají své místo, konstruují svou identitu v komunitě. [atributy práce viz Giddens 1997]

„Kdybych chtěla, mohla bych říct že nepřijdu po dva týdny. Ale já to cítím jako povinnost³⁹. Z mé strany, ne z druhé strany.“

³⁷ Komunita byla nejdříve v naprosto nevyhovujících malých prostorách a tak bylo po čase rozhodnuto, že je nutno ji přestěhovat. Byla zakoupena kostra staré továrny, která byla kompletně rekonstruována, vyzděna atd, compagnony a amis společně. Toto stěhování trvalo 5 let.

³⁸ Původní (nevyhovující) sídlo komunity

„Dokud nás respektují a nechají pracovat.“ (na otázku, co by ji mohlo zabránit v pokračování její dobrovolné činnosti)

„Pro mě je to Job v důchodu.“

Práce jako činnost je též povětšinou velice kladně hodnocena, amis se s ní velmi rádi ztotožňují. To je asi dáno velkým množstvím činností, které je možno v komunitě vykonávat a tak si lze opravdu nalézt něco ve své doméně. (Je zde třeba dvorní fotograf či lékař-dobrovolník, který však vykonává skutečnou práci lékaře a má své ordinační hodiny v komunitě.)

„Našla jsem práci bez toho, abych ji někomu jinému vzala. A to se mi líbilo.“

Toto je jeden z atributů práce či služby amis. Vzhledem k postavení compagnonů v komunitě, amis vždy dělají nějakou specializovanou práci či zcela „ženské“ práce proto, aby se nikdo nedomníval, že někomu bere práci či naopak. Tento způsob redistribuce práce je též podmíněn jednou z proklamovaných a již výše zmíněných myšlenek Abbého Pierra, na nichž bylo hnutí založeno: „Potřebujeme tě!“⁴⁰

Identita dobrovolníka v rámci kolektivní identity

V tomto případě je nejdříve nutné objasnit, že v našem prostředí ne zcela platí model **vztahu pomáhající – pomáhaný** mezi amis a compagnoni a to hlavně z důvodu fungování struktur Emmaüs. Emmauzské hnutí je založeno na principu: „Pomáhej nejdříve nejvíce trpícím.“⁴¹, který v praxi znamená, že každý má svou hodnotu a že tedy může pomáhat. Compagnoni jsou sice sami zlomeni svými předchozími životními příběhy, ale z práce, kterou vykonávají (tedy ze zisku), jde ještě velký finanční obnos na materiální pomoc těm, kteří jsou na tom ještě hůře než oni sami. Platí tedy spíše vztah **Pomáhám pomáhat, abys mohl pomáhat**. Neplatí tu tedy zcela Foucaultovské pojetí pomoci zmíněné výše, tj. moci pomoci [Foucault 1994].

Dobrovolníci v komunitě nalézají „své místo“, cítí se být ve spojení s komunitou, jí připisují část svého života. Identifikují se s identitou dobrovolníka a s povahou dobrovolnictví u Emmaüs. Máme tu např. jednu dobrovolnici, která ač v normálním zaměstnání pracuje na plný úvazek, pro komunitu vykonává dobrovolnou činnost zhruba 30 hodin týdně.

³⁹ v orig. obligation- ve francouzštině doslovně znamená povinnost impersonálního rázu - je jiná než deklarace „musím, protože chci.“

⁴⁰ V orig. On a besoin de toi!

⁴¹ V orig. Sers premier le plus souffrant!

Identita dobrovolníka vytvořená u Emmaüs

Dle Bergera a Luckmanna se identita utváří během sociálních procesů. „*Jakmile je vytvořena, je udržována, obměňována, dokonce i přebudována sociálními vztahy. Sociální procesy, jež se podílejí na formování i udržování identity, jsou dány sociální strukturou.*“ [Berger, Luckmann 1999: 170-171] A jaká je tedy identita dobrovolníka vytvořená u Emmaüs? Co se podílí na jejím utváření v komunitě?

- a) **specifické organizační prostředí** (prostředí komunity – interakce tří skupin lidí zmíněných výše)
- b) **způsob práce** (sběr, znovupoužívání a revalorizace věcí)
- c) **ideové pozadí hnutí** (myšlenky a filozofie Abbého Pierre, způsob vzniku hnutí Emmaüs, principy organizace)
- d) **participace na fungování komunity** (v rámci organizačních struktur- jednak je možné být v C.A.⁴² či v jiných řídicích strukturách, neboť ty jsou obsazeny amis; jednak je možné vidět výsledky své práce v sektoru, ve kterém pracuji dle zisku z prodeje)
- e) **participací na solidaritě mimo komunitu** (díky C.E.⁴³ se jednotliví aktéři v komunitě podílejí přímo na sociálních projektech mimo komunitu)
- f) **úspěchy compagnonů** (pokud compagnon předloží projekt, jako například studium na universitě, komunita mu ho za určitých podmínek financuje)

„*Cítíme se jako součást podniku⁴⁴.“„Cítíme se už spojeni, svázáni“.* (ke komunitě)

Právě tyto aspekty podpořené vztahy a interakcemi v komunitě se nejvíce podílejí na formování **IDENTITY DOBROVOLNÍKA EMMAÜS** tak, že mu dávají **pocit příslušnosti k velké rodině**, což vnímá jako „obohacení na lidské úrovni“ a zrovna toto definuje ono **MY** tedy **KOLEKTIVNÍ IDENTITU DOBROVOLNÍKŮ Hnutí EMMAÜS**.

Jak jsme již zmínili, tato kolektivní identita stojí zvláště na komunikaci. Jelikož komunikace nefunguje příliš dobře, kolektivní identita je rozrušována, což má zpětně dopad na samotné dobrovolníky. Ti se následně necítí být dostatečně ceněni a potřební. Ve skutečnosti se můžeme domnívat, že nedostatečně silnou kolektivní identitou eroduje jeden z imperativů pro dobrovolnou činnost. Je jím právě sociálně-integrační aspekt dobrovolnictví, který bývá považován za esenciální motiv pro občanskou angažovanost.

⁴² Conseil d'Administration – rozhodovací orgán komunity Emmaüs; členy jsou zástupci amis, compagnonů i personálu

⁴³ Commission d'Entraide – rozhoduje o financování sociálních projektů mimo komunitu (lokální a internacionální solidarita)

⁴⁴ Ve smyslu organizace (Emmaüs)

Deklarované motivy dobrovolnictví

Jak jsme již zmiňovali výše, valná většina respondentů chápe dobrovolnictví zejména jako interakci, jako skupinu relací (se všemi skupinami lidí spojených s komunitou) na pozadí práce vykonávané v dané struktuře (komunita Emmaüs) na základech určité filosofie (Abbého Pierra). A právě proto nás nepřekvapí, že mezi nejsilnější a nejčastěji se vyskytující deklarované motivy k zapojení se do dobrovolné činnosti (z retrospektivního pohledu) patří lidský kontakt, kontakt s komunitou a také kontakt s těmi DRUHÝMI⁴⁵. To velmi potvrzuje naši tezi o angažování se jakožto součást budování vlastní identity. Tato kategorie byla nazvána **HLEDÁNÍ SOCIÁLNÍ IDENTITY** a má dvě subkategorie: **Podpora nabytí nové role či identity** – primární snahou bylo doplnit svou stávající identitu, ať již motivy k tomu byly jakékoliv.

