
Osm smrtelných hříchů

Konrad Lorenz

ACADEMIA © R. Piper & Co. Verlag, München, 1973. Translation © Petr Příhoda, 1990

ISBN 80-200-0842-X

OBSAH

Optimistická předmluva

1 Strukturální vlastnosti a funkční poruchy živých systémů

2 Přelidnění

3 Devastace prostředí

4 Běh o závod se sebou samým

5 Vyhasnutí citů

6 Genetický úpadek

7 Rozchod s tradicí

8 Nekritická poddajnost

9 Jaderné zbraně

Souhrn

O autorovi

OPTIMISTICKÁ PŘEDMLUVA

Toto pojednání bylo napsáno k 70. narozeninám mého přítele
Eduarda Baumgartena. Svým charakterem se vlastně nehodí ani k
tak radostné příležitosti ani k veselé povaze jubilanta. Podobá se
spíš nářku Jeremiášovu. Je to výzva celému lidstvu, aby se dalo
na pokání a obrátilo se. Snad by takový spis lépe slušel nějakému
proslulému kazateli než přírodovědci. Ale žijeme v době, kdy
právě přírodovědec dokáže určitá nebezpečí rozeznat zvlášť jasně.
A tak je jeho povinností kázat.

Má kázání vysílaná rozhlasem měla ohlas, který mě překvapil.
Dostal jsem nesčetné dopisy požadující text v písemné podobě a
nakonec mě mí nejlepší přátelé nesmlouvavě vyzvali, abych tento
spis uveřejnil.

To samo o sobě stačí k tomu, aby vyvrátilo pesimistický tón této
knihy: muž, kterému se událo, že káže na poušti, promlouval ve
skutečnosti k početnému a velmi pozornému publiku! A co víc:
když znovu pročítám svá slova, narážím na některá tvrzení, která
byla trochu přehnaná, už když jsem je psal, a dnes již prostě
neplatí. Například v osmé kapitole stojí, že význam ekologie jako
vědy není dostatečně uznáván. To se dnes už skutečně nedá
tvrdit, protože ekologické expertizy nacházejí bohudíky na
zodpovědných místech porozumění. Nebezpečí ideologie vedoucí k
růstu počtu lidí a k přelidnění si uvědomuje stále více rozumných
a zodpovědných lidí. Proti pustošení životního prostředí je
přijímána široká škála opatření, která sice zdaleka nedostačuji,
ale přece jen budí naději, že jednou dosáhnou nezbytného
rozsahu.

Ještě v jednom ohledu musím s radostí opravit své výroky. O tzv.
behavioristické doktríně, která tvrdí, že člověka lze pomocí
vnějšího ovlivňování libovolně proměňovat, jsem napsal, že nese
velký díl viny na hrozícím morálním a kulturním zhroucení
Spojených států. Mezitím se v samotných Spojených státech
ozvala řada hlasů, které tomuto bludu co nejenergičtěji odporují.
Nejsou sice ještě všeobecně přijímány, ale alespoň už nejsou
umlčovány. Z Ameriky přicházejí epidemické choroby veřejného
smýšlení většinou s určitým zpožděním do Evropy. Behaviorismus
mizí z Ameriky a začíná řádit v Evropě, ale je pravděpodobné, že i
tady odezní.

Konečně bych chtěl poopravit, co jsem napsal o nepřátelství mezi
generacemi. Pokud nejsou politicky vyprovokováni a pokud
definitivně neztratili schopnost vůbec něco starším lidem věřit,
dovedou se dnešní mladí lidé zajímat o základní biologické
principy ovlivňující naše chováni. A tak je i revoltující mládež
možno přesvědčit, aby nezavrhovali všechno, čeho si váži jejich
rodiče.

Bylo by povýšené si myslit, že čemu rozumím já, to nejsou
schopni pochopit ostatní. Neberte prosím na každé slovo v této
knížce matematicky přísné měřítko. Každé nebezpečí ztrácí něco

ze své hrozivosti, když se seznámíme s jeho příčinami. A tak
věřím a doufám, že tahle knížečka může svým skromným dílem
přispět ke zmenšení nebezpečí ohrožujících lidstvo.

Seewiesen,1972 Konrad Lorenz

1/ STRUKTURÁLNÍ VLASTNOSTI A FUNKČNÍ PORUCHY
ŽIVÝCH
SYSTÉMŮ

Etologie jako samostatné odvětví vědy vznikla tím, že do
výzkumu zvířecího a lidského chování byl zaveden způsob
zkoumání a metody, které byly samozřejmé a závazné ve všech
ostatních biologických disciplinách už od dob Darwina. Nápadné
opoždění tohoto kroku bylo způsobeno sledem události v historii
výzkumu chování, o kterých se ještě zmíníme v 8. kapitole o
indoktrinaci. Etologie pohlíží na zvířecí a lidské chování jako na
jednu z funkcí organismu a organismus je systém, jehož existence
i osobitá podoba jsou dílem historického vývoje. Ten se odehrál
během vývoje druhů, ve vývinu jedince a u člověka také během
kulturních dějin. Budeme-li se ptát po příčině, proč je tento
systém utvářen právě jistým způsobem a ne jinak, můžeme
nalézt legitimní odpověď pouze v přirozeném výkladu zmíněného
vývoje.

Mezi příčinami veškeré organické evoluce hraje vedle procesů
mutace a rekombinace genů - největší roli přirozený výběr,
selekce. Selekce vede k přizpůsobení neboli adaptaci, což je
poznávací proces, kterým si organismus přivlastňuje životně
důležité údaje o prostředí, jinými slovy, kterým získává o
prostředí znalosti.

Pro živé organismy jsou charakteristické struktury a funkce
vzniklé adaptací; v anorganickém světě nic takového nenajdeme.
Tato skutečnost vnucuje badateli jeden typ otázky, kterou fyzik
ani chemik nezná: "k čemu?". Když ji klade biolog, nehledá tím
teleologický smysl, ale ptá se mnohem skromněji po hodnotě,
kterou má daný znak pro zachování druhu. Ptáme-li se "k čemu
má kočka zahnuté drápy?" a odpovídáme-li "k chytání myší",
ptáme se prostě, která funkce, důležitá pro udržení druhu, tento
typ drápů u kočky vyšlechtila.

Strávil jsem téměř celý život jako vědec tím, že jsem znovu a
znovu podroboval této otázce nejpodivnější struktury a vzorce
chování různých zvířat a nacházel jsem stále a stále tutéž
přesvědčující odpověď, a proto tíhnu k názoru, že složité a
mnohdy. nepravděpodobně vyhlížející formy tělesné stavby a
chování vznikly výlučně procesem selekce a adaptace.
Pochybnosti mě však přepadnou, vztáhnu-li otázku „k čemu?" na
jisté pravidelně pozorovatelné vzorce chování civilizovaných lidí. K
čemu slouží lidstvu jeho bezmezné množení, k čemu honba volné
soutěže stupňovaná k šílenství, k čemu narůstající, stále
strašlivější zbrojení, k čemu rostoucí změkčilost lidi ve městech
atd.? Bližší zkoumání však ukazuje, že všechny tyto dysfunkce
jsou ve skutečnosti poruchami jistých speciálních mechanismů
chování, které byly původně pro přežití druhu významné. Jinak
řečeno, je třeba je chápat jako jevy patologické.

Analýza organického systému, který je základem sociálního
chování člověka, je nejobtížnějším a nejctižádostivějším úkolem,
jaký si přírodověda může vytyčit, neboť jde o zdaleka nejsložitější
systém na Zemi. Zdálo by se, že tento beztak obtížný podnik se
stává holou nemožnosti, je-li navíc lidské chování mnohostranně a
nepředvídatelným způsobem překryto a změněno patologickými
jevy. Naštěstí tomu tak není. Patologická porucha zdaleka není
nepřekonatelnou překážkou analýzy organického systému, naopak
je často klíčem, který nám umožní mu porozumět. Z dějin
fyziologie známe mnoho případů, kdy si badatel uvědomil
důležitost organického systému až poté, kdy jeho patologická
porucha vyvolala chorobu. Když se E. T. Kocher pokusil léčit
Basedowovu chorobu odstraněním štítné žlázy, způsobil nejprve
křeče, neboť se štítnou žlázou odstranil také příštítná tělíska,
která regulují metabolismus vápníku. Když tuto chybu napravil,
vyvolával stále ještě příliš radikálním vyjmutím štítné žlázy
syndrom, který nazval cachexia thyreopriva. Tento syndrom
vykazoval určitou podobnost s myxedémem, formou
slabomyslnosti často se vyskytující v alpských údolích, kde je v
pitné vodě nedostatek jódu. Z těchto a podobných výsledků
vyplynulo, že endokrinní žlázy vytvářejí systém, ve kterém je
doslova všechno spojeno se vším příčinnými vazbami. Každý ze
sekretů endokrinních žláz působí zcela specificky na celý
organismus, přitom může ovlivňovat jeho metabolismus, růst,
chování atp. Proto jsou tyto sekrety nazývány hormony (z
řeckého horméin = pobízet). Působení dvou hormonů může být

přesně protichůdné, svým způsobem analogické působení dvou
svalů, které uvedou kloub interakcí sil do žádané pozice a udržují
ho v ní. Pokud je hormonální rovnováha zachována, nejsou dílčí
funkce endokrinního systému patrné. Je-li však harmonie akcí a
reakcí sebeméně narušena, celkový stav organismu se odchyluje
od žádané správné hodnoty a dochází k onemocnění. Nadbytek
hormonu štítné žlázy působí Basedowovu chorobu, jeho
nedostatek vyvolá myxedém.

Endokrinní systém a historie jeho zkoumání nám poskytuje cenný
návod, jak nejlépe postupovat při našem pokusu a porozumět
celému systému popudů ovlivňujících lidské chování. Je však
jasné, že tento systém je strukturován ve srovnání s endokrinní
soustavou mnohem složitěji, protože ta je jeho systémem. Je
zřejmé, že člověk má v sobě obrovitý počet nezávislých zdrojů
popudů. Značnou část z nich lze odvodit od behaviorálních
programů fylogenetického původu, od instinktů. Označovat
člověka za "bytost oslabených instinktů", jak jsem to dělal dřív, je
zavádějící. Na jedné straně je pravda, že se dlouhé a do sebe
uzavřené řetězce vrozených vzorců chování mohou souběžně s
fylogenetickým rozvojem schopností učení a vhledu rozpadat v
tom smyslu, že se ztrácí závazné spojení mezi jejich částmi, a ty
jsou pak jednajícímu subjektu jednotlivě k dispozici. P. Leyhausen
to přesvědčivě ukázal svými pokusy na kočkovitých šelmách. Na
druhé straně však ukázal, že současně s tím se každý z těchto
fragmentů chování stává autonomním pudem, neboť si vytváří
apetenční chování směřující k jeho vlastní realizaci. Je nesporné,
že u člověka nejsou instinktivní pohyby pevně pospojovány do
dlouhých řetězců. Pokud se však odvážíme extrapolovat z nálezů
u vysoce vyvinutých savců, neměli bychom u člověka čekat méně
ryze instinktivních popudů než u jiných živočichů, nýbrž naopak
víc. Při našem pokusu o analýzu systému musíme v každém
případě s touto možnosti počítat.

Zvláště důležité je to při výzkumu chování, které je zřetelně
patologicky narušené. Psychiatr Ronald Hargreaves mně v jednom
dopisu napsal, že při pokusech porozumět duševní poruše
postupuje metodou dvou otázek a táže se zaprvé, jaký je
normální význam (teď narušeného) systému pro zachování druhu,
a za druhé, jaká je povaha poruchy, a zejména zda byla
způsobena nadměrnou anebo nedostatečnou funkci některého
dílčího systému. Dílčí systémy organického systému se vzájemně

ovlivňují tak těsně, že je obtížné vést dělicí čáru mezi jejich
funkcemi; žádnou z těchto funkci si nemůžeme představit v
normální podobě bez přihlédnutí ke všem ostatním. To je to, co
mínil Paul Weiss, když ve své duchaplné knize (The Living
System: Determinism Stratified) píše o podřízených systémech:
"Systém je všechno, co je natolik jednotné, aby si zasloužilo
jméno."

Velké množství lidských popudů je natolik jednotných, že jim
hovorový jazyk dal jméno. Slova jako nenávist, láska, přátelství,
vztek, věrnost, náklonnost, nedůvěra, důvěra atd. označují stavy
odpovídající sklonům ke zcela specifickým vzorcům chování,
podobně jak to činí výrazy užívané ve vědeckém výzkumu
chování, například agresivita, dominantní pud, teritorialita atd.
nebo všechna tzv. vyladění: vyladění k hnízdění, k námluvám, k
odletu. Citlivosti naší přirozené mluvy při vyjadřování hlubokých
psychologických souvislosti můžeme důvěřovat stejně dobře jako
intuici vědce pozorujícího zvířata. Můžeme předpokládat a zprvu
to může být jen pracovní hypotéza, že každý z těchto pojmů
označujících stav lidské mysli a připravenost k určitým činnostem
odpovídá nějakému pudu jako systému; prozatím není tak
podstatné, do jaké míry odvozuje ten který pud svou sílu z
fylogenetických nebo z kulturních zdrojů. Můžeme předpokládat,
že každý z těchto pudů je článkem v dobře uspořádaném,
harmonicky pracujícím systému a jako takový je nepostradatelný.
Otázka, zda jsou nenávist, láska, věrnost, nedůvěra atd. "dobré"
nebo "špatné", je položena bez jakéhokoli porozumění pro chod
celku jako systému a je právě tak hloupá, jako kdyby se někdo
ptal, jestli je tedy štítná žláza dobrá nebo špatná. Běžná
představa, že zmíněné funkce mohou být tříděny na dobré a
špatné, že láska, věrnost a důvěra jsou dobré samy o sobě,
zatímco nenávist, nevěrnost a nedůvěra jsou samy o sobě špatné,
má svůj původ jen v tom, že v naší společnosti je obecný
nedostatek prvého a přebytek druhého. Příliš velká láska kazí
spoustu nadějných děti, "věrnost hodná Nibelungů" povýšená na
absolutní hodnotu přinesla pekelné důsledky. Erik Erikson
nedávno přesvědčivě prokázal nepostradatelnost nedůvěry.

Jedna ze strukturálních vlastností, společných všem vysoce
integrovaným organickým systémům, je regulace pomocí tzv.
zpětnovazebních cyklů či homeostáz. Abychom si ujasnili jejich
činnost, představme si ústrojí utvořené z řady systémů. Systémy

své funkce navzájem posilují, a to tak, že systém A podporuje
činnost systému B, systém B systému C atd., až nakonec Z
zesiluje výkon A. Takový kruh pozitivní zpětné vazby je v
nejlepším případě ve stavu labilní rovnováhy. Sebemenší zesílení
jediné činnosti musí vést k lavinovitému nárůstu všech
systémových funkcí a naopak nejmenší zeslabení k poklesu
veškeré aktivity. V technice je už dlouho známo, že takovou
nestálou soustavu je možno proměnit ve stálou tím, že se do
okruhu zavede jediný článek, jehož působení na další článek v
řetězci se zmenšuje úměrně tomu, jak narůstá sila působení
článku předcházejícího. Tak je vytvořen regulační okruh,
homeostáza či negativní zpětná vazba. Je to jeden z mála
procesů, které byly vynalezeny techniky dříve, než je biologové
odhalili v organickém světě.

V živé přírodě existuje nesmírné množství regulačních okruhů.
Jsou pro uchování života natolik nepostradatelné, že si stěží
můžeme představit jeho počátek bez současného vynálezu
regulačního okruhu. Okruhy s pozitivní zpětnou vazbou jsou v
přírodě vzácné, a pokud se tam vyskytnou, pak jde pouze o rychle
narůstající a rychle se vyčerpávající procesy jako třeba lavina
nebo stepní požár. Těmto jevům se podobají některé patologické
poruchy lidské společnosti připomínající příslovečného červeného
kohouta jako zlého pána.

Pod vlivem negativní zpětné vazby regulačního okruhu už není
nutné, aby činnost každého ze zúčastněných subsystémů byla
udržována přesně na určité úrovni. Malé zesílení nebo zeslabení
funkce je snadno vyrovnáno. K nebezpečnému narušení celé
soustavy dojde jen tehdy, stupňuje-li nebo zeslabí-li se některá
dílčí funkce do té míry, že to homeostáza už nestačí vyrovnat,
nebo je-li porušen regulační systém samotný. V následujících
kapitolách se seznámíme s příklady obou těchto stavů.

2/ PŘELIDNĚNÍ

Ve zdravém organismu sotva najdeme okruh s pozitivní zpětnou
vazbou. Jen život jako celek si může dopřávat - zatím, zdá se,
beztrestně - této marnotratnosti. Organický život se postavil do
cesty proudu rozplývající se světové energie jako podivuhodná
přehrada; požírá negativní entropii, chvatně shromažďuje energii,
a tím roste. Proces růstu opět umožňuje organickému životu
strhávat na sebe stále více energie a dělá to tím rychleji, čím více

jí už uchvátil. Tento proces zatím nepřebujel do katastrofy jenom
díky tomu, že nelítostné síly anorganického světa, zákony
pravděpodobnosti, udržují rozmnožování živých bytostí v mezích,
a také protože byly vytvořeny regulační okruhy mezi různými
druhy živých organismů. V příští kapitole pojednávající o ničení
našeho životního prostředí stručně vysvětlím, jak tyto cykly
působí. Nejdřív ale promluvím o bezmezném rozmnožování lidí,
neboť některé jevy, kterými se budu zabývat později, patří mezi
jeho následky.

Všechny poznatky a statky, které člověk získal tak, že pronikl k
podstatě přírody, jež ho obklopuje, pokroky v technologii, v
chemických a lékařských vědách, všechno to mělo lidské utrpení
ulehčovat, a zatím děsivým a paradoxním způsobem připravuje
lidstvu záhubu. Lidstvu hrozí, že se zadusí, což se živým
systémům téměř nikdy nestane. Nejstrašnější je, že v této
apokalypse jako první zřejmě vezmou za své ty nejvyšší a
nejušlechtilejší vlastnosti a schopnosti člověka, právě ty, které
jsou právem vnímány jako specificky lidské.

My, kteří žijeme v hustě osídlených kulturních zemích nebo přímo
ve velkoměstech, si už ani neuvědomujeme, jak málo máme
srdečné, vřelé náklonnosti k druhým lidem. Lidé jsou pohostinní a
přátelští, když není jejich kapacita pro sociální kontakty stále
přetěžována. Abychom si to uvědomili, musíme jít do vskutku
řídce obydlené země, kde sousedy dělí několik kilometrů špatné
cesty a navštívit jejich příbytek nepozváni. Uvědomil jsem si to při
jednom nezapomenutelném zážitku. Hostil jsem americký
manželský pár, povoláním ochránce přírody. Jejich dům leží úplně
o samotě v lesích Wisconsinu. Když jsme se právě chystali
zasednout k večeři, ozval se zvonek u dveří a já jsem zlostně
zvolal: „Kdo to už zase otravuje!“ Šokoval jsem tím své hosty víc,
než kdybych vyřkl nejhorší oplzlost. Bylo pro ně pohoršující, že
někdo může reagovat na zvonění zvonku jinak než s radostí.

Natěsnání lidských mas v moderních velkoměstech nese určitě
velký díl viny na tom, že ve fantasmagorii lidských podob, jak se
věčně mění, překrývají a mizí, už nedokážeme spatřit tvář
bližního. Naše láska k bližnímu se v masách bližních, kteří jsou
příliš blízko, rozplyne beze stopy. Kdo chce ještě vůbec projevovat
srdečný a vřelý cit k lidem, musí se soustředit na malý počet
přátel, neboť nejsme utvářeni tak, abychom mohli milovat
všechny lidi, jakkoli je takový požadavek správný a etický.

Musíme si tedy vybírat, to znamená, že si musíme vůči některým
jiným lidem, kteří by si právě tak zasloužili naše přátelství,
udržovat odstup. Jedna z hlavních starostí některých
velkoměstských lidí dnes je, aby se nenechali citově zatáhnout do
problémů druhých. Takovému jednání se nikdo z nás nemůže
beze zbytku vyhnout, ale lpí na něm už nádech nelidskosti.
Připomíná staré americké plantážníky, kteří zacházeli se svými
"domácími" černochy jako s lidmi, zato s otroky pracujícími na
plantážích při nejlepším jako s hodnotnými domácími zvířaty.
Když tato záměrná clona proti lidským kontaktům zesílí, vede
spolu s citovým zploštěním, o kterém pohovořím později, k
hrozivým projevům naprosté neúčasti, o kterých se denně
dozvídáme z novin. Čím větší přelidnění, tím naléhavější nutností
je pro jedince stranit se citové účasti, a tak se v největších
velkoměstech loupí, vraždí a znásilňuje za denního světla na
živých ulicích, aniž by kolemjdoucí zasáhli.

