

Teorie vědy Tomáše Akvinského*

Tomáš Machula

Tomášova *Summa theologiae* začíná otázkou týkající se ne nějakého konkrétního problému, ale metodicky předřazenou otázkou po charakteru teologie jako takové.

...je nezbytné, abychom ohledně samotné křesťanské teologie nejprve zkoumali, jaká je a na co se vztahuje. Nejprve půjde o to, zdali je nutně potřebná, za druhé, zdali je vědou.¹

Odpověď na otázku po vědeckosti teologie je samozřejmě zajímavá i dnes. Ještě zajímavější je však samotná otázka, co je to věda. Problém je v tom, že pojem *vědy*, který používá Tomáš, se od dnešního pojetí značně odlišuje. Argumentaci z druhého článku první otázky *Summy* tedy nejde jednoduše převzít pro současné diskuse o vědeckém charakteru teologie. A zatímco před několika desetiletími byl problém často v rigidním lpění některých tomistů na starém, aristotelském pojetí vědy, z něhož vychází Tomáš, dnes je situace spíše opačná – obecně přijímaný a uznávaný je moderní pojem vědy a starší koncepce jsou do značné míry zapomenuty. Pro chápání některých prvků starších teologických argumentací jsou však potřebné. Jak bylo řečeno, Tomášovo pojetí je v jádru aristotelské. Tomáš však není jen pasivní příjemce Aristotelových postojů, ale svébytný a originální myslitel, který Aristotelovu argumentaci prohlubuje a rozvíjí. Je tedy i jedním z významných teoretiků vědy vrcholného středověku. Jaká byla tedy Tomášova teorie vědy?

1. ARISTOTELSKÉ POJETÍ VĚDY

Aristotelovo pojetí vědy je podstatně odlišné od toho, čemu se říká *věda* dnes. V současném způsobu vyjadřování je věda jakoby samostatnou entitou, na které jednotliví lidé jaksi participují a kterou také vytvářejí, kdežto pro Aristotela je věda, resp. vědění (**episthḗnē**) habitus (**exij**).² Jak známo, habitus je určitá kvalita způsobující relativně trvalou snadnost uskutečňování schopnosti k určitému jednání. Věda je ten habitus, kterým jsme schopni dokazovat.³ Je to připravenost k určitému jednání, v tomto případě k poznání pravdy, tzn. k úkonu vyvození závěru. Jiným typem habitu je ctnost (**areth**), která je zaměřena k morálnímu dobru. Podle různých oblastí, k nimž ctnost směřuje, se pak dělí na jednotlivé ctnosti. U habitu vědy je to podobné, v konkrétním případě máme vždy vědu „o něčem“.

* Studie vznikla v rámci projektu, který je podporován Grantovou agenturou Jihočeské univerzity (grant č. 33/2001/H-TF).

¹ „...necessarium est primo investigare de ipsa sacra doctrina, qualis sit, et ad quae se extendat. (...) Primo, de necessitate huius doctrinae. Secundo, utrum sit scientia.“ TOMÁŠ AKVINSKÝ, *Summa theologiae* (dále *STh*) I, q. 1, prol.

² Srov. A. ZIMMERMANN, *Ontologie oder Metaphysik?*, Leiden – Köln: E. J. Brill, 1965, s. 92–95.

³ ARISTOTELES, *EN* 1139b 31–32.

Podívejme se nyní na postup vědeckého poznání. Pro Aristotela věda není termín zastřešující celou řadu více či méně souvisejících teorií, pozorování, metod a výsledků, ale je to soubor výroků, které jsou de facto redukovatelné do jediného výroku, z něhož se deduktivním způsobem vyvozují nutné závěry. Poznání postupuje od východisek, která jsou známá, k závěru. Věda se děje tehdy, „kdykoli máme za to, že známe příčinu, pro kterou věc je, kdykoli víme, že je příčinou této věci a že to nemůže být jinak.“⁴ Je to jisté poznání prostřednictvím příčin.⁵ Postupuje se deduktivním (příčinným) vyvozováním toho, co se dokazuje z pravdivých a nutných premis. Tímto základem, z něhož se vyvozuje, je rozumově poznaná esence. Z tohoto základu se pak odvíjí i deduktivní poznání nutných vlastností (propríi), které z esence vyplývají.

