
patogeny

BAKTERIE,
VIRY

A DĚJINY
Jonathan
Kennedy

Jak

 ovlivňují
 minulost
 i přítomnost

patogeny

BAKTERIE,
VIRY

A DĚJINY
Jonathan
Kennedy

Jak

 ovlivňují
 minulost
 i přítomnost

Grada Publishing

Pathogenesis © Jonathan Kennedy, 2023
Czech edition © Grada Publishing, a.s., 2025
Translation © Petr Somogyi, 2025
Cover Photo © iStock.com/THEPALMER
All rights reserved.

Obsah

Úvod: Prehistorické epidemie  ..  9

Za zrcadlem  ..  9
Strom života  ..  11
Boj o přežití  ... 14
Lidé a viry  .. 16
Překreslení stromu života  ..  18
Dějiny pohledem zdola, nikoliv shora  ... 21

1.	 Epidemie v paleolitu  ..  25

Znovuobjevení Středozemě  ... 25
Dramatické probuzení duše moderního člověka   28
Kognitivní revoluce trochu jinak  ... 33
Jed a protijed  ..  39
Viry z paleolitu a vzestup moderního člověka  .. 44

2.	 Epidemie v neolitu  ..  47

Stonehenge: dílo imigrantů  ... 47
Nejhorší rozhodnutí v dějinách lidstva?  ...  50
První epidemiologická revoluce  ... 53
Muž ze soutěsky Cheddar  .. 57
Ledový muž Ötzi  ...  59
Poslední dějství: step  ...  63
Neolitická černá smrt  ..  66
Kontinent imigrantů  ..  69

3.	 Epidemie ve starověku  ...  73

Pro bohy jsme jak mouchy  ... 73
Co nám kdy dali Římané?  ...  80
Horší než Germáni  ..  87
Vzkříšení Ježíše Krista  ...  92
Ne bůh, ale Bůh  ...  96

4.	 Epidemie ve středověku  .. 105

Ticho v nebi  ..  105
Zima se blíží  ...  107
Hledání viníka  ..  112
Návrat moru  ..  115

Noví barbaři  .. 118
První posel reformace  ... 122
Černá smrt a duch kapitalismu  ...  130

5.	 Epidemie a mimoevropské kolonie  ..  139

Patogeny, patogeny a patogeny  .. 139
Pět set roků otroctví  ... 144
Malá Británie  .. 154
Hrob bílého muže  .. 161
Srdce temnoty  .. 167

6.	 Epidemie a otrokářství  ...  177

Nemůžu dýchat  ..  177
Otroctví a epidemiologie  .. 179
Svoboda a revoluce  ..  189
Černí jakobíni a žlutá zimnice  .. 197
Nesjednocení  ...  203

7.	 Epidemie v éře průmyslové revoluce  ... 207

Vyrážíme!  ..  207
Peklo na zemi  .. 213
Majitelé obchodů všech zemí, spojte se!  .. 219
Od volného trhu k „socialismu plynu a vody“  ..  226
Smrt v Hamburku  .. 231

8.	 Epidemie a chudoba  ...  237

Gustav Klimt a Steven Pinker  ... 237
Chudoba znamená vyšší riziko  ..  240
Únik z pasti  ... 244
Jak za sebou vytáhnout žebřík  ..  249
Syndrom života na nic  .. 254
Syndemie koronaviru  ...  259

Závěr: Epidemie v budoucnosti  ... 265

Nový Alexandr Veliký  ..  265
Jak být ve věku mikrobů člověkem  ..  268

Poznámky  ...  273

Poděkování  .. 307

Zdroje ilustrací  .. 310

Rejstřík  ..  311

O autorovi  ...  319

Pro Farrah a Zahu

9

Úvod

Prehistorické epidemie

„Tam, kde končí dalekohled, začíná mikroskop.“

VICTOR HUGO

Za zrcadlem

Podle Sigmunda Freuda se v západní vědě odehrály tři zásadní revo­
luce a každá z nich mohutně otřásla přesvědčením člověka, že je ně­
čím výjimečný (Freud tomu říkal „naivní sebeláska“).1 U počátku první
revoluce stál Koperník, který zjistil, že Země není středem vesmíru,
ale jen jednou z několika planet, jež obíhají kolem Slunce. Po tomto
procitnutí jsme se však ještě mohli utěšovat slovy z biblické knihy
Genesis, podle nichž Bůh stvořil člověka k obrazu svému a svěřil mu
vládu nad zemí, mořem i zvířaty (i když z kosmického hlediska se
tato vláda odehrává jen na periferii). Pak ale přišel Charles Darwin
a upozornil na to, že člověk je jen jedním z mnoha živočišných druhů
a že máme společného předka s primáty. Třetí vědeckou revolucí pak
byl podle Freuda jeho vlastní objev nevědomí. Zjištění, že neovládáme
dokonce ani procesy našeho myšlení, představovalo podle něho „ten
nejtěžší úder lidské posedlosti vlastní velikostí“.

Freudův názor, že psychoanalýza přestavuje významnější objev než
Koperníkovy a Darwinovy teorie, nám může snad připadat poněkud
sebestředný.2 Avšak podstata jeho myšlenky – že čím více toho lidé
vědí o světě, tím více si uvědomují, jak jsou bezvýznamní – je správná.
Například moderní teleskopy ukázaly, že naše planeta je titěrná skála,

10

Bakterie, viry a dějiny

která krouží kolem nevýznamné hvězdy, jež je součástí galaxie, v níž je
nejméně 100 miliard dalších hvězd a která je sama jen jednou z mno­
ha miliard galaxií ve vesmíru. Kromě toho ale narazíme ve vědě i na
další revoluční objevy, které zpochybnily neotřesitelnou víru našeho
živočišného druhu v sebe sama. Podle mého názoru představuje nejdů­
ležitější z těchto revolucí objev světa, který je podobně rozsáhlý jako
vesmír, přesto je však tak nepatrný, že ho pouhým okem nikdy neu­
vidíme: mám na mysli svět bakterií, virů a dalších mikroorganismů.3

Na začátku 17. století si Galileo Galilei uvědomil, že pokud zamění
ve svém dalekohledu pořadí čoček, umožní mu to vidět velmi malé
objekty.4 Poprvé v dějinách tak měl člověk k dispozici technické pro­
středky, jež mu umožnily spatřit mikroorganismy. Jenže Galileo se ra­
ději věnoval pozorování planet na obloze, a tak dveře do mikrosvěta
otevřel až o padesát let později jeden obchodník s textilem v nizo­
zemském městě Delft. Antoni van Leeuwenhoek si svůj přístroj pů­
vodně sestavil k tomu, aby mohl zkoumat kvalitu látek, které kupoval
a prodával. Časem se ale začal věnovat pozorování přírody. V dopisech
adresovaných Královské společnosti v Londýně barvitě líčil, jak úpl­
ně všechno – od kapičky vody až po zubní plak – kypí životem, který
označil jako animalcules (zvířátka). Leeuwenhoek jimi byl okouzlen:
„Nic krásnějšího jsem nikdy v životě neviděl.“5 Jeho objev možná před­
stavuje v dějinách lidstva okamžik, kdy se člověk ocitl nejblíže pádu
do králičí nory nebo od vstupu do světa za zrcadlem. Nebo ve skříni,
z níž lze vstoupit do světa plného fantastických stvoření.

