

UNIVERZITA KARLOVA V PRAZE

Katolická teologická fakulta

Jaroslav Jirásek

Vznik živé přírody - stvoření nebo evoluce ?

 Diplomová práce

Vedoucí diplomové práce: Prof. ThDr. Václav Wolf

PRAHA 2002

Obsah:

1 ÚVOD ... 4

2 PRAMENY POZNÁNÍ PŘÍRODNÍCH VĚD A TEOLOGIE... 4

METODY ZÍSKÁNÍ PŘÍRODOVĚDECKÝCH POZNATKŮ ... 4
PŮVOD TEOLOGICKÉHO POZNÁNÍ.. 5

Boží existence.. 5
Písmo svaté ... 6
Ježíšovo Božské poslání .. 6
Poslání církve.. 6

3 VÝVOJ PŘEDSTAV PŘÍRODNÍCH VĚD NA PŮVOD DRUHŮ ... 7

PŘEDDARWINOVSKÉ NÁZORY ... 7
DARWINOVA HYPOTÉZA O PŮVODU DRUHŮ PŘÍRODNÍM VÝBĚREM ... 8

Zdroje Darwinovy teorie ... 8
Principy přírodního výběru... 9
Vznik života ... 10
Obtíže teorie.. 10
Závěr ... 11

NEODARWINISMUS ... 11
POPULAČNÍ GENETIKA .. 11
PŘÍNOS MOLEKULÁRNÍ GENETIKY V OBLASTI EVOLUČNÍ BIOLOGIE .. 12

Rozšířené teorie dědičnosti ... 13
VZNIK ŽIVOTA .. 13

Představy o vzniku první buňky... 13
Jak vypadal a kde vznikl život? ... 14
Kolikrát vznikl život? .. 14
Vznikl život i jinde ve vesmíru?... 14

POZNATKY O PŮVODU ČLOVĚKA... 15

4 KŘESŤANSKÁ TEOLOGIE STVOŘENÍ.. 15

BIBLICKÉ VÝPOVĚDI O STVOŘENÍ SVĚTA .. 15
ZPRÁVY O STVOŘENÍ V KNIZE GENESIS .. 18

Zařazení v Písmu svatém... 19
Okolnosti vzniku.. 19
Literární forma.. 20
Hlavní poselství - oslava Boha Stvořitele.. 20
Postavení člověka ve světě .. 21
Reakce na mýty okolních národů .. 21
Uspořádání do šesti dnů ... 23
Hledání příčin současné situace ... 24
Náznaky myšlenek vývoje v Genezi ... 25
Druhá zpráva o stvoření v Gn 2 .. 25

HISTORICKÝ VÝVOJ TEOLOGIE STVOŘENÍ ... 25
Starověk... 26
Středověk... 27
Novověk... 28

REAKCE KŘESŤANSKÉ TEOLOGIE NA EVOLUČNÍ TEORII .. 28
Střet ... 28
Vzájemné vyjasnění kompetencí vědy a víry.. 29
Překonané pokusy o akceptaci evoluce... 30
Vyjádření učitelského úřadu církve... 30

SOUČASNÉ PŘÍSTUPY V TEOLOGII STVOŘENÍ ... 32
Působení prvotní a druhotných příčin, vztah stvoření a evoluce .. 33
Zacílenost evoluce, vznik myslícího ducha.. 34
Evoluce – náhoda nebo nutnost? .. 35
Problém zla ... 35
Protologie – zpráva o počátcích ... 37

 2

5 SPORNÁ ŘEŠENÍ VZTAHU TEOLOGIE A VĚDY V OBLASTI VZNIKU SVĚTA A ŽIVOTA 38

MATERIALISTICKÝ DARWINISMUS .. 38
SCIENTISMUS.. 38
KŘESŤANSKÝ FUNDAMENTALISMUS ... 39
VĚDECKÝ KREACIONISMUS... 40

Typy vědeckého kreacionismu... 40
Odmítání mechanismů evoluce, přirozeného výběru... 40
Rozpory se zákony termodynamiky ... 41
Principiální nemožnost vzniku života a nových druhů evolucí.. 42
Nemožnost vzniku komplexních orgánů postupnými kroky ... 43
Nemožnost postupného vzniku biochemických buněčných systémů... 43
Neexistence přechodných forem.. 44
Nepravděpodobnost vzniku nových genů a druhů náhodnými procesy ... 45
Důsledky vědeckého kreacionismu a křesťanského fundamentalismu .. 46

FIDEISMUS .. 47
HYPERFYZIKA P. TEILHARDA DE CHARDIN .. 47
FILOSOFICKÝ EVOLUCIONISMUS ... 52

6 VYMEZENÍ HRANIC POZNÁNÍ TEOLOGIE A PŘÍRODNÍCH VĚD .. 53

TEORIE ANTROPICKÉHO PRINCIPU... 53
HRANICE TEOLOGICKÝCH VÝPOVĚDÍ - INSPIRACE PÍSMA ... 54

Pravdivost Písma .. 54
Písmo sv. – vtělené Boží slovo... 55
Výklad Písma .. 55

HRANICE PŘÍRODOVĚDECKÉHO POZNÁNÍ.. 55
Nemožnost poznání prvních příčin, popření Boží existence.. 55
Přirozené poznání Boží existence.. 56

VZTAH VĚDY A KŘESŤANSTVÍ... 57

7 SHRNUTÍ A ZÁVĚR – ODPOVĚĎ NA OTÁZKU O PŮVODU ... 58

Evoluce.. 58
Písmo – výpovědi víry ... 58
Vývoj teologie.. 59
Průběh stvoření ... 59
Stvoření nebo evoluce? ... 60

8 LITERATURA .. 61

 3

1 ÚVOD

Stvoření nebo evoluce? To je dilema, které dodnes nenechává v klidu řadu lidí. Evoluční teorie se

totiž liší od mnoha jiných vědeckých hypotéz tím, že změnila výrazně pohled na svět i na život člověka.
Evoluce přinesla novou interpretaci mnoha jevů, někdy získala až náboženské zabarvení, bývala také
zneužívána jako ideologie.1 Už mnoho let proto vychází velký počet publikací, článků, vznikají i filmové
materiály na toto téma. Jejich přístup k problému je však mnohdy protichůdný. Někteří autoři přesvědčují
svými argumenty o tom, že věda dnes dokáže zcela vysvětlit původ světa, života i člověka, že náboženská
vysvětlení jsou dnes již dávno zastaralá a směšná. Jiní naopak vědecké výsledky zpochybňují a říkají, že
jediným spolehlivým zdrojem informací o vzniku světa je Bible a její zpráva o stvoření světa Bohem za šest
dní. Mnozí křesťané zase dospěli k názoru, že pohled víry a pravdivé vědecké poznatky se nemusí a dokonce
ani nemohou vylučovat, že ani teorie, které předpokládají postupný vývoj světa nemusí odporovat
výpovědím Bible, jestliže je správně chápeme tak, jak zamýšleli její pisatelé.

Katolická církev již odedávna trvá na stanovisku, že rozumové poznání a poznání skrze víru si
nemohou odporovat, neboť prvotním pramenem obou způsobů poznání je Bůh, který člověku dal rozum a
zjevuje se mu prostřednictvím víry. Církev proto již před řadou desetiletí připustila po důkladném zkoumání
oprávněnost vývojové teorie a v současnosti v církvi tyto otázky nejsou prakticky žádným problémem. Ani
nový Katechismus katolické církve se tímto problémem příliš nezabývá.

Jiná situace je ale v prostředí protestantských církevních společenství a také různých nových
náboženských organizací. Protestantská tradice totiž má již od dob Martina Luthera značnou nedůvěru
k přirozenému lidskému poznání, které je podle ní natolik zasaženo hříchem, že není schopno poznat
pravdivě skutečnost. Navíc jako pramen poznání Božích pravd uznává pouze Písmo svaté (princip sola
Scriptura), nikoli již celou tradici od Kristových učedníků (apoštolů), předávanou jejich nástupci. Proto
právě v tomto prostředí dochází ke střetům s „oficiální vědou“, je zde vydávána řada materiálů, které
prosazují doslovný výklad Bible za jediný správný. Vznikají tu iniciativy, které se snaží například zakázat
výuku evoluční teorie na školách (zvláště v USA) apod.

S těmito názory je možné se setkat i u našich evangelických spolubratří, jsou převládajícím postojem
např. na Evangelické teologické fakultě v Praze, jak jsem měl příležitost se přesvědčit při přednášce
amerického vědce Ch. Thaxtona na této škole. Je však třeba říci, že i v katolické církvi některé okrajové
skupiny nejsou schopny připustit oprávněnost vědeckých poznatků o vzniku vesmíru a člověka. Největším
problémem je ale to, že je v této otázce dezorientována velká část naší společnosti, která se ve své většině ke
křesťanství nehlásí. Stále v ní ještě přežívají předsudky vypěstované socialistickou výchovou, že věda již
překonala náboženské představy, že existuje „vědecký světový názor“, který je s vírou neslučitelný.

Proto jsem se rozhodl, že se v této práci pokusím o příspěvek k objasnění tohoto problému, budu se
snažit o pohled na otázky vzniku života a člověka z různých stran, stručně předložím poznatky přírodních
věd, Písma svatého i katolické teologie. Pokusím se pak formulovat, jaký by měl být správný vztah mezi
vědou a vírou v této oblasti. Jsem si však vědom toho, že toto rozsáhlé téma nemůže být zde vyčerpávajícím
způsobem pojednáno. Pro následující výklad jsem zvolil styl, který by měl být srozumitelný i pro ty, kdo
nejsou odborníky v oblasti nebo biologie nebo křesťanské teologie. Přitom jsem se snažil o to, aby nedošlo k
odchýlení se od věcné správnosti. Posouzení toho, jak se mi to podařilo, ponechávám na čtenářích.

Na tomto místě bych ještě rád poděkoval za cenné připomínky a konzultace vedoucímu této
diplomové práce, Prof. ThDr. Václavu Wolfovi.

2 PRAMENY POZNÁNÍ PŘÍRODNÍCH VĚD A TEOLOGIE

Než přistoupíme ke srovnávání pohledů přírodních věd a teologie na vznik a vývoj života, bude

nezbytné připomenout metody, které jsou používány v obou oblastech lidského poznání. Je to důležité pro
hodnocení platnosti výsledků obou poznání, jejich slučitelnosti, k řešení jejich případných rozporů.

Metody získání přírodovědeckých poznatků

Přírodní věda (fyzika, chemie, biologie aj.) je nestranným empirickým (získaným skrze smyslové

poznání) pozorováním jevů ve světě, jejich interpretací a zobecňováním. Pravdivost takto induktivně
získaných hypotéz je pak testována pomocí uměle navozeného experimentu. V jiných případech, není-li
experiment možný, např. u složitých biologických systémů, se testují hypotézy tak, že se sleduje jejich

 4
1 Srv. HÄRING H.: Evoluční teorie jako megateorie západního myšlení. – Teologický sborník, Brno, 2/2001: 3-10.

schopnost předvídat budoucí chování těchto systémů za různých podmínek. Věda se ptá po příčinách jevů,
které pozoruje, přičemž tyto příčiny vždy musí být součástí tohoto hmotného světa. Nadpřirozené
skutečnosti nepatří do oblasti přírodovědeckého poznání, nelze je testovat vědeckými metodami.

Jednou ze zásad přírodních věd také je, že se snaží děje v přírodě vysvětlovat přednostně tím
nejjednodušším možným způsobem. Tato zásada, zavedená ve středověku W. Occamem, se snaží vystačit si
s minimálním množstvím předpokladů pro vysvětlení co nejobecnějších jevů. Jinak řečeno, správnější
hypotéza bývá zpravidla ta jednodušší, ta, která je schopna vysvětlit co nejvíce pozorovaných jevů, jejich
příčiny, podmínky, okolnosti. S tímto také souvisí zásada, že věda by se měla vyznačovat snahou být
objektivní. Fantazie a spekulace do vědy nepatří. Žádná vědecká hypotéza tedy nesmí být pouhou spekulací,
i ona musí být podložena nějakými empirickými daty a zákonitostmi.2

Nakonec je velmi důležité neustálé vědomí toho, že všechny vědecké poznatky jsou v principu
vyvratitelné. Empiricko-induktivní metodou nelze dojít nikdy k definitivnímu a vyčerpávajícímu
poznání, pouze k výsledkům, které jsou více či méně pravděpodobné. Věda nikdy nepostihuje celou
skutečnost, všechny možné případy. Příkladem může být např. Newtonova fyzika, která byla překonána
teorií A. Einsteina a ani ta jistě není konečným vysvětlením. Žádnou vědeckou hypotézu nelze s konečnou
platností potvrdit, lze ji pouze vyvrátit, pokud neodpovídá skutečnosti. K tomu stačí jediný případ, který jí
odporuje. Hypotézu pak je třeba nahradit jinou, která se více blíží pravdě, lépe vystihuje skutečnost. Tato
relativnost vědeckého poznání však nesnižuje jeho hodnotu, jak můžeme poznávat v každodenních
aplikacích vědeckých poznatků.

Původ teologického poznání

Teologické výpovědi o skutečnostech přesahujících viditelné skutečnosti mají svůj základ převážně

ve víře. Co to znamená? Že jsou to nějaké subjektivní názory a domněnky? To rozhodně říci nelze, i když
původ těchto výpovědí není ve smyslových pozorováních a experimentech, jak je tomu v exaktních vědách.
Víra není založena na přímé evidenci a zkušenosti, ale na svědectvích, o kterých se prokázalo, že jsou
věrohodná. Pravdy víry člověk přijímá podobně jako mnoho dalších skutečností v běžném životě, s kterými
se sám nesetkal, ale o kterých se dověděl od někoho jiného (např. o existenci atomů nebo vzdálených
vesmírných objektů). Základem teologie je to, co nám o sobě a o světě zjevil sám Bůh. Otázkou, jestli
takové Boží zjevení existuje a kde je možné jej nalézt, se zabývá teologická disciplína fundamentální
teologie3, jejíž principy si zde velmi stručně nastíníme. Fundamentální teologie, které jde o racionální
ospravedlnění víry, se tedy snaží rozpoznat, co je Božím zjevením a co k němu patří. Neposuzuje obsah
těchto zjevení, protože svým rozumem člověk nedokáže posoudit nadpřirozené pravdy, neboť ty zpravidla
přesahují lidský rozum, i když s ním nemohou být v rozporu. Posuzuje pouze průkaznost toho, co by mohlo
patřit ke zjevení. Zjednodušeně lze říci, že k objektivním pozitivním kritériím zjevení patří zvláště
mimořádné jevy nevysvětlitelné přirozenými příčinami, tj. zázraky, splněné prorocké předpovědi apod.4

Pravdy, které poznává víra z Božího zjevení, jsou vzhledem ke svému původu definitivní na
rozdíl od vědeckých poznatků. Současně to však neznamená, že teologie má ve všech ohledech vyčerpávající
poznání. Její poznatky jsou sice pravdivé, ale např. poznání Boha a jeho úmyslů se světem nikdy nemůže být
úplné.

Boží existence
Předpokladem existence nějakého poselství od Boha je to, že Bůh je. Toto poznání lze získat nejen

z prokázaných nadpřirozených zjevení, ale již přirozeným lidským rozumem. Už např. starověký filosof
Aristoteles v prostředí řeckého polyteismu formuloval nutnost existence první příčiny všeho, co se ve světě
děje, jediného prvotního hybatele, který je absolutně dokonalý, věčný a který je nehmotné povahy. Lidské
poznání vidí také obdivuhodný řád světa, který nemohl vzniknout bez svého původce. Člověku, který si
uvědomuje svoji omezenost, je také vlastní touha po něčem dokonalém, po absolutní dobrotě a lásce, po
šťastném životě bez konce. Pro existenci Boha svědčí také schopnost lidského rozumu chápat abstraktní,
nehmotné pojmy včetně nejvyššího pojmu Boha.

2 Srv. GRYGAR J.: Věda, víra, vesmír. – Hvězdárna Valašské Meziříčí, 1996, s. 4-5; ONDOK J.P.: Důkaz nebo hypotéza
Boha? – Trinitas, Svitavy, 1998, s. 9.
3 Fundamentální teologie, která poskytuje oporu ostatním teologickým disciplínám, nemá nic společného
s fundamentalistickými ideologiemi, které iracionálně lpí na různých myšlenkových systémech, zpravidla nepřátelských
vůči jiným názorům.

 5
4 Podrobnější výklad viz např. LANG A.: Kristus vrchol zjevení. – Velehrad, Olomouc, 1993, 140 s.

Zde, v přirozené schopnosti lidského rozumu poznat Boha, je původ většiny světových náboženství,
např. náboženství orientálních. Protože však lidské poznání je omezené a v mnohém nedokonalé, je
v představách těchto náboženství i řada omylů.5

Písmo svaté
Křesťanství, spolu s židovským náboženstvím, se však nezakládá pouze na přirozeném poznání Boží

existence. Vychází z toho, že Bůh sám se v dějinách dal poznat některým lidem. Zprávy o těchto
mimořádných událostech máme zachyceny především v knihách Starého a Nového Zákona. Starý Zákon
zachycuje dějiny izraelského národa, který si vyvolil Bůh, vychovával jej a vykonal pro něj řadu mocných
činů, aby k němu nakonec poslal svého Syna6, který se stal člověkem v Ježíši z Nazareta a který přináší
vrcholné zjevení Boha v celých dějinách lidstva. Jeho život a poselství nám přináší Nový Zákon. Ten
vznikl v letech 50 – 120 po Kristu. Jedná se o pravé, historicky věrné svědectví, protože jej sepsali očití
svědkové popisovaných událostí, případně autoři, kteří měli k dispozici svědectví přímých účastníků. Autoři
novozákonních spisů nemohli a ani nechtěli své čtenáře klamat, protože popisovali události, které byly tehdy
známé širokému okruhu lidí a navíc ze své víry neměli žádné výhody, naopak za ni mnozí položili svůj život.

Ačkoli se nám originály těchto spisů nezachovaly, máme je doloženy mimořádně velkým množstvím
opisů z doby velmi blízké jejich vzniku7, daleko lépe než ostatní literaturu starověku. O životě Ježíše Krista a
o dalších událostech, které popisuje Nový Zákon, máme i nezávislé zprávy z mimobiblické literatury.

Ježíšovo Božské poslání
Když jsme dospěli k tomu, že Nový Zákon je historicky spolehlivý, je třeba dále prokázat, že

obsahuje Boží sebezjevení v osobě Ježíšově. Ježíš v novozákonních evangeliích mnohokrát mluví o svém
Božském poslání, zplnomocnění, o tom, že se na něm se naplnila starozákonní proroctví. Za to, že se
prohlašoval Božím Synem byl odsouzen k smrti. Věrohodnost svých slov dokazuje Ježíš konáním
mimořádných skutků – zázraků. Nový Zákon popisuje řadu uzdravení i zázraků na přírodě – chůze po
vodě, utišení bouře, rozmnožení chlebů aj. Nejsilnějším argumentem pro křesťanskou víru je Ježíšovo
zmrtvýchvstání, které bylo zcela neočekávané a bez reálného podkladu by toto přesvědčení v prvotní církvi
nevzniklo. Důkazem pro tento fakt byl Ježíšův prázdný hrob a setkání Zmrtvýchvstalého s jeho učedníky a
dalšími stovkami lidí (1 Kor 15,3-8).

Poslání církve
Konečně se dostáváme k otázce, kde můžeme najít spolehlivé učení Ježíše Krista, který žil na zemi

již před 2000 lety. S mnohým z Ježíšova poselství se můžeme setkat právě v Novém Zákoně. Ten však lze
vykládat mnoha způsoby, na kterých se ani křesťané často nemohou mezi sebou shodnout. Psaný text totiž
z principu není schopen zcela věrného předávání pravd. Je třeba si uvědomit, že Nový Zákon Ježíš nenapsal
ani nepřikázal nic napsat. Z evangelií víme, že si Kristus místo toho vyvolil učedníky, zvláště dvanáct
apoštolů, kterým svěřil pravomoc a povinnost šířit svou zvěst o spáse lidem celého světa (Mt 28). Církvi
založené na apoštolech svěřil pokračování svého díla a vybavil ji pro toto její poslání zvláštní pomocí ke
zprostředkování nadpřirozených darů (zvláště se jedná o svátosti) a pro hlásání zjevených pravd. Své církvi
seslal Svatého Ducha, který jí propůjčuje neomylnost v podstatných bodech víry. Toto pověření a
neomylnost se týká především apoštolů a jejich hlavy – apoštola Petra (viz Mt 16,18; 18,18; Lk 22,31; J
16,12-15; 21,15-17, aj., svědectví prvotní církve). Jejich pověření samozřejmě nezaniklo jejich smrtí, ale
přešlo na jejich nástupce – římské biskupy (protože sv. Petr byl biskupem v Římě) a na ty biskupy, kteří jsou
s ním spojeni v katolické církvi. Písmo svaté Nového Zákona vzniklo v církvi až následně, církev také
stanovila kánon Písma, tj. které knihy jsou jeho součástí. Pouze církev je také může autenticky vykládat.
Podle Nového Zákona je církev „sloupem a oporou pravdy“ (1 Tim 3,15).8

5 Jedná se např. o nesprávné názory, podle kterých existuje více bohů (polyteismus) nebo o představy o stěhování duší
(reinkarnace).
6 Křesťané na základě Písma věří, že jediný Bůh existuje ve třech osobách – Otec, Syn a Duch svatý.
7 Nejstarší je fragment Janova evangelia asi z roku 130, tj. z doby jen 30 let po sepsání originálu.

 6

8 Podrobněji viz např. LANG A.: Církev sloup a opora pravdy. - Velehrad, Olomouc, 1993, 236 s. K tomu, že církev
zprostředkovává Boží zjevení lze dojít i přímo, aniž bychom vycházeli z poslání Krista a založení církve. Je možné
přímo sledovat Boží působení v církvi. Můžeme si všimnout například mimořádného rozšíření církve ve světě bez
podpory politické moci, její jednoty a stability po dvě tisíciletí, její svatosti a plodnosti v dobrém i přes mnohá lidská
selhání, povznesení kultur, které přijaly křesťanství. Konečně v církvi nepřestalo ani mimořádné Boží působení,
zázraky, kterých je v církevních dějinách doloženo nesčíslně. Například ke každému prohlášení nějakého člověka za
svatého se požaduje potvrzení dvěma nepochybnými zázraky.

Katolická církev je tedy kompetentní k tomu, aby předávala Kristovo učení, chránila je a dále
vykládala. Zárukou pravdivosti je zvláště učitelský úřad církve – závazné učení smí formulovat papež spolu
s biskupy nebo i papež sám. Právě výpovědi učitelského úřadu církve (papežské a koncilové dokumenty) nás
budou v dalších úvahách zajímat nejvíce, protože v nich se nacházejí rozhodující teologické výpovědi.
Nezáleží přitom na době, kdy byly formulovány. Formy dogmatických výpovědí se během času sice mohou
měnit, jejich obsah je však nadčasový. Teologie potom učení církve dále rozvíjí pomocí rozumové reflexe,
logických pravidel, může také připravovat materiál pro prohloubené formulace církevních dogmat.

3 VÝVOJ PŘEDSTAV PŘÍRODNÍCH VĚD NA PŮVOD DRUHŮ

Předdarwinovské názory

Již odpradávna si lidé všímali rozdílů mezi rostlinnými a živočišnými jedinci. Ze zcela praktických

důvodů rozlišovali řadu typů organismů a dávali jim jména. Poznali, že proměnlivost ve světě organismů
není kontinuální, že lze rozlišit jednotlivé ustálené druhy, které je možno podle podobnosti sdružovat do
skupin. Již Aristoteles (384-322 př. Kr.) roztřídil živočišnou říši do jednotlivých skupin podle stupně
dokonalosti. Zároveň se domníval, že méně dokonalé formy se mohou vyvíjet v dokonalejší, za možný
pokládal také vývoj od neživého k živému a od rostlin k živočichům.9

Později přírodovědci řešili otázku, jak objektivně vymezit druhy? Některé druhy jsou totiž zřetelně
vyhraněné, v jiných případech nacházíme množství blízce příbuzných, vzájemně obtížně odlišitelných druhů.
Jak je možné vysvětlit různé stupně vnitrodruhové variability? Proč mezi některými druhy existuje možnost
hybridizace a u jiných ne?

V r. 1660 se v Anglii R. Sharrock zabýval problémem, zda je možná transmutace (přeměna) jednoho
druhu v jiný. O vědeckou definici druhu kvůli jejich klasifikaci se jako první pokusil John Ray (1627-1705).
Definuje jej jako skupinu jedinců, kteří jsou v rámci hranic své variability stálí. Všímá si vnitrodruhové
variability u několika běžných rostlinných druhů. Ukazuje, že jakákoli odchylka nestačí pro uznání
samostatného druhu. Ray pokládá počet druhů v přírodě za určitý a stanovený, přičemž všechny druhy byly
podle něho stvořeny Bohem během šesti dnů a všechny jsou stejně staré. Ray popírá možnost vzniku nových
druhů, protože to podle něj odporuje výpovědi biblické knihy Genesis.10

Myšlenku stálosti druhů zpočátku podporoval i velký systematik přírody Carl Linné (1707-1778).
Podle něho vděčí všechny druhy za svůj vznik Stvořiteli, který jim dal příkaz rozmnožovat se v rámci
druhových hranic. V některých případech jim dovolil změnit svůj vnější vzhled, ale nikdy přechod od
jednoho druhu k jinému. Zahradnické odrůdy Linné za skutečné druhy nepovažoval. Vyvracel názory starých
Řeků o možnosti transmutace druhů. Ti např. tvrdili, že rostliny na neúrodné půdě degenerují a mění se na
jiné druhy, pšenice se může změnit v oves apod. Linné se stal slavným svým monumentálním dílem Species
Plantarum (1753), ve kterém popsal asi 5900 dosud známých druhů rostlin, které dále zařadil do rodů, čeledí,
tříd atd. Při práci na tomto díle však narazil na několik rodů (růže, plamének), které lze obtížně klasifikovat,
rozlišit v nich jednoznačně jednotlivé druhy. Zdálo se mu, že příroda některé druhy pomíchala, anebo
vytvořila z jednoho druhu druhů několik. Z pozdějších Linnéových prací vyplývá, že jeho přesvědčení o
neměnnosti druhů ochablo. Na základě experimentů došel k názoru, že některé druhy (uvádí jich asi 100)
mohly vzniknout procesem hybridizace z jiných druhů. Ve svém díle Fundamenta Fructificationis (1762)
Linné předkládá názor, že Stvořitel na počátku utvořil z každého přirozeného řádu rostlin jen jediný druh,
který se od všech ostatních lišil svým celkovým vzhledem i způsobem rozmnožování. Z těchto stvořených
druhů potom vzniklo tolik přirozených skupin rostlinných druhů, kolik bylo na počátku stvořeno
rodičovských rostlin. Linné tu připisuje současným druhům téměř evoluční způsob vzniku. Rody vznikly při
stvoření, vznik druhů je pak podle C. Linného pozdějším procesem.11

Francouzský zoolog G. Buffon (1707-1788) rovněž postupem času přešel od nauky o neměnnosti
druhů k názoru, že některé druhy se v průběhu času zdokonalily nebo degenerovaly následkem změněných
podmínek prostředí. Tyto spekulativní názory ovšem nebyly ověřeny a koncem 18. století většina botaniků a
zoologů stále věřila v neměnnost druhů. Toto přesvědčení zakořenilo tak pevně mezi přírodovědci, že G.
Cuvier (1769-1832), který se zabýval studiem fosilií, vysvětlil vymizení některých druhů tím, že byly
zničeny přírodními katastrofami. Cuvier předpokládal, že stvoření bylo jen jedno a po každé takové

9 Srv. MAZÁK V.: Jak vznikl člověk. – Práce, Praha, 1977, s. 16.
10 Srv. BRIGGS D. ET WALTERS S. M.: Premenlivosť a vývoj rastlín. - SPN, Bratislava, 1972, s. 17.

 7
11 Srv. BRIGGS D. ET WALTERS S. M., c. d., s. 22.

katastrofě znovu osídlili Zemi potomci těch druhů, které přežily. Poslední katastrofou byla potopa světa
popisovaná v knize Genesis.

Přesvědčení o neměnnosti druhů však již v 19. století nesdílel J. B. Lamarck (1744-1829). V díle
Philosophie Zoologique (1809) napadl názor, že všechny druhy vznikly na počátku aktem stvoření a že jsou
tedy všechny stejně staré. Věřil ještě více než Linné, že se druhy mohou růstem v různých prostředích měnit
a že tyto změny vyvolané podmínkami prostředí jsou dědičné. Vlivem získaných modifikací, které se
přenášejí na potomstvo, tak podle Lamarcka vznikají nové rasy a druhy. Roste-li např. rostlina
v nepříznivých podmínkách (na suchu apod.), její vzrůst bude nižší a zakrslé pak bude i její potomstvo.
Tento princip, kdyby byl reálný, by umožnil velmi rychlý postup vývoje. Tyto názory později oživil sovětský
výzkumník T. D. Lysenko (1898-1976), chtěl tím pozvednout sovětské zemědělství, jeho snahy ovšem
skončily nezdarem. Lamarckovy myšlenky, alespoň v jejich jednoduché podobě, většina současných biologů
zavrhuje.12

Zde se ještě můžeme zmínit o představách o vzniku života na Zemi. Někteří lidé se např. domnívali,
že život je věčný a že první zárodky života byly přineseny na Zemi z jiných vesmírných těles pomocí
meteoritů, tlakem záření apod. Dále podle starověkých a středověkých představ vzniká život aspoň některých
organismů z neživé hmoty samoplozením (např. žáby vznikají z bahna). Tyto názory vyvrátil L. Pasteur
svými známými pokusy o přenosu mikroorganismů vzduchem.13

Darwinova hypotéza o původu druhů přírodním výběrem

Moderní, dnes vcelku všeobecně přijímaná vývojová teorie, se odvozuje od Charlese Darwina

(1809-1882), který ji popsal v díle O původu druhů (1859) a která vysvětluje vývoj přírodním výběrem.
Právě on systematicky předložil důvody a důkazy pro tuto teorii, byl schopen objasnit hlavní mechanismy
evoluce. Velkou inspirací pro něho byla pětiletá přírodovědná cesta kolem světa, na které se Darwin setkal
s mnoha současnými přírodními fenomény i s mnoha doklady o dřívějších formách života na Zemi.

Zdroje Darwinovy teorie

 Na myšlenku přírodního výběru Darwina přivedl protestantský kazatel a ekonom Thomas Malthus14,
který prohlašoval, že organismy plodí daleko více potomků, něž jich přežije do dospělosti. Darwin
pochopil, že mezi potomky dochází k výběru, že přežijí ti jedinci, jejichž rysy jim poskytují nějakou výhodu,
např. při získávání potravy nebo při ochraně před nepřáteli.15
 Darwin dále vzal v úvahu to, že člověk může záměrnou činností působit výrazné změny u
domácích zvířat umělým výběrem podle vlastností, jež považuje za žádoucí. Člověk byl schopen využít
přirozeně vznikající odchylky, hromadit je daleko rychleji, než se to děje v přírodě. Tak vznikly dnešní
užitkové rostliny a hospodářská zvířata.16 Od tohoto postřehu Darwin dále postoupil k myšlence výběru
v přírodě. Tu již před ním formuloval filosof Herbert Spencer a přírodovědec A. R. Wallace.

„Materiálem“ pro přírodní výběr je přirozená variabilita, různost jedinců v rámci každého druhu.
Darwinův názor, že druhy nejsou stálé, že se vyvíjejí a mění, vycházel tedy mimo jiné ze studia variability
rostlin a živočichů. Všímal si toho, že existují výrazné rozdíly i mezi potomky jedněch rodičů. Velmi na něj
zapůsobily těžkosti s vymezováním některých druhů. U mnohých forem se totiž ani dva přírodovědci
navzájem neshodnou, zda tyto formy hodnotit jako druhy nebo pouze vnitrodruhové variety. Darwinovy
pochybnosti o jasných hranicích mezi druhy narůstaly s poznáním existence řady přechodných
(intermediárních) forem mezi druhy. Nebylo možné určit přesné hranice mezi druhy, poddruhy a varietami,

12 Srv. BRIGGS D. ET WALTERS S. M., c. d., s. 24.
13 Srv. ČALA A.: Základy víry. - Matice cyrilometodějská, Olomouc, 1992, s. 42.
14 „Sledujeme-li boj, kterým si musí každý jedinec zabezpečit existenci, je možné pochybovat o tom, že každá malá
odchylka ve stavbě, ve zvycích nebo instinktech adaptujících daného jedince na nové podmínky prostředí, se neprojeví
na jeho síle a zdraví? V boji bude mít větší předpoklady přežít právě tak, jako ti jeho potomci, kteří právě tuto jakkoli
malou odchylku zdědili. Každoročně přichází na svět mnohem více jedinců, než jich přežívá. Nejmenší zrnko na vahách
nakonec rozhodne, kdo zemře a kdo přežije. Kdo by se opovážil tvrdit, že tato selekce, probíhající po tisíce generací,
nebude mít žádné účinky?“ – citát T. Malthuse z publikace BRIGGS D. ET WALTERS S. M., c. d., s. 27. Malthus se
zabýval především lidskou populací. Dokazoval, že směřuje k nekonečnému růstu, který může být omezen pouze
nedostatkem potravy, epidemiemi a válkami. Srv. LEAKEY R. E.: Darwinův původ druhů v ilustracích. – Panorama,
Praha, 1989, s. 44.
15 Srv. LEAKEY R. E., c. d., s. 5.

 8

16 Srv. tamtéž, s. 51. Udivující zlepšení vidíme např. u mnoha pěstovaných květin, které se výrazně liší od přírodních
druhů (růže, chryzantémy apod.). Uměle vyšlechtěnými formami jsou také např. květák, kedluben, zelí, kapusta, které
všechny byly vypěstovány z jediného druhu brukve. Sám Darwin se zabýval šlechtěním holubů.

které se navzájem prolínaly do nerozlišitelných sérií. Darwin tedy odmítl dřívější názory, podle kterých
každý druh byl stvořen nezávisle, přičemž všechny druhy měly být neměnné. Došel k přesvědčení, že dnešní
druhy jsou přímými potomky druhů vymřelých. Ve své knize tvrdil, že k vývoji došlo postupným
hromaděním odchylek, podobně jako při šlechtění kulturních rostlin, že odrůdy pozorované v přírodě mohou
dát po mnoha generacích vzniknout novým druhům.17

Při formulování své teorie vycházel Darwin také z faktu, že taxonomové (především Linné) odhalili
v přírodě systém skupin vzájemně více či méně příbuzných druhů, které zařadili na základě podobnosti
do kmenů, tříd, řádů atd. Darwin si tedy kladl otázku, jak došlo ke vzniku tohoto systému. U blízce
příbuzných druhů předpokládal, že mohly mít v nedávné minulosti společného předka, vzdálenější formy pak
měly tohoto předka v době vzdálenější. Kdyby byly všechny druhy stvořeny nezávisle, bylo by vysvětlení
těchto nápadných příbuzenských vztahů obtížné.

Na vývoj druhů ukazovalo i srovnání některých orgánů u různých skupin druhů. Je zde vidět
postupný vývoj při zachování společných základních struktur. Evoluční návaznost lze do jisté míry
pozorovat také na embryonálním vývoji jedinců. Např. u embryí všech obratlovců (i u člověka) se
v časných stadiích objevují náznaky žaberních oblouků, které měly a mají plně vyvinuty paryby, které patří
k nejstarším obratlovcům.18

K myšlence původu druhů ze společných předků vedl Darwina také fakt, že odrůdy některých druhů
někdy mají znaky jiných blízkých druhů nebo se některými vlastnostmi vracejí ke znakům předků. U koní se
např. někdy mohou objevit pruhy jako mají zebry. Známý je výskyt atavismů (ojedinělé odchylky, např. srst)
a rudimentů (nefunkční pozůstatky znaků předků – slepé střevo, zbytky ocasních obratlů aj.) i u člověka.
Hadi mají zase na kostře nefunkční zbytky končetin stejně jako vodní savci, velryby. Rudimentární orgány
jsou jakýmsi záznamem dřívějšího stavu věcí.19

Dalším faktem podporujícím evoluční teorii je podle Darwina zeměpisné rozšíření druhů na Zemi.
Říká, že v oblastech vzájemně blízkých, i s velmi odlišnými podmínkami, žijí druhy, které jsou si příbuzné,
protože měly v dané oblasti společného předka. Lze tak vysvětlit např. velkou odlišnost fauny a flóry
izolovaných oblastí (Austrálie). Izolované jsou i jiné ostrovní fauny, jejich druhy jsou pak zpravidla blízce
příbuzné druhům nejbližší pevniny. Darwin v těchto případech navíc zjistil i příbuznost s vyhynulými
formami nalezenými v téže oblasti.20

Velkou podporou Darwinovy teorie byly a jsou zkameněliny, nálezy fosilních zbytků rostlin a
živočichů, které ukazují, že vývoj a změny druhů jsou historickou skutečností, že Země byla v minulosti
obydlena druhy rostlin a živočichů, které se dnes na Zemi nevyskytují. Paleontologové zjistili, že vždy určité
geologické vrstvě odpovídají určité druhy fosilních organismů. V nejstarších vrstvách byly nalezeny
nejjednodušší jednobuněčné formy života, v mladších se pak nacházejí postupně bezobratlí živočichové a
výtrusné rostliny, nakonec se objevují obratlovci a semenné rostliny. Tento fakt byl zpočátku vysvětlován
tím, že bylo několikeré stvoření, které bylo vždy zničeno nějakou katastrofou. Tato myšlenka byla podpořena
zjištěním, že významné skupiny druhů se v geologických vrstvách objevují poměrně náhle, přechodných
forem bylo známo jen velmi málo.

Důležitým podnětem pro Darwina byly tehdy nové poznatky o stáří Země. Právě v Darwinově
době byly podány důkazy o tom, že Země musí být daleko starší, než několik tisíciletí, jak to lze odvodit z
doslovného výkladu Bible. Díky geologům a paleontologům jako G. Cuvier, W. Smith a Ch. Lyell si vědci
uvědomili, že procesy, jimiž se utvářela Země musely trvat milióny let. To umožnilo uvažovat o postupném
vývoji druhů, který je velice pomalý a vyžaduje dlouhá časová údobí.

 Principy přírodního výběru
 Darwin tedy dospěl k tomu, že proměnlivost organismů může spolu s působením přírodního výběru
vést k přizpůsobování se prostředí a ke vzniku nových forem, druhů a celých skupin organismů. Potomstvu
jsou předávány ty odchylky a vlastnosti, které jedinci umožní být úspěšnějším v boji o existenci.
Nejintenzivnější je přitom boj o přežití mezi jedinci téhož druhu, neboť ti využívají stejné zdroje –
potravu, prostor atd. Darwin zdůrazňuje, že přírodní výběr nepodmiňuje vznik proměnlivosti, výběr pouze

17 Srv. tamtéž, s. 44.
18 Totéž základní schéma vidíme např. u různých druhů ústních ústrojí hmyzu (sosák motýlů, čelisti brouků...) nebo u
končetin obratlovců (křídlo, ruka, ploutev). Pokud jde o embryologii, není správné tzv. Haeckelovo pravidlo, že se
během ontogeneze opakuje celá fylogeneze. Srv. LEAKEY R. E., c. d., s. 199-201.
19 Srv. tamtéž, s. 98, 204.

 9
20 Srv. tamtéž, s. 168-194.

uchovává takové odchylky, které vznikají samy (nezávisle na výběru) a jsou prospěšné organismu v jeho
životních podmínkách.21

Vedle výběru prostřednictvím podmínek prostředí uvádí Darwin ještě mechanismus tzv.
pohlavního výběru. V něm jde o konkurenci mezi jedinci jednoho pohlaví, většinou samčího, o získání
druhého pohlaví. Čím je totiž v tomto jedinec úspěšnější, tím více potomstva po sobě zanechá. Darwin také
zjistil, že velký význam pro evoluci měl již vznik pohlavního rozmnožování, které je zdrojem daleko větší
variability než rozmnožování nepohlavní, jak je známe u nižších živočichů a rostlin.22

Okolností příznivou pro vznik nových forem je izolace, což lze prokázat četností endemických forem
zvláště na ostrovech.V rozlehlých oblastech je zase výraznější variabilita, vznikající odchylky se zde šíří
rychleji. Pro urychlení vzniku nového druhu má význam také princip rozebíhání znaků. Znamená to, že
určitá odchylka se bude na daném území šířit tím úspěšněji, čím více se bude lišit od původní formy, protože
bude schopna využívat odlišné zdroje, žít v jiných podmínkách. Naopak platí, že nejtvrdší soupeření je mezi
sobě blízkými formami. Proto také všechny přechodné formy mezi ranými a pozdními stadii vývoje budou
rychle vymírat.23

 Vznik života
 Pokud jde o vznik života, Darwin neznal žádné fosilie z doby před prvohorami. Byl však pevně
přesvědčen, že život vznikl z jedné nebo několika málo jednoduchých forem. Až později byly objeveny
fosilie (3,5 mld. let staré) jednobuněčných organismů a primitivních mnohobuněčných forem. Před asi 550
mil. let pak vznikly základy všech dnešních skupin živočichů při tzv. kambrické explozi. Došlo tehdy k
rychlému vzniku mnoha druhů pravděpodobně pod vlivem vzrůstu obsahu kyslíku v atmosféře, který
předtím vytvořily masy sinic a řas v oceánu, a také díky tehdy nově vzniklému článkovanému uspořádání
těla živočichů.
 Darwin se také zamýšlel nad tím, kam směřuje evoluce. Odpovídá, že s výjimkou člověka nelze říci,
že by bylo v přírodě patrné směřování k nějakému cíli. I méně rozvinuté druhy mohou být v přežití
úspěšnější nežli druhy vzniklé později se složitější organizovaností (stavbou).24

 Obtíže teorie
 Darwin se nebál čelit potížím své teorie, byl si vědom toho, že pro jeho teorii se nehodí stejný typ
důkazů, o který se mohou opírat matematika nebo fyzika. Řešil např. problém postupného vývoje
specializovaných orgánů, které mohou sloužit teprve tehdy, když jsou plně funkční. K čemu by bylo
neúplně vyvinuté křídlo nebo oko, které by nebylo schopné letu, resp. vidění? Odpovídá, že i tyto orgány se
mohly vyvinout postupnými kroky. Uvádí příklad veverkovitých savců, kde lze pozorovat jemné
odstupňování v přizpůsobení k letu od mírně zploštělého ocasu až po široké kožní lemy poletuch, které
dokáží plachtit na dlouhé vzdálenosti. Takové spojovací články jistě existovaly i u předků netopýrů či ptáků.
I vývoj oka lze osvětlit srovnáním různých skupin živočichů. U medúz vidíme takové primitivní oko -
jednoduchý průhledný váček s několika nervovými zakončeními, která již dokáží vnímat směr přicházejícího
světla. Darwin také připomíná, že určitý orgán v průběhu svého vývoje mohl vykonávat i jiné funkce, jeho
„cílová funkce“ mohla nastoupit až v pokročilejší fázi vývoje. Např. plovací měchýř ryb se u některých
druhů změnil v dýchací orgán, ptačí peří mohlo zpočátku plnit funkci termoregulační apod.25
 Darwin se snažil odpovědět i na otázku, proč se nachází tak málo přechodných forem mezi
jednotlivými druhy. Říkal, že ty bývají rychle potlačeny pokročilejšími formami. Řadu z nich však
nacházíme i v dnešní flóře a fauně, druhy se mnohdy vzájemně prolínají.26

21 Srv. tamtéž, s. 58, 70.
22 Srv. tamtéž, s. 74. Mechanismem pohlavního výběru lze vysvětlit vznik některých zdánlivě neúčelných znaků, např.
krásných pavích ocasů, jeleních parohů nebo nápadných květů rostlin, které slouží k lákání opylovačů.
23 Srv. tamtéž, s. 79-84.
24 Srv. tamtéž, s. 86.
25 Srv. tamtéž, s. 98.