Nahuštění mnoha lidí v těsném prostoru vede nejen skrze
vyčerpání a rozmělnění mezilidských vztahů nepřímo k projevům
odlidštění, ale bezprostředně také vyvolává agresívní chování.
Víme z mnoha pokusů na zvířatech, že vnitrodruhová agrese
může být vystupňována zvýšením počtu živočichů v daném
prostoru. Kdo nebyl válečným zajatcem nebo osobně nezažil
podobné nucené stěsnání lidí, nedovede si představit, jaké
intenzity dosahuje za takových okolností malicherná popudlivost.
Právě když se člověk chce držet na uzdě a snaží se každý den a
každou hodinu chovat zdvořile - to znamená přátelsky - k lidem,
se kterými spřátelen není, stupňuje se jeho stav k utrpení.
Všeobecná nevlídnost, kterou můžeme pozorovat ve všech
velkoměstech, je jasně úměrná hustotě lidských mas nakupených
na tom kterém místě. Například na velkých nádražích nebo na
konečné autobusů v New Yorku dosahuje úděsného stupně.
Přelidnění přispívá nepřímo ke všem chorobným stavům a
projevům rozpadu, o kterých budeme hovořit v sedmi
následujících kapitolách.

Víru, že by se snad vhodným vytrvalým působením ve formě
"podmiňování" podařilo vytvořit nový typ lidí odolných proti
účinkům přelidnění, považuji za nebezpečné bláznovství.

3/ DEVASTACE PROSTŘEDÍ

Lidé podlehli široce rozšířenému, avšak mylnému názoru, že
příroda je nevyčerpatelná. Každý druh živočicha, rostliny či houby
- neboť všechny tyto tři typy organismů hrají v přírodě
nezastupitelnou roli - je přizpůsoben svému prostředí. Do tohoto
prostředí patří nejen anorganické složky toho kterého místa, ale
právě tak i všichni jeho ostatní živí obyvatelé. Všichni živí tvorové
nějakého biotopu jsou tedy na sebe vzájemně adaptováni. Platí to
i o těch, mezi kterými zdánlivě panuje nepřátelství, jako třeba
mezi dravcem a kořistí, požírajícím a požíraným. Při bližším
posouzení je zřejmé, že tito tvorové, pohlížíme-li na ně jako na
druhy a ne jako na jedince, si navzájem neškodí a někdy dokonce
je jejich vazba v zájmu obou. Požírající má pochopitelně žhavý
zájem na pokračující existenci druhu, který ho živí, ať je to
živočich nebo rostlina. Ostatně dravec není nikdy schopen vyhubit
lovené zvíře, neboť poslední pár dravců by zemřel hladem již
dávno před tím, než by na poslední pár kořisti vůbec narazil.
Klesne-li populační hustota kořisti pod jistou úroveň, dravec
vyhyne, což se také naštěstí stalo většině velrybářských
koncernů. Když přišel domácí pes dingo do Austrálie a tam
zdivočel, nevyhubil žádný druh kořisti, kterým se sám živil, zato
však oba velké vačnaté dravce, vakovlka z rodu Thylacinus a
ďábla medvědovitého z rodu Sarcophilus. Tito vačnatci, vyzbrojení
strašlivými zuby, byli v boji dingovi nepoměrně nadřazeni, ale se
svým primitivním mozkem potřebovali mnohem vyšší hustotu
kořisti než chytřejší divoký pes. Nebyli dingem ukousáni k smrti,
ale zahynuli hladem zahubeni v soutěži.

Jen vzácně je rozmnožování určitého živočicha regulováno přímo
množstvím dosažitelné potravy. To by totiž bylo neekonomické
stejně pro dravce jako pro kořist. Pro rybáře, který žije z výtěžku
vodní nádrže, platí moudrá rada: lovit vždy jen do té míry, aby
zbylé ryby právě ještě plodily maximum potomstva a nahrazovaly
tak vylovené množstvÍ. Takové optimum lze však určit jen velmi
složitými maximo-minimálními výpočty: bude-li lovit příliš málo,
zůstává jezero přeplněno a dorůstá jen málo plůdku; loví-li moc,
zůstane příliš málo dospělých ryb, které nestačí zplodit takové
množství potomstva, jaké by nádrž dobře uživila. Jak ukázal V. C.
Wynne-Edwards ve své knize (Animal Dispersion in Relation to
Social Behavior), mnoho živočišných druhů hospodaří podobně.
Kromě vyznačování teritorií zabraňujícího příliš těsnému soužití
mají ještě různé další vzorce chování, které brání nadměrné
exploataci využitelné potravní základny.

Není žádnou vzácností, že pro požíraný druh je přítomnost
požírajícího vyslovenou výhodou. Tempo rozmnožování rostlin a
živočichů sloužících jako potrava je nastaveno na spotřebu
konzumenta, takže kdyby tento faktor odpadl, došlo by k narušení
jejich životní rovnováhy. Velké zlomy v početnosti, které
pozorujeme u rychle se množících hlodavců bezprostředně po
dosažení nejvyšší hustoty populace, jsou pro přežití druhu
mnohem nebezpečnější než vyvážené udržování střední míry
zajišťované probírkou přespočetných zvířat dravci. Avšak
symbióza požíraného s požírajícím zachází často mnohem dále.
Pro četné trávy je prospěšné, když jsou nakrátko okusovány nebo
také sešlapávány velkými kopytníky. Na našich trávnících
napodobujeme tento proces trvalým sečením a válcováním.
Jakmile tyto zásahy ustanou, jsou zmíněné druhy trav brzy
nahrazeny jinými, které takové zacházení nesnášejí, ale jinak jsou
průbojnější. Mezi dvěma formami života může být zkrátka týž
vztah vzájemné závislosti, jaký existuje mezi člověkem a jeho
domácími zvířaty či kulturními rostlinami. Zákony, jimiž se tyto
interakce řídí, jsou často velmi podobné zákonům lidské
ekonomiky - jak to také zní v termínu, kterým označila biologická
věda nauku o těchto interakcích: jmenuje se ekologie. Jeden
ekonomický pojem, o kterém si řekneme víc později, se ale v
ekologii zvířat a rostlin nevyskytuje - totiž drancování.

Interakce mnoha druhů živočichů, rostlin a hub obývajících jednu
lokalitu a tvořících živé společenství čili biocenózu jsou nesmírně
rozmanité a složité. Adaptace různých druhů organismů, které
bylo dosaženo během doby, jejíž trvání odpovídá geologickým
epochám a ne měřítkům lidských dějin, vedla ke stavu rovnováhy,
která je právě tak obdivuhodná jako snadno narušitelná. Proti
nevyhnutelným poruchám působeným vlivy počasí a podobnými
faktory zajišťuje tuto rovnováhu řada regulačních procesů. Žádná
z pomalých změn vyvolaných například evolucí druhů nebo
pozvolnou změnou klimatu nemůže ohrozit rovnováhu
ekosystému. Náhlé vlivy, i když navenek nepatrné, mohou však
mít nečekaně velké, ba katastrofální následky. Zdánlivě neškodný
druh živočicha zavlečený do cizího prostředí může doslova
zpustošit rozsáhlé oblasti, jako v Austrálii králíci. Tam se provinil
zásahem do rovnováhy ekosystému člověk. K podobným
následkům může vzácněji dojít i bez jeho zásahu.

Ekologie člověka se mění několikrát rychleji než ekologie ostatních
organismů: Tempo diktuje technologický pokrok, který nabírá
obrátky geometrickou řadou. Pod tímto tlakem se člověk nemůže
vyhnout zásadním změnám v prostředí, a tak působí až příliš
často úplné zhroucení biocenóz, ve kterých a ze kterých žije.
Výjimkou z tohoto pravidla je několik málo divokých kmenů,
například někteří jihoameričtí Indiáni, kteří žijí v pralese jako
sběrači a lovci, nebo obyvatelé některých ostrovů Oceánie, kteří
se trochu věnují zemědělství, ale hlavně se živí kokosovými
ořechy a mořskými živočichy. Tyto lidské kultury ovlivňují své
biotopy podobně, jako to dělají jiné živočišné druhy. To je jeden
teoreticky možný způsob, jak může žít člověk v rovnováze se
svým biotopem. Nebo si jako rolník a chovatel dobytka vytvoří
úplně novou biocenózu přizpůsobenou svým potřebám, která
může být v zásadě stejně životaschopná jako ta, která vznikla bez
jeho přičinění. To platí pro některé staré rolnické kultury, ve
kterých lidé vlastní po mnoho generací tutéž zemi, mají ji rádi a
na základě celkem dobrých ekologických znalostí, získaných v
praxi, vracejí půdě, co z ní berou.

Zemědělec totiž ví něco, co celé civilizované lidstvo, zdá se,
zapomnělo: že zdroje pro život na celé planetě nejsou
nevyčerpatelné. Až když se v Americe v důsledku větrné eroze,
která následovala po drancování, proměnily široké rozlohy orné
půdy v poušť, když se z velkých oblastí odlesněním staly
nehostinné krasové skály, když vyhynul bezpočet užitečných
živočišných druhů, byl tento fakt znovu uznán, především protože
velké podniky zemědělského, rybářského a velrybářského
průmyslu začaly jeho důsledky bolestně pociťovat z komerčního
hlediska.

Chvat dnešních dnů neponechává lidem čas na to, aby si předem
promysleli a ověřili, co se chystají dělat. A pak jsou ještě naivně
hrdi na to, že jsou muži činu, a zatím ve skutečnosti přírodu a
sebe samé ničí. Zločiny se dnes dějí všude, kde se používají
chemické prostředky, například při ničení hmyzu v zemědělství a
ovocnářství, ale se stejnou krátkozrakostí také ve farmakologii.
Imunologové mají vážné pochyby o běžně užívaných lécích.
Některá odvětví chemického průmyslu nevybíravě těží z touhy po
okamžitém uspokojení požadavků a distribuují s lehkomyslností až
zločinnou prostředky, jejichž dlouhodobý účinek nelze vůbec
předvídat. Co se týče budoucnosti zemědělství z hlediska

ekologie, panuje téměř neuvěřitelná bezstarostnost a totéž platí
pro oblast medicíny. Kritici, kteří varovali před neuváženým
používáním jedů, byli nejhanebnějším způsobem zdiskreditováni a
umlčeni.

Když civilizované lidstvo ve slepém vandalismu ničí živou přírodu,
jež ho obklopuje a živí, ohrožuje samo sebe ekologickým
zruinováním. Patrně si začne uvědomovat své chyby, až když je
pocítí ekonomicky, to však už bude nejspíš pozdě. Nejméně ze
všeho si všímá toho, jak dalece poškozuje tento barbarský proces
jeho mysl. Všeobecné a rychle se šířící odcizení civilizovaného
člověka živé přírodě nese velký díl viny na jeho vzrůstajícím
estetickém a etickém úpadku. Kde by se v dospívajícím člověku
vzala úcta před čímkoli, když všechno, co kolem sebe vidí, je
lidský výrobek, a to levný a ošklivý výrobek? Dokonce i pohled na
hvězdnou oblohu zastiňují lidem ve městech mrakodrapy a
chemicky znečištěná atmosféra. Pak není možno se divit, že
postup civilizace jde ruku v ruce s politováníhodným znetvářením
měst a venkova. Srovnejme staré jádro jakéhokoli evropského
města s jeho moderní periférií nebo srovnejme toto předměstí,
tuhle hanbu civilizace zakusující se do okolního venkova, s
vesnicemi, které ještě nebyly napadeny. Objektivně nahlíženo a
matematicky namísto esteticky vzato spočívá rozdíl v zásadě ve
ztrátě informace.

Buňka zhoubného nádoru ztratila tu genetickou informaci, kterou
potřebuje, aby byla schopna hrát svou roli jako užitečný člen
zájmové komunity celého těla. Zhoubná buňka se tak chová jako
jednobuněčný živočich nebo lépe řečeno jako mladá embryonální
buňka. Chybějí jí speciální struktury a bezohledně a neohraničeně
se rozmnožuje, takže nádorová tkáň prorůstá do dosud zdravé
sousední tkáně a ničí ji. Podobnosti mezi obrazem městské
periférie a nádorem jsou očividné. V obou případech obsahují
dosud zdravé části mnoho velmi různých, ale jemně
diferencovaných a vzájemně se doplňujících struktur, které vděčí
za svou moudrou vyrovnanost informacím nashromážděným
během dlouhého vývoje; zato v prostorech zpustošených nádorem
nebo moderní technologií dominuje v obraze jen několik málo
extrémně jednoduchých konstrukcÍ. Letecký snímek moderního
předměstí, jehož monotónní domy byly navrženy architekty bez
kulturního citu, bez valného přemýšlení a ve spěchu soupeření, se
beznadějně podobá histologickému obrazu kompletně

uniformních, strukturálně chudých nádorových buněk. Proces, v
němž lidstvo závodí se sebou samým, předmět příští kapitoly, má
na stavbu obydlí zničující účinek. Nejen komerční důvody, že totiž
hromadně vyráběné stavební součásti vyjdou levněji, ale i vše
nivelizující móda, vedou k tomu, že na okrajích měst všech
civilizovaných zemí vyrůstají po statisících masové příbytky, které
jsou od sebe k rozeznání jen podle čísla a nezaslouží si jméno
domy, protože jsou to přinejlepším baterie kotců pro užitkové lidi,
máme-li užit výraz analogický termínu užitková zvířata.

Chovat nosné slepice v bateriích platí oprávněně za krutost ke
zvířatům a hanbu naší kultury. Zato připisovat stejný osud lidem
je bez omezení dovoleno, ačkoli právě člověk snáší takové doslova
nelidské zacházení nejhůř. Aby si normální člověk mohl cenit sebe
sama, právem požaduje zachování své individuality. Není
fylogeneticky konstruován jako mravenec nebo termit., který je
anonymním a zaměnitelným prvkem mezi milióny prvků absolutně
podobných - takovou existenci nesnese. Stačí se pozorně podívat
na zahrádkářskou kolonii a sledovat, jaký výraz tam nalézá snaha
člověka vyjádřit svou osobnost. Obyvatelům kotců pro užitkové
lidi zbývá jen jedna cesta, jak si zachovat sebeúctu: zapudit
existenci mnoha stejných spolutrpitelů ze svého vědomí, uzavřít
se před svými sousedy do ulity. V mnoha obřích panelácích byly
mezi balkóny jednotlivých bytů postaveny zástěny, za kterými se
soused stává neviditelným. Člověk se s ním nemůže a nechce
stýkat "přes plot", příliš se obává, že v něm spatří obraz svého
vlastního zoufalství. Žití v masách tak vede k osamělosti a
lhostejnosti vůči bližnímu.

Estetické a etické cítění jsou zřejmě spolu úzce spjaty a lidé, kteří
musejí žít v popsaných podmínkách, trpí nepochybně zakrněním
obou. Zdá se, že jak krása přírody, tak i krása okolního kulturního
prostředí vytvořeného člověkem jsou nutné k tomu, aby lidé
zůstali duševně a duchovně zdraví. Totální slepota ducha k
čemukoli krásnému, která se všude tak rapidně rozmáhá, je
duševním onemocněním, jež je nutno brát vážně, protože ruku v
ruce s ní jde necitlivost k tomu, co je eticky zavrženíhodné.

U lidí, rozhodujících o výstavbě ulice, elektrárny či továrny, kterou
bude navždy zničena krása celého rozlehlého kusu země, nehrají
estetické úvahy vůbec žádnou roli. Všichni, od předsedy obecní
rady malé vesničky až po ministra financí velkého státu, jsou
naprosto zajedno v tom, že kráse přírody nesmí být obětován

žádný ekonomický, neřkuli politický prospěch. Těch pár ochránců
přírody a vědců, jejichž oči vidí hrozící zkázu, je úplně
bezmocných. Pár parcel nahoře u lesa, které patří obecní radě,
stoupne v ceně, dovedeme-li k nim silnici; a tak bublající potok
vinoucí se klikatě vesnicí bude sveden do roury, srovnán a překryt
betonem a překrásná venkovská cesta se stane ponurou
předměstskou ulicí.

4/ BĚH O ZÁVOD SE SEBOU SAMÝM

Na začátku první kapitoly jsem vysvětlil, proč je v živých
systémech k zachování stálého stavu nepostradatelná funkce
regulačních cyklů či negativní zpětné vazby. Vysvětlil jsem také,
proč cykly pozitivní zpětné vazby znamenají stálé nebezpečí
vzniku lavinovité reakce. Zvláštní případ pozitivní zpětné vazby
nastává, když spolu soutěží jedinci téhož druhu prostřednictvím
selekce. Na rozdíl od selekce působené faktory zevního prostředí
působí vnitrodruhová selekce změny genofondu, které nejen že
neposilují vyhlídky druhu na přežití, nýbrž je ve většině případů
znatelně oslabují.

Můj učitel Oskar Heinroth ilustroval důsledky vnitrodruhové
selekce příkladem křídelních per letek samce bažanta arguse
(Argusianus argus). Při námluvách rozestře kohout letky a
předvádí je slepici podobně jako páv svůj vějíř, který je tvořen z
per, zvaných vrchní krovky ocasní. U páva, stejně jako u bažanta
arguse, závisí volba partnera výlučně na slepici, která dává
přednost kohoutovi s nejvýraznější ozdobou a nejvytrvalejším
dvořením. Zatímco však vějíř páva se při letu složí do víceméně
rovného svazku per, který letu příliš nepřekáží, prodloužené samčí
letky arguse let téměř znemožňují. Úplné neschopnosti letu
zřejmě zabránil selekční tlak v opačném směru vykonávaný
pozemními dravci, jejichž činnost tak přebírá nutný regulující
účinek.

Oskar Heinroth říkával charakteristickým drsným způsobem:
"Hned po letkách kohouta arguse následuje jako nejstupidnější
produkt vnitrodruhového výběru pracovní tempo moderního
člověka." V době svého vzniku mělo toto tvrzení ještě prorocký
charakter, dnes však už skutečnost tuto předpověď daleko
překonala. U zmíněného bažanta i u mnoha zvířat s podobnými
útvary zabraňují vlivy prostředí tomu, aby byly tyto druhy
vnitrodruhovou selekcí vehnány na monstrózní cestu vývoje

směrem ke katastrofě. V kulturní evoluci lidstva však žádné
takové ozdravující regulační síly nepůsobí. Člověk se ke svému
neštěstí naučil ovládat všechny síly svého zevního prostředí,
avšak o sobě toho ví tak málo, že je bezmocně vydán na milost
ďábelskému působení vnitrodruhového výběru.

Přísloví Homo homini lupus - Člověk člověku vlkem - stejně jako
Heinrothova průpovídka nevyjadřuje plně míru věcí. Člověk
jakožto jediný selekční faktor dalšího vývoje svého vlastního
druhu si naneštěstí působí více škody, než by dokázal ten
nejnebezpečnější dravec. Žádný biologický faktor dosud nepůsobil
tak jako soutěžení mezi člověkem a člověkem. Toto soutěžení
pracuje přímo proti všem tvořivým silám přírody. Nemilosrdnou
ďábelskou pěstí komerčních úvah přehlížejících jiné hodnoty jsou
ničeny téměř všechny hodnoty, které příroda vytvořila.

Pod tlakem mezilidského soupeření bylo vše, co je dobré a
užitečné pro lidstvo jako celek i pro jednotlivého člověka, zcela
odsunuto stranou. Drtivá většina lidí si dnes cení pouze toho, co
přináší zisk a čím je možno přetrumfnout svého bližního v
bezuzdném soutěžení. Každý prostředek sloužící tomuto cíli se
klamně zdá být hodnotou. Ničivý blud utilitarismu lze definovat
jako záměnu prostředků a cíle. Peníze jsou původně pouhé
prostředky. I hovorová řeč to dosud vyjadřuje rčením: "Má na to
prostředky". Kolik lidí by však dnes pochopilo, kdybychom se jim
pokoušeli vysvětlit, že peníze samy o sobě nemají žádnou
hodnotu? Totéž platí o čase: rčení "čas jsou peníze" znamená pro
všechny ty, jimž jsou peníze absolutní hodnotou, že každá vteřina
ušetřeného času představuje ekvivalentní cenu. Jsme-li schopni
postavit letadlo, které přeletí Atlantik za poněkud kratší dobu, pak
se nikdo neptá, jakou cenu zaplatíme nezbytným prodloužením
rozjezdové dráhy, vyšší rychlostí při odletu a přistání a s tím
zvýšeným rizikem, množstvím hluku atd. Všeobecně se soudí, že
úspora půlhodiny je hodnotou sama o sobě a že pro ni nemůže
být žádná oběť příliš velká. Každý výrobce automobilů si musí dát
pozor, aby jeho nejnovější model byl o něco rychlejší než ten
předešlý; je třeba pak rozšířit silnice, přestavět zatáčky, to
všechno údajně v zájmu bezpečnosti, ale ve skutečnosti jen proto,
abychom se mohli řítit ještě rychleji a ještě nebezpečněji.

