

Umění a věda

**Úvodní projev předsedy Učené společnosti ČR Jiřího Bičáka
na 22. Valném shromáždění ve Velké aule Karolina 23. května 2016**

Vážení hosté, ctěné kolegyně a ctění kolegové, milí přátelé.

Jako tradičně na valných shromážděních Učené společnosti, jsou dnes mezi námi nejen její členové, ale také nově oceňovaní studenti a pedagogové, mladí vědci, jejich blízcí i noví hosté. A proto mi dovolu nejprve připomenout, že současná Učená společnost byla založena v roce 1994 z iniciativy dvou chemiků světového jména-- profesora Otty Wichterleho a profesora Rudolfa Zahradníka, prvního předsedy Učené společnosti. Jak uvádějí naše stanovy, hlavním cílem společnosti je podpora svobodného pěstování vědy a šíření vědeckých poznatků. Společnost nahradila bývalý sbor akademiků, dnes sdružuje především významné vědce působící na českém území, ale má i členy zahraniční. Rád bych se při této příležitosti zmínil, že jeden z našich zakládajících členů, virolog prof. Jan Svoboda z Ústavu molekulární genetiky, byl nedávno zvolen jako Foreign Associate jedné z nejprestižnějších vědeckých organizací, americké Národní akademie věd.

Velmi významnou a historicky nejdéle spojitě existující vědeckou společností ve světě je londýnská Royal Society založená v roce 1660. Mezi jejími prezidenty byl například od roku 1703 do roku 1727 Isaac Newton, od roku 2005 do roku 2010 jím byl kosmolog a astrofyzik Lord Rees, který byl hostem našeho loňského 21. Valného shromáždění. I Martin Rees je naším zahraničním členem. Významnými představiteli Royal Society byli i dva další naši hosté, biolog profesor Sir Brian Heap a profesor Geoffrey Boulton, odborník v oceánologii a glaciologii. Všichni jmenovaní přispěli do sborníku založeném na jejich přednáškách na našem loňském shromáždění. Knížka s názvem „O hvězdách, oceánech a lidstvu“ vyšla minulý pátek 20. 5. Přednášky jsou pojaty

způsobem obecně přístupným pro širší veřejnost, jsou uvedeny jak v anglickém originále tak v českém překladu, a to tak, že odpovídající český a anglický text jsou na protilehlých stránkách, takže se lze přímým srovnáváním jazykově vylepšovat. Publikaci lze získat v knihkupectvích nakladatelství Akademie v Praze, Brně i jinde.

Dnes se tedy setkáváme na 22. Valném shromáždění Učené Společnosti. Na rozdíl od toho minulého shromáždění, které bylo věnováno především přírodním vědám, to dnešní se věnuje neméně důležité součásti lidské kultury, totiž umění a vztahu umění a vědy. Na závěr dopoledního programu zde ve Velké aule profesor Martin Hlinský bude mluvit na téma „Fenomén Shakespeare“, po obědě v Modré posluchárně profesor Cyril Höschl promluví na téma „Bedřich Smetana, choroba a tvorba“ a profesor Petr Sommer na téma „Beneditini, evropská kultura a český středověk“.

Já bych se nyní chtěl krátce věnovat vztahu vědy a umění na obecnější rovině. Jsem si přitom vědom, jak obtížné je vyhnout se trivialitám nebo banálností, nadto to není úplně nejpatříčnejší pro mne, teoretického fyzika. Budu proto spoléhat především na autority, které přebývají v mé knihovně, na svá „einsteiniana“, knihy o umění, nedávno získané zdroje o astronomii v díle Shakespeara a zvláště na eseje S. Chandrasekhara na téma krásy v matematice a fyzice.

Mezi vědou a uměním existuje řada vztahů a souvislostí. Samozřejmě, jak vědecké tak umělecké dílo vyžaduje tvůrčí čin. Arthur Koestler svou rozsáhlou studii *Tvůrčí čin (The Act of Creation)* z roku 1964 má ovšem rozdělenou do tří velkých oddílů—a z jeho studie lze pochopit, proč před oddílem Vědec/Mudrc a Umělec je zařazen jako první oddíl *Šašek (Jester)* -- i humor vyžaduje kreativitu a nápaditost.

Chtěl bych ale především říci, že také věda, a to i abstraktní matematika a fyzika, podobně jako umění, má estetická kritéria. Vloni jsem mluvil o filosofovi a vědci Francisu Baconovi, který

významně ovlivnil založení londýnské Royal Society. Podle Bacona se hledají takové vědecké teorie, v nichž jejich jednotlivé části jsou v souladu jedna s druhou, a všechny jsou v souladu s celkem, přitom ale do určité míry vykazují nějakou podivuhodnost, nějaké překvapení. Podobně lze charakterizovat působivé umělecké dílo.