 10

26 Srv. tamtéž, s. 97. Již v Darwinově době byla známa řada významných fosilních dokladů o přechodných formách,
např. Archaeopteryx, předchůdce ptáků. Později byly objeveny lalokoploutvé ryby, spojovací článek k obojživelníkům.
Z nich známá latimerie podivná dokazuje i velkou neúplnost dokladů, které máme o životě v minulých dobách.
Nejstarší fosilní doklad o tomto druhu je z doby před 100 miliony let. Překvapením tedy byl nález živých jedinců tohoto
druhu v r. 1938. Do dnešní doby bylo pak zaplněno i mnoho dalších „mezer“, byly objeveny např. přechodné formy
mezi plazy a savci.

 Závěr
 Darwinova teorie byla a je obdivována, protože vysvětluje mnoho faktů velmi úsporně a
elegantně. Nepřekvapuje, že věhlas evoluce přírodním výběrem byl často srovnáván převratnou
Newtonovou teorií gravitace, která vysvětluje pád jablka stejně jako mořský příliv nebo pohyby vesmírných
těles.
 Darwin sám nejen podal vědecké vysvětlení původu druhů, byl také schopen skrze tento
podivuhodný proces vidět jeho první příčinu: „Z boje v přírodě, z hladu a smrti tak přímo vzniká
nejvznešenější jev, jaký jsme schopni si představit, totiž vznik vyšších živočichů. Je jistá velikost v tomto
pohledu na život s jeho různými silami, jež byly původně vdechnuty Tvůrcem v několik málo forem nebo ve
formu jedinou. A zatímco tato planeta obíhala podle fyzikálního zákona přitažlivosti, z jednoduchého
začátku se vyvíjely a vyvíjejí nekonečné, nejkrásnější a nejobdivuhodnější životní formy.“27

Neodarwinismus

Darwinův objev mechanismů vývoje druhů nezastaral ani po dalších významných objevech, zvláště

v oblastech genetiky a molekulární biologie. Spolu s nimi pak dává spojitý a srozumitelný obraz evolučních
změn, který bývá označován jako neodarwinistická syntéza. Není postavena pouze na představě o hromadění
jednoduchých náhodných změn, sestává z celé hierarchie různých mechanismů od nejnižší úrovně genů přes
úroveň bílkovin, metabolických procesů, jednotlivců, populací až k jednotlivým druhům či až k celým
ekosystémům. Darwin neznal mechanismus dědičnosti a příčiny variability, věděl jen, že když dochází
k odchylkám, jsou alespoň některé dědičné. To mu však již postačovalo k formulaci jeho teorie.

Moderní genetika se datuje od dob J. G. Mendela (1822-1884), význam jeho díla byl však
rozpoznán až na počátku 20. století. Mendel vysvětloval své výsledky pokusů s křížením rostlin existencí
určitých fyzikálních prvků. Zjistil, že zděděné znaky jsou výsledkem kombinace těchto prvků (vloh) od
rodičů. Mendel pak objasnil principy těchto kombinací.

Mendelovy prvky byly později ztotožněny s chromozómy v jádrech buněk. Polovinu chromozómů
má každý jedinec od jednoho rodiče, druhou polovinu od druhého. Nové formy (alely) genů vznikají
náhodnými změnami - mutacemi. Ukázalo se, že existuje několik fyzikálních (radioaktivní záření) a
chemických mutagenů, které mohou u výchozího typu vyvolat zrychlenou tvorbu genových mutantů. Ty jsou
často letální, t.j. fenotyp28 je defektní a neobstojí v konkurenci s přirozeným fenotypem. Někdy se však
objeví prospěšná mutace a jedinci s touto odchylkou získávají zvýšenou zdatnost v konkurenci o přežití.
Nové druhy pak vznikají hromaděním odchylek, jejich kombinací a vlivem přírodního výběru – to je
moderní vyjádření jádra Darwinovy teorie. Mutované alely jsou obvykle recesívní, tj. neprojeví se hned ve
fenotypu. I když je mutovaná alela škodlivá, přece v populaci druhu může přetrvávat a ukázat se jako
užitečná v budoucnosti, jestliže se změní podmínky prostředí.29

Významný byl dále objev rekombinace chromozómů (crossing-over), který velmi přispívá ke
zvyšování rozmanitosti v genech potomstva. Při rekombinaci dochází k proplétání chromozómů od obou
rodičů a k následné výměně částí mezi těmito chromozómy. Výsledkem je, že jedinec předává svému
potomstvu jinou kombinaci genů než jakou přijal od svých rodičů.

V dnešní době je stále převážně uznáváno, že příčinami evolučních jevů jsou mutace, rekombinace a
selekce. Objevují se ale i studie předpokládající např. i nechromozómovou dědičnost, která může oživit i
lamarckovské myšlenky o možnosti dědičnosti získaných znaků.

Populační genetika

Od studia genetických změn na jednotlivcích věda postupně přešla také ke studiu proměnlivosti,

vzniku a šíření genových variant v rámci celých populací (organismy určitého druhu žijící na určité lokalitě,
je zde možnost vzájemného křížení). Studiem těchto populací lze např. sledovat tzv. mikroevoluci - vznik
nových variet, které sice nejsou novými druhy, ale na jejich vznik postačí relativně krátké časové období.

Z pozorování přírodních populací a rozšíření různých druhů na Zemi byly odvozeny mechanismy
vzniku nových druhů – tzv. speciace. V závislosti na tom, jestli nové formy organismů vznikají na téže

27 Srv. tamtéž, s. 213.
28 Fenotyp – souhrn vlastností jedince (stavba orgánů, jejich funkce, chování, aj.), je to výsledek genotypu a vlivů
prostředí při vývoji jedince. Genotyp – genetická informace uložená v chromozómech buněk. Jestliže se tedy např.
papoušek naučí mluvit (vlastnost fenotypu), svým mláďatům tuto schopnost nepředá, pouze ty vlohy (genotyp), které
měl sám od narození.

 11
29 Srv. BRIGGS D. ET WALTERS S. M., c. d., s. 118; LEAKEY R. E., c. d., s. 22.

lokalitě (sympatrický způsob) jako forma původní nebo na lokalitě geograficky izolované (alopatrický
způsob) rozlišujeme stupňovitý nebo náhlý vznik druhu. V případě stupňovitého vzniku dojde nejprve
k izolaci části původní populace, která pak již nemá možnost vzájemné výměny genů s původní populací.
Tato situace nastane např. migrací do odlehlé oblasti, vlivem přírodní katastrofy apod. V malých izolovaných
populacích pak zpravidla pozorujeme zvýšenou variabilitu, jejím zdrojem je tzv. genetický drift, je zde
výraznější vliv náhodných odchylek a mutací, které by se ve velkých populacích více „rozředily“. Na novou
populaci pak začnou působit odlišné stanovištní podmínky, což vede k usměrněné selekci a postupnému
vzniku genetické odlišnosti. Jestliže se pak tito noví jedinci dostanou opět do kontaktu s původní populací,
ze které vzešli, nemusí se již spolu volně křížit.30

Druhý způsob vzniku druhů (u rostlin) se označuje jako náhlý a souvisí s jevem polyploidie
(náhodné znásobení počtu chromozómů v buněčných jádrech). Důležitá je zvláště alopolyploidie, která může
nastat po vzájemném křížení dvou druhů, které se liší nejen svými geny, ale obvykle i počtem chromozómů.
Takto vzniklý kříženec je neplodný, protože nemůže správně probíhat párování chromozómů při vzniku
pohlavních buněk. Tato neplodnost ale může být překonána, dojde-li při dělení buněk tohoto křížence
k chybě a počet chromozómů se zdvojnásobí. Takový kříženec již může produkovat klíčivá semena. Noví
jedinci jsou již geneticky izolovaní od svých rodičů a mohou se pod vlivem selekce na téže lokalitě vyvíjet
odlišným směrem. Někdy tak již za života jedné lidské generace mohou vzniknout nové druhy, které splňují
všechny požadavky na morfologické rozdíly a reprodukční izolaci.31

Přínos molekulární genetiky v oblasti evoluční biologie

V r. 1953 J. Watson a F. Crick objevili chemické složení látky, která uchovává dědičnou informaci

v chromozómech buněk – vláknité molekuly kyseliny deoxyribonukleové (DNA). Informace je v ní
zakódována v pořadí čtyř druhů součástí DNA - nukleotidů (adenin, thymin, guanin, cytosin). Informace
z dvouvláknové DNA se v buňce přenáší na jednovláknovou kyselinu ribonukleovou (RNA) a podle ní pak,
již vně buněčného jádra, dochází k syntéze bílkovin. Kód DNA je „přeložen“ do složení bílkovin tak, že
vždy tři nukleotidy kódují jednu aminokyselinu (z 20 druhů) – součást bílkovinných řetězců. Ty potom
zajišťují všechny procesy v buňkách i ostatní projevy celého organismu.32 Genetická informace je tedy
přenášena do bílkovin (proteinů), opačný přenos informace není možný. Na základě toho věda formulovala
tzv. centrální dogma molekulární biologie tak, že změny, ke kterým dojde ve fenotypu, v organismu
jedince během jeho individuálního vývinu, nemohou být převedeny do jeho genotypu, nedědí je potomci.
V genotypu dochází pouze k náhodným a nepředvídatelným změnám a ke změnám v kombinaci genů při
procesu rozmnožování.

Je obdivuhodné, že onen genetický kód, podle kterého se překládá informace z DNA, je univerzálně
platný. Stejné trojice nukleotidů kódují stejné aminokyseliny ve všech organismech na Zemi. To je
nepochybný důkaz pro monofyletismus, tj. pro to, že všechny organismy pocházejí z jediného společného
předka, z jediné buňky. Možných variant genetického kódu je totiž 1070.

30Tento vliv zeměpisné izolovanosti pozoroval již Darwin na souostroví Galapágy. Zjistil tam řadu druhů, které se
vyskytují jen na jednom ostrově, na jiných pak viděl druhy podobné, ale náležející již jinému druhu. Známé jsou např.
tzv. Darwinovy pěnkavy. Ve větším měřítku lze tento způsob speciace doložit na výskytu příbuzných skupin, které se
dnes vyskytují na odlehlých kontinentech (např. J Afrika a J Amerika). Vysvětlení tohoto fenoménu spočívá v existenci
společného předka, který žil v době, kdy ještě oba kontinenty byly spojené. Na tento typ vzniku nových forem ukazují
např. výsledky sledování doby kvetení blatouchu bahenního, která se vyvinula na různých evropských lokalitách. Doba
květu se liší až o několik týdnů v závislosti na zeměpisné šířce. Rostliny si zachovávají tuto dobu i po přenesení do jiné
oblasti. Jiným příkladem selekce na novém stanovišti je vznik dědičně rezistentních populací trávy psinečku na důlních
odvalech ve Walesu. Tyto rostliny získaly toleranci k vysokým koncentracím těžkých kovů v půdě, zatímco rostliny na
100 m vzdálené louce tuto odolnost neprokázaly. Srv. BRIGGS D. ET WALTERS S. M., c. d., s. 180; LEAKEY R. E., c. d.,
s. 26 – 33.
31 Polyploidní jedinci mohou přispět ke vzniku nových druhů také proto, že se vyznačují mimořádně velkou
proměnlivostí. Jejím zdrojem je možnost různých kombinací genomů rodičovských druhů. Tím vzniká celá škála
rekombinovaných genotypů, pomocí kterých mohou rostliny získat schopnost osídlovat nové typy stanovišť.
Stanovištně dobře adaptované druhy potom někdy mohou ztrácet schopnost pohlavního rozmnožování, šíří se pak
vegetativně nebo vytvářejí semena bez opylení (apomixie). Takto si plně uchovávají svůj genotyp, který jim umožňuje
úspěšné přežití na daném stanovišti. Srv. BRIGGS D. ET WALTERS S. M., c. d., s. 162.

 12

32 V genech tedy není přímo zakódována např. barva očí nebo tvar listu, je tam pouze informace pro syntézu bílkovin.
Tyto bílkoviny mohou pak mít např. funkci enzymů, které usnadňují průběh chemických reakcí, při kterých vznikne
např. ono oční barvivo, které již nemusí být bílkovinou.

Rozšířené teorie dědičnosti
V základních evolučních principech se dnes biologové většinou shodují. Přesto existují rozdílné

pohledy na dílčí mechanismy dědičnosti, vzniku nových genů a přírodního výběru. Klasická molekulární
biologie zastává jediný způsob zápisu a přenosu genetické informace – prostřednictvím molekul DNA. Tato
všeobecně přijímaná teorie však dost obtížně vysvětluje, jak je v pořadí nukleotidů zakódován např. tvar a
velikost orgánů i celých organismů, když DNA kóduje pouze pořadí aminokyselin v bílkovinách. Jak se
z rodičů na potomky přenášejí např. instinkty živočichů? Je v DNA zapsán způsob stavby pavučin nebo
bobřích hrází? Na to dnes nedovedeme dát jednoznačnou odpověď. Podle některých současných názorů je
genetický zápis sám o sobě jen „mrtvou literou“, svého smyslu nabývá až tehdy, když je uchopen, čten,
pochopen a interpretován strukturou, která stojí mimo tento zápis, jakkoli vlastní existence této struktury na
existenci zápisu závisí.33

Změny, které jsou dědičné, mohou nastat nejen v důsledku mutace DNA, ale i v důsledku změn
v prostorové struktuře bílkovinných molekul nebo i jiných buněčných struktur, které jsou také součástí
paměti organismů. Buněčné struktury se také přenášejí z generace na generaci zárodečnými buňkami, které
tak nesou informaci nejen v molekulách DNA. Tento systém můžeme přirovnat k počítačovému programu,
který sám o sobě není schopen fungovat, protože ke svému projevu potřebuje počítač, se kterým je
kompatibilní, v jehož strukturách je rovněž uloženo mnoho informace. Je zde nezbytná provázanost obou
složek. Tyto úvahy jistě budou dále rozvíjeny s postupem chápání genetické informace a nepochybně v
budoucnu přispějí i k dalšímu porozumění evolučním mechanismům.

Vznik života

Ch. Darwin nebyl schopen vysvětlit, jaké byly počátky života na Zemi, jeho teorie již existenci

života předpokládá. Ani dnešní věda v tomto ohledu příliš nepokročila, k jednoznačné odpovědi se zatím
nedopracovala, i když je již schopna některé možné mechanismy vzniku života naznačit a ukázat, že
spontánní vznik života není zcela nemožný. Že život mohl vzniknout z neživých látek, že mezi živým a
neživým není nepřekročitelná bariéra, se snažili dokázat svými slavnými pokusy S. L. Miller a H. C. Urey,
kteří napodobili prvotní podmínky na naší planetě. Zjistili, že mnohé základní kameny živé hmoty (např.
aminokyseliny) mohou vzniknout ze směsi vody, metanu, čpavku a vodíku působením elektrických výbojů.
Od této „organické polévky“ je však ještě velmi dlouhá cesta k živé buňce.

Živá buňka totiž patří k nejsložitějším systémům, jaké lidstvo zná. Je to systém, kde probíhá
nesmírné množství složitých dějů současně ve složitých strukturách, aniž by zde byl nějaký vědomý řídící
činitel, vše v buňce probíhá spontánně, samovolně a přitom dokonale. Vědci mají ještě daleko k vysvětlení
vzniku biologické informace, přesto ale nemůžeme tvrdit, že se život nemohl objevit přirozenou cestou, že
byl nutný bezprostřední nadpřirozený zásah Tvůrce.

 Představy o vzniku první buňky
 Kvůli velké složitosti života musíme předpokládat dlouhé přechodné období mezi neživou hmotou a
buňkou. Nemáme žádné zachované zbytky prvních organismů. Nejstarší fosilní doklady pocházejí z doby
před 3,5 mld. let, určité stopy činnosti živých organismů jsou staré asi 3,85 mld. let. Jak mohly vypadat, na
to můžeme částečně usoudit pozorováním procesů v současných organismech, zvláště v primitivních
mikroorganismech, jakýchsi „živoucích fosilií“.
 Prvním krokem při vzniku buňky muselo být vytvoření útvarů ohraničených membránou, ve kterých
se pak vyvíjelo odlišné vnitřní prostředí. Je vyloučeno, aby náhodným procesem vznikla tak složitá buňka,
jakou je i ta nejjednodušší současná bakterie. První živé organismy proto musely být daleko jednodušší.
První buňky (předchůdci buněk), ve kterých již probíhala syntéza organických látek, ještě nemusely mít
dokonale vyvinutý přenos informace na dceřiné buňky. Mohly se množit prostým zaškrcováním, při kterém
se obsah buňky rozdělil na poloviny a v nově vzniklých buňkách dále pokračovaly stejné metabolické
procesy. Základním úkolem při vysvětlení vzniku života je objasnit, jak vznikla biologická informace
(dnes uložená v DNA), která byla schopna se opakovaně reprodukovat, předávat své kopie dceřiným
buňkám. Druhou nezbytnou složkou prvních buněk musel být systém zabezpečující překlad genetické
informace, tj. syntézu proteinů. DNA bez bílkovinného aparátu nedokáže sama nic, a naopak. Již tyto dvě
složky dnešních buněk jsou však nesmírně složité. Prvotní překladový mechanismus snad byl jednodušší,
pomalejší, mohl užívat i méně než nynějších 20 aminokyselin. Také vzájemná vazba proteinů a DNA
nemusela být zpočátku tak dokonalá, mohla se zdokonalit postupně sledem pozitivních zpětných vazeb

 13
33 Srv. MARKOŠ A.: Povstávání živého tvaru. – Vesmír, Praha, 1997, s. 10.

v kombinaci s přírodním výběrem. Významnou roli při vzniku života mohly hrát molekuly RNA. Ty totiž
jsou schopny nést genetickou informaci a navíc mohou zajišťovat průběh chemických reakcí podobně jako
proteiny. Takže funkci nosiče informace i překladu a využití této informace by mohla zabezpečit pouze jedna
skupina molekul. Tato teorie vzniku života je známa jako „svět RNA“. Proteiny se do tohoto systému mohly
zapojit až následně, když došlo k tomu, že některé z nich, vznikající spontánně na řetězcích RNA, začaly
urychlovat syntézu RNA. A zde již může začít primitivní proces evoluce, který podporuje efektivnější
biochemické systémy. Existují i teorie, podle nichž byly prvními látkami, které se dokázaly množit, proteiny.
Dnes k takovým proteinům patří nechvalně známé priony způsobující nemoc BSE.34

Jak vypadal a kde vznikl život?
Prostředím vzniku života byl podle A. Oparina a J. B. S. Haldanea praoceán, který obsahoval roztok

nejrůznějších organických látek, jakousi horkou „prapolévku“. Jiní vědci dávali přednost spíše pobřežním
mělkým lagunám, kde mohl odpařováním vzniknout koncentrovanější roztok vhodných látek, nebo povrch
jílových sedimentů.35 Dnes se má za to, že první živé buňky mohly vzniknout uvnitř pórovitých hornin
v blízkosti podmořských sopek, kde i dnes žijí archaické typy bakterií. Ty jsou schopné žít v extrémních
podmínkách, které panovaly na Zemi v jejích počátcích. Přežijí teploty vyšší než 150o C, energii jsou
schopné získávat z anorganických látek, např. ze sirných sloučenin, světlo k životu nepotřebují. Jejich genom
vykazuje nejvyšší stáří ze všech organismů. Mnoho takových druhů dnes žije ve velkém množství i několik
km pod povrchem všech pevnin i oceánů. Při laboratorních pokusech napodobujících okolí podmořských
sopek vzniklo také daleko více organických látek než ve známém Millerově experimentu. Život tedy
pravděpodobně vystoupil z hlubin země.36

 Kolikrát vznikl život?

Někteří badatelé jsou přesvědčeni, že přírodní zákony jsou přizpůsobeny vzniku života. Proto
očekávají, že život vznikl všude, kde jsou pro něj příznivé podmínky, že je to ve vesmíru běžný jev. Více
odůvodněným názorem však je tvrzení o jedinečnosti života přesto, že vznikl v souladu s přírodními
zákony. Vznik života je totiž pro jeho nesmírnou komplexnost tak nepravděpodobný, okolnosti vzniku tak
mimořádné, že nelze předpokládat, že by se kdy opakovaly.

Kdybychom přesto připustili, že život mohl vzniknout vícekrát nezávisle na sobě, směřoval by tak
jako život pozemský k tak dokonalým formám jako jsou např. vyšší savci, mezi než patří i člověk? Víme, že
náhodné změny spolu s vlivem prostředí vedou ke vzniku organismů, které jsou stále lépe adaptovány pro
přežití a rozmnožování v daném prostředí. Neznamená to ale, že tyto organismy musí být složitější, jejich
stavba komplexnější. Známe např. mnoho mikrobů, kteří jsou dokonale přizpůsobeni pro přežití
v extrémních podmínkách. Zdá se tedy, že vznik mnohobuněčných organismů, savců se složitou centrální
nervovou soustavou je spíše výsledkem nepředpověditelného procesu, spíše než zákonitého vývoje. Vždyť
z milionů vývojových linií organismů vedla pouze jediná k vysoké inteligenci, je to tedy něco vysoce
nepravděpodobného, podobně jako sám vznik života. Očekávat proto ve vesmíru existenci nějaké jiné
nezávislé inteligence je zcela neopodstatněné.37

Vznikl život i jinde ve vesmíru?
Toto je velmi častá otázka kladená v souvislosti se vznikem života. V předcházejícím textu jsme

došli k tomu, že život je s největší pravděpodobností zcela ojedinělým jevem. Teoreticky je ale možné, že
nevznikl na Zemi, nýbrž sem byl v nějaké podobě přenesen odjinud a teprve na Zemi se rozvinul do své plné
dokonalosti. Vědci v této souvislosti nejčastěji uvažují o Marsu pro jeho relativní blízkost a pro podmínky,
které tam kdysi panovaly. Dříve bylo na Marsu teplejší a vlhčí klima, probíhala tam vulkanická činnost, byly
tam termální prameny. Život tedy mohl, např. podle astronoma P. Daviese, vzniknout stejně tak dobře na
Marsu jako na Zemi. Mohl pak být přenesen na Zemi na kusech horniny, které byly z povrchu Marsu
vymrštěny po nárazech kosmických těles a které poměrně často dopadají na Zemi. Jednoduché živé

34 Srv. DAVIES P.: Pátý zázrak – pátrání po původu života. – Columbus, Praha, 2001, s. 109-127. Bylo zjištěno, že
spontánní vznik RNA v „prapolévce“ by byl možný. Prvotní molekuly RNA mohly být podobné dnešním molekulám t-
RNA, které jsou součástí překladového mechanismu a jsou schopné se vázat jak s nukleovými kyselinami tak
s proteiny. Vyskytují se v každé buňce, jsou u všech organismů téměř totožné, jejich historie je tedy velmi dlouhá.
„Svět RNA“ je ovšem pouze hypotézou, kterou dnes neumíme experimentálně ověřit. Není zde ale ani zásadní námitka,
která by tuto hypotézu vylučovala.
35 Srv. DAVIES P., c. d., s. 82.
36 Srv. tamtéž, s. 172-180

 14

37 Srv. tamtéž, s. 256, 281-283. Je tedy zřejmé, že není správný názor P. Teilharda de Chardin, podle kterého život již
od počátku neomylně směřoval ke stále větší komplexnosti, ke vzniku mozku (srv. Teilhardův proces cerebralizace).

organismy mohly být přeneseny i opačným směrem, takže je poměrně vysoká pravděpodobnost, že na Marsu
žily nebo dosud žijí mikroorganismy příbuzné pozemským, se společným původem.38

Poznatky o původu člověka

 Právě začlenění člověka do vývojového procesu nejvíce způsobilo odmítání darwinismu. Některé
jeho výklady totiž zpochybnily výlučnost člověka, jeho vydělenost z živočišné říše. Počáteční materialistický
evolucionismus zredukoval pohled na člověka, jeho poznání zúžil na pozorování a experiment, pominul
celistvý pohled a filosofické pojetí člověka. To vyvolalo odpor nejen na straně náboženství, ale i sociologie,
politiky a filosofie. Až vyzrálejší vývojové teorie 20. století byly postupně přijaty i ve zmíněných
společenských kruzích.

Dnes nikdo netvrdí, že se člověk „vyvinul z opic“, ale to, že jsme měli s dnešními primáty kdysi
společného předka. Shrneme-li velmi stručně současné poznatky o vývoji člověka, můžeme uvést, že
poslední společný předek člověka a dnešních lidoopů žil před více než 5 milióny let. Mezi ním a dnešním
člověkem pak existovala řada přechodných forem, hominidů, kteří všichni postupně vyhynuli. Není tedy
pravda, že neexistuje žádný spojovací článek mezi předky lidoopů a člověkem. Je jich známa celá řada, i
když nevíme jistě, kteří z nich byli přímými předky člověka a kteří vyhynuli bez potomků. Někteří z těchto
předků také po určitou dobu žili společně s člověkem. Za jeho nejstarší předky můžeme považovat převážně
africké zástupce rodu Australopithecus, kteří se objevují asi před 4 milióny let. Velmi vyspělí byli pak
jedinci označovaní jako Homo erectus, člověk vzpřímený, jehož pozůstatky byly nalezeny v jihovýchodní
Asii a v Číně. Jejich stáří bylo stanoveno okolo 1,5 mil. let. Na to, že tito předkové měli již dost vysokou
inteligenci lze usoudit z toho, že již užívali oheň a jednoduché nástroje (ty však ještě nemusí být důkazem
plně lidského myšlení).39

Výrazně lidské rysy pak nepochybně měl člověk neandertálský, který žil převážně v poslední době
ledové (objevuje se asi před 200 000 lety). U těchto lidí byla již prokázána existence náboženských kultů,
pohřební rituály a první umělecká díla. Byli to nepochybně již skuteční lidé. Paleontologická data jsou také
ve shodě s výsledky srovnávání genetické informace dnešních lidí. Podle nich žil poslední společný předek
dnešní lidské populace před asi 200 000 lety v Africe – hypotéza „africké Evy“.40 Před asi 40 000 lety pak
neandertálci přizpůsobení chladnému klimatu ustupují a ve světě se rychle šíří již lidé dnešního typu – Homo
sapiens sapiens, první doklady o jejich existenci máme asi z doby před 100 000 lety. Asi před 15 tisíci lety
pak začíná rychlejší rozvoj kultury, vznikají první civilizace.

Biologie nám říká, že po fyzické a genetické stránce jsme si s živočišnými předky velmi blízcí. Ve
svém chování, v duševních a rozumových schopnostech je však mezi člověkem a ostatními primáty
nepřekonatelná bariéra. O tom, že se lidské myšlení nemohlo vyvinout mechanickým přírodním výběrem,
byl přesvědčen již A. Wallace, kolega Ch. Darwina.41

4 KŘESŤANSKÁ TEOLOGIE STVOŘENÍ

Biblické výpovědi o stvoření světa

Než se zaměříme na jednotlivé výpovědi Písma, které je pramenem Božího zjevení, musíme si stále

uvědomovat, že bylo napsáno mnoha autory během asi tisíce let, přičemž mnohé ústní tradice existovaly
dlouhou dobu předtím, než byly zapsány. Platí to zvláště pro zprávy o stvoření v biblické knize Genesis,
kterými se budeme zabývat. Například tento spis Písma byl vytvořen zapracováním nejméně tří tradic,
časově od sebe vzdálených několik staletí, které byly sloučeny do jediného spisu okolo roku 400 př. Kr.
V Genezi, stejně jako v celém Písmu, často vidíme postupný vývoj určitých myšlenek, teologických

38 Srv. tamtéž, s. 204-224. V r. 1996 bylo oznámeno, že NASA objevila dost průkazné stopy po činnosti primitivních
mikrobů v jednom z meteoritů pocházejících z Marsu. Tomu, že na Zemi mohl přijít život z kosmu, nasvědčuje i fakt,
že se život na Zemi rozvinul velmi brzy po vzniku příznivých podmínek na jejím povrchu. Již zmíněný Mars byl přitom
obyvatelný o asi 500 mil. let dříve než Země.
39 Srv. MAZÁK V., c. d., s. 239-270; FOLEY R.: Lidé před člověkem. – Argo, Praha, 1998, s. 21, 74, 100. Pro celkovou
představu lze uvést, že život na Zemi se objevil asi před 3,5 mld. let, mnohobuněčné organismy před 750 mil. lety,
obratlovci před 450, dinosauři před 200, savci před 150, primáti před 60 mil. lety.
40 Srv. MAZÁK V., c. d., s. 278; FOLEY R, c. d., s. 146. V J Africe byly nedávno nalezeny jednoduché kresby staré asi 77
000 let

 15

41 Srv. FOLEY R c., d., s. 49. Podle současných výsledků zkoumání lidského genomu má člověk 99 % genů shodných
s geny šimpanze, 90 % s myší, 60 % genů máme podobných s octomilkami a 40 % s červy.

výpovědí. Ty se sice ve své podstatě nemění, ale v čase se postupně prohlubují. Písmo proto není jen
souhrnem izolovaných textů, vše je zde vzájemně spojeno do jediného poselství. Týká se to i nauky Písma o
vzniku světa, o Stvořiteli a stvoření.

Podívejme se tedy nejdříve, jaký je celkový pohled Písma svatého na svět, přírodu a člověka, aniž
bychom se zatím soustřeďovali na známý text o stvoření v první kapitole knihy Genesis. Jaké jsou základní
výpovědi Bible o vztahu světa a Boha? 42

Když budeme studovat Starý zákon, bude nám zřejmé, že jeho autoři považovali Boha především za
Spasitele izraelského národa, za iniciátora zvláštní smlouvy s vyvoleným lidem. O Boha jako Stvořitele se
zajímali mnohem méně. Přesto však úvahy o původci stvoření sahají až do nejstarších dob Izraele a
procházejí všemi biblickými knihami.

Bible v prvé řadě na mnoha místech potvrzuje, že vše, co existuje, pochází od Boha, vše je Božím
stvořením. Boží jméno „Jahve“ znamenalo původně: „ten, který dává bytí“, tedy „Stvořitel“. Již Abrahám se
obrací k Bohu, „který vládne nebi i zemi“ (Gn 14,22).43 Velmi starý text proroka Amosa (5,8) oslavuje
Stvořitele: „Ten, který stvořil Plejády i Orióna, temnoty mění v jitro a den zatmívá v noc, volá mořské vody
a rozlévá je po povrchu země – jeho jméno je Hospodin.“ Další texty mnohokrát opakují pravdu o stvoření:
„Naše pomoc je ve jménu Hospodina, on učinil nebesa i zemi“ (Žl 124,8). Nebesa a země – v biblické řeči
znamenají celý svět. „Blaze tomu, kdo má ku pomoci Boha Jákobova, kdo s nadějí vzhlíží k Hospodinu,
svému Bohu, jenž učinil nebesa i zemi s mořem a vším, co k nim patří, jenž navěky zachovává věrnost“ (Žl
145,6). „Stvořil všechno k bytí“ (Mdr 11,18). Bůh nejen svět stvořil, ale plně jej ovládá a vlastní. „Tvá jsou
nebesa, tvá je i země, založil jsi svět a všechno, co je na něm“ (Žl 89,12). Podobná slova jsou i ve Zj 10,6.

Vlastní akt stvoření je popisován různými způsoby, autoři biblických textů přitom užívají
poetických vyjádření, stvoření je někdy popisováno antropomorficky, Bůh tvoří svým slovem, dechem,
rukama apod. Některá vyjádření naznačují, že stvoření bylo jednorázovým aktem. „Nebesa byla učiněna
Hospodinovým slovem, dechem jeho úst pak všechen jejich zástup. Jako hrází drží pohromadě mořské vody,
vodstva propastí uložil v zásobnících. Boj se Hospodina, celá země, všichni obyvatelé světa, žijte v jeho
bázni! Co on řekl, to se stalo, jak přikázal, tak vše stojí“ (Žl 33,6-9). „On svou silou učinil zemi, svou
moudrostí upevnil svět, svým rozumem napjal nebesa. Když vydá hlas, shlukují se na nebi vody, přivádí
mlhu od končin země, déšť provází blesky, ze svých zásobnic vyvádí vítr“ (Jer 10,12-13). „Tobě ať slouží
všechno tvé stvoření, protože ty jsi řekl a stalo se, poslal jsi svého ducha a on to vybudoval“ (Jdt 16,14).
Stvoření světa oslavuje zvláště žalm 104 (1-10): „Dobrořeč, má duše, Hospodinu! Hospodine, Bože můj, jsi
neskonale velký, oděl ses velebnou důstojností. Halíš se světlem jak pláštěm, rozpínáš nebesa jako stanovou
plachtu. Mezi vodami si kleneš síně, z mračen si vůz činíš a vznášíš se na perutích větru. Z vichrů si činíš své
posly, z ohnivých plamenů sluhy. Zemi jsi založil na pilířích, aby se nehnula navěky a navždy. Propastnou
tůň jsi přikryl jako šatem. Nad horami stály vody; pohrozils a na útěk se daly, rozutekly se před tvým
hromovým hlasem. Když vystoupila horstva, klesly do údolí, do míst, která jsi jim určil. Mez, kterou jsi
stanovil, už nepřekročí, nepřikryjí znovu zemi. Prameny vysíláš do potoků, které mezi horami se vinou...“
Rozsáhlejší text vypočítávající velikost stvoření a Stvořitele je v knize Job (38,1-39,30).

Je třeba si všimnout, že při popisu stvoření a světa Písmo běžně užívá starověkých představ o
uspořádání světa, které sice dnes již nelze přijmout, teologické výpovědi jimi vyjádřené však platí stále.
Písmo si představuje zemi jako ostrov, plochou desku stojící na sloupech uprostřed moře, nad zemí je pak
několik nebeských kleneb, které jsou neseny pilíři. Na nebeské klenbě jsou upevněna nebeská tělesa a nad
klenbou je pak druhé moře, vody nad nebesy, ze kterých prší, otevřou-li se průduchy v klenbě. Uprostřed
kosmu je Země, okolo se pohybuje Slunce. Pod zemí je pak podsvětí. „Vždyť pilíře země patří Hospodinu,
on sám založil svět na nich“ (1Sam 2,8). „V šestistém roce života Noeho, sedmnáctý den druhého měsíce, se
provalily všechny prameny obrovské propastné tůně a nebeské propusti se otevřely“ (Gn 7,11). „Chvalte
Hospodina nebesa nebes a vody, které jsou nad nebesy“ (Žl 148,4).

V později sepsaných textech Starého zákona pak nacházíme rozvinutější teologii stvoření, v 2 Mak
7,28 již je potvrzeno, že svět byl stvořen z ničeho, ne z nějaké látky, která existovala dříve. Makabejská
matka zde vyzývá k věrnosti ve víře svého syna: „Prosím tě, milé dítě, pohlédni na nebe a na zemi, na
všechno, co je zde vidět, a věz, že to Bůh udělal ne z toho, co bylo, a že i lidský rod takto povstal.“ Sv. Pavel
pak píše (Řím 4,17), že Bůh „dává život mrtvým a povolává v bytí to, co není.“ Konečně v listu Židům
(11,3) čteme: „Ve víře chápeme, že Božím slovem byly založeny světy, takže to, na co hledíme, nevzniklo z
viditelného.“

42 Tato kapitola byla zpracována převážně podle: OTT L.: Dogmatika III. – De Deo Creatore. - Matice
cyrilometodějská, Olomouc, 1993, s. 3 – 10; LÉON-DUFOUR X. ET AL.: Slovník biblické teologie. – Křesťanská
akademie, Řím, 1991, s. 479 – 482.

 16
43 Biblické citáty pocházejí většinou z Českého ekumenického překladu.

Bible je dále přesvědčena o tom, že svět má svůj počátek v čase, Bůh je naproti tomu věčný, nelze
mluvit o jeho vzniku. „Než se zrodily hory, než vznikl svět a země, od věků na věky jsi ty, Bože“ (Žl 90,2).

Zvláště v mudroslovných textech Písma sepsaných po návratu z babylónského exilu často nacházíme
myšlenku, že svět je dílem Boží moudrosti, že ve světě je řád pocházející od Boha, vše má svůj účel, že
stvoření je řízeno Božími zákony. „Hospodin moudrostí založil zemi, nebesa upevnil rozumností“ (Př 3,19).
„Hospodin sám stvořil moudrost, pohlédl a rozdělil ji, vlil ji do všeho, co vytvořil“ (Sir 1,9). „Dal řád
velikým skutkům své moudrosti, on, který je od věků na věky. Nebylo třeba nic přidat ani ubrat,
nepotřeboval žádného rádce. Jak jsou vzácná všechna jeho díla, i když z nich vidíme jen jiskřičku. Vše to je
v činnosti a trvá navěky, vše odpovídá svému účelu“ (Sir 42,21-23). „Chvalte Hospodina z nebes, chvalte ho
na výsostech! Chvalte ho, všichni jeho andělé, chvalte ho, všechny jeho zástupy! Chvalte ho slunce a měsíci,
chvalte ho všechny zářící hvězdy! Chvalte ho nebesa nebes a vody, které jsou nad nebesy! Ať chválí
Hospodinovo jméno, neboť on rozkázal a byly stvořeny! Umístil je na věčné časy, vydal zákon, který
nepomine“ (Žl 148,1-6). „Hospodin učinil vše k svému cíli“ (Př 16,4). „Nelze říkat: Nač je toto a k čemu zas
ono? Všechno totiž bylo stvořeno ke svému účelu“ (Sir 39,21).

Bůh svět nejen stvořil, ale také jej stále udržuje v jeho existenci. „A jak by mohlo cokoli trvat,
kdybys ty to nechtěl, anebo být zachováno, kdybys to nepovolal k bytí“ (Mdr 11,25). Bůh pak vede vše
stvořené ke svému cíli podle svého věčného plánu, Božské prozřetelnosti. „Moudrost se mocně šíří od
jednoho konce světa na druhý a ušlechtile všechno spravuje... Ty můžeš vždycky prosadit svou svrchovanou
moc a síle tvé paže nikdo neodolá. Neboť jako prášek na misce vah je před tebou celý svět a jako kapka ranní
rosy padající na zem (Mdr 8,1; 11,21-22)“. Vše, co se děje ve světě, Bůh předvídá, chce nebo přinejmenším
připouští, pro Boha neexistuje náhoda.

Písmo dále na mnoha místech svědčí o tom, že nejvyšším cílem stvoření je oslava Boží. Celé
stvoření oslavuje Boha už pouhou svou existencí, v dokonalosti světa se totiž odráží Boží velikost a moc.
„Nebesa vypravují o Boží slávě a dílo jeho rukou zvěstuje obloha. Den dni o tom podává zprávu, noc noci
sděluje poučení. Není to slovo a nejsou to řeči, jejichž hlas by nebylo slyšet. Do celé země vychází jejich
hlahol, až na konec světa jejich slova“ (Žl 19,2-5). Všechno tvorstvo je vybízeno k Boží chvále v hymnu tří
mládenců v knize Daniel (3,57-88): „Všechna díla Páně, velebte Pána, chvalte a oslavujte ho navěky.
Nebesa, velebte Pána, andělé Páně, velebte Pána. Všechny vody nad nebem, velebte Pána, všechny mocnosti
Páně, velebte Pána. Slunce a měsíci, velebte Pána, nebeské hvězdy, velebte Pána... Všechna zvířata divoká i
krotká, velebte Pána, lidé, velebte Pána...“ Podobným chvalozpěvem je 136. a 148. žalm (část viz výše).

Stvořený svět má také sloužit člověku, který je nejen stvořením, ale i Božím obrazem, má chválit
Boha jakožto rozumný tvor na základě vlastního poznání. „Když se zahledím na tvá nebesa, dílo tvých prstů,
na měsíc, na hvězdy, které jsi stvořil. Co je člověk, že na něho myslíš, co je smrtelník, že se o něho staráš?
Učinils ho jen o málo menším, než jsou andělé, ověnčils ho ctí a slávou, dals mu vládnout nad dílem svých
rukou, položils mu k nohám všechno“ (Žl 8,2-7). „Toto praví Hospodin, stvořitel nebe, onen Bůh, jenž
vytvořil zemi, jenž ji učinil, ten jenž ji upevnil na pilířích. Nestvořil ji, aby byla pustá, vytvořil ji k obývání“
(Iz 45,18). „Nebesa, ta patří Hospodinu, zemi dal však lidem“ (Žl 115,16). „Uložil všem tvorům, aby se
člověka báli, jemu pak, aby panoval i nad šelmami a ptactvem“ (Sir 17,4).44

Ještě si můžeme všimnout toho, že Boží stvoření je vždy Písmem nahlíženo jako dobré a krásné.
„Všechna díla Hospodinova jsou velmi krásná a na jeho rozkaz se všechno děje v pravý čas“ (Sir 39,16).
„Neboť všechno, co Bůh stvořil, je dobré“ (1 Tim 4,4). Bůh sám nepotřebuje nic stvořeného, vše stvořil pro
člověka, aby také on měl podíl na Boží dobrotě. Působivý text v knize Moudrosti (13,1-5) navíc vyjadřuje
přesvědčení, že skrze krásu stvoření může každý člověk Boha poznat: „Vskutku nicotní jsou od přírody
všichni lidé, kterým nebylo dáno znát Boha. Ze všeho dobrého, co mají před očima, nedokázali poznat toho,
který je, a z pohledu na dílo nerozpoznali Tvůrce. Ale oheň, vítr nebo rychlý mrak, hvězdný kruh, dravé
vodstvo nebo nebeská světla považovali za světovládné bohy. Jestliže uneseni jejich krásou je pokládali za
bohy, tím spíše měli poznat, oč lepší je jejich Pán, neboť on, té krásy Prapůvodce, vše stvořil. Jestliže žasli
nad jejich mocí a působením, měli z nich pochopit, oč mocnější je ten, kdo je uspořádal. Neboť z velikosti a
krásy tvorů může být srovnáním poznán Původce jejich bytí.“

Nový Zákon o víře v Boží stvoření systematicky nepoučuje, tuto víru již předpokládá a potvrzuje.
Nový Zákon svědčí především o spáse světa a o jeho dovršení na konci časů. Svět bude tehdy plně sjednocen
skrze Ježíše Krista a v něm přiveden zpět k Bohu Otci.

 17

44 Je však nesprávné z těchto textů usuzovat, že člověk je neomezeným pánem stvoření, že jeho vztah k němu může být
kořistnický. Z biblických poselství je zřejmé, že člověk má být dobrým hospodářem a správcem stvoření, přitom je ale
odpovědný Bohu, jemuž tvorstvo v prvé řadě patří.

