

Cesta životem

Vývojová psychologie

Pavel Říčan

Přepracované vydání


Cesta životem

Pavel Říčan

Přepracované vydání

KATALOGIZACE V KNIZE - NÁRODNÍ KNIHOVNA ČR

Říčan, Pavel

Cesta životem : vývojová psychologie / Pavel Říčan. --

Vyd. 2. -- Praha : Portál, 2006. -- 390 s. : il.

ISBN 80-7367-124-7

159.922/.923 * 159.922

- psychologie životní cesty
- vývojová psychologie
- populárně-naučné publikace

159.92 - Vývojová psychologie. Individuální psychologie

UPOZORNĚNÍ PRO ČTENÁŘE A UŽIVATELE TÉTO KNIHY

Všechna práva vyhrazena. Žádná část této elektronické knihy nesmí být reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.

Neoprávněné užití této knihy bude trestně stíháno.

Lektorovala PhDr. Dana Krejčířová

© Pavel Říčan, 2004

Portál, s. r. o., Praha 2004

ISBN

80-7367-124-7 (tištěná kniha)

978-80-7367-950-7 (mobi)

978-80-7367-951-4 (ePub)

978-80-7367-952-1 (pdf)

Obsah

Úvodem	13
Odkud a kam... ..	13
Život, vědění a věda	15
KAPITOLA 1	
Co je a jak se dělá biodromální psychologie?	
(Základní pojmy a metody)	19
Co je vývoj?	19
Hybné síly duševního vývoje	25
Průběhové formy duševního vývoje	38
Celoživotní duševní vývoj	49
Základní linie biodromálního vývoje	55
Jak se zkoumá celoživotní duševní vývoj?	63
KAPITOLA 2	
Jednání první: za oponou	
(Vývoj před narozením)	69
A do světa... ..	72
KAPITOLA 3	
Nejdelší rok	
(Vývoj v kojeneckém období)	75
Kojenec roste	76
Vývoj pohyblivosti a vnímání v prvním roce	78
Vývoj inteligence	80

Kojenec mezi lidmi	82
Psychologické narození	86
Celý člověk je ústy	91
Jiný kraj – jiný mrav	95
Co vydrží takový kojeneček?	99

KAPITOLA 4

Na vlastních nohou

(Vývoj ve věku batolete – od prvních do třetích narozenin)	101
Jak rosteme a jak je to s tím batolením?	101
Začínáme doopravdy mluvit	102
Jak si batole hraje?	103
Pokroky ve škole myšlení	105
Společenský život batolete	106
Jiný kraj – jiný mrav (<i>dokončení</i>)	110
Hrníček	111
Já jsem já!	112
Ne a nechci! (<i>Negativistické stadium ve vývoji batolete</i>)	113
Svoboda v řádu	116

KAPITOLA 5

Kouzelný svět předškoláka

(Vývoj dítěte od 3 do 6 let)	119
Tělesný vývoj a pohyblivost	120
Nastupuje matematika (<i>Rozumový vývoj předškolního dítěte</i>)	121
Dítě mezi dětmi	125
Fantazie, fantazie, fantazie! (<i>Hra, výtvarný projev a pohádka v životě předškolního dítěte</i>)	127
Sám sobě soudcem (<i>Vývoj svědomí u předškoláka</i>)	133
Já s tátou, já s mámou	135
Tak pravil Freud... ..	138
Odvaha – a strach	142

KAPITOLA 6

Střízlivý realista

(Vývoj v mladším školním věku – od 6 do 11 let)	145
---	-----

Tělesný vývoj školáka	146
Co znamená mítí filipa	148
Jaké je to ve škole?	150
Co s načatým odpolednem?	155
Kluci a holky – muži a ženy	157
Doma přece jen nejlíp	159
Co dokážu ve velikém světě?	162

KAPITOLA 7

Čas první lásky

(Pubescence – období od 11 do 15 let)	169
Metamorfóza (<i>Tělesný vývoj v pubescenci</i>)	171
Tak myslí vědci (<i>Vývoj inteligence v pubescenci</i>)	174
Volný čas	176
Život na sopce	177
Přijmout svou tvář	178
Já a vy – já a my (<i>Pubescentovy vztahy k rodičům a k vrstevníkům</i>)	181
Zamilovanost – a sexualita	184
Křehké ideály	188