Většina lidí vnímá krásy přírody a tyto se projevují i v přírodních vědách. Působivě se k této otázce vyjadřuje Henri Poincaré, geniální francouzský matematik, fyzik a filosof vědy. Dle Poincarého „Vědec nestuduje přírodu, protože je to užitečné. Studuje ji, protože ho to těší; a těší ho to, protože příroda je krásná. Kdyby příroda nebyla krásná, nestálo by za to ji poznávat a život by nestál za to žít... Mám na mysli důvěrně známou krásu“, říká Poincaré, „která má původ v harmonickém řádu jejích částí, a kterému čirá inteligence je schopna porozumět“...

[Dovolte mi udělat krátkou odbočku a poznamenat, že Poincaré už v roce 1907 předpověděl existenci gravitačních vln, jejichž nedávný objev provázený svědectvím, že ve vesmíru existují černé díry o hmotnostech kolem 30 hmotností Slunce, je považován za zatím zřejmě největší objev tohoto století. Ve víře v „harmonický řád“ Poincaré po objevu speciální teorie relativity a limitní maximální možné rychlosti, totiž rychlosti světla ve vakuu, byl přesvědčen, že ani gravitace se nemůže šířit nekonečnou rychlostí jak vyplývá z původní Newtonovy teorie, ale musí se šířit právě rychlostí světelnou jako vlny elektromagnetické. Podrobnější vlastnosti gravitačních vln však byly objeveny až po dovršení obecné teorie relativity Albertem Einsteinem v listopadu 1915.]

V podobném duchu jako Poincaré se vyjádřilo více lidí, třeba právě zmíněný Einstein. Ke 100. výročí jeho narození jsme v únoru 1979 uspořádali symposium -- slavnostní zahájení se odehrávalo právě tady ve Velké aule pod tímto gobelínem--, a při této příležitosti jsme připravili bibliofilní publikaci *Einstein a Praha*, v níž jako frontispis

je Einsteinův portrét od Maxe Švabinského z roku 1955 a proti němu citát z Einsteinovy eseje *Jak vidím svět*:

„Mé ideály, které přede mnou zářily a vždy mě naplňovaly radostnou životní odvahou, byly **DOBRO, KRÁSA A PRAVDA**. Bez pocitu, že se shodují se stejně smýšlejícími, bez hledání objektivního, věčně nedosažitelného na poli umění a vědeckého bádání, jevil by se mi život prázdný“.

V čem vidí krásu Poincaré? Především v tom, že „jednoduchost a nesmírnost jsou krásné a dáváme proto přednost jednoduchým a nekonečným věcem; s rozkoší sledujeme gigantické běhy hvězd, jindy mikroskopem zkoumáme úžasně objekty mikrosvěta, které jsou vlastně také nesmírností a jindy v geologických éonech hledáme stopy minulosti, která nás přitahuje svou vzdáleností v čase...“

[Dovolte opět drobnou odbočku v souvislosti s hvězdami. Fyzik a filosof Carl Friedrich von Weizsäcker kdesi píše, jak jako mladý chlapec byl fascinován pohledem na noční oblohu, avšak fascinace ho opustila, když se později dozvěděl, že se jedná „jen“ o „plynné koule“. Fascinace se však později opět vrátila, když pochopil, že vlastnosti těchto „nebeských koulí“ lze jednotně popsat na základě rovnic na několika stránkách papíru...]

Werner Heisenberg, jeden z hlavních tvůrců kvantové teorie (a mimo jiné učitel a přítel C. F. von Weizsäckera), v eseji *Význam krásy v přesných přírodních vědách* říká, že definice, o níž jsme se zmiňovali, totiž, že krása je soulad jedné části s druhou a soulad s celkem, má kořeny v antice. Zdá se, že toto je podstata toho, co bychom označili jako „krásné“. Platí to pro Shakespeara Krále Leara jako pro Bachovy kantáty a Beethovenovu Missu Solemnis, či Michelangelovu pietu Rondanini stejně jako pro Newtonovy Principia či Einsteinovu finální verzi obecné teorie relativity.

Existuje řada dalších příkladů výroků o kráse vědy, matematiky zvláště; pro Keplera například je matematika prapůvodem

krásného. Zvláště pozoruhodné je vyjádření Hermanna Weyla, matematika a fyzika s obrovským záběrem: „Moje práce se snažila sjednotit pravdu s krásou; ale když jsem musel volit jednu nebo druhou, obvykle jsem volil krásu“. Pozitří budu studentům odvozovat Weylovy rovnice pro neutrina, velmi slabě interagující elementární částice ... Weyl je odvodil v roce 1929, ale byly odmítnuty, protože porušovaly tzv. paritu, symetrii vůči prostorovým inverzím. Byly to ale „krásné“, jednoduché rovnice. A v roce 1957 bylo experimentálně ukázáno, že parita je v některých reakcích v přírodě narušována, Weylovy rovnice tak byly přijaty.