Zprávy o stvoření v knize Genesis

Když jsme prošli některé texty Písma týkající se stvoření a poznali v hlavních rysech jejich poselství,

můžeme se nyní zabývat nejznámějším takovým textem, kterým Písmo začíná. Uvidíme, že tato zpráva
Geneze (Genesis = kniha původu) chce předat totéž poselství jako výše uvedené texty. Budeme se zabývat
především první zprávou v Gn 1,1 – 2,4a, která bývala stavěna do protikladu s vývojovými teoriemi.
Zmíníme se i o druhé zprávě o stvoření v Gn 2,4b – 3,24, abychom porovnali jejich poselství.

Text první zprávy:

Genesis 1,1: Na počátku stvořil Bůh nebe a zemi.
2 Země byla pustá a prázdná a nad propastnou tůní byla tma. Ale nad vodami vznášel se duch Boží.
3 I řekl Bůh: "Buď světlo!" A bylo světlo.
4 Viděl, že světlo je dobré, a oddělil světlo od tmy.
5 Světlo nazval Bůh dnem a tmu nazval nocí. Byl večer a bylo jitro, den první.
6 I řekl Bůh: "Buď klenba uprostřed vod a odděluj vody od vod!"
7 Učinil klenbu a oddělil vody pod klenbou od vod nad klenbou. A stalo se tak.
8 Klenbu nazval Bůh nebem. Byl večer a bylo jitro, den druhý.
9 I řekl Bůh: "Nahromaďte se vody pod nebem na jedno místo a ukaž se souš!" A stalo se tak.
10 Souš nazval Bůh zemí a nahromaděné vody nazval moři. Viděl, že to je dobré.
11 Bůh také řekl: "Zazelenej se země zelení: bylinami, které se rozmnožují semeny, a ovocným stromovím
rozmanitého druhu, které na zemi ponese plody se semeny!" A stalo se tak.
12 Země vydala zeleň: rozmanité druhy bylin, které se rozmnožují semeny, a rozmanité druhy stromoví,
které nese plody se semeny. Bůh viděl, že to je dobré.
13 Byl večer a bylo jitro, den třetí.
14 I řekl Bůh: "Buďte světla na nebeské klenbě, aby oddělovala den od noci! Budou na znamení časů, dnů a
let.
15 Ta světla ať jsou na nebeské klenbě, aby svítila nad zemí." A stalo se tak.
16 Učinil tedy Bůh dvě veliká světla: větší světlo, aby vládlo ve dne, a menší světlo, aby vládlo v noci; učinil
i hvězdy.
17 Bůh je umístil na nebeskou klenbu, aby svítila nad zemí,
18 aby vládla ve dne a v noci a oddělovala světlo od tmy. Viděl, že to je dobré.
19 Byl večer a bylo jitro, den čtvrtý.
20 I řekl Bůh: "Hemžete se vody živočišnou havětí a létavci létejte nad zemí pod nebeskou klenbou!"
21 I stvořil Bůh veliké netvory a rozmanité druhy všelijakých hbitých živočichů, jimiž se zahemžily vody,
stvořil i rozmanité druhy všelijakých okřídlených létavců. Viděl, že to je dobré.
22 A Bůh jim požehnal: "Ploďte a množte se a naplňte vody v mořích. Létavci nechť se rozmnoží na zemi."
23 Byl večer a bylo jitro, den pátý.
24 I řekl Bůh: "Vydej země rozmanité druhy živočichů, dobytek, plazy a rozmanité druhy zemské zvěře!" A
stalo se tak.
25 Bůh učinil rozmanité druhy zemské zvěře i rozmanité druhy dobytka a rozmanité druhy všelijakých
zeměplazů. Viděl, že to je dobré.
26 I řekl Bůh: "Učiňme člověka, aby byl naším obrazem podle naší podoby. Ať lidé panují nad mořskými
rybami a nad nebeským ptactvem, nad zvířaty a nad celou zemí i nad každým plazem plazícím se po zemi."
27 Bůh stvořil člověka, aby byl jeho obrazem, stvořil ho, aby byl obrazem Božím, jako muže a ženu je
stvořil.
28 A Bůh jim požehnal a řekl jim: "Ploďte a množte se a naplňte zemi. Podmaňte ji a panujte nad mořskými
rybami, nad nebeským ptactvem, nade vším živým, co se na zemi hýbe."
29 Bůh také řekl: "Hle, dal jsem vám na celé zemi každou bylinu nesoucí semena i každý strom, na němž
rostou plody se semeny. To budete mít za pokrm.
30 Veškeré zemské zvěři i všemu nebeskému ptactvu a všemu, co se plazí po zemi, v čem je živá duše, dal
jsem za pokrm veškerou zelenou bylinu." A stalo se tak.
31 Bůh viděl, že všechno, co učinil, je velmi dobré. Byl večer a bylo jitro, den šestý.
2:1 Tak byla dokončena nebesa i země se všemi svými zástupy.
2 Sedmého dne dokončil Bůh své dílo, které konal; sedmého dne přestal konat veškeré své dílo.
3 A Bůh požehnal a posvětil sedmý den, neboť v něm přestal konat veškeré své stvořitelské dílo.
2:4a Toto je rodopis nebe a země, jak byly stvořeny.

 Začátek druhé zprávy:

 18

Genesis 2:4b V den, kdy Hospodin Bůh učinil zemi a nebe,
5 nebylo na zemi ještě žádné polní křovisko ani nevzcházela žádná polní bylina, neboť Hospodin Bůh
nezavlažoval zemi deštěm, a nebylo člověka, který by zemi obdělával.
6 Jen záplava vystupovala ze země a napájela celý zemský povrch.
7 I vytvořil Hospodin Bůh člověka, prach ze země, a vdechl mu v chřípí dech života. Tak se stal člověk
živým tvorem.
8 A Hospodin Bůh vysadil zahradu v Edenu na východě a postavil tam člověka, kterého vytvořil.
9 Hospodin Bůh dal vyrůst ze země všemu stromoví žádoucímu na pohled, s plody dobrými k jídlu,
uprostřed zahrady pak stromu života a stromu poznání dobrého a zlého.

 Zařazení v Písmu svatém
 Texty o stvoření světa jsou součástí zvláštního celku v Bibli, který zahrnuje prvních 11 kapitol knihy
Genesis – biblické pradějiny. Je to neobyčejně smělý pokus, s vynikajícím výsledkem, o včlenění historie
izraelských kmenů do celkového pohledu na dějiny celého lidstva a o její spojení s počátky světa.45 Pradějiny
jsou jakousi předmluvou k Písmu, které pak postupně líčí příběhy praotců izraelského národa, jejich příchod
do Egypta a vysvobození pod vedením Mojžíše a další události dějin spásy. Biblické dějiny v pravém slova
smyslu začínají až Abrahámem (od Gn 12). Ten žil sice mnohem dříve (jde o několik staletí) než vznikly
první psané zprávy o jeho životě, přesto již jeho příběh můžeme považovat v mnohých ohledech za blížící se
dnešnímu pojetí historie.46 Toto a následující vyprávění je zasazeno v reálném prostoru a čase. Naproti tomu
předcházející pradějiny jsou obrazy z dávné minulosti celého lidstva, kde nemůžeme předpokládat nějaké
psané nebo ústní tradice. Nelze zde dospět k nějaké lokalizaci časové ani prostorové, tato vyprávění
přesahují klasickou historiografii. Je to teologický výklad, pohled víry na počátky historie, na to co
předcházelo tradovaným dějinám vyvoleného národa. Bůh chtěl skrze popisované události v prvé řadě
poukázat na svoji nabídku spásy a na to, jak nezodpovědně na ni zareagoval člověk. Tomu však i přes
skutečnost hříchu stále zůstává šance na přijetí požehnání a spásy.47
 Postavy, které vystupují v příbězích pradějin, není třeba ztotožňovat s konkrétními lidmi, jsou to
spíše ideální typické postavy, které ztělesňují nadčasové lidské vlastnosti a typy. Setkáváme se zde s mužem
a ženou (Gn 2), znepřátelenými bratry (Gn 4), spravedlivým člověkem (Gn 6-8), i s celým lidstvem (Gn
11).48

 Okolnosti vzniku

Pro pochopení každého biblického textu je významné poznat okolnosti jeho vzniku, protože každý
text do značné míry vychází z životní situace, je jejím odrazem. První zpráva o vzniku světa a člověka byla
napsána z větší části v 6. století př. Kr., jako součást tzv. kněžského spisu, v době pobytu izraelského národa
v babylónském zajetí. Je to doba působení proroků Jeremiáše a druhého Izaiáše. Ti rovněž jasně svědčí o
víře, že celý svět je Božím stvořením. Tím dávají svému lidu v zajetí útěchu, kterou zdůvodňují tím, že
jejich Bůh není jen kmenovým bohem Izraele, ale Pánem celého světa. Je tedy i Pánem dějin a má dost moci
na to, aby osvobodil svůj lid od babylónské velmoci. „Já jsem učinil zemi, člověka i zvířata, která jsou na
zemi, svou velikou silou a svou vztaženou paží a dávám ji tomu, kdo je toho v mých očích hoden. Nyní jsem
všechny tyto země dal do rukou Nebúkadnesarovi, králi babylónskému, svému služebníku; dal jsem mu i
polní zvěř, aby mu sloužila. Budou mu sloužit všechny pronárody, i jeho synu a vnuku. Pak nadejde čas jeho
zemi i jemu a podrobí si ho v službu mnohé pronárody a velicí králové“ (Jer 27,5-7). Text tedy reaguje na
pochybnosti, jestli Bůh Izraele může svůj národ osvobodit ode zla, které na něj doléhalo. Nejsou bohové
sousedních národů mocnější, když tyto národy nad Izraelem vítězí? Hlavním úkolem textu je potvrdit, že
Bůh zůstává věrný svým slibům i v době, kdy všechno, co Bůh učinil v minulosti, se zdá být pouhou iluzí.49

Je jasné, že zprávy o stvoření se nemohou zakládat na očitém svědectví autorů. Vypovídají totiž o
skutečnostech, které se týkají počátků lidstva, případně i toho, co vzniku prvních lidí předcházelo. I starší
zpráva ve 2. kapitole Geneze, součást tzv. jahvistického spisu, pochází asi až z doby královské, po r. 1000 př.
Kr.

45 Srv. CHIOLERIO M.: Blaze tomu, kdo slyší tato slova. – Paulínky, Praha, 1997, s. 40.
46 Abrahám je již skutečnou historickou postavou, i když nejsme schopni přesně určit rok jeho narození, můžeme jen
říci, že žil okolo roku 1800 př. Kr. Srv. HERIBAN J.: Sväté Písmo Starého i Nového Zákona – úvody k jednotlivým
spisom. – Spolok svätého Vojtecha, Trnava, 2001, s. 33.
47 Srv. tamtéž, s. 41
48 Srv. RENDTORFF R.: Hebrejská bible a dějiny. – Vyšehrad, Praha, 1996, s. 175.

 19
49 Srv. SCHMAUS M.: Der Glaube der Kirche. Bd. 3. Gott der Schöpfer. – EOS Verlag, St. Otilien, 1979, s. 5.

Text tedy není z pochopitelných důvodů historickým popisem, spíše je svědectvím víry v Boha,
kterého národ poznal v jeho dřívějším spásném působení. Autor, pod vlivem Božího vnuknutí, se snažil
porozumět dějinám, rekonstruovat počátky světa. Snažil se pomocí obrazů něco říci o tom, co předcházelo
časům Abraháma, dospět až k počátkům lidstva a do doby, ze které neexistují žádné psané nebo ústní zprávy.
Vidíme zde vývoj víry od Boha Izraele k Bohu, Stvořiteli celého světa. Od dějinné zkušenosti přechází
svatopisec až k počátkům světa (opačně tedy než jak je to řazeno v dnešních vydáních Bible).50

Někteří ohledně původu textů o stvoření uvažují, že jde o zapsané počáteční prazjevení, kterého se
dostalo prvním lidem v nejstarší době a bylo pak předáváno z generace na generaci. Chtěli by tím vysvětlit
shodu mezi biblickou zprávou o vzniku světa a kosmogoniemi ostatních národů, které jsou na sobě často
nezávislé a samostatné. Rovněž by tím vysvětlili četné shody mezi náboženstvími různých kultur. Katolická
teologie má za to, že první lidé byli skutečně obdařeni vlitým poznáním některých přirozených i
nadpřirozených pravd, např. poznáním Boží existence.51 Je ale těžko myslitelné, že by Bůh detailně poučoval
první lidi o způsobu vzniku světa a že by se toto zjevení udržovalo mezi lidmi po mnoho tisíciletí až do
sepsání knihy Genesis. Shody mezi náboženstvími lze vysvětlit možností poznat některé náboženské pravdy
přirozeným rozumem. Podobnosti ve vyprávěních o stvoření světa je pak možné objasnit podobnými
dějinnými zkušenostmi (např. shodná vyprávění o potopě světa častými záplavami v poledové době, kdy
vznikaly první civilizace) i kontakty mezi kulturami.52

Literární forma
První zpráva o stvoření má formu velmi blízkou oslavnému hymnu na Boha Stvořitele

s opakujícím se refrénem (viděl, že je to dobré), i když to není klasický hymnus, jak jej známe např. ze
žalmů, schází zde totiž přímé oslovení Boha. Tento poetický text – hymnus - měl tedy zřejmě liturgickou
funkci, zpíval se nebo předčítal při bohoslužbách. Opět je třeba si zde připomenout, že text psal
pravděpodobně izraelský kněz, jemuž byla blízká bohoslužba v Jeruzalémském chrámě. Text není
vyprávěním, chybí zde jakákoliv zápletka navozující napětí, kterou by bylo třeba vyřešit.53 Jedná se spíše o
teologický náčrt, systematickou koncepci stvoření v rámci schématu sedmi dnů s přesně vypracovanou
hierarchií jednotlivých děl stvoření. Jako materiál pro svou skladbu použil biblický autor vše, co ve své době
věděl o uspořádání světa.54

Musíme si rovněž uvědomit, že text, o který se nám jedná, není izolovaný od ostatních částí Bible.
Má v ní velice význačné místo, tvoří prolog celého Písma. Je to tedy úvodní hymnus na Boha, Pána a
vládce celého světa a celých dějin, které jsou pro člověka dějinami spásy.

Kněžská zpráva o stvoření končí souhrnným oznámením: „Toto je rodopis nebe a země“. Hebrejský
výraz „tóledót“ (rodopis) najdeme v knize Genesis, také v textech vzniklých v kněžském prostředí, celkem
desetkrát. Jsou jím uvedeny výčty rodokmenů, přehledy synů Adamových, Noemových, Jákobových atd.
První rodopis patří tedy rovněž k tomuto literárnímu duhu, uvádí však přehled jednotlivých tříd stvoření,
jak přicházely na svět. Tento literární druh rodokmenů však nemůžeme chápat jako přesný historický záznam
sledu generací. Jak rodokmeny lidí, tak i „rodokmen“ stvoření Písmo chápe ve smyslu sounáležitosti a
jednoty potomků s předky. Rodokmen vyjadřuje solidaritu těch, kdo pocházejí z jedné rodiny, kmene,
národa. Autor tedy pokládá svůj národ za pokračovatele rodu Adamova (v dalších rodokmenech se pak
zvláště zdůrazňuje návaznost na Abraháma) a jeho potomků, pokládá se také za člověka náležejícího do
celku Hospodinova stvoření. Rodokmen v Gn 10 např. zahrnuje praotce všech národů tehdy známého světa
(jistě nejde o historicky věrný záznam všech potomků Noeho) a chce především vyjádřit fakt, že celé lidstvo
má jednotný původ, že všichni pocházejí od Boha. Říká však také, že ne všechny národy zůstaly Bohu
věrné.55

Hlavní poselství - oslava Boha Stvořitele
Stejně jako proroci a autoři žalmů, kteří oslavují Boha jako Pána nebes a země, tak i Geneze 1 a 2

svědčí o Bohu jako o všemohoucím Stvořiteli, líčí jej jako dobrotivého Pána, ale také jako přísného
Soudce. Svatopisec krátce, ale výstižně připisuje vznik celého světa jediné příčině, Bohu, původci všeho, co
existuje.

50 Srv. SCHMAUS M., c. d., s. 9.
51 Srv. OTT L., c. d., s. 25.
52 Srv. SCHMAUS M., c. d., s. 10; ČALA A., c. d., s. 41.
53 Srv. Chalupa P. – ústní sdělení, přednášky na TF JU, České Budějovice, 1998.
54 Srv. RENDTORFF R., c. d., s. 175.

 20

55 Srv. LÉON-DUFOUR X. ET AL., c. d., s. 340; BIČ M. ET AL.: Výklady ke Starému zákonu I. Zákon. – Kalich, Praha,
1991, s. 29, 68

Texty Geneze představují celé stvoření jako dokonale poslušné Bohu. Tak to chápou i pozdější
texty: „Uspořádal svá díla navěky, rozsah jejich vlády určil podle jejich druhů... Jedno neutlačuje druhé a
Božímu slovu neodepřou poslušnost navěky“ (Sir 16,27-28). Ve zprávě o stvoření všechno tvorstvo poslušně
vzniká po vyřčení Božího slova. Není náhoda, že se tu desetkrát opakuje „i řekl Bůh“. Je to výzva pro Boží
lid, aby poslouchal Boha stejně jako ostatní tvorstvo, aby zachovával „deset slov“, Desatero, které Bůh zjevil
Mojžíšovi (Ex 10, Dt 5). Svou moc nad stvořením projevuje Bůh také tím, že jej pojmenovává. Dává jméno
dni a noci, nebi, zemi a moři. Tuto moc svěřuje zčásti také člověku, který má pojmenovat zvířata (Gn
2,19).

Velikost Boží se zvláště projevuje v obdivuhodném řádu, který vládne ve světě. Ať je to
pravidelnost pohybu hvězd, rovnováha sil, plodící síla živých bytostí. Podle Gn 1 dává Bůh světu řád tím, že
odděluje – rozděluje to, co je neuspořádané, chaotické. Odděluje světlo od tmy, vody nad a pod nebeskou
klenbou, zemi od moře.

Vícekrát se opakují slova, která potvrzují, že vše, co Bůh stvořil je dobré, případně velmi dobré.
Vylučuje se tím dualismus, rozdělení mezi dobrým duchovním světem a zlou hmotou; hmota a stvoření jsou
dobré a krásné.

Postavení člověka ve světě
Vedle faktu stvoření celého světa Bohem Izraele je druhým nejdůležitějším tématem těchto zpráv

odpověď na otázku, kdo je člověk, na otázku, která lidi vždy zajímá nejvíce. Zpráva o stvoření vidí člověka
jako vrchol stvoření. Člověk je stvořen, na rozdíl od ostatních tvorů, k obrazu Božímu, podobný samému
Bohu. Má vládnout stvořenému světu, ne však svévolně jako by sám byl bohem, ale ve vztahu a poslušnosti
jedinému Bohu.

Gn 1 nedává prostor takovým představám, často rozšířeným u starověkých národů, že člověk je
nějakým polobohem, padlým božstvem nebo částečkou ducha spadlou z nebe a uvězněnou v hmotě, ze které
je potřeba se postupně osvobodit. Co znamená stvoření k Božímu obrazu, vysvětluje kniha Moudrosti (2,23):
„Bůh totiž stvořil člověka k neporušitelnosti a učinil ho obrazem vlastní nepomíjivosti“. Člověk je
svobodným tvorem s neustálým a podstatným vztahem k Bohu, který nekončí ani smrtí. Člověk vzešel
z prachu země, ale neomezuje se na zemi. Není ale ani bohem, bylo mu určeno místo pod nebeskou klenbou,
do sféry Božského nemá přístup. Člověk také dostává stejnou potravu jako ostatní živočichové. Slovo
„obraz“ vyjadřuje vztah blízkosti a současně odlišnosti. Život člověka závisí na duchu života, kterého mu
Bůh vdechnul (na rozdíl od zvířat) a učinil tak z něj živou duši, to jest zároveň osobu a bytost závislou na
Bohu. Vztah člověka k Bohu (náboženství) není tedy něco nahodilého, ale je součástí lidské přirozenosti od
samého počátku. Člověk má pochopit, že není Bohem, ale také že není pouhým „mluvícím zvířetem“, ale
svobodným tvorem se zvláštním zaměřením k Bohu, kterého je schopen poznat a odpovídat na jeho volání.
Jen ve vztahu k Bohu může dojít štěstí a naplnění svého života. Člověk je povolán být Božím dítětem. Toto
určení nemůže rozbít ani lidský hřích.56

Reakce na mýty okolních národů
Vyprávění pradějin, kterými se zabýváme, se v mnohém podobají starověkým mýtům o původu

světa různých národů Blízkého východu (např. babylónský epos Enuma eliš, Epos o Gilgamešovi),
v mnohém se naopak výrazně odlišují. V Gn 1–11 jsou zpracovány staré tradice Izraele i tradice okolních
národů o prehistorii lidstva a o prehistorii vyvoleného národa. Inspirovaní pisatelé však přepracovali
existující literární prameny a ústní tradice v duchu, tradici a víře svého lidu. Proto se biblický popis stvoření,
potopy a dalších událostí podstatně liší od popisu podobných událostí v staroorientálních tradicích. Musíme
tedy odlišit to, co autoři převzali z tehdejších představ o uspořádání světa, co patří ke starověkým výrazovým
prostředkům, a co je vlastní výpovědí víry o Bohu, o světě, o člověku.57

Je zřejmé, že autoři Geneze se záměrně vymezují oproti mýtickým představám, zvláště proti
babylónským představám o stvoření světa tamějším nejvyšším bohem Mardukem, se kterými se Izraelité
v exilu setkávali. Nemohli tedy nepoužít tehdejší mýtické představy o upořádání světa k vyjádření
výjimečnosti a novosti víry Izraele.

Jak bylo již uvedeno v předcházející stati, nacházíme i v prvních kapitolách Bible starověké
představy o uspořádání světa. Mluví se o nebeské klenbě, vodách nad nebesy, nebeských světlech,
v nejvyšší nebeské sféře pak přebývá Bůh. Můžeme zde nalézt i některé představy o vzniku světa, které jsou
podobné mýtům – vítězství nad mocnostmi propasti, rozdělení vod nad a pod oblohou, způsob stvoření
hvězd, země plodící rostlinstvo.

56 Srv. LÉON-DUFOUR X. ET AL., c. d., s. 69; BIČ M. ET AL., c. d., s. 25.

 21
57 Srv. SCHMAUS M., c. d., s. 14; HERIBAN J., c. d., s. 40.

Ve starověkých mýtech se pravidelně setkáváme s polyteistickými představami, s mnohobožstvím.
Vzniku světa (kosmogonii) většinou předchází vznik bohů (theogonie). Bohové zde povstávají z chaosu,
navzájem mezi sebou bojují, vznik světa bývá výsledkem jejich střetů, případně se svět rodí ze spojení
božského páru. Na rozdíl od těchto mýtů Bůh Izraele existuje nezávisle na čemkoli ostatním. Nelze se ptát
odkud přichází, je jednoduše zde. Bůh existuje nezávisle na chaosu, který zcela ovládá. O vzniku Boha Bible
neříká nic. On totiž nevznikl, on je ten, který je (Ex 3,14), vše ostatní je závislé na něm. Výraz „na počátku“
(Gn 1,1) je proto třeba chápat absolutně. Teprve stvořitelským činem Božím začíná existovat i něco jiného
než je Bůh, začíná onen pohyb světa, který pokračuje stvořením člověka, jeho pádem, zaslíbením spásy,
povoláním Abraháma, Mojžíše a vrcholí v příchodu Bohočlověka Ježíše Krista.58 Z popisu stvoření je
zřetelné, že Bůh není totožný se světem, že nesplývá s člověkem ani přírodou, jak hlásá panteismus. Stvoření
není výronem jeho Božství.59

V babylónských mýtech bývají bohové pokládáni většinou za bytosti zlé, nepřátelské člověku, sami
jsou podřízeni neodvratnému osudu. Lidé se k nim proto neobracejí s důvěrou, ale se strachem, snaží si je
naklonit proto, aby jim neškodili. Obraz Stvořitele v Genezi je zcela jiný. Je původcem všeho dobra ve světě,
člověk se má stát jeho přítelem.

Pojem stvoření, jaký je v Izraeli, mýty neznají. V nich bývá svět výsledkem boje bohů s temnými
silami chaosu, které je třeba nejdříve spoutat. Boží stvoření v Gn je zásadně odlišné, liší se i od tvůrčí
činnosti vlastní člověku. Hebrejské sloveso „stvořit“ (bárá) se proto nikdy neužívá pro označení lidského
díla. Bůh tvoří zcela klidně a svobodně, nemusí o vládu nad světem zápasit s nějakými nepřátelskými
mocnostmi. Písmo mnohokrát říká, že Bůh tvoří slovem. To není nějaké kouzelné slovo, ale zcela svobodný
projev Boží moci. Boží slovo je účinné, často o něm mluví proroci – co řekne Bůh, to se jistě stane. Již
v textu Gn 1,1 máme náznak přesvědčení o stvoření z ničeho. Autor předpokládá, že Bůh nepotřeboval pro
stvoření žádnou již existující látku, nějakou věčnou hmotu. Bůh stvořil i počátek, od kterého začíná nebe i
země (t.j. vše) existovat. Zároveň je tak akt stvoření tajemstvím, něčím pro člověka zcela nepochopitelným,
protože člověku chybí představa nicoty, nedokáže si představit skutečné „nic“60

Písmo má také odlišné pojetí času. Slovy „na počátku“ i dalšími vyjádřeními chce Písmo říci, že
celý svět a všecko v něm má svůj počátek i konec. Důrazem na lineární pojetí času, kde má vše svůj smysl a
cíl, se Starý Zákon odlišuje od cyklického pojetí staroorientálního. Dnes je v naší civilizaci každému zřejmé,
že existuje v mnoha oblastech vývoj, že vše někam směřuje, dějiny i každý lidský život. Starověkému
člověku však vše připadalo jako v začarovaném kruhu bez počátku a bez konce, kde platí stálý koloběh
rození a umírání jako v přírodě střídání doby dešťů a letního žáru.61

Zásadní odlišností Písma a mýtů je pohled na svět. Ve staroorientálních mýtech jsou hvězdy, měsíc,
slunce, plodná země, často také zvířata (např. v Egyptě) nebo stromy uctíváni jako bohové, lidé se jich báli
a snažili si je různými praktikami naklonit. Zvláště pak moře bylo v mytologii temnou mocností, která
neustále ohrožovala svět. Geneze je přímým protikladem těchto mýtů. Má Izrael chránit před pokušeními,
např. před zbožšťováním, kterému také měl tendenci podléhat (Ex 32, 1 Král 12,28). Písmo pojednává o
všech živých i neživých jsoucnech jako o Božím stvoření. Slunce, hvězdy, země i moře jsou stvořeny
Bohem, jsou zcela na něm závislé, poslušně mu slouží a proto není třeba se jim klanět nebo se jich bát.
Člověk nejenže nemá přírodu zbožšťovat, ale je povolán k tomu, aby ji ovládal.

Na rozdíl od mýtů, podle Písma člověk není pouhým služebníkem bohů (epos Enuma eliš), ale je
pověřen, aby ovládal a moudře spravoval vše stvořené na Zemi. Tím se mu dostává zvláštní důstojnosti.
Stvoření člověka je vrcholem tvůrčí činnosti Boha, člověk také není pouhým Božím tvorem, ale je i jeho
obrazem a podobou (Gn 1,27).62

Reakcí na nesprávné pohanské kulty jsou také slova v Gn 1,28, kde Bůh lidem dává požehnání
k tomu, aby se množili a naplnili zemi. Plození bylo totiž vždy obestřeno tajemstvím, vytvořily se kolem
něho rozmanité kulty plodnosti, spojené se zvláštními božstvy. Člověk se tím snažil ovlivnit neznámé
plodivé síly a mocnosti. Písmo však říká, že člověk není odkázán na tyto temné síly. Rozmnožování je
Božím darem a součástí Božího řádu. Týká se nejen člověka, ale i živočichů a plodnosti země.63

58 Srv. SCHMAUS M., c. d., s. 14, 15.
59 Srv. BIČ M. ET AL., c. d., s. 20.
60 Srv. SCHMAUS M., c. d., s. 26, 29.
61 Srv. BIČ M. ET AL., c. d., s. 18.
62 Srv. SCHMAUS M., c. d., s. 15.

 22
63 Srv. BIČ M. ET AL., c. d., s. 26.

Bible dále vyjadřuje přesvědčení o jednotě světa, tj. že svět není jen jakousi hříčkou navzájem
soupeřících sil nebo předmětem boje znepřátelených bohů. Bible v důsledku jedinosti Boží mluví o jednotě
stvoření i všech lidí přes všechny rozdílnosti ve světě, přes existenci zla a válek.64

Uspořádání do šesti dnů
Autor (autoři) kněžského spisu (Gn 1-2,4a), který i v dalších oddílech zaměřuje svoji pozornost

zvláště na Mojžíšův Zákon, bohoslužbu a posvátné doby, klade důraz na chronologické údaje a rodokmeny,
použil na rozdíl od druhé zprávy pro popis stvoření obraz týdne, přičemž stvořitelský týden uzavřel šabatem.
Má to svůj základ v dějinách spásy. Slavení šabatu patřilo podle Zákona, který byl dán Mojžíšovi na hoře
Sinaj, ke kultu Boha Izraele (Ex 20,8-11, Dt 5,12). Toto ustanovení nabylo mimořádného významu zvláště
v době sepsání Gn 1, v babylónském zajetí, po r. 586 př. Kr., kdy došlo ke zničení Jeruzalémského chrámu a
přerušení chrámového kultu s jeho obětmi. Lid se pak mohl obracet k Bohu otců jen skrze modlitbu,
naplňovat Boží úmluvu s lidem zachováváním šabatu a dalších přikázání Mojžíšova Zákona. Poukaz na šabat
ve zprávě o stvoření měl připomínat to, že stará Boží ustanovení nesmějí být zapomenuta, a to ani po
vysvobození ze zajetí.65

Číslo sedm, které se objevuje v sedmidenním schématu popisu stvoření, je čistě symbolické. Je
číslem dokonalosti, celistvosti, odráží přirozený lidský rytmus práce a odpočinku.66 Tuto skutečnost uznávají
i psychologové, podle kterých je právě sedmidenní cyklus člověku víceméně vrozený, což lze sledovat i na
různých kulturách, kde se pravidelně setkáváme s tímto rozvržením času.67 Biblický autor chce navíc říci, že
tento rytmus je zakotven přímo v Bohu, i v jeho tvůrčí činnosti.

Kromě toho šestidenní schéma stvoření ukazuje na to, že zároveň se světem byl stvořen i čas: „Byl
večer a bylo jitro, den první“ (Gn 1,5). Texty dále vyjadřují přesvědčení, že již na počátku stvoření byly
stanoveny posvátné doby, ve kterých je zvláště oslavován Bůh (jako znamení posvátných dob byla stvořena
nebeská tělesa - Gn 1,14), a že vůbec celý čas patří Bohu, že je posvátný. Tuto víru dosvědčuje např. také
kniha Sirachovcova (33,8-9): „Hospodinovým rozhodnutím byly rozděleny dny, on rozlišil období a svátky.
Některé vyzvedl a posvětil, jiné zařadil do počtu dnů všedních.“ Toto chápání času – těsně propojeného
s posvátnými dobami a bohoslužbou – bylo jistě velmi blízké autorovi tohoto textu, protože pravděpodobně
náležel do prostředí jeruzalémských kněží.

V sedmém dni Bůh přerušil své dílo. Nepřestal však tvořit proto, že by byl unaven jako člověk a
toužil po oddechu (srv. Iz 40,28). Dosáhl uskutečnění svých záměrů a zůstává se svým stvořením, které
dovedl ke svému cíli. V sedmém dni se ukazuje, že Boha nelze omezit jen na jeho stvořitelskou moc, že Bůh
je víc než jeho stvoření. Proto může také odpočívat, když je stvoření dokončené, „velmi dobré“. K tomuto
odpočinutí je povolán i člověk. Slovesa přestat a odpočinout jsou překladem hebrejského slovesa š-b-t, od
kterého je odvozeno i slovo šabat, čili sobota. Bůh požehnal tomuto sedmému dni, který se tak stává i pro
člověka dnem odpočinku. V něm zvláště má člověk vejít do společenství se svým Stvořitelem, jako on pak
zůstává s jeho stvořením. Bůh tento den oddělil jako den svobody, radosti a pokoje. Tento poslední čin,
oddělení sedmého dne, dává časovému průběhu stvoření, totiž týdnu, posvátný smysl, i člověk tak může
napodobovat tvůrčí činnost samého Boha v rytmu své práce.68

Stvoření rozložené do sedmi dnů týdne mělo zřejmě vyvolený lid také poučit o tom, že každý den
týdne náleží Hospodinu, že se žádný nevymyká Boží vládě. Jednotlivé dny a noci v týdnu totiž
představovaly pro pohany údobí zasvěcená určitým božstvům, jak tomu dodnes nasvědčují jména dnů (nebo
měsíců) v některých jazycích. Ve zprávě o stvoření jsou všechny dny zbaveny všeho magického a
děsivého.69

Jak již bylo zmíněno výše, forma uspořádání do sedmi dnů v kněžské zprávě je mladšího data a je
blízká formě rodokmenů, které měly mimo jiné i liturgickou funkci a které jsou významnou součástí knihy
Genesis. V nich jsou výčty po sobě jdoucích generací s uvedením počtů let. Vidíme v nich snahu autora o
systematizaci dějin, první stopy přírodovědeckého (Gn 1) a historiografického (další rodokmeny) myšlení.

Ustanovení dne odpočinku není v Písmu dáváno do souvislosti pouze se stvořením. Ve dvou verzích
desatera (které jsou starší než Gn 1-2,4), kde se s příkazem o šabatu setkáváme nejdříve, je toto ustanovení

64 Srv. SCHMAUS M., c. d., s. 23.
65 Srv. tamtéž, s. 31.
66 Srv. CHIOLERIO M., c. d., s. 52.
67 I z formulace Desatera (Ex 20) – „Pamatuj na den odpočinku...“ – je patrné, že Izraelité den odpočinku zachovávali
již před zjevením Zákona na hoře Sinaj.
68 Srv. LÉON-DUFOUR X. ET AL., c. d., s. 480; BIČ M. ET AL., c. d., s. 28; Hřebík J. – ústní sdělení, přednášky na KTF
UK, 2001.

 23
69 Srv. BIČ M. ET AL., c. d., s. 20.

odůvodněno jednak stvořením v šesti dnech (Ex 20), v druhé verzi (Dt 5) však přikázání vychází z faktu
vysvobození Izraele z Egypta, kde byl vyvolený národ vyveden z otroctví ke svobodě, ke službě Bohu a ke
společenství s ním. Toto společenství má Izrael prožívat a připomínat si je zvláště ve dni sobotním. Má si
uvědomit, že smyslem života není práce, nýbrž život s Bohem.70

Pro autora nebylo rozhodující, zdali Bůh stvořil svět za šest dní po 24 hodinách. Dny pouze tvoří
rámec sloužící k výčtu všech skupin, tříd stvoření, které byly tehdejším lidem známy. Literárně
uměleckým způsobem je zde podána přirozená následnost stvoření, je zde patrná vzestupná linie od nižšího
k vyššímu. Na prvním místě čteme o světle, na posledním o stvoření člověka. Nejprve Bůh tvoří prostředí
pro život, pak život sám. Člověk pak má vládnout nade vším, co bylo stvořeno před ním a pro něho,
s výjimkou nebeských těles, která vládnou nad časem, nad dnem i nocí. Sedmý den pak náleží odpočinutí.
Autor pravděpodobně také sestavil tento oslavný text na Stvořitele s ohledem na jeho užití v liturgii. Byl pak
zřejmě užíván při novoročních slavnostech, kdy každý den byl předčítán nebo zpíván příslušný oddíl.
Sedmidílné schéma také umožnilo autorovi hlouběji vyjádřit svou víru v Boha, jako původce všeho.
Mnohokrát tak mohou zaznívat slova: „Bůh řekl a stalo se, ... Bůh nazval, ... Bůh viděl, že je to dobré, ... Bůh
požehnal.“ Základní myšlenka se tak opakováním vrývá do myslí posluchačů.71

Hledání příčin současné situace
Jedním z hlavních cílů zmiňovaných textů Písma je odpovědět na základní otázky, které si člověk

klade, když hledá příčiny zásadních skutečností a vztahů, se kterými se setkává v běžném životě. Texty tedy
mají etiologický (řec. aitia – příčina) charakter – objasňují příčiny jevů v současnosti pohledem na
počátky. S obdobnými tématy se můžeme setkat i v jiných knihách Písma (Př, Pís, Kaz), které vznikaly
v prostředí izraelských mudrců zabývajících se moudrostí, kterou lze ztotožnit s řádem světa.72

Jak jsme již poznali, texty odpovídají v prvé řadě na otázku po původu světa a člověka. Dále v nich
nacházíme potvrzení skutečnosti, že člověk je tvorem společenským, k jeho přirozenosti v první řadě patří
vztah mezi mužem a ženou, skrze nějž má lidstvo naplnit zemi. Písmo mluví o jednotě a rovnosti obou před
Bohem, o tom, že se muž a žena vzájemně potřebují a doplňují. Vidíme, že na počátku byl tento vztah zcela
harmonický (Gn 2,25). Narušen byl až hříchem prvních lidí (Gn 3,7). Napříště má vztah muže a ženy ovládat
žádostivost a panovačnost, plod jejich lásky má být vykupován porodními bolestmi (Gn 3,16). V Gn 2,24
nacházíme potvrzení, že již od počátku Bůh ustanovil instituci manželství jakožto nerozlučitelný svazek
muže a ženy.

Naléhavou otázkou bylo, odkud pochází zlo, neštěstí ve světě, proč lidé umírají. Písmo odpovídá,
že na počátku tomu tak nebylo, svět byl stvořen jak dobrý. Zlo přišlo na svět až tehdy, když se první lidé
vzepřeli Boží vůli, když nechtěli uznat že i při užívání stvořených dober jsou závislí na Bohu, když odmítli
postavení Božího tvora a obrazu a chtěli být sami jako Bůh (Gn 3,5), překročit hranici oddělující Stvořitele
od stvoření. Zneužitím své svobody opustili Boha, zdroj života, a tak do světa vstoupila smrt, která člověku
ukazuje, kým opravdu je. Lidstvo po pádu zůstalo odkázáno samo na sebe. Započal se tak proces šíření zla
(Gn 4–6) a utrpení. Obrazem vyhnání z ráje pak Písmo vysvětluje skutečnost, že člověk již nemá možnost
bezprostředního kontaktu s Bohem. Ani v této situaci však člověk není Bohem opuštěn, Bůh jej nezavrhuje,
poskytuje mu pomoc (Gn 3,21) a do budoucnosti dává zaslíbení záchrany, porážky zla (Gn 3,15). Písmo také
dává odpověď na otázku, odkud pochází pokušení člověka k tomu, aby konal zlo. Člověka nepokouší Bůh,
ale had - satan (hebr. šátan – pokušitel), který chce pro člověka jen zlo. Klame člověka tím, že zlo mu
představuje jako dobro. Had v Gn 3 však není na stejné úrovni jako Bůh, i on je pouze stvořením. Po hříchu
lidí je had proklet na rozdíl od lidí, kterým je přislíbeno, že v budoucnosti bude zlo definitivně poraženo
(Gn 3,15). Tato biblická zvěst tedy učí, že všecko zlo se rodí z hříchu, že v neposlušnosti je kořen bídy a
smrti. V této odpovědi je už také řešení, jak překonat zlo – návratem člověka k Bohu.73

Obtíže lidského rodu při zajišťování živobytí osvětluje Geneze tím, že hříchem byl narušen nejen
vztah člověka k Bohu, ale i k ostatnímu stvoření. Od Adamova hříchu je prokleta i zem. Člověk musí jíst
svůj chléb ne už jako pouhý dar, ale musí jej ze země doslova dobývat v potu tváře (Gn 3,17-19).74

Písmo dále říká, že již na počátku bylo Bohem určeno to, co se má stát lidskou potravou – zelené
rostliny (Gn 1,29) – odraz původních pokojných poměrů v celém stvoření, kdy pro život jednoho nebyla
nutná smrt druhého; teprve později, po pádu, byla člověku dána za pokrm i zvěř (Gn 9,3).

70 Srv. BIČ M. ET AL., c. d., s. 508.
71 Srv. BIČ M. ET AL., c. d., s. 21; HERIBAN J., c. d., s. 43; ŽELIVAN P.: Věda a bible o původu světa. – Křesťanská
akademie, Řím, 1966, s. 50.
72 Srv. Chalupa P. – ústní sdělení, přednášky na TF JU, České Budějovice, 1998.
73 Srv. BIČ M. ET AL., c. d., s. 39.

 24
74 Srv. LÉON-DUFOUR X. ET AL., c. d., s. 71.

V Genezi je objasněn také původ rytmu práce a odpočinku, týdne, jak již bylo zmíněno výše.
Zprávy o stvoření jsou tedy také vyjádřením kolektivní zkušenosti lidí všech dob představenou na

osudu jednotlivců.

Náznaky myšlenek vývoje v Genezi
Zajímavá jsou v knize Genesis ta místa, o kterých by se mohlo zdát, že se týkají našeho problému

vývoje. Jsou to tyto verše: Gn 1,11-12, 24: Bůh také řekl: „Zazelenej se země zelení: bylinami, které se
rozmnožují semeny, a ovocným stromovím rozmanitého druhu, které na zemi ponese plody se semeny.“ I
řekl Bůh: „Vydej země rozmanité druhy živočichů, dobytek, plazy a rozmanité druhy zemské zvěře.“ Ze
slov „zazelenej se“ a „vydej“ bychom mohli usuzovat, že se stvoření, zemi, připisuje aktivní úloha v procesu
vznikání rostlinných a živočišných druhů. Ještě výraznější je to v originálním znění, jehož význam je spíše
„ať země zrodí, zplodí, ať vydá, dá život“. Země se tedy na základě Božího příkazu stává druhotnou příčinou
vzniku všeho živého. Autor tohoto textu snad soudil, že příroda je živá a činná, že dává život tvorům, jak to
sami mohli pozorovat např. na poušti v jarním období. Je ale samozřejmé, že těchto textů nelze užít jako
důkaz pro potvrzení evoluční myšlenky, stejně jako tyto texty o stvoření nemohou tuto teorii popřít.75

Z prvního verše Písma „na počátku stvořil Bůh nebe a zemi“ bychom mohli také soudit, že stvoření
bylo učiněno z ničeho v prvním okamžiku existence světa. Další text rozdělený do šesti dnů by pak mohl být
výčtem všech tříd stvoření, které Bůh učinil a které tehdejší lidé znali.