Vedle tohoto vědění skrze příčiny však máme i jiný typ vědění,⁶ totiž vědění posledních principů, které jsou nedokazatelné. Jedná se o evidentní a bezprostředně zřejmé pravdy (*axiwmata*),⁷ hypotézy (*upoqeseij*) neboli primitivní pojmy (*arcai*), o nichž nelze dokázat existenci předmětů, které jim odpovídají,⁸ a definice (*ofismoi*).⁹ Aristoteles se v této souvislosti musí vyrovnat s těmi mysliteli, kteří odmítají uznat nedokazatelné axiomy a v důsledku toho odmítají i možnost jakéhokoli vědění. Podle takového názoru je vše potřeba dokázat a axiomy jsou nedokazatelné. Aristoteles proti tomu upozorňuje, že kdyby tomu tak skutečně bylo, dostali bychom se do nekonečného regrese. Podobně není řešením důkaz kruhem. To by totiž znamenalo, že to, co ještě nevíme, dokazujeme tímtež (co už ale musíme vědět, abychom z toho mohli vyvozovat). Jinými slovy něco ještě nevíme a zároveň už víme, což je spor.¹⁰

Již několikrát zmíněný deduktivní postup vědy je podle Aristotela důkaz, jímž je vědecký sylogismus.¹¹ Vychází ze znalosti subjektu závěru, predikátu závěru a obecného principu vyvozování. Subjekt a predikát závěru se v premisách pojí se středním pojmem.¹² Předmětem vědy je podle Aristotela obecné, nutné a neměnné.¹³ Z Aristotelovy sylogistiky jsou jedinečné termíny vyloučeny. V premisách i v závěru musí být pouze výroky obecné. Kontingentní skutečnosti nejsou předmětem vědy, ale dialektiky a rétoriky.¹⁴ Tento důraz na nutnost a obecnost je dán oním vyvozováním z esence, která je obecná. Při tomto postupu lze vyvodit nutné vlastnosti (*propria*) poznávaného předmětu, ale nikoli věci kontingentní. Dále je třeba vzít v úvahu, že podle Aristotela může výrok měnit svou pravdivostní hodnotu.¹⁵ Aby bylo tedy vědecké poznání jisté, musí být premisy důkazu nutné. Ve

⁴ ARISTOTELES, *Anal. Post.* 71b.

⁵ Srov. ARISTOTELES, *Anal. Post.* 71b, 79a, *Met.* 981a, 983a.

⁶ ARISTOTELES, *Anal. Post.* 71b.

⁷ ARISTOTELES, *Anal. Post.* 72a, 75a.

⁸ ARISTOTELES, *Anal. Post.* 76a. Srov. poznámky 1 a 2 ve vydání *Druhé analytiky*, Praha: ČSAV, 1962, s. 118.

⁹ ARISTOTELES, *Anal. Post.* 72a.

¹⁰ ARISTOTELES, *Anal. Post.* I, 3.

¹¹ ARISTOTELES, *Anal. Post.* 71b.

¹² Srov. ZIMMERMANN, *Ontologie oder Metaphysik?*, s. 92–95.

¹³ ARISTOTELES, *EN* 1140b 31–32; *Anal. Post.* 71b; 87b; *Met.* 1064b.

¹⁴ A. GRAESER, *Řecká filosofie klasického období: Sofisté, Sókratés a sokratikové, Platón a Aristotelés*, Praha: OIKOYMENH, 2000, s. 362–369.

¹⁵ ARISTOTELES, *Kat.* 4a–b.

středověké recepci Aristotela je tento bod zachován a rozvíjen. Pro Tomáše Akvinského je věda poznání věcí skrze jejich příčiny.¹⁶ Tato definice je v souladu s výše uvedeným přístupem Aristotelovým. Ideálem není matematicky popsat pozorovatelná spojení přírodních jevů, ale vysvětlit jevy ve vztahu k jejich příčinám. Týká se vždy obecného, protože věda o jednotlivém není možná.¹⁷ Podobně pro Dunse Scota je věda jisté poznání vylučující pochybnost a omyl. Musí tedy jít o poznání nutně pravdivého – kontingentní věci nepatří do jistého poznání. Evidence závěrů pak musí vycházet z předpokladů, tedy premis sylogismu.¹⁸

Vrátíme-li se nyní k východisku vědeckého poznání, kterým je poznání esence, nabízí se otázka, jak tuto esenci poznat. Jediná možnost je induktivní postup od vjemů prostřednictvím abstrakce až k obecnému poznání esence. Poznání totiž podle Aristotela nepostupuje racionalisticky od nějakých vrozených idejí, ale od smyslů. Smyslové poznání je zaměřeno na jednotliviny a tento výchozí „materiál“ zpracovává rozum pomocí abstrakce až k poznání obecného.