Vědci ovšem začali plně chápat význam nového světa, který Leeu­
wenhoek objevil, až o celá dvě století později – v druhé polovině
19. století. Francouzský chemik Louis Pasteur změnil naše chápání
přírodních procesů tím, že ukázal, jak tato „zvířátka“ způsobují celou
řadu procesů včetně fermentace hroznové šťávy, zkysnutí mléka nebo
hniloby masa. Dokázal také, že nemoci a infekce nezpůsobuje boží
trest, černá magie, melancholická nálada, nějaký zápach nebo nepří­
znivé postavení hvězd. Lidé onemocní, pokud do jejich těla vstoupí
z okolního prostředí maličkaté neviditelné patogeny. Dnes víme, že

11

Prehistorické epidemie

tato „zvířátka“ nezpůsobují jen rozklad, smrt a choroby. V posledních
desetiletích vědci začínají chápat, že bakterie a viry mají celou řadu
rolí, které jsou klíčové pro fungování naší planety, našeho těla a do­
konce i naší mysli. Lidský život – vlastně jakákoliv komplexní forma
života – je prostě bez mikroorganismů nemyslitelný.

Strom života

V létě roku 1837 se Charles Darwin vrátil z pět let trvající cesty kolem
světa na palubě lodi HMS Beagle. Do poznámkového bloku si zapsal
slova „Myslím si“ a načrtl pod ně skicu. Nenápadná čmáranice připo­
míná větve stromu a výstižně charakterizuje hlavní principy toho, co
dnes označujeme za teorii evoluce přírodním výběrem. Pokud popu­
lace tvořená jediným druhem žije v různém prostředí, objeví se ča­
sem – v kombinaci s přírodním výběrem těch rysů, které v příslušném
prostředí představují pro jedince výhodu – náhodné variace, jež pak
vedou ke vzniku nových odlišných druhů. Tento proces se opakuje stá­
le dokola po stovky milionů let a jeho výsledkem je kaleidoskop forem
života na naší planetě. Pokud bychom se pokusili zakreslit genealogii
všeho živého na papír, rodokmen by skutečně připomínal strom.

Podíváme-li se na bázi kmene tohoto stromu, bude tam poslední
univerzální společný předek: jednobuněčný organismus připomínají­
cí bakterii, z něhož pochází vše živé, včetně nás lidí. Tento společný
předek je důvodem, proč mají všechny organismy – od plejtváka ob­
rovského přes sekvojovce obrovské až po bakterie – podobné znaky,
jako je například DNA k uchovávání genetické informace nebo mo­
lekula s názvem ATP, jež je univerzálním zdrojem energie. Budeme-li
se pohybovat po kmeni stromu vzhůru, dospějeme k místu, kde se
rozdělí na tři větve, reprezentující základní domény života. Dvě z nich
jsou tvořeny organismy, které nemůžeme vidět prostým okem: archea*
(původní jednobuněčně organismy) a bakterie. Do třetí větve patří

*	 Archea považujeme za samostatnou doménu od roku 1977. Do té doby jsme před­
pokládali, že strom života má jen dvě hlavní větvě: bakterie a eukaryota.

12

Bakterie, viry a dějiny

tzv. eukaryota, pro něž je typické, že mají v buněčných jádrech DNA
a používají pro výrobu energie speciální organely zvané mitochondrie.
Do této domény patří komplexní formy života jako zvířata, rostliny
a houby, ale v košatém stromu života představují jen několik větvi­
ček. Existuje asi 8,7 milionu druhů zvířat, rostlin a hub,6 ve srovnání
s přibližně jedním bilionem (tedy milionem milionů) druhů archea
a bakterií.7 Znamená to, že jen 0,001 % všech druhů na naší planetě
jsou eukaryota.

Americký paleontolog Stephen Jay Gould tvrdí, že „podle všech
možných, rozumných nebo poctivých kritérií bakterie jsou (a vždy
byly) dominantní formou pozemského života“.8 Jedním důvodem je
prostě to, že existují nesmírně dlouho. Naše planeta vznikla asi před
4,6 miliardy let. Nálezy fosilií naznačují, že první živé bakterie se na
ní objevily přibližně za miliardu let poté. Jednobuněčná eukaryota
vznikla zhruba před 1,8 miliardy let, trvalo však další miliardu let,
než se vyvinul první mnohobuněčný organismus: malý, červa připo­
mínající tvor. Lidé jsou na Zemi v podstatě nováčky: vyvinuli jsme se
z šimpanzů asi před 6 až 8 miliony let,9 první pozůstatky Homo sapiens
jsou staré asi 300 000 let.10 Takto obrovské úseky času lidský mozek
těžko dokáže uchopit, ale pokud bychom si představili 4,6 miliardy
let existence Země jako jediný rok, pak se bakterie objevily někdy
počátkem jara. Existence člověka začíná asi půl hodiny před půlnocí
31. prosince.11

Bakterie jsou všude. Byly objeveny v antarktických ledovcích i na
dně oceánu, kde přímo ze středu země vyvěrá vroucí voda. Žijí mnoho
kilometrů pod povrchem země i vysoko nad ním, kde ovlivňují formo­
vání oblaků a možná i vznik blesků.12 Je jich tolik, že navzdory nepa­
trné velikosti jsou tvořeny pětatřicetkrát větším množstvím hmoty
než všechna zvířata a tisíckrát větším než všichni lidé.13 Bakterie ale
nejsou jen všudypřítomné: mají na naši planetu obrovský vliv.

Před 2,5 miliardy let se skoro celý náš svět nacházel pod vodou,
kromě několika podivných vrcholků sopek, které vykukovaly nad
hladinu oceánů.14 Metan v atmosféře se postaral o skleníkový efekt,

13

Prehistorické epidemie

který udržoval na planetě vyšší teploty, než jaké známe dnes. Ve vzdu­
chu i vodě bylo jen málo volného kyslíku (nebo žádný), všechen se
nacházel uvnitř jiných molekul. Pozemský život tvořily pouze anae­
robní bakterie. Pak se ale objevily sinice a svět se začal měnit. Byly
to modrozelené řasy, které využívaly sluneční svit k fotosyntéze.
Tento proces umožnil sinicím efektivně vytvářet energii a zname­
nal pro ně obrovskou evoluční výhodu. Rozšířily se po celé planetě
a během následujících několika stovek milionů let napumpovaly do
atmosféry a oceánů obrovské množství kyslíku, vedlejšího produktu
fotosyntézy.

Tato „velká oxidace“ tvář naší planety zcela proměnila.15 Část
kyslíku vyprodukovaná sinicemi reagovala s metanem v atmosféře
a vytvořila oxid uhličitý, který je jako skleníkový plyn mnohem méně
efektivní. Planeta se ochladila a ledová přikrývka se rozšířila až do
dnešních tropických oblastí. Hladina oceánů poklesla a z vody se vy­
nořila pevnina. Fosilní nálezy svědčí o tom, že brzy poté, kdy začal
být v atmosféře dostatek kyslíku, se na Zemi objevily eukaryotní or­
ganismy. Není to náhoda. Všechny rostliny a zvířata vytvářejí energii
pomocí aerobního dýchání, které je dvacetkrát efektivnější než anae­
robní. Znamená to, že je pro život velkých, mnohobuněčných organis­
mů mnohem vhodnější.16

Mikroorganismy ovšem nadále hrají důležitou roli při udržování
atmosféry, která může podporovat komplexní formy života. Sinice
v oceánech stále dodávají do atmosféry kyslík. Fytoplankton – fotosyn­
tetizující mořské organismy – se postará nejméně o polovinu kyslíku,
produkovaného nějakou formou života.17 Bakterie zajišťují celou řadu
dalších klíčových životních funkcí. Přetvářejí uhlík, dusík, síru a fosfor
v živiny, které mohou posloužit zvířatům, rostlinám a houbám. Když
tyto organismy uhynou, vrátí všechny tyto sloučeniny do ekosystému
tím, že je rozloží. Můžeme bez přehánění prohlásit, že bakterie učinily
z naší planety místo, kde se daří komplexním formám života – včetně
lidí. Svět patří bakteriím a my jsme v něm jen vetřelci.