Musíme se zeptat sami sebe, co škodí po duševní stránce
modernímu lidstvu víc, zda jeho zaslepená hrabivost, nebo jeho
zničující spěch. Ať to či ono, vládnoucí kruhy všech politických

zaměření očividně podporují obojí a stimulují do chorobných
rozměrů každou motivaci, která nutí lidi soutěžit. Pokud je mi
známo, nebyla dosud provedena žádná hlubinně psychologická
analýza této motivace. Pokládám však za pravděpodobné, že
kromě touhy po majetku a vyšším sociálním postavení hraje tu
také podstatnou roli strach. Strach, že budu předstižen v soutěži,
strach z chudoby, strach, že se chybně rozhodnu a nebudu už na
vyčerpávající situaci stačit. Úzkost v kterékoli podobě je jistě tím
základním faktorem, který podlamuje zdraví moderního člověka,
zvyšuje krevní tlak, působí atrofii ledvin, časné srdeční infarkty a
jiné rozkošné věci. Člověk spěchá nejen pro svou lačnost;
sebelákavější slast by ho nepřiměla k sebepoškozování; spěchá,
protože je čímsi hnán. Co ho žene, to může být jedině úzkost.

Úzkostný spěch a spěchající úzkost zbavují člověka jeho
nejpodstatnějších vlastností. Jednou z nich je reflexe. Ve své práci
Vrozené základy učení jsem v roce 1969 popsal, jaký klíčový
význam v tajemném procesu vývoje člověka měl okamžik, kdy
bytost zvídavě pátrající v okolním světě objevila najednou v
zorném poli sebe sama. Tento objev vlastního já (reflexe) s sebou
ještě zdaleka nemusí nést údiv nad nesamozřejmostí
samozřejmého, který znamená zrod filozofie. Ale už to, že ruka,
která se dotýká a chápe věcí, byla mezi těmito věcmi spatřena a
také pochopena jako součást vnějšího světa, muselo vytvořit nové
spojení, jehož důsledky byly epochální. Bytost, která dosud neví o
vlastním já, není s to rozvinout pojmové myšlení, řeč, svědomí
ani morálku založenou na odpovědnosti. Bytosti, která s reflexí
přestává, hrozí ztráta všech těchto specificky lidských vlastností a
aktivit.

Jedním z nejhorších účinků spěchu nebo úzkosti, která ke spěchu
žene, je zřejmá neschopnost moderního člověka strávit byť i jen
krátký čas o samotě. Vyhýbá se úzkostně každé možnosti
zamyslet se nad sebou a ponořit se do sebe, jako kdyby se
obával, že by mu reflexe mohla ukázat děsivou vlastní podobiznu,
jak to klasicky popsal Oscar Wilde v Obrazu Doriana Graye.
Jediným vysvětlením pro šířící se touhu po rámusu, která je u
dnešních nervově labilních lidí paradoxem, je nutnost cosi
přehlušit. Když jsme šli jednou s mou ženou lesem, vyrušilo nás
znenadání vřískání tranzistorového rádia, které se rychle
přibližovalo. Zanedlouho se objevil jeho majitel, asi šestnáctiletý
osamělý cyklista a manželka poznamenala: "Asi se bojí, aby

neslyšel zpívat ptáky." Domnívám se, že měl jenom strach, aby se
na chvilku nesetkal se sebou samým. Proč by se jinak docela
intelektuálně nároční lidé dívali raději na bezduché reklamní
pořady v televizi, než aby pobyli chvilku ve vlastní společnosti?
Zcela jistě, protože jim to pomáhá potlačit reflexi.

Lidé trpí nervovým a duševním přetížením, které na ně soutěž s
ostatními lidmi uvaluje. l když jsou od nejranějšího mládí cvičeni v
tom, aby ve vší té šílené přemíře soutěžení spatřovali pokrok,
jsou to právě ti nejpokrokovější, v jejichž očích je nejvíce paniky.
A na infarkt umírají nejdříve právě ti nejvýkonnější, kteří jdou
nejvíce s duchem doby.

l kdybychom z neoprávněného optimismu předpokládali, že
přelidnění Země nebude stoupat tou měrou, která dnes hrozí,
musíme uznat, že samotný ekonomický závod člověka se sebou
samým stačí k tomu, aby ho úplně zničil. Každý cyklus s pozitivní
zpětnou vazbou vede dříve nebo později ke katastrofě a proces, o
němž uvažujeme, obsahuje takových cyklů hned několik. Kromě
komerčního vnitrodruhového výběru na stále rychlejší pracovní
tempo tu působí další nebezpečný cyklus, na který upozornil v
několika knihách Vance Packard a který vede k progresivnímu
stupňování lidských potřeb. Každý výrobce se ze zřejmých důvodů
snaží u spotřebitele vystupňovat potřebu právě toho zboží, které
sám vyrábí. Řada "vědeckých" výzkumných ústavů se zabývá
pouze tím, jakými prostředky nejlépe dosáhnout tohoto zvrhlého
cíle. Z důvodů uváděných v 1. a 7. kapitole je obří masa
konzumentů natolik nesoudná, že se nechá řídit metodami, které
vycházejí z výsledků výzkumu reklamy a veřejného mínění. Nikdo
například neprotestuje proti tomu, že s každou tubou zubní pasty
a s každou žiletkou musí současně zakoupit obal, který slouží
pouze reklamě a často stojí mnohem víc než samotný výrobek.

Důsledky přepychu, k němuž vede bludný kruh stoupající nabídky
a poptávky, dříve či později zruinují západní svět, zejména
Spojené státy. Národy Západu nakonec nebudou schopny obstát v
soutěži s národy Východu, méně zhýčkanými a zdravějšími.
Kapitalističtí držitelé se drží stále stejné krátkozraké politiky:
odměňují spotřebitele vyšší "životní úrovní" za to, že pokračují v
nervy drásající a krevní tlak zvyšující soutěži se svými bližními.

Přepych vede ještě k jiným zhoubným jevům, které popíšeme v
následující kapitole.

5/ VYHASNUTÍ CITŮ

U všech zvířat, která jsou schopna vytvářet podmíněné reakce, k
tomu dochází působením dvou vzájemně protichůdných druhů
podnětů: za prvé jsou to podněty posilující učení, které jim
předcházelo, a za druhé podněty, které ono učení oslabují nebo
úplně potlačují. U člověka je působení prvního druhu podnětů
spojeno s pocity slasti, působeni druhého druhu s pocity
nepříjemnými. Také u jiných vyšších živočichů je můžeme bez
přehnané antropomorfizace popsat jako odměnu a trest.

Proč pracuje fylogeneticky vyvinutý program tohoto druhu učení s
dvěma druhy podnětů a ne jednoduše s jedním? Odpovědi na tuto
otázku se různi. Nejvíce se nabízí, že se efektivnost procesu
podmiňování zdvojnásobí, je-li organismus schopen vyvodit
přiměřené důsledky ne jenom z úspěchu nebo jen z neúspěchu,
ale z obou. Jiná možná odpověď zní: jde-li o to udržet organismus
mimo dosah škodlivých vlivů a udržet se v podmínkách optimální
teploty, světla, vlhkosti atd., pak úplně postačí působení podnětů
trestajících. Vidíme skutečně, že všechny snahy organismů po
dosažení nějakého optima, to znamená snahy vyhnout se
určitému typu nepříjemných podnětů (proto je Wallace Craig
nazývá averzemi), se uskutečňují právě tímto způsobem.
Chceme-li však u zvířete nacvičit specifický vzorec chování, i
kdyby se jednalo třeba jen o prosté vyhledání úzce vymezeného
prostoru, bude obtížné toho dosáhnout pouze podněty
vyvolávajícími negativní reakce. Snáze přilákáme zvíře na žádané
místo pomocí odměny. Wallace Craig upozornil, že evoluce použila
metody odměny ve všech případech, kdy se má zvíře naučit
vyhledávat velmi specifické podnětové situace, jako například ty,
které vedou k páření nebo k příjmu potravy.

Tato vysvětlení podvojného principu odměny a trestu platí jen do
jisté míry. Další a určitě nejdůležitější funkce principu příjemné -
nepříjemné se nám ukáže teprve tehdy, když tento princip
přestane pracovat, a tím způsobí patologickou poruchu. V historii
medicíny a fyziologie se často stalo, že na existenci určitého
fyziologického mechanismu upozornila teprve jeho porucha
vedoucí k jeho onemocnění. Natrénuje-li si zvíře určité chování
pomocí posilujícího účinku odměny, naučí se tím snést
momentální nepříjemnost pro pozdější uspokojení. Řečeno
objektivně, podstupuje bez reakce takové podnětové situace,
které by bez předchozího pozitivního podmínění dané chování

potlačovaly a odnaučily. Aby získal lákavou kořist, provede pes
nebo vlk to, co by jinak dělal jen velmi nerad: poběží trním, skočí
do studené vody nebo se vystaví nebezpečím, kterých se
prokazatelně bojí. Význam zmíněných mechanismů negativního
podmiňování spočívá zřejmě v tom, že tvoří protiváhu procesu
posilování. Zabraňují zvířeti, které hledá odměňující podnětovou
situaci, aby podstupovalo oběti a rizika nepřiměřená očekávané
odměně. Organismus si nemůže dovolit zaplatit cenu, která se
nevyplatí. Vlk si nemůže dovolit jít na lov za nejmrazivější
bouřlivé noci polární zimy a zaplatit za potravu omrzlou tlapou.
Ale za jistých okolností může riziko podstoupit, například je-li
zvíře na pokraji vyhladovění a musí vsadit všechno na poslední
kartu, pokud chce přežít.

Účelem protichůdného působení odměny a trestu, příjemného a
nepříjemného, je zvážit, jakou cenou by byl určitý zisk zaplacen.
Zřetelně to vyplývá z toho, že intenzita obou principů se mění
podle ekonomické situace organismu. Je-li například všude
nadbytek potravy, poklesne její lákavost natolik, že zvířeti nestojí
ani pár kroků za to, aby jí dosáhlo. Sebenepatrnější nepříjemný
podnět pak dokáže touhu po žrádle blokovat. A naopak, táž
přizpůsobivost mechanismu slasti a strasti umožní organismu, aby
v nouzi zaplatil za dosažení životně nezbytného cíle i výjimečně
vysokou cenu.

Aparát, který u všech vyšších organismů zajišťuje tuto životně
důležitou adaptaci chování na "tržní situaci", má bezpochyby také
ty základní fyziologické vlastnosti, které najdeme téměř u všech
podobně složitých neurosenzorických organizací. Za prvé: podléhá
principu přivykání neboli senzorické adaptace, tzn. že kombinace
podnětů, která se vyskytuje mnohokrát po sobě, postupně ztrácí
svou účinnost. Podstatné přitom je, že prahová hodnota reakcí na
jiné, třeba i velmi podobné podnětové situace se nemění. Druhou
obecně platnou vlastností zmíněného adaptačního mechanismu je
setrvačnost. Když se tento mechanismus například nakupením
vysoce nepříjemných podnětů vychýlí z rovnováhy a pak tyto
podněty náhle ustanou, nevrací se do normálního klidového stavu
postupně tlumenou křivkou, ale přestřelí zprvu na opačnou.
stranu. Zaznamená tak prosté ukončení nepříjemné zkušenosti
jako značnou slast. Pěkně to vystihuje starý rakouský selský žert:
"Dneska udělám našemu psisku ohromnou radost: nejdřív ho
pořádně ztluču a potom přestanu."

Jak přivykání, tak setrvačnost systému slasti a strasti jsou pro
naše další úvahy důležité, protože mohou - ve spojení s některými
jeho dalšími vlastnostmi - vést v životních podmínkách moderního
civilizovaného člověka k nebezpečným poruchám ekonomie slasti
a strasti. Dříve než o těchto poruchách pojednáme, musíme něco
říct o zmíněných dalších vlastnostech mechanismu slasti a strasti.
Ty se odvozují z ekologických podmínek, které převládaly v době,
kdy se tento mechanismus spolu s mnoha dalšími vrozenými
programy lidského chování vyvíjel. Život člověka byl v té době
obtížný a nebezpečný. Jako lovec a masožravec byl neustále
závislý na úlovku, tedy na přízni náhody, téměř stále hladový a
nikdy si nebyl potravou jist. Jako tropická bytost postupně
pronikající do chladnějších zeměpisných šířek musel značně trpět
podnebím a se svými primitivními zbraněmi neměl převahu nad
velkými soudobými šelmami; musel žít v trvalém stavu úzkostné
bdělosti.

Za těchto podmínek bylo mnohé z toho, co dnes považujeme za
hříšné nebo přinejmenším opovrženíhodné, naprosto správnou, ba
životně nutnou strategií přežití. Přežírání bylo ctností, neboť když
konečně padlo do pasti velké zvíře, nejrozumnější věci, kterou
mohl člověk udělat, bylo nacpat se, jak jen to šlo. Totéž platilo i o
smrtelném hříchu lenosti: ulovení kořisti bylo natolik
vyčerpávající, že nebylo radno vydávat víc energie, než bylo
bezpodmínečně nutné. Nebezpečí obklopující člověka na všech
stranách byla natolik hrozivá, že bylo nezodpovědnou pošetilostí
podstupovat jakékoli zbytečné riziko a úzkostlivá opatrnost,
hraničící se zbabělostí, byla jedinou rozumnou zásadou veškerého
jednání. Krátce řečeno, v dobách, kdy se programovala většina
instinktů, které v nás přežívají dodnes, neměli naši předchůdci
zapotřebí mužně nebo rytířsky vyhledávat obtíže a nebezpečí,
neboť se jim jich dostávalo tak jako tak v míře sotva únosné.
Fylogeneticky vyvinutý mechanismus slasti a strasti nutil člověka
důsledně se vyhýbat nebezpečím a výdeji energie, kde to jen šlo,
což byly tehdy principy naprosto účelné.

Přináší-li tentýž mechanismus v podmínkách moderní civilizace
zničující následky, je to způsobeno jeho fylogenetickou konstrukcí
a jeho dvěma zmíněnými fyziologickými vlastnostmi, přivykáním a
setrvačností. Už v dávných dobách rozeznali i mudrci správně, že
není člověku k užitku, je-li jeho usilování o slast a vyhýbání se
strastem příliš úspěšné. A už v mnoha vysoce rozvinutých

kulturách minulosti byli lidé nanejvýš zběhlí ve vyhýbání se
takovým podnětovým situacím, které vyvolávají nepříjemnou
zkušenost. To však může vést k nebezpečné změkčilosti, která
nejednou dokonce přivodila pád civilizace. Lidé už dávno objevili,
že mohou rafinovaným kombinováním podnětů zvýšit účinek
situace vyvolávající slast a jejich stálým obměňováním zabránit
otupení smyslů přivykáním. Tento objev, k němuž došla každá
rozvinutější civilizace, vede k neřesti. Ta však není pro kulturu
zdaleka tak destruktivní jako změkčilost, i když moudří lidé, kteří
odjakživa kázali proti oběma slabostem, většinou kladli hlavní
důraz na neřest.

Vývoj moderní technologie a zvláště farmakologie pomáhá v
nevídaném měřítku lidské snaze vyhýbat se nepříjemným
zkušenostem. Už si ani plně neuvědomujeme, jak dalece jsme se
stali závislými na moderním komfortu; bereme jej jako
samozřejmost. Nejskromnější posluhovačka by se okamžitě
dotčeně vzbouřila, kdybychom jí nabídli pokoj s vytápěním,
osvětlením a hygienickými možnostmi, se kterými by se byla
spokojila markýza de Pompadour. I ti z nás, kteří jsou nejpevněji
přesvědčeni o přednostech starých zlatých časů a o výchovné
hodnotě spartánského života, by své názory pozměnili, kdyby se
měli podrobit chirurgické operaci vedené způsobem obvyklým
před 2 000 léty.

S postupujícím ovládáním svého okolí změnil moderní člověk tržní
situaci své ekonomie slasti a strasti ve směru stále vzrůstající
přecitlivělosti ke všem nepříjemným situacím a právě takové
otupělosti vůči příjemným zážitkům. Z nejrůznějších důvodů má
tento stav zkázonosný efekt.

Rostoucí neochota snášet strasti spolu se sníženou lákavostí slasti
má za následek, že lidé ztrácejí schopnost vkládat nepříjemnou
práci do díla, které slibuje slast až někdy v budoucnosti. Proto se
setkáváme s netrpělivým požadavkem okamžitého uspokojení
všech klíčících přání. Naneštěstí je tato touha všemi způsoby
podporována výrobci a obchodními podniky a konzumenti si
kupodivu neuvědomují, do jaké míry jsou zotročováni například
"výhodným" systémem nákupu na splátky.

Ze zřejmých důvodů přináší nutkavá potřeba okamžitého
uspokojení zvláště zhoubné následky v oblasti sexuálního chování.
Se ztrátou schopnosti sledovat vzdálený cíl mizí i jemně

odstupňované vzorce chování při námluvách a tvoření dvojic. Platí
to nejen o instinktivních, ale i o kulturně vzniklých vzorcích, tedy
nejen o těch vzorcích chování, které se vyvinuly během
fylogeneze k tomu, aby udržely pár pohromadě, ale i o specificky
lidských normách chování, které plní analogické funkce v
civilizovaném životě. Výsledným vzorcem chování je okamžitá
kopulace, mnohými dnešními filmy glorifikovaná a vydávaná za
normu. Není však výstižné označovat takové chování za zvířecí,
neboť u vyšších živočichů je podobné chováni zjevem krajně
řídkým. Je charakteristické pouze pro domácí zvířata, protože v
zájmu snadného a rychlého rozmnožování vyšlechtil člověk formy
zbavené všech vysoce diferencovaných vzorců chování při tvorbě
párů.

Jak už bylo řečeno, je vlastností mechanismu ekonomie slasti a
strasti setrvačnost a z ní vyplývající efekt kontrastu. Přehnaná
touha vyhnout se nepříjemné zkušenosti za každou cenu vede
nevyhnutelně k tomu, že se stávají nedosažitelnými jisté formy
slasti závislé na kontrastním efektu. Goethův hledač pokladů říká,
že skutečný svátek přichází teprve po týdnech dřiny; téhle
moudrosti však hrozí zapomenutí. Je to především radost, která
se při slabošském vyhýbání se nepříjemnostem stává
nedosažitelnou. Psycholog Helmuth Schulze si povšiml
významného faktu, že se ve Freudových pracích nevyskytuje
slovo radost; pouze slast. Schulze říká, že když se zpocení a
vyčerpaní, s odřenýma rukama a bolavýma nohama dostaneme
na vrchol nepřístupné hory a víme, že ještě nebezpečnější a
obtížnější sestup leží před námi, neprožíváme slast, ale jednu z
největších radostí na světě. Bez zaplacení ceny vytrvalého
překonávání nepříjemného můžeme ještě tak dosáhnout slasti,
nikoli však radosti, té jiskry boží. Dnešní stále se šířící neochota
snášet strast mění přirozené vrcholy a úžlabiny lidského života v
uměle zplanýrovanou rovinu, mohutné vlny hor a údolí se stávají
sotva znatelným zachvěním a světlo a stín jednotvárnou šedí.
Stručně řečeno, tato neochota nést strasti plodí smrtelnou nudu.

Zdá se, že toto vyhasínání citů zvláštní způsobem ohrožuje ty
radosti a utrpení, které nezbytně provázejí naše sociální vztahy k
partnerům a dětem, k rodičům, příbuzným a přátelům. Dohad
vyslovený Oskarem Heinrothem v roce 1910, že naše chování k
rodině a přátelům, náš způsob dvoření a vytváření přátelských
vztahů jsou procesy čistě vrozené a mnohem původnější, než se

obecně věří, se ukázal podle výsledku moderního etologického
výzkumu naprosto správným. Dědičné naprogramováni všech
těchto složitých vzorců chování zahrnuje nejen slast, ale také
mnoho utrpení. Přání vyhnout se utrpení znamená odloučení od
podstatné složky lidského života. Tato tendence je nebezpečně
posilována již popsaným důsledkem přelidnění, totiž snahou
nenechat se ničím citově svázat. V některých kulturách projevuje
přání vyhnout se smutku za každou cenu své bizarní a zlověstné
účinky v postojích ke smrti milované osoby. Ve většině americké
populace je reakce na smrt vytěsňována ve freudovském smyslu;
zemřelý náhle zmizel, už se o něm nemluví, bylo by to vlastně
netaktní a lidé se tedy chovají tak, jako kdyby byl nikdy
neexistoval. Ještě děsivější je vystrojení mrtvého, které popisuje
Evelyn Waugh ve své kruté satiře Milovaný. Mrtvola je tam
dovedně nalíčena a patří k dobrému tónu obdivovat její atraktivní
vzhled.