Jestliže se vskutku nabývá vědění buď indukci, nebo důkazem, je také zřejmé, že schází-li některý smyslový obor, nutně schází také určité vědění, které je v tom případě nemožné nabýt. Důkaz vychází z obecného a indukce z částečného, ale je nemožné, abychom se s tím, co je obecné, seznámili jinak než indukci, protože také abstraktní určení mohou být učiněna známými pouze induktivně, totiž tak, že každému rodu náleží některá určení, pokud každá jednotlivá věc je taková a taková, i když nejsou odlučitelná. Je však nemožné, aby indukci nabývali poznání ti, kteří nemají smyslové vnímání. Smyslové poznání se totiž týká jednotlivin. Neboť není možné nabýt o nich vědění bez vnímání, poněvadž vědění nelze nabýt ani z obecného bez indukce, ani indukci bez smyslového vnímání.¹⁹

Lidské poznání tedy nemůže dosáhnout poznání esence přímo. Rozumové poznání je závislé na smyslech, které nezachycují přímo esenci, ale pouze akcidentální projevy věcí. Vědecké poznání tedy musí mít jakési dvě fáze. V první fázi se pomocí abstrakce postupuje od smyslově postižitelných projevů věcí k esencím. Dochází při ní k usuzování z důsledků k příčinám. Druhá fáze je dokonalejší, jedná se o usuzování z příčin na důsledky, tedy z esence na vlastnosti. Tyto dva kroky odpovídají Aristotelovu rozlišení vědy „že něco je“ (**oŕti**) a „proč to je“ (**dioti**).²⁰ Ryzí věda **dioti** je samozřejmě nedosažitelným ideálem. Proto Aristoteles říká, že smyslovým poznáním vědu není možné získat,²¹ a zároveň takovou vědu na jiných místech (viz výše) uznávat. Onomu ideálu vědy **dioti** se lze jen přiblížit, protože vždy musí být předcházen poznáním smyslovým. Ve středověké filozofii byl tento Aristotelův přístup akceptován, odlišnosti se ukazují jen v zajímavých, ale pro toto téma nepodstatných detailech. Jako příklad lze uvést přesvědčení Dunse Scota, že ona nutnost smyslového poznání předcházejícího poznání rozumové je následkem dědičného hřichu, v kontrastu k Tomáši Akvinskému, který tuto skutečnost pokládal za něco normálního, co je v řádu lidské přirozenosti bez ohledu na prvotní

¹⁶ TOMÁŠ AKVINSKÝ, *In libros Posteriorum Analyticorum* I, lect. 4; lect. 13.

¹⁷ ARISTOTELES, *Anal. Post.* 71b, *Met.* 1064b, *EN* 1139b.

¹⁸ JAN DUNS SCOTUS, *Rep. prol.* q. 1, a. 1, n. 4, srov. L. HONNEFELDER, *Ens inquantum ens: Der Begriff des Seienden als solchen als Gegenstand der Metaphysik*, Münster: Aschendorff, 1979, s. 134–135.

¹⁹ ARISTOTELES, *Anal. Post.* I, 18 81a–b.

²⁰ ARISTOTELES, *Anal. Post.* I, 13 78a–b.