14

Bakterie, viry a dějiny

Boj o přežití

Darwin nevytvořil svoji evoluční teorií ve vzduchoprázdnu. Z jeho de­
níků je nám známo, že v září 1838, asi rok po načrtnutí stromu živo­
ta, si přečetl dílo Thomase Malthuse Esej o principu populace (1798).
A zaujal ho argument, že se populace, pokud nebude regulována, bude
zvětšovat mnohem rychleji než schopnost lidstva produkovat potravi­
ny, což vyústí v „boj o přežití“. V darwinovském pojetí přírody je moto­
rem evolučních změn všudypřítomný boj o nepočetné zdroje. Jedinci
a druhy, které přežijí a rozmnoží se, nahradí ty, které to nedokážou.
Přibližně ve stejné době Darwin rovněž studoval dílo Adama Smithe
Bohatství národů (1776) a jeho evoluční teorie je „v podstatě ekono­
mická teorie Adama Smithe převedená do světa přírody“: odvolává se
na neviditelnou ruku přírodního výběru.18

Někteří současní biologové nicméně Darwinův předpoklad, že pří­
roda má – slovy básníka Alfreda Tennysona – „rudé tesáky a drápy“,
zpochybňují. Lynn Margulisová se v šedesátých letech 20. století jako
mladá vědkyně věnovala na Bostonské univerzitě zkoumání jedné
z nevyřešených záhad tehdejší mikrobiologie: jak vznikly eukaryo­
tické buňky, základní stavební jednotka komplexních forem života.
Jsou větší než jednobuněčné bakterie a archea, od nichž se liší i tím,
že obsahují celou řadu specializovaných struktur – včetně jádra, ve
kterém se nachází většina DNA buňky, mitochondrií, jež produkují
pomocí aerobního dýchání energii, a v případě rostlin a řas i chloro­
plastů, sloužících k fotosyntéze.

Margulisová se domnívala, že mitochondrie byly původně samostat­
ně žijící bakterie, schopné vytvářet z kyslíku energii.19 Eukaryotické
buňky podle ní vznikly tak, že jedna z těchto aerobních bakterií byla
pohlcena jiným, větším jednobuněčným organismem, pravděpodobně
nějakým archeonem. Oba organismy začaly koexistovat pod společ­
nou membránou: aerobní bakterie dostávala „palivo“ a produkovala
energii. Po stovkách milionů let se z nich pak vyvinuly eukaryotické
buňky. Protože tyto buňky obsahovaly organely mitochondrie, které

15

Prehistorické epidemie

se specializovaly na vytváření energie, mohly vyrůst do větší velikosti
a vytvořit komplexnější organismy.

Teorie Lynn Margulisové zásadně zpochybnila dominantní dar­
winovské pojetí evoluce. Pokud by evoluce přírodním výběrem byla
aplikací Smithových postřehů o kapitalismu na flóru a faunu, pak by
tato teorie, později označovaná jako endosymbiotická teorie, více než
zaváněla Marxovými představami o utopickém komunismu: „Každý
mikrob podle svých schopností, každému mikrobu podle jeho potřeb.“
Margulisová obrátila myšlenku, že přežije jen ten nejsilnější, naruby.
Přišla místo toho s tím, že se živé organismy rozvíjely nejlépe, když na­
vzájem spolupracovaly. Vědecká komunita na její teorii nejprve reago­
vala skepticky a s nezájmem. Článek, v němž shrnula své závěry, nej­
prve nabídla patnácti vědeckým časopisům, než našla jeden, který ho
byl ochoten publikovat. V osmdesátých letech se ale pomocí nových
technologií podařilo dokázat, že mitochondriální DNA se významně
liší od DNA v jádru buňky, což Margulisové hypotézu potvrdilo. Rovněž
se ukázalo, že chloroplasty vznikly podobným procesem a původně se
jednalo o samostatně žijící sinice.20

Objevy Margulisové neznamenají, že teorie evoluce přírodním vý­
běrem neplatí. Ukázala, že významnou součástí evoluce je soupeření
a zároveň spolupráce. Zásadně to změnilo způsob, jak vědci chápou
vznik komplexních forem života. První a nejdůležitější krok evoluce
nebyl důsledkem soupeření mezi různými druhy, ale blízké spolupráce
organismů z různých domén živé přírody. Všechny komplexní orga­
nismy, které kdy existovaly (zvířata, rostliny a houby), jsou potomky
symbiotického spojení archeonu a nejméně jedné bakterie. Spoluprá­
ce může změnit svět přírody – a také se to děje.

V posledních letech se rovněž jasně prokázalo, že interakce mezi
viry a komplexními formami života sehrála významnou roli v evoluci
člověka. Některé z nejdůležitějších funkcí lidského těla jsme totiž zís­
kali před stovkami milionů let následkem virové infekce.

16

Bakterie, viry a dějiny

Lidé a viry

Viry obvykle nejsou do stromu života zařazovány, protože se nachá­
zejí v ambivalentní oblasti mezi živou a neživou přírodou. Na rozdíl
od bakterií, archea a eukaryotů nejsou tvořeny buňkami, základními
stavebními kameny života, jež jsou schopné vytvářet energii a repro­
dukovat se. Viry místo toho tvoří genetický materiál ve formě DNA
nebo sesterské molekuly RNA, obalené proteinem. Svým způsobem
jde o netečné uspořádání hmoty. Jakmile se jim ale podaří vstoupit
do nějaké živé buňky (neboli ji infikovat), zmocní se jejích součástí
a začnou produkovat své vlastní kopie, což je jasná známka života.
Pro hostitele je tento proces ovšem často smrtící.

Viry jsou malé, a to dokonce i podle standardů mikroorganismů.
Mohou být několikasetkrát menší než průměrná bakterie. Viry jsou
tak nepatrné, že ve fosilních nálezech nezachovaly žádnou stopu. Je­
jich původ je nejasný. Mohly se objevit dříve než rané jednobuněčné
organismy, záhy po nich, nebo současně s nimi. V každém případě byly
po většinu z 3,5 miliardy let (nebo po celou tuto dobu), kdy na této
planetě existují, schopné infikovat živé organismy. Najdeme je všude,
kde se vyskytuje něco živého, a jejich počet mnohonásobně převyšuje
počet všech forem pozemského života, včetně bakterií. Litr mořské
vody obsahuje přes sto miliard virů, v jednom kilogramů libovolné
suché půdy jich najdeme něco kolem bilionu.21 Celkový počet virů na
planetě se odhaduje na 1031 – to je jednička, po níž následuje třicet
jedna nul.22 Známe ale jen přibližně 220 druhů virů, které jsou schop­
né nakazit člověka.23 Většinu z nich označujeme jako bakteriofágy,
podle řeckého slova „phagus“, tedy „požírat“. Bakteriofágové zahubí
každý den něco mezi 20 a 40 procenty veškerých bakterií, což udr­
žuje v mnoha ekosystémech – od oceánů po lidské tělo – rovnováhu:
zajišťují, že se ani jeden kmen bakterií nepřemnoží.24

Zvláštním druhem viru je retrovirus, který se rozmnožuje tím, že
vloží kopii své DNA do genomu hostitelské buňky. Pokud ale retrovi­
rus infikuje spermii nebo vajíčko, stane se něco pozoruhodného: DNA

17

Prehistorické epidemie

viru se předá každé buňce ve všech následujících generacích. Podobné
geny představují neuvěřitelných 8 procent lidského genomu.25 Mnohé
z těchto sekvencí DNA zřejmě nemají na lidské tělo žádný vliv, ale ná­
kaza retroviry umožnila našim vzdáleným předkům získat schopnosti,
které jsou pro naši existenci naprosto zásadní. Klasickým příkladem
je gen, který vznikl asi před 400 miliony let následkem retrovirové
infekce a hraje klíčovou roli v tom, že lidé mají paměť. Gen pracuje
tak, že zakóduje malé bublinky proteinu, jež přenášejí informace mezi
neurony. Dělá to podobným způsobem jako viry, které šíří svoji gene­
tickou informaci z jedné buňky do druhé.26 Vědci v laboratoři myším
tento gen odstranili – a myši ztratily schopnost si něco zapamatovat.