KAPITOLA 8

Na vrcholu mládí

(Adolescence – vývoj od 15 do 20–22 let)	191
Na vrcholu krásy (<i>Tělesný vývoj v adolescenci</i>)	193
Na vrcholu inteligence?	194
Nemám čas!	200
Láska a sexualita dospívajících	202
Dobro – zlo – spravedlnost (<i>Mravní vývoj v adolescenci</i>)	210
Generace proti generaci	212
Kdo doopravdy jsem? (<i>Adolescentní hledání a budování identity</i>)	216
Ažyl v zemi nikoho (<i>Adolescentní moratorium</i>)	223
Rituály dospělosti	225

KAPITOLA 9

Zlatá dvacátá léta

(Vývoj ve věku od 20 do 30 let)	229
Tělesný vývoj	232
Pracovní a společenské uplatnění dvacátníků	234
Jak si být blízko a jak blízko si být? (<i>Erotika, sexualita, intimita</i>)	238
Vezmeme se – co jiného?	245
Mladá rodina	257
První manželství – první rozvod	264

KAPITOLA 10

Životní poledne

(Vývoj člověka od 30 do 40 let)	271
Děti a my, my a děti	273
Krize životního středu	276

KAPITOLA 11

Druhý dech

(Vývoj mezi 40 a 50 lety)	289
Tělo, čas a smrt	290
Čtyřicátník v zaměstnání	296
Žena a muž po čtyřicítce	299
Mezi generacemi	304
Amerika kontra stáří?!	310

KAPITOLA 12

Jaké je to po padesátce?

(Vývoj od 50 do 60 let)	313
Tělesné změny po padesátce	314
Duševní úpadek – nebo růst?	320
Žena v muži – muž v ženě	327
Umíme stárnout?	329

KAPITOLA 13

Přidat léta k životu – přidat život k létům

(Životní cesta po šedesátce)	331
Tělesná involuce	333

Duševní involuce	337
Hrajme dál!	345
Kvete láska v každém věku?	351
Stáří a víra	357
Stáří u mladých	358

KAPITOLA 14

Nakonec o smrti...

„... <i>ve chvíli, kdy už podává své černé zrcadlo.</i> “	363
Jak jde smrt s námi životem	366
Umírání a smrt – těch druhých	372
Ve stínu smrti	375
Integrita – nebo zoufalství	380
Ohlédnutí	382

Vybraná použitá a doporučená literatura	385
--	------------

*Tuto knihu věnuji památce svého otce,
profesora Rudolfa Řičana*

Celý svět je scéna

a muži, ženy, všichni jsou jen herci.
Mají svá „vystoupí“ a „odejde“
a jeden herec hraje v sedmi aktech
až sedm úloh. Nejprv nemluvnátko,
v peřince vrnící a cintající.

Pak žáčka s torbou, s červánkovým líčkem,
jenž, fňukaje a nerad, jako šnek
se šourá do školy. Pak zamilovaného,
jenž vzdychá jako pec a tklivě „její“
opěvá obočí. Pak vojáka –
karaj, karamba! – s kníry jako pardál,
hráče a rváče lechtivého na čest,
bublinu slávy lovícího v jícnech
nabitých děl. Pak pana sudího
s kulatým bříškem dobře napapaným,
s pohledem přísným, bradkou pěstovanou,
omšelé průpovídky ronícího.

Tak hraje, hraje, až se v šestém aktu
přehraje na dědka. Má bačkory,
na nose brýle, u opasku měšec,
mladistvé spodky, ještě zachovalé,
se na něm plandají a mužný hlas
mu směšně přeskakuje do fistulky
a piští zas jak děcku. Sedmý akt,
jímž smutně napínavý děj se končí,
je čiré zapomnění; pryč a pryč
je zrak a sluch a čich a chuť a všechno.

William Shakespeare: Jak se vám líbí
(Přeložil E. A. Saudek)

Úvodem

Odkud a kam...