„Kontakt je to, co se mi tu líbí. Řekla jsem si, že to otevře mé obzory (ducha), kontakt s jinými lidmi, s jinými prostředími. Chtěla jsem absolutně lidský kontakt při mé „pomoci“ ...“

a nebo naopak **strach ze ztráty své identity**

„Také jsem měla strach, že ztratím kontakt, neboť předtím jsem ho měla hodně.“

A to zřejmě souvisí se snahou **znovunalezení smyslu bytí** (který je často hledán v určitém kolektivu). Několik amíse se vyjádřilo v tom smyslu, že zejména zpočátku bylo jejich dobrovolničení chápáno jako prostředek umožňující „**dostat se ven z domova**“. V těchto případech se vždy jednalo o ženy v důchodu a dost často tyto motivy byly podloženy nějakými nepříjemnými předchozími životními zkušenostmi. Biograficky daná životní zkušenost v sobě obsahovala zejména jev „**vyprázdňení hnízda**“ (smrt partnera, odchod dětí) či samotný odchod do důchodu a s ním spojený nový životní styl s nutností naplnit nově získaný volný čas smysluplnou aktivitou.

„Tenkrát, na samém začátku, to bylo opravdu jen pro mě. Dovolilo mi to jít ven z domova. Mé děti už tam nebyly, můj muž zemřel“

Toto hledání smyslu či sociální identity se projevuje též **snahou** či **chutí** něco dělat, být užitečný, **podílet se na sociální práci** tím, že někomu nebo něčemu věnuji svůj volný čas.

„Měla jsem čas a chtěla jsem ho dát druhým, udělat službu, mít kontakt(s komunitou, s lidmi, s ostatními). Chtěla jsem dělat něco sociálního...“

„Abych se stala užitečnou, abych udělala službu, abych měla kontakt Abych dala svůj čas, neboť jsem ho měla.“

Důležitým činitelem, který se též podílel na zaangažování jedince, byla něčí **výzva** či oslovení. Výzva od někoho z komunity či od přátel komunity. Jak jsme již zmiňovali, v Pennerově koncepci **sociální tlak** hraje velkou roli a je náročné výzvu odmítnout. Pravděpodobně platí, že

⁴⁵ Toto je výraz, který byl explicitně použit několika dobrovolnicemi – ať už v daném kontextu znamená *ty, které prozatím neznám* nebo *ty z jiného prostředí*.

jsou spíše osloveni ti, kteří budou spíše souhlasit, čímž i oslovená osoba do velké míry počítá s tímto faktem a chová se podle něho.

„Je to skoro posláním. To Marraïne nás k tomu přivedla.“

„Byla jsem požádána Marraïne a myslala jsem si, že když je člověk v důchodu, měl by dělat něco sociálního.“

Můžeme zde i spatřit určitou **společensky vyžadovanou nutnost** na něčem se podílet.

„Když je člověk zdravý, musí něco dělat pro druhé“

Tato nutnost něco dělat může pramenit z **pocitu dluhu vůči společnosti**, z reflexe vlastních zážitků. Je nutné něco splatit : *„Kvůli své nemoci jsem se cítila trochu povinná něco udělat.“*

Morální hodnoty a normy, principy či osobnostní přesvědčení nazývá Frič v kombinaci s dalšími motivy **konvenční motivaci**. My si ale pro tuto kategorii motivů dobrovolné práce vypůjčíme termínu z předchozích teorií, a sice **PRINCIPALISMUS**.

Jednou ze subkategorií jsou **organizační proměnné**, tj. jakým způsobem jsou ve vzájemné interakci amis a Emmauzská komunita. Ta je vybudována na filozofii, která by se dala nazvat duchem Emmaüs, a zároveň má i svůj specifický způsob práce a organizace. Faktem tedy je, že si dobrovolník vždy vybírá danou organizaci - připisuje jí určitou prestiž - a to v rámci svých předchozích **osobnostních hodnot a principů**. Toto můžeme považovat za druhou subkategorii principalismu (počátečním motivem může být např. naplnění ideálů z mládí). Ovšem zde je nutné zmínit, že obě tyto kategorie jsou v současné době velmi vzájemně prostoupeny a díky dlouhodobé interakci neoddělitelné. V průběhu participace dobrovolníka na civilní formě aplikace principiální báze organizace dochází k ovlivnění morálních kodexů jedince tou organizací, ve které působí.

Jednotlivé aspekty pak mohou být např. **duch**, ideály a hodnoty jež **Emmaüs** vyznává: *„Etika, preferovat člověk před penězi. „ Vždycky jsem hodně věřila v hodnoty Emmaüs.“*

Stejně tak **způsob práce** - jakým způsobem Emmaüs revalorizuje předměty (konkrétní aktivity Emmaüs ve společnosti), tj. podílí se na sběru a opravách věcí, které můžou ještě posloužit: *„Mám ráda hezké věci a to mě ovlivnilo - jak tady jsou věci, které je možné opravit a nejsme nuceni je vyhodit.“*

Důležitá je též **prestiž organizace**, tedy jedna z organizačních proměnných dle Pennera (2002). To, jakým způsobem je komunita vnímána jako organizace svým okolím. *„S. působí dojmem průhledné organizace. Vybrala jsem si S., protože se mi to líbilo.“*

Někteří mezi důvody, které podpořily jejich rozhodnutí pokračovat v dobrovolnických činnostech, uvedli **způsob organizace a řízení** v Emmaüs: určitá kombinace práv a povinností, která vede k tomu, že jsou lidé povinni nést svou vlastní část odpovědnosti. Stanou se, pokud si to přejí, aktéry svých vlastních životů. *„Fakt, že v Emmaüs věří, že člověk může vyrůst, že je vždy schopný se*

změnit, postavit se na nohy. Komunitní projekty, v nichž každý nalézá svou důstojnost a znovu se stává aktérem svého života.“

„Není to charita: dává se, ale něco se vyžaduje; je tu vždy požadováno něco nazpátek.“

Zde nalézáme jeden z častých imperativů pro vykonávání dobrovolné činnosti. Lidé dle hesla „*Pomož si sám a Bůh ti pomůže*“ – případně jeho ekvivalentu: „*Pomož si sám a bude ti pomoheno*“ raději pomáhají, těm kteří se snaží se svým problémem něco udělat. Nebo ještě lépe řečeno, lidé mají tendenci spíše věnovat svou pomoc těm, o nichž se domnívají, že jejich problémy byly zaviněny něčím co nebyli samotné aktéři schopni ovlivnit - vnějšími faktory.