Ve srovnání s ničivými účinky, jaké má na pravou lidskost tak
dalekosáhlé vyhýbání se strasti, jsou následky stejně bezuzdného
bažení po slasti téměř neškodné. Dalo by se říct, že moderní
civilizovaný člověk je příliš bezkrevný a blazeovaný, než aby
vyvinul nějakou význačnou neřest. Protože k neustálému poklesu
schopnosti zakoušet slast dochází hlavně přivykáním si na silné a
stále silnější podnětové situace, nepřekvapuje nás, že otupení lidé
vyhledávají stále nové podněty. Člověk tak baží po stále novém
téměř ve všech vztazích, které je schopen ve svém okolí
navazovat. Pro člověka nakaženého touto civilizační chorobou
ztrácí svou přitažlivost vše, co určitou dobu vlastnil, ať už se
jedná o pár bot, oblek, auto nebo i přítele, partnera, ba dokonce i
vlast. Mnoho Američanů prodá při stěhování bez zaváhání všechny
své věci a koupí si nové. Inzeráty cestovních kanceláří opakovaně
lákají lidi vyhlídkou, že si na cestách pořídí nové přátele. Může to
znít paradoxně a snad i cynicky, ale zdá se mi, že vztahy k
věcem, které lidé jako já jen s lítostí přerušují například při
odhození starých kalhot nebo věrné staré dýmky, mají cosi
společného s našimi sociálními vazbami k lidským přátelům. Když
pomyslím na pocity, se kterými jsem prodával naše staré auto, k
němuž mě vázala spousta vzpomínek na krásné cesty, jsem si
úplně jist, že jsou kvalitativně podobné těm, které prožívám při
rozchodu s přítelem. Ve spojení s neživým objektem je tato
reakce samozřejmě zcestná, ale týká-li se vyššího zvířete,
například psa, je nejen oprávněná, ale může být přímo měřítkem

citového bohatství nebo chudoby člověka. Vnitřně jsem se rozešel
s mnoha lidmi, kteří řekli o svém psu: "A pak jsme se přestěhovali
do města a museli jsme se ho zbavit."

Nenasytná touha po čemkoli novém je jev, který vřele vítají
masoví výrobci a díky ovlivnitelnosti mas, o které budu mluvit v
7. kapitole, ji lze využívat ve velkém měřítku k tučným obchodním
ziskům. Schopnost zastarat, která je do zboží přímo vestavěna, je
důležitým faktorem v módních trendech šatů a modelů aut.

Závěrem se zamyslíme nad možnostmi, jak změkčilost a
vyhasínání citů léčit. Příčinám lze porozumět snadno, ale je
obtížné je odstranit. Co nám chybí, jsou přirozené překážky,
jejichž překonávání dříve zocelovalo člověka tím, že se naučil
snášet strast jako předpoklad dosaženi radosti z úspěchu. Hlavní
obtíž je v tom, jak už jsem řekl, že tato překážka nám musí stát v
cestě přirozeně. Žádné uspokojení nevzejde z překonávání
úmyslně vytvořených obtíží. Vychovatel Kurt Hahn dosáhl velkého
léčebného úspěchu, když nechal otupělé a znuděné mladé muže
pracovat na mořském pobřeží při záchraně tonoucích. Mnoho z
nich bylo v těchto zátěžových situacích, které probouzejí nejhlubší
vrstvy osobnosti, vyléčeno ze svého pocitu marnosti. Helmuth
Schulze s podobným záměrem uváděl své pacienty do vážně
ohrožujících, hraničních situací, v nichž bylo střetnutí s
opravdovou tvrdostí života tak bezprostřední, že je všechna
pošetilá změkčilost přešla. Ačkoli byly tyto metody úspěšné,
nenabízejí žádné obecné řešeni problému. Nemůžeme nechat
ztroskotat tolik lidí, abychom vyléčili všechny, kdo to potřebují,
ani nemůžeme všechny pacienty posadit do větroně a postrašit je
tak, aby si uvědomili, jak krásné je přece jen být naživu. Je to
zvláštní, ale trvalé vyléčení mohou přinést ty nikoli ojedinělé
případy, kdy nuda pramenící ze znecitlivělosti vede k pokusu o
sebevraždu, který pak má za následek více či méně vážné trvalé
poškození. Zkušený vídeňský učitel slepců mi jednou řekl, že
mladí lidé, kteří se při svém sebevražedném pokusu postřelili do
hlavy a zůstali navždy slepí, se už nikdy nepokusí vzít si život.
Nejen že nadále žijí, ale jsou z nich kupodivu vyrovnaní, ba
dokonce šťastní lidé. Vím o podobném případě, kdy mladá dívka v
sebevražedném úmyslu vyskočila z okna a zlomila si páteř; ačkoli
byla ochrnuta od pasu dolů, žila od té doby důstojně a šťastně.
Všichni tito mladí zoufale se nudící lidé se náhle octli před těžko

překonatelnou překážkou, a to bezpochyby vrátilo jejich životu
cenu.

Obtížných překážek, které musejí být překonány, nemá-li lidstvo
zahynout, není málo, a tak se každému nabízí dost příležitostí, jak
dokázat svou odvahu a cenu. Je nezbytným, a přitom reálným
úkolem výchovy seznámit všechny lidi s těmito překážkami.

6/ GENETICKÝ ÚPADEK

Vysvětlit pomoci principu mutace a selekce vznik a dokonce
udržování takových vzorců sociálního chováni, které sice
pospolitosti prospívají, ale jedinci škodí, to je dosud obtížný
problém. I když obtížně pochopitelné procesy skupinové selekce,
jimiž se tu nebudu podrobněji zabývat, mohou vysvětlit vznik
takového nesobeckého chováni, přesto bude takto vzniklý sociální
systém zcela nutně labilní. Například u kavky (Coloeus monedula)
existuje obranná reakce, kdy každý jedinec s krajní odvahou brání
aktivně jiného jedince téhož druhu, kterého uchvátil dravec. Lze
snadno pochopit, že (a z jakých důvodů) má skupina, jejíž
příslušníci se takto chovají, lepší vyhlídky na přežití než skupina,
které toto chování chybí. Co však brání tomu, aby se uvnitř
skupiny vyskytli jedinci, jimž solidární obranná reakce chybí?
Vždyť dědičně podložená ztráta této reakce se musí u některého
jedince dřív nebo později vyskytnout. A ztráta takového
nesobeckého chování znamená přece pro svého nositele selekční
zvýhodnění, protože obrana jiného příslušníka druhu je
nebezpečná. Dříve či později se pak musejí ve skupině prosadit
asociální elementy, které parazituji na sociálním chování dosud
normálních příslušníků skupiny. To všechno samozřejmě neplatí o
takových pospolitě žijících živočiších, u nichž jsou funkce
rozmnožování a společenské práce rozděleny mezi rozdílné
jedince, jako je tomu nepřiklad u společenského hmyzu. U těchto
druhů podobné problémy neexistují a ve zmíněné dělbě funkcí lze
snad vidět důvod, proč obětavost dělníků a bojovníků nabývá
někdy tak extrémní podoby.

Nevíme, co vlastně u pospolitě žijících obratlovců brání tomu, aby
v jejich společnosti převládli sociální parazité. Těžko si představit,
že by třeba kavka byla nějak dotčena zbabělostí své družky, která
se nepodílí na solidární obraně. „Dotčenost“ asociálním chováním
známe pouze u živých systémů s poměrně nízkou a pak až s
nejvyšší úrovní integrace: u buněčného „státu“ a v lidské

společnosti. Imunologové objevili nanejvýš významné skutečnosti,
které potvrzují úzkou souvislost mezi schopností tvorby protilátek
a nebezpečím vzniku zhoubných nádorů. Lze se dokonce
domnívat, že tvorba specifických protilátek byla „vynalezena“ pod
selekčním tlakem působeným u déle žijících a především déle
rostoucích organismů neustálou hrozbou vzniku nebezpečně
asociálních buněčných forem. Vzhledem k obrovskému počtu
buněčných dělení a tedy i k velké možnosti patologických mutací
je tato hrozba nemalá. U bezobratlých se nevyskytují ani zhoubné
nádory ani protilátky. V živočišné řadě se objevují zcela náhle u
nejnižších obratlovců, u tzv. kruhoústých (Cyclostomata),
například u mihule říční. Kdyby si naše tělo nevytvořilo v podobě
imunologických reakcí jakousi buněčnou policii, která dokáže
zabránit včas asociálnímu bujení, zemřeli bychom patrně všichni
už v dětském věku na zhoubné nádory.

U normálního příslušníka lidské společnosti existují vysoce
specifické způsoby reakcí na asociální chování. Jsme-li svědky
týrání dítěte nebo znásilnění ženy, zdvihne se v nás odpor a i ten
nejmírnější reaguje protiútokem. Srovnávací studium právních
soustav různých kultur nalézá mezi nimi shody, které jdou až do
jednotlivostí a které nelze vysvětlit z kulturně historických
souvislostí. Goethe praví: „Na právo, které se zrodilo zároveň s
námi, na to se bohužel nikdo neptá.“ Od nepaměti trvá víra v
existenci přirozeného práva, které není závislé na sociokulturně
podmíněném zákonodárství; od nepaměti je však spojována s
představou, že toto právo je nadpřirozeného, bezprostředně
božského původu.

Když jsem začal psát předchozí kapitolu, dostal jsem shodou
okolností dopis od Petera H. Sanda, odborníka v oboru
srovnávacího práva, ze kterého cituji:

„Novější srovnávací studie práva se stále více zabývají
strukturálními podobnostmi rozmanitých světových
právních soustav (například na Cornellově univerzitě
byl uskutečněn týmový projekt nazvaný Společné jádro
právních soustav). Značná shoda mezi právními
soustavami byla dosud vysvětlována trojím způsobem.
Jsou to: výklad metafyzicko-přirozeně právní (obdoba
vitalismu v přírodovědě), historický (vzájemné ideové
ovlivňování stykem různých právních systémů, tj.
vlastně nápodoba naučeného chování) a ekologický

(přizpůsobení se obdobným podmínkám prostředí, tj.
vlastně podobně naučené chování na základě shodné
zkušenosti). V poslední době přistupuje i psychologický
výklad obecného „právního citu“ založeného na všem
společných typických zkušenostech z dětství, který se
přímo dovolává Freuda. Pro tuto novou orientaci je
příznačné převádění sociálního fenoménu „právo“ na
individuální struktury a nikoli naopak, jak to dělá
tradiční teorie práva. Naproti tomu však lze litovat
neustálého zdůrazňování naučeného chování a
ignorování možných vrozených vzorců právního
chování. Po přečtení Vašich prací (pro právníka dosti
tvrdý chleba!) jsem pevně přesvědčen, že u zmíněného
mysteriózního právního cítění jde do značné míry o
typické vrozené vzorce chování.“

Plně sdílím tento názor, jsem si však vědom obtíží jeho
přesvědčivého důkazu. Ať už se dovíme z příštích výzkumů
fylogenetických a kulturně historických zdrojů právního cítění
cokoli, můžeme považovat za vědecky prokázanou skutečnost, že
Homo sapiens disponuje vysoce diferencovaným systémem vzorců
chování, vylučujícím všechny společensky nebezpečné parazity,
obdobně jako tělo tvoří protilátky, aby vymýtilo parazity ohrožující
celé buněčné společenství.

Také v moderní kriminologii vzniká často otázka, do jaké míry se
na vzniku kriminality podílí genetické defekty vrozených vzorců
sociálního chování a zábran a do jaké míry jde o poruchu
kulturního předávání sociálních norem. Rozhodování je tu stejně
obtížně, má však mnohem větší praktický význam než v teorii
práva. Právo zůstává právem a má být respektováno, ať je jeho
struktura podmíněna fylogeneticky nebo kulturně historicky. Při
odsouzení delikventa má otázka genetické nebo výchovné
podmíněnosti jeho defektu prvořadou důležitost pro otázku, jaká
je pravděpodobnost udělat z něj znovu snesitelného člena
společnosti. Neznamená to, že by genetickou úchylku nebylo
možno napravit cíleným tréninkem; vždyť i vyloženě vyzáblí lidé
mohou nabýt velmi vytrvalým cvičením téměř atletickou postavu.
Kdyby bylo vše, co je naprogramováno fylogeneticky, už z tohoto
důvodu neovlivnitelné učením a výchovou, byl by člověk
neodpovědnou hříčkou svých instinktivních popudů. Jakékoli
civilizované soužití předpokládá, že člověk je schopen naučit se

krotit své pudy a nabádání k askezi může být účinné jen díky této
schopnosti. Avšak vláda rozumu a odpovědnosti má své meze.
Její moc stačí právě na to, aby si zdravý člověk našel své místo v
civilizovaném společenství. Mám-li užít starého přirovnání, pak se
duševně zdravý neliší od psychopata víc, než člověk s
kompenzovanou srdeční vadou od člověka s vadou
dekompenzovanou. Člověk je - jak to výstižně vyjádřil Arnold
Gehlen - již od přírody, tzn. fylogeneticky, bytostí kulturní. Jinak
řečeno: jeho instinktivní popudy na jedné straně a na druhé
straně jejich odpovědné ovládání podmíněné kulturou vytvářejí
společně jediný systém, jehož oba subsystémy fungují v přesném
souladu. Sebemenší převaha nebo nedostatečnost jednoho nebo
druhého vede k poruše, a to mnohem snáze, než si představuje
většina lidi ochotných věřit ve všemoc rozumu a učení. Člověk
může tréninkem rozšířit vládu nad vlastními pudy, ale naneštěstí
jen v dosti úzkém rozpětí.

Kriminologie ví až příliš dobře, jak nepatrné vyhlídky má snaha
vrátit do společnosti lidi s nedostatečným citovým vybavením.
Platí to jak o lidech s vrozeným defektem, tak i o těch
nešťastnících, jimž podobnou poruchu přivodila nedostatečná
výchovná péče, především trvalé umístění v ústavu. Pokud
nedostatek osobního styku s matkou v nejútlejším dětství
nezpůsobí cosi ještě horšího, vede k neschopnosti navazovat
sociální kontakt; její symptomy se značně podobají projevům
vrozené citové chudoby. Nelze tedy prohlásit všechny vrozené
vady za neléčitelné, a tím spíše nelze považovat každou získanou
vadu za vyléčitelnou. Stará lékařská moudrost, že je lépe
nemocem předcházet než je léčit, platí i o duševních poruchách.

Víra ve všemoc podmíněné reakce nese velký díl viny na jednom
bizarním typu chybných rozsudků. A. Hacker popsal v
přednáškách na Menningerově klinice v Kansasu případ
mladistvého vraha ústavně léčeného psychoterapií. Po čase byl
propuštěn jako vyléčený, krátce nato však spáchal další vraždu.
To se opakovalo celkem čtyřikrát. Teprve když tento kriminálník
připravil o život čtvrtého člověka, přišla humánní, demokratická a
behavioristicky smýšlející společnost na to, že jde o nebezpečného
jedince.

Tyto čtyři oběti jsou nepatrnou škodou ve srovnání s těmi, které
působí postoj současného veřejného mínění k zločinu vůbec.
Obecné přesvědčení rovnající se téměř vyznání víry, že totiž při

narození jsou si všichni lidé rovni a že všechny etické a morální
nedostatky zločince je nutno přičíst na vrub prohřeškům
spáchaným při jeho výchově, rozvrací všechno přirozené právní
cítění, a to především u delikventa samotného. Ten se pln
sebelítosti považuje za oběť společnosti. V jedněch rakouských
novinách se nedávno objevil tučný titulek: , „Sedmnáctiletý
vraždil ze strachu z rodičů.“ Mladík totiž znásilnil svou desetiletou
sestru, a když mu pohrozila, že to řekne rodičům, uškrtil ji. Je
možné, že rodiče mají v celé komplexní souvislosti vlivů svůj díl
viny, zcela jistě však ne proto, že by mu naháněli příliš strachu.

Podobným zřetelně patologickým extrémům veřejného mínění lze
porozumět jen tehdy, uvědomíme-li si, že toto mínění je tvořeno
určitým autoregulačním systémem, který tíhne k silnému kolísání.
Veřejné míněni je setrvačné, na nové vlivy reaguje teprve s
delším zpožděním. Kromě toho rádo hrubě zjednodušuje a
přehání. Proto má opozice kritizující veřejné míněni skoro vždycky
pravdu. V názorovém vření se však dopouští extrémních postojů,
které by nebyla přijala, kdyby se nesnažila kompenzovat názor
opačný. Je-li pak dosud převládající názor opuštěn, což se
zpravidla stává dosti náhle, přehoupne se kyvadlo veřejného
mínění do stejně přehnaných extrémních postojů dosavadní
opozice.

Současná karikatura liberální demokracie dosáhla v tomto kolísání
jednoho z krajních bodů. Není to tak dávno, kdy se kyvadlo
nalézalo právě na opačné straně, tam, kde stojí Eichmann,
Osvětim, euthanasie, rasová nenávist, genocida a lynčování.
Buďme si dobře vědomi toho, že na obou stranách od
teoretického středního bodu, ve kterém by se kyvadlo nalézalo,
kdyby bylo v klidu, leží skutečné hodnoty. Nalevo je to hodnota
svobodného individuálního rozvoje, napravo hodnota zdravé
společnosti a kultury. Nehumánní jsou pouze krajnosti, a to v
obou směrech. Pohyb kyvadla však pokračuje. Ve Spojených
státech už je znát nebezpečí, že revolta mladých a černochů,
sama o sobě oprávněná, ale nemírná, je vítanou příležitosti pro
pravicové radikály, aby mohli, opět nepoučitelní a neznalí míry,
horovat pro zvrat do opačné extrémní polohy. Na těchto
ideologických oscilacích je nejhorší to, že nejen nejsou brzděny,
ale dokonce tíhnou ke zvětšování rozkmitu, které by mohlo
přivodit regulační katastrofu. Je na lidech vědy, aby se pokusili
ztlumit toto ďábelské kymácení.

Jedním z rozporů, do kterých se civilizované lidstvo
vmanévrovalo, je skutečnost, že požadavky na lidský postoj vůči
každému jednotlivci se rozcházejí se zájmy lidstva jako celku. Náš
soucit s asociálním zločincem, jehož méněcennost může být
způsobena nezvratným poškozením v raném dětství právě tak
jako vrozeným defektem, nám brání chránit ty, kdo takto
postiženi nejsou. Použije-li někdo o lidech výrazů „plnohodnotný“
nebo „méněcenný“, upadá ihned v podezření, že je zastáncem
plynových komor.

Ono mysteriózní právní cítění, o němž píše P. H. Sand, je
nepochybně geneticky zakotveným systémem reakcí, které nás
podněcují k tomu, abychom zakročili proti asociálnímu chování
příslušníků našeho druhu. Tyto reakce představují jakousi
základní melodii, po staletí neměnnou; jednotlivé kulturní epochy
pak komponují na toto téma své variace v podobě morálních a
právních kodexů. Toto nereflektované právní cítění se dopouští
hrubých chyb se stejnou pravděpodobností jako kterýkoli jiný typ
instinktivní reakce. Jestliže se příslušník cizí kultury proviní
(například členové první německé výpravy na Novou Guineu
porazili posvátnou palmu), je s ním skoncováno se stejným
pocitem samolibého oprávnění, jako kdyby příslušník vlastní
society překročil její tabu, třeba bez vlastního zavinění. Projevy
davového hněvu, které tak snadno končí lynčováním, jsou
vskutku jedním z nejnehumánnějších vzorců chování, jakého se
nyní mohou normální lidé dopouštět. Jsou příčinou ukrutnosti vůči
„barbarům“ mimo societu i vůči menšinám uvnitř. Podporují
tendenci vytvářet pseudodruhy. Jsou původcem mnoha jiných
projekčních fenoménů, sociálním psychologům dobře známých,
jako je například hledání obětního beránka po vlastním nezdaru.
Všechny tyto a další nanejvýš nebezpečné a amorální impulsy
jsou skryty v globálním právním citu, i když není snadné je v něm
rozeznat.