 Druhá zpráva o stvoření v Gn 2
 Tato zpráva, která je v Bibli až na druhém místě, je asi o čtyři století starší, její počátky jsou asi v 10.
století př. Kr., biblisté jí řadí k tzv. jahvistické tradici, protože Bůh je zde označován jménem Jahve (česky se
překládá jako Hospodin). Jedná se o vyprávění spojené s prvky starověkého zeměpisu. Zpráva je méně
schématická než text předcházející, je barvitější, obsahuje mnoho postřehů z běžného lidského života. Bůh
zde má více antropomorfní (lidské) rysy – jeho činnost se více podobá činnosti člověka. Pojednává zvláště o
stvoření člověka, muže a ženy, o počátcích vztahu mezi člověkem a Bohem, o vzniku světa se mluví jen
mimochodem. Bůh zde člověka uvádí do rajské zahrady, dává mu vše potřebné k životu. Lidé mají pečovat o
stvoření, rozvíjet stvořitelské Boží dílo. Člověk však vzpourou proti Bohu, pádem do hříchu, ničí řád daný
Bohem a ztrácí místo v ráji. Ve světě se pak vinou člověka začíná šířit zlo.
 Zjišťujeme, že mnohé prvky z první zprávy nacházíme i ve druhé. Jsou zde však i výrazné rozdíly.
Například časový průběh stvoření je zde výrazně odlišný ve srovnání s Gn 1. Hned na počátku se uvádí:
„V den, kdy Hospodin Bůh učinil zemi a nebe ...“ (Gn 2,4b). Z toho lze soudit, že autor klade stvoření
nebeských těles i Země do jednoho dne. Poté následuje stvoření člověka, vysázení zahrady Eden a stvoření
stromů. Člověk se v Gn 2 objevuje současně s ostatním stvořením, v Gn 1 je naproti tomu člověk vrcholem
stvoření, vzniká nakonec, vše je stvořeno pro něho.
 Dále je vidět, že prostředí vzniku obou textů se liší. V prvním případě jde o krajinu s množstvím
vody (Mezopotámie, Babylón). Druhá zpráva vychází ze suchého prostředí pouště – „nevzcházela žádná
bylina..., Bůh nezavlažoval zemi deštěm...“ Ráj je zde líčen jako oáza s vodou, stromy a ovocem.76
 Jsou-li obě zprávy o stvoření po konečné redakci zařazeny v Písmu hned po sobě, aniž by to kdy
působilo nějaké problémy, je zřejmé, že časové údaje a jiné podrobnosti v popisu stvoření nebyly podstatné
pro předání hlavního poselství těchto zpráv.

 Z tohoto pokusu o částečný výklad prvních kapitol Písma je patrné, jak zásadní a hluboký je
myšlenkový obsah, který chtějí předat. Jde tu o hledání odpovědí na podstatné otázky každého člověka. Na
druhé straně můžeme z výše uvedených faktů nahlédnout, že prostředky, kterými chtěl autor vyjádřit svou
víru ve své době, nebyly a nejsou pro předání jeho poselství nejdůležitější. Takovým prostředkem je i o ono
časové uspořádání stvoření do šesti (sedmi) dnů, které je na první pohled na textu tak nápadné.

Historický vývoj teologie stvoření

Poté, co jsme sledovali biblické výpovědi týkající se stvoření, se nyní zaměříme na to, jaké bylo a je

učení církve v této oblasti. Nezřídka se dnes můžeme setkat s přesvědčením, že církev věřila a věří, že
stvoření světa se odehrálo ve své úplnosti za šest dní, jak se to píše v Bibli, a že své učení byla nucena
poopravit, až když se nezadržitelně rozšířila Darwinova teorie. Věda tedy vyvrátila jedno z dogmat církve a

75 Srv. VOJTEK F.: Cesty k Teilhardovi de Chardin. – Křesťanská akademie, Praha, 1996, s. 18.

 25
76 Srv. CHIOLERIO M., c. d., s. 52.

tím zpochybnila i celé její učení, které je nevědecké, založené na nedoložených legendách, kterým vzdělaný
člověk dnešní doby již nemůže věřit.

Tak tomu ovšem není. Jak bylo řečeno v úvodních kapitolách, církevní učení se nemusí doslova
shodovat s textem Písma, protože to pro své zakotvení v určité dějinné situaci vždy potřebuje náležitý
výklad, pro který je kompetentní církevní autorita. Z historie víme, že církev nemusela nikdy změnit to
učení, které bylo prohlášeno za závazné a definitivní. V dějinách pouze docházelo ke stále lepšímu chápání
zjevených pravd, které církev od počátku uchovává a předává. Nyní se tedy můžeme zaměřit na oblast
teologie stvoření, jak se vyvíjela, jak se k ní vyjadřovali někteří teologové a zvláště pak učitelský úřad
církve, který formuluje závaznou nauku.

Starověk
Křesťanští teologové se ve svých snahách rozumově zpracovat a utřídit pravdy, které byly zjeveny

Bohem, zabývali již od počátku také pravdami, které se týkají stvoření. Zaměřili se v prvé řadě na pochopení
smyslu stvoření, záměrů Stvořitele, na vysvětlení vztahu Boha ke světu a člověku a podobné otázky. Od
prvních křesťanských staletí nacházíme ve vyznáních víry (např. Nicejské vyznání víry z r. 325) a
v definicích koncilů jasné přesvědčení, že původcem světa je jedině Bůh, že on jej stvořil ze své svobodné
vůle, že jej neustále udržuje v existenci, že svět má svůj počátek v čase, že není věčný jako Bůh aj. Ve
vyznáních víry starověké církve se také velmi brzy setkáváme s přesvědčením o tom, že člověk sestává ze
dvou bytostných součástí, z hmotného těla a nehmotné, duchové duše.77 Pokud jde o průběh a způsob
stvoření světa a člověka, teologové starověku a středověku většinou přijímali zprávy o stvoření v Genezi tak,
jak byly napsány, jen nemnozí teologové si kladli otázku, jak hlouběji chápat tento popis stvoření v šesti
dnech.

Otázkami o původu světa, jakým způsobem byl stvořen se tedy zabývali již velcí teologové
starověké církve. Církevní Otcové, kteří svou teologii zpracovávali na základě Písma, měli také ještě blízko
k živé tradici Ježíšova učení předávaného apoštoly. Proto jsou jejich spisy velmi důležité pro další rozvoj
chápání Božího zjevení. Z témat týkajících se stvoření se Otcové zabývali často polemikou proti
polyteistickým či panteistickým představám okolního pohanského světa, v nichž byl Bůh ztotožňován se
světem. Dále rozvíjejí myšlenky o úloze Krista ve stvoření, o souvislosti počátku a konce světa.

Je zajímavé, že již podle spisů sv. Klementa z Alexandrie (+ 216) byl svět učiněn Bohem jediným
stvořitelským simultánním (současným) aktem. Jednotliví tvorové se pak objevovali v průběhu dějin,
postupně, cestou rozvoje toho, co již bylo v plnosti dáno na počátku stvoření.78

Sv. Basil (+ 379) nechal při zprávě o pátém dni stvoření spolupůsobit vodu na vzniku vodních
organismů jako sekundární příčinu: „Každé moře zrodilo druhy sobě vlastní a přirozené“ (Hexaemeron 7,1
n.).79

Slova knihy Geneze se snažil hlouběji pochopit také další významný církevní Otec východu sv.
Řehoř z Nyssy (335–394). Jako u většiny řeckých Otců i jeho základní myšlenkou je, že Bůh stvořil
všechno v jednom jediném okamžiku „na počátku“, jedním slovem. A silou tohoto slova nyní svět běží
v čase od počátku až do svého konce. Tuto myšlenku jasně vyjadřuje např. ve svém Komentáři
k Hexaemeronu (PG 44, 72 B): „Výraz ‘svět byl stvořen na počátku’ znamená, že Bůh stanovil celek
v jednom okamžiku, principy, příčiny a potence všech bytostí. V prvním impulsu jeho vůle se podstata věcí
už uskutečnila.” V průběhu času pak došlo k realizaci všech dokonalostí světa podle této Boží vůle.80

Ještě výraznější vyjádření ohledně postupného vývoje světa nacházíme u největšího církevního Otce
Západu, u sv. Augustina (354 – 430). Když vykládá knihu Genesis (v díle De Genesi ad Literram, PL 34),
táže se Augustin, zda stvořil Bůh svět rostlin a živočichů přímo jako hotový, anebo v semeni a v zárodcích.
Odpovídá, že podle slov Písma (Gn 1,11-12) země vydala rostlinstvo a stromy jako příčina, tedy země
dostala sílu je vydat. V ní totiž již bylo stvořeno jakoby v zárodcích to, co mělo přijít teprve v dobách
budoucích. „Neboť teprve později Bůh-Jahve zasázel zahradu v Edenu na východě a dal tam vyrůst ze země
všemu stromoví žádoucímu na pohled, s plody dobrými k jídlu (Gn 2,8). Nemůžeme přece říci, že tehdy
přidal ke stvoření něco, co by už dříve nebyl stvořil, co by se teprve později muselo jakoby přidat k té
dokonalosti, s níž šestého dne všechno jako velmi dobré dokonal. Neboť už při prvním stvoření byly učiněny
všechny druhy plodin a stromů. A potom jen to, co stvořil, a od jehož stvoření odpočinul, zachovává a řídí“

77 Srv. OTT L., c. d., s. 18. Učení o duchové lidské duši, která tedy nemůže vzniknout z hmoty, ale může být pouze
stvořena, pak definitivně potvrdily koncily 2. cařihradský (r. 870) a 4. lateránský (r. 1215). Spolu s naukou o stvoření
z ničeho jde tedy o závazné učení ohledně vzniku světa a člověka, na kterém církev musí vždy trvat.
78 Srv. SCHMAUS M., c. d., s. 52.
79 Srv. SCHEFFCZYK L. ET ZIEGENAUS A.: Katholische Dogmatik. Band III. – MM Verlag, Aachen, 1997, s. 193.

 26
80 Srv. VOJTEK F., c. d., s. 22.

(PL 34, col. 325). Bůh tedy podle Augustina při stvoření vložil do země sílu, aby mohla ze sebe vydat
živé rostlinstvo a stromy. Bůh ji stvořil takovou, že sama mohla být příčinou, ovšem ne první a hlavní, toho
živého, co z ní během času mělo vzejít. Všechno to už v ní bylo v zárodku od jejího stvoření. „Všechny keře
a stromy co do své přirozenosti byly stvořeny už od prvopočátku stvoření“, říká Augustin.81

Druhé důležité místo u sv. Augustina týkající se našeho problému je v díle De Trinitate, kde rozebírá
divy egyptských kouzelníků, kteří před faraonem napodobovali Mojžíše a Árona (Ex 7). Augustin dochází
k závěru, že „v hmotných prvcích tohoto světa jsou ukryty jakési zárodky všech věcí, které se rodí viditelně.
Jiné jsou totiž zárodky plodů a živočichů, které můžeme pozorovat už svýma očima, a jiné jsou ony skryté
zárodky těchto zárodků, z nichž na rozkaz Hospodinův vydala voda první plovoucí a létající tvory a země
první rostliny svého druhu a první živočichy svého druhu. A třebaže zárodky těchto zárodků očima vidět
nemůžeme, přece na ně musíme usuzovat svým rozumem“ (PL 42, Lib. III, Cap. VIII). Vidíme, že se tu sv.
Augustin znovu dovolává Geneze, když říká, že země vydala na rozkaz Boží rostlinstvo, stromy, ptactvo i
zvířata – ale snaží se zároveň proniknout hlouběji: za to, co pozoruje svýma očima. Chce svým rozumem
dojít až k vnitřním silám a principům života v samé podstatě stvořeného hmotného světa.82

Dále pak vysvětluje: „něco jiného je zajisté stvořit a přivést k bytí nějakého tvora z nejvnitřnějších a
nejvyšších příčin – a Bůh, který to činí, je jediný Stvořitelem. A něco jiného opět je v souladu a podle sil
možností od něho daných, zvenčí nějakou činností způsobit, aby tehdy a tehdy, tak nebo onak vzniklo to, co
vzniká. Neboť to všechno už bylo stvořeno ve svém původu a prvopočátku v určité vazbě prvků, a když pro
to nastanou příhodné okolnosti, pak se to objevuje. Neboť jako matky jsou těhotné zárodky, tak také sám
svět je těhotný příčinami toho, co povstává. A ty v něm jsou tvořeny onou nejvyšší Bytostí, v níž nic
nevzniká, nezačíná ani nepřestává být.“83

Augustin v těchto svých úvahách jasně rozlišuje mezi prvotní příčinou existence všech tvorů –
Bohem, a mezi stvořenými sekundárními příčinami a silami, které jsou vlastní hmotnému světu a které
mohou dát existenci dalším tvorům, aniž by musela bezprostředně zasahovat prvotní příčina (Bůh).

Krátce můžeme Augustinovo učení shrnout takto: Při stvoření bylo od Boha do hmoty vloženo
mnohem víc, než můžeme smysly přirozeně pozorovat. Kolik toho bylo do světa jako zárodečné principy
(rationes seminales) vloženo, Augustin neříká. To nebylo ani jeho úmyslem, ani v jeho možnostech. Podobně
bychom ovšem u něho také marně hledali formální pojem vývoje v našem moderním slova smyslu. Augustin
myšlenku postupného vývoje stvoření přiléhavě vystihuje přirovnáním se semenem a stromem: „Jako však
v jednom zrnku bylo neviditelně pohromadě všechno, co časem vyrostlo ve strom, tak si musíme myslit, že
sám svět, když Bůh stvořil všechno najednou, měl též v jednom okamžiku všechno, co v něm bylo s ním
stvořeno, když byl učiněn den. Nejen nebe se sluncem, měsícem a hvězdami, nýbrž i to, co země a voda ze
svých možností a příčinnosti vydala v průběhu času tak, jak je nám to dnes známé“ (PL 34. Lib. V, Cap.
XXXIII).84

Středověk
Středověká teologie stvoření musela znovu reagovat na hereze monismu a dualismu, podle kterých

byl Bůh ztotožněn se světem, zlo bylo povýšeno na samostatný princip bytí, některé sekty tvrdily, že hmotný
svět je zlý apod. Jinak teologie většinou přijímala doslovný výklad biblického šestidení a myšlenkami
postupného vývoje se příliš nezabývala, i když jí byla známa idea sv. Augustina o zárodečných příčinách
(rationes seminales).

U sv. Tomáše Akvinského (1225 – 1274), největšího středověkého teologa se ale s myšlenkami sv.
Augustina setkáváme, např. v učení o pohybu stvoření. Podle něj propůjčil Stvořitel při aktu stvoření
praelementům světa jim vlastní pohyb, skrze který pak povstaly všechny věci a organismy podle svých
forem za působení prvotní příčiny. Ve své Teologické summě sv. Tomáš přejímá Augustinovu nauku,
podle které byly rostlinné druhy stvořeny na počátku ve svých příčinách, k jejich uskutečnění pak
došlo později.85 Třetího dne tedy země dostala sílu utvořit byliny a stromy. Sv. Tomáš také připouští
možnost, že vše bylo tvořeno ve svých možnostech v prvním okamžiku stvoření, veškerý řád světa a
jednotliví tvorové se svými dokonalostmi pak mohli svého plného uskutečnění dojít teprve postupem času.86
Dále se také snaží vysvětlit tehdejší (nesprávné) přírodovědecké názory o vzniku živých organismů z neživé
hmoty (např. žab z bahna). Dospívá k tomu, že ke vzniku života není nutně nezbytná Božská tvůrčí síla, ale

81 Srv. tamtéž, s. 24.
82 Srv. tamtéž, s. 24, 25.
83 Srv. tamtéž, s. 25.
84 Srv. tamtéž, s. 26.
85 Srv. TOMÁŠ AKVINSKÝ: Theologická summa. – Krystal, Olomouc, 1937, I, q. 69, a. 2.

 27
86 Srv. tamtéž, I, q. 74, a. 2.

že k tomu stačí nižší stvořené síly.87 Naproti tomu jednoznačně prohlašuje, že duše člověka musela být
bezprostředně Bohem stvořena, že nemohla být vyvedena z možností hmoty, protože její podstata je
duchová.88

O tom, jak středověká teologie smýšlela o stvoření, o vzniku druhů, se můžeme něco dovědět také
z liturgických textů, které tehdy vznikly. Jsou to např. hymny složené pro modlitbu breviáře. V nich
nacházíme rovněž verše inspirované texty Geneze. Jsou tam myšlenky, které jsou dost blízké ideji
postupného vývoje stvoření. Mluví se tam např. o vodě, která plodí rozličné tvory podle vůle a plánu Božího.
V hymnu „Hominis supernae Conditor“ jsou slova: „Když Bože lidi ztvárňuješ - řád vkládáš v dílo stvoření -
poroučíš hlíně vydat zvěř - se všemi plazy po zemi.“ Rozkaz „poroučíš hlíně vydat“ je možné chápat nejspíše
tak, že tento rozkaz byl dán tím, že Bůh stvořil vesmír s takovou silou a plánem, aby mohl dát vznik a život
živým bytostem.89

Dále je zajímavé, že středověku vůbec nevadily nemalé faktické rozdíly v popisech stavby světa
podle Bible a podle všeobecně přijímaného schématu Ptolemaiova. Již tehdy dokázali učenci rozlišit
přírodovědeckou, filosofickou a teologickou stránku výpovědí o světě a jeho vzniku. Řecký model např.
považoval vesmír v rozporu s Písmem za věčný.90

Stojí za to všimnout si i pohledu středověkých židovských vykladačů Písma. Tak např. v 11. století
některé rabínské výklady chápou biblické šestidení tak, že tento text podle nich nechce mluvit o čase, ale o
prapůvodu všeho, ne o časové následnosti, ale o tom, že veškeré tvoření je závislé na Bohu.91

Novověk
Středověká teologie stvoření se zaměřovala zvláště na vysvětlení víry ve stvoření z ničeho. Později,

zvláště v době osvícenství, se vynořila řada námitek ze strany přírodních věd. Objevily se hypotézy týkající
se počátku sluneční soustavy, geologických výkladů vývoje Země, vzniku života a jeho forem. Vědecké
poznatky změnily starověký mýtický obraz světa. Církev se tedy v moderní době musela více začít
zabývat nejen faktem stvoření, ale také jeho průběhem, výkladem biblického šestidení. Protože biblické
svědectví o stvoření bylo vyjádřeno za pomoci antických představ o světě, vynořila se otázka, zdali moderní
kopernikánský obraz světa s ním může být uveden v soulad. Bylo třeba rozhodnout, jestli je možná odlišnost
mezi uspořádáním světa a výpovědí víry, nebo jestli je nutné se rozhodnout buď pro přijetí výpovědi Písma a
nebo pro přijetí novověkého obrazu světa. Tento problém se ukázal zvláště v případu G. Galilea.92

Někteří filosofové 18. století odpovídali na výzvu vědeckých teorií tím, že pohlíželi na nauku o
stvoření z ničeho jako na primitivní mytologii. Přestali mluvit o Bohu jako o osobním bytí a začali mluvit o
Stvořiteli jako o rozumném architektovi vesmíru, pouze jako o první příčině všech věcí, která působila pouze
v jediné události v minulosti (deismus). Podle jiných teorií byl Bůh představován jako neosobní princip
totožný s vyvíjejícím se vesmírem. Tak se v dějinách znovu objevuje panteismus. Na tyto omyly v nauce o
stvoření pak reaguje 1. vatikánský koncil (1870). Převážně potvrzuje a upřesňuje již dříve definované články
víry. Prohlašuje například, že Bůh stvořil svět ze své dobroty, nikoli proto, aby zvětšil svou blaženost a
dokonalost, ale aby je zjevil svému stvoření, které se na blaženosti Boží má podílet. Stvoření je svobodným
činem, uskutečnilo se na počátku času, z ničeho byl stvořen svět tělesný i duchovní, přičemž člověk má podíl
na obojím, protože se skládá z těla a duše (DS 3002). Koncil dále zavrhuje zmíněné názory, podle nichž je
podstata světa a Boha totožná, odsuzuje ateismus a materialismus. Ten byl tehdy těsně spjat s evoluční teorií,
která proto byla potom poměrně dlouho teology odmítána.93

Reakce křesťanské teologie na evoluční teorii

 Střet

Sám Darwin neviděl důvody, proč by jeho názory měly pohoršit něčí náboženské cítění. Byl
přesvědčen, že tyto dojmy, pokud jsou, jsou pouze přechodné, stejně jako tomu bylo např. v případě díla I.
Newtona. Odvolává se na názory některých duchovních, podle kterých je přijatelná představa, že Bůh na
počátku stvořil pouze několik forem života schopných dalšího vývoje. Přesto se Darwinovy myšlenky

87 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 194; VOJTEK F., c. d., s. 28.
88 Srv. TOMÁŠ AKVINSKÝ, c. d., I, q. 90, a. 2.
89 Srv. VOJTEK F., c. d., s. 20.
90 Srv. ŽELIVAN P., c. d., s. 28.
91 Srv. Hřebík J. – ústní sdělení, přednášky biblické teologie na KTF UK
92 Srv. SCHMAUS M., c. d., s. 66; CLIFFORD A. M.: Stvoření. – In: Fiorenza F. S. et Galvin J. P. [eds.]: Systematická
teologie. – CDK, Brno, 1996, s. 234; podrobněji o případu Galileo viz kapitola Vztah vědy a křesťanství.

 28
93 Srv. SCHMAUS M., c. d., s. 65; CLIFFORD A. M., c. d., s. 235.

setkaly s odporem zvláště proto, že podle nich by člověk měl mít společné předky s opicemi, i když se to
v Darwinově spisu „O původu druhů“ výslovně neříká. V roce 1871 však Darwin publikoval svou další
kontroverzní knihu „Původ člověka“, v níž tvrdil, že se nejen lidské tělo vyvinulo přirozeně ze svých
zvířecích předků, ale že se stejně vyvinula i lidská duše. Známým odpůrcem zvířecího původu člověka byl
anglikánský biskup Samuel Wilberforce z Oxfordu, který se střetl se zastáncem Darwina T. Huxleyem. Podle
něho se to neslučovalo s postavením člověka jakožto Božího obrazu.94

Zpočátku, po zveřejnění Darwinovy hypotézy, se myšlenka vývoje i v katolické církvi setkávala
často s nedůvěrou nebo i s přímým odmítáním. Bylo to způsobeno tím, že evoluce byla mnoha představiteli
vědy zneužívána proti náboženství, k prosazování ateismu. Brzy se odloučila od svého odborně
biologického základu a v evolucionismu byla pozvednuta na univerzálně platný filosofický systém a světový
názor. Některé vědce, kteří zastávali vývojovou teorii, vedla v jejich výzkumech ne tak touha objevit pravdu,
jako spíše zarytý odpor proti víře a Stvořiteli. Příkladem mohou být např. snahy E. Haeckela (1834 – 1919) o
vytvoření alternativy k biblické víře ve stvoření. Haeckel tvrdil, že evoluce dokázala věčnost hmoty, která je
nestvořená. Všechny organismy včetně člověka se podle něho vyvinuly z věčné hmoty čistě mechanickým
vývojem. Spekulace Thomase H. Huxleye (+ 1895) zase směřovaly k materialistickému monismu, tj.
k názoru, že vše je pouze hmota, která je věčná a mimo níž neexistuje nic jiného. Brzy se tedy evoluce
zmocnili ateisté, neboť si mysleli, že argumenty přírodních věd jim dávají do rukou zbraň proti víře a
náboženství.

Příčinou nedůvěry v evoluci v prostředí církve přelomu 19. a 20. století byly také vžité představy o
stvoření světa za šest dní jak to líčí Genesis, ačkoli toto nikdy nebylo prohlášeno jako závazné učení
církve.V příručkách teologie se pak odmítal především tzv. univerzální transformismus, který učil
neomezený univerzální vývoj nejen v říši živých bytostí, ale i vývoj života z mrtvé hmoty vůbec, dále
věčnost hmoty, popíral také existenci Boha a jeho vliv na svět. S určitými výhradami se většinou v církvi
připouštěla možnost vývoje druhů. Předpokládala se ovšem jako zřejmá existence Boha – první příčiny, za
nemožný byl pokládán spontánní vznik života z neživé hmoty, často také vznik světa živočišného z říše
rostlinné. Především teologové trvali na vzniku člověka, většinou i po stránce tělesné, skrze zvláštní Boží
zásah. Dlouho bylo za jedině správné pokládáno stvoření člověka z neživé hmoty, se kterou byla spojena
nehmotná duše. Ale ani spojení lidské duše se zvířecím předkem člověka nebylo pokládáno za zcela
nemožné.95

Přes nepřátelské projevy zastánců darwinismu nebyly tyto názory v církvi všeobecně pokládány za
odporující víře a ustrašeně odmítány. Ukazují to např. snahy katolického teologa H. Schella (+ 1906), který
se snažil objasnit podstatu sil, které by mohly působit vývoj světa, který byl stvořen Bohem.96 Katolická
teologie si přitom mohla vzpomenout, že už kdysi církevní otcové, i když neznali moderní transformismus,
zavrhovali představu fixně stvořeného světa, připouštěli určitý vývoj organismů, který neodporuje myšlence
stvoření.

Vzájemné vyjasnění kompetencí vědy a víry

 Později mnoho vědců pochopilo, že věda není schopna vysvětlit vše, že materialistická koncepce
světa nedokáže vysvětlit první příčiny světa, postupně věda uznala že existují hranice vědeckého poznání,
za kterými je již oblast, která přísluší filosofii a teologii. Řada věřících vědců viděla možnost sjednocení
evoluce a víry, byli přesvědčeni o tom, že celý řád světa, stejně jako i zákonitosti variability a selekce musejí
mít svůj základ v Bohu. To také přispělo k tomu, že i církev se začala hlouběji zabývat myšlenkami o
vývoji světa, že je postupně přestala vnímat jako nepřátelské víře. Věřící proto již nemuseli stát před
osudovou volbou. Buď věřit ve stvoření světa Bohem bez vývoje, nebo přijmout vývojovou teorii bez Boha.
 Argumenty přírodních věd přiměly teology v určitých oblastech k přezkoumání svých pozic, i když
ne ke změně podstaty učení církve. Přírodovědecké poznatky vedly k přesnějšímu rozlišování mezi
představami a fakty. Teologie dospěla k tomu, že přijetí myšlenky vývoje neohrozí to podstatné co říká
Písmo o Božím stvoření a o zvláštním místě člověka v přírodě. Již poměrně brzy po objevu evoluce řada
teologů poukazovala na to, že v Písmu je třeba odlišovat jádro, zjevené náboženské pravdy a dobově
podmíněný způsob, kterým jsou tyto pravdy vyjádřeny. Byli přesvědčeni, že nemůže být skutečný rozpor
mezi vědou a vírou.97 Církev samozřejmě nemohla přijmout extrémní názory, podle nichž je vývoj procesem
čistě mechanistickým a náhodným. Musela trvat na tom, že je to proces, který je Bohem chtěný a
předvídaný, jehož cílem je vznik člověka a prostředí vhodného pro jeho život.

94 Srv. LEAKEY R. E., c. d., s. 206, 207.
95 Srv. VOJTEK F., c. d., s. 16; ŽÁK F.: Katolická věrouka, 2. díl. – Dědictví sv. Jana Nepomuckého, Praha, 1917, s. 49.
96 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 193.

 29
97 Srv. např. ŽÁK F., c. d., s. 35.

Tomu, že k přijetí myšlenky vývoje církev dospěla až v této době, se nelze divit, protože dříve zde
nebyl žádný podnět, který by nějak zpochybňoval dřívější představy vycházející z doslovného výkladu
Písma. V teologii po střetu s darwinismem nastala určitá krize, byla to ale krize, která posléze vedla k růstu.
Výsledkem byla prohloubená nauka o člověku, o tom, co je pro člověka podstatné. Patří totiž k podstatě
teologie, že se snaží pochopit, interpretovat a následně zvěstovat přijaté zjevené pravdy s pomocí všech
prostředků lidského poznání. Není to nějaká povrchní snaha přizpůsobit se světu, ale stálé úsilí o aktualizaci
a oživování jedné a téže víry.98

 Překonané pokusy o akceptaci evoluce

Převážně v 19. století a v první polovině 20. století se katoličtí teologové pokusili o vytvoření teorií,
které by uvedly v soulad Darwinovu teorii a texty Písma o stvoření. Předložili několik možností výkladu
biblického šestidení.

První skupina těchto výkladů, realistické, vycházela z toho, Gn 1 je historickou zprávou. K této
skupině by patřil verbální výklad, který zastávali četní církevní Otcové a teologové. Ten byl
z pochopitelných důvodů většinou opuštěn, protože vylučuje myšlenku vývoje. Konkordanční výklad se
snaží uvést zprávu Bible do souladu s přírodními vědami. Říká, že „dny“ znamenají dlouhá období, která
mohou trvat i milióny let, neboť hebrejské slovo „jóm“ může znamenat nejen den, ale i jakoukoli jinou dobu
neurčeného trvání. Bůh tedy stvořil na počátku pralátku spolu s přírodními zákony. Z ní se pak pod Božím
působením vytvářel vesmír, Země a život na ní. Zastánci těchto přístupů však museli své výklady s vývojem
vědy často měnit. Ukázalo se například, že rostliny a živočichové se na Zemi objevili víceméně současně, že
ještě předtím tu bylo slunce, v rozporu s knihou Genesis.

Druhá skupina výkladů (idealistické teorie) dobu a postup stvořitelského díla nechápe v historickém
smyslu, a aby zabránila každému rozporu s přírodní vědou, připouští, že uvedené šestidení je nutno vykládat
na základě ideje autorovy, kterou chtěl sdělit. Tak podle periodicko-ideálního výkladu je šest biblických
dnů šest tvůrčích myšlenek, idejí, které Bůh uskutečnil v díle stvoření, nebo také šest obrazů, které Bůh
vnukl autorovi Bible. Den podle tohoto výkladu neznamená žádné časové trvání, šest pracovních dní je tu
proto, aby tak vynikla povinnost světit sobotu. V šesti dnech je možné spatřovat vyjádření následnosti
Božích děl. Podle tzv. přirozeného výkladu autor svým šestidením bojuje proti pohanským pověrám,
mnohobožství, proti modloslužbě. V každém dnu je narážka na nějakou pohanskou pověru, poukazuje se na
to, že ani světlo, ani slunce, země, moře nebo zvířata nejsou bohy a nepřísluší jim Božská pocta. Ta přísluší
jedině Bohu, který je tvůrcem všeho. Antropomorfické vysvětlení říká, že stvořitelské dílo Boží je v Genezi
podáno v silně schematickém členění podle obrazu lidského pracovního týdne, doba, ve které Bůh ustal
tvořit, je podána obrazem sobotního klidu. Podle vizionářské teorie Písmo předkládá sedm vidění, kterých
se autorovi dostalo o stvoření světa. Poetická teorie pokládá zprávu o stvoření ze básnické dílo, poezii
v próze. Církví odsouzena byla mýtická teorie, podle které jsou texty Písma pouhými starověkými mýty bez
vztahu k realitě.99

Tyto různorodé snahy teologů neustále sledovat měnící se přírodovědecké poznatky, znovu a znovu
pracně hledat shody s biblickými představami, se ukázaly jako neplodné. Teologové postupně pochopili, že
není správné vyjímat jednotlivé prvky biblických zpráv a ukazovat, že se přece jen shodují s vědeckými
výsledky. Částečné shody, které se našly, však nemohly potvrdit platnost celku. Tyto pokusy navíc
nebezpečně zkreslovaly skutečné teologické chápání Bible, její náboženské podstaty. Chtějí totiž dokazovat
hodnotu Písma na věcech a na výpovědích, na kterých Bibli nezáleží, v nichž nechce vyslovovat nějaký
vědecký názor, ani od nás nežádá souhlas.100

Vyjádření učitelského úřadu církve

 Protože darwinismus nebyl jen jednou z mnoha přírodovědeckých hypotéz, ale podnítil také šíření
materialistických idejí a dal podnět k útokům na základy křesťanské víry, bylo nutné, aby se k této teorii
vyjádřil učitelský úřad církve, kompetentní představitelé církve.
 Je pochopitelné, že se magisterium k této nauce stavělo zpočátku zdrženlivě, v některých
jednotlivých případech i odmítavě. Důvodem pro taková vyjádření učitelského úřadu byla snaha chránit
víru věřících, nikoli činit nějaká definitivní rozhodnutí (která by chtěla být neomylná) o přijatelnosti
evoluční teorie.
 Ještě před vznikem Darwinovy teorie a v době jejího vzniku se musela církev vypořádat s některými
nebezpečnými filosofickými názory, které se tehdy šířily. Šlo o panteismus, materialismus a racionalismus.

98 Srv. SCHMAUS M., c. d., s. 199.
99 Srv. ČALA A., c. d., s. 41; OTT L., c. d., s. 15.

 30
100 Srv. ŽELIVAN P., c. d., s. 40.

Papež bl. Pius IX. ve svém Syllabu (1864) odsoudil panteistickou doktrínu, podle které „Bůh a svět, a proto
také duch a hmota, nutnost a svoboda jsou jedno a totéž“ (DS 2901). Bylo zde také odsouzeno učení, které
neuznává žádné jiné síly než ty, které mají svůj základ ve hmotě (DS 2958).101
 K prvním oficiálním vyjádřením týkajícím se evolučních myšlenek patří rozhodnutí provinční
synody v Kolíně nad Rýnem r. 1860. Bylo zde odsouzeno učení vývojové teorie, které popírá zvláštní
postavení člověka ve vesmíru.
 První vatikánský koncil (1870) se pak zabýval vztahem vědy a víry, bylo odmítnuto směšování obou
způsobů poznání. Zároveň však byla uznána spravedlivá svoboda pro bádání přírodovědců.102
 Na nižší úrovni docházelo v několika případech k tomu, že někteří katoličtí učenci (např. M. D.
Leroy OP, F. Zahn) museli po zásahu církevních představených odvolat své teze, ve kterých přijímali
umírněný transformismus očištěný od materialismu.103
 Protože se problémy okolo evoluce přirozeně týkají výkladu biblických pradějin, uznala Papežská
biblická komise ve vyjádření z 13. 6. 1909 za nutné fixovat teologický význam základních výpovědí
prvních kapitol Geneze. Byly vyzdviženy ty skutečnosti, které patří mezi závazné obsahy víry křesťanů. Již
zde byl, i když nepřímo, učiněn rozdíl mezi způsobem vyjádření víry a mezi obsahem tohoto vyjádření. Proti
vývojové teorii odmítla papežská komise pojetí, že první tři kapitoly Geneze neobsahují žádná vyprávění
skutečných událostí, nýbrž jen mytologii a kosmogonii starověkých národů. Dále zdůraznila slovní a
historický smysl textů týkajících se zvláštního stvoření člověka a první ženy z prvního člověka, jednotu
lidského rodu a prvotní blaženost prarodičů (DS 3512 – 3519). Jednotlivá slova a věty Písma pak není nutno
vždy vykládat v doslovném smyslu. Místa, která Otcové a teologové různě vykládají, smějí se vykládat podle
vlastního moudrého uvážení, avšak za předpokladu podřízení se konečnému rozhodnutí církve. Komise
vysvětluje, že svatopisec neměl v úmyslu vypovídat o vnitřním charakteru věcí a postupu událostí
s přírodovědeckou přesností, nýbrž zprostředkovat náboženské pravdy přiměřeně k poznání své doby, takže
ani při výkladu nemůžeme použít měřítka přísně vědeckého vyjadřování. Striktně chápáno, rozhodnutí této
komise do jisté míry omezují možnost přijetí vývojových idejí, zčásti se přiklánějí k doslovnému výkladu
Geneze. Tento dokument však nebyl z těch, které by formulovaly definitivní stanovisko církve. Tyto
instrukce lze pochopit jako dobově vhodné pravidlo, které mělo chránit před ukvapeným přijetím ještě ne
zcela jistých přírodovědeckých hypotéz, zvláště když katolická exegeze (výklad) Písma byla tehdy v oblasti
zkoumání literárních druhů Bible teprve na počátku.104
 V tomto smyslu také vykládá toto vyjádření odpověď sekretáře téže biblické komise kardinálu
Suhardovi z Paříže ze dne 16. 1. 1948 (DS 3862). List říká, že onen dřívější dokument v žádném případě
nebránil dalšímu skutečně vědeckému prozkoumání tohoto problému, které přineslo během dalších čtyřiceti
let nové výsledky. Nový dokument řeší především otázku historicity biblických pradějin (Gn 1-11). Dopis
poukazuje na to, že při výkladu těchto textů je třeba vzít v úvahu jejich literární druh a okolnosti, za kterých
byly sepsány – starověké reálie. Literární forma těchto zpráv neodpovídá dnešním formám, jejich historicitu
nelze vcelku ani potvrdit ani vyvrátit, nejsou to dějiny v dnešním slova smyslu. Současně ale nelze říci, že by
neobsahovaly dějiny žádném slova smyslu. Lidovou řečí předávají základní pravdy o původu světa, člověka
a izraelského národa.105
 Mezitím také vyšla r. 1943 průkopnická encyklika (okružní list) papeže Pia XII. Divino afflante
Spiritu, ve kterém se doporučuje katolickým exegetům studium literárních druhů, kterých užívá Písmo a
které se často liší od dnešních způsobů vyjadřování pravdy. Biblisté tak lépe mohou proniknout k pravému
smyslu knih Písma. Dále jsou v tomto listu vyzýváni k tomu, aby ve spojení s církví svobodně zkoumali
obtížné exegetické otázky také s využitím ověřených závěrů profánních věd (DS 3831).106
 Tak se rýsoval ve vztahu učitelského úřadu církve k problémům vzniklým v souvislosti s evoluční
teorií pozitivní posun, který byl již znatelný od pontifikátu Pia XI. Zastánci určitých prvků vývojové teorie
již ze strany magisteria nedostávali žádné výtky, ačkoli většina teologů tehdy stále zastávala neslučitelnost
evoluce s Písmem a katolickou teologií.107
 Nový pozitivní obrat přinesla encyklika Pia XII. Humani generis (1950), která uznala umírněnou
evoluční teorii za legitimní předmět zkoumání jak přírodních věd, tak i teologie. Papež učí, že teologie není
zřejmě povolána, aby rozhodla otázku vývoje či nevývoje v přírodě, že nechává volné pole pro bádání

101 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 195.
102 Srv. tamtéž, s. 196.
103 Srv. tamtéž, s. 196.
104 Srv. SCHMAUS M., c. d., s. 67; SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 196, 197; OTT L., c. d., s. 14, 15.
105 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 197.
106 Srv. tamtéž, s. 197.

 31
107 Srv. tamtéž, s. 197.

přírodních věd – s malou, ale důležitou výhradou ohledně člověka. V encyklice se píše: „Učitelský úřad
církve nemá nic proti tomu, aby se odborníci obou táborů zabývali podle dnešního stavu věd a teologie ve
svých výzkumech a výkladech vývojovou naukou, pokud totiž pátrá po původu lidského těla z živé látky,
která již existuje; katolická víra nás ale zavazuje, abychom neupouštěli od bezprostředního stvoření lidské
duše Bohem.“ Encyklika tedy připouští možnost přijmout v určitém rozsahu původ člověka z živočišných
předků. Umírněný evolucionismus tedy nesmí být považován za odporující víře, třebaže jej mnozí teologové
odmítají. Papež zdůrazňuje, že evoluce je hypotézou, která není s jistotou prokázaná, že není ani článkem
víry. Teorie původu člověka ze zvířat, pokud jde o tělo, neohrožuje zvláštní postavení člověka ve stvoření,
jeho zvláštní vztah k Bohu. Encyklika ještě ohledně vzniku lidstva upozorňuje, že je nutné se přidržet učení
o jednotě lidského pokolení (monogenismus), tj. že všichni lidé pocházejí z jediného páru prarodičů.
Opačný názor (polygenismus) je odmítnut kvůli jeho neslučitelnosti s naukou o dědičném hříchu.
Polygenismus, názor o několikerém nezávislém vzniku člověka (několikerém překročení prahu sapientace)
zastával např. P. Teilhard de Chardin.108
 Druhý vatikánský koncil (1962-1965) se otázkami evoluční nauky speciálně nezabýval. Svým
potvrzením správné autonomie pozemských skutečností (Gaudium et spes 36) a pozitivním hodnocením
neslýchaného růstu přírodních a duchovních věd ale dal popud k dalšímu studiu těchto otázek. V poslední
době pak tato tendence dále sílí, což se ukazuje např. v promluvě papeže Jana Pavla II. v kolínské katedrále
(1980), kde poukázal na nutnost připravenosti k dialogu víry a vědy na příkladu středověkého učence sv.
Alberta Velikého. Mezi vědou a vírou totiž nemůže být žádný zásadní konflikt, protože obě poznání čerpají
z téhož zdroje pravdy, obě pocházejí od Boha. Speciálně se problémem evoluce zabýval papež při audienci
členů Papežské akademie věd r. 1996. S poukazem na učení Pia XII. v encyklice Humani generis objasňoval,
že správně chápaná víra ve stvoření a správně chápaná evoluční nauka si vzájemně nepřekážejí, neboť
evoluce nutně předpokládá stvoření. To se pak ve světle evoluce představuje jako v čase rozložená událost,
ve které můžeme očima víry vidět Boha jako Stvořitele nebe a země. Papež také podotkl, že na základě
nových poznatků lze evoluční teorii uznat za více než jen hypotézu. Připomíná znovu, že takové interpretace
evoluční teorie, které učí, že duch se může vynořit ze sil živé hmoty nebo že je pouhým epifenoménem
(projevem) hmoty, nejsou slučitelné s pravdou týkající se člověka. A nejsou ani s to založit důstojnost
člověka.109
 Na všech těchto věroučných rozhodnutích je zřejmé, že církev reaguje úsilím o porozumění vždy
v těch oblastech, které jsou v příslušné době nejvíce naléhavé. Vždy jí jde o správné pochopení pravd, které
jsou důležité pro směřování lidí dané doby ke spáse.110

Současné přístupy v teologii stvoření

Dnešní katoličtí teologové navazují na to, k čemu v minulosti dospěli jejich předchůdci a na to, co

bylo prohlášeno za oficiální nauku církve. Detailní popis vzniku a vývoje světa ponechávají výzkumu
přírodních věd. Ukazují však, že teorie evoluce nutně vyžaduje také nauku o stvoření, protože bez ní jí chybí
základ a počátek. Nauka o stvoření je naopak blíže objasněna teorií evoluce.111

Především se však stvoření ve světle evoluce jeví nikoli jako jednorázový akt, nýbrž jako
neustávající proces (creatio continua). Stále je platné učení, že Bůh nebyl činný pouze na počátku stvoření,
ale že stvoření stále udržuje v jeho existenci a řádu, vede jej k jeho cíli. Stvoření není nějakou vzdálenou
událostí, ale trvalým příčinným působením Tvůrce dávajícím bytí všemu, co existuje. Nový Katechismus
katolické církve učí, že „stvoření nevyšlo z rukou Stvořitele zcela dokončené. Je stvořeno tak, že je ‚na
cestě‘ (in statu viae) ke konečné dokonalosti, k jaké je Bůh určil. Tu však má teprve dosáhnout. Úradky,
kterými Bůh vede stvoření k této konečné dokonalosti nazýváme Boží prozřetelností“ (KKC 302). Písmo
zdůrazňuje naprostou Boží svrchovanost nad během událostí. Bibličtí autoři tedy oprávněně přičítají ohledně
stvoření vše Bohu, aniž by se zmiňovali o druhotných příčinách. Není to jen primitivní způsob vyjadřování,
ale správná víra v Boží prvenství (KKC 304). To, že Bůh k uskutečnění svých plánů používá i spolupráce
tvorů (druhotných příčin), není známkou jeho slabosti, nýbrž velikosti a dobroty. Bůh nedává svým tvorům
jen existenci, ale i důstojnost vlastního jednání, aby jedni byli příčinou a počátkem druhých a aby tak

108 Srv. VOJTEK F., c. d., s. 44; SCHMAUS M., c. d., s. 196; SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 198; OTT L., c. d.,
s. 17.
109 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 199; JAN PAVEL II.: Projev o evoluci. – Universum, Praha 26 (1997),
s. 3, 4.
110 Srv. SCHMAUS M., c. d., s. 67.