„Během třídění oblečení, hodně compagnonů se mi svěřoval. Říkala jsem si, že s tím vším co prožili, mezi všemi těmi slabostmi, je i nezměrná síla, protože jsou pořád tu. Možná tady, u Emmaüs, ale jsou tu pořád. Já bych to bývala nebyla schopna snést.“

Tedy pomáhají především těm, kteří si to „zaslouží“. Vždyť ti si za svůj problém nemohou sami. Tato **meritokratická percepce pomoci** se jeví často problematickou během práce s např. drogově či jinak závislými. Neboť v okamžiku, kdy se zdá být možné, že si jedinec přivodil svůj problém sám, tak „povinnost“ pomoci se zdá být ohrožena [viz např. Sciences Humaines 2002].

V Emmaüs je tento koncept zmírněn způsobem jejího činnosti: Pomoci pomáhat. Tato organizační proměnná hraje velmi v její prospěch. Zvyšuje status Emmaüs mezi ostatními dobrovolnickými strukturami. Lidé se pak cítí být snáze motivováni k participaci právě pod její střechou.

Je nutné též brát na zřetel, že všechny tyto motivace jsou v interakci a doplňující se. Ve většině deklamací nalezneme mnoho vzájemně spjatých a podmíněných motivů.

Na závěr bych ráda předložila citaci právě té kmotřenky komunity, která je s ní spojena již 20 let a jejíž identita je velmi spojena s principy Emmaüs.

Vždy jsem hodně obdivovala Emmaüs, už od té doby, co jsem byla malá. Jsem v asociacích odjakživa. Pro mě se taková otázka nikdy nepokládala. Ptala jsem se spíše, proč tu nejsou ostatní. Znala jsem akci Abbého Pierra a chtěla jsem vidět, jak to vše vypadá v reálu. Předtím jsem nikdy nenavštívila žádnou komunitu Emmaüs et pro mě to byla příležitost ve vesnici. Myšlenky Abbého Pierra, zakladatele, se mi velmi líbily.“

„Dát znovu důstojnost compagnonům ale výměnou za práce, které musí vykonat. Kombinace práv a povinností.“

Jak můžeme vidět z této citace není jednoduché, ne-li nemožné oddělit identitu dobrovolníka od jeho motivů. Právě toto by se mohlo stát důkazem, že tento **sociálně-integrační aspekt dobrovolné činnosti je jeho konstitutivní motivací.**

VIII.) ZÁVĚR

Jaké hlavní informace jsme získali z naší práce? Ponejprv je důležité si uvědomit, že dobrovolnictví je vysoce komplexní sociální fenomén, který je ovlivňován mnoha aspekty. A to jak z hlediska celospolečenského vývoje, tak z perspektivy jednotlivce.

Jelikož altruistické a egoistické chování se vzájemně doplňují, je dobrovolná činnost ve prospěch druhých konstitutivním prvkem každé společnosti. Avšak dobrovolnictví v podobě, kterou má nyní, je relativně novodobou záležitostí a vyskytuje se zvláště v křesťanských společnostech západního typu. Pokud se tedy podíváme na důvody jeho vzniku z makrosociálního hlediska, můžeme mezi ně zřejmě zařadit rozčarování z demokratických procesů, globalizace a jevů, které ji provázejí. Vzestup občanské společnosti může být reakcí na současný normativně rozvolněný svět a angažování se v dobrovolnické činnosti může být snahou o budování identity či nalezení smyslu života. Pak se však už dostáváme do roviny subjektivní, na kterou jsme se zaměřili především. Položili jsme si otázky týkající se významu, jaký přikládají dobrovolné činnosti její samotní aktéři, neboť to je pro pochopení tohoto fenoménu zásadní. Skutečnost, že dobrovolníci mají dobrou vůli něco společně vykonávat, musí být podmíněna významem, který této činnosti přikládají. V rámci naší analýzy jsme tedy pátrali především po motivacích k dobrovolné činnosti, tj. jaký smysl má pro jednotlivé aktéry.

Na počátku naší práce byla vyslovena hypotéza, že hlavním motivem pro vykonávání dobrovolné činnosti není altruistické chování vycházející z podstaty jedince, ale spíše snaha o nalezení a budování své vlastní identity. V dobrovolnictví jde tedy především o vztahy a dominantní stránku dobrovolnické činnosti tvoří sociálně-integrační aspekt.

Během naší analýzy jsme se snažili nalézt aspekty, které jsou pro budování osobnosti a kolektivní identity dobrovolníka konstitutivní nebo se na ní podílejí. V druhé části jsme se zaměřili na deklarované motivace jednotlivých dobrovolníků. Velmi zajímavý - a očekávaný - je poznatek, že motivace deklarované dobrovolníky, jako reakce na vlastní biograficky definované životní zkušenosti, se velmi shodují s aspekty kolektivní identity. Domnívám se proto, že tento fakt podporuje naši původní hypotézu. Dobrovolníci vnímají retrospektivně své motivy skrze internalizovanou kolektivní identitu. Jejich motivy jsou proto touto identitou velmi ovlivněny, což dokazuje její existenci. Vzhledem k tomu by mohla právě tato kolektivní identita, coby sociálně-integrační aspekt dobrovolnictví, znamenat hlavní motivaci a důvod, proč se lidé angažují.

IX.) RÉSUMÉ

Le but que j'ai porté pour ce mémoire de licence, était de se concentrer sur le phénomène du bénévolat. En première partie je me pose la question ce que pousse les gens à s'engager, à prendre un engagement solidaire. Pendant mon argumentation j'utilise des concepts théoriques traitant l'altruisme et l'identité et par ce point de vue je poursuis l'objectif de comprendre les motivations des bénévoles.

En suite je continue en faisant apparaître les modèles qui nous montre d'autres facteurs lesquels influencent le processus du bénévolat. Mais tout ces explications ne sont que particulières donc j'adopte une position plus de point de vue d'une personne. En menant une enquête qualitative auprès des bénévoles dans une communauté d'Emmaüs, je montre le fait que la perception personnelle du volontariat et le sens que les acteurs l'attribuent sont essentiels. Même si la prise de l'engagement est liée aux nombreux facteurs, j'essaie de la mettre surtout en liason à une certaine recherche de l'identité.

En conclusion je prétends que la construction de l'identité pourrait se presenter comme motif principal dans le volontariat et donc l'aspect socio-integral du bénévolat pourrait être la motivation constitutive pour que les gens s'engagent.