Kromě jednoduchosti je ještě jedna vlastnost společná krásným vědeckým teoriím a uměleckým dílům—je to jistý aspekt „nevyhnutelnosti“, kdy pojmy, prvky a vztahy mezi nimi tak dobře do sebe zapadají, že si uvědomujete, že na díle nic nemůžete změnit, aniž byste krásu porušili. Když posloucháte Bachovo Umění fugy anebo Beethovenovy pozdní kvartety, cítíte, že každá nota je na svém místě, když čtete Březinovu báseň nebo esej, cítíte, že každé slovo je na svém místě, když se díváte na krásný obraz, vidíte, že každý posun nějaké postavy či objektu by dílu uškodil. Před dvěma dny jsem stál v Kunsthistorische Museu ve Vídni před nepříliš známým Raffaelovým obrazem svaté rodiny s malým Janem Křtitelem. Každý z rodiny hledí směrem k Janovi, stojící, sklánějící se Josef tvoří pevné pozadí scény. Drží jemně Janovu levou ruku snažící se přiblížit k Ježíškovi, Ježíškova pravá ruka směřuje vstřícně k Janovi. Perfektně situované postavy, jejich hlavy, ruce. Žádná změna by obraz nevylepšíla. Podobně je velmi obtížné modifikovat základní zákony a pojmy obecné relativity. Einstein se tak vyjádřil brzo po jejím dokončení před 100 lety: „Hlavním přitažlivým bodem této teorie je její logická uzavřenost. Pokud se jediný její důsledek ukáže být špatným, je nutno od ní upustit. Zdá se být nemožné ji upravit tak, aby celá její výstavba nebyla zničena“.

Když proslulý anglický sochař Henry Moore, známý velkými působivými díly umístěnými v přírodě, navštívil universitu

v Chicagu, tamější profesor, S. Chandrasekhar, jeden z neznámějších astrofyziků druhé poloviny 20. století (nositel Nobelovy ceny), se ho ptal, jak se mají pozorovat sochy: zblízka či z dálky? Dle Moora krásné sochy by měly být krásné jak z dálky tak zblízka. Chandrasekhar dodává, že podobně je tomu s „krásnými“ teoriemi. Obecná teorie relativity je dle mínění většiny fyziků jednou z nejkrásnějších fyzikálních teorií. Neobsahuje žádné absolutní prvky jako jsou prostor a čas v Newtonově teorii. Vlastnosti prostoru a času jsou ovlivňovány hmotou, naopak prostor a čas „říkají hmotě“, jak se pohybovat. Ale tato teorie je krásná i v detailech. Když například počítáte konverzi gravitačních vln na elektromagnetické vlny při rozptylu na nabitě černé díře a naopak konverzi elektromagnetických na gravitační na stejné černé díře, nacházíte pěkně jednoduché vztahy mezi rozptylovými koeficienty v prvním a druhém případě.

Vidíte, že jsem příliš orientován na vědy matematicko-fyzikální, tím ale je nijak nechci nadřazovat vědám jiným. V mládí jsem nadšeně sbíral motýly (to je dnes obtížnější), později jsem chtěl jít na medicinu. Patrně největší génius renesance, umělec především, zároveň vědec, vynálezce a také vlastně lékař se narodil mezi Pisou a Florencií v malém městečku Vinci—ano, Leonardo da Vinci. Zmíním se jen o jednom aspektu jeho díla. Leonardo vytvořil korpus anatomických kreseb, který obsahuje asi dvě stovky listů. Dle kolektivu italských kunsthistoriků, autorů knihy *Leonardo –umělec a vědec*, která u nás vyšla před deseti lety česky, jsou to fascinující kresby, svědčící o obdivuhodné rovnováze mezi uměním a vědou. Leonardo se věnoval pozorování lidského těla s mimořádným zanícením, spojoval anatomii s malířským uměním jak nikdo před ním. Když ho, již starého, navštívil v jeho ateliéru ve Francii kardinál Ludvík Aragonský se svým sekretářem kaplanem Antoniem De Beatis, Leonardo jim řekl, že „provedl pitvu více než třiceti těl mužských i ženských, každého věku“.