Pro správnou součinnost našich vzorců sociálního chování je však
toto právní cítění přes všechna nebezpečí nezbytné, stejně jako je
štítná žláza nepostradatelná pro hormonální rovnováhu. Současná
tendence zatracovat toto cítění a paralyzovat je naprostou
tolerancí je stejně pochybná jako léčba Basedowovy choroby
úplným vyříznutím štítné žlázy. Nebezpečné účinky této tendence
jsou umocňovány pseudodemokratickou poučkou, totiž že veškeré
lidské chování je naučené. Mnohé z našeho buď společensky

záchovného, anebo naopak společensky škodlivého chování je
vlastně požehnáním nebo prokletím vtištěným nám už v raném
dětství rodiči, buď chápavými, odpovědnými a hlavně citově
stálými, anebo naopak postrádajícími tyto vlastnosti. Právě tolik,
ne-li dokonce více, je však podmíněno geneticky. Víme, že
zodpovědná sebekontrola, byť důsledně dodržovaná, dokáže
kompenzovat vrozené nedostatečnosti sociálního chování jen v
omezené míře.

Kdo se naučil myslet biologicky, kdo zná sílu instinktivních popudů
a poměrnou bezmoc veškeré morální odpovědnosti a dobrých
úmyslů a kdo má navíc určitý psychiatrický a hlubinně
psychologický vhled do situací vzniku asociálního chování, ten už
nemůže delikventa zatracovat ve spravedlivém hněvu jako
kdekterý emocionální naivka. V postiženém jedinci vidí spíše
politováníhodného pacienta než ďábelského zločince, což je
ostatně z hlediska ryze teoretického také zcela správné. Kdo však
k tomuto oprávněnému postoji navíc přijme pseudodemokratickou
víru v to, že veškeré lidské chování se utváří podmiňováním a že
je lze proto neomezeně měnit a korigovat, těžce se prohřeší proti
lidskému společenství.

Abychom pochopili, jaká nebezpečí přináší lidstvu dědičná ztráta
některých instinktů, musíme si připomenout, že v podmínkách
moderní civilizace nepůsobí ani jediný selekční faktor ve prospěch
obyčejné dobroty a slušnosti, leda snad náš vrozený cit pro tyto
hodnoty. V komerčním soutěžení západní civilizace jsou dokonce
škodlivou přítěží! Ještě štěstí, že podnikatelská úspěšnost nejde
vždycky ruku v ruce s vysokou plodností.

Nezbytnost morálky dobře ilustruje stará židovská anekdota: K
dohazovači přijde miliardář a svěří se mu, že by se rád oženil.
Dohazovač začne s nadšením chvalozpěv na krásku, která třikrát
po sobě získala titul Miss Amerika. Boháč však odmítá: „Sám jsem
hezký dost.“ Šikovný dohazovač začne ihned chválit jinou
nadějnou nevěstu s několikamiliónovým věnem. "Bohatou
nechci", praví boháč, "sám jsem bohatý dost". Dohazovač spustí
třetí rejstřík a vypráví o nevěstě, která se v 21 letech stala
docentkou matematiky a dnes, ve 24 letech, je už řádnou
profesorkou teorie informací. „Chytrou nechci,, opáčí boháč
pohrdavě, „sám jsem chytrý dost". Dohazovač zvolá v zoufalství:
"Tak jakou proboha chcete?!". „Musí být slušná“, zněla odpověď.

U domácích zvířat i u divokých druhů chovaných v zajetí vidíme
velmi rychlý rozpad vzorců sociálního chování, jakmile ustane
specifické působení selekce. U některých druhů ryb s péčí o
potomstvo jsou už po několika generacích chovaných v umělém
prostředí genetické vlohy pro rodičovské chování porušeny
natolik, že se pak mezi tucty sotva najde jediný pár schopný
řádně pečovat o vlastní potěr. Tak jako u rozpadu sociálních
norem chování vytvářených kulturou, zdá se i v těchto případech,
že nejsnáze porušitelné jsou právě ty nejjemnější a vývojově
nejmladší mechanismy. Naproti tomu staré všudypřítomné pudy,
jako například pud k obživě a k páření, mají spíše tendenci
hypertrofovat. Nesmíme však zapomínat, že člověk jako chovatel
záměrně selektivně podporuje nemírné žraní i páření bez výběru,
zatímco pud agresivní a útěkový mu u zvířat vadí a snaží se ho v
chovech potlačit.

Celkem vzato jsou domácí zvířata vskutku smutnou karikaturou
svého pána. Už v dřívějších pracích jsem ukázal, jak vyhraněné je
naše estetické hodnocení oněch tělesných změn, k nimž dochází
během domestikace zvířat. Úbytek svalů, přebytek tuku, s tím
spojené převislé břicho, zkrácení lebeční báze a končetin, to jsou
typické známky domestikace a jsou jak u člověka, tak u zvířete
vnímány jako ošklivé, zatímco jejich opak je známkou ušlechtilého
vzhledu. Obdobně citově hodnotíme typy chování, které
domestikace ohrožuje nebo ničí: mateřská láska, statečné
sebeobětování v zájmu rodiny a společnosti jsou instinktivně
naprogramované formy chování právě tak jako žraní nebo páření;
jednoznačně je však vnímáme jako cosi lepšího a ušlechtilejšího.

Tento vztah mezi ohrožením jednotlivých znaků procesem
domestikace a hodnotou, kterou jim přisuzuje naše etické a
estetické cítění, je velmi těsný a příliš zřetelný, než aby šlo o
náhodu. Lze ho vysvětlit pouze předpokladem, že naše hodnotící
soudy spočívají na určitých vnitřních mechanismech, jejichž
úkolem je zamezit zcela určitým úpadkovým, lidstvo ohrožujícím
jevům. Podobně lze předpokládat, že i naše právní cítěni vychází z
fylogeneticky daných vloh, jejichž funkcí je čelit infiltrování
asociálních jedinců do společnosti.

Syndrom dědičných změn, který vzniká u člověka i u jeho
domácích zvířat analogickým způsobem a ze stejných důvodů, je
pozoruhodnou kombinací předčasné pohlavní dospělosti a trvalé
mladistvé nezralosti. L. Bolk ukázal už před léty, že člověk se

mnoha svými somatickými znaky podobá spíše mladistvým
formám než dospělým jedincům nejblíže příbuzných živočišných
druhů. Dlouhodobé setrvávání v mladistvém stavu se v biologii
nazývá neotenií. Bolk ukázal v roce 1926 na tento jev u člověka;
zdůraznil však zejména zpomalený lidský vývin a mluví v tomto
smyslu o retardaci. Co platí o ontogenezi lidského těla, platí i o
vývoji lidského chování. Už dříve jsem se snažil ukázat, že hravá
zvídavost člověka, přetrvávající do pozdního věku, jeho
otevřenost vůči světu, jak to nazývá Arnold Gehlen, jsou
známkami přetrvávající mladosti.

Dětskost je jedním z nejdůležitějších, nejnezbytnějších a v
nejušlechtilejším smyslu toho slova humánních znaků člověka.
Schiller praví: „Pouze tehdy je člověk celý, kdy si hraje.“
Nietzsche píše: „V opravdovém muži je skryto dítě, které si chce
hrát.“ Má žena se ptá: „Skryto?“ Když jsem se poprvé viděl s
fyzikem Otto Hahnem, zeptal se mě po několika minutách:
„Poslyšte, nejste vlastně trochu dítě? Doufám, že mi rozumíte!“

Dětské vlastnosti se nepochybně podílely na utváření člověka. Je
třeba se však ptát, zda genetická infantilizace už nedosáhla míry,
kdy škodí. V 5. kapitole jsem pojednal o tom, jak vyhýbání se
strastem a oploštění citů mohou vést k dětinskému chování.
Existuje důvodné podezření, že se tyto sociokulturní procesy a
geneticky podmíněné změny probírané v této kapitole sčítají.
Netrpělivá touha po okamžitém uspokojení pudů (gratifikaci),
nedostatek jakékoli odpovědnosti a ohleduplnosti, to je pro děti
typické a také omluvitelné. Naproti tomu trpělivá práce s
vyhlídkou na vzdálený cíl, odpovědnost za vlastní jednání a ohled
na druhé, a to nejen na ty nejbližší, to jsou normy chování
charakteristické pro člověka zralého.

O nezralosti hovoří onkologové a vidí v ní jednu ze základních
vlastností zhoubného bujení. Ztratí-li buňka všechny ty vlastnosti,
které z ní činí součást určité tkáně, například pokožky, výstelky
střeva nebo prsní žlázy, pak se nutně vrací na úroveň odpovídající
fylogeneticky nebo ontogeneticky ranější vývojové fázi. Bude se
chovat jako jednobuněčný organismus nebo jako embryonální
buňka a začne se dělit bez ohledu na tělo jako celek. Čím hlubší
tato regrese, čím víc se liší novotvořená tkáň od normální, tím
zhoubnější nádor. Papilom, který si ponechal řadu vlastností
normální pokožky a pouze ční nad její povrch jako bradavice, je
nádorem nezhoubným, zatímco sarkom, který se skládá z úplně

stejných a zcela nediferencovaných mezodermálních buněk, je
zhoubný. Jak už bylo naznačeno, devastující bujení zhoubných
nádorů je podmíněno tím, že určitá obranná opatření, jimiž se tělo
brání náporu asociálních buněk, selhávají nebo jsou nádorovými
buňkami překonána. K smrtonosnému infiltrujícímu bujení může
dojít teprve tehdy, chová-li se k nádorovým buňkám okolní tkáň
jako k vlastním a živí je.

V uvedené analogii lze pokračovat. Člověk, který v procesu zrání
norem sociálního chování ustrnul na infantilní úrovni, se nutně
stane parazitem společnosti. S naprostou samozřejmostí očekává
od dospělých péči, jaká přísluší pouze dítěti. Bavorské noviny
informovaly o mladíkovi, který zavraždil svou babičku, aby měl
pár marek na lístek do kina. Pak se ospravedlňoval opakovaným
tvrzením, že si babičce přece o peníze řekl. Přirozeně že to byl
člověk slabomyslný.

Spousty mladých zaujímají dnes nepřátelský postoj vůči
společnosti a vůči svým rodičům. Přes tento postoj považují za
samozřejmé, že je budou společnost i rodiče vydržovat. To je
projev nereflektované infantility.

Je-li postupující infantilizace a rostoucí zločinnost mládeže
opravdu projevem genetického úpadku - a já se obávám, že tomu
tak je - pak nám hrozí obrovské nebezpečí. Naše citové oceňování
dobroty a slušnosti zůstává dnes téměř jistě jediným trochu
účinným selekčním faktorem, který působí proti mizení sociálního
chování. Vždyť i ten otrlý pracháč z naší anekdoty by se rád oženil
se slušnou dívkou! Jinak ale vše, o čem pojednávaly předchozí
kapitoly, tj. přelidnění, ekonomická soutěž, devastace přirozeného
prostředí a odtržení od jeho vznešené harmonie, změkčilost a
tedy i ztráta schopnosti k silným citům, to všechno svorně
připravuje moderního člověka o schopnost soudit, co je dobré a co
zlé. A k tomu všemu navíc přistupuje, že zprošťujeme viny
asociály, protože známe genetické a psychologické důvody jejich
nedostatků.

Musíme se naučit skloubit humánní pochopení pro každého
jednotlivce s respektem pro potřeby lidského společenství.
Jednotlivec, kterému chybí určité vzorce sociálního chování a s
nimi spojené city, je nemocným člověkem, který si skutečně
zaslouží soucit. Defekt sám je však zlo v čisté podobě. Je nejen
negací či zvratem procesu stvoření, jímž povstal ze zvířete člověk.

Je čímsi mnohem horším. Jde o děsivý jev, protože porucha
morálního chování vede jakýmsi tajemným způsobem k tomu, že
člověk nejen dobrotu a slušnost sám nemá, ale stává se jejich
aktivním nepřítelem. A to je právě to, co přivádí mnohá
náboženství k víře v existenci nepřítele a odpůrce božího.
Sledujeme-li pozorně všechno to, co se v současném světě děje,
těžko můžeme odporovat věřícímu, kterému připadá, že nastala
vláda Antikristova.

Je nesporné, že úpadek geneticky zakotveného sociálního chování
může přivodit apokalypsu v podobě mimořádně úděsné. Ale toto
nebezpečí lze odvrátit snáze než jiná, například přelidnění, nebo
bludný kruh komerčního soutěžení, jimž by bylo možno čelit
pouze radikálními opatřeními, především výchovou k zásadnímu
přehodnocení všech pahodnot dnes uctívaných. K zastavení
genetického úpadku stačí řídit se moudrou radou, kterou tlumočí
klasickým způsobem zmíněná židovská anekdota. Stačí
nezapomenout na prostý a samozřejmý požadavek: ta, kterou si
chcete vzít, musí být slušný člověk. A on ovšem taky.

Dřív než se pustíme do další kapitoly, kde pojednám o
nebezpečích ztráty tradice, které přináší příliš radikální revolta
mladých, chci předejít možnému nedorozumění. Co bylo dosud
řečeno o nebezpečných následcích rostoucí infantilizace a zejména
ztráty smyslu pro odpovědnost a pro hodnoty, se vztahuje na
rozmáhající se kriminalitu mládeže, nikoli na onu světovou revoltu
mladých. I když odmítám energicky jejich nebezpečné omyly,
musím jednoznačně potvrdit, že tito mladí netrpí nedostatkem
sociálního a morálního cítění a už vůbec nejsou nevnímaví vůči
hodnotám. Uvědomují si naopak velmi zřetelně, že je nejen cosi
shnilého ve státě dánském, ale že je mnoho shnilého i ve státech
mnohem větších.

7/ ROZCHOD S TRADICÍ

Vývoj lidské kultury vykazuje několik pozoruhodných analogií s
fylogenetickým vývojem druhů. Oproti živočichům má však člověk
kvalitativně nové schopnosti: například užívání pojmového
myšlení a syntaktického jazyka umožnilo lidstvu vytvářet volné
symboly a otevřelo dosud neexistující možnost rozšiřovat a
předávat individuálně získané znalosti. Vznikla tak kumulativní
tradice, která je předpokladem vývoje kultury. Díky „dědění

získaných vlastností“ probíhá historický vývoj kultury o mnoho
řádů rychleji než fylogeneze druhů.

Procesy, jimiž civilizace získává a uchovává si nové znalosti
nezbytné k další existenci, jsou rozdílné od procesů, které vedou k
proměnám druhů. Avšak metoda, kterou je znalost, jíž třeba
uchovat, vybírána z mnoha nabízených možností, je jak ve vývoji
druhů, tak ve vývoji kultur zřejmě táž, totiž výběr po důkladném
vyzkoušení. Rozdíl je v tom, že člověk svým stále účinnějším
ovládáním přírody vylučuje jeden faktor selekce po druhém. Proto
není selekční tlak determinující struktury a funkce kultury tak
neúprosný, jako je tomu ve vývoji druhů. Proto také v civilizacích
najdeme často cosi, co se sotva objeví u živočišných druhů: různé
luxusní struktury, které nejsou a nikdy nebyly důležité pro přežití
systému. Člověk si může dovolit vléct s sebou víc neužitečného
balastu než jakékoli divoce žijící zvíře.

Je pozoruhodné, že je to zřejmě pouze sám proces selekce, který
rozhoduje, co vejde do trvalého fondu znalosti civilizace jako
tradiční posvátné obyčeje a zvyky. Zdá se totiž, že i vynálezy a
objevy, ke kterým se dospělo rozumem a racionálním zkoumáním,
nabývají po delší době předávání z generace na generaci
rituálního, ba dokonce náboženského charakteru. Vrátím se k
tomuto tématu v příští kapitole. Prozkoumáme-li obvyklé sociální
normy nějaké civilizace tak, jak existují v daném okamžiku, aniž
bychom je podrobovali historickým srovnáním, pak nemůžeme
rozlišit mezi těmi, které vznikly náhodou jako pověry, a těmi,
které za svůj původ vděčí ryzímu úsudku a objevu. Můžeme
dokonce říct, že cokoli, co je kulturou tradováno dlouhou dobu,
nabývá nakonec povahy pověry nebo doktríny.

Zpočátku se může zdát, že jde o konstrukční chybu onoho
mechanismu, který pro lidské civilizace získává a uchovává
vědomosti. Po dobré úvaze však zjistíme, že krajně konzervativní
uchovávání toho, co již bylo jednou úspěšně vyzkoušeno, je
životně důležitou vlastností mechanismu, který v kulturní evoluci
plní úkol analogický úkolu genomu ve vývoji druhů. Podržení
dosavadních zkušenosti je totiž ještě důležitější než získávání
nových. Musíme si uvědomit, že bez velmi soustředěného
zkoumání nemůžeme vědět, které zvyky a obyčeje předané nám
tradicí naši kultury jsou postradatelnou, zastaralou pověrou a
které jsou nepostradatelným kulturním dědictvím. Dokonce ani v
případě norem chování, jejichž nedobrý účinek se zdá být

očividný, jako je lov lebek u různých kmenů na Borneu a Nové
Guineji, nemůžeme předvídat, jaký zpětný vliv by mělo jejich
vymýcení na systém norem sociálního chování, které udržuje
danou kulturní skupinu pohromadě. Systém tohoto druhu
představuje obrazně řečeno kostru dané kultury a bez náležitého
porozumění jejím mnohonásobným interakcím je extrémně
riskantní vyjmout jen tak libovolně některou z jejích části.

K velmi škodlivým důsledkům vede chybné přesvědčení, že jen
rozumově pochopitelné, nebo dokonce jen vědecky dokazatelné
náleží k trvalému vědění lidstva. Tento názor povzbuzuje
„vědecky osvícenou“ mládež, aby hodila přes palubu ohromnou
zásobu vědění a moudrosti obsaženou v tradicích každé staré
civilizace a v učeních velkých světových náboženství. Každý, kdo
je přesvědčen, že to vše už pozbylo veškeré platnosti, si pěstuje
další ne méně nebezpečnou iluzi: totiž že věda může vytvořit
celou kulturu se vším všudy z ničeho, jen pomocí pouhého
rozumu. Tato představa je jen o něco méně slabomyslná než
názor, že naše znalosti už stačí k tomu, abychom dokázali zlepšit
lidstvo zásahy do jeho genetické výbavy. Každá kultura
představuje zrovna tak velkou zásobárnu selekcí nahromaděného
vědění jako nějaký živočišný druh. A žádný živočišný druh jsme,
jak známo, nikdy vyrobit nedovedli.

Mimořádné podceňování iracionálního kulturního fondu našeho
vědění a stejné přeceňování všeho toho, co je člověk jako Homo
faber schopen pomocí svého rozumu vytvořit, to nejsou jediné
faktory, které hrozí zničit naši civilizaci; nejsou to dokonce ani
faktory rozhodující. Domýšlivá osvícenost sama o sobě není
důvodem k nevraživému postoji vůči dochované tradici. Ta by
reagovala nanejvýš jako třeba biolog vůči staré babce, která
vehementně tvrdí, že blechy vznikají, když se močí do pilin. V
postoji mnohých příslušníků mladší generace k rodičům najdeme
značnou dávku přezíravého pohrdání, ale ani špetku shovívavosti.
Revolta moderní mládeže je nesena nenávistí, a to nenávistí velmi
podobnou té nejnebezpečnější a nejobtížněji překonatelné -
nenávisti nacionální. Jinak řečeno, dnešní rebelující mládí reaguje
na starší generaci stejným způsobem, jakým kulturní či etnická
skupina reaguje na skupinu cizí, nepřátelskou.

Byl to Erik Erikson, který jako první poukázal na dalekosáhlé
analogie mezi divergentním vývojem nezávislých etnických skupin
v kulturní historii na jedné straně a divergentním vývojem

subspecií, druhů a rodů během fylogeneze na straně druhé. Rity a
normy sociálního chování, jak se historicky vyvinuly, udržují na
jedné straně menší a větší kulturní jednotky integrované, ale na
druhé straně je také jednu od druhé oddělují. Určité manýry,
zvláštní skupinový dialekt, způsob oblékáni atd. se mohou stát
symbolem společenství, který všichni členové milují a hájí tak,
jakoby přímo hájili skupinu svých nejlepších přátel. Jak jsem
uvedl ve své dřívější práci, kráčí tato veliká úcta k vlastním
symbolům ruku v ruce se snižováním symbolů kterékoli jiné
srovnatelné kulturní jednotky. Čím déle se dvě etnické skupiny
vyvíjely nezávisle na sobě, tím větší jsou rozdíly mezi nimi. Z
těchto rozdílností můžeme rekonstruovat proces jejich vývoje,
stejně jako provádíme rekonstrukci evoluce podle rozdílů mezi
živočišnými druhy. V obou případech můžeme s jistotou
předpokládat, že znaky více rozšířené, vlastní větším jednotkám,
jsou starší.

