

1. Wokół czynników rozwoju człowieka

1.1. Pojęcie zmiany rozwojowej

Zmiana rozwojowa obejmuje wszelkie przemiany w zakresie psychiki i zachowania człowieka w ciągu całego jego życia od jego początku aż po zakończenie. Kiedy obserwujemy zachowanie innych osób spostrzegamy, że ulega ono zmianom, łatwo też można zauważyć, że i nasze własne zachowanie zmienia się. Zmienia się nasz wygląd, sprawność fizyczna, pamięć, wiedza, relacje koleżeńskie. Psychologowie rozwoju wyróżnili trzy rodzaje zmian w rozwoju człowieka. Są to zmiany uniwersalne, wspólne i indywidualne.

Teraz zostaną scharakteryzowane po kolei rodzaje zmian rozwojowych. Pierwsze informacje będą dotyczyły zmian uniwersalnych.

Zmiany uniwersalne są skutkiem wpływu na rozwój czynników odnoszących się do każdego człowieka i są powiązane z wiekiem życia. Obejmują one zmiany uwarunkowane biologicznym dojrzewaniem organizmu, czyli genetycznie zaprogramowanymi sekwencjami zmian organizmu. Zobrazuje je przykład pochodzący z książki o kotach pt. „Dlaczego kot mruczy”, Okazuje się, że ciąża u kotów trwa 9 tygodni, potem poród trwa ok. 2 godzin, zwykle kotka rodzi około 5 kociąt, normalna sekwencja porodu powinna prowadzić do rodzenia się kociąt co pół godziny, bo kotka potrzebuje ok. pół godziny na wszelkie zabiegi pielęgnacyjne nowo narodzonego kociaka, a poród przyjmuje sama. Następnie zajmuje się kociętami przez pięć tygodni a potem muszą być one samodzielne, gdyż kotka zaczyna bardziej interesować się kocurami niż nimi. Widać tu właśnie te genetycznie zaprogramowane sekwencje zachowania życiowego, pewien rodzaj instynktu, który powoduje uniwersalne zmiany zachowania. Analogie można odnieść też do zachowania ludzkiego. Wszystkie zmiany jakim podlega nasze ciało podlegają działaniu tzw. „zegara biologicznego”. Z drugiej strony,

zmiany uniwersalne obejmują też u człowieka uniwersalne doświadczenia społeczne. Wszyscy więc ludzie podlegają również wpływowi tzw. „zegara społecznego”. W zależności od wieku człowieka kierowane są do niego określone oczekiwania ze strony otoczenia społecznego i dlatego życie ludzi, niezależnie od środowiska czy kultury, układa się w podobne sekwencje zmian. Zegar biologiczny wyznacza kolejność doświadczeń odbieranych z naszego organizmu a zegar społeczny określa kolejność doświadczeń kulturowych, uniwersalnych dla wszystkich ludzi w danym wieku, przykładem takiego doświadczenia może być **uczenie się życia od starszych**, czego przykładem może być szkoła jako instytucja wprowadzająca w życie młodych osobników. Wszyscy ludzie w danym wieku podejmują się podobnych zadań i oczekiwań kierowanych do nich przez innych. Oczekiwania te tworzą **normy postępowania społecznego**.