Ať už člověk cílevědomě vede svůj život a často o něm přemýšlí, ohlíží se nazpět a plánuje daleko dopředu, anebo si životem bezstarostně klouže a zajímá se jen o přítomný den, má o své cestě aspoň mlhavý celkový obraz. Tento obraz bychom mohli přirovnat k mapě se zakreslenou trasou nebo ke scénáři, podle něhož se do určité míry a určitým (složitým) způsobem řídíme. Zkusme si tento obraz přiblížit tím nejnázornějším příkladem, jaký můžeme dát – pohledem na vlastní život, do vlastního nitra.

Čára života


Na obrázku je znázorněn váš život v největším možném zjednodušení, ve formě prosté úsečky ohraničené krajními body. Začal zrozením, přesněji řečeno počítím (*), a skončí smrtí (†). Nevíme, kdy zemřeme, ale zkusme si „zahrát“¹ tak, že odhadneme, kde na této úsečce je naše současná chvíle, to znamená, s jakou délkou života ve svém životním scénáři (tak nějak neurčitě, jak už to bývá) počítáme. Vidíme se ve čtvrtině, třetině, polovině – nebo snad krátce před koncem? V každém případě si na znázorněné úsečce označte nějaký bod jako současnou chvíli. A teď se podívejte „za sebe“: Které nejdůležitější události

1 Užívám uvozovek, protože o hru – jak to v psychologii bývá – zároveň jde i nejde. Jde o hru ve smyslu uvolnění kontroly a povzbuzení fantazie, a nejde o hru ve smyslu nezávazné legrace, pouhé zábavy. Každé poctivé zamyšlení nad sebou samým je krokem na cestě, o které přesně nevíme, kam nás dovede.

určily váš život, formovaly vaši osobnost, otvíraly nebo zavíraly vaše možnosti? Kde byly rozhodující křižovatky? Vyznačte je na úsečce jako body. Mohou být dvě nebo tři, případně více, ale nejděte nad sedm. Pak se zamyslete nad svou budoucností: Co od ní čekáte, a kdy? Na co se těšíte, čeho se bojíte, jaké činy ve vás uzrávají?

Věnujte této hře aspoň pět minut (raději půl hodiny), všechny označené body si heslovitě popište a udělejte si k nim poznámky – a pak se podívejte na obrázek na str. 284, kde najdete pro ilustraci takový konkrétní záznam určitého člověka: autobiografii (vlastní životopis) v kostce spojenou s tím, co bychom mohli nazvat „autobioprojekt“ nebo jednodušeji *životní projekt*.

Ale nedívejte se na str. 284 hned, nejdřív aspoň těch pět minut pracujte (hraje si) zcela samostatně, bez nápovědy. Vyplatí se to: i způsob, kterým k této úloze přistoupíte, jak ji pojmete, je pro vás charakteristický, a je tedy příležitostí k sebepoznání.

Na zmíněném obrázku je zakreslena navíc křivka životní spokojenosti dané osoby (pacientky), která dává její autobiografické zkratce další rozměr. I vy si můžete takovou křivku dokreslit nad svoji autobiografickou úsečku (a protáhnout ji třeba i do budoucnosti, kde ji výstižněji nazveme *křivkou naděje*). Kdy jste měli období nejvyššího, „stoprocentního“ štěstí, kdy to bylo tak „na padesát procent“, a kdy jste byli úplně „dole“?

Pokuste se zaznamenat, jak to tehdy *skutečně bylo*, nejen co jste si o tom *mysleli*. Člověk se může pokládat za nešťastného, být velmi nespokojen – a po letech pochopí, že právě tehdy byl velmi šťastný. A stejně dobře to může být i naopak.

Jestliže vás tato hra zaujala, můžete sestavit ještě životní úsečky svých rodičů, případně i svých dětí, tak jak je vidíte vy. Stojí za zamýšlení, jak životy rodičů a dětí souvisí, jak se vzájemně ovlivňují, jak se některá témata, nedořešené otázky a úkoly vracejí, jak individuální životní cesta je etapou životní cesty celého rodu.