 32
111 Srv. tamtéž, s. 197.

spolupracovali na splnění jeho plánu. Bůh však vždy zůstává první příčinou, která působí ve druhotných
příčinách a skrze ně (KKC 306, 308).

Evoluce však není považována za článek víry, protože se jedná o přírodovědeckou hypotézu, která
jako taková nikdy nemůže být prokázána jako zcela jistá. Dnešní teologie se nespokojuje s tím, že vývojová
teorie neodporuje Písmu a víře, ale snaží se o hlubší pochopení evolučních procesů, jejich podstaty a jejich
začlenění do spásného Božího plánu. Klade si řadu otázek, na některé dává odpověď, na jiné zatím
odpovědět nedokáže.

Působení prvotní a druhotných příčin, vztah stvoření a evoluce
Když evoluce ukazuje, jak z méně vyvinutého a nižšího vznikalo rozvinuté a vyšší, lze to dosti

obtížně filosoficky a teologicky objasnit. Jak mohly být překračovány hranice mezi jednotlivými druhy,
odlišnými podstatami? Je vůbec podstatná odlišnost (jak to chápe filosofie) mezi jednotlivými druhy? Jistě je
tato odlišnost mezi živočichy a člověkem – proto zde byl nutný přímý zásah Boha. Jakého druhu jsou síly,
které Bůh vložil do hmoty, do stvoření, že vedly ke vzniku stále nových forem a druhů? Jsou to síly
přirozené, fyzikální zákony, které lze zkoumat, nebo se jedná o nějaké transcendentní působení či přímé
zásahy Stvořitele? Byly schopny přírodní zákonitosti samy o sobě vytvořit život z neživého, vedené pouze
Boží prozřetelností? Ten, kdo zastává evoluční myšlenky, nemůže tyto otázky obejít.112

Dogmatika L. Scheffczyka a A. Ziegenause upozorňuje na to, že přijetím evoluce jakožto teorie,
která neodporuje víře, ještě nejsou vyřešeny zdaleka všechny problémy. Autoři zdůrazňují, že detailní
zkoumání vývoje světa má být přenecháno přírodním vědám, přesto se teologie touto oblastí musí také
zabývat, protože dějiny světa nemohou být zcela přenechány naturalismu přírodních věd. Pravda o stvoření
se nemůže stát jen nepodstatným doplňkem pohledu na svět a chápání vesmíru. Jde o to, pozvednout
přírodovědecké poznatky do vyšších dimenzí víry a ukázat, že tyto poznatky zůstávají beze světla víry
neúplné, ba nejasné. 113

Ohledně působení prvotní a sekundárních příčin uvádí např. M. Schmaus dva omyly, které se
v dějinách vyskytly. Jedním z nich je deismus, rozšířený v době osvícenství, podle kterého došlo k Božímu
stvořitelskému zásahu pouze na počátku dějin, později již Bůh ve světě nezasahuje a nepůsobí. Podle
tradičního přesvědčení církve však Bůh musí stále spolupůsobit při každém ději ve světě (concursus
divinus naturalis), protože existence všeho stvořeného je stále závislá na Bohu. Bůh stále udržuje všechny
věci v bytí, jinak by zanikly. Druhým omylem je pak okasionalismus, který naopak popírá všechny přirozené
příčiny a děje ve světě, vše působí pouze sám Bůh, prvotní příčina.114

Podle Scheffczyka a Ziegenause je nevhodné označovat vztah těchto příčin jako vzájemně se
doplňující (komplementární). Neboť to, co se doplňuje, je vždy součástí vyššího celku. Avšak akt stvoření
vycházející z Boží všemohoucnosti nemůže být chápán jako součást vyššího celku, ani přírodní vývoj nelze
nahlížet jako nějaký doplněk k Božímu dílu. Bůh by tím byl přiveden do role pouhého „pomocníka z nouze“.
Evoluce může být považována pouze za určité objasnění části stvořitelského procesu. Stvoření je tedy
pojmem transcendentálním, který přesahuje každou empirickou skutečnost a řád, přičemž právě stvoření
dává možnost existence takové skutečnosti a řádu. Evoluce je pak pojmem zaměřeným na zkušeností
poznanou skutečnost, popisuje děje probíhající v čase a prostoru. Další rozdíl spočívá v tom, že pojem
stvoření směřuje k původu a udržování bytí všech věcí, pojem evoluce naproti tomu vystihuje pouze
vývoj a změny těchto věcí. Pojem stvoření objasňuje metafyzické „proč“ a „odkud“, pojem evoluce naproti
tomu pouze fyzické, časoprostorové „jak“.115

Oprávněnost rozlišování primární a sekundárních příčin přiznávají i autoři Auer a Ratzinger. Bůh je
přitom prvotní příčinou, která přesahuje prostor i čas. Také pokládají stvoření za transcendentní výpověď
víry o světě, evoluci pak za vnitrosvětskou výpověď o světě na základě empirických poznatků. Podle jejich
názoru příčina přechodu od neživého k živému zatím zůstává tajemstvím, v této otázce bude třeba dalších
výzkumů.116

Podobně i podle Rahnera a Vorgrimlera stvoření vyjadřuje absolutní počátek, původní uvedení
jsoucna do jeho vývoje. Vývoj naproti tomu předpokládá něco, co zde již je a má své upořádání v čase.
Názory na to, jak se něco, co existuje díky stvoření, může dále vyvíjet, se mohou různit. Zásadně je možné
vycházet z toho, že Bůh stvořením uvádí tvora do možnosti seberealizace a dává mu k tomu potřebné

112 Srv. tamtéž, s. 200.
113 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 200, 201.
114 Srv. SCHMAUS M., c. d., s. 212.
115 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 201, 207.

 33

116 Srv. AUER J. ET RATZINGER J.: Kleine katholische Dogmatik, Bd. III. – Verlag Friedrich Pustet, Regensburg, 1975, s.
130.

podmínky, takže nemusíme požadovat, aby Bůh bezprostředně tvořil to, čeho lze dosáhnout vlastním
vývojem stvořeného. O tom, k čemu může dospět vývoj, může pak teologie čerpat poučení z přírodních věd.
Autoři se snaží dále ukázat, že podle toho, co víme z nauky o Bohu, transcendentální Božská příčinnost
zasahuje do běhu záležitostí tohoto světa co nejdiskrétněji a nejúsporněji.117 Přitom jakožto první příčina
uvádí do existence tvory s jejich vlastní aktivitou. Této vnitřní dynamice světa pak sám pomáhá svou vlastní
mocí k tomu, že určitým způsobem překračuje své vlastní hranice a tím dospívá i k výsledkům, které by tato
dynamika sama od sebe nemohla zabezpečit. Tak v přirozeném běhu světa zůstává Bůh transcendentální
příčinou a svým působením se nestává jen jedním článkem řetězce příčin uvnitř tohoto světa. Autoři ještě
dodávají, že jako je pro přírodní vědy nedosažitelný absolutní počátek stvořeného světa, tak se z jejich
dosahu vymyká i konec, dovršení světa, jeho definitivní cíl.118 Jinde K. Rahner vysvětluje fakt, že něco
vyššího vzniká z nižšího tím, že nižší příčiny mají podíl na obsáhlejší tvůrčí moci a působí v její síle. Bůh
tedy tvoří tak, že tvorové jsou partnery jeho působení. Rahner ukazuje, že slučitelnost evoluce a
stvořených sil nelze myslet tak, že Bůh na začátku stvořil prapočátek, hmotu a pak již vše probíhalo samo od
sebe. To by byla nová forma deismu. Bůh však nestvořil pouze začátek, ale celý svět stále nese, řídí,
doprovází a umožňuje tak celý průběh evoluce. Tvory přitom nechá spolupůsobit.119

I jiní teologové připomínají, že je třeba opatrnosti v přílišném zdůrazňování samovolnosti
vývojových procesů. Jestliže bychom přijali, že se vše děje v rámci autonomie stvořených zákonitostí a
příčin, jakoby „samo“, mohlo by se stát, že nám již nezůstane místo pro zahrnutí Stvořitele. Bylo by jej
možné pak uvažovat pouze tak, že Stvořitel byl činný jen na počátku stvoření, potom vše probíhalo v rámci
autonomie stvořených činitelů. To je ale opět pojetí deismu, které odmítá pokračující stvořitelské Boží
jednání ve světě.120

Někteří teologové proto navrhují takové řešení, podle kterého Bůh nejen stvořil na počátku svět a
stále jej udržuje v bytí, ale že také nepřetržitě všemu stvořenému stále dodává určitou informaci, což může
např. umožňovat vznik nových forem života.
 Ve spojení s teorií evoluce se dnes prosazuje i tzv. teorie chaosu, která je mnohými autory spojována
s teorií sebeorganizace hmoty a je doporučována i jako způsob propojení teologie a přírodních věd. Vychází
z předpokladu, že v mnohých přírodních systémech dochází k nepředvídatelným nepravidelnostem, které by
mohly být mezičlánky k novým uspořádáním a tím k dalšímu vývoji. Podle I. Prigogina by mohl právě Bůh
zaměřovat tyto chaotické systémy ke svému cíli a dávat jim řád. Tento Bůh by však vystupoval ve světě
spíše jako uspořadatel než jako Stvořitel, což je z křesťanského pohledu těžko přijatelné.121

Zacílenost evoluce, vznik myslícího ducha
Další otázkou je, jakým způsobem byla evoluce vedena ke svému cíli, tj. ke vzniku člověka,

k myslícímu tvoru. Přírodní vědy nám říkají, že nelze najít v procesu vývoje nějaké zacílení, že existovalo
mnoho vývojových směrů, z nichž však pouze jeden vedl ke vzniku myslící bytosti. Podle francouzského
jezuity P. Teilharda de Chardin byla hnací silou evoluce jakási duše vložená do hmoty, která se plně
rozvinula až po vzniku lidského mozku. Takový názor je však odmítán, protože duchová složka člověka se
nemohla vyvinout ze zvířecí psychiky, není z ní odvoditelná, i když smyslová duše je předpokladem pro
lidskou psychiku. I dnešní teologie tedy trvá na složení člověka z materie a ducha. O evoluci duše nelze
mluvit. Na druhé straně teologie nepokládá duši za něco hmotě zcela cizího. Vždyť ona je oživujícím
principem hmoty, formou lidského těla.122

Duch je tedy dán v předem určeném okamžiku předem určenému organismu na základě věčné
stvořitelské vůle jako nový princip. Jedině člověk je schopen svým poznáním pojmout vše, co ve světě
existuje, může v sobě pojmout všechny dokonalosti světa. Stvoření je skrze člověka schopno samo sebe
chápat jakožto stvoření. Člověk je navíc schopen jako jediný poznávat Boha, i když nikoli vyčerpávajícím
způsobem. Stvoření se tak stává Bohu partnerem, člověk je ve své svobodě schopen odpovědět na Boží
volání. V organismu člověka jsou přítomné všechny organizační formy živého i neživého světa. Všechny
zákony fyziky, chemie, biologie, psychologie platí i pro člověka. Ke vzniku lidského ducha je zacílen celý

117 Obdobně smýšlí také W. Kasper, když říká, že řád, který by vyžadoval téměř na každém kroku přímé Stvořitelovy
zásahy, by stěží bylo možné pokládat za důstojný jeho všemohoucnosti. Srv. KASPER W.: Evoluce a stvoření. –
Universum, Praha, 3 (1991): 11-14.
118 Srv. RAHNER K. ET VORGRIMLER H.: Teologický slovník. – Zvon, Praha, 1996, s. 403, 413.
119 Srv. KASPER, c. d.
120 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 203 - 204.
121 Srv. tamtéž, s. 206.

 34
122 Srv. SCHMAUS M., c. d., s. 205.

vývoj, i když přírodní vědy nejsou ze své podstaty schopny tuto finalitu postihnout, vidí pouze náhodné
děje.123

Evoluce – náhoda nebo nutnost?
S předchozími otázkami souvisí i tato. Zdali totiž byly procesy evoluce náhodné nebo byl vznik

jednotlivých druhů nějakým způsobem Bohem určován a řízen. Podle poznatků přírodních věd se jedná
vesměs o náhodné procesy, žádná síla, která by evoluci dávala konkrétní směr, nebyla nalezena. Jediný
směr, který vyplývá ze selekčních mechanismů, je dán stále lepší úspěšností přežít v daných podmínkách.
Přitom způsob, jak lépe přežít, je pokaždé jiný. Víra musí na druhé straně trvat na tom, že vývoj nutně
směřoval k člověku, kterého chtěl Bůh jako jediného stvořit jako svou podobu a obraz.

Řešení těchto úvah je snad zřejmé. Pro Boha žádná náhoda neexistuje. On ke svým záměrům však
může používat i procesy, které se vědě jeví jako zcela náhodné. Bůh však ve své nekonečné prozřetelnosti
přesně ví, jak budou tyto procesy probíhat. Bůh ani nemusí „čekat“, jak dopadne ta či ona událost v přírodě,
jaká nová forma života se v určitou dobu objeví. Bůh totiž existuje mimo čas, je věčný, nad časem. Když
stvořil svět, stvořil jej naráz nejen pokud jde např. o množství jeho hmoty, ale stvořil současně svět s celými
jeho dějinami, od začátku až do konce. Svět vznikl najednou s celým jeho časovým průběhem a změnami,
které my, kteří žijeme v čase, vnímáme jako postupně na sebe navazující. Lze snad říci, že akt, „okamžik“,
stvoření je z nadčasového pohledu totožný s procesem vývoje jak jsme schopni jej vnímat my v jeho
časovém průběhu. Protože Bůh je věčný a neproměnný, poznává jakoby v jediném okamžiku celé dějiny
světa do všech jejich detailů. Zná i rozhodnutí každého člověka, aniž by mu však zároveň omezoval jeho
svobodu. Proto jsou evoluční procesy skutečně náhodné, ovšem pouze z našeho pohledu.

Takové koncepce, které jsou dnes velmi běžné, které odmítají každou zacílenost (teleologii)
v evolučním procesu a trvají pouze na náhodě jako podstatném faktoru vývoje, jsou chybné. Znemožňují
spojit evoluci s pravdou o postupném vývoji světa, který vede a řídí Stvořitel. Přitom jisté známky cílenosti
vývoje vesmíru a života poznávají i přírodní vědy. Vyjadřují je například ve formulaci teorie tzv.
antropického principu124, který ukazuje, že zákonitosti panující ve vesmíru jsou jakoby připraveny na příchod
života.

Problém zla
Otázkou, která nebyla ve vztahu k vývojové teorii zcela uspokojivě vyřešena, je původ zla ve světě.

Nejde nám nyní o zlo mravní, které je nejzávažnější, které plodí mezi lidmi nenávist, je příčinou válek. O
tomto zlu víme z Písma, že vstoupilo do světa poté, co první lidé vlastním svobodným rozhodnutím odmítli
přátelství s Bohem. Jde nám nyní o zlo fyzické, které nevychází ze svobodného rozhodnutí žádné osoby, ale
které je dáno přírodními zákonitostmi. Je to např. utrpení a smrt živočichů v důsledku hladu, nemocí,
přírodních katastrof. Existence tohoto zla je dokonce nutná pro darwinovskou evoluci, ve které ti slabší
hynou. Je možné sladit tento fakt s výpovědí Písma, které říká, že svět byl na počátku, před hříchem lidí
dobrý? Co chtěl autor Písma svými slovy sdělit? Chápeme jej dobře?

Někteří exegeté Písma říkají, že dobro, se v Gn 1 nechápe v mravním významu nebo ve významu
nejvyšší dokonalosti. Podle semitské mentality je nějaká věc dobrá, když se povedla, když odpovídá záměru
tvůrce, když odpovídá svému účelu, pro nějž byla vytvořena. Nemusí to nutně znamenat, že věc je absolutně
dokonalá, že by nemohla být i lepší. Když Bible říká o nějaké věci, že je dobrá, má na mysli její vztah
k Bohu Stvořiteli, od kterého jediného pochází všechno dobré, a nikoliv její vztah k nějakému abstraktnímu
ideálu dobra, který si vytvořili lidé.125 Z hlediska filosofie je každý tvor, živý i neživý, dobrý již z důvodu
své existence. Zlo samo o sobě neexistuje, je to pouze určitý nedostatek dobra, které by daná věc nebo osoba
měla mít.

Přijmout nelze v žádném případě takové řešení problému, které předpokládá dva protikladné
principy světa, jeden dobrý a druhý zlý, jak to tvrdí některá východní náboženství. Podle křesťanské filosofie
i teologie může být původcem světa pouze jediný Bůh. Přijatelnější by byla domněnka, že zlo vstoupilo do
světa následkem hříchu části andělů, ke kterému zřejmě došlo na počátku světa. Podle jiných názorů Bůh
připustil existenci zla ve světě s ohledem na předvídaný budoucí pád lidí.

Řešení problému však spočívá nejspíše ve snaze o správné chápání skutečnosti fyzického zla a jeho
smyslu. Je zřejmé, že Bůh nikdy nechce zlo kvůli zlu samému. Někdy ale zlo připouští, kvůli jinému,
většímu dobru, on je naprostým Pánem dobra i zla. Zlo nikdy nemůže být Bohem stvořeno, od Boha

123 Srv. tamtéž, s. 206, 213.
124 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 202. Podrobněji o antropickém principu viz zvláštní oddíl níže.

 35
125 Srv. ŽELIVAN P., c. d., s. 52; LÉON-DUFOUR X. ET AL., c. d., s. 86.

pochází vždy jen dobro.126 Nelze tvrdit, že zlo je součástí světa, spíše můžeme říci, že zlo má pouze přístup
do světa, neboť je to absence dobra. Bůh ve své dobrotě také vše stvořené řídí k nejvyššímu dobru, kterým je
věčná spása lidí. „Vše napomáhá k dobrému těm, kdo milují Boha“ (Řím 8,28), jak říká sv. Pavel a dále
dosvědčuje, že žádné zlo nás nemůže odloučit od lásky Kristovy (Řím 8,35–39). Sv. Augustin (Enchiridion
421) na problém fyzického zla reaguje takto: „Všemohoucí Bůh, jemuž náleží nejvyšší vláda nade všemi
věcmi, protože je nanejvýš dobrý, nedovolil by nikdy žádnému zlu existovat ve svých dílech, kdyby nebyl
tak všemohoucí a tak dobrý, že dokáže i ze samotného zla učinit dobro.“ Jiní teologové připomínají, že ve
světě bez zla by nebyla možná existence mnoha lidských ctností jako trpělivosti, skromnosti, odevzdanosti
do vůle Boží, lidé by si nevážili mnohých dober jako třeba zdraví, chyběly by některé prostředky, jimiž nás
Bůh vede k sobě.127

Tyto základní principy můžeme aplikovat i na existenci fyzického zla v procesu vývoje světa. Když
tedy Bůh stvořil hmotný svět s jeho zákonitostmi a silami, začal tím proces, v němž různí přírodní činitelé
působí vznik stále nových forem bytí (např. nové druhy v procesu evoluce), které jsou dobré a stále
dokonalejší. Přitom ovšem dochází k odstraňování forem dřívějších (např. přírodním výběrem). Vznik jedné
bytosti má za důsledek zánik bytosti jiné, živé či neživé, což je zlo. Také např. možnost fyzického utrpení
zvířat a člověka je spojena s dobrem vnímavosti, senzitivity. Kámen naproti tomu sice trpět nemůže, zároveň
ale není schopen vidět, cítit, vnímat. Dále si můžeme uvědomit, že i bolest může být dobrem, je varovným
signálem, který nám umožňuje vyhnout se nějakému nebezpečí. Týž činitel tedy působí dva souběžné
účinky: nějaké dobro a nějaké zlo. Dobro vzniká jako chtěné, zlo přichází jako nechtěné.128 Toto zlo, pokud
je vůbec zlem, je tedy průvodním připuštěným jevem při procesu rozvoje světa k jeho plné
dokonalosti, bez tohoto zla by byl vývoj těžko přestavitelný. Sv. Tomáš Akvinský říká, že kdyby všem zlům
ve světě bylo zabráněno, mnoho dober z vesmíru by zmizelo, že k zachování dobra celé přírody jsou
jednotlivé nedokonalosti potřebné.129 Člověk však vinou svého omezeného poznání ve většině případů
není schopen poznat souvislost mezi konkrétním zlem a dobrem, které z něj vzešlo. Jiný charakter má pak
zlo mravní. Ono zde není pro dobro univerzálního řádu, není neoddělitelně spojeno s žádným dobrem, i když
i z něj může někdy vzejít dobro vedením Boží prozřetelnosti.

I ve stavu před prvním hříchem existovalo podle převažujícího mínění utrpení a smrt, bylo to však
chápáno jako něco přirozeného, co po určité době vyústí do věčné blaženosti. Po mravním pádu lidí jsou ale
tyto skutečnosti vnímány jako zlo a trest. Sv. Tomáš pokládá za iracionální představy, podle kterých před
pádem prvních lidí nebylo fyzické zlo, že např. lvi spásali trávu. Podle něho hřích lidí řád přírody
nezměnil.130

V historii byla vícekrát nastolována otázka, zda Bůh mohl stvořil lepší svět než tento, zda mohl
stvořit svět, kde by zlo vůbec nebylo. Teologové přemýšleli o tom, k čemu je Bůh pro svou nekonečnou
dobrotu zavázán. Jaký stvořený svět je slučitelný s Boží dobrotou. Dospěli k tomu, že svět bez fyzického zla
si lze jen těžko představit. Takový svět by musel být neproměnný, kde nic nevzniká a nezaniká, tedy věčný.
Věčným však může být jen Bůh sám. Hmotná dobra, Bohem stvořená, jsou ze své podstaty porušitelná a
měnlivá, mohou tedy zanikat a udělat tím místo jiným dobrům. Víme, že nelze stavět bez bourání, takže
např. jedni živočichové nemohou existovat, aniž by se nesytili jinými živými tvory. Není tedy zřejmé, je-li
možný ideální svět bez těchto jevů, neboť vše, co podléhá změně, obsahuje nedostatky. Bůh ale nemůže chtít
svět, kde zlo nakonec vítězí nad dobrem, nebytí nad bytím, kde by zlo nebylo připuštěno jen kvůli jistému
většímu dobru. Bůh tedy není ve své dobrotě povinen stvořit svět bez zla a bez možnosti hříchu.131

Někteří teologové (Abaeleard, Malebranche, Leibnitz) se domnívali, že nekonečně dobrý Bůh měl
stvořit jedině nejlepší z možných světů, svět ve kterém není zlo. Na to zareagoval i učitelský úřad církve,
provinciální synoda v Kolíně nad Rýnem r. 1860 tyto názory odmítla. Požadavek, aby Bůh stvořil nejlepší
z možných světů, je vnitřně rozporný, protože Bůh vždy může vytvořit lepší věc než stvořil, a to až do
nekonečna. Dále je zřejmé, že takový svět, který by dokonale odrážel nekonečné nestvořené Dobro, kterým
je Bůh, není možný. Ani všemohoucí Bůh nemůže tuto nepřekročitelnou propast mezi konečným a
nekonečným překlenout. Víme, že skutečně existující svět není v nejvýš myslitelné míře dokonalý a může
snad existovat i lepší svět. Svět, ve kterém žijeme, je ale dobrý, přičemž zlo, které v něm je, je podnětem
k tomu, aby se svět (a také my sami) stával stále lepším a nakonec dospěl ke konečnému triumfu dobra.
Božím záměrem je především sdílet své dobro a lásku stvořeným bytostem, není přitom již rozhodující, jsou-

126 Srv. JOURNET CH.: Zlo. – Krystal OP, Praha, 1998, s. 47.
127 Srv. JOURNET CH., c. d., s. 68; ŠPAČEK R.: Katolická věrouka. II. díl. – Dědictví sv. Prokopa, Praha, 1930, s. 48.
128 Srv. JOURNET CH., c. d., s. 56, 117.
129 Srv. tamtéž, s. 66.
130 Srv. tamtéž, s. 43, 105.

 36
131 Srv. tamtéž, s. 64, 85; MACHULA T.: Boží všemohoucnost a problém zla. – Teologické texty, Praha, 4/1996: 137-138.

li více či méně dokonalé či omezené. Navíc svět obsahující zlo může být nesrovnatelně lepší než jiné světy,
které by byly bez zla.132

Také Katechismus katolické církve potvrzuje, že Bůh ve své moci mohl stvořit dokonalejší svět.
Nicméně ve své nekonečné moudrosti a dobrotě chtěl svobodně stvořit svět, který je „na cestě“ ke konečné
dokonalosti. Tak tedy zároveň s fyzickým dobrem existuje i fyzické zlo potud, dokud stvoření nedosáhne své
dokonalosti. Je třeba také pamatovat na to, že Bůh dopouští zlo proto, aby z něj mohl tajemně vytěžit větší
dobro (KKC 310, 311). Lidské utrpení může být navíc snášeno ve víře a lásce, může se spojit se
spásonosným utrpením Kristovým. Právě on dal nejjasnější odpověď na poměr Boha ke zlu ve světě. V něm
se Bůh stal člověkem a sám přijal podíl na všech lidských útrapách včetně hrozné smrti na kříži. Vzal tak
na sebe trest za hříchy lidí a otevřel nám tak přístup k daleko většímu dobru, než měli první lidé před pádem,
i když tím utrpení v tomto pozemském životě neodstranil.

Otázku zla ve světě stvořeném dobrým Bohem nikdy zcela nevyřešíme. Na tomto světě pro nás bude
tato oblast vždy zahalena tajemstvím. Stejně jako pro biblického Joba, který také chce poznat příčinu svého
nevinného utrpení. Bůh však na Jobovy otázky neodpovídá, poukazuje jen na neschopnost pozemského
člověka proniknout zcela toto tajemství, které srovnává s tajemstvím vzniku celého vesmíru, se svými
stvořitelskými činy.

Protologie – zpráva o počátcích
Mnozí současní teologové se snaží objasnit charakter prvních kapitol Geneze – vyprávění o

počátcích, tím, že jej srovnávají s literárním druhem, který se snaží přiblížit konec dějin, tj. s eschatologií133
(eschatos = poslední), s biblickou apokalyptikou (odhalení skrytých věcí). Texty o stvoření se potom
označují jako protologie (protos = první).

V případě eschatologických textů nikdo nepochybuje o tom, že nepopisují do detailů přesně
skutečnosti, které nastanou v budoucnosti. Při líčení posledních dob, konce světa, Božího soudu, užívají
výrazně symbolický jazyk – časté jsou číselné symboly, neskutečná zvířata, nestvůry, kosmické katastrofy,
zásahy andělů aj. Autoři se jimi snaží přiblížit to, s čím sami nemají žádné zkušenosti. V textech se například
objevují obrazy nebe, které je představováno skrze to, co autoři sami znají – používají zde obrazy svatého
města Jeruzalém, chrámu, chrámové liturgie, symboly drahých kamenů atd. Skrze tyto symboly, které jsou
relativní, však eschatologické texty předávají poselství s absolutní platností. Říkají, že Bůh je vládcem dějin,
které směřují ke svému konci, kdy na zemi přijde opět Ježíš Kristus. Tehdy bude s konečnou platností
naplněna spravedlnost. Ti, kteří byli Bohu věrní, dojdou nebeské blaženosti, ti, kdo Boha odmítli, budou
potrestáni zavržením.

Texty o stvoření se naopak snaží objasnit počátky světa, což jsou skutečnosti, o kterých také
žádný člověk nemá konkrétní představy. Přesto na základě víry a zjevení byli bibličtí spisovatelé schopni
odpovědět na zásadní otázky, které si lidé v souvislosti se vznikem světa kladou. Tito autoři přitom
samozřejmě užívají představ a symbolů, které jsou jim vlastní a které jsou čtenáři schopní vnímat.

Autoři zpráv o stvoření tedy obracejí svůj pohled do minulosti, aby na základě víry vydali svědectví
o Stvořiteli, o počátcích světa, který je zároveň počátkem dějin spásy. Právě na tomto počátku jsou jasně
patrné Boží záměry s jeho tvorstvem, je zřejmé, kdo je to člověk, jaký je jeho cíl. Úvodní kapitoly Písma
jsou ideální vizí, kterou chce Bůh, která zde na počátku byla a kterou Bůh obnovuje skrze Vtělení Božího
Syna, který dává svůj život pro život lidstva. Z počátků světa je tedy možné usuzovat, jaké bude nové
stvoření, nová země a nové nebe, které Bůh vytvoří na konci časů. Tehdy se dovrší smysl prvotního stvoření,
svět i lidstvo dosáhnou svého konečného cíle.134
 Mezi oběma typy textů snadno najdeme řadu paralel, mnohé podobnosti existují v popisu
prvotního ráje, představujícího původní Boží plán s člověkem, a obnoveného světa na konci dějin.
Eschatologické texty (zvláště Zj 21 – 22) mluví o novém nebi a nové zemi (paralela se stvořením v Gn 1,1),
stejně jako v prvním ráji píší o přebývání Boha s lidmi, o harmonickém životě bez smrti, bolesti, utrpení, o
prameni živé vody a stromu života, ke kterému budou mít všichni přístup. Světlem v novém světě bude
Beránek – Kristus, který je podle sv. Pavla novým Adamem (Řím 5,17), počátkem nového stvoření, on je
Alfou i Omegou, počátkem i koncem (Zj 21,6). Ďábel, starý had, který svedl v ráji ženu, bude však zničen
(Zj 20,10). Bude obnoven počáteční pokoj, stav souladu mezi člověkem a přírodou, mezi všemi lidmi, mezi
člověkem a Bohem i soulad člověka se sebou samým. Obnovené vztahy člověka a zvířat líčí známý text
proroka Izajáše (11,6-9).

132 Srv. OTT L., c. d., s. 7; JOURNET CH., c. d., s. 91, 97.
133 Eschatologické texty nacházíme v zvláště u proroků Izajáše, Joela, Zachariáše, Daniela, v Novém Zákoně je to
Zjevení Janovo.

 37
134 Srv. SCHMAUS M., c. d., s. 32.

Všechny tyto obrazy kontrastují s životem lidí na této zemi a vracejí se tak do doby před hříchem.
V obnoveném ráji má být nakonec štěstí lidí nesrovnatelně větší díky možnosti přímého patření na Boha,
navíc s vyloučením jakékoliv možnosti dalších zkoušek a tím pádu.

Je třeba si také uvědomit, oba typy textů (protologie i eschatologie) vznikají v přibližně stejné
době.135 Oba literární druhy se snaží na základě reálné náboženské zkušenosti, rozumem osvíceným vírou
a inspirovaným Božím Duchem, proniknout do dob, které jsou pro běžné poznání nedostupné. Cílem
obou je mimo jiné povzbudit izraelský národ v dobách zkoušek k obnově důvěry v Boha.

5 SPORNÁ ŘEŠENÍ VZTAHU TEOLOGIE A VĚDY V OBLASTI VZNIKU
SVĚTA A ŽIVOTA

Materialistický darwinismus

Již brzy po zveřejnění Darwinových tezí o původu druhů přírodním výběrem se těchto myšlenek

chopili ti, kdo odmítali existenci zjeveného náboženství. Zneužili vědeckých poznatků k přesvědčování
veřejnosti o tom, že byla popřena neomylnost Bible, že tedy již lidem nemá co říci. Snažili se dokázat, že
nyní již přírodní vědy dokáží odpovědět na všechny otázky člověka, protože vše je vysvětlitelné na základě
přírodních zákonitostí, kterými se řídí hmota. Z darwinismu se tak postupně u některých autorů vyvinul
materialismus, který popírá, že by existovaly nějaké jiné příčiny, které by nebyly vlastní tomuto světu.
Američan Ch. Hodge např. roku 1874 prohlásil: „Darwinismus je ateismus“. Evolucionistický světový názor
chtěl obsáhnout všechny oblasti bytí a podřídit je procesu, který vede od anorganických jsoucen až
k nejvyššímu lidství, případně i nad ně. Darwinovy teze byly jeho následovníky dovedeny až do přehnaných
důsledků, např. do hrubě zjednodušeného hesla o „původu člověka z opice“. Tím bylo prakticky zrušeno
výsadní postavení člověka v přírodě, když byl zařazen stejně jako ostatní druhy mezi produkty procesu
vývoje. I když tyto závěry jsou zcela nesprávné a dnešní stav poznání je výrazně odlišný, ovlivňují mínění
lidí i dnes, působí nedůvěru a předsudky na obou stranách.

Někteří autoři, kteří vidí nesmírnou složitost života, se snaží vyhnout myšlenkám na Tvůrce tím, že
mluví o mimozemském původu života. F. Crick, objevitel struktury DNA je např. přesvědčen, že náš život
sestrojili inteligentní mimozemšťané, kteří vznikli zcela jiným procesem, jednodušším, než by byl potřebný
v případě života našeho. Tyto názory ovšem již na první pohled postrádají logiku.136

I v posledních desetiletích mnozí vědci pokládají evoluci za „nové náboženství“, přehlížejí i závažné
argumenty proti darwinismu, pokládají jej za nezpochybnitelný, zastávají názor, že vývojový princip postačí
k vysvětlení všech fenoménů ve vesmíru. V rozporu s vědeckými pravidly chtějí dokázat, že svět nemá
žádného původce, smysl a cíl, že člověk je výsledkem náhodných procesů. Při používání důkazů pro to, že
vše je dílem přírodních zákonů, však zapomínají na to, že tyto zákony musí mít svého původce. Někteří
prosazují svůj výklad darwinismu proto, že nechtějí, aby nad přírodou existovalo něco vyššího, což není
nějaké neutrální tvrzení, ale přesvědčení se silným vlivem na život každého člověka. Své přesvědčení se pak
snaží šířit i mezi ty, kteří se vědou aktivně nezabývají. Tyto snahy mají pak zvláště neblahé důsledky pro
postoje lidí, pro celou dnešní společnost, která pak zužuje chápání člověka jen na jeho materiální projevy. Je
tím omezena lidská subjektivita, hodnota každého lidského jedince. Zvláště drastická vyjádření nacházíme
např. u J. Monoda, podle kterého je člověk zvláště zdařilou mutací, nebo v sociobiologii R. Dawkinse, který
definoval člověka jako „robota pro uchování sobeckých genových molekul“ a který prohlašuje ateismus za
důsledek evoluční teorie. Extrémní darwinismus také vícekrát vedl k takovým interpretacím přírodního
výběru, které vyznívaly rasisticky, antisociálně nebo nemorálně.137

Scientismus

Scientismus, který bývá východiskem materialistického darwinismu, podobně jako pozitivismus,

tvrdí, že věda může vše vysvětlit, že to, co věda nemůže prokázat, to ani neexistuje. Toto pojetí odmítá
uznat vedle forem poznání pozitivních věd jako platné i jiné způsoby poznání a odkazuje je do oblasti čiré
fantazie. S těmito názory, které jsou celkem běžné u ateistů, se v současnosti můžeme ovšem setkat i u
některých křesťanů, kteří za pravdu pokládají pouze „přírodovědeckou pravdu“. Ti potom nutně odmítají

135 Počátky apokalyptiky nacházíme již u proroka Ezechiela, který psal v době babylónského exilu.
136 Srv. BEHE M. J.: Darwinova černá skříňka. – Návrat domů, Praha, 2001, s. 264.

 38

137 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 195; JOHNSON P. E.: Spor o Darwina. – Návrat domů, Praha, 1996, s.
10.

všechny zázraky i mnohé jiné nadpřirozené skutečnosti. Tím nakonec popírají i existenci všemohoucího
Boha, který stojí jak za existencí přírodních zákonů, tak i za skutečnostmi, které se těmto zákonům
vymykají. Scientismus dále vede k takovým snahám, kdy se věda chystá ovládnout všechny aspekty lidské
existence skrze technologický pokrok. Aktivitu lidského ducha vysvětlují pouze materiálními procesy
v lidském mozku. Tento přístup pak ovlivňuje i etické hodnocení mnohých lidských činností, prosazuje se
názor, že to, co je technicky proveditelné, je tím také morálně přípustné.138 Již zmíněný francouzský vědec
Jacques Monod si představuje, že v dnešní době to bude věda, která stvoří novou etiku, etiku vycházející
z objektivního vědění a ne už ze zákonů, které jsou mimo člověka, z náboženství apod. Princip selekce je
aplikován i na lidskou mysl, mravnost a uspořádání společnosti. Člověk sám má vzít do ruky svůj osud. Toto
„vědecké“ vytváření etických norem potom vede k pokusům vytvořit i nové upořádání společnosti podle
utilitaristických principů. Tyto snahy pak vedou až k neblahým koncům, které již Evropa v minulém století
poznala. Člověk se tak stává pouze otrokem svých pudů a kolektivistických cílů systému a nakonec klesá na
živočišnou úroveň.139

Křesťanský fundamentalismus

Dnes již řidčeji se vyskytující pohled na vztah vědy a víry tvrdí, že vše v Písmu je třeba chápat

doslovně. Pro zastánce tohoto směru140 je Bible nejvyšší autoritou nejen pro víru a život z víry, ale pro
veškeré ostatní poznání. Cokoli pak tomuto poznání odporuje, nemůže být správné a je třeba to odmítnout.
Za téměř ďábelskou pokládají tzv. teistickou evoluci, tj. názor, podle kterého je evoluce slučitelná
s křesťanstvím. Tito fundamentalisté jsou tedy na základě textů Geneze přesvědčeni, že stvoření světa
proběhlo doslova tak, jak o tom čtou v 1. kapitole, tj. za 6 dní, které měly 24 hodin. Nepřijímají ani úvahy,
že biblický den mohl trvat delší dobu. Jakýkoliv další vývoj živých organismů není možný. Stáří vesmíru je
podle výpočtů z biblických rodokmenů asi 6 000 let. Je třeba zde připomenout, že tyto názory nemají oporu
v oficiálním učení katolické církve.141

Odpor těchto lidí proti pokroku, jehož zvláště v posledních 150 letech dosáhla biologie, geologie a
astronomie, nabývá někdy až bizarních podob. Je dobře známo, že ve státě Tennesee v USA proběhl v roce
1925 tzv. opičí proces, v němž byl středoškolský učitel odsouzen kvůli tomu, že ve státní škole učil o
biologické evoluci. Ještě v roce 1999 vydaly podobný zákaz vyučovat evoluci a dokonce i teorii velkého
třesku školní rady v Kansasu, Coloradu a Novém Mexiku.142

Množství očividných nesrovnalostí mezi jejich přesvědčením a vědeckými poznatky se snaží
vysvětlit svými „vědeckými teoriemi“. Tvrdí například, že tvářnost povrchu Země, hory, říční údolí, usazené
horniny, ložiska uhlí apod., vznikly jako důsledek jedné katastrofické události, kterou ztotožňují s biblickou
potopou. Vše, co se dělo před potopou prý nelze nijak poznat, protože před ní panovaly na Zemi zcela jiné
zákonitosti než dnes (o tom ale Bible nemluví). Zpochybňují bez dostatečných důvodů spolehlivost metod,
které měří stáří hornin na základě rozpadu radionuklidů.143

Snad ani není třeba tyto názory dlouze vyvracet. Můžeme krátce poukázat jen na některé skutečnosti,
které jsou v jasném rozporu se světem starým 6 000 let. Např. dendrochronologie, která zjišťuje průběh
podnebí v minulosti na základě zkoumání letokruhů starých stromů, na které může navázat zkoumání stromů
odumřelých a zkamenělých, má spolehlivě doloženou klimatickou řadu, která sahá více než 14 000 let do
minulosti. Stejně tak palynologie (studium pylových zrn uložených v rašelině) nám dává informace o složení
flóry také v dobách více než před 10 000 lety. Geologie jasně ukazuje, že procesy vzniku pohoří, různých
sedimentů, formování říčních údolí musely trvat milióny let. Pokud jde o celosvětovou potopu, muselo by ji
způsobit daleko větší množství vody, než je jí dnes na Zemi, a ani tak by nebyla s to zformovat dnešní
tvářnost Země. I mnoho přírodních ekosystémů nutně potřebovalo minimálně desítky tisíc let ke svému
vývoji. Např. hluboká rašeliniště, tropické deštné lesy, korálové útesy. Zkameněliny jsou také silným

138 Srv. JAN PAVEL II., Fides et ratio, čl. 88; VON HILDEBRAND D.: Trojský kůň ve městě Božím. - Matice
cyrilometodějská, Olomouc, 1999, s. 161.
139 Srv. PRESS F.: Věda a víra. – Mariánské nakladatelství, Brno, 1994, s. 110; VÁCHA J.: Preparovaný svět scientismu
(1). – Teologické texty, Praha, 2/12 (2001): 56-58.
140 Někdy bývají zástupci těchto směrů označováni jako vědečtí kreacionisté stejně jako ti, kteří netrvají na doslovném
výkladu zpráv o stvoření, ale také popírají evoluci. O nich bude pojednáno v další stati.
141 Srv. GITT W.: Das biblische Zeugnis der Schöpfung. – Hänsler–Verlag, Neuhausen – Stuttgart, 1983, s. 36.
142 Srv. GRYGAR J.: Věda a víra (Antropický princip). – In: Klapetek M. [ed.]: Evropa mezi vědou a vírou, VUT v Brně,
Brno, 2001, s. 39.

 39
143 Srv. GITT. c. d., s. 31.

důkazem pro existenci řady dlouhých údobí, ve kterých se vystřídalo mnoho odlišných forem života. Zkrátka
téměř každá věc našeho světa poukazuje na dlouhý řetězec svých příčin, který směřuje do daleké minulosti.

Vědecký kreacionismus

Typy vědeckého kreacionismu
Tzv. „vědečtí“ kreacionisté144, podobně jako výše zmínění fundamentalisté, jsou přesvědčeni, že

první kapitoly knihy Genesis obsahují přírodovědecké informace o vzniku světa a člověka. Tento směr
vznikl především asi jako reakce na to, že mnozí evolucionističtí biologové, pokud přímo neprosazovali
ateismus, zastávali názor, že jejich teorie výrazně převyšuje nějaké subjektivní náboženské teorie patřící do
říše mýtů. Kreacionisté většinou netrvají na tom, že svět byl stvořen před několika tisíciletími, nepopírají
také, že v přírodě dochází k vývoji a změnám životních forem. Kreacionisté se snaží pomocí vědy dokázat,
že svět musel být stvořen. Chtějí dokázat existenci Boha tím, že dokáží vědeckou správnost zpráv o
stvoření v Bibli. V minulosti vznikly i společnosti kreacionistů, např. Creation Research Society r. 1963
v USA, tvořená většinou příslušníky evangelického křesťanství. V 15 státech USA se jim podařilo prosadit
školní výuku svých názorů.145

Kreacionisté mají různé názory na to, co všechno může vzniknout pouze přirozeným vývojem a ke
vzniku čeho je již nutný bezprostřední nadpřirozený zásah. Kreacionisté vesměs popírají, že by
nepřerušeným přírodním vývojem mohl vzniknout z neživé hmoty život a všechny jeho formy. Že by
tímto způsobem vznikl i člověk, odmítá i učení církve.