Występują więc w biegu życia każdego człowieka okresy: uczenia się, studiowania, zakładania rodziny, urodzenia się pierwszego dziecka itd. Czasami słyszymy tego rodzaju wypowiedź: „ja się spóźniłam, bo pierwsze dziecko urodziłam dopiero po czterdziestce”. Zegar okazuje się tu właściwą metaforą, wskazane w powyższej wypowiedzi wydarzenie nie odbyło się punktualnie, w tym przypadku można powiedzieć, że miało ono charakter zmiany rozwojowej o charakterze indywidualnym. Zegar może chodzić punktualnie, ale czasami przyspiesza, bądź też opóźnia się. Metafora zegara okazała się przydatna, gdyż wskazuje, że są pewne normy społeczne określone przez właściwe odmierzenie czasu a niektóre wydarzenia w nim się nie mieszczą. Zmiany rozwojowe wpisują się w czas odmierzany przez zegar. Albo idziemy punktualnie wobec norm określanych przez biologię i społeczeństwo, albo się opóźniamy albo przyspieszamy albo zatrzymujemy się w miejscu. Przykładam kogoś kto nie słuchał takich norm społecznych jest Witold Gombrowicz, który szedł własną drogą i stosował się do własnego zegara społecznego. Pojmował inaczej niż wszyscy dookoła standardy społeczne. A co do zegara biologicznego już musiał mu podlegać. Spotkałam się z wypowiedziami chirurgów plastycznych i kosmetyczek, iż niektóre kosmetyki i zabiegi mogą nieco przesunąć procesy starzenia się ale nie mogą zapobiec temu procesowi. Zegara biologicznego nie da się cofnąć.

Następny typ zmian rozwojowych to *zmiany wspólne*. Rozwojowe zmiany są skutkiem oddziaływania grup społecznych, do których przynależymy w różny sposób, są wspólne, albowiem dotyczą osób, które należą do określonej grupy, do pewnej wspólnoty i w rezultacie przechodzą przez takie same doświadczenia. Każda kultura, każda grupa społeczna, a więc np. rodzina czy klasa szkolna ma własne normy własne standardy wyznaczające sposób zachowania. Te standardy dodatkowo różnie działają na dzieci, młodzież i dorosłych. Następne zdanie jest bardzo ważne. Zmiany rozwojowe dotyczą tego, że każde pokolenie żyjąc w tej samej kulturze, w tym samym czasie historycznym, w tym samym środowisku fizycznym, jednocześnie żyją w innym środowisku psychologicznym, a więc **przynależność pokoleniowa** też determinuje zmiany rozwojowe. Czyli upraszczając, na ile można to uprościć, zmiany wspólne obejmują doświadczenia pokoleniowe. Jest tak, że wasi rodzice, nauczyciele i wy oraz wasi młodszy koledzy, którzy są teraz w podstawówce żyją w tym samym kraju, w tym samym mieście, w tych samych budynkach ale każda z wymienionych grup żyje w innym **środowisku psychologicznym**. Zupełnie inne elementy środowiska są dla nich istotne i wpływają na ich zachowanie. To oznacza istnienie zmian rozwojowych wskutek przynależności pokoleniowej, to jest też czynnik decydujący o tym jak się zachowujemy, jak myślimy, jak spostrzegamy rzeczywistość. Przejdę teraz do trzeciego rodzaju zmian rozwojowych, który tworzą *zmiany indywidualne*.

W samej nazwie tego rodzaju zmian rozwojowych, zmian indywidualnych, widoczne jest to, że odnoszą się one do czynników indywidualnych wpływających na rozwój jednostki, w odróżnieniu od zmian uniwersalnych dotyczących wszystkich ludzi, czy też zmian wspólnych właściwych grupom ludzi, w tym grupom pokoleniowym. Zmiany rozwojowe indywidualne są wywołane czynnikami jednostkowymi, działającymi wyłącznie na daną osobę. Obejmują one niepowtarzalne doświadczenia indywidualne. Przykładem takich doświadczeń mogą być wydarzenia traumatyczne, zagrażające, nagłe wypadki, rozdzielenie z rodzicami w dzieciństwie, śmierć rodziców, choroba, wydarzenia krytyczne i wyjątkowo dotyczące jakiejś osoby. Odgrywają one rolę w rozwoju, wyznaczają jego przebieg jedynie u tych osób, u których rozwój przebiega inaczej niż u pozostałych, nie-