X.)ZDROJE

- 1) **Batson,C.D., Ahmad, N., Tsang, J-A.** (2002). "Four motives for Community Involvement" *Journal of Social Issues*, r. 58: 3, 429-446
- 2) **Berger,P., Luckmann, T.** (1998). *Sociální konstrukce reality*. Brno: CDK
- 3) **Bourdieu, P.** (1998). *Teorie jednání*. Praha: Karolinum
- 4) **Corbin, J., Strauss,A.** (1999). *Základy kvalitativního výzkumu*. Boskovice:Albert a SPR
- 5) Rozhovor s **Debray, R.**(1994).“Comment les idées deviennent les forces matérielles“ *Sciences humaines* r.38: 4, 22-25
- 6) **Despret, V.** (2000). „Quand la nature devient morale ...“. *Sciences Humaines*, r. 103: 3; 28-31
- 7) **Disman, M.** (1993). *Jak se vyrábí sociologická znalost*. Praha: Karolinum
- 8) **Foucault, M.** (1994). *Dohlížet a trestat*. Praha: Dauphin
- 9) **Frič, P. a kol.** (2001). *Dárcovství a dobrovolnictví v České republice*. Praha: AGNES a NROS
- 10) **Frič, P.** (1998). *Aktivity a potřeby neziskových organizací v České republice*. Praha: AGNES a ICN
- 11) **Frič, P., Šilhanová, H.** (1997). *Rozhovory o neziskovém sektoru (Sonda do duše zainteresovaných aktérů)*. Praha: NROS
- 12) **Frič, P., Goulli, R.** (2001). *Neziskový sektor v České republice*. Praha: Eurolex Bohemia, s.r.o.
- 13) **Frič, P.** (1990). "Pojem „sociální problém“ a všeobecná teória sociálních problémov v americkej sociológii“. *Sociológia*, r:22:1, 29-41
- 14) **Giddens, A.** (1999). *Sociologie*. Praha: Argo

- 15) **Giddens, A.** (2000). *Unikající svět (Jak globalizace mění náš život)*, Praha. Sociologické nakladatelství
- 16) **Habermas, J.** (2000). *Problémy legitimacy v pozdním kapitalismu*. Praha: Filosofia (originál 1973)
- 17) **Kant, I.** (1978). *Základy metafyziky mravů*. Praha: Svoboda
- 18) **Moscovici, S.** (2000). “Les formes élémentaires de l’altruisme“. *Sciences Humaines*, r. 103: 3; 22-27
- 19) **Tošner, J., Sozanská, O.** (2002). *Dobrovolníci a metodika práce s nimi v organizacích*. Praha: Portál
- 20) **Velký sociologický slovník**. 1996. Praha: Karolinum
- 21) **Passy, F.** (2000). “L’engagement solidaire“. *Sciences Humaines*, r. 103: 3; 32-37
- 22) **Perry, J.L.** (2000). “Bringing Society In: Toward a Theory of Public-Service Motivation“ *Journal of Public Administration Research and Theory*, r. 10: 2, 471-488
- 23) **Penner, L.A.** (2002). “Dispositional and Organizational influences on Sustained Volunteerism: An interactionist Perspective“. *Journal of Social Issues*, r. 58: 3, 447-468
- 24) **Piliavin, J.A., Grube J.A., Callero, P.L.** (2002) „ Role as Resource for Action in Public Service“. *Journal of Social Issues*, r. 58: 3, 469-486
- 25) Rozhovor s **Pizzorno, A.** (2000). “Identité et action collective“ *Sciences humaines* r.1033: 3, 38-43

Dokumenty organizace - interní dokumenty Emmaus

Brožury, letáky

Emmaus France, Emmaus International, (1995). *L’Abbé Pierre – L’Aventure des compagnons d’Emmaus*. Paris: Editions Fleurs

Voldánová, I. (2002) *L’enquête sur les amis de la communauté*. France: Emmaus

XI.)PŘÍLOHY

A) 4 MOTIVY OBČANSKÉ ANGAŽOVANOSTI

Autoři tvrdí, že ač motivace s koncovým cílem zlepšení našeho vlastního dobra zřejmě existuje (**egoismus**): koncovým cílem pak může být získání materiální, sociální či osobní odměny (např. odměna, cena, uznání, chvála, pozvednutí prestiže - tzv. side payments) či vyhnutí se materiálním, sociálním či osobnostním sankcím (např. pokutám, kritice, pocitu viny či hanby). Dalším faktem je, že bez rozmyslu následování pouze svého vlastního zájmu (a to i na úkor ostatních), povede k menšímu dlouhodobému osobnímu zisku než konání pro společenské dobro, a tak je možno se rozhodnout konat pro společenské dobro jako pomocný prostředek k dosažení koncového cíle maximalizace vlastního prospěchu. (Problémem egoismu je tedy jeho nestálost - pokud je shledáno, že k naplnění koncového cíle lze dospět stejně dobře či lépe bez pozvedávání všeobecného blaha, je od něj opuštěno. Avšak dle autorů není pravdou, že všechna lidská činnost ve prospěch druhých je pouze výsledkem racionálního kalkulu a tedy konání pro dobro druhých či společnosti, je pouze pomocný prostředek k prosazení svého vlastního dobra a nebo je to nezamýšlený důsledek snahy o prosazení svého vlastního dobra. A právě proto navrhuji další motivy, které tentokrát zahrnují zájem mimo sebe.

Altruismus jako motivace s koncovým cílem pozvednutí prospěchu jednoho či více jiných individuí, jakožto jedinců více než vlastního, kde jako zdroj této motivace jsou empatické emoce, které jsou jako každé pocity nestálé. Tyto empatické pocity zesilují motivaci cílenou směrem k koncovému cíli pomoci potřebám osoby, vůči níž je empatie pociťována, jedná se tedy o empatii vyvolanou v reakci na určité specifické jedince. Jelikož zde bylo již mnoho napsáno na téma altruismu, zmiňuji pouze jeho hlavní problém jakožto tohoto motivu pro veřejně prospěšnou činnost. Tento problém spočívá právě v tom, že empatii nelze pociťovat vůči abstraktní sociální kategorii, jako je např. společnost či bezdomovci, ale pravděpodobněji jsou tyto pocity pociťovány vůči jedincům, kteří s námi nějak souvisí - (a) kteří jsou přáteli, příbuzní nebo nám podobní; b) ke komu jsme emocionálně vázáni; c) vůči komu se cítíme být odpovědni; d) nebo jejichž perspektivu nazírání na svět sdílíme. A tedy opět se altruistická motivace vázaná na upřednostňování konkrétních jedinců může dostat do rozporu s blahem společnosti jako celku. Ovšem jedním z pozitiv této motivace je fakt, že jak tvrdí autoři a v čem se shodují i s jinými⁴⁶, že **vyvolaná empatie vůči členovi stigmatizované skupiny může vést k pozitivnějším přístupům vůči skupině jako celku.** (Toto, jak již bylo řečeno, může vysvětlit zformování určitých sociálních hnutí či pozvednutí společnosti jako celku - jako tomu bylo v případě apelu Abbého Pierra). A tedy i přes velké nevýhody altruismu jako zdroje pro motivaci k angažování se pro společnost, je často využíváno strategie vyvolané empatie k jedinci, jenž je exemplářem znevýhodněné skupiny, jako je tomu obecně u veřejných sbírek (např. Povodně, konto Naděje či Kuřata - pomozte dětem⁴⁷).