²¹ ARISTOTELES, *Anal. Post.* I, 31.

hřích.²² Toto rozdělení méně dokonalé a dokonalé vědy bylo v tradici navazující na scholastiku zachováno. Dokonalé vědecké poznání (*demonstratio propter quid* – což je ekvivalent výše zmíněného **dioti**) se označuje jako *perfectissima cognitio*, kdežto *demonstratio quia* (**oŕi**) je *cognitio imperfecta*.²³

Protože současný pojem vědy i vědeckého postupu je zcela odlišný, je namíste podívat se na to, čemu se říká věda dnes, Aristotelovými očima. Současná přírodověda, která bývá velmi často (na úkor přesnosti) ztotožňována s vědou jako takovou,²⁴ postupuje především induktivně, tedy v aristotelském chápání nedokonale. Jak už bylo řečeno, Aristoteles zná i induktivní postup.²⁵ Sám ho při svých přírodovědných zkoumáních používal.²⁶ Uznával, že věda se zabývá nejen tím, co je obecné, tedy vždy a všude nutné, ale i tím, co je *většinou, zpravidla*.²⁷ Přesto je jeho pojetí vědy v základu deduktivní.

2. OTÁZKA INDUKTIVNÍHO PŘÍSTUPU

I pro scholastiku, jako byl Tomáš Akvinský, je metoda vědeckého zkoumání mnohem víc ontologická než empirická. Mohlo by se zdát, že takové soustředění se na obecné je vyvoláno neexistencí empirického poznání nebo nezájmem o přírodu. Takové hodnocení by však nebylo pravdivé ani spravedlivé. Empirická přírodověda sice zahájila dynamický a autonomní rozvoj v období renesance, ale sama o sobě je mnohem starší (lze-li vůbec určit její počátek). Sama filozofie vznikala ruku v ruce s potřebou vysvětlit empirická data jako pozorování slunce, hvězd, moře, živočichů a rostlin atd. O Aristotelovi víme, že měl velkou sbírku přírodnin a že mezi jeho spisy nepatří jen *Metafyzika*, ale také *O plození živočichů*. Učitel a řádový spolubratr Tomáše Akvinského, Albert Veliký, který byl prohlášen za svatého a za učitele církve, se zdaleka nezabýval jen teologií a filozofií.²⁸ Jeho odkaz zahrnuje i řadu záznamů o pozorováních přírody i o experimentech, které provedl.²⁹ A některá jeho vyjádření dávají zřetelně najevo, že si byl Albert plně vědom možností a kompetence určitého způsobu poznání.³⁰ Na mnoha místech se na základě vlastního pozorování nerozpakuje opravit již zastaralé závěry Aristotelovy.

Přestože Tomáš taková pozorování a teorie svého učitele znal, zůstává faktem, že experimentální přírodověda v centru jeho zájmu nestála. Pravou vědou, na kterou se soustředí, je pro něj v souladu s aristotelskými východisky spekulativní dedukce.

²² S. SOUSEDÍK, *Jan Duns Scotus, doctor subtilis a jeho čeští žáci*, Praha: Vyšehrad, 1989, s. 33–34.

²³ Srov. např. E. HUGON, *Cursus philosophiae thomisticae I: Logica*, Paris: P. Lethielleux, 1927, s. 433.

²⁴ Srov. např. anglické rozdělení na *Science* (přírodověda) a *Humanities* (společenské, humanitní vědy).

²⁵ ARISTOTELES, *EN* 1095a 30; *Top.* 105a; 155b–158a.

²⁶ Srov. např. jeho přístup v dílech jako je *De generatione animalium*.

²⁷ ARISTOTELES, *Met.* 1027a.

²⁸ Srov. J. PIEPER, *Scholastika*, Praha: Vyšehrad, 1993, s. 85–91, odkud přebírám následující citace Albertových děl.

²⁹ Albert popisuje například chuť mízy stromů (*De vegetabilibus* II, 1, 3) nebo slázu jemné medové chuti, která se nachází ve včelím zadečku (*De animalibus* IV, 2).

³⁰ „Fénix je pták východní Arábie – tak píší ti, kteří bádají více v mystické teologii než v přírodě.“ (*De animalibus* XXIII, 24).