standardowo. U większości ludzi zatem rozwój przebiega w zmienności uniwersalnej i wspólnej. A doświadczenia indywidualne najczęściej mieszczą się w zakresie wyżej wymienionych rodzajów zmienności. Tylko niektórzy przeżywają w swoim biegu życia takie wydarzenia, o charakterze wyjątkowym, które w sposób wyjątkowy ukierunkowują przebieg rozwoju. Jeśli np. zastanowimy się nad doświadczeniami szkolnymi, to większość osób zachowuje się zgodnie z biegiem zmian rozwojowych uniwersalnych i wspólnych, a jedynie nieliczni powtarzają pięciokrotnie klasę. W rezultacie przebieg ich rozwoju dotknięty jest zmiennością indywidualną. Albo np. jeśli w rodzinie układa się przeciętnie, wg przyjętych ogólnie standardów, rozwój przebiega wg uniwersalnych i wspólnych doświadczeń, a jeśli jakieś wydarzenia rodzinne odbiegają od tychże standardów można mówić, że doświadczenia życia rodzinnego zaczynają być czynnikiem rozwoju jednostki o charakterze indywidualnym.

1.2. Czym jest rozwój człowieka. Problemy definicyjne

Nie każda zmiana w aktywności człowieka jest zmianą o charakterze rozwojowym. O takim jej charakterze można mówić wtedy, gdy obserwowane zmiany w zachowaniu mają charakter długotrwały, stopniowy, jednokierunkowy, nieodwracalny oraz prowadzą do większej złożoności i integracji wewnętrznej.

Podstawowe prawo rozwoju to przechodzenie od stanu jednorodności do różnorodności i od chaosu do uporządkowania i integracji.

W Wielkiej Encyklopedii Powszechnej proces rozwoju jest definiowany następująco: *rozwój jest to wszelki długotrwały proces kierunkowych zmian, w którym można wyróżnić prawidłowo po sobie następujące etapy przemian (fazy rozwojowe) danego obiektu (układu) wykazujące obiektywnie stwierdzalne różnicowanie się tego obiektu (układu) pod określonym względem.*

Zastosowanie tej definicji do rozwoju człowieka może wyglądać następująco. *Rozwój człowieka to ciąg zmian pozostających między sobą we wzajemnym związku i występujących w sposób uporządkowany, w określonych miejscach na linii czasowej biegu życia jednostki.* Wiedza o rozwoju człowieka dotyczy zmian ilościowych i jakościowych w działaniu człowieka, w jego aktywności. Zaś podstawowe pytania dotyczące rozwoju człowieka brzmią tak: co się rozwija?, po co się rozwija? oraz jak się rozwija?

Z powyższymi pytaniami łączą się pytania o mechanizmy rozwoju człowieka, o czynniki rozwoju oraz efekty przebiegu procesów rozwojowych.

Wiedza o *mechanizmach rozwoju* dotyczy odpowiedzi na pytanie **jak się człowiek rozwija**, w której to odpowiedzi zawiera się opis poszczególnych etapów rozwojowych, czas ich trwania, tempo i kolejność zmian oraz charakterystyka zmian, np. czy mają one charakter ciągły czy skokowy.

Wiedza o *czynnikach rozwoju* dotyczy odpowiedzi na pytanie o to, **co powoduje, że człowiek się rozwija**. Odpowiedzi umieszczają te czynniki w: naturze, a więc wyposażeniu genetycznym i dojrzewaniu biologicznym; w interakcji osoba – środowisko; kulturze czyli oddziaływaniu środowiska materialnego i społecznego; i uczeniu się.

Wiedza dotycząca *efektów rozwoju* ma pomóc w odpowiedzi na pytanie ku czemu człowiek się rozwija, **po co się rozwija**, do czego dąży. Odpowiedź na powyższe pytania w ramach psychologii rozwojowej dotyczy wskazywania kierunku zmian, np. komplikowanie się jakiejś sprawności czy też automatyzowanie się jakiejś umiejętności oraz sens i cel zmian rozwojowych jak np. samodzielność, odpowiedzialność, tożsamość czy dojrzałość.

Literatura wykorzystana:

- Anna Brzezińska i Janusz Trempała, (2000), *Wprowadzenie do psychologii rozwoju*. W: Jan Strelau (red.), *Psychologia*. Podręcznik akademicki, T. I. Podstawy psychologii.