Kterákoli jasně ohraničená kulturní skupina má sklon považovat
se skutečně za oddělený druh potud, že neuznává členy jiných
srovnatelných jednotek jako plnohodnotné lidi. V mnoha
domorodých jazycích výraz pro svůj vlastní kmen znamená prostě
„člověk“. Zabít člena sousedního kmene pak není žádná vražda!
Tento důsledek oddělování se je velmi nebezpečný: zábrany vůči
zabití bližního jsou tím z velké části potlačeny, zatímco
vnitrodruhová agrese, která může být vyvolána jen příslušníky
vlastního druhu, zůstává aktivní. „Nepřátelé“ v nás vzbuzují
zuřivost, jakou mohou vzbudit jen druzí lidé, nikdy ani ten
nejukrutnější dravec. Po „nepřátelích“ můžeme klidně střílet,
vždyť to nejsou žádní skuteční lidé. Podporovat takový postoj
patří samozřejmě mezi osvědčené techniky všech podněcovatelů
války.

Je velmi zneklidňujícím faktem, že dnešní mladá generace začíná
zacházet s generací starší, jako by to byla nějaká cizí skupina.
Projevuje se to různým způsobem. U vzájemně nepřátelských a
soupeřících etnických skupin vídáme zvlášť zdůrazněnou rozlišnost
národních krojů. Ve střední Evropě užívání místních krojů většinou
zaniklo. Udrželo se v plné míře jen v těch maďarských krajích,
kde jsou maďarské a slovenské vesnice blízko sebe. Místní
obyvatelé hrdě nosí své kroje se zřejmým úmyslem provokovat
členy druhé etnické skupiny. Příslušníci mnohých spontánně
vytvořených skupin revoltující mládeže dělají přesně totéž.

Je až překvapující, jak pevně se u nich ujal zvyk nosit uniformy
přes vyhlašovaný odpor ke všemu vojenskému. Nejrůznější
podskupiny jako beatnici, hippies, Teddy Boys, Rockers, Hell's
Angels a další jsou pro zasvěcené svými uniformami rozeznatelní
stejně snadno, jako pluky bývalé c. k. rakouské armády.

Ve svých zvycích a způsobech chování se revoltující mládež snaží
o co nejostřejší odlišení od rodičovské generace, a to ne snad
ignorováním jejich způsobů chování, ale tak, že si všímají každé
podrobnosti a dělají pravý opak. To je jeden z výkladů sexuálních
výstřelků u skupin lidí, které jinak mají podle všech známek spíš
sníženou úroveň sexuální potence. Intenzivní přání prolomit
všechna rodičovská veta je jediným výkladem chování rebelujících
studentů Vídeňské univerzity, kteří močili a káleli na veřejnosti.

Tito mladí lidé si vůbec nejsou vědomi, proč se tak podivně ba
bizarně chovají a uvádějí pro to rozličné, často i přesvědčivě
znějící rozumné výklady. Protestují proti rodičovské lhostejnosti
vůči chudým a hladovým, proti válce ve Vietnamu, proti
despotismu univerzitního výboru, proti veškerým
establishmentům všeho druhu. Pozoruhodně zřídka však
protestují proti znásilnění Československa Sovětským svazem. Ve
skutečnosti je však útok namířen šmahem proti všem starším, bez
ohledu na jejich politické vyznání. Extrémně levicoví studenti útočí
na extrémně levicové profesory téměř stejně často jako na
profesory extrémně pravicové. Pod vedením Daniela Cohn-Bendita
uráželi zuřiví komunističtí studenti Herberta Marcuse, obviňujíce
ho nesmyslným způsobem mimo jiné, že je placeným agentem
CIA. Tento útok nebyl motivován jeho odlišnou politickou
orientací, ale výlučně tím, že patřil k jiné generaci.

Starší generace stejně nejasně a podvědomě cítí, co tyto protesty
mají ve skutečnosti znamenat: nenávistné urážky a vyhlášení
války. Dochází pak k rychlé a nebezpečné eskalaci nenávisti, svou
podstatou podobné nenávisti mezi rozdílnými etnickými
skupinami, čili nenávisti nacionální. I když jsem etolog, je mi
zatěžko nereagovat zlostně, vidím-li fešácký modrý kabát
blahobytného komunisty Cohn-Bendita. Výraz těchto lidí je
dostatečně výmluvný a říká nám, že jim jde právě o toto.
Vyhlídka na vzájemné porozumění je díky tomu všemu téměř
nulová.

Ve své knížce Takzvané zlo (Das sogenannte Bose, 1963) jsem
pojednal o pravděpodobných etologických příčinách války mezi
generacemi. Omezím se zde proto na nejdůležitější body. Celý
tento okruh problémů vyplývá z funkční poruchy vývojového
procesu, k němuž dochází u člověka v době puberty. Během této
fáze se mladý člověk začíná vyprošťovat z rodinných tradic,
kriticky je prověřuje a rozhlíží se kolem po nových ideálech a po
nové skupině, k níž by se mohl připojit a jejíž zákony by mohl
přijmout za své. Volbu tohoto objektu ovlivňuje, zejména u
mladých mužů, instinktivní přání bojovat za dobrou věc. V této
fázi se staré tradice jeví jako nezajímavé a všechno nové je
přitažlivé. Mohli bychom mluvit o fyziologické neofilii.

Pro zachování druhu má tento proces nesporně velkou hodnotu, a
proto byl také během fylogeneze začleněn do lidského chování.
Má zajišťovat určitou pružnost při jinak mechanickém předávání
kulturně podmíněných norem chování. Nabízí se příklad kraba,
který musí shodit svůj pevný vnější krunýř, aby mohl růst.
Podobně jako ve všech pevných strukturách také v kulturním
přenosu musí být nepostradatelná podpůrná funkce zaplacena
určitou ztrátou volnosti, a naopak odbourávání, ke kterému nutně
dochází při každé přestavbě, přináší s sebou jistá nebezpečí,
protože mezi rozrušením a znovuvýstavbou vzniká nutně období
nepevnosti a bezbrannosti. Platí to v obou případech: jako u
kraba s novým krunýřem, tak i u člověka v pubertě.

Za normálních okolností je období fyziologické neofilie
následováno oživením lásky ke starým tradicím; tento proces
může postupovat velmi pomalu, ale většina z nás starších
dosvědčí, že člověk má v šedesáti o názorech svých otců mnohem
vyšší mínění než v osmnácti. Psycholog Alexander Mitscherlich
nazval tento jev výstižně pozdní poslušností. Fyziologická neofilie
a pozdní poslušnost spolu vytvářejí systém, jehož druhově
záchovnou funkcí je vyloučit vyloženě zastaralé prvky překážející
novému vývoji a zachovat přitom zásadní a nepostradatelné
struktury dané kultury. Protože fungování tohoto systému je
nutně závislé na velkém počtu vnějších a vnitřních faktorů, je
také pochopitelné, že jej lze snadno vyvést z rovnováhy.

Ustrnutí vývoje, ať už způsobené vlivy prostředí nebo vlivy
genetickými, může mít velmi rozdílné důsledky podle toho, v
které vývojové fázi k němu došlo. Zastaví-li se vývoj v raném
dětství, může to vést k pevné vazbě na rodiče a k tvrdošíjnému

lpění na tradicích starší generace. Takoví lidé vycházejí špatně se
svými vrstevníky a jsou z nich často podivíni. Nenormální
setrvávání ve fázi pubertální neofilie vede k charakteristické
opožděné zatrpklosti vůči rodičům dávno zemřelým a k jinému
druhu podivínství. Oba dva jevy jsou dobře známy
psychoanalytikům.

Poruchy, které vedou k nenávisti a boji mezi generacemi, mají
však jiné příčiny, a to dvojího druhu. Zaprvé se s každou generací
zvětšuje rozsah nutných adaptivních změn v kulturním fondu při
jeho přenosu na další pokolení. V dobách Abrahámových byly
nutné změny chování přejímaného synem od otce tak
nepostřehnutelné, že někteří lidé té doby shledávali nemožným
rozlišit svou vlastní osobnost od osobnosti svého otce, jak
popisuje Thomas Mann ve svém podivuhodném psychologickém
románu Josef a bratři jeho. Je to nejdokonalejší forma
identifikace, jakou lze nalézt. Rychlost vývoje, jakou vnutila
dnešní kultuře technologie, působí, že velká část tradičních
hodnot, stále respektovaných jednou generací, je kritickou
mládeží považována právem za zastaralou. Zmíněná klamná
představa, že totiž člověk, když si usmyslí, může vydupat ze země
novou kulturu podle vlastního rozumu, vede k chorobné myšlence,
že by bylo nejlepší zničit úplně veškerou rodičovskou kulturu, aby
bylo možno začít stvořitelsky znovu stavět. To by bylo skutečně
možné, ale pak bychom museli začít někde před kromaňoncem!

Dnešní mládež má však pro své pokusy o vymýcení rodičovské
kultury ještě jiné důvody. Všechny ty změny, kterým podléhá
struktura rodiny pod tlakem rostoucí technizace lidské
společnosti, oslabují svazky mezi rodiči a dětmi. Začíná to už v
kojeneckém věku. Matka dnes nemůže věnovat všechen svůj čas
malému dítěti, a to vede ve větší nebo menší míře k jevu, který
René Spitz nazval hospitalismem. Jeho nejhorším projevem je
těžko napravitelné nebo úplně nezvratné oslabení schopnosti
navazovat kontakt s lidmi. Tato porucha se navíc nebezpečně
kombinuje s již popsanou netečností k ohrožení druhého.

V pozdějším věku působí rušivě zejména na vývoj chlapců to, že
nemají v otci vzor. S výjimkou synů farmářů a řemeslníků chlapci
téměř nikdy nevidí svého otce při práci a ani nemají možnost mu
pomáhat. Nemohou tak zřetelně pocítit převahu dospělého muže.
Současná rodina také postrádá mezi svými členy hierarchii, která
původně zajišťovala starému muži respekt ostatních. Pětiletý

chlapec sice nemůže zhodnotit převahu svého čtyřicetiletého otce,
ale zapůsobí na něj síla desetiletého bratra a porozumí také
respektu, který chová tento bratr vůči dalšímu, patnáctiletému.
Podvědomě nakonec dospěje ke správnému závěru, všimne-li si,
jak patnáctiletý uznává svého otce, neboť ten už je dostatečně
chytrý na to, aby poznal duchovní převahu dospělého.

Uznání nadřazeného postavení druhého neznamená překážku pro
lásku. Každý si jistě vzpomene, že jako dítě měl rád lidi, ke
kterým vzhlížel a kterým se jednoznačně podřizoval, a to dokonce
více než lidi sobě rovné nebo podřízené. Pamatuji si jasně, co
jsem v dětství cítil ke svému o čtyři roky staršímu příteli
Emmanuelu la Rocheovi, který vládl přísně, ale spravedlivě jako
suverénní náčelník naší divoké partě desetiletých až
šestnáctiletých kluků. Byl to nejen obdiv a touha získat jeho
uznání pro vlastní hrdinské kousky, ale také láska. Jednalo se
nepochybně o tentýž cit, který jsem později pociťoval k uctívaným
starším přátelům a učitelům. Jedním z největších zločinů
pseudodemokratické doktríny je to, že považuje přirozený vztah
nadřazenosti a podřazenosti mezi dvěma lidmi za frustrující
překážku vší vřelosti. Bez takovéto hierarchie by se nemohla
vyvinout ani ta nejpřirozenější forma lidské lásky, která normálně
spojuje členy rodiny: tisíce dětí se stalo nešťastnými neurotiky
právě tou známou „nefrustrující“ výchovnou metodou.

Vyložil jsem už v knize o agresi, že se dítě ve skupině, která není
hierarchizovaná, ocitá vlastně v situaci zcela nepřirozené. Nemůže
potlačit vlastní instinktivní touhu po dosažení vyššího postavení, a
poněvadž rodiče nekladou žádný odpor, začne je pochopitelně
tyranizovat. Ocitá se tak v roli vůdce skupiny, ve které mu vůbec
není dobře, protože bez silnějšího nadřízeného se cítí nechráněno
ve světě veskrze nepřátelském – „nefrustrované“ děti totiž po
právu nemá nikdo v oblibě. Takové dítě je pak pochopitelně
podrážděné a prorokováním rodičů si přímo koleduje o pohlavky.
Přitom však nenaráží na instinktivně očekávanou a podvědomě
vlastně kýženou protiagresi, nýbrž na klidně pronášené
pseudoracionální fráze, které se před ním tyčí jako čalouněná zeď.

Nikdo se ale nikdy nebude identifikovat s otrockým slabochem a
nikdo nepřipustí, aby mu taková osoba určovala normy chování.
Tím spíše se nebude nikomu chtít uznat za kulturní hodnotu to, co
takový člověk uctívá. Jen když člověka z celé duše miluji a
zároveň ho uznávám, budu schopen přejmout jeho kulturní tradici

za svou. Drtivé většině dnešních mladých lidí taková „postava
otce“ evidentně schází. Vlastní otec v této roli až příliš často
selhává a masový provoz na školách a univerzitách bráni tomu,
aby si mladý člověk našel náhradu v uctívaném učiteli.

K těmto ryze etologickým důvodům odmítání rodičovské kultury
přistupují u mnoha inteligentních mladých lidi ještě důvody ryze
etické. V naší současné západní civilizaci s jejím hromadným
životem, s pustošením přírody, sebeničivou honbou za penězi při
naprosté slepotě vůči hodnotám, s děsivým citovým zbídačením a
s ohlupujícím poklonkováním poučkám má zásada „Nic
nenapodobovat!“ očividně své oprávnění; bohužel se však přitom
zapomíná i na hlubokou pravdu a moudrost, která je naší kultuře
stále ještě vlastní. Dnešní mládež má vskutku pádné a rozumné
důvody k tomu, aby vyhlásila válku veškerému establishmentu. Je
však těžké odhadnout, jaké procento těchto rebelů, včetně
studentů, se bouří právě z těchto principiálních důvodů. To, k
čemu ve skutečnosti při hromadných nepokojích dochází, je
očividně motivováno jinými nevědomými etologickými impulsy,
mezi nimiž stojí nepochybně na prvním místě etnická nenávist. Ti
mladí, kteří jednají s rozmyslem a vědí proč, jsou méně násilní.
Navenek ale bohužel při těchto bouřích převládají primitivní
neurotické projevy. Rozumní mladí lidé nejsou zřejmě z falešné
solidarity schopni distancovat se od těch, kdo jednají pudově. V
diskusích se studenty jsem nabyl dojmu, že podíl rozumně
uvažujících není tak malý, jak by se podle vnějšího průběhu
rebelií zdálo.

Při celkovém posuzování situace však nezapomínejme, že
rozumové úvahy zůstávají pohnutkami daleko slabšími, než je
elementární instinktivní prasíla agrese stojící ve skutečnosti v
pozadí. A ještě větší chybou by bylo zapomínat na důsledky
vyplývající z úplného zavržení rodičovské tradice pro mladé lidi
samotné. Tyto důsledky mohou být ničivé. Ve fázi fyziologické
neofilie je dospívající mladý člověk posedlý touhou připojit se k
nějaké etnické skupině a především se podílet na její kolektivní
agresi. Toto nutkání je stejně silné jako kterýkoli jiný
fylogeneticky naprogramovaný pud, například hlad nebo
sexualita. Podobně jako u sexuality může se v nejlepším případě
podařit toto nutkání upoutat pomocí náhledu a procesu učení na
určitý objekt. Nikdy však nemůže být rozumem úplně zvládnuto,

nebo dokonce potlačeno. Pokud se to zdánlivě daří, ohrožujeme
ve skutečnosti duševní zdraví dotyčného člověka.

Normální chování v tomto věku, tj. takové, které prospívá
systému dané kultury, vypadá asi tak, že se mladí dané etnické
skupiny sdružují, aby prosazovali některé nové ideály a prováděli
přitom odpovídající podstatné reformy tradičních norem chování,
aniž by však házeli přes palubu celý odkaz rodičovské kultury.
Mladý člověk se tak identifikuje s mladou skupinou uvnitř staré
kultury. Ve své nejhlubší podstatě je člověk tvorem přirozeně
kulturním a může tedy nalézt úplně uspokojující identifikaci jen s
kulturou a v kultuře. Je-li mu to výše popsanými překážkami
znemožněno, uspokojí své puzení ke skupinové příslušnosti
stejným způsobem, jakým by odreagoval například neuspokojený
sexuální pud: na náhradním objektu. Při zkoumání instinktivního
chování se už dávno přišlo na to, že nahromaděné pudy se
vybíjejí bez rozlišení i na objektech očividně nepatřičných. Stěží
pro to najdeme vhodnější příklad, než jsou mladí lidé toužící po
skupinové příslušnosti. Jakákoli skupina je lepší než žádná,
dokonce i ta nejtragičtější ze všech komunit, totiž komunita
narkomanů. Psychiatr Artistide Esser, odborník v této oblasti,
ukázal, že kromě nudy, o které se mluvilo v 5. kapitole, je to
především touha patřit do nějaké skupiny, která přivádí k drogám
stále větší počet mladých lidí.

Schází-li skupina, k níž by bylo možno patřit, stále ještě zbývá
možnost podle potřeby si ji vytvořit. Částečně nebo zcela
kriminální gangy mladých, jak je například výstižně zobrazil
muzikál West Side Story, představují zjednodušené schéma
etnické skupiny; na rozdíl od přirozeně vzniklé nepatologické
skupiny jí bohužel chybí zděděná kultura. A jak bylo v muzikálu
ukázáno, vytváří se často dva gangy současně, a to s tím cílem,
aby si byly navzájem objektem kolektivní agrese. I z Anglie
šedesátých let známe podobné příklady. Tyto doplňující se
skupiny zaměřené svou agresivitou vzájemně na sebe lze pořád
ještě snášet snáze než například jednu skupinu hamburských
rockerů, jejíž příslušnici si vytkli za svůj životní cíl násilí na
starých a bezbranných lidech.

Citové vzrušení potlačuje rozumné uvažování; hypotalamus
blokuje mozkovou kůru. O žádné jiné emoci neplatí tento výrok
tak jako o kolektivní etnické nenávisti, kterou až příliš dobře
známe jako nenávist nacionální. Musíme si jasně uvědomit, že

nenávist mladých ke staré generaci pramení z týchž zdrojů.
Nenávist je horší než úplná slepota a hluchota, cokoli se jí
snažíme sdělit, pokroutí a převrátí v pravý opak. Snadno lze
předvídat, že ať se budeme snažit jakýmkoli způsobem mladým
vysvětlit, aby neničili své vlastní nejcennější dědictví, bude to
vždycky považováno za prohnaný pokus hájit nenáviděný
establishment. Nenávist činí lidi nejen slepými a hluchými, nýbrž i
neuvěřitelně hloupými. Bude těžké prokázat těm, kdo nás
nenávidí, onen dobrý skutek, kterého je jim tolik zapotřebí. Bude
těžké jim vštípit, že to, co vzniklo během vývoje naší kultury, je
stejně nepostradatelné a obdivuhodné jako to, co se vyvinulo
během vývoje druhů. A bude těžké jim vysvětlit, že plamen
kultury lze sfouknout stejně snadno jako plamen svíčky.

8/ NEKRITICKÁ PODDAJNOST

Můj učitel Oskar Heinroth byl přírodovědec každým coulem a rád
si dělal šoufky z filozofů. Říkával: „To, co si myslíme, je většinou
chybné, avšak to, co víme, je správné.“ Tato žádnou teorií
poznání nezatížená věta dobře vystihuje proces vývoje veškerého
lidského vědění a snad i veškerého vědění v širším smyslu slova
vůbec. Nejdříve si něco myslíme; pak to srovnáme se zkušeností
a s dalšími smyslovými daty, až nakonec podle toho, shoduje-li se
to s nimi nebo ne - rozhodneme o správnosti či chybnosti toho, co
jsme mysleli. Toto srovnání závěru, k němuž organismus vnitřně
nějakým způsobem dospívá, se zákonitostí, která převažuje ve
vnějším světě, je patrně ta nejdůležitější metoda, jíž živý
organismus dospívá k poznatkům. Karl Popper a Donald Campbell
to nazvali porovnáváním vzorců.

Tento proces získávání znalostí se ve své nejjednodušší, ale v
principu úplné podobě odehrává už na nejnižších úrovních života.
Ve fyziologii vnímání se s ním setkáme na každém kroku a ve
vědomém myšlení člověka nabývá podoby domněnky a
následného potvrzení. Nejdříve si něco myslíme, ale ověřujeme-li
tuto svou domněnku, zjistíme velmi často, že je nesprávná;
teprve když obstojí v několikeré zkoušce, můžeme říct, že co jsme
se domnívali, teď už víme. Ve vědě se tomu říká vytváření
hypotéz a jejich verifikace.