Neznamená to ale podcenění nebo pohrdání induktivním poznáním. Tento způsob poznání je v pořádku, má svou hodnotu, nicméně to není to, čemu se v antice a středověku obvykle říkalo *věda* (*scientia*). Ocenění jednotlivého a kontingentního vedle vědy lze ilustrovat na Tomášově poznámce o vědeckosti teologie. V jedné z námitek proti ní³¹ se říká, že se věda zabývá pouze obecným, kdežto teologie i jednotlivostmi (např. činy Abrahámovými). Tomáš odpovídá upozorněním, že ony jednotlivosti nejsou pro teologii podstatné, ale jsou to spíše příklady, které mají dosvědčit něco jiného nebo sloužit jako morální vzor. Tomáš jakožto teolog a hluboce věřící křesťan jednotlivé události dějin spásy, které jako takové nepatří do oblasti vědy, rozhodně nepodceňuje ani nezanedbává. Považuje je za vysoce důležité, možná nejdůležitější, ale nepovažuje je za vědu. Následující myšlenkový vývoj pak vedl ke změně pojmu vědy ze strany ryze deduktivního přístupu směrem k induktivnímu. Toto převážení misek vah směrem k indukci je tak silné, že v řadě kompendií o historii vědy najdeme v kapitolách o starověku a středověku prakticky pouze historii matematického a přírodovědného poznání, tedy toho, čemu především říkáme *věda* dnes, ale čemu se tak tehdy neříkalo.³²

3. TOMÁŠOVA TEORIE VĚDY V KOMENTÁŘI K BOETHIOVI

Zaměříme se nyní na Boethiův text, který inspiroval Tomáše ke komentáři rozebírajícímu teorii vědy. V prvním teologickém traktátu označovaném jako *De Trinitate*³³ nacházíme v prvních odstavcích druhé kapitoly několik důležitých myšlenek o spekulativní vědě. Text není dlouhý a bude užitečné ho ocitovat celý.

Spekulativní věda se dělí na tři oblasti: *Přírodní* se zabývá pohybem a není abstrahovaná – uvažuje totiž formy těles spolu s jejich materií, přičemž formy nemohou být od těles aktuálně separovány. Protože jsou tělesa v pohybu, např. země klesá a oheň stoupá, formy na sebe berou pohyb jednotlivých věcí, k nimž přísluší. *Matematika* se nezabývá pohybem a není abstrahovaná, protože zkoumá formy těles bez ohledu na materii, a tedy i bez ohledu na pohyb. Tyto formy spojené s látkou přitom nemohou být od těles reálně separovány. *Teologie* se nezabývá pohybem a je abstrahovaná a separovaná (vždyť božská substance je jak bez materie, tak bez pohybu). U přírodní vědy je namísto postupovat racionálně, v matematice systematicky a v božské vědě intelektuálně. V teologii se přitom nesmíme nechat svést obrazností, ale spíše musíme nahlížet formu, která je skutečnou formou, a ne obrazem, a která je samým bytím a zdrojem bytí.³⁴

³¹ TOMÁŠ AKVINSKÝ, *STh I*, q. 1, a. 2, 2.

³² Srov. např. S. F. MASON, *A History of the Sciences*, 2. vyd., New York: Macmillan, 1962, s. 15–126.

³³ BOETHIUS, *De Trinitate 2*, srov. A. M. S. BOETHIUS, *Die Theologischen Traktate* (lateinisch-deutsch), Hamburg: Felix Meiner, 1988; BOETHIUS, *The Theological Tractates and The Consolation of Philosophy with an English Translation*, London – New York: W. Heinemann – G. P. Putnam's Sons, 1918.

³⁴ „Nam cum tres sint speculative partes, *naturalis*, in motu inabstracta **anupexáiretoj** (considerat enim corporum formas cum materia, quae a corporibus actu separari non possunt, quae corpora in motu sunt ut cum terra deorsum ignis sursum fertur, habetque motum forma materiae coniuncta), *mathematica*, sine motu inabstracta (haec enim formas corporum speculatur sine materia ac per hoc sine motu, quae formae cum in materia sint, ab his separari non possunt), *theologica*, sine motu abstracta atque separabilis (nam dei substantia et materia et motu caret), in naturalibus igitur rationabiliter, in mathematicis disciplinabiliter, in divinis intellectualiter versari oportebit neque deduci ad imaginatioes, sed potius ipsam inspicerem formam quae vere forma neque imago est et quae esse ipsum est et ex qua esse est.“

Boethiem předložené rozdělení vědy bylo v aristotelské tradici běžné. Poznamenejme, že mu předchází ještě rozdělení teoretické a praktické vědy. Pojmy *philosophia* a *scientia* jsou přitom chápány v podstatě jako synonyma.