⁴⁶ např. Penner či Moscovici

⁴⁷ viz. Výsledky výzkumu Frič (2001) Dobrovolnictví a dárcovství v ČR

B) L'INDEX - OBSAH ZÁVĚREČNÉ ZPRÁVY Z MÉHO VÝZKUMU

• L'introduction – comment a tout cela démarré?	3
• Le projet d'enquête	4
• Phase II, comment j'ai mis mon formulaire en oeuvre	5
• Phase III.La réalité et les déceptions	6
• Le méthode du travail	6
• La liste des personnes interrogées.	7
• Les autres fautes que j'ai commises en faisant cette enquête	7
• Une commentaire de résultat	8
• Les différentes personnes dans la communauté	8
Les résultats	9
• Les bénévoles dans la communauté	
- L'état civil	9
- lieu d'habitation, moyen de transport	10
- la formation	10
• Les autres engagements	11
• Les attributions du travail	13
• Les raisons d'entrer	15
• Le déroulement	17
• L'évaluation	
- perception de sa situation	20
- estimation de la coopération	22
- les avantages et les inconvénients	24
- le futur	26
• Les relations	
- Générales	28
- avec les compagnons	29
- avec les salariés	31
- avec les autres bénévoles et les amis	33
- avec les volontaires	34
- avec les stagiaires	36
• Les gens liés à la communauté	
- Sont –ils assez ?	37
- L'intensification de sa propre participation	39
- L'intensification de la participation en général	40
- Le freinage de sa propre participation	41
- Le freinage de la participation en général	42
- Des idées concrètes	44
• Les choses principales qui se sont manifestées pendant l'enquête	46
• Les suggestions des solutions	46
• Annexe - exemple de formulaire	47

C) LE PROJET D'ENQUÊTE SUR LES AMIS DANS LA COMMUNAUTÉ

1. Les objectifs (ou pourquoi faire?)

- Découvrir les attitudes, les objectifs et les opinions des gens liés à l'existence de
- la communauté.
- Découvrir les causes objectives qui les ont incités à coopérer avec la communauté / Découvrir les causes objectives qui les ont dissuadés de continuer de coopérer avec la communauté.
- Découvrir comment ils ont appris l'existence de la communauté et comment s'est passé leur recrutement.

Cette enquête a pour le but de se renseigner et de se rendre compte comment on pourrait augmenter le nombre de gens liés à la communauté, approfondir et améliorer les relations avec eux.

2. Les hypothèses (ou ce qui peut être valable)

- Existe-t-il un profil (modèle) d'ami(e)s, d'employé(e)s, de volontaires?
- Y a-t-il une explication? Pourquoi?
- Existe-t-il les relations causales entre certains facteurs personnels et le volontariat (âge, sexe, activités professionnelles, rôle à la maison, formation, distance,)?
- Le volontariat est déterminé par un certain sentiment social.
- Existe-t-il quelque chose qui empêche objectivement la continuation du volontariat?

3. Les informations demandées (ou ce que nous intéresse)

- *L'état civil (les renseignements personnels de la personne - pour une comparaison de toutes les personnes concernées)*
 - Le sexe
 - L'âge

- Le statut: employé, chômeur, étudiant(e), retraité(e) (ancienne profession)

Les informations complémentaires

- La formation
 - La structure familiale: nombre de personnes, rôle dans le cadre de la famille, lieu d'habitation, proximité par rapport à la communauté
- ***La relation avec la communauté***
- La situation: active, engagée (le travail régulier), ponctuelle (en contact régulier mais travail irrégulier), inexistante (il n'y a plus de contact professionnel)
 - Employé en plein temps, en mi-temps, volontaire, volontaire payé, ami, membre de conseil,
- ***Le volontariat chez Emmaüs (l'engagement)***
- Sa durée, sa permanence
 - Comment la personne connaît-elle la communauté? Depuis quand?
 - Depuis combien de temps la personne est-elle vraiment liée à la communauté?
 - Comment a-t-elle commencé à y coopérer (processus depuis son origine)
 - Quelles sont ses attributions? (Sa façon de travailler, d'aider)
 - Quelle est sa participation aux travaux quotidiens (même travail que les compagnons et avec eux) ou bien son soutien au fonctionnement de la communauté à l'extérieur?
- ***Les raisons (ou simplement pourquoi ?)***
- Pourquoi la personne a-t-elle commencé à coopérer avec la communauté? Quelles en étaient les raisons?
 - Qu'est-ce qui l'avait attirée?
 - Quels sont les arguments positifs et négatifs? Quels en étaient les a priori.
 - La décision fut-elle impulsive ou brusque?

- La personne a-t-elle été conseillée ou recommandée par quelqu'un? (par qui?)
- ***Le déroulement***
- La personne est restée. Qu'est-ce qui lui a plu? De quoi a-t-elle été contente?
 - La personne a réduit ses contacts. Qu'est-ce qui a motivé cela? Pourquoi? Qu'est-ce qui ne lui a pas plu? De quoi n'a-t-elle pas été contente?
 - La personne a abandonné. Qu'est-ce qui a motivé cela? Pourquoi? Qu'est-ce qui ne lui a pas plu? De quoi n'a-t-elle pas été content?
- ***L'évaluation***
- Comment la personne estime-t-elle sa coopération avec la communauté maintenant?
 - En est-elle contente? Pourquoi?
 - Quelles sont les avantages et les inconvénients liés à cette participation?
 - Comment perçoit-elle le futur et pourquoi ? Que pourrait-on faire mieux?
- ***A propos des autres et des suivants***
- Content? Mécontent? Pourquoi?
 - Sont-ils assez? Faut-il augmenter leur nombre?
 - Qu'est-ce qui pourrait freiner leur participation?
 - Qu'est-ce qui pourrait l'intensifier?
 - Comment pourraient-ils le faire?

D) AKTÉŘI V KOMUNITĚ

Les différentes personnes dans la communauté

La communauté est un lieu qui fait rencontrer des gens divers.

Le support juridique de la communauté est une association selon la loi 1901. Cette association vit grâce à des personnes **bénévoles**, dénommées aussi **ami(e)s**. Ainsi, pour la communauté, les amis ont différents types d'engagement: pour les compagnons et les objectifs de la communauté qui s'inscrivent dans ceux du mouvement Emmaüs et / ou pour les responsabilités associatives: présidence, trésorerie, secrétariat, administrateur. Ces engagements ont pour source l'adhésion aux valeurs d'Emmaüs.

La communauté est aussi et surtout un lieu de vie pour les **compagnons**. Un compagnon est une personne en situation de rupture que la communauté accueille sans distinctions de sexe, de race ou de religion. Les compagnons travaillent dans la communauté, ils y sont hébergés et ils y sont nourris.

Des **salariés** ont pour mission d'être garant de la cohésion du groupe des compagnons et d'en assurer, avec les compagnons, l'existence au quotidien et sa pérennité. Ce sont des responsables, secrétaires, moniteurs d'atelier, travailleurs sociaux.