Další neuvěřitelná schopnost, kterou naši předkové získali od re­
trovirů, je schopnost porodit potomky. Zvířata se v průběhu evoluce
zpočátku rozmnožovala tím, že kladla vejce. Většina živočichů se tím­
to způsobem rozmnožuje dodnes. Někdy před 100 a 200 miliony let
se u tvora připomínajícího rejska vyvinula schopnost donosit mládě
uvnitř vlastního těla. Byla to obrovská evoluční výhoda, protože plod,
který se vyvíjí uvnitř těla matky, je v mnohem větším bezpečí než
ve vajíčku. Umožňuje to placenta, dočasný orgán připojený k děloze,
který předává kyslík a živiny od matky dítěti a opačným směrem pak
dopravuje oxid uhličitý a odpadní látky, aniž by to vyvolalo zničující
reakci imunitního systému matky. V lidském těle nenajdeme další
příklad podobné interakce, jaká probíhá mezi dělohou a placentou.
Když genetikové hledali gen, jenž je za to odpovědný, uvědomili si,
že je skoro identický jako gen, který používají retroviry k produkci
proteinů, jež jim umožní připojit se k napadené buňce, aniž by vyvo­
laly její imunitní reakci.27 Vědci usoudili, že zásadní funkce placenty
se u člověka neobjevila postupně jako výsledek evoluce přírodním
výběrem, ale získali jsme ji ve chvíli, kdy do genomu našeho předka
pronikl retrovirus. Takže kdyby se před stovkami milionů let nějaký
náš předek nenakazil tímto malinkým virem, rozmnožovali bychom
se zřejmě z vajec.

18

Bakterie, viry a dějiny

Překreslení stromu života

Člověk se vyvinul na planetě, která už byla obydlena obrovským
množstvím bakterií a virů. Mohl přežít a rozvíjet se jen v případě, že
získal schopnost bránit se před potenciálně škodlivými mikroorganis­
my. Infekční nemoci ve skutečnosti usmrtily během dějin tolik lidí, že
představují jeden z nejvýznamnějších faktorů, které formovaly evoluci
člověka. Z hlediska interakcí lidských buněk s viry se odhaduje, že
viry jsou odpovědné za 30 procent všech genetických mutací, k nimž
došlo po evolučním oddělení našeho druhu od šimpanzů.28 Morová
epidemie známá jako černá smrt, způsobená bakterií Yersinia pestis,
zahubila až 60 procent lidské populace a mnozí z těch, kteří přežili,
za to mohli děkovat specifickým genům, které posílily jejich imunitní
odpověď.29 V subsaharské Africe zabila malárie tolik lidí, že ji považu­
jeme za „nejsilnější známý faktor evoluční selekce v nedávné historii
lidského genomu“.30 Nebyli to tedy ti nejsilnější nebo nejinteligent­
nější příslušníci našeho druhu, kdo měl největší šanci žít dostatečně
dlouho na to, aby mohl předat svoji DNA dalším generacím. Toto štěstí
měli lidé s nejefektivnějším imunitním systémem, který si dokázal po­
radit s přívalem infekčních nemocí, nebo osoby s takovými mutacemi,
které učinily jejich buňky pro mikroorganismy nepoužitelné. Mnoho
těchto mutací sice posílilo odolnost vůči patogenům, měly však sou­
časně negativní dopad na fungování buněk. Naznačuje to, že boj člo­
věka o přežití měl spíše podobu boje s mikroorganismy než soubojů
alfa samců s divokými predátory.

Naše těla různými mikroorganismy doslova překypují. V každém
z nás je odhadem asi 40 bilionů bakterií – to znamená, že v lidském
těle jich je o něco více než buněk.31 A viry? Těch je alespoň desetkrát
více. Celkově je hmotnost lidského mikrobiomu – všech mikroorganis­
mů žijících v našem těle – zhruba stejná jako hmotnost našeho mozku,
mezi jedním a dvěma kilogramy.32 Drtivá většina těchto bakterií a virů
nám nijak neškodí. Mnohé se po miliony let vyvíjely společně s našimi
předky a vytvořily mezi sebou úzké a vzájemně závislé vztahy. Jinými

19

Prehistorické epidemie

slovy, lidé některé klíčové úkoly outsourcovali mikroorganismům.
Důvodem je to, že bakterie se dokážou přizpůsobit nové situaci
mnohem svižněji než lidé. V našich buňkách je něco mezi 20 000
a 25 000 genů, v mikrobiomu jich je zhruba 500krát více.33 Bakte­
rie se tedy vyvíjejí daleko rychleji než lidé: důvodem je zmíněné ob­
rovské množství genů společně s faktem, že se reprodukují mnohem
rychleji než komplexnější formy života a jsou schopné předávat geny
„horizontálně“ od jednoho druhu k druhému. Spolupráce mikroor­
ganismů a člověka je nejlépe patrná ve střevech, kde je k dispozici
dostatek proteinů, tuků a uhlovodíků, takže bakterie mohou hodovat
přímo neomezeně. Na oplátku nám pomáhají se základními procesy
jako trávení potravy, dodávání vitaminů a minerálů. Díky virům jsme
také zdraví, protože bakteriofágové v našich tělech likvidují škodlivé
bakterie.

K dispozici máme rovněž stále více důkazů, že mikrobiom ve stře­
vech významně ovlivňuje i lidský mozek. Souvislost mezi trávením
a myšlením intuitivně tušíme už po staletí. Projevuje se v různých
jazycích v ustálených slovních spojeních jako „na tohle nemám žalu­
dek“, „láska prochází žaludkem“, „ten problém musíme strávit“, „vidím
ti až do žaludku“ a podobně. Úvodník jednoho nedávného čísla časopi­
su Nature k tomu poznamenal: „Ještě před deseti lety byla představa
mikroorganismu v lidském střevě, který ovlivňuje mozek, odmítnuta
jako nesmysl. … Dnes už to neplatí.“ Studie, která inspirovala editory
k sepsání tohoto úvodníku, se věnovala analýze bakterií ve výkalech
více než dvou tisíc Belgičanů.34 Testovalo se v ní více než 500 kmenů
bakterií. Ukázalo se, že více než 90 procent z nich bylo schopných
produkovat neurotransmitery jako dopamin a serotonin, které hrají
zásadní roli při regulaci našich nálad.

Protože tuto schopnost mají výhradně bakterie, které žijí v tělech
živočichů, je pravděpodobné, že se tyto mikroorganismy vyvíjely mi­
liony let, aby mohly vytvářet chemické transmitery umožňující jim
komunikovat se svým hostitelem a ovlivňovat ho. Evolučním důvo­
dem, proč bakterie produkují chemikálie, které nám zlepší náladu,

20

Bakterie, viry a dějiny

může být to, že pak budeme společenští a poskytneme bakteriím více
příležitostí kolonizovat další hostitele.

Vědci porovnali i mikrobiomy u dobrovolníků, u nichž byly dia­
gnostikovány deprese, a u osob bez této diagnózy. Objevili dva dru­
hy bakterií (Coprococcus a Dialister), jež byly přítomné ve střevech
zdravých účastníků studie, ale nikoliv u těch, kteří trpěli depresemi.
Obě bakterie produkují látky, o nichž víme, že mohou působit jako
antidepresiva. Není to sice nezvratný důkaz o propojení střevního
mikrobiomu a lidské mysli, ale je to docela dobrý začátek, zvláště
pokud přihlédneme k mnoha studiím, které zkoumaly souvislosti mezi
mozkem a bakteriemi ve střevech u tzv. čistých* laboratorních myší
a krys.35 Vzbudilo to naděje, že by transplantace stolice od osob se
zdravým mikrobiomem mohla jednou představovat efektivnější léčbu
depresí než prozac nebo psychoterapie.