Teoretická filozofie

- a) přírodní filozofie
- b) matematika
- c) metafyzika

Praktická filozofie

- a) etika
- b) ekonomika
- c) politika

Nás budou z pochopitelných důvodů zajímat spíše vědy teoretické, spekulativní. Nejkomplexnější zpracování Tomášovy teorie vědy najdeme v raném spise komentujícím Boethiovo *De Trinitate*. První tři otázky se zabývají vědeckostí teologie, čtvrtá mnohostí, pátá rozdělením vědy a šestá metodami vědy. Pro naše téma jsou tedy nejdůležitější kapitoly 5 a 6.

3.1 Rozdělení vědy

Tomáš nejprve upozorňuje,³⁵ že podle Aristotela³⁶ se věda dělí na spekulativní (teoretickou), jejímž cílem je dosažení pravdy, a činnou (praktickou), jejímž cílem je jednání.³⁷ Habity a schopnosti člověka se dělí na základě rozdílů mezi předměty, ke kterým se vztahují. Teoretická věda, jakožto habitus duše, se musí dělit na základě rozdílů mezi předměty spekulace. Toto rozdělení je charakterizováno jednak ze strany rozumu, jednak ze strany vědy (příslušného habitu). Z nemateriální povahy rozumu plyne nemateriálnost a z charakteru vědy, jak je zřejmé z Aristotelovy argumentace ve *Druhých analytikách*, pak nutnost, která s sebou nese neměnnost. Dělení teoretické vědy tedy bude založeno na stupni separace od materie a na míře změny.

Podle těchto kritérií můžeme předměty vědy rozdělit do tří skupin: Nejprve jsou to skutečnosti závislé na materii v řádu bytí i v řádu poznání. Zabývá se jimi fyzika, čili přírodní věda.³⁸ Do druhé skupiny patří skutečnosti závislé na materii v řádu bytí, ale nezávislé v řádu poznání. Jsou to například úsečky nebo čísla, kterými se zabývá matematika. Do třetí skupiny patří skutečnosti nezávislé na materii ani v řádu bytí, ani v řádu poznání, o kterých se jedná ve vědě, která se nazývá teologie, božská věda (zabývá se Bohem), metafyzika (přesahuje fyziku) nebo první filozofie (ostatní vědy z ní berou svá východiska). Toto rozdělení je založeno na stupni abstrakce příslušnou vědou zkoumaných forem od materie. Souvisí právě s tím, co věda zkoumá, tedy s esencí, kterou nahlížíme postupem abstrakce. Souvislost s výše citovaným Boethiovým textem je zřejmá. Tomáš ve svém komentáři k *De Trinitate* probírá postupně jednu oblast za druhou: přírodní filozofii,³⁹ matematiku⁴⁰ i metafyziku.⁴¹ Abychom přešli možnému nedorozumění

³⁵ TOMÁŠ AKVINSKÝ, *Expositio super librum Boethii De Trinitate* (dále *In Boeth. De Trin.*) q. 5, a. 1.

³⁶ ARISTOTELES, *De anima* III, 10 433a; *Mét.* II, 1 993b, 1026a, 1064b.

³⁷ „Finis speculativae est veritas, sed finis operativae scientiae est actio.“

³⁸ *Physica sive scientia naturalis*.

³⁹ Srov. TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 5, a. 2.

⁴⁰ Srov. TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 5, a. 3.

⁴¹ Srov. TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 5, a. 4.

ní, je třeba poznamenat, že když se metafyzika označuje také slovem *teologie*, tímto slovem se rozumí něco jiného, než co jím obvykle chápeme. Nejedná se o náboženskou nauku vycházející z nějakého zjeveného poznání (např. z Bible), ale o filozofickou disciplínu, kam patří jak ontologie (nauka o jsoucnu), tak přirozená teologie (nauka o nejvyšším jsoucnu – Bohu).⁴² Sám Tomáš upozorňuje,⁴³ že teologie přirozená (filozofie o Bohu) se od teologie nadpřirozené zabývající se zjevenými skutečnostmi liší – jsou to dvě různé vědy, protože používají různé metody výzkumu. S tím souvisí to, že když se Tomáš zabývá otázkou vědeckosti teologie, používá nikoli termínu *theologia*, ale *sacra doctrina*.⁴⁴ Vraťme se ale k výše znázorněnému rozdělení teoretické vědy.