Knihu o lidském životě jako celku jsme začali praktickou ukázkou toho, oč nám jde především: *jak svému životu rozumí ten, kdo ho žije a utváří*. To je naše přirozené východisko, ke kterému se budeme stále znovu vracet. Vycházíme přitom z přesvědčení, že vedení vlastního života je realizací *osobní svobody*, která patří k nejvyšším hodnotám moderního člověka. Pravá svoboda ovšem neznamená prostě volnost, možnost dělat, co se nám zachce. Jsme tím svobodnější, čím jsme vzdělanější a statečnější, čím lépe rozumíme době, v níž žijeme, čím více se orientujeme na cíle, jež přesahují náš individuální život – a také ovšem čím jsme duševně zdravější, čím lépe rozumíme svým hlubokým motivům a sklonům, čím lépe dokážeme odhadnout své možnosti a meze.

Život, vědění a věda

Tato kniha chce být praktická. Chce čtenáři pomoci, aby se orientoval na své vlastní životní cestě. Aby si dovedl poradit v krizi, ve které možná právě je nebo která se nevyhnutelně – a předvídatelně – blíží. Aby se dovedl připravit na to, co ho v budoucnosti pravděpodobně čeká, dobrého i zlého. Aby nepropásl příležitosti, které se nevracejí. A zároveň aby lépe rozuměl životní cestě těch, se kterými žije jako matka nebo otec, syn nebo manželka, anebo které má na starosti jako učitel, lékař, trenér, rádce nebo prostě přítel, jemuž okolí důvěřuje a na kterého se lidé obracejí v životních těžkostech.²

Tedy nic zvlášť nového. Rady do života se dávají, co svět světem stojí, a v knihách nových i v těch nejstarších je nashromážděno mnoho životní moudrosti, ať už jde o psychologický román, poezii, staré mudrosloví nebo o knihy vzpomínek.

Každá doba je však jiná, má své vlastní naděje a strachy, nově si klade věčné lidské otázky a novým způsobem se na ně snaží odpovědět. Naše doba sází na vědu, mimo jiné na psychologii a sociologii. Snažíme se popsat průběh lidského života, rozeznat v každém individuálním životě něco typického, klasifikovat životní cesty, najít zákonitosti, podle kterých tyto cesty – přes svou velkou rozmanitost – probíhají. Na základě tohoto poznání se pak snažíme ovlivňovat druhé lidi a pokoušíme se využít ho i pro vedení svého vlastního života.

Psychologie a sociologie ovšem měly a mají i mnoho jiných zájmů, než je běh lidského života. Psychologie zkoumá duševní funkce – vnímání, myšlení, citění, strukturu „psychického aparátu“, zabývá se měřením různých vlastností jako inteligence, dominance atd. Když už se zkoumá vývoj, pak především v dětství a dospívání; a nikoli vcelku, nýbrž po dílčích liniích, jako je vývoj myšlení nebo vývoj kresby. Celoživotním vývojem se začala soustavně zabývat německá psycholožka Charlotte Bühlerová asi před sedmdesáti lety – vznikla klasická kniha *Lidský životní běh jako psychologický problém*. Od té doby se mluví o *psychologii životního běhu* (německy *Lebenslaufpsychologie*); anglický termín je *psychologie životního rozpětí* (*lifespan psychology*). Velmi šťastný je pojem, který navrhl bratislavský psycholog Jozef Koščo: *biodromální psychologie* (řecky *bios* = život, *dromos* = běh). Pro běžné užívání neohrabaný, ale autorovi nejbližší je Anaňjevův pojem *psychologie životní cesty*. Slovo *cesta* svou obrazností hned napovídá řadu souvislostí speciálně lidských a je blízké bezprostřední zkušenosti: na cestě jsou setkání a loučení, bloudění a návraty, nebezpečné křižovatky, brody a průsmyky.

2 Tato kniha má vývojovou psychologii především *popularizovat*, což někdy znamená dát srozumitelnosti, zajímavosti a praktičnosti přednost před přesností a odborností. Místo poznatku uvádím někdy jen radu, která z něj vyplývá. Odborným jazykem psané vysokoškolské učebnice najde zájemce v seznamu literatury (zvláště Vágnerová, 2000, a Langmeier, Krejčířová, 1999). Některé odborné termíny a náročné myšlenky uvádím v poznámkách pod čarou.