Důsledky těchto zjištění jsou ohromující. Nejen že jsme se vyvinuli
z bakterií a získali jsme důležité segmenty lidského genomu od virů,
ale nyní je jasné, že naše tělo a dokonce i mozek mohou fungovat
tak, jak fungují, jen díky zásadnímu příspěvku mikroorganismů, které
se vyvíjely společně s našimi předky (a někdy přímo v jejich tělech).
Objev, že mikroskopické bakterie v našich střevech jsou schopné –
sice obtížně zjistitelným, ale významným způsobem – ovlivňovat
naše pocity a chování, naznačuje, že lidé nemají plně pod kontrolou
ani vlastní mysl. Jsou-li bakterie a viry tak zásadní součástí toho,
kdo jsme na individuální úrovni, jakou pak hrají roli na kolektivní
úrovni? Nebo se na to podívejme jinak: Jakým způsobem ovlivnily
mikroorganismy vývoj lidské společnosti a politiky? Jaký měly vliv
na naše dějiny?

*	 Tyto laboratorní myši nebyly od narození vystavené žádnému kontaktu s mikroor­
ganismy či viry, považují se tedy (v rámci schopností měřicích přístrojů) z mikrobio­
logického hlediska za sterilní (pozn. překl.).

21

Prehistorické epidemie

Dějiny pohledem zdola, nikoliv shora

Přírodní vědy přinášejí jeden za druhým objevy, které naznačují, že
z hlediska celkového obrazu přírody představuje člověk jen nevý­
znamný a bezmocný živočišný druh. Lidé ale na tato zjištění reagují
velmi pomalu. Mnozí se stále držíme antropocentrického pohledu
na svět. Nadále fantazírujeme, že náš druh vládne přírodě, přestože
všechny důkazy svědčí o pravém opaku. Planetu si stále představuje­
me víceméně jako jeviště, na kterém lidé přehrávají svoji roli. Nejlépe
je to vidět na způsobu, jak chápeme vlastní dějiny.

Za hlavní hybnou sílu historie jsme tradičně považovali charisma­
tické, statečné, vizionářské jedince, v drtivé většině muže. V polovině
19. století to formuloval skotský historik a filozof Thomas Carlyle:
„Dějiny světa jsou tvořeny životopisy velkých mužů.“36 Tato teorie se
začala časem považovat za pobídku k nástupu různých totalitních dik­
tátorů, jako byli Hitler nebo Stalin, a mezi profesionálními historiky
přestala být zhruba od poloviny 20. století v módě. Navzdory tomu
některé Carlyleovy hrdiny nadále uctíváme: doslova to platí v případě
Ježíše, Muhammada a svým způsobem i Martina Luthera, obrazně pak
u národních hrdinů jako Alexandr Veliký,* George Washington, Napo­
leon nebo „zakladatel Evropy“ Karel Veliký. Dvacáté století pak dodalo
celou řadu dalších „velikánů“ (někteří z nich byli spíše padouchy):
Lenin, Stalin, Churchill, Roosevelt, Hitler, Mao, de Gaulle a podob­
ně. Mezi tyto moderní hrdiny se občas dostanou i ženy: třeba Marga­
ret Thatcherová nebo Eva Perónová. Podívejte se v nejbližší veřejné
knihovně na polici s knihami o historii nebo na to, jaké historické
dokumenty dávají v nejbližších dnech v televizi: pravděpodobně se
budou v drtivé většině věnovat především právě těmto postavám.37

Hlavní alternativou pojetí historie jako „dějin velikánů“ je přístup,
který na počátku třicátých let 20. století formuloval francouzský

*	 Alexandr Veliký je považován za národního hrdinu v Severní Makedonii i v Řecku.
Obě země bouřlivě diskutují o tom, jestli byl tento vojevůdce ve skutečnosti Řek,
nebo Slovan (a jestli je tudíž hoden úcty i v Severní Makedonii).

22

Bakterie, viry a dějiny

historik Lucien Febvre jako histoire vue d’en bas et non d’en haut neboli
„dějiny pohledem zdola, nikoliv shora“.38 Soustřeďuje se především
na početné skupiny obyčejných mužů a žen, které často bojují proti
útlaku a vykořisťování. Z tohoto úhlu pohledu pohání společenské,
politické a ekonomické změny právě kumulativní vliv jejich úsilí. Kla­
sickými příklady historických prací této myšlenkové školy jsou The
Making of the English Working Class, 1963 (Vznik anglické pracující
třídy) E. P. Thompsona a A People’s History of the United States z roku
1980 (Dějiny lidu Spojených států amerických) Howarda Zinna. Před­
stava, že se dějiny formují zdola, je mnohem více inkluzivní než uctí­
vání několika hrdinných jednotlivců, ale stále se koncentruje jen na
člověka, kterého považuje za hlavní hybnou sílu dějin.

Kniha, kterou držíte v ruce, nabízí alternativní pohled, jak se dívat
na svět. Součástí tohoto pohledu jsou vědecké objevy, které jsme zmí­
nili v této úvodní kapitole: nejen Freudův postřeh, že lidé jsou pro svět
mnohem méně důležití, než jsme si navykli myslet, ale také zjištění,
že mikroorganismy hrají v životě lidí mnohem větší roli, než bychom
ještě před několika lety předpokládali. Lékaři označují původ a vývoj
(genesis neboli γένεσις) nemoci (pathos neboli πάθος) jako „patogenezi“,
se zvláštním důrazem na to, jakým způsobem patogeny infikují naše
buňky a jaký to má vliv na naše tělo. Na následujících stránkách se
budeme věnovat tomu, jak viry, bakterie a další mikroorganismy ovliv­
ňují lidská těla v globálním měřítku – budeme tedy zkoumat politický,
ekonomický a společenský vliv patogenů na lidskou společnost. Je to
pohled na dějiny skutečně zdola. Nebudeme pracovat s tisíci nebo
miliony „obyčejných“ lidí, kteří společně pracují na tom, aby změnili
svět, ale podíváme se na to, jakou roli v našich dějinách nevědomky
sehrály miliardy nebo biliony nepatrných virů a bakterií.

I po pěti dekádách od prvního vydání zůstává nejčtenější a nejdů­
ležitější knihou na téma vlivu epidemií na společnost, politiku a eko­
nomiku dílo Williama McNeilla Plagues and Peoples (Lidé a epidemie)
z roku 1976. Mnohé se však od té doby změnilo a je přece jen potřeba
se podívat na toto téma novýma očima. V sedmdesátých letech bylo

23

Prehistorické epidemie

hlavním zdrojem informací vyprávění osob, které zažily pandemie na
vlastní kůži. Pamětníci poskytli cenný pohled do minulosti, který byl
ale současně nedostatečný, zaměřený pouze na nedávnou minulost
a na gramotné společnosti. McNeill v úvodu své knihy konstatuje, že
„exaktní informace nejsou k dispozici, popsat dějiny epidemií je tedy
obtížné“. Ve skutečnosti jsou mezery v pramenech tak zásadní, že Mc­
Neillova práce sice nabízí koherentní a přesvědčivé vyprávění o ději­
nách lidských nemocí, vychází však rovným dílem z faktů i z autorovy
imaginace. V roce 2017 si na nedostatek informací stěžoval i americký
politolog a antropolog James C. Scott: „Podle mého názoru představují
největší bílé místo v neolitických archeologických nálezech stopy po
infekčních chorobách.“39

Zhruba ve stejné době, kdy vyšla kniha Plagues and Peoples, se po­
koušeli archeologové a antropologové analyzovat dávné lidské ostat­
ky a hledat na nich známky infekčních chorob. Bohužel dospěli jen
k velmi omezeným závěrům, protože valná většina patogenů nezane­
chává na lidských kostech žádné viditelné stopy. V mnoha případech
byl jediným vodítkem, jak posoudit zdravotní stav nějakého jedince,
odhad jeho tělesné výšky. Vědci si tehdy zřejmě mysleli, že o vlivu
infekčních nemocí na lidské dějiny už vědí všechno, co bude kdy mož­
né zjistit. Během několika let ale pokroky v analýze DNA způsobily
v našem chápání role patogenů v minulosti naprostou revoluci. Pra­
staré kosterní pozůstatky začaly vydávat velké množství překvapivých
tajemství. V této knize se pokusím tento průlomový, nicméně mimo
akademické prostředí téměř neznámý výzkum, který byl v drtivé vět­
šině publikován ve vědeckých časopisech a je k dispozici hlavně na
placených serverech, srozumitelně shrnout a uvést do souvislosti se
závěry jiných vědeckých oborů, jako jsou archeologie, historie, antro­
pologie, ekonomie a sociologie.