On trouve aussi des **salariés en contrat aidé par l'Etat**, embauchés dans une démarche d'aide et d'insertion.

En outre, la communauté est un lieu de stage pour personnes du groupe Emmaüs ou futurs travailleurs sociaux (assistants sociaux, infirmiers). Ces **stagiaires** partagent vie et travail des compagnons.

Notons enfin la présence de **jeunes volontaires** qui là aussi partagent vie et travail des compagnons avant de s'engager dans la vie active ou dans la poursuite de leurs études. Ils prennent un temps de leur vie pour la rencontre et la réflexion autour de valeurs d'humanité, adhérents au projet original d'une communauté d'Emmaüs. Ces expériences imprègnent fortement leurs existences futures.

Les bénévoles dans la communauté

D'abord il faut souligner que les personnes interrogées dans mon enquête, ont été choisies spécialement comme les gens actifs dans la vie communautaire et de ce fait, on peut supposer la généralisation objective en ce qui concerne les bénévoles liés à la communauté.

Les hommes bénévoles

Il n'y a que 4 hommes, parmi les bénévoles interrogés. 3 sont actifs régulièrement, 1 personne n'est pas dans la communauté depuis longtemps, alors son bénévolat est en train de se mettre en marche. Par comparaison avec les dames bénévoles, tous les 4 sont beaucoup plus jeunes. La moyenne d'âge chez les hommes bénévoles est 50 ans avec une petite déviation. De ces 4 hommes, 3 travaillent à plein temps, et le quatrième est relativement tôt à la retraite, mais quand il est entré dans la communauté, il travaillait. De ces renseignements on pourrait vivement supposer que malgré un petit nombre de bénévoles hommes, si déjà un homme se décide à faire partie des amis de la communauté, il le fait sans problèmes en travaillant à plein temps.

Intéressant est aussi le fait que tous les amis de la communauté que j'ai interrogés et les amis actifs dans ce cas sont mariés. Mais leur épouse ne se mêlent pas dans leur volontariat ce qui est le contraire chez les femmes. Bref, si c'est déjà l'homme qui est actif dans la communauté, son épouse ne partage pas son bénévolat avec lui. Mais par contre si c'est une femme qui est active dans la communauté, le mari vient relativement souvent donner un coup de main et ainsi le couple partage le bénévolat.

Les hommes font dans la communauté plutôt le travail spécialisé et sont beaucoup impliqués dans le fonctionnement. La durée moyenne du service d'un homme est 5,5 année cependant il y a un seul homme dont le service dépasse 5 années.

Les femmes bénévoles

Le reste des bénévoles sont les femmes. On pourrait expliquer cela par le fait que en général les femmes sont plus sensibles aux défavorisé, à la pauvreté. Pour les femmes, il y a plus de travail dans la communauté. Elles font plutôt le travail féminin, et comme cela, les compagnons n'ont pas le sentiment de perdre leur travail. Ce qui est très important.

L'âge moyen d'une amie dans la communauté est 66,5 ans et l'amie la plus jeune a 46 ans, la plus âgée a 87 ans. Et l'âge moyen pour une femme qui devient une amie de la communauté est 55 ans. Parmi nos amies à présent, il y a seulement 2 personnes, qui sont toujours actives, c'est-à-dire qu'elles sont employées à plein temps. Les autres sont soit retraitées ou au congé de fin d'activité et un cas spécial: mère au foyer- assistante maternelle. Et seulement 4 femmes sont entrées dans la communauté en étant employées, les autres étaient soit à la retraite, soit mères au foyer.

On a 8 femmes (44 %) sans enfants dont 6 femmes célibataires (33,3 %) là on peut supposer que le bénévolat est une bonne utilisation de temps libre en n'ayant pas d'enfants. De ce fait, on peut vivement juger que dans l'ensemble des femmes font du bénévolat en ayant vraiment du temps. Soit elles sont à la retraite, soit les enfants sont déjà assez grand et leur occupation ne joue pas un tel rôle et comme ça elle peuvent vraiment s'investir, comme il le faut. Il y a toujours cette motivation de se rendre utile et pour quelques-uns c'est, je cite: «Le job pour la retraite.» Cependant ce n'est pas qu'un facteur qui influence leur bénévolat chez Emmaüs, car la durée moyenne de service est 7,2 années, la plus longue date de 18 ans, la plus récente date depuis 1 an. Il y a forcément quelque chose qui fait durer cet engagement.

4 femmes sont mariées et dans ce cas, leur époux sont souvent le soutien visible avec elles dans la communauté. Il y a 4 veuves dans dont 2 de leurs époux étaient vivement liés à la communauté. De tout cela, on peut constater la présence vive et l'accompagnement des époux des femmes actives dans la communauté.

F) DOTÁZNÍK POUŽITÝ VE VÝZKUMU

1. Formulaire n°

2. Date :

L'état civil (les renseignements personnels de la personne- pour une comparaison de toutes les personnes concernées)

3. Le sexe

4. L 'âge

5. Le statut :

employé, chômeur, étudiant(e), retraité(e) (ancienne profession)

.....
.....

6. Comment la personne a-t-elle travaillé ?

7. Combien d'heures ?

8. Si elle ne travaille plus, depuis combien de temps,

9. La différence parmi les travaux ?

10. La formation :

.....
.....

11. La structure familiale :

nombre de personnes.....

12. rôle dans le cadre de la famille.....

13. lieu d'habitation.....

14. proximité par rapport à la communauté.....

15. moyen de transport.....

LES AUTRES ENGAGEMENTS

16. Est -ce que vous avez ou est-ce que vous avez eu d'autres engagements ?

.....

L'engagement chez Emmaüs

17. Comment la personne connaît-elle la communauté ? Depuis quand ?

.....
.....

18. La personne a-t-elle été conseillée ou recommandée par quelqu'un ? (Par qui ?)

.....
.....

19. Depuis combien de temps la personne est-elle vraiment liée à la communauté ?

.....
.....

20. Comment a-t-elle commencé à y coopérer (processus depuis son origine) ?

21. Sa durée, sa permanence

.....
.....

.....
.....

.....
.....

22. Quelles sont ses attributions ? (Sa façon de travailler, d'aider)

23. Quelle est sa participation aux travaux quotidiens (même travail que les compagnons et avec eux) ou bien son soutien au fonctionnement de la communauté à l'extérieur ?

.....
.....

Les raisons (ou simplement pourquoi ?)

- 24. Pourquoi la personne a-t-elle commencé à coopérer avec la communauté ?
- 25. Quelles en étaient les raisons ?
- 26. Qu'est-ce qui l'avait attirée ?

.....
.....

- 27. Quels sont les arguments positifs et négatifs ?
- 28. Quels en étaient les a priori ?

.....
.....
.....

- 29. La décision fut-elle impulsive ou brusque ?

.....