Co se motýlů a objektů ze světa přírody týká, bylo množství umělců je vyobrazujících, jeden z nich je nám ale obzvláště blízký—Václav Hollar, český pobělohorský emigrant, většinou jediný Čech zařazovaný do celosvětových encyklopedií grafiky. Hollar s takřka vědeckou přesností a přitom výtvarnou dokonalostí dokázal vystihnout podivuhodnou stavbu organismů, složitost tvarů i barevnost a dokázal je přenést do dvourozměrného černobílého obrazu. Kunsthistorici považují Hollarův hmyzí cyklus zahrnující motýly a vážky za jedno z jeho nejzdařilejších děl.

Velice vděčným tématem zobrazení byla odedávna samozřejmě rostlina. Dle známého českého botanika profesora Bohumila Němce, v letech 1921-22 rektora Karlovy Univerzity, vědecký zájem o rostliny spolu s jejich zobrazováním vznikl již za Karla IV, kdy se Praha stala nejen architektonicky jedním z nejhezčích evropských měst, ale málo se ví, že v Karlově době vznikla v Praze i první botanická zahrada.

Na závěr bych se rád vrátil zpět k oblasti mně bližší, k astronomii. Ta je sice ve svých počátcích neoddělitelná od astrologie, ale brzy se stává samostaným oborem, svědčí o tom například to, že se vyučuje už od založení Karlovy university. Její význam pro duchovní život ve středověku dokresluje působný citát z projevu, který pronesl Mistr Jan Hus při determinaci Jakoubka ze Stříbra: „Ve veškeré rozmanitosti věcí je trojí co je jedinečné: pohrdání nadbytkem, úsilí o budoucí blaženost a osvícení mysli...“ A Hus pokračuje: „Dobře také odpověděl Empedoklés na otázku, proč žije: prohlásil, že proto, aby pozoroval hvězdy. Odejmi mi nebe a nebudu nic.“ Astronomie se stala brzy inspirací výtvarných, literárních i hudebních děl. Pozoruhodný vliv astronomie na výtvarné umění v našich zemích již od středověku můžeme vidět například v nádherném Pasionálu abatyše Kunhuty, dcery Přemysla Otakara II, z rozhraní 13. a 14. století, anebo v Rukopisech Václava IV z druhé poloviny 14. století.

Protože ale letos slavíme nejen 700 let od narození Karla IV, ale také si připomínáme 400 let od smrti Williama Shakespeara, chci skončit pár poznámkami o astronomii v díle Shakespeareově. Je podivuhodné, že v Shakespeareově konkordanci je 128 odkazů ke hvězdám! V jeho době byla Anglie plna kopernikanismu. V kontinentální Evropě bylo Kopernikovo *de Revolutionibus* odsouzeno brzo po vydání v roce 1543 jak katolickou církví tak Lutherem. V Anglii byl rádcem královny Alžběty John Dee, matematik se zájmem o astronomii. Díky němu a díky matematikovi Thomasu Diggesovi se Shakespeare dozvěděl o koperníkovské revoluci, většinou však ve svých hrách zůstává u původního aristotelovského pohledu na svět. Nicméně na rozdíl od svých literárních současníků ví o kometách, konstelacích, rotaci nebeské sféry vůči Zemi, o sprškách meteorů. Tak třeba v králi Janovi princ Ludvík hraběti ze Salisbury praví „Ty Tvoje proudy vzacných, mužných slz ...udivují moje oči stejně jako by klenutou nebeskou bář zbrázdily roje žhavých meteorů“. V první scéně v Hamletovi voják hradní stráže říká: „Když včera v noci tamhleta hvězda vlevo od Polárky už na nebi se posunula tam, kde plane teď...“. Je to nejen svědectvím toho, že Shakespeare věděl o pohybu noční oblohy, ale spekuluje se, zda tato planoucí hvězda nebyla supernova, kterou pozoroval Tycho Brahe, pravda, když Shakespeareovi bylo 8 let. Kouzelné je, jak v Timonu Aténském Timon mluví k zlodějům a mimo jiné jim říká „Být zlodějem je ctnostné povolání, a v těch počestných se bezostyšně krade...Vzory jsou všude, kam se podíváte. Slunce je zloděj—saje moři vodu. Měsíc je zloděj—krade slunci světlo...“ Shakespeare evidentně věděl, že Měsíc září odraženým světlem od Slunce.

Vtipně mluví o vědě Tranio ke svému pánu Lucentiovi ve *Zkročení zlé ženy*: „Jen, dobrý pane, pěstujme svou Ctnost a všechnu mravní vědu umírněně, aby z nás nebyl suchý špalek Ctností, co Aristotela zná nazpaměť, leč Ovidia hloupě zapírá. Logické soudy bruste na svých známých a rétoriku v každodenní řeči, poezií, hudbou bystřete

**si rozum, matematiku, metafyziku si uždibujte podle chuti.
K ničemu není věda bez radosti, dělejte jenom to, co máte rád.“**

A tak se číňme s radostí a chutí.