Biodromální psychologie jako věda se rozvíjí pomalu. Ujasňuje si vlastně teprve své základní pojmy a strategie. Je např. těžké vymezit pojem vývoje tak, aby se hodil pro výklad všech životních stadií. Hledají se metody, kterými by bylo možno sledovat vývoj člověka od prvních let až do pozdního stáří, a není ani vždycky jasné, které vlastnosti je nejdůležitější dlouhodobě sledovat. Snažíme se vytyčit zákonitá stadia životní cesty, její nejdůležitější předěly. Víme už mnoho o tom, jak se liší dítě od dospělého a dospělý od starce, to nás však samo o sobě neuspokojuje. Jde nám o vědění uspořádané po způsobu toho novověkého stylu myšlení a zkoumání, který se nazývá věda: o vědění ověřené přísnou disciplínou logické a matematické metodologie, neúnavnou kritikou zamlčených předpokladů; neboť stále znovu se přistihujeme, že jsme bezděčně považovali za samozřejmé něco, co vůbec samozřejmé není.

Jde nám o vědu, ale zároveň *nemůžeme čekat*. Musíme rozhodovat (také o sobě samých!), radit, léčit, vychovávat teď, dnes, denně. Musíme se přitom opírat o poznání obsažené i jinde než ve vědě, v těch zmíněných starých i nových vyprávěních, jež jsou založena na zkušenostech tisíciletí i na postřehu současníků; jejich přesnost bývá přesností umělce, filozofa, historika. Moudrost, kterou potřebujeme, bývá vtělena ve zvycích a ve způsobu života různých společenství, v tradici, které rozumíme, protože jsme v ní zakotveni. Najdeme ji v odborném přesvědčení velkých pedagogů a psychoterapeutů, kteří také museli jednat a nečekali, až věda se svým precizním, ale těžkopádným aparátem prověří jejich geniální postřehy. Nesmíme se bát vstoupit ani na tenký led extrapolací, domněnek odvozených pouhou – byť svědomitou – úvahou z toho, co je prokázáno.

Tak je tomu v životě a nemůže tomu být jinak ani v této knize. Řídím se příkladem svého velkého zesnulého učitele, pražského profesora Václava Příhody. Ten ve svém monumentálním díle bez rozpaků cituje Balzaka i Schopenhauera, Komenského i Goetha, denní tisk i statistickou ročenku – a někdy i vzpomínky ze svého bohatýrského života.

Psychologie je „*věda dvou tváří*“, od počátku v ní můžeme sledovat dva směry. První směr, *objektivisticko-technokratický*, se orientuje na přírodní vědy, na objektivní poznání, měření, matematiku a co nejjednodušší (redukující) vysvětlení zkoumaných jevů. Tento směr má sklon zkoumat lidi jako jiné objekty, aby je bylo možno využívat, ovládat, případně měnit. Druhý směr, *humanisticko-rozumějící*, se učí více z humanitních věd, jako je historie, vědy o umění a literatuře atd. Psycholog orientovaný na tento směr se snaží rozumět lidem na základě vzájemného setkání jako bytostem, z nichž každá žije svůj jedinečný úděl, raduje se, trpí a doufá. Na základě tohoto porozumění se snaží pomáhat druhým k tomu, aby byli svobodnější, moudřejší, zodpovědnější a šťastnější. – Mezi těmito dvěma směry je stále napětí, ale mohou také velmi plodně spolupracovat. Tato kniha je pokusem načrtnout na základě obou směrů obraz lidského života, který bude dávat smysl a který čtenáře povzbudí, aby hledal a vytvářel smysl své vlastní existence.

Na tomto místě bych rád poděkoval stovkám pacientů, poradenských klientů i jiných lidí, kteří mi svěřili své životní příběhy. Bez nich bych nemohl napsat tuto knihu. Mnohdy šlo o osudy těžké, spletné i kruté, ale vždycky jsem se snažil vidět je jako příběhy s nadějnou budoucností.