Le déroulement

- 30. La personne est restée. Qu'est-ce qui lui a plu ? De quoi a-t-elle été contente ?
- 31. La personne a réduit ses contacts. Qu'est-ce qui a motivé cela ? Pourquoi ? Qu'est-ce qui ne lui a pas plu ? De quoi n'a-t-elle pas été contente ?
- 32. La personne a abandonné. Qu'est-ce qui a motivé cela ? Pourquoi ? Qu'est-ce qui ne lui a pas plu ? De quoi n'a-t-elle pas été contente ?

.....
.....
.....

L'évaluation

- 33. Comment percevez – vous votre position, situation comme une amie/ dans la communauté?
- 34. Comment les vivez- vous ? (des expériences)

.....
.....

- 35. Comment la personne estime-t-elle sa coopération avec la communauté maintenant ?
- 36. En est-elle contente ? Pourquoi ?

.....
.....

- 37. Quelles sont les avantages et les inconvénients liés à cette participation ?

.....
.....

- 38. Comment perçoit-elle le futur et pourquoi ?

.....

A propos des autres et des suivants

- 39. Quelles sont vos relations dans la communauté (avec les autres) ?
- 40. Content ? Mécontent ? Pourquoi ?

.....
.....

- 41. Avec les compagnons

- 42. Avec les salariés

.....
.....

- 43. Avec les autres bénévoles et amis

44. Avec les volontaires

45. Avec les stagiaires

.....
.....
.....

Les gens liés à la communauté

46. Sont-ils assez ?(les gens liés à la communauté) Faut-il augmenter leur nombre ?

.....
.....
.....

47. Qu'est-ce qui pourrait freiner leur participation ?

.....
.....

48. Qu'est-ce qui pourrait l'intensifier ?

.....
.....

49. Comment pourrait-on le faire ? Des bonnes idées, des propositions ?

.....
.....

G) PROJEKT BAKALÁŘSKÉ PRÁCE

Fenomén Emmaüs a dobrovolnictví

Ráda bych se ve své bakalářské práci zaměřila na studium hnutí Emmaüs a jeho dobrovolníků. Hnutí Emmaüs je v současné době asociace, která vznikla po válce v roce 1949 na základě setkání dvou mužů. Jednoho kněze a poslance Abbé Pierra a neprivilegovaného Georges, který se pokusil o sebevraždu. Abbé Pierre měl skvělý nápad, nezachoval se konvenčně, jak by se v obdobných situacích očekávalo, ale řekl: "Jsi nešťastný a já ti nemůžu nic dát, protože všechny peníze, které jsem měl, jsem utratil a ještě mám dluhy, protože jsem nakoupil nějaké věci pro rodiny, které nemají kde bydlet. Ale tebe, protože chceš umřít, nic nedrží. Než se zabiješ, mohl bys mi trochu pomoci. Ve dvou toho uděláme více." A tím všech začalo. Nebyla to dobročinnost, nebyl to opak dobročinnosti, překračovalo to dobročinnost: ty, ubožák, dáváš. V ten moment Abbé Pierre ukázal Georgesovi, že je užitečný a že jeho život je důležitý pro ostatní. A toto byl počátek fenoménu Abbé Pierra, hnutí Emmaüs a hlavně solidarity, která v mnohostranné podobě přetrvává dodnes. Fenomén, jenž se rozrostl do obrovských rozměrů a do mnoha zemí. I přes svůj název má hnutí Emmaüs jen málo společného s náboženstvím. Spíše je spojeno s vírou lidí, kteří věří v Emmaüs a každodenně se účastní prací, kterými pomáhají, protože v této činnosti vidí smysl a účel. Jedná se o solidaritu v přímém přenosu. Hlavním smyslem a myšlenkou Emmaüs je, že ti, co jsou sami v nesnázích, pomáhají a pracují na ty, kteří jsou také a třeba v ještě větších nesnázích. Čili platí: "Obsluž nejprve ty nejvíce trpící!" dle Abbého Pierra. A jelikož vědomo a naplňováno touto myšlenkou či tímto cílem spolu denně dobrovolně pracuje a třeba i žije několik tisíců lidí po celém světě, je hnutí Emmaüs živým fenoménem, které dle mého názoru stojí za to zkoumat a snažit se pochopit.

Tito dobrovolníci Emmaüs, kteří své dobrovolnictví vykonávají v organizačních strukturách Emmaüs, se stali předmětem mého zájmu. Proč se lidé dobrovolněji angažují? Co je k tomu vede? Jaké motivace jsou součástí tohoto jednání?

Na tuto otázku se pokusím odpovědět a to jednak z hlediska makrosociální perspektivy, ale hlavně se zaměřím na individuální percepci samotného dobrovolníka. Po jeho způsobu vidění a nahlížení dobrovolnictví a smyslu, který mu připisuje, budu pátrat skrze hloubkové rozhovory s jednotlivými dobrovolníky u Emmaüs. Budu se snažit ukázat souvislosti mezi hledáním a budováním identity a to jak osobnostní tak kolektivní a motivacemi k dobrovolnictví. Neboť tyto aspekty jsou v úzké vzájemné relaci, pokusím se vyslovit hypotézu, že, zásadní motivace pro angažování se, je sociálně-integrační aspekt dobrovolnictví.

Předpokládaná struktura práce:

1. apel Abbého Pierra
2. Teoretická část – koncepty vysvětlující dobrovolnictví jako sociální fenomén a také percepcie jedince
3. Analytická část výzkumu dobrovolníků v komunitě
4. Závěry

Předpokládané zdroje:

Berger, P., Luckmann, T. (1998). *Sociální konstrukce reality*. Brno: CDK
Corbin, J., Strauss, A. (1999). *Základy kvalitativního výzkumu*. Boskovice: Albert a SPR
Frič, P. a kol. (2001). *Dárcovství a dobrovolnictví v České republice*. Praha: AGNES a NROS
Tošner, J., Sozanská, O. (2002). *Dobrovolníci a metodika práce s nimi v organizacích*. Praha: Portál
Velký sociologický slovník. 1996. Praha: Karolinum

Konzultant: PhDr. Olga Šmídová

H) KONZULTANTSKÝ POSUDEK

Název: Dobrovolnictví a identita

Autor: Voldánová Iva

Konzultant: PhDr. Olga Šmídová

Iva Voldánová zaměřila svoji práci na otázky po povaze dobrovolnictví.

Co ji orientovalo směrem k praktické (byla sama dobrovolnicí) i k výzkumné činnosti, byla zjevně potřeba odpovědět si na otázku co dobrovolníky vede k této dobrovolné nehonorané práci, co je na ní přitahuje, co jim dává i co si jí sami řeší.

Ocitla se jako dobrovolnice v komunitě Emaus ve francouzském Alsasku, kde nejen po řadu měsíců pozorovala dění, ale uskutečnila poměrně obsáhlý dotazníkový výzkum, jehož nálezy prezentovala i na dílně u doc. Kabeleho. Výzkum byl doplněn strukturovanými rozhovory, jejichž záznamy byly vhodné k sekundární kvalitativní analýze dat z hlediska tématu, který se v nich často objevoval, a který instrumentálně nazvala jako motiv či motivy k dobrovolnictví.