Jiný směr také odmítá vývoj naprostý, nepřerušený, ale připouští vývoj v rámci jednotlivých říší,
čeledí nebo rodů. Tento výklad vyžaduje zásah vyšší příčiny nejen při vzniku života, ale i při vzniku říše
rostlin, živočichů a při vzniku člověka. Podle jiných je nadpřirozeného zásahu třeba i při objevení se každé
nové, dokonalejší čeledi nebo rodu.

Radikální kreacionisté odmítají i omezený vývoj v rámci jednotlivých skupin organismů a
připouštějí vývoj pouze v rámci jednoho druhu. Tento výklad vyžaduje tvůrčí zásah Boha nejen ke vzniku
života, ale ke vzniku každého jednotlivého druhu rostlin i živočichů. Muselo tedy dojít v historii k tolika
nadpřirozeným zásahům, kolik se na Zemi objevilo forem organismů.146
 Uveďme si nyní typické argumenty vědeckých kreacionistů, kterými se snaží zpochybnit evoluci.

 Odmítání mechanismů evoluce, přirozeného výběru

Někteří kreacionisté dokazují, že přírodní výběr, podle kterého mají přežít silnější a zdatnější jedinci,
nemohl přispět ke vzniku nových forem života. Podle nich paleontologie dokázala, že mnohé silné a zdatné
druhy vyhynuly, kdežto slabší druhy přežily a trvají dále. Vyhynuly například takové význačné skupiny
jako např. velcí ještěři, mamuti apod.

Jestliže v boji o život vítězí vždy nejsilnější jedinci, pak by už neměli existovat jedinci slabí, méně
zdatní. Ve skutečnosti však existují ve všech skupinách organismů slabí jedinci i druhy. Dále existuje až do
současnosti množství méně dokonalých druhů, např. hmyz, který je velmi vitální, zatímco mnohé dokonalejší
druhy (např. savci) jsou vzácné nebo zcela mizí. Přírodní výběr je přijímán jen jako mechanismus pro
udržení genetické kvality druhových populací. Výběr je podle kreacionistů konzervativní, udržuje stabilní
vlastnosti druhů a vylučuje extrémní odchylky.147

K tomu je možné uvést, že výběr skutečně vede ke stabilitě úspěšných druhů, které se třeba po
milióny let vůbec nemění. Výběr však vede ke změnám tehdy, změní-li se životní podmínky, vede také
k rychlému rozrůznění nově vzniklých skupin organismů. Známe příklady rychlého vzniku nových forem u
ptáků nebo orchidejí, za poměrně krátkou dobu jich vznikly desetitisíce.

Klasickým, těžko zpochybnitelným příkladem vzniku druhů následkem přírodního výběru jsou tzv.
Darwinovy pěnkavy na Galapágách, které se přizpůsobily (tvarem zobáků) různým zdrojům potravy na
ostrovech. Ještě výraznějším příkladem rozrůznění jedné skupiny pod vlivem prostředí jsou vačnatci (o

144 Kreacionisty (creatio = stvoření) v obecném smyslu slova jsou jinak všichni křesťané, neboť věří ve stvoření světa.
Nejsou však zpravidla přesvědčeni o tom, že fakt stvoření lze dokázat přírodovědeckými metodami.
145 Srv. ONDOK J. P., c. d., s. 123. Musíme zde ovšem také uvést, že i ze strany katolických autorů a nakladatelství občas
vzejde dílo podporující myšlenky vědeckého kreacionismu. Příkladem může být kniha „Přírodní vědy neznají žádnou
evoluci“, vydaná Křesťanskou akademií v Římě r. 1981, která obsahuje řadu zavádějících argumentů z oblasti
přírodních věd. Srv. HONĚK A.: Recenze knihy: E. A. Wilder Smith: Přírodní vědy neznají žádnou evoluci. – Universum,
Praha, 3 (1991): 25–30.
146 Srv. ČALA A., c. d., s. 47.

 40
147 Srv. ČALA A., c. d., s. 53; JOHNSON, c.d., s. 17.

kterých nelze říci, že to jsou pouze formy jediného druhu jako u pěnkav). Ti na izolovaném kontinentu,
v Austrálii, kam se nedostaly jiné skupiny savců, vytvořili různé životní formy přizpůsobené svému prostředí
podobně jako vyšší savci na ostatních kontinentech. Vznikli tak býložravci i predátoři, např. vakomyš,
vakoveverka, vakokrt, vakovlk, vačnatý medvíek koala, různí klokani.148

Bývá zpochybňována i tendence populací směřující k neomezenému růstu, populace samy údajně
přestanou při určité hustotě jedinců růst.149 To je pravda jen tehdy, dojde-li k dosažení horní hranice
únosnosti prostředí, při níž se právě začíná výrazně uplatňovat selekce, přírodní výběr.

Rozpory se zákony termodynamiky
Mnozí zastánci kreacionismu argumentují proti samovolnému vývoji druhů tím, že odporuje

zákonům termodynamiky. Na první pohled by se skutečně zdálo, že proces evoluce je v rozporu s 2. větou
termodynamiky, podle které má všechno uspořádané tendenci ke ztrátě své uspořádanosti, tj. k růstu
entropie, uspořádaná energie se mění v teplo. Zdokonalování životních forem by pak směřovalo proti této
všeobecné tendenci.

Zákony termodynamiky jsou ovšem zákony statistickými, souhrnně popisují chování velkého počtu
systémů a také se týkají pouze izolovaných nebo uzavřených systémů nacházejících se blízko rovnováhy.
V reálném světě se však takové systémy téměř nevyskytují, častější jsou systémy otevřené, které s okolím
vyměňují hmotu i energii, mohou být živé i neživé. Ve skutečnosti tedy mnoho systémů může snižovat svou
entropii, což se děje na úkor okolí těchto systémů, kde pak entropie roste.150 V 50. letech tento jev vysvětlil I.
Prigogin, který označil takové systémy jako disipativní, protože rozptylují (disipují) energii přicházející
z okolí, kterou využívají ke zvyšování své uspořádanosti. Ve vesmíru lze tyto jevy nalézt např. v nitru hvězd,
kde stále dochází k vytváření složitějších chemických prvků z prvků jednodušších. Pro disipativní struktury
je charakteristický jejich náhodný vývoj, zvláštním typem jsou živé struktury, které mají schopnost
pamatovat si své předchozí stavy a dále je rozvíjet.151

Chceme-li blíže vysvětlit funkci živých systémů, u kterých se snižuje entropie při rozmnožování,
růstu, vzniku nových druhů, rozvoji ekosystémů, musíme vždy vzít v úvahu i jejich prostředí. Princip jejich
funkce lze vysvětlit na příkladu ledničky. Ta v sobě udržuje chlad, i když je v místnosti výrazně vyšší
teplota. Potřebuje k tomu ovšem přívod energie, která se nakonec přemění na teplo. Aby tedy udržela v sobě
chlad, zvyšuje teplotu ve svém okolí. Stejně tak organismy pro udržení své uspořádanosti potřebují přísun
energie – potravu, případně sluneční energii, kterou přeměňují na teplo, čímž zvyšují entropii svého okolí.
V celém systému tak entropie roste, jak požaduje 2. věta termodynamiky. Tento princip lze pak aplikovat i
na biologickou evoluci. Když se objeví nový druh, znamená to vzrůst uspořádanosti. Darwinova teorie nám
však odhaluje cenu, kterou je za dosažení tohoto cíle třeba zaplatit. Vznik nového druhu předchází množství
náhodných mutací. Velká většina z nich je škodlivá, a tak se o jejich odstranění záhy postará síto přírodního
výběru. Na každého úspěšně přeživšího mutanta tak připadají tisíce neúspěšných. Masakr přírodního výběru
obnáší ohromný vzrůst entropie, který víc než kompenzuje zisk řádu představovaný novou úspěšnou
formou152

Uspořádanost živých organismů je zvláště v informaci, kterou obsahují jejich molekuly DNA.
Otázkou je, odkud tato informace pochází, když sama z chaosu vzniknout nemůže? Opět tím, že přijímá
informaci, neboli zápornou entropii ze svého okolí. Pokud jde o vznik nových druhů, prostředí zde poskytuje
informaci, která mutace je úspěšná tím, že ty neúspěšné zničí. Organismy jsou schopné se takto
zdokonalovat díky tomu, že při kopírování genetické informace pro své potomstvo dochází v patřičné míře
k chybám. Kdyby byl přenos zcela dokonalý, nebyla by možná adaptace k prostředí a život by zanikl. Příliš
mnoho chyb by naopak vedlo ke ztrátě informace a rovněž k zániku.153

Takže můžeme shrnout, že zdokonalování životních forem jde na úkor prostředí, v němž pak
uspořádanost klesá, což znamená, že celkové množství informací v systému se nezvyšuje. Není zde proto
třeba předpokládat nějaké mimořádné zásahy absolutního Bytí, jak si myslel např. teolog C. Tresmontant.154

148 Srv. ALBERTS B. ET AL.: Science and Creationism. A view from the National Academy of Sciences. Second edition. –
National Academy Press, Washington D. C., 1999.
149 Srv. PRESS F.: Věda a víra. – Mariánské nakladatelství, Brno, 1994, s. 74.
150 Princip vzniku uspořádanějších systémů proti obecnému trendu rozpadu je obdobný např. principu loterií a
podobných her. Obecně pro ně platí, že pořadatel v nich získává a hráči prodělávají. V jednotlivých (ojedinělých)
případech však hráč může získat daleko více, než do hry vložil, na úkor ostatních hráčů.
151 Srv. MARKOŠ A., c. d., s. 199-201; ŠMAJS J.: Posvátnost evoluce. - In: Klapetek M. [ed.]: Evropa mezi vědou a vírou,
VUT v Brně, Brno, 2001, s. 154.
152 Srv. DAVIES P., c. d., s. 46-49.
153 Srv. tamtéž, s. 52-53.

 41
154 Srv. ONDOK J. P., c. d., s. 60.

Principiální nemožnost vzniku života a nových druhů evolucí
Odpůrci evoluce říkají, že je nesmyslné, aby život nebo nový druh, vznikl sám od sebe, bez

dostatečné účinné příčiny. Ani nikomu z lidí se nikdy nemůže podařit vytvoření života z neživé hmoty.
Přechod z neživého k živému je totiž tak veliký, že vyžaduje nekonečnou sílu, stejně jako přechod z
neexistence k existenci, z nebytí k bytí. Vše živé může pocházet jen ze živého. Mezi hmotou neživou a
oživenou je totiž rozdíl nejen ve stupni, ale rozdíl podstatný. V živých organismech se vyskytuje zcela jiný
druh pohybu než v neživé přírodě. Neživé předměty se pohybují pouze pasivně, zatímco u živých organismů
pohyb vychází zevnitř a směřuje k cíli, je zde také schopnost asimilace, přivlastňování si hmoty zvenčí a její
přeměna ve svou vlastní podstatu. První živá buňka na Zemi nemohla tedy vzniknou sama z neživé hmoty,
nýbrž jen zásahem nejvyšší bytosti, zásahem Božím, který jedině dovede vytvořit něco zcela nového, co
nebylo nijak obsaženo v neživé hmotě. Materialistické tvrzení o vzniku života z neživé hmoty je nedokázané,
nevědecké a odporuje základním zásadám zdravého myšlení.155

Někteří dále dokazují, že z filozofického pohledu není možný samovolný vznik žádného druhu
organismů. Tvrdí, že zásah nejvyšší příčiny je nutný všude tam, kde vzniká něco zcela nového, co nebylo v
předešlém nijak obsaženo. Nikdy něco nižšího nemůže dát vzniknout něčemu vyššímu. A nové nejsou
jenom třídy, čeledi a rody, ale i každý druh. Každý druh rostlin i živočichů totiž obsahuje zcela novou
podstatnou formu, která nebyla nijak obsažena v předešlé řadě organismů téhož rodu. Připouští se pouze
přirozené změny uvnitř druhu, na úrovni odrůd apod., které se neliší podstatně, ale jen akcidentálně, tj.
tvarem, barvou, velikostí a jinými vlastnostmi, kterými se nemění podstata druhu. Teorie evoluce může
ukazovat nanejvýš to, že v říši organismů existuje nepřetržitý proces růstu od nižších k vyšším formám, aniž
by se konaly vývojové skoky. Neznamená to ale, že by nižší formy ve svém vývoji mohly „vytvořit“ vyšší
formy. Pro vznik něčeho nového je vždy nutný zásah absolutní Boží příčiny.156

Napadána je také koncepce tzv. sebeorganizace, kterou užívají někteří evoluční biologové zvláště
pro první fáze vývoje, pro molekulární evoluci. Má jít o působení více faktorů, jejichž nepředvídatelné
účinky přinášejí více než je jejich vlastní součet. To se setkává s námitkou, že vznik něčeho nového, vyššího
na základě náhody je extrémně nepravděpodobné.157

Vědečtí kreacionisté tedy zpochybňují zvláště možnost náhodného vzniku života. Astronom F. Hoyle
např. s oblibou přirovnával spontánní vznik života, první živé buňky, k vichřici, která se prohnala skládkou
šrotu a vytvořila plně funkční Boeing 747.

Pokud jde o vznik života, musíme si uvědomit, že jeho první zástupci nemuseli být zdaleka tak

komplikovaní jako jsou dnešní jednobuněčné organismy, které bychom mohli přirovnat k Boeingu 747.
Život může být i výrazně jednodušší, aby byl schopen zajistit základní procesy růstu a množení, stejně jako
pro létání postačí i bezmotorový kluzák. Podrobněji o prvních živých organismech viz kapitola o vzniku
života.

Ohledně všech těchto argumentů hrozí, že se zde Božím působením zaplňují dnes existující mezery
ve vědeckém poznání. Věda ale již má řadu poznatků o tom, jak na základě známých mechanismů mohou
vznikat nové geny, tvary orgánů i nové druhy. Je třeba si všimnout i příkladů z lidské šlechtitelské činnosti, i
zde vzniklo nepopiratelně mnoho skutečně nového. Filosofie i teologie zde má někdy tendenci pouštět se
do oblastí, kam již nesahá její kompetence. Jak posoudit, co je zcela nové a co je rozvinutím stávajícího?
Jak určit, co je podstatným rozdílem a co ne, když velmi často ani není jasná hranice mezi druhy či mezi
rody? Kreacionisté často odlišují mikroevoluci (kterou vznikají odrůdy), kterou přijímají, a makroevoluci,
kterou odmítají.

Filosofové, kteří se zajímají o výsledky přírodních věd, by si měli uvědomit, že přírodovědecká data
nelze jednoduše přenášet do filosofie a dokazovat jimi své filosofické koncepce. Filosofie má pravdu, když
říká, že každé bytí má sklon zůstat sebou samým. Nemůže už ale rozhodovat, co je již podstatnou změnou a
co ještě ne, jaká změna je ještě možná. Při řešení této otázky by byla filosofie nucena použít kvantitativních
postupů, které by ji zavedly za hranice filosofického pohledu, kde již jsou její metody nepoužitelné.158

Již sám Darwin uvádí, že je pošetilá snaha pokoušet se rozlišit druhy na ty, které byly stvořeny přímo
a na ty méně odlišné, které mohly vzniknout působením druhotných příčin. Jak je vidět, tyto snahy
přetrvávají dodnes. Darwin jasně ukazuje na potíže, které by bylo třeba objasnit, kdybychom chtěli zastávat
oddělené stvoření všech druhů. Byly všichni stvořeni jako vajíčka či semena nebo jako dospělci? A co

155 Srv. ČALA A., c. d., s. 46, 50.
156 Srv. HILDEBRAND D., c., d., s. 104.
157 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 203, 204.

 42
158 Srv. NOVOTNÝ J.: Je možná přírodní filosofie? – Universum, Praha, 26/1997: 24-31.

v případě savců, byli stvořeni s klamnou stopou po pupeční šňůře? Byly všechny druhy stvořeny se
zřetelnými klamnými stopami po původu ze společných předků? Darwin se domnívá, že společný prapředek
mohl být i jen jeden, z důvodu podobné buněčné stavby všech forem života. Podle Darwinova názoru „se s
tím, co známe o zákonech vložených Tvůrcem do hmoty, lépe shoduje, že vznik a zánik minulých a
současných obyvatel světa byl způsoben druhotnými příčinami podobnými těm, jež určují narození a smrt
každého jedince.“159

Biologický druh není něco absolutně daného, odděleného nepřekročitelnými hranicemi. Nejenže
mnohdy nelze jasně stanovit hranici mezi druhy, navíc ještě existuje odstupňovaná řada v míře
izolovanosti mezi nepochybnými druhy. Některé druhy tedy plynule přecházejí jeden ve druhý, jinde jsou
přechodné druhy vzácné. V dalších případech jsou rozdíly výrazné, druhy se však snadno kříží a jejich
potomstvo je plodné, u jiných jsou kříženci neplodní. V některých případech dochází ke křížení nejen
v rámci jednoho rodu, ale i mezi rody (např. u orchidejí). Přesto v přírodě lze většinou druhy odlišit, není tam
chaos. Vysvětlení ale nemusí spočívat v odděleném stvoření druhů, ale ve směřování přírodních systémů
k určité rovnováze, při které dojde ke stabilizaci určitého komplexu vlastností u populací organismů, které
jsou výhodné pro přežití v daném prostředí. K ustavení této rovnováhy dochází také v závislosti na ostatních
druzích ekosystémů, přičemž vznikají různé formy symbiózy, potravní závislosti a podobně. Biologové zde
mluví o koevoluci, společném vývoji vzájemně se ovlivňujících druhů.

Nepochybně podstatným skokem, který filosofie může svými metodami prokázat, je vznik tvora,
který je povolán k podstatně odlišnému vztahu ke svému Stvořiteli. Zde je třeba zastávat názor o zvláštním
zásahu Boží moci. Nehmotný princip v člověku, duše, nemohl vzniknout postupným vývojem ze zvířat. Je-li
podobnou podstatnou změnou ve stvoření také vznik života, na to již filosofie nedokáže dát jednoznačnou
odpověď. Mezi jednotlivými druhy však nepřekročitelné bariéry nejsou, naopak jsou zřetelné mnohé
příbuznosti a podobnosti ve složení genomů, stavbě těla i jiné.

Nemožnost vzniku komplexních orgánů postupnými kroky

 Darwinova teorie dále bývá zpochybňována tím, že náhodné malé odchylky, kterými se liší
následující generace ve stavbě orgánů, nemohou jedinci nijak prospět v boji o přežití a často mu spíše
překážejí. K čemu přispějí zvířeti jeho pohybové orgány dosud nefunkční a nedokonalé, např. nohy nebo
křídla? Podle evoluční teorie by muselo být velmi mnoho přechodných forem, které mají pouze nepatrně
nebo zčásti vyvinutý nový orgán, muselo by jich být daleko více než forem rozvinutých. Paleontologie však
takové formy téměř nezná. Nové formy se objevují spíše náhle.160 Již sám Darwin si byl vědom obtíže
vysvětlit např. vznik oka, jak již bylo zmíněno. U mnoha orgánů však lze jejich vznik a vývoj poměrně dobře
sledovat na současných i vyhynulých formách života. Také můžeme vidět, že již počáteční stadia těchto
orgánů dokáží plnit určitou funkci a jsou pro organismus výhodné v procesu selekce.
 Dílčí odpovědí na tuto námitku by mohla být i teorie švédského zoologa Loevtrupa, podle kterého
evoluční změny nemusí být jen výsledkem hromadění drobných změn, mikromutací. Některé struktury, např.
ptačí pero nebo křídlo, mohly vzniknout najednou, jedinou makromutací. Ty se na úrovni DNA nemusí lišit
od mikromutací. Jejich účinek však zvyšují jiné násobící mechanismy, např. genová regulace nebo působení
hormonů v raném zárodečném vývoji, kde i malá změna má velký účinek.161

 Nemožnost postupného vzniku biochemických buněčných systémů
 S obdobnými argumenty, jako byly právě zmiňované, přišel v poslední době americký katolík,
biochemik M. Behe. Uvádí je ve své úspěšné a populární knize Darwinova černá skříňka. Snaží se v ní
dokázat, že ještě složitější útvary a systémy než jsou makroskopické tělní orgány, se nacházejí na úrovni
molekulární a buněčné. Autor tvrdí, že kdyby Darwin tuto úroveň znal, nikdy by nemohl tvrdit, že mohla
vzniknout postupně, hromaděním náhodných odchylek. Tyto neredukovatelně komplexní biochemické
systémy jsou totiž tak složité a vzájemně provázané, že je naprosto vyloučeno, aby fungovaly byť jen bez
jediné své součásti.162 Všechny součásti musely fungovat dokonale již od počátku. M. Behe to považuje za
důkaz toho, že tyto komplexy musely vzniknout náhle, zásahem vyšší inteligence. Netrvá sice na
doslovném výkladu Geneze, na stvoření v šesti dnech, ale je přesvědčen, že v procesu vývoje byly nutné

159 Srv. LEAKEY R. E., c. d., s. 207-212.
160 Srv. ČALA A., c. d., s. 54.
161 Srv. VÁCHA J.: Falzifikovatelnost novodarwinismu. – Teologický sborník, Brno, 2/2001: 27-36.

 43

162 Autor ve své knize uvádí několik příkladů takových systémů. Je to např. fungování bakteriálních bičíků, které pracují
na principu elektromotoru, dále mechanismus krevní srážlivosti nebo imunity. Mohli bychom uvést řadu dalších, např.
fotosyntézu rostlin, mechanismus syntézy proteinů apod. Těžko však můžeme jako autor tvrdit, že nemohly mít své
jednodušší předchůdce, nebo že nevznikly kombinací dílčích systémů. Srv. BEHE M. J., c. d.

přímé zásahy Stvořitele, sekundární příčiny nebyly dostatečným činitelem evoluce.163 Na tyto úvahy pak dále
navázal ještě W. A. Dembski, který se navíc snažil vypracovat spolehlivé metody pro rozpoznání zmíněných
neredukovatelně komplexních systémů, které musely vzniknout zásahem vyšší inteligence.164
 Problém této zdánlivě přesvědčivé teorie je v tom, že nebere v úvahu neustálý vývoj vědy,
relativnost jejích poznatků. V přírodních vědách nelze říci, že něco nikdy nebude objasněno. Zcela
nesprávné je pak tyto mezery v našem poznání vyplňovat působením nadpřirozených příčin, které navíc
nelze vědecky testovat. Poznání Boží existence založené na takových „důkazech“ se s pokrokem ve vědě
může snadno zhroutit.
 I když věda skutečně nyní nezná, jak postupoval vývoj všech součástí buněk, u mnoha již tento
vývoj může naznačit. Příkladem může být vývoj procesu buněčného dýchání. Nemůžeme tvrdit s konečnou
platností, že některé systémy nemohly vzniknout postupně.165 Zřejmé však je, že M. Behe jasně poukázal na
řadu konkrétních případů naší neznalosti týkající se evoluce. Pozitivní na těchto studiích je rovněž to, že
ukázaly na další, dosud netušený rozměr dokonalosti a řádu, který nacházíme v přírodě, což nás může vést
k údivu a zamyšlení nad původem tohoto uspořádání.

 Neexistence přechodných forem

Kreacionisté připomínají, že rekonstrukce průběhu evoluce na základě fosilních zbytků je velmi
problematická. Velkou těžkostí je např. vysvětlení velmi rychlého vzniku všech základních skupin živočichů
v prvohorách, během tzv. „kambrické exploze“. Obtížné je vysvětlení náhlého vzniku krytosemenných
rostlin v období křídy. Chybí doklady o přechodných formách i v dalších skupinách organismů. Fosilie také
ukazují, že v některých obdobích byla evoluce mnohem rychlejší nežli v jiných.166

Velké mezery ve fosilních dokladech lze částečně vysvětlit např. teorií přerušovaných rovnováh,
se kterou přišli v 70. letech 20. stol. američtí paleontologové N. Eldredge a S. Gould. Podle této teorie se
populace druhů neměnily stále stejnou rychlostí. Po většinu doby své existence měly spíše tendenci ke
stálosti. Rychlejší vývoj nových forem naopak nastal v menších populacích, které se dostaly do izolace a pod
vliv odlišných podmínek prostředí. Toto narušení dřívější rovnováhy s prostředím pak vedlo k poměrně
rychlým (jde řádově o tisíce let) změnám v dané populaci. Nová forma po dosažení pokročilejšího stupně
vývoje se pak šířila i na jiné lokality. Ke zrychlení vývoje docházelo někdy i v globálním měřítku, většinou
nastalo po narušení stávající rovnováhy vlivem klimatických změn, po vymizení nějaké významné skupiny
organismů (např. velkých ještěrů na konci druhohor) apod. Také rychlá evoluce krytosemenných rostlin
mohla být pravděpodobně způsobena současným vznikem nových druhů hmyzu (rostlinných opylovačů) i
změnami klimatu. Výzkumy populační genetiky také prokázaly, že vznik nového druhu může být za
příznivých podmínek poměrně rychlým procesem. Z uvedeného tedy plyne, že výskyt přechodných forem
byl zpravidla omezen na malé území, malý počet jedinců a na poměrně krátkou dobu, takže pravděpodobnost
jejich fosilizace byla téměř nulová. Nedostatek nálezů „chybějících článků“ je tedy spíše zákonitý.167 Již
Darwin také tvrdil, že vznik nového druhu probíhá nerovnoměrně, k urychlení dochází při překročení
určitého stupně odlišnosti (princip rozebíhání znaků – viz výše), zároveň dochází k rychlé eliminaci
přechodných forem, které se tudíž zřídka zachovají ve fosiliích.

Malý počet dokladů o přechodných formách se snažil vysvětlit i P. Teilhard de Chardin, který tvrdil,
že pokud je určitá skupina mladá, jsou její rysy dosud neurčité, tvoří ji poměrně málo jedinců, kteří se nadto
rychle mění. Tudíž tito jedinci tvořící základ nových druhů či celých skupin druhů po sobě zanechají málo
stop.168

Mimoto ale můžeme na zkamenělinách jasně doložit postupný vývoj řady orgánů, plynulou
návaznost homologických struktur u různých skupin druhů, vývoj od původnějších základů k odvozenějším
orgánům. Tak lze sledovat např. změny původních žaberních oblouků paryb, které byly oporou pro žaberní
štěrbiny. Postupem evoluce obratlovců se mění tvar i funkce těchto oblouků, stávají se z nich součásti
čelistních kostí, jazylky, hrtanové chrupavky, středoušní kůstky u savců, u kterých jsou některé žaberní
oblouky patrné jen u embryí a v dospělosti mizí. Podobných homologických struktur lze u živočichů najít
mnoho, např. na končetinách nebo páteři obratlovců aj.169 U rostlin lze uvést příklad výtrusných listů
(sporofylů), které zůstaly zachovány v původní podobě např. u plavuní. U krytosemenných rostlin však daly

163 Srv. WIKER B.: Pohled do Darwinovy černé skříňky. – Mezinárodní report, Ronov n. D., 5/2000: 42 - 44.
164 Srv. ARNHART L. ET AL.: Konzervativci a Darwin. – Teologický sborník, Brno, 2/2001: 37 – 50.
165 Srv. MARKOŠ A., c. d., s. 215.
166 Srv.tamtéž, p. 229; některé možné příčiny kambrické exploze jsou již známy, jak již bylo uvedeno výše.
167 Srv. LEAKEY R. E., c. d., s. 11; HONĚK A.: Evoluční teorie současnosti. – Universum, Praha, 6(38)/2001: 22-24.
168 Srv. TEILHARD DE CHARDIN P.: Vesmír a lidstvo. – Vyšehrad, Praha, 1990, s. 103.

 44
169 Srv. GAISLER J.: Zoologie obratlovců. – Academia, Praha, 1983, s. 59-60.

vzniknout květním tyčinkám a pestíkům.170 Velmi podrobně je znám také vývoj u předchůdců člověka,
postupné změny jejich znaků, zvláště na kostře, i když vždy nelze přesně říci, které formy jsou přímými
předchůdci člověka a které jsou slepými vývojovými liniemi.

Nepravděpodobnost vzniku nových genů a druhů náhodnými procesy
Mutacemi nemůže podle vědeckých kreacionistů vzniknout nic pozitivního, náhodné změny genů

nemohou změnit stavbu byť jen jediného orgánu. Mutace jsou škodlivé, mohou způsobit pouze poškození
nebo zánik organismu. Z pohledu molekulární biologie kreacionisté poukazují na to, že pro vznik nového
druhu je nutný takový nárůst informace v DNA a vznik nových genů, že to odporuje přijmout spontánní
proces jejich vzniku. Někteří tvrdí, že pravděpodobnost vzniku nového druhu je asi 1 : 101000, což znamená
prakticky nemožnost, jinde se můžeme dočíst, že pravděpodobnost náhodného vzniku lidského genomu je 1 :
1080, což je více než počet všech částic ve vesmíru.

Tato námitka, dnes velice používaná, která odmítá náhodný vznik desetitisíců genů, které má každý
průměrný organismus, se zdá být poměrně závažnou. Jestliže se ale blíže podíváme na mechanismy, jakými
může docházet ke změnám genetické a informace, dojdeme k tomu, že pravděpodobnost náhodného vzniku
něčeho nového není zase tak malá. Na tyto argumenty lze také odpovědět poukazem na příklady úspěšných
mutací a vzniku nových forem organismů, které můžeme pozorovat v současnosti. Je to např. známý vznik
rezistence hmyzu na pesticidy nebo rezistence na antibiotika u patogenních bakterií, které najednou začaly
vytvářet enzymy, které rozkládají penicilín. Tyto bakterie podle principu přírodního výběru pak pro svou
výhodu potlačují původní formy bakterií. Jako příklad prospěšné mutace a stále probíhající evoluce se dále
uvádí vznik černých forem motýla drsnokřídlece, který má normálně světlé zbarvení. Černí mutanti se
rozšířili v 19. století v průmyslových oblastech Anglie, které byly znečištěny sazemi. V tomto prostředí byli
černí motýli lépe chráněni před zrakem jejich přirozených nepřátel. Zoologové dále např. tvrdí, že u
drobných savců, kteří se rychle množí, může nový druh vzniknout již v průběhu asi sta let.

Když uvažujeme o vzniku a proměnách genů, musíme si být vědomi toho, že jen malá část každého
genomu nese informaci pro syntézu proteinů, zbytek DNA má různé regulační funkce, případně mnoho
úseků nenese informaci žádnou. Jsou zde nefunkční geny, mnoho genů se v genomu několikrát opakuje
přičemž je využívána pouze jediná kopie. Zde právě v této „nadbytečné“ DNA můžeme vidět určitou rezervu
pro vznik nových genů. Dalším zdrojem variability je možnost „alternativního čtení téhož genu“, jestliže se
posune začátek nebo konec čtení. Tentýž gen může také být různými způsoby přepsán do molekuly RNA.

Významný byl také objev toho, že je do určité míry možný přenos genů mezi zcela nepříbuznými
organismy, např. i mezi rostlinami a živočichy. Tento přenos, který mohou zprostředkovat např. bakterie, je
také jedním ze zdrojů nové informace pro evoluci genomu. Nové genomové varianty vznikají dále
rekombinací při pohlavním rozmnožování a samozřejmě také při křížení příbuzných druhů. Genetická
informace se může obohacovat také soužitím s jiným organismem, takto vznikly některé součásti buněk
(mitochondrie, chloroplasty u rostlin).171

Pozoruhodný je také objev fenoménu tzv. SOS mutací u bakterií. Jestliže se dostanou bakterie do
nepříznivého prostředí, dokáží zvýšit frekvenci mutací svého genomu za účelem možného vzniku genu, který
by jim umožnil přežít. Není to popření centrálního dogmatu molekulární biologie, protože tyto bakterie
nemohou záměrně vytvořit gen, který by je zachránil, pouze aktivují mechanismy, které náhodně způsobí
změny v DNA. I zde je většina těchto mutací škodlivá, vedou k degeneraci nebo zániku.172

Molekulární biologie v posledních letech také zjistila, že mnohé geny (resp. bílkoviny) na sobě
nejsou zcela nezávislé, že v jejich složení jsou výrazné shody, že sestávají z několika druhů opakujících se
poměrně velkých částí, tzv. modulů. Bylo tedy objeveno, že řada genů je vytvořena jakýmsi stavebnicovým
systémem. Např. jedna z krevních bílkovin se skládá ze čtyř typů takových modulů (každý obsahuje desítky
aminokyselin), z nichž některé se v řetězci několikrát opakují. Bílkovina kolagen se zcela jinou funkcí je ale
složena z týchž modulů, odlišný je jen jejich počet a pořadí. Z toho je patrné, že vznik nových genů
přeskupováním takových modulů může být o několik řádů rychlejší a tedy pravděpodobnější, než kdyby
každý nový gen vznikal zcela nezávisle náhodným skládáním jednotlivých nukleotidů. Tento princip také
může zčásti osvětlit fakt rychlého vývoje v některých geologických obdobích i nízký počet přechodných
forem organismů.173

Vidíme tedy, že vznik nových genů zdaleka není odkázán jen na náhodné bodové mutace, kdy se
změní jeden nebo více nukleotidů v řetězci DNA, kterými by se tak vytvářel nový gen „písmenko po

170 Srv. HENDRYCH R.: Systém a evoluce vyšších rostlin. – SPN, Praha, 1986, s. 155-158.
171 Srv. MARKOŠ A., c. d., s. 176-189.
172 Srv. tamtéž, s. 142.

 45
173 Srv. BEZDĚK M.: Fakt evoluce a paradigma darwinismu. – Živa, Praha, 2/2000: 50-53.

písmenku“. Vývoj genomu se na základě nových objevů nemusí jevit zcela nemožným. Navíc si musíme
uvědomit, že z velké části ještě neznáme všechny možnosti evoluce na úrovni genů. Nelze proto operovat
s nějakými astronomicky velkými hodnotami pravděpodobnosti či nepravděpodobnosti, které se týkají
náhodného vzniku nového genu či druhu, aniž by byly vzaty v úvahu všechny mechanismy vedoucí ke
změnám genomů.

Tyto námitky o nemožnosti spontánního vzniku nových druhů bychom mohli srovnat např. s údivem
lidí, kteří se poprvé setkali s dnešním počítačem. Kdybychom třeba lidem před několika staletími ukázali
počítač nebo televizi, jistě by si mysleli, že je to něco nadpřirozeného, cosi z jiného světa, nedokázali by si
představit, že to může být lidský výtvor. My však dnes víme, že cesta k vytvoření počítače byla postupná a
dlouhá, že nemohl být a nebyl sestrojen naráz. Technický vývoj postupoval od objevu elektřiny přes
vynálezy elektrických obvodů, polovodičů, tranzistorů, integrovaných obvodů, mikroprocesorů atd. Stejně
tak na složité genomy vyšších rostlin a živočichů se nemůžeme dívat jako na něco, co vzniklo najednou.
Musíme si uvědomit, že jsou výsledkem kombinace a skládání velikého množství jednodušších prvků a
dílčích systémů, jejichž vznik se již zdaleka nemusí jevit jako nemožný.

Velmi silný důkaz vývojové návaznosti biologických druhů a jejich genů pak přinesla molekulární
biologie, když srovnávala geny, které jsou pro většinu druhů společné. Jsou to např. geny, které zajišťují
základní metabolické děje. Vychází se z toho, že postupem času dochází v těchto genech k nárůstu počtu
chyb, které většinou nenarušují jejich funkci. Sledování počtu a lokalizace těchto mutací pak do jisté míry
umožňuje sledovat postup evoluce druhů, genealogie předků a potomků, určit, kdy asi žil poslední společný
předek určitých druhů.174 Tak např. společné geny člověka a makaka se liší jen nepatrně (1 rozdíl v genu
bílkoviny cytochrom c), protože jejich vývojové linie se oddělily asi před 15 milióny let. Když ale srovnáme
některé společné geny člověka a pšenice, vidíme tam rozdílů mnohem více (45), shodných odchylek je tam
málo, protože společný předek člověka a pšenice žil již před stovkami miliónů let. Tato metoda dokonce
umožňuje rekonstrukci evoluce v nejstarších dobách, ze kterých jinak nemáme žádné dochované fosilie,
kdy na Zemi žily pouze jednobuněčné formy života. Na základě zkoumání genomů dnešních organismů se
došlo k tomu, že existují tři základní vývojové linie, které se od sebe oddělily brzy po vzniku života. Jsou to:
1. archebakterie (asi nejstarší, byla o nich řeč ve stati o vzniku života, jsou přizpůsobené bezkyslíkatému
prostředí), 2. eubakterie, 3. eukaryotní organismy s buněčným jádrem, které zahrnují prvoky, houby, rostliny
a živočichy.175

Důsledky vědeckého kreacionismu a křesťanského fundamentalismu
Nakonec, po přehledu argumentů vědeckých kreacionistů a zastánců fundamentalistického výkladu

Bible, se ještě můžeme zamyslet nad tím, k jakým důsledkům vedou tyto názory. Jak by vypadal svět, kdyby
byl stvořen naráz, přibližně do té podoby, jak jej známe dnes, nebo kdyby v něm docházelo k mnohočetným
přímým zásahům Stvořitele při vzniku života a při vzniku každého biologického druhu. Bůh jistě ve své
všemohoucnosti mohl stvořit svět před 6 000 lety. Mohl jej stvořit přímo tak, jak jej známe dnes.
Znamenalo by to ovšem, že geologické útvary by byly stvořeny přímo do podoby, která podle vědeckého
zkoumání vyžaduje dlouhou dobu formace. Znamenalo by to, že například zkameněliny v těchto horninách
nikdy nebyly živými organismy, že byly stvořeny již jako zkameněliny. Že vrstvy rašeliny nevznikly
hromaděním odumřelých mechů, ale byly stvořeny přímo, atd. Dále by také muselo být stvořeno světlo
hvězd, abychom v noci nějaké viděli, protože mnohé z nich jsou od nás vzdáleny tisíce světelných let a jejich
světlo by na Zemi za 6 000 let nestačilo doletět.

Pokud jde o živé organismy, Bůh je také mohl stvořit bezprostředními zásahy své moci, kterou
ostatně projevoval v mnoha mimořádných úkazech a zázracích, které známe z Písma i z dějin církve. Jestliže
by ale všechny biologické druhy byly stvořeny nezávisle na sobě, proč mezi nimi jsou tak výrazné
příbuzenské vztahy, patrné na morfologické i genetické úrovni? Proč se u příbuzných druhů opakují v jejich
genomech i tytéž chyby? Jak by bylo možné vysvětlit pozůstatky znaků předků u současných druhů? Také
stvoření života přímým zásahem vyvolává další otázky. Vznikla na počátku jedna živá buňka nebo jich bylo

174 Pro teology je zde možné uvést, že metoda je založena na přesně takovém principu, jakého se užívá pro zkoumání
rukopisů Písma svatého. I zde lze na základě shodných či rozdílných textových odchylek zjistit, které rukopisy jsou
starší, které mladší, jak na sebe navazují. Stanovují se tzv. rodiny rukopisů podle výskytu charakteristických odchylek,
které obsahoval jejich „společný předek“, který byl předlohou pro pozdější opisy. Dalším příkladem může být vývoj
jazyků. Čím delší doba uplyne od izolace skupin lidí hovořící týmž jazykem, tím jsou jejich jazyky rozdílnější.
Lingvistika je tak schopna určit příbuznost jazyků, jejich stáří apod. Podobnou metodou, srovnáváním odchylek v DNA
mitochondrií, bylo také některými vědci zjištěno, že společný předek všech lidí žil asi před 200 000 lety ve východní
Africe.

 46
175 Srv. MARKOŠ A., c. d., s. 160-169.

více? Čím se první živé organismy živily? Byly z ničeho stvořeny i mnohé organické látky, které první
buňky potřebovaly přijímat ze svého okolí? Vidíme, že při rozvíjení těchto představ dospíváme k řadě
těžko řešitelných rozporů.

Ve světě stvořeném před 6 000 lety by existovala jakási dvojí pravda. Skutečnost by se nutně
lišila od poznatků získaných přírodními vědami. Ty totiž mají množství důkazů o daleko větším stáří
vesmíru, jak již bylo naznačeno. Byl by to jakýsi klamný, nepravdivý svět. Bůh by jednal podobně jako např.
Gibeóňané v biblickém příběhu z knihy Jozue (kap. 9). Ti přišli k Jozuovi a přesvědčili ho falešnými důkazy
(záměrně si vzali roztrhané boty, odřené pláště, ztvrdlý chléb) o tom, že jejich cesta k němu trvala velmi
dlouho, že přicházejí z daleké země, a zatím bydleli nedaleko Izraelců. Je tedy otázka, zda by stvoření
takového klamného světa bylo Boha důstojné.

Vědeckým kreacionistům na evoluci vadí, že vysvětluje živý svět jako výsledek přirozených
procesů, že nebere v úvahu zásahy nadpřirozených sil, zacílenost přírodních procesů. Neuvědomují si, že
přírodní vědy tohoto nejsou z principu schopny, že jejich metody jim to nedovolují. Proto ještě ale jejich
výsledky nemusí popírat náboženskou víru. Kreacionisté nechtějí přijmout to, že Stvořitel si pro uskutečnění
svých záměrů může posloužit i přirozenými a (z pohledu vědy) náhodnými procesy, nevěří v jeho
neomezené poznání a prozřetelnost, která neomylně předvídá i výsledky „náhodných procesů“. Přitom jistě
přijímají to, že Bůh působí i v každém lidském životě skrze „náhodné“ události. Jasně patrné je to na
životech mnoha svatých, na nichž vidíme, jak je Bůh vedl podle svých záměrů. Kreacionismus se tedy
dopouští stejné chyby jako materialistický darwinismus, jen s opačným znaménkem, když se snaží dokázat
existenci nadpřirozených sil metodami přírodních věd, které jsou omezeny na materiální svět. Proto také v r.
1987 rozhodl Nejvyšší soud v USA, že kreacionismus je náboženství a nemůže být tedy vyučován ve školách
jako věda. Kreacionismus v sobě obsahuje logickou chybu, jeho závěry jsou totiž přílišným zobecněním
skutečností obsažených v premisách, tj. ve vědeckých předpokladech těchto závěrů. Navíc způsoby
předkládání hypotéz a jejich dokazování jsou často velmi spekulativní a odporující zásadám vědecké práce.
Nezřídka se lze setkat i se záměrnými dezinterpretacemi vědeckých zjištění. 176

Fideismus

Vědecký kreacionismus řeší zdánlivý rozpor vědy a biblických vyjádření tím, že si vytváří své,

alternativní „vědecké“ poznání, které odpovídá doslovnému výkladu Písma. O jiné pojetí vztahu teologie a
vědy se pokusily některé směry vycházející zvláště z protestantské neoortodoxní teologie, která odmítala
příliš snadné přijetí moderního vědeckého světonázoru liberálním protestantismem. Tato neoortodoxní
teologie, zastoupená v 1. polovině 20. století např. Karlem Barthem, neodmítá vědecké poznatky jako
kreacionisté, ale klade důraz na prvořadost Božího zjevení. Vědu a teologii však považuje za dvě
radikálně oddělené a rozdílné oblasti poznání. Z toho dále plyne nezávislost vědy a teologie, která
neumožňuje vzájemnou výměnu poznatků. Tuto teologii nezajímají výsledky vědy dotýkající se interpretace
Bible. Také je vyloučena přirozená teologie, poznání Boží existence skrze poznání stvořeného světa.
Náboženství se tak omezuje pouze na oblast subjektivní zkušenosti.177

Katolická teologie považuje tyto tendence za nesprávné, vyjadřují se o nich i současné dokumenty
církve. Jan Pavel II. ve svém listu píše, že ani dnes nechybí nebezpečné návraty k fideismu, který neuznává
důležitost racionálního poznání a filosofie pro pochopení víry, ba pro samu možnost věřit v Boha. Podle
fideismu existuje dvojí poznání a dvojí pravda, jedna se týká duchovních skutečností, druhá hmotných
fenoménů. S tímto názorem přišel již ve středověku arabský filosof Averroes. Dnes je rozšířeným výrazem
takové fideistické tendence „biblicismus“, který pokládá čtení Písma svatého nebo jeho výklad za jediný
zdroj pravdivého poznání. Tak dochází k tomu, že se Boží slovo ztotožňuje pouze s Písmem svatým, což je
v rozporu se stále platným učením církve, podle něhož je Boží slovo přítomno jak v posvátných textech, tak
v tradici, apoštolském učení, které bylo svěřeno církvi stejně jako Písmo.178 Již 1. vatikánský koncil (1870)
také potvrdil možnost, že lidský rozum může získat jisté poznání Boží existence ze stvořených skutečností.