Tyto dva kroky na cestě za poznáním nejsou bohužel vždy tak
zřetelně rozlišitelné a výsledek druhého kroku není zdaleka tak
jasný, jak by se mohlo podle Heinrothova výroku zdát. Při stavbě

budovy vědění je hypotéza pouze lešením a stavitel ví předem, že
ji při uskutečňování svých plánů bude muset opět strhnout. Je to
pouhý předběžný předpoklad, který má smysl dělat jen tehdy,
existuje-li také praktická možnost hledat fakta k jeho vyvrácení.
Hypotéza, která předem vylučuje možnost vlastního vyvrácení, je
neověřitelná a pro vědeckou práci tedy také nepoužitelná. Tvůrce
hypotézy má být vděčný komukoli, kdo se pokusí o nový důkaz
její nedostatečnosti, neboť celé ověření spočívá v tom, že
hypotéza vzdoruje pokusům o vyvrácení. Proto se také mluví o
pracovních hypotézách, které jsou tím užitečnější, čím více
nabízejí příležitosti k ověřovacím pracím: pravděpodobnost
správnosti takové hypotézy roste s počtem shromážděných faktů,
které se s ní shodují.

Mezi teoretiky poznání je rozšířeno mylné přesvědčení, že
hypotéza je definitivně vyvrácena, odporuje-li jí jeden nebo
několik faktů. Kdyby tomu tak skutečně bylo, pak by musely být
odmítnuty všechny hypotézy, protože stěží najdeme takovou,
která by činila všem příslušným faktům zadost. Veškeré naše
poznání je vždy jen přiblížením, i když stále postupujícím
přiblížením té skutečnosti, která je mimo nás a kterou se snažíme
poznat. Hypotéza nemůže být nikdy vyvrácena jedním faktem,
který je s ní v rozporu, nýbrž pouze jinou hypotézou vyhovující
většímu okruhu fakt než hypotéza původní. Pravda je tedy ta
pracovní hypotéza, která nejlépe razí cestu dalším hypotézám
schopným vysvětlit více.

Naše myšlení a cítění však není schopno přijmout tento teoreticky
nezpochybnitelný fakt. I kdybychom se snažili mít sebevíc na
paměti, že všechny naše vědomosti, všechny informace o vnějším
světě zprostředkované vnímáním jsou velmi zjednodušeným
obrazem, jen zhruba se přibližujícím věcem existujícím o sobě,
nemůžeme zabránit, abychom jisté věci nepřijali prostě za
pravdivé a abychom nevěřili v absolutní správnost tohoto vědění.

Posuzujeme-li věc z psychologického a především z
fenomenologického hlediska, rovná se toto přesvědčení víře v
každém smyslu toho slova. Ověří-li vědec hypotézu do té míry, že
je hodna názvu teorie a osvědčí-li se tato teorie do té míry, že lze
předpokládat změny jen v podružných hypotézách a nikoli změny
základní, pak v ni pevně věříme. Toto přesvědčeni je neškodné,
neboť takováto dokončená teorie si v rozsahu své platnosti nadále
zachovává svou pravdu, i když bude později shledáno, že tento

rozsah je omezenější, než se myslelo v době, kdy se teorie razila.
To platí například o celé klasické fyzice, která byla kvantovou
teorií ve svém rozsahu platnosti omezena, avšak nebyla v pravém
smyslu slova vyvrácena.

Stejným způsobem, jakým přijímám teze klasické mechaniky,
věřím i celé řadě teorií, jejichž pravděpodobnost se blíží hranici
jistoty. Jsem například pevně přesvědčen, že Koperníkův obraz
světa je správný; byl bych přinejmenším nesmírně překvapen,
kdyby se ukázalo, že má pravdu známá teorie světa jakožto
dutiny nebo že se planety plazí po nebeské klenbě podivnými
smyčkami, jak se věřilo za Ptolemaiových časů.

Existují však některé věci, ve které věřím stejně pevně jako v
prokázané teorie, i když nemám nejmenšího důkazu, že mé
přesvědčeni je správné. Věřím například, že vesmíru vládne jeden
jediný soubor přírodních zákonů, které si neodporují a nejsou
nikdy porušeny. Toto přesvědčení, které má pro mne charakter
pevného východiska, vylučuje nadpřirozené jevy, a považuji tedy
všechny jevy popisované parapsychology a spiritisty za
sebeklamy. Tento můj názor je zcela nevědecký. Nadpřirozené
jevy by se mohly například vyskytovat velmi zřídka a v malém
rozsahu a skutečnost, že jsem se s nimi v přesvědčivé podobě
nikdy nesetkal, mě neopravňuje tvrdit, že existují, nebo
neexistují. Přiznávám se k ryze náboženské víře, že existuje jen
jeden velký zázrak a žádné zázraky v plurálu. Vyjádřil to také
básník Kurt Lasswitz, když řekl, že Bůh nepotřebuje zázraky.

Řekl jsem, že na tato přesvědčení, ať jsou podložena vědecky,
nebo jen osobním citem, musíme pohlížet jako na víru. Aby člověk
zjednal své touze po vědění aspoň zdánlivě základ, nemůže než
přijmout jistá fakta jako nezvratná a na nich, jako na známém
Archimedově pevném bodu, stavět své závěry. Při tvorbě svých
hypotéz vědomě předstíráme jistotu takových základů; jednáme,
jakoby byly pravdivé, jen abychom zjistili, co z toho vzejde. Čím
déle stavíme na takovýchto fiktivních základech, aniž by se naše
stavba zřítila pod tíhou rozporů, tím pravděpodobnější se stává
podle principu vzájemného objasňování původní odvážný
předpoklad, že ona základní východiska odpovídají skutečnosti.

Hypotetickému předpokladu, že jisté věci jsou prostě pravdivé, se
při uskutečňování lidské touhy po vědění nelze vyhnout. K

nezbytným motivačním podmínkám zkoumání patří také naděje,
že předpoklady

jsou pravdivé, že hypotézy jsou správné. Jen poměrně málo
vědců dává přednost postupnému vylučování jednoho vysvětlení
za druhým v pokusech, až to jediné, které zůstane, musí nutně
obsahovat pravdu. Většina z nás, řekněme si to na rovinu, má své
hypotézy ráda. Kdysi jsem už řekl, že je velmi bolestivou, ale
současně velmi zdravou a osvěžující ranní rozcvičkou, hodíme-li
svou oblíbenou hypotézu přes palubu. Naše náklonnost k
hypotéze je samozřejmě ovlivněna také tím, jak dlouho se jí
přidržujeme. K navyklým způsobům myšlení lneme stejně silně
jako ke každému jinému zvyku, a to zvláště tehdy, když jsme si
je neutvářeli sami, ale když jsme je převzali od velkého a
uctívaného učitele. Přišel-li tento učitel s nějakým obecněji
platným vysvětlením, a proto měl mnoho žáků, je naše lpění
posilováno masovým účinkem názoru., který sdílí mnoho lidi.

Na těchto jevech není samo o sobě nic špatného; mají dokonce
své oprávnění. Pravděpodobnost dobré pracovní hypotézy
skutečně vzrůstá, nezjistí-li se během mnoha let výzkumu žádná
fakta, která by jí odporovala. Princip vzájemného objasňování
nabývá na účinnosti s ubíhajícím časem. I slova učitele je správné
brát velmi vážně, neboť - je-li to odpovědný učitel - vše, co
předává svým žákům, přísně zkoumá a důrazně upozorňuje na
hypotetickou povahu nejistých tvrzení. Takový učitel důkladně
uváží, než své teorie zařadí do výuky. Právě tak nelze ve všech
případech zavrhovat, vidí-li někdo potvrzení svého názoru v tom,
že ho zastávají i další lidé. Více hlav - více rozumu. Dospěje-li
dokonce druhý od jiných východisek ke shodným závěrům,
znamená to jednoznačné potvrzení.

Všechny tyto okolnosti, které posilují nějaké přesvědčení, mohou
však naneštěstí svědčit i pro falešnou hypotézu. Jak jsem se už
zmínil ve třetím odstavci této kapitoly, jsou některé hypotézy
vytvořeny takovým způsobem, že příslušné experimenty je
nemohou než od samého počátku potvrzovat. Například hypotéza,
že reflex je jediným vědecky zkoumatelným způsobem činnosti
centrální nervové soustavy, nutí omezit výzkumnou činnost
výlučně na experimenty zjišťující reakce ústředního nervstva na
změny podmínek. Takto usměrněné experimenty znemožňují
odkrýt, že centrální nervová soustava může dělat víc než jen
pasivně reagovat na podněty. Potřebujeme jak sebekritiku, tak

bohatou fantazii, abychom se vyhnuli podobné chybě
znehodnocující naši hypotézu. Jakmile totiž hypotéza přestane být
pracovní hypotézou, nepřináší už téměř žádné nové poznatky,
může kolem sebe nanejvýš hromadit další a další „informace“ bez
skutečného obsahu. Podobné je to i s vírou v učení nějakého
velkého mistra: jakkoli je cenná při zakládání školy, tedy i nového
výzkumného směru, obsahuje v sobě nebezpečí vzniku doktríny,
tedy určitého pevného souboru pouček. Víme ze zkušenosti, že
génius, který objevil zásady nového výkladu, má také tendenci
přecenit rozsah jeho platnosti. Podlehl jí Jacques Loeb, Ivan
Petrovič Pavlov, Sigmund Freud a mnozí jiní velmi významní
vědci. Je-li navíc teorie příliš ohebná a nepodněcuje-li příliš snahu
vyvrátit ji, pak to spolu s uctíváním mistra může změnit žáky v
apoštoly a školu v náboženství a kult, jak se leckde stalo s učením
Sigmunda Freuda.

K rozhodujícímu kroku v utváření doktríny v užším smyslu slova
však dochází tehdy, když k oběma zmíněným činitelům,
proměňujícím teorii v přesvědčení, přistoupí ještě značný počet
jejich stoupenců. Dnešními sdělovacími prostředky, novinami,
rozhlasem, televizi, lze libovolné učení sířit poměrně snadno, a
tak se něco, co není než nepotvrzenou vědeckou hypotézou,
snadno stane nejen převládajícím vědeckým názorem, ale ovládne
i veřejné mínění.

Od tohoto okamžiku pak vstupují do hry ke škodě věci také
všechny ty mechanismy, které jinak slouží k zachování osvědčené
tradice, jak jsme o tom pojednali v 6. kapitole. Lidé začínají
bojovat za své doktrinářské přesvědčení s houževnatostí a
vášnivostí, jaká by byla odůvodněná jen v případě obrany dobře
prověřené moudrosti a vědění staré kultury. Kdo se s novým
názorem neztotožní, je ocejchován za kacíře, očerněn a pokud
možno zdiskreditován. Stává se terčem vysoce specializované
davové reakce sociální nenávisti.

Taková doktrína, povýšená na roveň všeobjímajícímu náboženství,
poskytuje svým stoupencům subjektivní uspokojení konečného
poznání, které má charakter zjevení. Všechna fakta, která jí
odporují, jsou popřena, ignorována, či nejčastěji potlačena, ve
Freudově smyslu vytěsněna do nevědomí. Ten, kdo je potlačil,
reaguje rozhořčeným, vášnivým odporem na každý pokus přivést
je zpět do vědomí. Odpor je tím větší, čím větší změnu v názorech
by si to vyžádalo, a to především v názoru na sebe samého.

„Kdykoli se přívrženci protichůdných doktrín střetnou“, napsal
Philip Wylie, „vzniká na obou stranách ta nejsilnější averze; každá
z obou stran je přesvědčena, že se ta druhá mýlí, že to jsou
pohané, nevěřící barbaři a samí chamtiví vetřelci. Tak zpravidla
začíná svatá válka.“

To všechno není nic nového. „Vždy při slavnostech Satanových
zášť stranická je právě tím, co vede k hrůzám nejzazším,“ napsal
kdysi Goethe. Vskutku ďábelské působení indoktrinace však
začíná teprve tehdy, sjednotí-li se zástupy, celé kontinenty, ba
dokonce celé lidstvo ve znamení jedné jediné zlé a klamné víry.
Právě toto nebezpečí nám hrozí dnes. Když se Wilhelm Wundt
koncem minulého století jako první vážně pokusil změnit
psychologii ve vědu, neobrátilo se kupodivu toto odvětví k
biologii. Přestože byly tehdy Darwinovy poznatky už všeobecně
známy, nová experimentální psychologie srovnávací metody a
fylogenetické výzkumy nepřijala. Řídila se příkladem fyziky, v níž
právě v té době triumfovala atomová teorie. Předpokládala, že
chování živých bytostí se musí, jako všechny hmotné věci, skládat
z jednotlivých nedělitelných prvků. V té době bylo přirozené
považovat reflex za základní prvek chování. Oprávněná snaha
zkoumat fyziologické a psychologické procesy souběžně vedla
vědce k tomu, aby spojovali fyziologické procesy podmiňování
objevené I. P. Pavlovem s psychologickými procesy asociace
zkoumanými Wundtem. I tady byla přeceněna použitelnost nově
objevených principů. Nepřekvapuje tedy, že tyto vskutku
epochální a přesvědčivě se doplňující objevy vedly nejen své
objevitele, nýbrž i celý vědecký svět k přesvědčení, že všechno
chování živočichů a lidí může být vysvětleno na základě reflexu a
podmíněné reakce.

Nebývalý počáteční úspěch učení o reflexech a výzkumů
podmíněných reakcí byl oprávněný; svůdná jednoduchost hypotéz
a zdánlivě přesné pokusy zjednaly oběma směrům výzkumu
postavení vskutku světovládné. Jejich velký vliv na veřejné
mínění má však původ v něčem jiném. Jsou-li totiž tyto teorie
vztaženy na člověka, rozptylují všechny obavy pramenící z
existence instinktivního a nevědomého. Ortodoxní stoupenci
doktríny podmíněného reflexu jednoduše tvrdí, že lidská bytost
přichází na svět jako nepopsaný list (tabula rasa) a že vše, co
člověk myslí, cítí, ví a v co věří, je výsledkem podmiňování.

Tento názor se setkal s všeobecným souhlasem. Mohli se k němu
hlásit i lidé věřící, neboť rodí-li se dítě jako tabula rasa, má každý
věřící povinnost starat se o to, aby dítě (a pokud možno i všechny
děti vůbec) bylo vychováno k takovému náboženství, které on
sám považuje za jediné pravé. Toto dogma tedy posiluje
každého doktrináře v jeho vlastním přesvědčení, avšak pro
smíření různých náboženských doktrín nečiní nic. Američané
přitahováni řízným, jednoduchým, snadno pochopitelným a
především mechanistickým učením přijali tuto doktrínu téměř bez
výjimky, zejména protože se sama falešně prohlašovala za princip
osvobozující a demokratický.

Je nespornou etickou pravdou, že všichni lidé mají právo na rovné
šance vlastního vývoje. Tuto pravdu lze však až příliš snadno
převrátit v nepravdu, že totiž všichni lidé jsou si ve svých
možnostech rovnocenní. Behavioristická doktrína zachází ještě
dál, když tvrdí, že všichni lidé by byli rovnocenní, kdyby se mohli
vyvíjet za stejných vnějších podmínek, a že by se vskutku stali
ideálními lidmi, kdyby jen byly tyto podmínky ideální. Z toho
plyne, že lidé nemohou, vlastně nesmějí mít žádné zděděné
vlastnosti a zejména ne ty, které by určovaly jejich sociální
chování a sociální potřeby. Současní vládci diktátorských systémů
(Ameriky, Číny a Sovětského svazu – v původním textu) se
dojemně shodují v názoru, že neomezená možnost podmiňování
člověka je nanejvýš žádoucí. Jejich víra v pseudodemokratickou
doktrínu je ve skutečnosti jenom přáním, aby tato doktrína platila.
Sami tito manipulátoři nejsou žádnými ďábelskými chytrými
nadlidmi, nýbrž až příliš lidskými oběťmi své vlastní nelidské
doktríny. Této doktríně je všechno specificky lidské nevítané; a
tím se připojuje jako další k procesům ztráty lidskosti popsaným v
této knize. To je v zájmu manipulace s masami velmi žádoucí.
Heslem je: „Pryč s individualitou!“ Pro kapitalistického
velkovýrobce stejně jako pro sovětského funkcionáře je důležitá
uniformita lidí; oba se snaží učinit z nich podmiňováním poddajné
poddané, kteří se příliš nebudou lišit od toho, co popsal Aldous
Huxley v úděsném románě Konec civilizace.

Bludná víra, že za vhodných podmínek lze od člověka cokoli
požadovat, že z něho lze cokoli udělat, je příčinou mnoha
smrtelných hříchů spáchaných civilizovaným lidstvem proti
přírodě, počítaje v to přirozenost člověka, a tedy i proti lidskosti.
Je-li celosvětově přijímaná ideologie a z ní vycházející politika

založena na jedné velké lži, musí to mít zhoubné důsledky.
Pseudodemokratická doktrína, o které právě uvažujeme, má
nepochybně velkou vinu na morálním a kulturním úpadku
Spojených států, který hrozí strhnout do svého víru celý západní
svět.

Alexander Mitscherlich, psycholog a sociolog, který si jinak plně
uvědomuje, jak je lidstvo ohroženo poddajným přijímáním falešné
stupnice hodnot, napsal k mému překvapení: „Nesmíme si
představovat, že lidé jsou dnes ve své individuální seberealizaci
omezováni nějakým důmyslným systémem manipulací více než v
minulosti.“ Jsem naprosto přesvědčen, že jsou! Nikdy v minulosti
nebyly tak velké masy lidstva rozděleny na tak málo etnických
skupin; nikdy nebyla masová sugesce tak účinná; nikdy dříve
neměli manipulátoři k dispozici tak důmyslné reklamní techniky a
tak působivé hromadné sdělovací prostředky jako dnes.

Uvážíme-li základní podobnost cílů, pak nás stěží překvapí, že
metody, jimiž se různé establishmenty snaží přetvořit své
poddané v ideální představitele amerického způsobu života, v
ideální funkcionáře nebo sovětské lidi, anebo v nějaký jiný ideál,
jsou kdekoli na světě v podstatě stejné. My, údajně svobodní,
civilizovaní lidé Západu, si už ani neuvědomujeme, do jaké míry
jsme manipulováni komerčními rozhodnutími velkovýrobců.
Cestujeme-li Německou demokratickou republikou nebo
Sovětským svazem, zarážejí nás všudypřítomné sugestivní rudé
transparenty a plakáty; připomínají „brebentící stroje“ Aldouse
Huxleyho, které nepřetržitě a neodbytně drmolí propagandistická
hesla. Naproti tomu jsme v těchto zemích příjemně překvapeni
nepřítomností neónových reklam a veškeré marnotratnosti. Nic z
toho, co by ještě mohlo být užitečné, není zahazováno: do novin
se balí zakoupené zboží, prastará auta jsou láskyplně ošetřována.
Pak si teprve začneme postupně uvědomovat, že ta velkolepá
reklama našich západních výrobců není ve své podstatě
nepolitická, nýbrž že svébytným způsobem plní tutéž funkci jako
plakáty ve východní Evropě. Můžeme se dohadovat o tom, zda
všechno, co hlásají rudé transparenty, je špatné a hloupé. Ale
zahazování sotva použitého zboží jen aby bylo možno koupit
nové, lavinovitý vzrůst výroby a spotřeby, to je prokazatelně
stupidní a prokazatelně špatné - v etickém smyslu. Řemeslná
práce je průmyslovou konkurencí likvidována, drobní zemědělci a
podnikatelé neobstojí a my všichni jsme nuceni polykat potraviny

a oblékat šaty, které nám velkovýroba předkládá jako nejlepší na
světě. A co je nejhorší, díky soustavnému podmiňování ani
nepozorujeme, že jsme manipulováni.

Nejúčinnějším způsobem manipulování velkými masami je
sjednocení jejich požadavků pomocí módy. Ta vznikla původně
velmi jednoduše z lidské snahy projevit svou příslušnost k určité
kulturní nebo etnické skupině. Stačí si vzpomenout na rozmanité
národní kroje, které zejména v horských údolích vytvářejí
obdivuhodné odrůdy a místní variety. Jak už jsem se zmínil, mají
místní kroje vztah ke kolektivní meziskupinové agresi. Další forma
módy, pro naši úvahu důležitější, se objevila ve větších
městských společenstvích tehdy, když lidé začali
charakteristickým oblékáním dávat veřejně najevo své pořadí
významnosti, svůj stav. Vynikající znalec krojů James Laver
ukazoval, že to byli vždy lidé vyššího stavu, kteří dbali, aby si lidé
nižšího stavu nepřisvojovali v oblékání znaky, které jim
nepříslušejí. Dnešní rychle postupující demokratizace Evropy se
sotva projevuje v nějaké oblasti kultury zřetelněji než v módním
oblékání.