Hledá odpovědi na otázky motivací a dobrovolnictví poctivě v několika disciplínách, u řady autorů. Přes drobné zkratky se jí daří překonat psychologismus, ekonomismus homo economicus s jeho egoismem či altruismem jako východiska úvah o jednání a reorientuje se na konstruktivističtější sociologičtější a také dialektičtější pojetí motivovaného jednání jako biograficky podmíněné situace a orientace v/k situaci.

Koncept motivů není v rámci práce - není to asi ambicí autorky (?) - docela řešen, ale mohl by být námětem rozpravy. Podobně koncept identity je spíše naznačen.

Za vhodný a dosti neotřelý považuji pro vysvětlení nálezů pojem principialismu a biograficky konstruované kolektivní identity a ideologie jako integrační resp. sociálně integrační síly, kterou vysvětluje dobrovolnictví Amis (přátel) v Emaus.

Pracuje s relevantní literaturou, kterou logicky hledá často ve francouzské oblasti, která je pro data z francouzského terénu v konkrétech (výsledky výzkumu dobrovolnictví) přece jen relevantnějším rámcem.

Je to práce solidní, i když i vzhledem k rozsahu uplatnila jen část svých empirických nálezů.

Doporučuji ji k obhajobě a hodnotím ještě jako výbornou.

Iva Voldánová: Dobrovolnictví a identita

Cílem předkládané bakalářské práce je jak v rovině teoretické tak v rovině empirické sledovat motivy dobrovolnické činnosti. Jaké jsou subjektivní motivy jedince – dobrovolníka, co pro něj dobrovolnictví znamená a jak jej vnímá? To jsou otázky, které si autorka klade v úvodu své práce. V první části bakalářské práce se autorka věnuje teoretickým konceptům spojeným se studovaným tématem: konceptu identity, altruismu a vlastnímu fenoménu dobrovolnictví a motivům tohoto jednání. Jeden z možných způsobů motivace je nastíněn v první kapitole, a to skrze budování a vyjednávání identity jedinců, kteří se angažují proto, aby „zformovali permanentní okruh uznání a disponovali jím, aby měli svoji vlastní trvalou reprezentaci a aby sdíleli s ostatními jednu interpretaci reality“ [str.9]. Autorka se rovněž věnuje pojmu altruismus a jeho různým pojetím a shledává ho coby sociální konstrukt nedostatečným vysvětlením dobrovolnické činnosti. Dále se autorka věnuje fenoménu dobrovolnictví, kterému na základě odborné literatury přisuzuje čtyři charakteristické rysy: dlouhodobost, plánovitost, neobligatorní pomáhání a organizační kontext. Nejvíce prostoru je v teoretické části v souladu se zaměřením práce věnováno motivům dobrovolnictví. Z pohledu makrostrukturálního jde zejména o dva možné motivy této činnosti – kolektivismus (služba komunitě) a principalismus (udržení morálních principů). Interakcionalistická perspektiva, kterou přejala i autorka bakalářské práce, nabízí k analýze motivů dobrovolnictví dva druhy proměnných – organizační a dispoziční. V závěru teoretické části se autorka hlásí k chápání dobrovolnictví jako činnosti determinované a podmíněné biograficky determinovanou životní zkušeností (aniž by jasně uvedla, zda jde o výše popsany interakcionalistický přístup Pennerův).

V rámci svého biografického přístupu se autorka pokusila odpovědět na položené otázky o motivech dobrovolné činnosti prostřednictvím analýzy dvaceti polostandardizovaných rozhovorů s dobrovolníky Emmauzské komunity ve Francii, kde sama pobývala jako dobrovolník 11 měsíců. K analýze využila metodu grounded theory.

Dobrovolnictví respondenti chápou jako „interakci, jako skupinu relací (se všemi skupinami lidí spojených s komunitou) na pozadí práce vykonávané v dané struktuře (komunita Emmaus) na základech určité filosofie (Abbého Pierra).“ [str. 28] Klíčovým motivem se tedy ukázal lidský kontakt a hledání sociální identity, což podle autorky koresponduje s úvodním teoretickým předpokladem, že hlavním motivem dobrovolnické činnosti je sociálně-integrační aspekt motivace.

Předložená bakalářská práce je podle mého názoru velmi poctivě a kvalitně zpracována. Oceňuji zvláště výběr tématu, které shledávám velice zajímavým a přínosným v kontextu sociologických analýz soudobých demokratických společností. Dobrovolnictví je jedním z nejvýznamnějších aspektů rozvoje občanské společnosti, která se stává čím dál častěji předmětem studia společenských věd.

Autorka se velmi dobře orientuje v relevantní odborné literatuře a dobře s ní pracuje, z čehož vyplývá, že bakalářská práce má velmi silné teoretické zázemí. Rovněž empirická část je velmi kvalitně zpracovaná. Zvolená metoda je adekvátní co se týče stanovených cílů výzkumu a autorka prokazuje schopnost pracovat s empirickým materiálem.

Přesto mám k práci některé dílčí výhrady. Text působí na některých místech poněkud nepřehledně a tak postrádá vnitřní logiku a návaznost. Chybí v něm přesnější definice některých pojmů. Hned v úvodu zmiňuje autorka pojem „sociálně-integrační aspekt“, který není jednoznačně definován a vysvětlen. Celá první kapitola působí poněkud rozpačitě a není jasně, co autorka chtěla sdělit. Na některých místech není zřejmé, zda jde o převzaté či vlastní autorčiny myšlenky (např. str. 9, podkapitola „Budování a vyjednávání identity“).

V textu se rovněž vyskytují určité nepřesnosti a problematické výrazy či tvrzení. Například : Str. 11 „Altruismus...“, je ideálním typem a proto je velmi těžké ho vysvětlit.“ Str. 18 „...proměnné jsou pak kladné v relaci s prosociálním chováním...“ Str. 25 „esence dobrovolnictví“ atp.

Co se týče formálních nároků, neškodilo by v závěru ještě jednou zopakovat odpovědi na všechny v úvodu položené otázky.

Je třeba ocenit, že si autorka pro svou bakalářskou práci vybrala téma, které klade vysoké nároky na zpracování (hledání motivů a identity dobrovolníků). Autorka podle mého názoru dobře zvládla danou

problematiku. I přes uvedené dílčí nedostatky splňuje práce Ivy Voldánové veškeré nároky kladené na bakalářskou práci. Doporučuji předloženou bakalářskou práci k obhajobě s hodnocením výborně.

Otázky do diskuse:

Autorka byla ve svém výzkumu v postavení zúčastněného pozorovatele, využila tento fakt, nebo vycházela pouze z provedených rozhovorů?

Na straně 27 autorka uvádí několik elementů identity dobrovolníka v komunitě, aniž by některé z nich podložila empirickým zjištěním. Jak k těmto složkám identity dospěla?

V Praze dne 27.5. 2003

Jana Stachová