Hyperfyzika P. Teilharda de Chardin

 Sledujeme-li vývoj v oblasti teologie zabývající se vznikem světa a člověka, nemůžeme opomenout
dílo francouzského paleontologa a jezuitského kněze Pierra Teilharda de Chardin (1881 – 1955). Jeho nauka

176 Srv. BEHE M. J., c. d., s. 312 (doslov E. Palečka k českému překladu knihy); ONDOK J. P., c. d., s. 124.
177 Srv. CLIFFORD A. M., c. d., s. 245-248.

 47
178 Srv. JAN PAVEL II.: Fides et ratio, čl. 55.

je založena především na teorii evoluce Ch. Darwina, na myšlence vývoje, který se týká nejen života, ale i
neživé přírody, celého vesmíru, lidského myšlení, dokonce i vztahu člověka a Boha. V jeho odvážném
pokusu jde o to, vyložit vesmír i lidstvo jako jeden celek, který se působením síly ukryté ve hmotě vyvíjí
v rámci jediného procesu od atomů až po myslící společenství lidí, které se nakonec sjednotí v tajemném
cílovém bodu Omega. Teilhardovy myšlenky v mnohém navazují na filosofii H. Bergsona.
 Teilhardovo stěžejní dílo Fenomén člověka (do češtiny přeložené pod názvem Vesmír a lidstvo)
začíná úvahami o vlastnostech hmoty a energie. Říká, že hmotu lze pochopit pouze tehdy, studujeme-li
hmotu celého vesmíru jako celku, všechny její formy.179 Dále mluví o evoluci hmoty probíhající většinou
v určitých skocích, při které postupně vznikají atomy, jednoduché i složitější molekuly. Následují úvahy o
síle, která vede hmotu ke stále vyšší komplexnosti – proti působení termodynamických zákonů, podle
kterých mají složitější struktury spíše tendenci se rozpadat.180 Tato síla má být ve „vnitřku hmoty“, skrývá se
tam vědomí, které je tak rozšířeno v celém vesmíru. Každá energie ve hmotě je v podstatě duchovní, ať
jde o energii mechanickou, psychickou či jinou. Je pouze rozlišena na složku tangenciální a radiální.181 Právě
radiální složka energie je úměrná soustředěnosti vědomí ve hmotě. Ta pak v evolučním procesu roste
v závislosti na složitosti postupně se vyvíjejících hmotných struktur.182
 Vědomí ve vesmíru narůstá po vzniku Země, na které vznikají stále komplexnější chemické
sloučeniny, zvláště uhlíkaté.183 V jejich shlucích již autor vidí určitou přítomnost života, jehož vznik nelze
klást do nějakého konkrétního časového okamžiku. Při vzniku první buňky nastupuje pouze další, i když
zlomová fáze ve vývoji života.184 Už na této úrovni autor dokonce předpokládá existenci elementární
svobodné aktivity.
 Pokud jde o další vývoj života, postupný vznik všech druhů živých organismů, autor zcela
samozřejmě předpokládá, že všechny vznikly evolučním procesem, jak jej popsal Ch. Darwin. Evoluci
přijímá jako něco zcela nepochybného a ani se příliš nezabývá evolučními mechanismy, tím, jak vznikají
nové vlastnosti a formy života.185 Mluví pouze o blíže nedefinované síle, která je v živých organismech a
která působí tzv. ortogenezi, vznik stále dokonalejších organismů.186 Evoluční proces tedy podle Teilharda
není náhodný, ale je cílený směrem k vyšší dokonalosti – směrem k růstu „radiální psychické energie“.
Protože nositelem vědomí je zvláště nervová soustava živočichů, vývoj směřuje k její stále větší složitosti, až
ke vzniku mozku savců. Autor mluví o procesu „cerebralizace“.187
 Nejdále pak postoupil proces cerebralizace u primátů, protože nebyli omezeni přílišnou specializací
jako ostatní skupiny savců. K přelomové změně pak dochází při vzniku člověka, u něhož se vyvinula
schopnost reflexe – přemýšlet sám o sobě. Vznik lidského myšlení je výsledkem postupného narůstání
psychických schopností primátů a růst této kvantity pouze přerostl v novou kvalitu – rozum.188
„Nekonečně malým přírůstkem tangenciálního se radiální obrátilo a skočilo, abych tak řekl, do nekonečna
vpřed. Zdánlivě se v orgánech nezměnilo téměř nic. Ale v hloubi došlo k velkému převratu. Vroucí vědomí
vytrysklo do prostoru nadsmyslových vztahů a představ, a zároveň vědomí spatřilo samo sebe...“189
 Dále autor rozvíjí ideu, že vznik myšlení znamenal proměnu, jež mění stav celé planety. Začal tím
proces noogeneze – vývoj ducha ve světě. Na Zemi vedle biosféry vznikla „myslící vrstva“ – noosféra.
Člověk není jen novým vývojovým článkem v evoluci živočichů. Jím se mění celý vesmír, začíná nový věk.
Země dostává duši, vzniká civilizace.190
 Zde ale evoluce nekončí. Náš mozek se sice již neliší od mozku lidí doby kamenné, evoluce se však
nezastavila. Od této chvíle překročila hranice anatomie a přesunula se do oblasti individuální a kolektivní
psychické aktivity. Dochází k rozvoji civilizace. Sběr plodů a lov nahradil v neolitu chov dobytka a

179 Srv. TEILHARD DE CHARDIN P., c. d., 1990, s. 29.
180 Srv. tamtéž, s. 41 - 45.
181 rozlišování na tangenciální a radiální energii hmoty se však neopírá o žádná empirická fakta
182 Srv. TEILHARD DE CHARDIN P., c. d., s. 47 a násl.
183 Srv. tamtéž, s. 61.
184 Srv. tamtéž, s. 67, 71, 76. Teilhard si představoval obsah buňky (cytoplazmu) jen jako roztok makromolekul. Dnes
víme, že obsahuje velký počet vysoce organizovaných struktur, kde probíhají komplikované metabolické děje.
185Autor se ve svém díle často zabývá silami, které působí vývoj světa. Přitom se ale vůbec nezajímá o jejich podstatu z
hlediska přírodních věd, ačkoli ony dodnes žádné takové síly, dávající evoluci směr, nenalezly.
186 Srv. TEILHARD DE CHARDIN P., c. d., s. 93.
187 Srv. tamtéž, s. 120 – 122. Je ovšem vědecky neopodstatněné tvrdit, že náhodné evoluční procesy nutně vedou ke
vzniku inteligence a tím méně ke vzniku lidského rozumu.
188 Srv. tamtéž, s. 141 – 142.
189 tamtéž, s. 143.

 48
190 Srv. tamtéž, s. 152.

obdělávání půdy. Vznikají společenské struktury, objevuje se písmo.191 V dřívějších dobách v evoluci
převládala diferenciace různých forem organismů, jejich zdokonalování. V éře lidské civilizace evoluční
proces naopak směřuje ke sjednocování a syntéze. Postupně vznikají velké starověké civilizace, později
nabyly na významu civilizace okolo Středozemního moře, které daly vznik dnešní euroamerické civilizaci
s rozvinutou vědou a technikou. Rozvíjí se kolektivní paměť, noosféra roste.192
 Dalším významným krokem ve vývoji noosféry jsou podle Teilharda vědecké objevy, které
umožnily hlubší chápání vesmíru a zvláště objev evoluce. „Evoluce, to není teorie, systém ani hypotéza,
nýbrž daleko víc: to je od nynějška obecná podmínka, jíž se musí podřizovat a jíž musí vyhovovat všechny
teorie, hypotézy i systémy, mají-li být myslitelné a správné. Světlo, jež osvětluje všechna fakta, zakřivení,
jež musí přijmout všechny rysy – to je evoluce.“193
 V éře noogeneze se pak dědičnost z velké části přesouvá z chromozómů do myslící vrstvy Země, do
kolektivního vědomí, ve kterém stále narůstá společné duchovní bohatství celého lidstva.194 Nakonec autor
spekuluje, jak bude evoluční proces postupovat v budoucnosti. Po překonání určitých krizí se má ustavit
noosféra jako jediný uzavřený systém, jakési nadvědomí. Jednotlivé myslící jednotky se spojí do jediného
myslícího obalu Země, vytvoří jediný celek s planetárními rozměry, aniž by se v něm jednotlivá
individuální vědomí rozpustila. Vše se má sjednotit v cílovém bodu Omega, kde budou již všichni očištěni
od každého individualismu a egoismu, spojeni vzájemnou láskou. „Schopnost milovat se rozvine tak, že
zahrne všechny lidi a celou Zemi.“195 V konečné fázi se duch oddělí od svého hmotného podkladu a celou
vahou spočine v Bohu, v bodu Omega. Autor ovšem připomíná, že s růstem dobra může nastat i růst zla, a že
bodu Omega může dosáhnout jen část noosféry, druhá část pak svého cíle nedosáhne.196
 Nakonec autor předkládá charakteristiku bodu Omega, přičemž se zabývá křesťanstvím. Ne z pozice
věřícího, ale z pohledu vědce, který studuje zvnějšku křesťanství jako společenský fenomén. Všímá si pojmu
Boha, který tvoří a řídí vesmír, křesťanského universalismu zahrnujícího celý svět, Božího království, které
má obsáhnout celé lidstvo jako jednu rodinu. Poukazuje na to, že vtělením Krista Bůh dovršuje a očišťuje
svět tak, že ho sjednocuje a organicky připojuje k sobě. Na konci pak bude dovršena dokonalá jednota až
„bude Bůh všechno ve všem“ (1 Kor 15,28).197 Evoluce může tedy být přínosem pro křesťanskou spiritualitu.
„Křesťan, kterého evoluce nejdříve polekala, dnes cítí, že je to prostě skvělý prostředek být víc Božím a víc
se Bohu dávat.“198

Teilhardovo v mnohém výjimečné dílo mělo ve své době mimořádný ohlas v křesťanském světě i
mezi přírodovědci. Jeho dílem se zabývaly tisíce studií, některé je přijímaly s nadšením, jiné je rozhodně
odmítaly. Teilhardovy práce nemají obvykle striktně vědecký charakter, jeho spekulace často opouštějí
rámec ověřených poznatků, jeho jazyk se blíží mnohdy básnickému vyjadřování. Proto se nelze divit, že jeho
práce se setkaly s mnoha kritikami. Bylo mu vytýkáno, že nepřípustně zjednodušuje vědecká fakta, že
nekorektně přenáší argumenty z jedné vědy do druhé, opírá se o neprokázaná zjištění a směšuje je
s metafyzickými názory, které s přírodními vědami nemají nic společného.

Aby se alespoň zčásti vyhnul kritice, upozorňuje autor ve svých dílech, že mu jde pouze o vnější
popis fenoménů (vesmíru, člověka, křesťanství), že se nezabývá metafyzikou, otázkami o podstatě člověka.
Říká, že jeho teorie je pokusem o „hyperfyziku“, o sjednocení více vědních disciplín, nikoli o
metafyziku. Přesto však ve skutečnosti v jeho dílech najdeme řadu metafyzických výpovědí týkajících se
vesmíru i člověka.

Autor je silně uchvácen evoluční ideou Darwinovy teorie, která je jistě převratná a vzbuzuje obdiv
k možnostem přírodních sil. To však způsobilo, že příliš přecenil dosah platnosti této ideje. Dopustil se
nepřípustné extrapolace tím, že principy evoluce organismů přenesl také do oblastí, kde již nemohou
v žádném případě platit. Sporné je východisko Teilhardových úvah, které pokládá všechna jsoucna ve
vesmíru za výsledek jediného evolučního procesu. Nevšímá si toho, že na vzniku atomů, molekul,
vesmírných těles se podílejí zcela jiné mechanismy než na postupném vzniku všech živých organismů.
Aplikuje evoluci i na vývoj lidského myšlení a dokonce na oblast náboženství.

191 Srv. tamtéž, s. 171 – 172.
192 Srv. tamtéž, s. 173 - 176.
193 Srv. tamtéž, s. 183.
194 Srv. tamtéž, s. 189.
195 Srv. tamtéž, s. 210, 215, 219, 221.
196 Srv. tamtéž, s. 235.
197 Srv. tamtéž, s. 242.

 49
198 Srv. tamtéž, s. 245.

Teilhard evoluci povýšil na princip, kterým chce vysvětlit vše, v oblasti materiální i duchovní. Je to
nový světový názor, nové „náboženství evoluce“ s výraznými známkami gnóze – tj. nové, vyšší poznání,
které má přinášet spásu. Tím, kdo zprostředkuje „zjevení“, kdo dospěl k vyššímu poznání je Darwin,
ohlašovatel nové éry.199 Sebe potom autor implicitně považuje za dovršitele tohoto „zjevení“, protože
nezůstal na půli cesty jako první evolucionisté, ale princip evoluce rozšířil na celý objem anorganické i
organické hmoty, i na oblast psychiky.200 Také pro toto pojetí je Teilhard kritizován i evangelickými
křesťany. Vytýkají mu, že křesťanství založil na skále evoluce místo na událostech v Palestině před 2 000
lety. Bohem, kterého musíme podle Teilharda uctívat, je evoluce.201
 Zásadním problémem dále je, že Teilhard nerozlišuje mezi duchem a hmotou. Výslovně navíc
tvrdí, že tento dualismus je nemožný a protivědecký.202 Podle jeho v zásadě materialistické koncepce je
vědomí přítomno v každé hmotě, člověk i se svým myšlením se vyvinul stejným procesem jako vesmírná
tělesa, molekuly, buňky, jako všechny ostatní živé organismy. To ovšem zásadně odporuje filosofické pravdě
o podstatné odlišnosti ducha a hmoty a křesťanskému přesvědčení o bezprostředním stvoření lidské duše,
která není hmotná. Toto směšování ducha a hmoty spolu s vyjádřeními o „duši Země“ dává ne zcela
neoprávněný podklad pro výtky Teilhardovi, které jej podezřívají z panteistických názorů – směšování Boha
a stvořených skutečností. Dnes se s podobnými myšlenkami můžeme setkat v různých podobách v názorech
hnutí New Age.
 Je pravda, že Bůh tvořil hmotný svět proto, aby tato hmota byla v průběhu času oživena a aby byl do
ní vložen duch. Tento život a duch však existoval na počátku pouze v Boží mysli, v Boží prozřetelnosti.
Teilhard dělal chybu v tom, že tento život a vědomí vložil do hmoty jako její vlastní charakteristiku. Tato
tvrzení, předpoklad vnitřního zacílení, finality v procesu vývoje, odmítají i přírodní vědy.
 Konečně v konceptu vesmírného vývoje se u Teilharda jaksi ztrácí problém zla, zneužití lidské
svobody, je málo zdůrazněno téma vykoupení v Ježíši Kristu.203 V Teilhardově „Kristogenezi“ není místo
pro dědičný hřích, pro potřebu spásy a následkem toho také není místa pro vykoupení světa skrze
Kristovu smrt na kříži. Kristus se stává neosobní silou, konečným bodem jakéhosi evolučního procesu. Tím
se má lidstvo postupně pozvednout až k dokonalé lásce a k jakémusi splynutí s všeobecným vědomím.204
V Písmu ovšem nacházíme něco zcela jiného. Člověk je vždy nakloněn více ke zlému a pouze s Boží pomocí
je schopen zlo přemáhat a dojít svého cíle. Totéž platí i pro celé lidstvo, které zvláště na konci dějin bude
zasaženo náporem zla a nikoli vlastní silou, ale jen mimořádným Božím zásahem budou osvobozeni ti, kdo
se zlu nepodrobili. Ti potom budou žít ve věčném společenství lásky s Bohem.

Také teolog W. Kasper se pozastavuje nad Teilhardovým přístupem k otázce zla. Ten totiž vidí
světový a kulturní vývoj jako neustálý vzestup bez zlomů a pádů. Dokonce i strašlivou událost svržení
jaderným pum na Japonsko se Teilhard snažil interpretovat pozitivně ve smyslu vzestupného pohybu
lidských dějin.205 Teilhardovy pokusy o prognózu evolučního procesu do budoucnosti jsou tedy pouhou
spekulací bez možnosti jakéhokoli ověření, autor je ovšem předkládá jako zcela evidentní.206
 V Teilhardově pohledu na se tedy svět zdá být jedinou skutečností, která existuje (imanentismus).
Skutečností, která v sobě zahrnuje síly, které svět vytvářejí, i konečný cíl, ke kterému má svět dospět.
S existencí a působením transcendentního Boha, který svět přesahuje, se příliš nepočítá.
 Teilhardovu koncepci vývoje světa odmítá proto řada křesťanských teologů a filosofů. Jedním z nich
je Dietrich von Hildebrand, který pokládá Teilhardovy nepodložené konstrukce za filosoficky nepřijatelné a
z hlediska přírodních věd za nevědecké. Odmítá zvláště jeho pojetí lidské osoby. Nepoznává totiž propast,
která dělí osobu od ostatního neosobního světa okolo ní.207 I jiní teologové odmítají vznik lidského vědomí
procesem postupného zdokonalování zvířecích poznávacích schopností. Připomínají, že tyto spekulace

199 Tamtéž, s. 183: „Už půldruhého století (od Darwina) se v nás uskutečňuje snad nejúžasnější událost, jakou kdy
historie zaznamenala od prahu reflexe: vědomí si získává trvalý přístup k celému rámci nových dimenzí. A v důsledku
toho vzniká prostou proměnou své vnitřní látky zcela obnovený vesmír, na němž se nezměnila čárka ani záhyb.“
200 Tamtéž, s. 185: „Člověk je evolucí, jež si uvědomuje sebe samu. Zdá se, že žádný moderní duch nemůže nalézt klid,
dokud nebude postaven do této perspektivy. Neboť na tomto vrcholku a jen na tomto vrcholku ho čeká klid a osvícení.“
201 Srv. JOHNSON, c. d., s. 123.
202 Když mluví o fyzické a duchovní energii, které jsou energií jedinou. Srv. TEILHARD DE CHARDIN P., c. d., s. 54.
203 Srv. tamtéž, s. 14.
204 Srv. HILDEBRAND D., c., d., s. 155.
205 Srv. KASPER W. c. d.
206 Srv. MACHULA T.: Le phénoméne Teilhard. – Distance, 3/1998: 42-52.

 50

207 Zásadní je odlišnost lidského poznání, které je nejen schopno sebereflexe, ale je schopno vytvářet abstraktní pojmy.
Nehmotný duch člověka může poznávat nehmotnou přirozenost poznávaných věcí, je schopen úsudku, hledání pravdy,
vytváření meziosobních vztahů, dokonce i s Bohem. Srv. HILDEBRAND D., c., d., s. 243.

nejsou podložené ani poznatky přírodních věd.208 Omylem jsou také kolektivistické představy o vytvoření
planetárního nadvědomí, které odporuje samému pojmu osoby, která je vždy pouze individuální. Podle
Teilharda je cílovým bodem Omega „harmonizovaný kolektiv vědomí, který odpovídá jakémusi nadvědomí.
Země se pokryla nejdříve myriádami zrnek myšlení a pak navíc jediným myslícím obalem, takže nakonec
tvoří jediné veliké zrno myšlení s planetárními rozměry“.209 V bodu Omega má fakticky dojít k likvidaci
osobního bytí, což je v naprostém rozporu křesťanskou vírou o dovršení lidského života. Nezakryjí to ani
formulace o „evolučně pokročilejším“ a „christifikovanějším“ bytí člověka.210

Teilhard směřuje ke zrušení všech protikladů, které však reálně existují. Nelze směšovat fyzikální
energii a lidské vědomí, kosmickou energii a lásku, popírat rozdíl mezi duchem a hmotou, mluvit o duchové
energii hmoty. Teilhardovy práce přizpůsobují skutečnost jeho představám, které směřují k vytvoření
materialisticko monistického systému, světa, který sestává pouze z jediného principu – z hmoty a jejích
projevů.211 To je ovšem ve zřejmém protikladu ke křesťanství, které trvá na rozdílu mezi tělem a
nesmrtelnou duší, na objektivitě rozdílu mezi dobrem a zlem, na existenci osobního Boha, který není jen
nějakou neosobní silou. Je to systém, který není novou interpretací křesťanství, ale zcela odlišným
světovým názorem. Teilhard se sice snaží do svého pojetí vesmíru začlenit i Krista, ale již to není Ježíš,
Bůh, který se stal člověkem, Vykupitel. Místo toho je to iniciátor ryze přirozeného evolučního procesu a
současně jeho cíl, kosmická síla, Kristus-Omega. Hildebrand se ptá, proč bychom měli tuto sílu nazývat
Kristem? Dále píše, že by bylo naivní, nechat se zmást tím, že pomocí tradiční katolické mluvy se zde
předkládají panteistické ideje, kde Bůh Bible je nahrazen „světovou duší“, přijatelnější novému vědeckému
myšlení.212
 Další teologové upozorňují např. na to, že Teilhard nepřípustně přenáší vztahy v řádu poznání do
řádu bytí. V řádu poznání platí, že lidský duch je schopen sebepřekročení, pozvednout se k absolutnu. Nelze
ale lidskému duchu přiznat schopnost, ani v síle Boží všepříčinnosti, sebepřekročení na vyšší stupeň bytí.
Možnost vývoje lidského ducha k absolutnu nelze jednoduše odvozovat z možnosti vývoje biologických
druhů.213
 Kvůli řadě vážných věroučných problémů, které zde byly naznačeny, muselo na Teilhardovo učení
reagovat Posvátné officium Apoštolského stolce (dnes Kongregace pro nauku víry v Římě) vydáním
napomenutí (Monitum z 30.6.1962). Upozorňuje zvláště na sedm nedostatků: Pojem stvoření neodpovídá
biblickému pojetí. Není dostatečně zřejmá transcendence Boha, jeho postavení nad světem. Přirozené a
nadpřirozené, hmota a duch nejsou jasně rozlišeny. Tajemství zla a svět andělů nemá v tomto systému žádné
místo. Není jasně vyjádřena svoboda člověka.214 Tyto teologické názory Teilharovi zakázali šířit i jeho
představení v řeholní společnosti. Ani na 2. vatikánském koncilu se jeho myšlenky přes očekávání některých
teologů neprosadily, pouze náznaky některých jeho myšlenek se objevily v několika vyjádřeních pastorální
konstituce Gaudium et spes.

Z dnešního pohledu může být zajímavý Teilhardův proces planetizace, sjednocování světa
(globalizace), zvláště duchovní, má být dalším stupněm v evoluci vesmíru a lidstva. V budoucnosti se má
dospět také k centrálně plánované organizaci světa v oblastech ekonomiky, politiky, demografie apod. Má to
být proces v zásadě dobrý, zároveň však to má být období kritické, podobně jako dřívější krize a katastrofy,
kdy život musel hledat nová řešení pro přežití. Při procesu planetizace hrozí krize, jestliže se jí chopí jedinci,
kteří se pokusí o totalizaci násilím (viz totalitní režimy 20. století).215 Dnes již můžeme vidět začátky
globalizace, která však není spojena s duchovním růstem lidstva, rozhodující vliv v ní má především
ekonomika, křesťanské myšlenky jsou spíše zatlačovány.
 Přes mnohé nedostatky a omyly Teilhardův pokus o nový pohled na svět a člověka obsahuje také
řadu hlubokých a i dnes aktuálních a inspirujících myšlenek, klade otázky, jejichž zodpovězení je stále
potřebné. Pro některé křesťany může být Teilhardovo dílo přínosem pro osobní duchovní život a pro růst
v lásce k Bohu a lidem, skrze kterou máme být všichni sjednoceni s Bohem.216

208 Srv. AUER J. ET RATZINGER J., c. d., s. 131.
209 Srv. HILDEBRAND D., c., d., s. 244; SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 205; JOHNSON, c. d., s. 124.
210 Srv. MACHULA T.: Le phénoméne Teilhard. – Distance, 3/1998: 42-52.
211 Srv. HILDEBRAND D., c., d., s. 247, 248.
212 Srv. tamtéž, s. 250 – 253.
213 Srv. SCHEFFCZYK L. ET ZIEGENAUS A., c. d., s. 209.
214 Srv. AUER J. ET RATZINGER J., c. d., s. 130.
215 Srv. TEILHARD DE CHARDIN P., c. d. s. 21.

 51

216 K tomu je ale třeba poznamenat, že daleko silnější impulsy pro duchovní růst lze načerpat v tradičních prostředcích
(Písmo svaté skrze něž poznáváme život Kristův, jeho příklad lásky, která jej přivedla až na kříž, svátosti, modlitba,
příklady života světců), aniž bychom k tomu potřebovali komplikované teorie o vývoji vesmíru.

Teilhard má také zásluhu na tom, že v době, kdy ještě bylo rozšířené mínění o neslučitelnosti vědy a
víry, ukázal na možnost jejich vzájemného obohacování a na návaznost přírodních věd a teologie. V jeho
díle je již také jasně vyjádřen tzv. antropický princip, který se jinak objevuje až v pozdějších vědeckých
studiích.
 Pozitivním přínosem Teilharda je také vyzdvižení určitých přirozených dober, která jsou nejen
užitečná, ale mají hodnotu sama o sobě, a která byla v minulosti některými katolickými směry (nikoli však
oficiální naukou) přehlížena. Jde například o krásu přírody, umění, přirozenou pravdu, lidskou lásku.217
 Výstižná jsou přesto slova J. Maritaina, který přiznává velikost Teilhardově básnické vizi, vykreslení
onoho velkolepého pohybu celého stvoření směrem k Bohu: „Co nám ale říká o oné tajuplné cestě, která pro
nás znamená více než toto divadelní představení? Co nám může říci o bytí, o tajemství kříže a vykupující
krvi, jako i o milosti, jejíž přítomnost v jedné jediné duši má větší cenu než celá příroda? Tato nová gnóze je
jako každá jiná gnóze ubohá“.218

 Filosofický evolucionismus

Teilhard de Chardin byl, jak jsme viděli, prvním z těch, kteří se snažili evoluční teorii aplikovat také

na dějiny lidstva. Jeho názory, v určitém období velmi populární, byly dále postupně rozvíjeny a
modifikovány.

I jiní autoři se snažili prosadit názory, že evoluce je schopna sama o sobě vytvořit duchovní hodnoty,
že to není jen náhodný proces vzniku prospěšnějších změn v organismech. Došli až tak daleko, že vyslovili
tezi, že „Bůh je evoluce a evoluce je Bůh“.219

Evoluční zákonitosti sice mají určité analogie i s děním v lidské společnosti, nelze je ale uplatňovat
absolutně. Může to vést např. k přílišné relativizaci společenských hodnot. „Všechno to, co se od Aristotela
po Newtona zdálo být stvořené, věčné a neměnné, musíme dnes prohlásit za vznikající a zanikající, za
neukončené, přechodné a proměnlivé, za součást velkého divergentního evolučního procesu, který má
časový počátek a možná že i konec.“220

Různé formy evolucionistických filosofií tvrdily, že přítomná doba má vždy přednost před
dobami minulými, že existuje stálý pokrok v přibližování se pravdě. Na nebezpečí šíření takových idejí
však začali upozorňovat jiní myslitelé, např. D. von Hildebrand. Píše o evoluci, že je to nepotvrzená
přírodovědecká teorie, kterou je nesmyslné přenášet na dějiny lidstva. Evoluce pak přestává být vědeckou
hypotézou a stává se nanejvýš nevědeckou ideologií – evolucionismem. Pokrok kupředu, který se
uskutečňuje automaticky, nezávisle na svobodném spolupůsobení člověka nemá smysl, používá-li se ho na
poznání hodnotami vybaveného světa, na přátelství, lásku, mravnost. Je jasné, že takový evolucionismus je
v rozporu se skutečnými dějinami. O pokroku lze hovořit jen v některých, například materiálních oblastech,
v jiných oblastech (umění, morálka) je naopak patrný úpadek. Tážeme-li se celkově na lidský život
z hlediska opravdového humanismu, nelze usoudit, že by v dějinách bylo dosaženo nějakého pokroku,
dochází pouze ke střídajícím se vzestupům a sestupům.221

Evolucionismus je podle Hildebranda špatnou iluzí, která vytváří neodůvodněné a nerozlišující
nadšení pro všechno, co je nové, a vzbuzuje optimismus, který činí člověka slepým vzhledem k nebezpečím
přítomné doby, může popírat morální zodpovědnost, skrze níž se dociluje opravdový pokrok. Podporuje také
pohrdavé postoje ke všemu dobrému, co bylo v minulých dobách.222

Dalšími filosofickými systémy, které navazují na evolucionismus Teilharda de Chardin (již však
zcela opouštějí jeho křesťanskou terminologii), jsou v dnešní době některé ideologie vznikající především
v prostředí amerických univerzit, někdy označované jako „Gnóze z Princetonu“. Tito vědci na základě
výsledků moderní vědy dospěli k závěrům, že svět je uspořádán velmi účelně, že evoluce byla zaměřena
k určitému cíli, že pouhou náhodou nemohl vzniknout ve vesmíru život a to dokonce inteligentní život.
Viděli, že ateistické vysvětlení zde nestačí, proto se snažili předložit hlubší a syntetičtější pohled na svět.
Základní ideou se jim k tomu stala gnostická panteistická koncepce „oduševnělého světa“ – světa z jediné

217 Srv. HILDEBRAND D., c., d., s. 257.
218 Srv. tamtéž, s. 253.
219 Srv. ŠMAJS J., c. d., s. 153.
220 Srv. tamtéž, s. 157. U některých filosofů, např. již u H. Spencera, se také můžeme setkat s nesprávnou aplikací
darwinismu na život společnosti. Podle takového sociálního darwinismu boj o existenci v přírodě ospravedlňuje také
bezohledné prosazování těch, kdo jsou ve společnosti silnější a mocnější na úkor slabších. Spencer se vyjádřil, že zákon
lásky z Kristova horského kázání je nutno doplnit přikázáním egoismu. Srv. KASPER W., c. d.
221 Srv. HILDEBRAND D., c., d., s. 104 – 106.

 52
222 Srv. tamtéž, s. 111.

látky, kde hmota v sobě přímo nese určitý stupeň vědomí, spirituality. To se má týkat jak elementárních
částic tak i hvězdných galaxií (velmi blízké pohledu Teilhardovu). Evoluční proces je řízen duchem,
vědomím, inteligencí, informací obsaženou přímo ve hmotě a skrze ni postupuje stále k vyšším formám. Tím
se ovšem tito vědci dostávají stejně jako Teilhard mimo oblast vědy, protože žádný takový princip nebyl ve
hmotě prokázán. V žádné částici anorganické hmoty nebyl objeven kód pro výstavbu organické hmoty, natož
člověka. Tato informace není ve hmotě, ale ve vůli Stvořitele, který je na hmotě nezávislý, kterého však tito
filosofové nechtějí uznat. Uchylují se proto k novým paradigmatům, evolucionismus spojují s nejrůznějšími
orientálními naukami a pohanskými představami, které zbožšťují vesmír i Zemi (koncepce Matky Země -
Gaia). Evoluce má nakonec dospět k jakémusi „nadčlověku“ v globální společnosti, který vstoupí do „božské
sféry“.223

Je tedy nutné zdůraznit, že evoluci nelze přenášet do filosofie, sociologie, politiky nebo náboženství.
Evoluční teorie je pouze přírodovědeckou hypotézou objasňující přeměny jedněch forem živých organismů
v jiné.

6 VYMEZENÍ HRANIC POZNÁNÍ TEOLOGIE A PŘÍRODNÍCH VĚD

Teorie antropického principu

 Zde na tomto místě, kde se zabýváme blíže vztahem vědy a víry v oblasti stvoření, se ještě zmíníme
o velmi zajímavé teorii, která stojí na pomezí vědy, filosofie a náboženství. Má také velmi blízko k teoriím
vzniku života a inteligence, k zacílenosti dějů ve vesmíru. Jde o pozoruhodnou myšlenku tzv. antropického
principu. Všímá si vlastností fyzikálních zákonů, uspořádání vesmíru a jiných skutečností, které umožnily,
aby vznikla Země a na ní podmínky vhodné pro vznik a evoluci živých organismů. Bylo tedy zjištěno, že
vzhledem k možnosti existence života není lhostejné, jaká je velikost mnoha fyzikálních konstant a sil ve
světě elementárních částic, že velmi záleží na přesné souhře fyzikálních vlastností vesmírného tělesa, aby
bylo příhodné pro život. Ukázalo se, že takových důležitých faktorů je velký počet, přičemž je překvapivé,
že jsou v našem světě všechny „nastaveny“ s takovou přesností, že odchylka jen jediného z nich o zlomek
procenta by existenci života bezpečně znemožnila.
 Ke zmíněným charakteristikám hmoty patří např. zvláštní vlastnosti jader hélia, hmotnost protonů a
neutronů, intenzita jaderných sil. Kdyby byla některá tato hodnota jen nepatrně vyšší nebo nižší, nikdy by
nemohly vzniknout atomy, případně uhlíková jádra, nemohly by se vytvořit hvězdy, neexistovala by kapalná
voda a tedy ani život. Podobné je to i s vlastnostmi naší planety Země a s jejím postavením ve vesmíru.
Přesně „vyladěné“ jsou hmotnosti Země a Slunce, jejich vzdálenost, tvar oběžných drah, působení ostatních
planet, intenzita magnetického pole, zemská rotace, naklonění její osy apod.224
 Toto je vlastně formulace tzv. slabého antropického principu, který říká, že vesmír má právě takové
vlastnosti z mnoha myslitelných, které umožňují vznik života a člověka.

Tzv. silný antropický princip jde dále a tvrdí, že vesmír v každém případě musí mít takové vlastnosti,
které dříve či později umožní vznik inteligentního života. Tuto teorii zastával již Teilhard de Chardin. Byl
přesvědčen o tom, že vývoj nutně směřuje k tomu, aby svět sám sebe poznával. „Dnes začínáme vidět, že
nevědomost je jakýsi podstatný nedostatek, ontologické zlo. Svět totiž může dospívat k dokonalosti jen tím,
jak se vyjadřuje v systematickém a reflektovaném poznání.“225 To je ovšem těžko dokazatelné tvrzení. I když
přijmeme koncepci stvoření, lze si představit, že by Bůh stvořil svět ve kterém by život nebyl.

Již ve starověku se Aristoteles domníval, že život vznikl ve vesmíru nutně, že je nějak zahrnut do
obecných zákonů světa. K tomu lze říci, že jednoduché a obecné zákony nemohou nutně směřovat ke vzniku
něčeho tak komplexního jako je život. Je to principiálně nemožné, aby jednoduchý princip vygeneroval
systém bohatý na informaci. Je tudíž jisté, že život vznikl díky náhodě (z pohledu přírodních věd) a to pouze
jedenkrát.226
 Jaké jsou tedy možné odpovědi na otázku po příčinách vzniku takové souhry mnoha faktorů, které
dovolily existenci nás lidí v tomto světě?

a) Vesmír je takový pouze díky náhodě. To je ovšem s ohledem na výše uvedenou souhru vlastností
hmoty a vesmíru mimořádně nepravděpodobné, prakticky nemožné.

223 Srv. PRESS F.: Evoluce a panteismus. – Nové srdce, Brno, 5 (2001): 10 – 15.
224 Srv. GRYGAR 2001, c. d., s. 42; WIKER B.: Výsada života na Zemi. – Mezinárodní report, Ronov n.D., 10/2001: 34 -
38.
225 Srv. TEILHARD DE CHARDIN P., c. d., s. 208.

 53
226 Srv. DAVIES P., c. d., s. 262 - 264.

b) Náš vesmír je jen jedním z mnoha vesmírů (přičemž v každém platí jiné fyzikální zákony), který
má náhodou všechny charakteristiky pro nás příznivé. Tato možnost je stejně nepravděpodobná jako první,
navíc neexistuje zatím jediný důkaz o existenci jiných vesmírů.

c) Vznik inteligentního života byl záměrem Tvůrce světa. To je vysvětlení možné, avšak leží již za
hranicemi poznání přírodních věd, které nemohou tuto hypotézu dokázat. K tomuto závěru může dospět
pouze filosofie nebo teologie.227

Objev antropického principu výrazně nabourává tradiční, asi tři sta let panující názory jako
redukcionismus (vše je mechanickým důsledkem fyzikálních zákonů) a materialismus, které nevyhnutelně
vedly k ateismu a k přesvědčení o bezvýznamnosti existence čehokoliv. Poznání vesmíru jako přátelského
životu vede k názorovému posunu. Podle vědce Ch. de Duva již vesmír nelze vnímat jako „kosmický žert“,
náhodu, nýbrž jako smysluplnou entitu uzpůsobenou tak, aby v ní mohl vzniknout život a mysl, která je
neoddělitelně spojená se zrodem myslících bytostí schopných rozlišit pravdu, vnímat krásu, pociťovat lásku,
toužit po dobru, definovat zlo, prožívat mysterium.228

Byl tedy vznik života na Zemi náhodný, nebo to byl nutný důsledek zákonitostí ve vesmíru? Je-li
život „zapsán“ do zákonů vesmíru, má vesmír svůj účel a svůj smysl pak má i každý lidský život. Věda může
formulovat hypotézu o nutnosti vzniku života, může vyslovit rozumný předpoklad, že svět má svého
inteligentního Tvůrce. Nemůže ovšem svými postupy prokázat pravdivost tohoto tvrzení. Pokračovat
v úvahách o smyslu světa a života pak může, jak bylo již řečeno, zvláště filosofie a teologie, která ví, že
vznik života a člověka náhodný nebyl.

Hranice teologických výpovědí - inspirace Písma

K tomu, abychom se vyhnuli zbytečným střetům víry a přírodních věd, si musíme správně vymezit

oblast poznání příslušející teologii. Jí jde především o poznání první příčiny všeho, co je, absolutního,
nejvýše dokonalého bytí, o poznání Boha. S tímto poznáním pak souvisí oblast vztahů Boha k tomuto světu a
k člověku, smysl lidské existence a její cíl. Konečně se pak teologie zabývá tím, jak člověk dosáhne svého
posledního cíle, jak Bůh jedná s člověkem, jak mu sdílí svá dobra atd. Tyto skutečnosti musíme mít na
paměti, když zkoumáme jeden ze zásadních pramenů teologického poznání, Písmo svaté. Je nutné přitom
důkladně pochopit charakter sdělení, které Písmo obsahuje, najít v něm ono zjevení Boha.

Pro chápání Písma je klíčové vyjasnit si, kdo je autorem Bible, inspiraci Písma. Pod inspirací
v biblickém smyslu rozumíme, že knihy Písma svatého mají za původce Boha, že byly napsány pod
vnuknutím Ducha svatého, o čemž svědčí samo Písmo. K sepsání posvátných knih si Bůh vyvolil lidi,
kterých použil tak, že oni uplatnili své schopnosti, svou řeč, svůj osobní styl. Bůh však působil v těch lidech
tak, aby napsali jako skuteční literární původci všecko to, a jen to, co on sám chtěl zjevit lidem. Jde tu tedy o
spolupráci dvou autorů. Bůh je pravým, prvořadým a hlavním autorem Písma. Inspirovaní autoři jsou
pravými, ale druhořadými autory knih Písma svatého. Napsali své spisy podle svého osobního stylu, podle
svého charakteru, situace, schopností, ale vždy pod přímým vedením Božím. Na inspiraci většiny textů mělo
navíc podíl více autorů, protože texty byly vícekrát přepracovávány a rozšiřovány, než dostaly definitivní
podobu.229

Pravdivost Písma
Skutečnost, že Bůh je autorem Písma, nás přivádí k tomu, že Boží zjevení, které je zachyceno na

stránkách Bible, je podáno pravdivě. Písmo zachycuje spolehlivě a věrně všechny pravdy, které zde chtěl
Bůh zaznamenat pro spásu člověka. V minulosti teologové hovořili o neomylnosti Písma, což vedlo někdy
k nedorozuměním. Za neomylné bylo pak pokládáno každé vyjádření svatopisců. Dnes se spíše mluví o
pravdivosti Písma. Ta se vztahuje především na nábožensko etické výpovědi. Bible nebyla učebnicí
izraelského národa, který by z ní měl čerpat své znalosti z kosmologie, dějin, geografie a ostatních oborů, i
když i z těchto oblastí v Písmu najdeme mnoho pozoruhodných informací, zvláště historických. Bible také
neužívá vědeckého jazyka, ale obecně rozšířené mluvy. Nacházíme v ní tedy obecně rozšířené představy o
světě, pravdivě odrážející běžnou lidskou zkušenost se světem. Jimi jsou pak vyjádřeny nezpochybnitelné
metafyzické pravdy. Již sv. Augustin doporučuje, aby čtenář nehledal v Bibli poučení o hvězdách, ale
poučení o Ježíši Kristu a o tom, co je nutno ke spáse.230

227 Srv. GRYGAR 2001, c. d., s. 43.
228 Srv. DAVIES P., c. d., s. 275.
229 Srv. PAULINY A. [red.]: Dějiny spásy. – Cor Jesu, Český Těšín, 1991, s. 29.

 54
230 Srv. DUKA D.: Úvod do Písma svatého Starého Zákona. – Editio Sti. Aegidii, Praha 1992, s. 11, 146.

Písmo sv. – vtělené Boží slovo
Slovo Boží, slovo zjevené lidem nemohlo vstoupit do času a do lidských dějin jinak než svým

vtělením do slov lidských. Bůh, který je někým naprosto odlišným od člověka, ke svému sebesdělení použil
způsob komunikace vlastní člověku. Můžeme zde užít analogii s Vtělením Božího Syna, který se stal
člověkem v Ježíši z Nazareta a vzal na sebe tak i všechny lidské nedokonalosti kromě hříchu. Nedokonalé
lidské slovo se tedy v Písmu stalo nositelem Boží myšlenky. Jím vyjádřené obrazy nesou nutně stopy
nedokonalého lidského poznání světa. Boží slovo se muselo snížit na intelektuální rovinu člověka
v konkrétní době a historické situaci.231 Snižuje se, aby mohli zjevení porozumět současníci lidského autora.
Proto i skrze starověké předvědecké představy promlouvá Bůh, nic to neubírá na jeho pravdivosti a svatosti.