Původní funkcí módy bylo patrně stabilizovat, konzervovat
kulturní vývoj. Její zákony určovali patriciové a aristokraté. Otto
Koenig ukázal, že z vojenských uniforem řadového mužstva
zmizely starodávné prvky pocházející ještě z rytířských dob, ale
na důstojnických uniformách se udržely jako odznaky vyšších a
nejvyšších hodností. Jakmile se však objevila honba za stále
novým jako společenský jev, převrátilo se v módě i hodnocení
starobylých prvků. Nosit jako první nejmodernější novinky se pro
většinu lidí od té doby stalo znakem vysokého postavení.
Samozřejmým zájmem velkovýrobců pak bylo podporovat veřejné
mínění v tom, že tohle je pokrok, a že tím dokonce prospíváme
vlasti. Zdá se, že se jim podařilo přesvědčit masy spotřebitelů, že
vlastnictví nejnovějších šatů, nábytku, aut, praček, televizorů je
neklamným symbolem dobrého postavení. Následující
tragikomický příklad ukazuje, jakým směšným maličkostem může
být připisován symbolický význam a jak i toho dokážou výrobci
finančně využít. Kapoty prvních modelů Buicka byly vybaveny
zcela nefunkčními otvory ve tvaru býčího oka s chromovaným
okrajem. Osmiválcové modely měly na každé straně tři tyto
otvory, lacinější šestiválce měly pouze dva. Když pak jednoho dne
začali výrobci montovat kapoty s třemi býčími oky i na šestiválce,

dostavil se očekávaný úspěch a prodej tohoto typu významně
vzrostl. Zároveň ale musela firma spolknout mnoho rozezlených
dopisů, ve kterých majitelé osmiválců protestovali proti tomu, že
symbol statusu, který náležel jen jejich dražším automobilům, byl
postoupen vozům nižší třídy.

Nejzhoubněji však působí móda ve světě vědy. Bylo by chybou
domnívat se, že profesionální vědci nejsou zasaženi nemocemi
kultury, o nichž zde pojednáváme. Pouze představitelé věd, které
mají k věci bezprostřední vztah, tj. ekologové a psychiatři,
pozorují, že s druhem Homo sapiens není něco v pořádku.
Bohužel právě těmto vědám přisuzuje dnešní veřejné mínění
velmi nízký status.

Nejen veřejné mínění o vědě, ale i mínění uvnitř vědeckého světa
samotného má tendenci považovat za nejdůležitější ty obory,
kterých si váží lidstvo degradované na úroveň mas, lidé bez tradic
a bez cítění, lidé odcizeni přírodě a podobající se domácím
zvířatům. Je to skličující, ale i mínění samotných věd vykazuje
všechny ty známky rozkladu, o nichž jsme pojednali, v
předchozích kapitolách. Za velkou vědu není považována věda o
nejdůležitějších záležitostech na naší planetě ani věda o lidské
duši nebo lidském duchu, ale ta věda, která slibuje peníze, energii
nebo moc, i kdyby to třeba byla jen moc zničit všechno skutečně
veliké a krásné.

Primát, který mezi vědami po právu přísluší fyzice, je
nepopiratelný. V úhledném rozškatulkování věd je fyzika
základem. Každá zdařilá analýza na kterékoli, ba i na té nejvyšší
úrovni integrace přírodních systémů je krokem od speciálnější
vědy směrem „dolů“, tj. k fyzice. Analýza znamená rozklad.
Zdařilou analýzou rozložíme jevy vyšší úrovně, ale to neznamená,
že zvláštní zákonitosti speciální vědy pozbudou významu;
analýzou pouze zboříme hranice k nejbližší obecnější, nižší vědě.
Takovéto rozložení hranic se skutečně podařilo zatím jen
jedenkrát: fyzikální chemie opravdu dokázala redukovat zákony
své předmětné oblasti na obecnější fyzikální zákony. V biochemii
zřejmě dojde k obdobnému rozložení hranic mezi biologií a
chemií. I když bychom v ostatních vědách stěží hledali podobné
oslnivé úspěchy, zůstává přesto princip analytického zkoumání
všude týž: je to snaha redukovat jevy a zákonitosti určité oblasti
vědění, určitého vyššího stupně reality na ty, které platí v nejbližší
oblasti nižší, všeobecnější. Takto rozložené jevy je už pak možno

vysvětlit, když ještě vezmeme do úvahy speciální struktury vlastní
pouze zkoumanému vyššímu stupni reality. My biologové ovšem
pokládáme právě zkoumání těchto struktur vlastních živým
organismům za vrcholně důležité a velmi obtížné už samo o sobě,
a proto nesouhlasíme s názorem Francise Cricka (spoluobjevitel
struktury molekuly DNA), že biologie je prostým rozšířením fyziky.
Zdůrazňujeme i to, že také fyzika spočívá na jakémsi základě,
kterým je biologická věda, totiž věda o živoucím lidském duchu.
Přesto však uznáváme fyziku za základnu, ke které směřuje i naše
zkoumání.

Tvrdím však, že současné všeobecné uznávání fyziky jako první
mezi vědami nevyplývá z onoho respektu, který ji jakožto
základně přírodovědy právem náleží, nýbrž že se opírá o jiné,
veskrze nedobré důvody, kterými jsem se už dříve v této knížce
zabýval. Dnes má veřejnost tím nižší mínění o vědě, čím vyšší,
složitější a hodnotnější je předmět jejího zkoumání. To lze
vysvětlit kromě uvedených důvodů ještě několika dalšími, o
kterých nyní pojednám.

Přírodovědec je zcela oprávněn zvolit si předmět svého zkoumání
v kterékoli vrstvě reality a na kterékoli úrovni integrace životních
procesů. Dokonce i věda o lidském duchu, zejména teorie poznání
(epistemologie), se stává biologickou vědou. Takzvaná exaktnost
vědeckého výzkumu nemá naprosto nic společného se složitostí
jeho předmětu a úrovní jeho integrace; je závislá pouze na
sebekritičnosti vědce samotného a na čistotě jeho metod.
Označovat fyziku a chemii za exaktní vědy znamená urážet
všechny ostatní. Známá tvrzení o tom, že „veškerý výzkum je
vědou jen tehdy, užívá-li matematiky“, nebo že „věda spočívá v
měření měřitelného a v převedení neměřitelného na měřitelné“,
jsou z hlediska teorie poznání i z lidského hlediska naprostým
nesmyslem. To by měl každý skutečný vědec vědět, a dobře si
rozmyslet, než něco takového vysloví.

I když falešnost podobných průpovídek je možno prokázat, jejich
rozhodující vliv ve vědě stále trvá. Je dnes módní užívat metod,
které se co nejvíce podobají metodám fyziky bez ohledu na to,
zda mohou při zkoumání daného předmětu vést k úspěchu nebo
ne. Každá přírodní věda včetně fyziky začíná popisem, pokračuje
klasifikací popsaných jevů a teprve potom přechází k abstrahování
zákonů, které ve zkoumané oblasti platí. Pokus je tou poslední
metodou v pořadí, neboť slouží teprve ověřování už zobecněných

přírodních zákonitostí. Těmito stupni musí projít každá přírodní
věda. Fyzika už dávno dosáhla posledního, tedy experimentálního
stadia a vzdálila se běžnému názoru natolik, že předměty svého
zkoumání musí definovat podle operací, kterými se o nich vůbec
dovídá. Mnozí se proto domnívají, že je nutno užít metod fyziky i
tam, kde současný stav vědění ve skutečnosti vyžaduje pouze a
jedině prosté pozorování a popis. Čím je organický systém
složitější a integrovanější, tím přísněji je třeba zachovávat
zmíněnou posloupnost metod. Právě v oblasti výzkumu chování
vydává předčasné používání pokusů a operacionálního myšlení
své nejabsurdnější plody. Tento chybný postup je podporován
vírou v pseudodemokratickou doktrínu, která tvrdí, že chování
zvířete i člověka není určováno fylogeneticky vyvinutými
strukturami ústředního nervstva, nýbrž výlučně vlivy prostředí a
učením. Základní omyl ve způsobu myšlení a práce diktovaném
behavioristickou doktrínou spočívá v tom, že biologické struktury
jsou považovány za nepodstatné a jejich popisy za nadbytečné.
Oprávněné jsou údajně jenom metody operacionální a statistické.
Všechny biologické zákonitosti však vyplývají z funkcí struktur, a
proto je naprosto marné snažit se dospět ke všeobecným
zákonům řídícím chování živých bytostí, aniž bychom se věnovali
popisnému výzkumu jejich stavby.

Jakkoli jsou tato základní pravidla vědy zřejmá a jakkoli by měla
být známa každému studentovi dříve, než vstoupí na univerzitu,
přece se móda opičit se po fyzice prosazuje tvrdošíjně téměř ve
všech odvětvích moderní biologie. Je to tím škodlivější, čím je
zkoumaný systém složitější a čím méně o něm víme.
Neurosenzorický systém určující chování vyšších živočichů a
člověka má v obojím tomto ohledu prvenství.

Módní tendence považovat výzkum na nižší úrovni složitosti za
vědečtější vede snadno k atomismu, tj. k dílčímu zkoumání
podřízených systémů, aniž bychom se zajímali o to, jak jsou tyto
systémy zabudovány do jednoho celku. Metodická chyba
nespočívá tedy ve snaze redukovat biologické jevy - ta je vlastni
všem badatelům. Metodický omyl zvaný redukcionismus spočívá
v tom, že při pokusu o výklad nebereme v úvahu nesmírně
složitou strukturu, v niž se tyto subsystémy sjednocují a jejíž
zkoumání nás jedině může dovést k porozumění systémovým
vlastnostem celku.

Právě tak jako móda v oblékání a v autech působí i soudobá móda
ve vědě nejzhoubněji tím, že vytváří symboly postavení a spojuje
je s pořadím důležitosti věd. Moderní operacionalista,
redukcionista, kvantifikátor a statistik se dívá s útrpností a
pohrdáním na staromódní vědce, kteří se domnívají, že se mohou
něco podstatně nového o přírodě dozvědět pouhým pozorováním
a popisem zvířecího a lidského chováni, bez experimentů a
dokonce bez matematiky. Výzkum velmi složitých živých systémů
se považuje za vědecký jen ve dvou formách: buď jsou nejprve
odfiltrovány nejdůležitější systémové vlastnosti vázané na
strukturu, takže co zbývá, vyvolává vnějškový a klamný dojem
jednoduchosti podobné fyzikálnímu objektu; anebo jsou
statisticky zpracovávány ohromně početné soubory dat a nechává
se přitom stranou, že zkoumané elementární částice jsou lidé a
nikoli neutrony. Zkrátka vědecký je biologický výzkum jen tehdy,
když ze zkoumání předem vyloučíme vše, co je na vysoce
organizovaných organických systémech včetně člověka opravdu
zajímavé. Nejvíce to platí o subjektivních prožitcích, které jsou
jako cosi naprosto nepřístojného ve freudovském smyslu
vytěsňovány. Učiní-li někdo předmětem svého zkoumání své
vlastní subjektivní prožitky, pak je s opovržením obviňován ze
subjektivismu, zvláště pokud se odvážil vyjít z předpokladu, že
psychologické a fyziologické procesy si navzájem odpovídají, a že
je možno pomocí prvních porozumět druhým. Zaslepení zastánci
pseudodemokratické doktríny se otevřeně seřadili pod prapor
„Psychologie bez duše“, přitom úplně zapomněli, že oni sami i při
svých nejobjektivnějších výzkumech získávají vědomosti o
zkoumaném předmětu pouze prostřednictvím svých vlastních
subjektivních zážitků. A ten, kdo by se odvážil tvrdit, že i vědu o
lidském duchu lze pěstovat jako přírodní vědu, je považován
prostě za blázna.

Všechny tyto předpojatosti soudobých vědců nejsou vůbec
vědecké. Lze je vysvětlit pouze jako výsledek ideologického tlaku
působeného shodným míněním obrovských mas silně ovládaných
doktrínou. Tedy toho tlaku, který je i v jiných oblastech lidského
života často schopen vyvolávat neuvěřitelně pošetilé módní vlny.
V oblasti vědy spočívá zvláštní nebezpečí poddajnosti vůči
módním poučkám v tom, že vede mnoho moderních vědců, i když
naštěstí ne všechny, přesně opačným směrem, než který vede ke
skutečnému cíli veškeré lidské touhy po poznání: totiž k tomu,
aby člověk lépe poznal sám sebe. Tendence předepisovaná vědám

dnešní módou je nelidská v nejhorším smyslu slova. Proto se
domnívají mnozí myslitelé, kteří jasně vidí, jak se všude šíří
projevy odlidštění (alienace) jako zhoubné nádory, že vědecké
myšlení jako takové je nelidské a zodpovídá za odlidštění našeho
života. Nejsem téhož názoru. Naopak, jsem přesvědčen, že vědci
jsou jako děti své doby postiženi odlidštěním, které se však ještě
dříve projevilo mimo vědu, v jiných oblastech kultury. Existuje
zřetelná souvislost mezi nemocemi kultury vůbec a nemocemi
vědy; při bližším zkoumání se navíc jednoznačně ukáže, že první
jsou příčinou těch druhých a ne naopak. K nebezpečné módní
poddajnosti vědy vůči doktrínám, která hrozí zbavit lidstvo
poslední opory, by bylo vůbec nedošlo, kdyby ji nebyly razily
cestu ony nemoci kultury, o nichž jsem pojednal v prvních čtyřech
kapitolách. Přelidnění se svou uniformitou a s nevyhnutelnou
ztrátou individuality, odcizení přírodě se ztrátou úcty k její kráse a
velikosti, komerční závod člověka se sebou samým a
prospěchářské myšlení, které činí z prostředků cíle a na původní
cil zapomnělo, a v neposlední řadě všeobecné zpovrchnění citů -
to vše je nakonec příčinou odlidštění i ve vědě, a ne snad jeho
důsledkem.

9/ JADERNÉ ZBRANĚ

Srovnám-li hrozbu jaderných zbraní s následky ostatních sedmi
smrtelných hříchů, docházím k poznání, že ze všech osmi je právě
ona nejsnáze odvratitelná. Připouštím, že se nějaký šílenec může
dostat ke spouštěcímu knoflíku, nebo že protivník může
obyčejnou havárii považovat omylem za útok a rozpoutat dílo
zkázy. Je však alespoň jasné, co máme proti atomové bombě
dělat; nesmíme ji shazovat a ani vyrábět. Nebude snadné toho
dosáhnout, neboť kolektivní stupidita lidstva dosahuje
neuvěřitelných rozměrů. U všech ostatních sedmi nebezpečí je
však situace o to horší, že ani ti, kdo je jasně rozeznávají, nevědí,
co by se proti nim mělo podniknout. Proto jsem větším
optimistou, pokud jde o odvrácení atomové války, než pokud jde
o vysvobození lidstva z ostatních sedmi smrtelných hříchů.

Největší škodou, kterou lidstvu jaderná hrozba působí už dnes a v
míru, je vytváření nálady konce světa. Současná dětinská snaha
po okamžitém uspokojení a s ní spojená neschopnost cítit
odpovědnost vůči čemukoli ve vzdálenější budoucnosti souvisí
jistě se skutečností, že při každém rozhodování podvědomě cítíme

v pozadí úzkostnou otázku, jak dlouho ještě bude tento svět
existovat.

SOUHRN

Pojednal jsem o osmi rozdílných, avšak příčinně souvisejících
procesech, které hrozí zničit nejen naši civilizaci, nýbrž i lidstvo
jako druh. Jsou to tyto procesy:

1. Přelidnění Země, které nás přemírou sociálních kontaktů nutí
stranit se jeden druhého způsobem v podstatě nelidským a které
stěsnáním mnoha jedinců na malém prostoru vyvolává agresi.

2. Pustošení našeho přírodního prostředí: je ničeno nejen to, čím
jsme obklopeni a v čem žijeme, ale mizí i úcta a respekt člověka
vůči kráse a velikosti veškerého stvoření, jež člověka přesahuje
(transcenduje).

3. Závod člověka se sebou samým, který k naší společné zkáze
stále urychluje technologický vývoj, který činí lidi slepými vůči
všem skutečným hodnotám a okrádá je o čas k vpravdě lidské
činnosti, totiž k zamyšlení nad sebou samým.

4. Mizení všech silných citů působené změkčilostí. Pokroky v
technologii a farmakologii podporují neschopnost snášet i tu
nejmenší nelibost. Lidé tak ztrácejí schopnost prožívat radost,
které je možno dosáhnout jen po trpké námaze při zdolávání
překážek. Přirozené kontrastní vlny utrpení a radosti se rozplývají
do neznatelných oscilací nevýslovné nudy.

5. Genetický úpadek. Kromě přirozeného citu pro spravedlnost a
některých tradičních představ o tom co je správné a co
nesprávné, neexistují v moderní civilizaci žádné faktory, které by
působily selektivně na rozvíjení a zachovávání norem sociálního
chování, ačkoli by jich bylo s nárůstem společnosti stále více
zapotřebí. Nelze vyloučit, že mnohé dětinské projevy, které činí z
velké části dnešní revoltující mládeže sociální parazity, jsou
podmíněny i geneticky.

6. Rozchod s tradicí. Bylo dosaženo kritického bodu, kdy mladší
generace již není schopna dorozumět se se starší, tím méně se s
ní ztotožnit. Mladší tedy jednají se staršími jako s cizí etnickou
skupinou, přistupují k ní s nacionální nenávistí. Příčiny této

poruchy identifikace leží především v nedostatku kontaktu dětí s
rodiči už od nejranějšího dětství, což může mít patologické
důsledky.

7. Rostoucí poddajnost lidstva vůči doktrínám. Vzrůst počtu lidi v
rámci jedné kulturní skupiny spolu s rostoucími technickými
možnostmi ovlivňování veřejného mínění vedou k názorové
uniformitě, jaká nemá v dějinách lidstva obdoby. Kromě toho
stoupá sugestivní účinek vyznávané doktríny s počtem jejích
stoupenců, a to patrně geometrickou řadou. Už dnes bývá
jedinec, který se vyhýbá vlivu hromadných sdělovacích prostředků
(například televize), považován za nenormálního. Veškeré
okrádání člověka o jeho individualitu vítají všichni ti, kdo chtějí
manipulovat velkými masami lidí. Výzkumy veřejného mínění,
reklama, důmyslně zaměřené módy pomáhají velkovýrobcům na
této straně železné opony a aparátčíkům na její druhé straně
získávat touž moc nad masami.

8. Vyzbrojení lidstva nukleárními zbraněmi je nebezpečím, které
lze odvrátit snáze než všechna předešlá.

Procesy odlidštění, popisované v 1. až 7. kapitole, jsou
podporovány pseudodemokratickou doktrínou. Ta tvrdí, že sociální
a morální chování člověka nemá nic společného s fylogenetickou
organizací jeho nervového systému a smyslových orgánů, nýbrž
že je determinováno výhradně vlivy daného kulturního prostředí,
které jej během života obklopuje.

* * *

Konrad Lorenz (1903-1989) se narodil ve Vídni jako syn
významného rakouského ortopeda. Vystudoval nejprve medicínu,
později biologii a psychologii, a ve svých prvních vědeckých
pracích se zabýval chováním volně žijících ptáků. V roce 1935
publikoval zásadní práci, v níž položil základy etologie jako nové
zoologické disciplíny. V padesátých letech vybudoval v německém
Buldernu etologický ústava byl jmenován profesorem univerzity v
Münsteru a Mnichově. Své etologické poznatky aplikoval i na
chování člověka jako člena sociální skupiny. Stal se jednou z
nejvýznamnějších vědeckých autorit 20. století a uznání jeho
vědeckého díla vyvrcholilo v roce 1973 udělením Nobelovy ceny v
oboru lékařství a fyziologie. V témže roce také vychází jeho
populárně vědecká knížka Osm smrtelných hříchů, v níž důrazně

varuje před dosavadním jednáním současného člověka, které
může znamenat bezprostřední ohrožení existence lidstva.
Ekologické vandalství současné průmyslové civilizace podle něj
vede k jejímu narůstajícímu estetickému i etickému úpadku.
Kniha se stala světovým bestsellerem.

Materiál kurzů Dailog vědy a náboženství. F. Mikeš