Snad se bude některým čtenářům zdát, že se příliš zabývám stinnými stránkami života, myšlenkami a city, které je lépe vůbec neobnažovat. Avšak jedním z hlavních motivů této knihy je ukázat *život bez předsudků a iluzí*, které mívají lidé různého věku sami o sobě, o svých vrstevnících i o lidech jiného věku: děti o svých rodičích, čtyřicátníci o sedmdesátnících (a naopak), skoro všichni o batolatech. Jako příklad uveďme tuctový barvotisk „Matka miluje své dítě“, který působí obecný zmatek. Co si má počít nastávající matka nebo matka nesnesitelného tříletého tyрана, když ke svému dítěti pocítí nechuť, odpor, nebo dokonce záblesk nenávisti? A jak se má vyznat v situaci šestiletá dívka, která jaksi povinně věří, že každá matka miluje své dítě, a přitom ze své matky cítí – právě teď nebo měsíc po měsíci – spíše chlad a nenávist, přestože má od ní plný pokoj krásných hraček a oblečení z nejdražších obchodů?

Ano, matka miluje své dítě, radostně, upřímně, vřele, obětavě. Jenže to není dogma, to je norma, žádoucí stav, ke kterému se blížíme někdy těžce, nejistě, pomalu a složitými oklikami, zvláště jestli jsme sami byli v dětství milováni složitě, nejistě, vlažně – nebo vůbec ne. A ten vztah lásky stejně jako jiné vztahy mezi lidmi se musí vyvíjet: nesedíme spolu na jednom místě, jdeme po cestě, na níž nás čekají proměny, ztráty, loučení a nová setkání. Úkolem psychologie není jen zjišťovat, jací lidé jsou, ale také jací mohou být, jakými se mohou stát. *Co má a může být, to je nejlepší východisko pro zkoumání toho, co opravdu je*: chudobu vidíme, kde víme o možném bohatství; chlad cítíme, kde známe možnou vřelost; pouta nás tlačí tam, kde víme, co je to svobodný lidský vztah.

Má-li se člověk orientovat ve svém osobním životě, musí *znát mantinely*, které mu vymezuje příroda stárnutím, nemocemi a tělesnými slabinami, jež mu často zůstávají dlouho skryty. Má znát i drsné stránky sociální reality, o kterých se běžně nemluví nebo které máme sklon přehlížet, dokud jsou dál než špička našeho nosu. Bolest a tragiku života ani jeho trapné, ubíjející lapálie není správné zakrývat růžovým paravánem. Trpké pravdy o životě jsou výzvou: chtějme od života tolik krásy, dobra a pravdy, aby to stálo za všechno utrpení, které v něm musíme podstoupit!

Psychologie životní cesty se nutně zabývá „velkými“ tématy, která jinak obvykle zůstávají na periférii vědecké psychologie, protože dosud nebyly vytvořeny předpoklady pro jejich exaktní zpracování. (Dnešní psychologie má – jako věda vůbec – sklon zabývat se hlavně dílčími, dobře ohraničenými tématy.) Jsou to otázky dlouhodobé životní perspektivy, hodnot, smyslu života, vztahu ke smrti, spirituality, vztahu k sobě a k lidem vůbec, identity a další

široká, syntetická témata. Sama biodromální psychologie je téma větší než život jednoho badatele. I když nepovažuji tuto knihu za soustavné vědecké dílo, je mi líto, že je plná mezer. S každou kapitolou, s každým tématem se vynořovaly nové, životně důležité otázky, na něž se těžko hledají odpovědi.

Co je a jak se dělá biodromální psychologie?

(Základní pojmy a metody)

Co je vývoj?

Vývoj je slovo, které má v běžné řeči vysokou frekvenci a široký, dost neurčitý význam. Užíváme ho, když chceme říci, že něco probíhá a přitom dochází ke změnám: situace se vyvíjí, fotbalový zápas se vyvíjí, nemoc se vyvíjí tak a tak. Proto samozřejmě souhlasíme, když někdo řekne, že i člověk se vyvíjí – ale neznamena to pro nás nic zvláštního.