Infekční nemoci v minulosti zničily miliony životů a zdecimova­
ly celé civilizace, ale tato zkáza současně otevřela příležitosti pro
rozvoj nových myšlenek a nové uspořádání společností. Z tohoto
úhlu pohledu jsou patogeny vlastně protagonisty mnoha důležitých

24

Bakterie, viry a dějiny

společenských, politických a ekonomických změn v dějinách: napří­
klad je to přechod od planety obývané více druhy rodu Homo k místu,
na kterém žije výhradně Homo sapiens; nahrazení společnosti lovců
a sběračů společností zemědělskou; konec velkých starověkých ci­
vilizací; cesta křesťanství a islámu od nevýznamných sekt v Pales­
tině a Hidžázu ke světovým náboženstvím; posun od feudalismu ke
kapitalismu; evropský kolonialismus a jeho devastující následky; ze­
mědělská a průmyslová revoluce; vznik moderního státu blahobytu.
Doufám, že se mi na následujících stránkách podaří změnit způsob,
jak přemýšlíte o dějinách a o tom, jakou roli v nich hraje náš druh. Po­
kusím se vás přesvědčit, že moderní svět formovali nejen muži a ženy,
ale také mikroorganismy.

25

1

Epidemie
v paleolitu

„Dějiny nemají smysl bez prehistorie
a prehistorie nemá smysl bez biologie.“

E. O. WILSON

Znovuobjevení Středozemě

Představa světa obývaného různými lidskými a lidem podobnými dru­
hy bude jistě povědomá čtenářům fantasy literatury. Podívejme se na­
příklad na společenství, které doprovází Froda Pytlíka na jeho cestě
za zničením Jednoho prstenu v plamenech Hory osudu. Aragorn a Bo­
romir jsou lidé. Frodo, Sam, Smíšek a Pipin jsou hobiti, blízcí příbuzní
lidí zhruba poloviční výšky, s velkými, chlupatými chodidly. Další je
Legolas, štíhlý elf se špičatýma ušima a dokonalým zrakem i sluchem.
Gimli je zase trpaslík, zástupce malých a podsaditých bojovníků, kteří
žijí v horách Středozemě.

J. R. R. Tolkien si tento legendární svět nevytvořil jen tak z niče­
ho. Jeho představy byly silně ovlivněné germánskou mytologií, které
se věnoval v rámci své profese: byl profesorem staré angličtiny na
Oxfordské univerzitě. Proto Tolkien tvrdil, že Středozem nevymyslel,
ale spíše objevil.1 V posledních dvou dekádách vědci přišli s množ­
stvím důkazů, jež proměnily náš pohled na svět, který obývali nej­
starší lidé. Nové archeologické objevy v kombinaci s technologickým

1

26

Bakterie, viry a dějiny

pokrokem umožnily analyzovat DNA ze starých kosterních pozůstat­
ků. Ukázalo se, že naši předkové sice nežili vedle hobitů, elfů a tr­
paslíků, ale obývali naši planetu s mnoha dalšími lidskými druhy. Po
většinu času existence našeho druhu Homo sapiens (zhruba v době
před 300 000 až 50 000 lety) připomínala Země mnohem více norskou
ságu nebo Tolkienovu Středozem než svět, jak ho známe dnes.

Genetici odhadují , že náš poslední společný předek se šimpanzi žil
někdy před 6 až 8 miliony let.2 Před 3 miliony let se předchůdci dneš­
ního člověka už pohybovali po dvou končetinách, ale velikost jejich
mozku a těla byla stále stejná – jak je vidět na pozůstatcích „Lucy“,
objevené archeology v roce 1974 v Etiopii, když zrovna posloucha­
li skladbu Lucy In the Sky With Diamonds od Beatles. Homo erectus
neboli „člověk vzpřímený“ se ve fosiliích objevuje asi před 2 miliony
let. Měl relativně dlouhé nohy, krátké ruce a velkou hlavu. Je to první
druh, který na první pohled vypadá jako člověk. Byl to také první
druh člověka, který opustil Afriku a v poměrně krátkém čase zalidnil
většinu Starého světa. Jeho pozůstatky byly nalezeny na jihu Afriky,
na Kavkazu, v severní Číně a na Jávě.

Náš druh se vyvinul z Homo erectus. První kosterní pozůstatky
s anatomickými rysy typickými pro druh Homo sapiens jsou zkame­
něliny kostí pěti osob, které zemřely asi před 315 000 lety přibližně
100 kilometrů od Marrákeše.3 Zástupci tohoto druhu žili po většinu
času téměř výhradně v Africe, pozůstatky našich předků byly naleze­
ny na celém kontinentu od Maroka po Kapské město. Homo sapiens
ale nebyl jediným druhem člověka, který v Africe žil. Máme k dispozici
archeologické i genetické důkazy, že jsme v Africe žili bok po boku
s dalšími druhy člověka. Některé tyto další lidské druhy žily jenom
v Africe, jiné obývaly i ostatní části světa.4

Z Homo erectus se vyvinuli i neandertálci. Oddělili se od našeho
druhu někdy před půl milionem až sedmi sty padesáti tisíci lety, kdy
skupina starších zástupců rodu Homo opustila Afriku a došla do Evro­
py. Homo neanderthalensis si uchoval takzvané „archaické rysy“, což
je menší mozkovna, výrazné nadočnicové oblouky a méně nápadná

27

Epidemie v paleolitu

brada, které je anatomicky odlišují od moderních lidí. Neandertálci
byli rovněž vyšší, těžší a silnější než tehdejší Homo sapiens a také měli
o něco větší mozky. Světlá kůže jim umožňovala lépe pohltit sluneční
světlo, což je klíčový předpoklad vytváření vitaminu D. Velké, často
modré oči jim zase umožňovaly během tmavých evropských zimních
měsíců lépe vidět. Neandertálci nakonec osídlili většinu západní Eu­
rasie: jejich pozůstatky byly nalezeny od Gibraltaru na západě až po
pohoří Altaj na Sibiři na východě.