Proto, že Písmo má i svou lidskou stránku, která je nedokonalá, je v Písmu řada údajů, o kterých
dnes víme, že jsou nesprávné. Týká se to ale pouze těch vyjádření, která nejsou v Písmu napsána pro sebe
samé, ale jsou tam pro vyjádření nějaké jiné nábožensko mravní pravdy. Autoři tedy pro vyjádření těchto
pravd užívají i nesprávné představy své doby. Týká se to nejen zpráv o stvoření světa. Tak např. sv. Pavel,
když chce vysvětlit pravdu o těsném spojení křesťanů s hlavou církve – Kristem, užívá dnes překonanou
představu, že tělo dostává z hlavy výživu přes jednotlivé klouby (srv. Ef 4,16). Tyto lidské názory pak
samozřejmě pro nás nemají absolutní platnost. Stejně jako např. detaily v líčení událostí v evangeliích, kde
nacházíme řadu drobných nesrovnalostí.

Rozlišení dvou vrstev Písmu tedy není zradou na slovu Božím ani chytráckým ústupkem moderní
vědě, nýbrž je to logický důsledek pravdivého poznání podstaty Písma.

Výklad Písma
Při výkladu Písma musíme vždy mít na paměti to, že každý text byl napsán autorem především pro

čtenáře jeho doby, jemu musel být srozumitelný. Postupem času se však se změnami životní situace a
změnami poznání postupně zhoršuje srozumitelnost textů. Kvůli lidské stránce Písma svatého je pak nutné
užít hermeneutické postupy, výklad. Chce-li textům porozumět čtenář pozdějších dob, musí nejdříve
studovat situaci původního čtenáře, jeho znalosti, představy, duchovní prostředí, způsoby myšlení,
vyjadřování, styl vyprávění, literární formy, které se v příslušné době užívaly. Víme například, že ve
starověku bylo odlišné chápání historie, než jaké je blízké nám. Poté tedy, co pochopíme původní smysl
textu v době jeho vzniku, můžeme jej pak převést do dnešní doby.

V chápání Písma je tedy nutné se varovat dvou extrémů. Jedním je vyloučení jeho lidské stránky,
pak hrozí jeho zbožštění, z Bible se činí dokument, o němž nelze diskutovat, každou formulaci je třeba
doslova přijímat tak, jak byla napsána. Tento přístup vede k fundamentalismu. Druhým extrémem je
považovat Písmo za pouze lidské dílo. Je to chyba racionalistů, kteří zcela vylučují možnost, že by se Bůh
mohl zjevit v lidských slovech. Bible je tím omezena na pouhou historickou a sociologickou četbu o
starověké Palestině, případně na zbožný pokus nabídnout naději nebo iluze lehkověrným.232

Hranice přírodovědeckého poznání

Nemožnost poznání prvních příčin, popření Boží existence
Všem sporům vědy a náboženství by bylo možné předejít, kdyby si i přírodní věda, stejně jako

teologie, byla dobře vědoma toho, jaký je předmět jejího poznání, k jakým závěrům může dospět. Přírodní
vědy jsou tedy vždy omezeny na poznání tohoto hmotného, „viditelného“ světa. Zkoumají zákonitosti,
kterými se svět řídí, hledají příčiny pozorovaných jevů, přičemž samozřejmě nepočítají s jevy
nadpřirozenými a příčinami vymykajícími se vědeckému zkoumání. Věda zkoumá procesy, které se
pravidelně vyskytují, jsou opakovatelné. Vytváří hypotézy, které je možné ověřit pozorováním nebo
experimentem. Nemůže si ale myslet, že její poznání je vyčerpávající, jak tomu bylo např. v dobách vzniku
evoluční teorie, kdy chtěla svými teoriemi posuzovat i náboženské výpovědi, tvrdit, že vše je produktem
přírodních zákonů.

S postupem dalších objevů ve vědě však bylo stále více zřejmé, že věda není schopna vysvětlit vše.
S nástupem éry kvantové fyziky a objevem principů neurčitosti zmizela dřívější slepá sebedůvěra vědy z dob
osvícenství. Vědci pochopili, že makrokosmos i mikrokosmos elementárních částic je daleko složitější než si
kdokoli dokázal představit, že pro vysvětlení života se nevystačí s jednoduchými mechanistickými a
pozitivistickými představami, že jej nelze redukovat na fyzikální a chemické procesy. Proto také začali
postupně chápat, že vědecké poznání má své hranice, že není schopno postihnout svět jako celek, že na
nejhlubší otázky o příčinách všeho bytí a dění věda nemůže dát odpověď. Pouze věda také nebyla

231 Srv. tamtéž, s. 11, 134; ŽELIVAN P., c. d., s. 5.

 55
232 Srv. CHIOLERIO M., c. d., s. 20.

schopna řešit všechny společenské a mravní potřeby, nedokázala lidi udělat šťastnými. Vědci tak postupně
uznali, že existují i jiné prameny poznání nežli pozorování a experiment. Tyto závěry postupně přispěly
k ukončení střetů mezi vědou a náboženstvím. A. Einstein údajně prohlásil, že „kapka vědy víru ničí, avšak
celý pohár vědy k víře opět přivádí“.

Marxistická ideologie se snažila tvrdit, že neexistuje nic nepoznatelného, že jsou jen skutečnosti
vědou dosud nepoznané a že úsilí vědy nakonec povede k úplnému poznání. Moderní věda sice dosáhla dnes
úžasných úspěchů v objasňování jevů a zákonitostí materiálního světa, ale prakticky nijak se nedotýká jiných
podstatných aspektů lidského života, které obecněji souvisejí s hlubším smyslem lidské existence. Jde přitom
o tak závažné skutečnosti jako je morálka, problém viny, trestu, zla, štěstí atd. Věda tedy odpovídá na
otázky, jak věci fungují. Nedokáže již odpovědět na otázky odkud a proč věci jsou, proč jsou takové jaké
jsou.233 Věda ze své podstaty není schopná poznat první příčinu existence světa, protože ta tento svět
přesahuje, je mimo něj. Věda může zkoumat působení přírodních zákonitostí, ale nemůže říci jaký je
původ těchto zákonitostí. Také člověk svou duchovostí a svobodou přesahuje oblast toho, co mohou poznat
empirické vědy. Proto se ani přírodovědecké závěry ohledně původu člověka nemohou vylučovat
s teologickými výpověďmi o tom, jak se člověk stal člověkem.234

Přirozené poznání tedy není pro člověka dostatečné, úsilí lidí, kteří odhlížejí od Boha, kteří spoléhají
jen sami na sebe, vede jen ke světské humanistické společnosti. Ta potom může snadno sklouznout
k dehumanizaci, odlidštění, jak jsme toho byli svědky v případě režimů minulého století, které se snažily
potlačit náboženský rozměr člověka. Člověk je však plně člověkem jen ve vztahu k Bohu, přijme-li své
postavení, svou velkou důstojnost Božího dítěte a přítele.235

Přirozené poznání Boží existence
Vědci jsou v údivu nad nesmírnou dokonalostí světa, jeho řádu a zároveň jsou fascinováni jeho

jednoduchostí. Fyzikální zákonitosti, které „hýbou“ tímto světem lze totiž napsat na jediný list papíru.
Z existence udivujícího řádu ve světě potom snadno vycházejí názory o finalitě světa, který má svého
původce i cíl.236

Vědecké poznatky nás tedy mohou vést směrem ke hledání prvních příčin, k myšlence na Boží
existenci. Podobně usuzujeme např. z nálezu hodinek v lese na to, že je tam někdo ztratil, že měly svého
inteligentního tvůrce, že nevznikly náhodou. Existenci Boží ale nelze metodami přírodních věd exaktně ani
dokázat, ale ani vyvrátit. Zde je třeba se zmínit o pokusech dokázat Boha tak, že jeho působení „dosadíme“,
tam, kde věda v současnosti nezná řešení nějakého problému. Nelze ztotožňovat naši neznalost s Božími
zásahy. Bůh by se tak stal jen jakýmsi „Bohem mezer“, ve světě se často užívá pro toto termín „God of
gaps“. Je nesprávné se snažit dokazovat, že byl nutný přímý zásah Boha při stvoření života nebo při stvoření
každého druhu, i když zde věda dnes nezná zcela vyčerpávající výklad, a zakládat na tom svoji víru v Boha.
Často se ukazuje jako předčasné předpokládat Boha tam, kde je mezera v lidském poznání, protože tato
mezera může být dříve či později zaplněna. Pro žádné filosofické nebo náboženské učení tedy není dobré,
aby bylo bezprostředně vázáno na nějaké empirické přírodovědecké poznatky, které jsou všechny
principiálně vyvratitelné. S vyvrácením těchto vědeckých tezí by potom padla i jejich filosofická či
náboženská interpretace. Tak např. přímočará argumentace „vědeckého“ kreacionismu může být pro někoho
přitažlivá a může snad někoho získat pro křesťanskou víru. Taková víra se ovšem zakládá na velice
pochybných a nevědeckých důkazech a její trvalost je tak dost nejistá.

Podle některých vědců ale lze v určitých případech přijmout i hypotézu Boha, tj. hypotézu,
která počítá s inteligentním tvůrcem světa. Je to možné v případě, když je to pravděpodobnější vysvětlení
jevů ve světě, je-li taková hypotéza výrazně přijatelnější než hypotéza opačná. Je vcelku přijatelné tvrzení, že
svět je ve své celistvosti a především ve své existenci lépe vysvětlitelný, přijmeme-li hypotézu Boha, než
v případě, že tuto hypotézu odmítneme. Vysvětlení řádu ve světě je jednodušší za předpokladu existence
Boha, než kdybychom přijali existenci světa bez příčiny nebo bez časového počátku. Věda však takovou
hypotézu nemůže testovat sobě dostupnými metodami. Tyto názory zastávala a zastává řada vědců, i když
nevyznávají žádné náboženství. Jsou přesvědčeni o tom, že existuje nějaké hlubší vysvětlení světového

233 Srv. HOŘEJŠÍ J.: Věda a křesťanská víra – zdánlivý rozpor? – In: Klapetek M. [ed.]: Evropa mezi vědou a vírou,
VUT v Brně, Brno, 2001, s. 46; GRYGAR J.: Věda, víra, vesmír. – Hvězdárna Valašské Meziříčí, 1996, s. 5.
234 Srv. BEINERT W. ET AL.: Slovník katolické dogmatiky. – Matice cyrilometodějská, Olomouc, 1994, s. 107.
235 Srv. SCHMAUS M., c. d., s. 132.

 56

236 Srv. LANGER J.: Kosmologie a stvoření světa. – In: Klapetek M. [ed.]: Evropa mezi vědou a vírou, VUT v Brně,
Brno, 2001, s. 90.

upořádání. Např. A. Einstein byl přesvědčen o tom, že úžasný soulad přírodních zákonů je dílem vyšší
inteligence.237

Při hodnocení nějaké přírodovědecké teorie je tedy třeba postupovat velmi opatrně, ať v ní vidíme
důvod pro přijetí Boží existence nebo nevidíme. Na jedné straně je tu nebezpečí chybné představy o
neslučitelnosti vědy a víry, na druhé straně riziko zjednodušujícího chápání komplementarity náboženství a
vědy. Při přenášení poznatků z jedné oblasti do druhé vždy musíme dbát např. i na způsob chápání významů
slov v příslušných oblastech.238

Můžeme tedy shrnout, že přírodovědeckých poznatků nelze použít jako základu pro vytvoření
jakéhokoli světonázoru, úplného obrazu světa, nemůže jimi být zdůvodněn materialismus, ateismus, ale ani
víra v Boží stvoření, jak to činí „vědecký“ kreacionismus. Žádná přírodovědecká hypotéza také nemůže být
podkladem pro nějaký nový náboženský systém či pro novou koncepci konečného dovršení světa, jakou je
např. vize P. Teilharda de Chardin. Věda a víra ale nejsou ani dvě zcela nezávislé a přísně oddělené oblasti
lidského poznání, z nichž každá by mohla mít svou (odlišnou) pravdu.

Věda a víra představují autonomní sféry, které si navzájem nepřekážejí, jedna druhou nutně
nepotřebuje ke svému rozvoji. Přece však může jedna druhou v mnohém obohacovat. Věda bez víry se může
stát sama určitou formou náboženství, když se jí přisoudí absolutní význam pro život společnosti.
Náboženství dává vědě určitou orientaci a cíl, který je mimo oblast její působnosti, může vědcům poukázat
na hlubší smysl jejich vědeckých teorií, může jim plněji osvětlit např. postavení člověka v přírodě a ve světě,
ukázat jeho velikost a důstojnost, důsledky těchto skutečností pro etické závěry. Na druhé straně věda, i když
nemůže dokázat existenci ničeho mimo tento svět, přece může připravit mnoho důležitého materiálu pro
filosofy hledající smysl světa, vysvětlení jeho řádu, prvotních příčin. Věda může víře poskytovat inspiraci,
vést ke zkoumání nových témat, ukazovat dokonalost stvořeného světa, která může přispět k poznání Tvůrce.
Svou racionalitou a smyslem pro řád může také teologii vést ke kritickému myšlení, bránit tak její
degeneraci, směřování k iracionálnímu uvažování.239

Vztah vědy a křesťanství

Viděli jsme, že mezi skutečnou vědou a skutečnou vírou není na teoretické rovině žádný rozpor.

Zbývá jen uvést, že ani v průběhu dějin nepanovalo až na výjimky žádné nepřátelství mezí církví a vědci.
Katolická církev, která byla zvláště v období osvícenství a komunismu obviňována z tmářství, naopak již od
počátku podporovala rozvoj lidského poznání ve všech oborech. Byla to ona, kdo uchovala pro evropskou
civilizaci dědictví antiky, která zakládala vědecká pracoviště v klášterech a později na univerzitách, která
jako jediná po mnoho staletí šířila vzdělanost pomocí rozvinutého školského systému. Konečně i
v současnosti lze poukázat na existenci katolických univerzit, Papežské akademie věd apod.

Naproti tomu bývá všeobecně popularizováno několik málo případů, ve kterých došlo ke střetu
církve s vědci, jako např. v případu G. Galilea. K těmto sporům došlo většinou následkem nedorozumění,
případně překročení hranic vědy ze strany vědců. Je známo, že proti Koperníkovu heliocentrismu církev
neměla námitek. Vždyť katolický kněz Mikuláš Koperník své hlavní dílo věnoval samému papeži Pavlu III.
Jistě by se toho nebyl odvážil, kdyby k učení církve patřilo to, že se Země otáčí kolem Slunce. Zápornou
reakci církve vyvolalo až Galileovo tvrzení, že jeho teorie dokazuje nesprávnost Bible, a také jeho snahy
vydávat neoprávněně svou nauku za církevně schválenou. Galileovy názory tehdy navíc odmítala i řada
vědců.240 Velké polemiky potom vyvolali někteří osvícenští vědci, zvláště v 18. a 19. století napadali
křesťanství a snažili se je potlačit kvůli jeho „zaostalosti a nepřekonatelném rozporu s vědou“ podporováni
osvícenskými panovníky. Až ve 20. století věda všeobecně opustila (s výjimkou komunistické ideologie)
snahy vysvětlit vše, i to, co jí nepřísluší.

Celkově se dá říci, že dnes panuje mezi moderní vědou a křesťanstvím období smíru, neexistuje zde
žádné kontroverzní téma. Církev pouze v některých případech ukazuje na nebezpečné etické důsledky

237 Srv. ONDOK J. P., c. d., s. 95, 147.
238 Jde o slova původ, počátek, stvoření, změna, vývoj apod. Teologie většinou chápe tato slova absolutně, zatímco věda
relativně. Např. relativní počátek znamená vznik něčeho následkem změny v něčem jiném. Absolutní počátek pak
vylučuje jakoukoli předcházející realitu. Přírodní vědy vždy zkoumají měnící se věci a tedy uvažují pouze původ či
počátek v relativním smyslu. Srv. CAROLL W. E.: Vznik vesmíru z ničeho a stvoření. – Universum, Praha, 17: 3-19.
239 Srv. BEDNÁŘ J., FREI V. ET GRYGAR J.: Co může znamenat víra pro vědu a věda pro víru? – Universum, Praha, 31-
32 (1999): 69-72.

 57
240 Srv. PRESS F.: Věda a víra. – Mariánské nakladatelství, Brno, 1994, s. 25.

určitých vědeckých postupů, např. v oblasti genového inženýrství. Ke sporům dochází pouze mezi některými
jednotlivci – fundamentalisty z obou stran, kteří překračují hranice vlastní danému způsobu poznání.241

Je také vhodné na tomto místě připomenout, že církev je v dnešní době v určitém ohledu na straně
klasické vědy. Je to proto, že se dnes velice šíří odpor k vědeckému poznání, postmoderní subjektivismus,
relativismus, iracionalita projevující se např. alternativními esoterickými způsoby poznání a léčení,
okultismem, různými pavědami, honbou za „UFO“ apod. Tyto jevy jsou převážně extrémní reakcí na dřívější
přehnaný racionalismus a z něj vyrůstající ateismus, který potlačil přirozenou spirituální stránku člověka.
Církev tedy dnes hájí, stejně jako v minulosti, společně s vědou platnost poznání skrze zdravý lidský rozum,
schopnosti přirozeného lidského poznání. Připomíná např. ústy nynějšího papeže, že rozumové poznání a
víra si nemohou odporovat, že obojí poznávají tentýž svět, obě schopnosti jsou člověku dány týmž
Stvořitelem.

7 SHRNUTÍ A ZÁVĚR – ODPOVĚĎ NA OTÁZKU O PŮVODU

Evoluce
 Vidíme tedy, že evoluční teorie je hypotézou s vysokým stupněm pravděpodobnosti, že dává velmi
dobrá vysvětlení mnoha přírodních jevů oproti fixismu, podle kterého jsou druhy neměnné. Objasňuje
přirozený vznik systému rostlinných a živočišných druhů, který vykazuje jasné známky větší či menší
příbuznosti druhů mezi sebou navzájem. Je schopna také vysvětlit existenci fosilních zbytků dnes již
neexistujících organismů. Vysvětlení se již od dob Linného nabízelo v existenci společných předků a
v postupném vývoji druhů. Ch. Darwin pak tuto domněnku podložil vysvětlením, jak k tomuto vývoji mohlo
dojít, jaké síly při evoluci působí. Podstatu těchto mechanismů vývoje dále osvětlila molekulární genetika,
způsoby vzniku nových druhů pak populační biologie.
 Přesto ale nelze evoluční teorii považovat za plně prokázanou a její mechanismy za zcela pochopené.
I dnes nelze přehlížet řadu vážných argumentů, které hovoří proti přijetí evoluce. Věda také nikdy nebude
moci o platnosti evoluce definitivně rozhodnout, protože pro tento jedinečný historický proces nelze použít
přímé pozorování nebo experimentální důkaz. Přírodní vědy také nejsou schopny vysvětlit finalitu
(směřování k určitému cíli) ve světě živé přírody, nemohou také dát odpověď na otázku o původu všeho bytí
a zákonitostí, kterými se svět řídí.

Skutečnou vědu, jak jsme si ukázali, včetně teorie evoluce, nelze spojovat s žádnou ideologií, a to
ani s filosofickým materialismem přesto, že věda je omezena právě na materiální stránku světa, která je
objektem jejího zkoumání.

Písmo – výpovědi víry
Předmětem víry ohledně stvoření je existence Boží od věčnosti a skutečnost stvoření – že původcem

světa je Bůh. Tyto výpovědi jsou zcela mimo rámec věd o tomto světě, nedávají odpovědi na přírodovědecké
otázky. Písmo si neklade za cíl rozšiřovat profánní vědomosti, těch pouze používá pro předání Božího
poselství o spáse, které je neomylné. Bible není učebnicí přírodopisu.

Písmo často užívá jednoduchých, dnes dávno překonaných představ o světě. Nijak to však biblické
poselství neproblematizuje, jeho pravdivost se tím ani dnes neztrácí, poselství tak může být aktualizováno
v každé době přiměřeně soudobým představám. Tyto představy nejsou na překážku vyjádření teologického
obsahu, který je pro Písmo, pro předávání Božího zjevení podstatný, o předávání přírodovědeckých poznatků
v žádném případě nejde.242 Bůh jistě mohl autorovi Písma dát konkrétní poznání o vzniku světa, mohl mu
objasnit např. děje na úrovni elementárních částic při tzv. velkém třesku nebo vývoj genetické informace
v DNA. Lidé starověku, pro které psal, by mu ale potom nerozuměli, tyto informace by také nijak nepřispěly
k poznání Boha a jeho záměrů se světem. Bible musí být srozumitelná lidem všech dob, proto nemůže užívat
jazyk, který by byl srozumitelný jen v určité historické epoše, jazyk vědy. Kdyby jej užila, Písmu bychom
neporozuměli ani my, protože ani současné vědecké poznatky nejsou definitivní. Písmo hovoří skrze obrazy
a podobenství, aby je mohli přijmout všichni. Biblické starověké představy jsou tedy něco jako starý
pergamen, který sám nemá velkou cenu, na němž je ale napsáno velmi důležité nadčasové poselství Boha
člověku.243

Chápeme tedy, že Bibli nelze vzít a číst ji jako historickou zprávu v dnešním slova smyslu, což se
zvláště týká biblických pradějin. Mnohé biblické knihy však jistě obsahují mnohé nepochybné historické
skutečnosti. Např. příběhy evangelií se zakládají na reálných událostech z Ježíšova života, i když v

241 Srv. HOŘEJŠÍ, c. d., s. 51.
242 Srv. SCHMAUS M., c. d., s. 13.

 58
243 Srv. ŽELIVAN P., c. d., s. 47.

podrobnostech se někdy mezi sebou liší. I zde je hlavním záměrem autorů předat svědectví o životě, smrti a
vzkříšení Ježíše Krista a o jeho spásném poselství pro lidi celého světa. V Písmu se dále často setkáváme
s apokalyptickými texty, ze kterých je na první pohled zřejmé, že jim nejde o přesný popis budoucích
událostí (i když i ty mohou do jisté míry zjevovat), ale že pomocí obrazů, symbolů a vyprávění chtějí sdělit,
jaký je cíl stvoření a zvláště lidstva, ukazují, že Bůh je svrchovaným Pánem dějin, že spravedlnost bude
nakonec prosazena. Říkají, jaká bude odměna spravedlivých a trest těch, kteří svým životem Boha odmítli.

 Stejně tak autorům pradějin v knize Genesis nejde o historickou přesnost, ale o předání základních
pravd o Bohu, o jeho jedinosti, dobrotě, všemohoucnosti, nezávislosti na čemkoli. Jde o poznání prvotní
příčiny existence světa, člověka, o zjevení Božích záměrů s člověkem, smyslu lidského života, původu zla a
jeho důsledcích, o zaslíbení záchrany. Je to zvěst nejen o našich rodičích a prarodičích, ale především o nás a
pro nás.

Písmo zde chce říci, že všemohoucí a milující Bůh připravil pro člověka svět, kterému dal svůj řád.
Den a noc, nebe a země, rostlinstvo a živočišstvo – vše vzniklo na Boží rozkaz. Tato zvěst osvobozuje
člověka od pout mytologie, magie a osudovosti. Dává člověku vědomí velké důstojnosti, protože každý
člověk je povolán být milovaným Božím dítětem.

Vývoj teologie
Jak bylo již uvedeno, Písmo, a to ani jeho první kapitoly v knize Genesis nutně nevedou k popření

vývoje stvoření, spíše jej naznačují, stejně jako je to u starověkých církevních Otců. Myšlenku vývoje a
vzniku života z neživého neodmítá ani křesťanský středověk. Nemůžeme ovšem ani tvrdit, že tehdejší
teologové pozitivně zastávali dnešní vývojovou teorii o přeměnách druhů. Důležité je, že ani v dobách, kdy
v myslích lidí přetrvával starověký obraz světa, církev, vedena Duchem svatým, nikdy neprohlásila za
závazný článek víry o stvoření za šest dní. Vždy ale trvala na tom, že byla bezprostředně nadpřirozeným
způsobem stvořena duše prvního člověka i všech ostatních lidí.

Otázka o původu lidského těla z říše živočišné se vynořila až po vzniku novověké vývojové nauky.
V tomto bodě církev po vyřešení otázek biblické teologie připustila i jiný výklad Bible než doslovný,
pokládá za možné, i když ne za zcela jisté a prokázané, že lidská duše mohla být Bohem spojena s již
existujícím tělem živočišného předka člověka. Lidské tělo tedy mohlo vzniknout působením sekundárních
stvořených příčin (přírodních zákonitostí).

Byl zapotřebí delší teologický vývoj k tomu, aby došlo k rozlišení mezi způsobem vyjádření Písma a
mezi vlastní teologickou výpovědí. Ve starověku a středověku neměla církev celkem žádný důvod, aby tento
problém řešila, protože představy o světě se shodovaly s tím, co bylo popisováno v Bibli. Velmi důležité ale
je si všimnout, že již v prvních křesťanských staletích se našli výjimečně nadaní teologové, zvláště sv.
Augustin, kteří dokázali rozeznat v biblickém poselství to podstatné, co není závislé na výrazových
prostředcích, kterých bibličtí autoři použili a které byly později vědeckými poznatky překonány.
 Příčinu toho, že idea vývoje byla později převážně odmítána, je třeba vidět v tendencích zbožšťování
vědy od 18. století. Okouzlení vědeckými úspěchy vedlo k vytváření obrazu světa, ve kterém už zdánlivě
nebylo místo pro skutečné náboženství a mystiku.244 Mezi jinými objevy zvláště darwinismus a jeho
zjednodušené interpretace posloužily některým odpůrcům náboženství jako zbraň k prosazování
materialismu a sekularizace společnosti. Není tedy divu, že řada církevních představitelů reagovala na tyto
myšlenky s nedůvěrou a odmítáním. Nutno však znovu připomenout, že evolucionismus nebyl ani tehdy
definitivně odsouzen nejvyšší církevní autoritou.
 Jestliže teologie postupně došla k tomu, že evoluční teorie, která nevychází z materialismu, je
slučitelná s vírou ve stvoření, neznamená to ještě je tím evoluce teologicky zdůvodněna, že je potvrzena její
platnost. Jako se teologie nevázala na starověkou kosmologii, tak se nemůže vázat ani na „velký třesk“ nebo
na evoluci, protože jsou to pouze hypotézy s jistou mírou pravděpodobnosti. Říká se pouze toto: Pokud
přírodní věda dospěje k závěru o správnosti evoluce, může to teologie bez obtíží přijmout. Otázka, zda
evoluce vůbec existuje a v jaké míře, je ponechána přírodovědeckému bádání. Teologie pak může přispět
tím, že poukáže na poslední důvod, předpoklady a cíl tohoto evolučního procesu.245

Průběh stvoření
Jak si tedy máme představit průběh stvoření, vznik světa a života. Jak je zřejmé z předcházejících

kapitol, stvoření světa si není třeba představovat jako sled obrovského množství nadpřirozených zásahů, díky
kterým by se postupně objevovala hmota a energie, vesmírná tělesa, Země a později všechny druhy živých
tvorů, přičemž také každý z nich by byl stvořen zázračným způsobem z ničeho. Takový způsob by byl příliš

244 Srv. VOJTEK F., c. d., s. 28.

 59
245 Srv. KASPER W., c. d.

komplikovaný a příliš by neodpovídal faktu Boží moci a dokonalosti. Odpovídalo by dokonalosti stvořitelské
moci, aby zvláštním zásahem tvořila z ničeho např. bakteriální bičík, jak si to představuje M. Behe? Snad
mnohem přijatelnější a elegantnější by byl obraz stvoření, ve kterém je Boží stvořitelský zásah daleko
jednodušší, protože sám Bůh je ve své podstatě při své dokonalosti absolutně jednoduchý.246
 Že počátky vesmíru byly právě velmi jednoduché, nám dokazuje i moderní kosmologie svou teorií
velkého třesku. Podle ní byl vesmír v prvních okamžicích své existence nesmírně žhavý a hustý, a co je pro
nás zajímavé, skládal se z jednoho jediného druhu elementárních částic, které na sebe navzájem působily
pouze jediným druhem síly. Podle některých teorií na počátku dokonce splýval v jedno i prostor a čas. Až
teprve po uplynutí určité doby se částice rozrůznily na dnes známých 24 druhů a původní jednotná síla se
rozštěpila na dnes známé čtyři interakce (gravitace, elektromagnetismus, silná a slabá jaderná síla), později
se rozvinuly i další zákonitosti a síly.
 Tento jednoduchý počátek, ve kterém můžeme tušit Boží jednoduchost a dokonalost zároveň, ono
první stvořitelské slovo „budiž světlo“, se pak v průběhu asi 14 miliard let rozvinul ve svět, jak jej známe
dnes. Postupně vznikly atomy, po ochlazení vesmíru hvězdy, které začaly produkovat všechny chemické
prvky. Shlukováním hmoty ze zaniklých hvězd pak vznikla před 4,5 miliardami let naše sluneční soustava
s planetou Zemí. Před 3,5 miliardami let pak zde vznikla první živá buňka, ze které se postupně vyvinuly
všechny druhy živých organismů včetně zvířecích předchůdců člověka.247
 Pro tento vývoj světa snad můžeme použít velice přiléhavé přirovnání, které uvádí již sv. Augustin,
které srovnává počátek světa se semenem, v němž ještě nepoznáváme budoucí strom, ale ve kterém je již
v určitém smyslu tento strom obsažen, veškerá informace o něm, jež se postupně rozvíjí a realizuje až do
konečné podoby stromu (světa). Z hlediska přírodních věd se na vzniku celého světa podílely náhodné,
nezacílené procesy. Z pohledu víry však svět nevznikl náhodou, výše zmíněný počátek vesmíru byl aktem
stvoření, které se dále rozvíjelo podle zákonitostí Bohem vložených do hmoty. Všechny následné, zdánlivě
náhodné procesy,248 byly Bohem předvídané a předurčené. Mimořádným tvůrčím zásahem byl nakonec
stvořen člověk, přičemž lze předpokládat, že lidská duchová duše mohla být vložena do některého z lidských
předků, který se vyvinul v procesu evoluce. V takovém udivujícím obrazu stvoření spíše můžeme poznat
Boží velikost a prozřetelnost nežli v dosti kuriózních domněnkách tzv. vědeckých kreacionistů.

Stvoření nebo evoluce?
 Nyní se závěr můžeme pokusit o zodpovězení naší úvodní otázky, která bývá takto kladena většinou
ze strany přírodních věd, ateistů nebo i náboženských fundamentalistů. Z toho, co již bylo uvedeno, je snad
zřejmé, že takto postavená otázka není nutná, ba ukazuje se jako falešná. Je to podobná otázka, jako bychom
se ptali, jestli je určitý obraz namalován olejovými barvami nebo jestli jej namaloval malíř El Greco? Jedna
část této nesmyslné otázky se také ptá na původce obrazu, druhá část na techniku, jíž byl obraz namalován.
Otázku, která by chtěla vyloučit stvoření nebo evoluci může klást jen ten, kdo si není vědom skutečné náplně
obou pojmů. Ten, kdo si myslí, že biblický popis stvoření je přírodovědeckou zprávou, nebo ten, kdo
považuje evoluční teorii za důkaz materialismu. Víra ve stvoření a evoluční teorie dávají odpovědi na různé
otázky a nemohou si tedy odporovat.
 Mělo by tedy být jasné, po vymezení hranic poznání vědy a víry, že nelze tvrdit to, co jsme v našich
zemích slýchali. Že totiž jediným vědeckým světovým názorem je ateismus. Není snad již ani třeba
připomínat, že mezi předními vědci bylo a je velké procento věřících lidí, včetně řady nositelů Nobelovy
ceny. Navíc se dnes zdá, že moderní věda, zvláště fyzika, kosmologie a biologie umožňuje dojít až na samou
hranici vědy a víry. Věda nám více než kdy předtím ukazuje úžasný řád a dokonalost v živé i neživé přírodě.
K obdivu nás může vést např. existence vzdálených galaxií, dokonalá napodobení hmyzu květy orchidejí,
účelná organizace včelích či termitích kolonií, nepředstavitelná složitost lidského mozku. Náš pohled na svět
dnes také do značné míry mění myšlenka antropického principu. Ona sice sama o sobě nemůže být důkazem
existence Boha, vede však zamyšlení nad smyslem vesmíru, života i člověka.

Věda tedy v přesném slova smyslu nemůže dokázat existenci Stvořitele, ale může vést každého
člověka k tomu, aby se nezabýval pouze každodenními přízemními záležitostmi, ale aby pozvedl hlavu a
pokusil se pochopit, kým ve skutečnosti sám je, aby se snažil najít toho, kdo dal tomuto světu bytí a řád.

246 Na druhé straně ale nemůžeme s jistotou tvrdit, že Bůh např. při vzniku života nebo některých nových jeho forem
nezasáhl mimořádným způsobem nad rámec přírodních zákonů. Vždyť víme o mnoha jeho bezprostředních zázračných
zásazích např. při uzdravování nemocných, o divech, které se staly prostřednictvím řady světců apod.
247 Srv. GRYGAR 2001, s. 40 – 41.

 60

248 Z pohledu vědeckého zkoumání to jsou náhodné procesy, v neživé hmotě nelze nalézt vědeckými metodami žádnou
informaci pro vznik života, přírody, člověka - jak si to přestavují různé gnostické a panteistické systémy. Idea světa je
pouze v Bohu, který je věčný, nadčasový, a který stvořil svět a celé jeho dějiny jediným aktem své vůle.

Tento původce pak nemůže být „něco“, ale „někdo“, protože nemůže být méně dokonalý než člověk, který je
osobou. Každý také může začít chápat, že život každého člověka má svůj smysl, který se nevyčerpává jen ve
svém dočasném pozemském bytí. Skutečná víra potom ovšem vyžaduje další „skok“ do prostoru, který již
rozumem nemůžeme proniknout, musíme se vydat do oblasti, v níž se spoléháme již na to, co nám o sobě
sdělil Bůh sám. Hledáme-li zde upřímně, dospějeme k přijetí křesťanské zvěsti, kterou lidem předal sám
vtělený Bůh. Ten nám zároveň svou obětí otevřel cestu do nového světa, kam se již nedostaneme skrze
nějaký samovolný evoluční proces, ale skrze uvědomělou a aktivní odpověď na lásku toho, který o sobě
prohlásil, že je Cesta, Pravda a Život.

Tyto úvahy o možnostech lidského poznání můžeme zakončit citátem listu papeže Jana Pavla II.,
který se zabývá vztahy mezi vírou a rozumem: „Víra a rozum jsou jako dvě křídla, jimiž se lidský duch
pozvedá k nazírání pravdy. Touhu poznat pravdu a nakonec poznat Boha samého vložil totiž do lidského
srdce Bůh, aby člověk tím, že pozná a bude milovat Boha, mohl dosáhnout také plné pravdy o sobě
samém.“249

8 LITERATURA

TOMÁŠ AKVINSKÝ: Theologická summa I. – Krystal, Olomouc, 1937, 1042 s.

ALBERTS B. ET AL.: Science and Creationism. A view from the National Academy of Sciences. Second
edition. – National Academy Press, Washington D. C., 1999.

ARNHART L. ET AL.: Konzervativci a Darwin. – Teologický sborník, Brno, 2/2001: 37 – 50.

AUER J. ET RATZINGER J.: Kleine katholische Dogmatik, Bd. III. – Verlag Friedrich Pustet, Regensburg,
1975, 576 s.

BEDNÁŘ J., FREI V. ET GRYGAR J.: Co může znamenat víra pro vědu a věda pro víru? – Universum, Praha,
31-32 (1999): 69-72.

BEHE M. J.: Darwinova černá skříňka. – Návrat domů, Praha, 2001, 330 s.

BEINERT W. ET AL.: Slovník katolické dogmatiky. – Matice cyrilometodějská, Olomouc, 1994, 477 s.

BEZDĚK M.: Fakt evoluce a paradigma darwinismu. – Živa, Praha, 2/2000: 50-53.

BIČ M. ET AL.: Výklady ke Starému zákonu I. Zákon. – Kalich, Praha, 1991, 600 s.

BRIGGS D. ET WALTERS S. M.: Premenlivosť a vývoj rastlín. - SPN, Bratislava, 1972, 280 s.

CAROLL W. E.: Vznik vesmíru z ničeho a stvoření. – Universum, Praha, 17: 3-19.

CHIOLERIO M.: Blaze tomu, kdo slyší tato slova. – Paulínky, Praha, 1997, 271 s.

CLIFFORD A. M.: Stvoření. – In: Fiorenza F. S. et Galvin J. P. [eds.]: Systematická teologie. – CDK, Brno,
1996, 285 s.

ČALA A.: Základy víry. - Matice cyrilometodějská, Olomouc, 1992, 212 s.

DAVIES P.: Pátý zázrak – pátrání po původu života. – Columbus, Praha, 2001, 310 s.

Dokumenty II. vatikánského koncilu. – Zvon, Praha, 1995, 603 s.

DUKA D.: Úvod do Písma svatého Starého Zákona. – Editio Sti. Aegidii, Praha 1992, 177 s.

FOLEY R.: Lidé před člověkem. – Argo, Praha, 1998, 254 s.

 61
249 JAN PAVEL II.: Fides et ratio, s. 5.

GAISLER J.: Zoologie obratlovců. – Academia, Praha, 1983, 534 s.

GITT W.: Das biblische Zeugnis der Schöpfung. – Hänsler–Verlag, Neuhausen – Stuttgart, 1983, 195 s.

GRYGAR J.: Věda, víra, vesmír. – Hvězdárna Valašské Meziříčí, 1996, 24 s.

GRYGAR J.: Věda a víra (Antropický princip). – In: Klapetek M. [ed.]: Evropa mezi vědou a vírou, VUT
v Brně, Brno, 2001, s. 39 – 43.

HÄRING H.: Evoluční teorie jako megateorie západního myšlení. – Teologický sborník, Brno, 2/2001: 3-10.

HENDRYCH R.: Systém a evoluce vyšších rostlin. – SPN, Praha, 1986, 499 s.

HERIBAN J.: Sväté Písmo Starého i Nového Zákona – úvody k jednotlivým spisom. – Spolok svätého
Vojtecha, Trnava, 2001, 2620 s.

VON HILDEBRAND D.: Trojský kůň ve městě Božím. - Matice cyrilometodějská, Olomouc, 1999, 270 s.

HONĚK A.: Recenze knihy: E. A. Wilder Smith: Přírodní vědy neznají žádnou evoluci. – Universum, Praha, 3
(1991): 25–30.

HONĚK A.: Evoluční teorie současnosti. – Universum, Praha, 6(38)/2001: 22-24.

HOŘEJŠÍ J.: Věda a křesťanská víra – zdánlivý rozpor? – In: Klapetek M. [ed.]: Evropa mezi vědou a vírou,
VUT v Brně, Brno, 2001, s. 45 – 52.

JAN PAVEL II.: Fides et ratio (O vztazích mezi vírou a rozumem). – Bell, Praha, 1999, 108 s.

JAN PAVEL II.: Projev o evoluci. – Universum, Praha 26 (1997): 2-5.

JOHNSON P. E.: Spor o Darwina. – Návrat domů, Praha, 1996, 210 s.

JOURNET CH.: Zlo. – Krystal OP, Praha, 1998, 267 s.

KASPER W.: Evoluce a stvoření. – Universum, Praha, 3 (1991): 11-14.

Katechismus katolické církve, Zvon, Praha, 1995, 793 s.

LANG A.: Kristus vrchol zjevení. – Velehrad, Olomouc, 1993, 140 s.

LANG A.: Církev sloup a opora pravdy. - Velehrad, Olomouc, 1993, 236 s.

LANGER J.: Kosmologie a stvoření světa. – In: Klapetek M. [ed.]: Evropa mezi vědou a vírou, VUT v Brně,
Brno, 2001, s. 85 - 90.

LEAKEY R. E.: Darwinův původ druhů v ilustracích. – Panorama, Praha, 1989, 220 s.

LÉON-DUFOUR X. ET AL.: Slovník biblické teologie. – Křesťanská akademie, Řím, 1991, 658 s.

MACHULA T.: Boží všemohoucnost a problém zla. – Teologické texty, Praha, 4/1996: 137-138.

MACHULA T.: Le phénoméne Teilhard. – Distance, 3/1998: 42-52.

MARKOŠ A.: Povstávání živého tvaru. – Vesmír, Praha, 1997, 309 s.

MAZÁK V.: Jak vznikl člověk. – Práce, Praha, 1977, 397 s.

 62

 63

NOVOTNÝ J.: Je možná přírodní filosofie? – Universum, Praha, 26/1997: 24-31.

ONDOK J. P.: Důkaz nebo hypotéza Boha? – Trinitas, Svitavy, 1998, 155 s.

OTT L.: Dogmatika III. – De Deo Creatore. - Matice cyrilometodějská, Olomouc, 1993, 43 s.

PAULINY A. [red.]: Dějiny spásy. – Cor Jesu, Český Těšín, 1991, 591 s.

PRESS F.: Věda a víra. – Mariánské nakladatelství, Brno, 1994, 186 s.

PRESS F.: Evoluce a panteismus. – Nové srdce, Brno, 5 (2001): 10 – 15.

RAHNER K. ET VORGRIMLER H.: Teologický slovník. – Zvon, Praha, 1996, 440 s.

RENDTORFF R.: Hebrejská bible a dějiny. – Vyšehrad, Praha, 1996, 375 s.

SCHEFFCZYK L. ET ZIEGENAUS A.: Katholische Dogmatik. Band III. – MM Verlag, Aachen, 1997.

SCHMAUS M.: Der Glaube der Kirche. Bd. 3. Gott der Schöpfer. – EOS Verlag, St. Otilien, 1979, 425 s.

ŠMAJS J.: Posvátnost evoluce. - In: Klapetek M. [ed.]: Evropa mezi vědou a vírou, VUT v Brně, Brno, 2001,
s. 151 – 159.

ŠPAČEK R.: Katolická věrouka. II. díl. – Dědictví sv. Prokopa, Praha, 1930, 315 s.

TEILHARD DE CHARDIN P.: Vesmír a lidstvo. – Vyšehrad, Praha, 1990, 265 s.

VÁCHA J.: Falzifikovatelnost novodarwinismu. – Teologický sborník, Brno, 2/2001: 27-36.

VÁCHA J.: Preparovaný svět scientismu (1). – Teologické texty, Praha, 2/12 (2001): 56-58.

VOJTEK F.: Cesty k Teilhardovi de Chardin. – Křesťanská akademie, Praha, 1996, 147 s.

WIKER B.: Pohled do Darwinovy černé skříňky. – Mezinárodní report, Ronov n. D., 5/2000: 42-44.

WIKER B.: Výsada života na Zemi. – Mezinárodní report, Ronov n.D., 10/2001: 34-38.

ŽÁK F.: Katolická věrouka. 2. díl. – Dědictví sv. Jana Nepomuckého, Praha, 1917, 780 s.

ŽELIVAN P.: Věda a bible o původu světa. – Křesťanská akademie, Řím, 1966, 102 s.