Chceme-li pojmu vývoje hlouběji porozumět, je nejlépe podívat se trochu do jeho historie. Zjistíme, že vývoj byl *jednou z revolučních myšlenek 19. století*. Známe Darwinovu teorii, jež říká, že obrovská rozmanitost životních forem na Zemi je výsledkem *náhodných mutací genů a selektivního přežívání jedinců podle schopnosti obstát v daných podmínkách*: „Člověk vznikl z opice!“¹ Tato teze radikálně měnila nejen tehdejší biologii, ale také celý obraz světa, který sdíleli vzdělanci i ostatní veřejnost. Zde je jasné, co se rozumí vývojem: řada změn, které vedly od nejjednodušších jednobuněčných organismů až k doko-

1 To je vulgární formulace, jež vešla do obecného povědomí pro svou jednoduchost. I když však budeme mluvit přesněji o „společných předcích“ a i když budeme konstatovat mezery v Darwinově teorii, důsledky pro naše vidění světa budou v podstatě stejné.

nalosti lidského organismu.² To je hlavní vývojová linie a vedlejší linie vedly ke vzniku všech dosud existujících i vyhynulých zvířat a rostlin.

Pojem vývoje nezůstal omezen na teorii o vývoji druhů. Zlákal vědce jiných oborů, kteří si ho ovšem vždycky uzpůsobili podle svých potřeb, aby jim pomohl vidět *zákonitost změn*, jež pozorují oni. Máme tedy různé teorie společenského vývoje, vývoje jazyka a kultury a na druhé straně i vývoje vesmíru. Na půdě biologie se začalo mluvit vedle druhů také o vývoji individuálního organismu, jednotlivé živé bytosti. Největší zájem se samozřejmě soustředil na vývoj lidského jedince, jak před narozením, tak v dětství a mládí. Teorie psychického vývoje vznikaly – trochu přehnaně řečeno – jako jakýsi přívěsek biologických vývojových teorií, pod jejich vlivem a podle jejich vzoru.

Vědci různých oborů užívají tedy pojem „vývoj“ každý po svém. Tak vzniká (vlastně již dávno vznikl) úkol pro filozofy: promyslet, co vůbec vývoj je, jak obecně rozumět tomuto pojmu. To je složitý úkol, zvláště když si uvědomíme, že se do pojmu vývoje mísí – a to ovšem i v psychologii – *osvícenská tradice víry v pokrok* a romantické přesvědčení, že existuje něco jako vývoj ducha národů.

Co tedy obecně je vývoj, vývoj čehokoli? Řekneme jen velmi přibližně a neúplně: Vývoj je změna, při které organismus nebo jiný vyvíjející se objekt:

- získává nové vlastnosti, přičemž si ponechává dosavadní (ale některé z dosavadních vlastností zpravidla ztrácí);
- se stává složitějším vnitřně (vztahy mezi jeho částmi) i navenek (vztahy mezi ním a jeho okolím);
- se stává méně závislým na svém okolí, tedy autonomnějším.

Do pojmu vývoje je možno zahrnout – a pro filozofa je to vlastně povinností – i odpovídající změny probíhající opačným směrem: organismus nebo jiný objekt zákonitě spěje k zániku, upadá.

Nám jde v této knize o duševní vývoj lidského jedince. Tím si teorii vývoje značně zjednodušujeme. Ale než opustíme obecnou rovinu vývoje vůbec, řekněme si aspoň, které hlavní myšlenky inspirovaly vývojové psychology zaměřené na lidského jedince v době, kdy jejich obor vznikal:

- Člověk ve svém duševním vývoji opakuje duševní vývoj celého lidstva: Kojenec začíná v určitém smyslu tam, kde začínalo lidstvo před vznikem kultury a civilizace, a jeho cesta k dospělosti vede k jasnějšímu, bohatšímu, více vědo-

2 Evoluce se netýká jen tělesných tvarů a funkcí (anatomie a fyziologie), nýbrž také instinktů, jež z velké části řídí i lidské prožívání a chování. *Evoluční psychologie* (která je v současné době dosti populární, protože nabízí elegantní a jednoduchá vysvětlení pro mnoho jevů) tvrdí: Mnoho z našich citů, reakcí, způsobů jednání s druhými lidmi atd. lze pochopit, když si položíme otázku, *jak to přispívalo k množství a zdatnosti potomstva* daného (tak a tak prožívajícího a jednajícího) jedince – v podmínkách pravěkého života, snad někde v afrických savanách, kde snad naši předkové žili ve skupinách o 50–150 lidech.