V posledních dvou dekádách ale vědci zjistili, že Homo sapiens měl
v této době ještě další společníky z rodu Homo. Denisované se oddělili
od neandertálců nedlouho po jejich odchodu z Afriky a vydali se osíd­
lit východní oblasti Eurasie. Jediné známé fyzické pozůstatky tohoto
druhu člověka představuje několik fragmentů kostí, objevených v jes­
kyních v pohoří Altaj a na Tibetské náhorní plošině. Anatomicky byli
denisované podobní neandertálcům, zdá se jen, že měli o dost větší
zuby. Byli také vybaveni celou řadou genetických mutací včetně té, jež
měla vliv na červené krvinky a umožnila jim přizpůsobit se životu ve
velké nadmořské výšce.5 Homo floresiensis žili na indonéském ostrově
Flores.* Někdy se označují jako „hobiti“, v narážce na jejich výšku
(ta činila jen o něco málo více než jeden metr) a neproporčně velká
chodidla.6 Podle jedné teorie je Homo floresiensis potomkem Homo
erectus, který na toto místo dorazil asi před milionem let, ještě před­
tím, než se stalo ostrovem obklopeným hlubokým mořem. Dalším
příkladem vymřelého zástupce rodu Homo je Homo luzonensis, lid­
ský druh malé postavy, který byl objeven v roce 2019 na filipínském
ostrově Luzon. Tito lidé měli zahnuté prsty na rukou i nohou, což
naznačuje, že si částečně uchovali schopnost svých opičích předků
pohybovat se ve větvích.7

*	 Ostrov Flores byl také domovem dnes vyhynulého druhu trpasličího slona, který ne­
byl o mnoho větší než tamější zástupci rodu Homo. Hobiti a miniaturní sloni získali
tyto rysy během evoluce v rámci procesu „ostrovního nanismu“: pokud jsou zdroje
omezené, dává přírodní výběr přednost malým jedincům, kteří potřebují méně ka­
lorií, a mají tak větší šanci na přežití.

28

Bakterie, viry a dějiny

Homo sapiens zřejmě vznikl před zhruba 250 000 lety v Africe, kde
žil společně s dalšími druhy rodu Homo, zatímco další druhy rodu Homo
osídlily i Evropu a Asii. A pak se někdy před 50 000 až 40 000 lety
stalo něco neuvěřitelného. Během několika tisíciletí se Homo sapiens
rozšířil z Afriky do celého světa, od západní Evropy až po Austrálii.
Ve stejném období současně zmizely z povrchu naší planety všechny
ostatní druhy rodu Homo.8 Poslední stopy po Homo luzonensis a Homo
floresiensis jsou staré přibližně 50 000 let.9 Nejmladší nálezy pozůs­
tatků denisovanů jsou staré 49 000 až 43 000 let, i když je možné, že
v odlehlých částech Nové Guineje se udrželi ještě déle.10 Neandertálci
vymřeli někdy v období před 41 000 a 39 000 lety.11 Expanze Homo
sapiens a vymizení ostatních druhů kompletně proměnily tvář naší pla­
nety a položily základy světa, v němž žijeme dnes. Důvod, proč k tomu
došlo, je jednou z největších záhad naší nejstarší minulosti.

Dramatické probuzení duše moderního člověka

Na konci prosince 1994 hledali tři speleologové ve vápencovém útesu
na řekou Ardèche v jihovýchodní Francii neobjevené jeskyně. Jeden
z nich narazil nedaleko turistické cesty na malý výklenek, z něhož
ucítil závan chladného vzduchu – neklamnou známku přítomnosti
nějaké dutiny. Odstranili tedy trochu suti, protáhli se úzkou chod­
bou a dostali se na římsu, z níž se otevřel pohled do rozlehlé tmavé
komory. Jeskyňáři sestoupili po provazovém žebříku deset metrů na
dno jeskyně, kterou pak začali zkoumat. Jakmile světlo jedné z jejich
čelovek dopadlo na stěnu jeskyně, někdo vykřikl: „Byli tady!“

Tito tři výzkumníci objevili jednu z nejvýznamnějších památek pra­
věkého umění: nádherná vyobrazení mamutů, lvů, praturů, buvolů,
kozorožců, koní a nosorožců srstnatých, jež využívají nepravidelnos­
ti vápencové stěny, aby vyvolávaly iluzi pohybu a prostorovosti (viz
obrázek níže). Judith Thurmanová popsala pro časopis New Yorker
svoji návštěvu Chauvetovy jeskyně následujícími slovy: „Zvířata jsou
zachycena tak živě a obratně, že v blikajícím světle baterky skoro

29

Epidemie v paleolitu

seskakují ze stěn jeskyně a pohybují se kolem jako postavy z nějaké
laterny magiky.“12

Nejstarší malby v Chauvetově jeskyni vznikly někdy před 37 000
až 33 500 lety, několik tisíc let po příchodu Homo sapiens do západní
Evropy a po zmizení neandertálců ze scény.13 Toto období prehistorie
se jeví jako doba mimořádného kreativního rozkvětu.14 Ze stejné doby
pocházejí jeskynní malby zvířat a rukou z jeskyně Altamira v sever­
ním Španělsku. Ve stejné době také vznikly nejstarší známé příklady
uměleckých předmětů vyřezaných z mamutích klů z území dnešního
jižního Německa. Venuše z jeskyně Hohle Fels, soška s výraznými prsy
a detailně zpodobněnou vulvou, je prvním nesporným vyobrazením
lidské bytosti.15 Lví muž z Hohlenstein-Stadelu je 30 cm velká soška se
lví hlavou a vzpřímeným, částečně lidským tělem. Je to nejstarší zná­
mé zpodobnění bytosti, která ve skutečném světě neexistuje.16 V jes­
kyních v Německu (včetně Hohle Fels) bylo navíc nalezeno několik
fléten vyřezaných z mamutích klů a zvířecích kostí, které jsou staré
asi 40 000 let. Je to nejstarší důkaz, že se člověk věnoval hudbě.17

Z hlediska množství a technické úrovně jsou jediným srovnatelným
příkladem nálezu ze Chauvetovy jeskyně malby z Lascaux, které leží
asi 350 kilometrů západním směrem.18 Toto mistrovské dílo paleolitu

Prehistorické malby ze Chauvetovy jeskyně (Centre National
de Prehistoire)

30

Bakterie, viry a dějiny

je však staré „pouze“ asi 17 000 let. Znamená to, že mezi vznikem ma­
leb v Chauvetově jeskyni a v jeskyni Lascaux uplynula stejně dlouhá
doba jako mezi malbami v Lascaux a současností.19 Malby v Lascaux
byly náhodně objeveny amatéry v roce 1940, kdy skupina školáků na­
razila na tento poklad při hledání legendární podzemní tajné chodby
do nedalekého zámku. Když se na ně byl podívat Picasso, řekl prý své­
mu průvodci: „Ti lidé vytvořili úplně všechno.“20 Tato historka svědčí
o mistrovství autorů skvělých prehistorických děl i o tom, jak se jejich
zaujetí a estetický vkus podobaly tomu našemu.

Nálezy svědčící o lidské kreativitě, které jsou starší než 40 000 let,
se omezují na několik otisků rukou, barevné lastury s otvory, které
se zřejmě používaly jako šperky, na železo bohaté horniny, jež pravdě­
podobně sloužily k výrobě okrového pigmentu, jímž se natíraly stěny,
lastury nebo těla. Nic nenaznačuje, že by Homo sapiens disponoval
představivostí nebo technickými dovednostmi potřebnými pro vytvo­
ření maleb v Chauvetově jeskyni, Lvího muže nebo Venuše z Hohle
Fels. Je neuvěřitelné, že tato díla vznikla v rozmezí několika tisíciletí
a ve vzdálenosti několika set kilometrů od sebe. Werner Herzog ve
svém dokumentu o malbách v Chauvetově jeskyni z názvem Cave of
Forgotten Dreams (Jeskyně zapomenutých snů, 2010) říká o náhlém
zjevení prehistorického umění na území dnešního Německa a Francie
toto: „Nejde o primitivní počátky nebo pomalou evoluci. Něco tu vy­
trysklo na povrch jako nečekaná exploze. Jako kdyby se tu najednou
probudila duše moderního člověka.“

Vynalézavost, která je tak patrná z paleolitických evropských jes­
kynních maleb, hraje závažnou roli v jednom z nejpopulárnějších vy­
světlení toho, proč se z Homo sapiens stal dominantní lidský druh.
Podle něj jsme triumfovali nad ostatními druhy rodu Homo, protože
jsme měli jednu jedinečnou vlastnost, které paleoantropologové (věd­
ci, kteří se zabývají původem a vývojem nejstarších lidí) říkají „sym­
bolické chování“. Jinými slovy, Homo sapiens byl jediný, kdo dokázal
používat jazyk a umění k vyjadřování a výměně myšlenek. Schopnost
přemýšlet a chovat se komplexním způsobem nám umožnila plánovat,

31

Epidemie v paleolitu

spolupracovat a převýšit větší, silnější neandertálce i další lidské dru­
hy, které tyto schopnosti postrádaly. Tato teorie je založena na pohle­
du na přírodu, podle něhož byl Homo sapiens součástí boje o přežití
s ostatními příslušníky rodu Homo. Podle toho jsme tedy nakonec zví­
tězili, protože jsme byli inteligentnější.

Možná jsme opice, ale v každém případě jsme mimořádně chytré
opice. Nejslavnějším současným advokátem této teorie je izraelský
historik Yuval Noah Harari ve svém bestselleru Sapiens (2014). Harari
říká: „Homo sapiens dobyl svět především díky schopnosti používat
jazyk… ten nám umožňuje přijmout, uchovat a komunikovat ohrom­
né množství informací o světě, jenž nás obklopuje.“21 Toto vysvětle­
ní pochopitelně není Harariho originální myšlenka a vědci, kteří se
tomuto tématu věnují, ho široce přijímají už dlouho. Předpoklad, že
jsme skutečně jedinečně chytří, se odráží v samotném názvu, který
jsme dali našemu druhu: Homo sapiens znamená „člověk moudrý“.
Symbolické chování je pro naši podstatu moderního člověka nato­
lik zásadní, že několik vlivných akademiků náš druh raději označuje
jako „symbolický druh“ neboli Homo symbolicus.22 Není složité pocho­
pit, proč je toto vysvětlení pro mnoho lidí atraktivní. Umožnilo totiž
lidstvu vzít si zpátky privilegovanou pozici, o niž přišlo v důsledku
Darwinovy evoluční teorie, která ukázala, že jsme jen jeden živočišný
druh z mnoha.

Archeologové a antropologové identifikovali celou řadu charakte­
ristik, které považují za důkazy komplexního symbolického chování
a jež tedy odlišují moderního Homo sapiens od ostatních druhů rodu
Homo, které jsou kognitivně na nižší úrovni.23 Některé z těchto znaků
můžeme identifikovat v archeologických nálezech, jako je například
pohřbívání mrtvých, nošení šperků, používání okru ke zdobení nebo
umělecká tvorba. Nejzřetelnějším příkladem symbolického chování je
mimořádně působivé a dobře dochované prehistorické umění, které
se objevilo v západní Evropě někdy před 40 000 až 30 000 lety. Harari
a další to považují za nezvratný důkaz kognitivní nadřazenosti druhu
Homo sapiens.

32

Bakterie, viry a dějiny

S argumentem, že to byla právě schopnost symbolického chování,
co umožnilo druhu Homo sapiens opustit Afriku a převážit nad všemi
ostatními lidskými druhy, se však pojí jeden zjevný problém: Homo
sapiens existoval jako anatomicky jasně odlišený druh už nejméně
300 000 let, ale jeho prokazatelná kognitivní nadřazenost se objevila
až někdy před 40 000 až 50 000 lety, když jeho příslušníci opustili
Afriku a převážili nad všemi ostatními lidskými druhy. Dvě stě padesát
tisíc let čekání na průlom je docela dlouhá doba. Celá teorie dává ještě
menší smysl, když uvážíme, že z historického hlediska nepředstavo­
vala migrace z Afriky žádný zvláštní výkon. Homo erectus to dokázal
před 2 miliony let, před půl milionem let se na stejnou cestu vydali
předkové neandertálců. Oba tyto druhy přitom považujeme ve srov­
nání s námi za podřadnější.

Stoupenci myšlenky, že vládu nad světem umožnila druhu Homo
sapiens jeho vyšší inteligence, se snaží tento problém překonat po­
mocí určitých logických kotrmelců, když tvrdí, že se naše výjimečné
kognitivní schopnosti vytvořily až dlouho poté, kdy se naše anato­
mie odlišila od ostatních druhů. Harari a řada dalších vědců tvrdí, že
moderní lidé prodělali někdy před 70 000 až 30 000 lety „kognitivní
revoluci“, která zcela změnila způsob, jak mysleli a jak se chovali.
Tyto nově získané schopnosti daly Homo sapiens kompetitivní výho­
du. Je tedy možné vysvětlit vzestup moderního člověka právě tímto
způsobem.

Myšlenka kognitivní revoluce je pro nás příjemně evropocentrická.
Místem klíčové proměny lidského chování je území dnešní Francie
a Německa, jako jejího nositele pak identifikuje první Homo sapiens,
kteří byli schopni symbolického myšlení, opustili Afriku, došli na Blíz­
ký východ a tam se pak vydali směrem doleva. Není to překvapivé.
Objevy maleb v Lascaux v roce 1940, v Chauvetově jeskyni v roce 1994
a Venuše z Hohle Fels v roce 2008, stejně jako rekonstrukce Lvího
muže z osmdesátých let 20. století zamotaly hlavu několika generacím
vědců, kteří vyrostli s přesvědčením, že „bílá rasa“ původem z Evropy
je svoji podstatou nadřazená „barevným“ lidem z ostatních částí světa.

33

Epidemie v paleolitu

Představa kognitivní revoluce připomíná na prehistorii aplikovanou
variantu teze britského historika umění Kennetha Clarka z populární­
ho, ale dnes už zastaralého televizního seriálu stanice BBC Civilizace
z roku 1969: podle něj byla civilizace výsledkem uměleckých a kultur­
ních výdobytků, kterých bylo dosaženo od středověku do 20. století
ve Francii, Itálii a Německu.

Kognitivní revoluce trochu jinak

Film Stanleyho Kubricka 2001: Vesmírná odysea (1968) nezačíná na
počátku 21. století, ale scénou nazvanou „úsvit člověka“, která se ode­
hrává v nespecifikovaném čase před příchodem Homo sapiens. Nad
rozlehlou a pustou Namibskou pouští vychází slunce. Tlupa opicím po­
dobných tvorů se právě probudila a všimla si, že se vedle nich objevil
černý monolit mimozemského původu. Do děje vstupuje úvodní část
skladby Richarda Strausse Tak pravil Zarathustra, poté jeden z tvorů
zvedne ze země kost a začne s ní tlouct kolem sebe. Utluče k smrti ta­
píra a pak se skupinkou druhů napadnou nepřátelskou tlupu, společ­
ně ubijí alfa samce kostmi a odeženou zbytek cizí tlupy od vzácného
zdroje vody. Jedna z opic v extázi vyhodí kost nad sebe. Kost se otáčí,
kamera ji sleduje směrem vzhůru a připraví scénu pro snad nejslav­
nější match-cut v dějinách kinematografie. Divák se přenese v čase
tisíce nebo miliony let dopředu a uvidí vesmírnou loď na oběžné dráze
kolem Země. Ukáže se, že černý monolit nějakým zázrakem spustil
proces technologického pokroku. Používání jednoduchých nástrojů,
jako je kost, umožnilo našim předkům konzumovat více masa, což
přispělo k rozvoji jejich mozku a uvedlo do chodu proces objevování
a inovací, který nakonec umožnil lidem ovládnout celou planetu a vy­
dat se do vesmíru.

Představa, že za pokrok lidstva je odpovědný kus černého mra­
moru, je pochopitelně absurdní. Podobně nereálná je i představa,
že by kognitivní revoluce mohla proběhnout někdy před 70 000 až
30 000 lety. V prvé řadě nemáme k dispozici uspokojivé vysvětlení,