Předmětem fyziky⁴⁵ jsou smyslově dostupné věci tohoto světa, které jsou proměnlivé a nestálé. Platóna tento fakt vedl k formulování jeho teorie věčných a neměnných idejí, na nichž věci tohoto světa pouze participují. Aristoteles upozorňuje,⁴⁶ že smyslové věci mohou být uchopeny jako celek, tj. kompozitum materie a formy, i jako pojem, tj. forma. Tyto formy sice přísluší věcem podléhajícím změně, ale mohou být rozumem uchopeny jako takové a být tak předmětem vědy. Abstrakce, ke které zde dochází, je abstrakce obecných pojmů z jednotlivin.

Matematika⁴⁷ se zabývá kvantitou, která jakožto akcident reálně přísluší smyslovému světu. Mezi akcidenty však existuje určitý řád. Kvantita je první z akcidentů, a proto může být uvažována bez ohledu na smyslově dostupné kvality. Tomáš to vystihuje rozlišením senzibilní a inteligibilní materie, přičemž kvantita přísluší materii inteligibilní,⁴⁸ která je uvažovaná bez ostatních akcidentů dávajících substance smyslové kvality. Jinak řečeno, abstrahujeme-li od smyslově dostupných kvalit, je substance přístupná pouze rozumu – proto ona *materia intelligibilis*. Tím je dán předmět i stupeň abstrakce příslušející matematice.

Teologie neboli božská věda je dvojího druhu:⁴⁹ jedna se zabývá božskými věcmi ne jako svým předmětem (subjektem), ale jako principy tohoto subjektu. Je to filozofická teologie neboli metafyzika. Jiná teologie zkoumá božské věci jakožto svůj subjekt – jedná se o teologii Písma svatého, jinými slovy jde o vědu, která se slovem teologie označuje dnes. Obě tyto vědy se zabývají věcmi separovanými od materie a pohybu. Teologie se zabývá jsoucnou, která nemohou existovat materiálně a v pohybu (Bůh, andělé). Pro metafyziku jsou tyto skutečnosti nikoli jejím subjektem, ale principy jejího subjektu. Subjektem jsou jí skutečnosti neexistující ze své povahy materiálně a v pohybu, které se nicméně mohou materiálně a v pohybu vyskytovat.⁵⁰ Tím se liší od skutečností zkoumaných matematikou, které reálně musí existovat materiálně a v pohybu.

⁴² Metafyziku rozdělil na ontologii a přirozenou teologii až Christian Wolff (1679–1754).

⁴³ TOMÁŠ AKVINSKÝ, *STh I*, q. 1, a. 1.

⁴⁴ Srov. TOMÁŠ AKVINSKÝ, *STh I*, q. 1.

⁴⁵ TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 5, a. 2.

⁴⁶ ARISTOTELES, *Met.* VII,15 1039b.

⁴⁷ TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 5, a. 3.

⁴⁸ „Non dependet quantitas a materia sensibili, sed solum a materia intelligibili.“

⁴⁹ TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 5, a. 4.

⁵⁰ „Non sit de ratione eius quod sit in materia et motu, sed possit esse sine materia et motu, quamvis quandoque inveniatur in materia et motu.“

3.2 Metody vědy

Výše uvedené tři teoretické vědy se liší nejen stupněm separace zkoumaných forem, ale také příslušnou vědeckou metodou. Tomáš tyto metody popisuje v návaznosti na Boethia následujícím způsobem:⁵¹

- a) přírodní věda – *rationaliliter*
- b) matematika – *disciplinabiliter*
- c) metafyzika – *intellectualiter*

Uvedené termíny si žádají alespoň rámcové vysvětlení. Zdálo by se, že *ratio* a *intellectus* jsou v podstatě téměř synonyma. Tomáš ale těmito dvěma termíny rozlišuje vyvozování závěrů z principů (*ratio*) od vědění, chápání (*intellectus*).⁵² Intelkt nahlíží pravdy intuitivně, kdežto rozum vyvozuje. *Ratio* a *intellectus* se k sobě mají jako nedokonalé k dokonalému, jako čas k věčnosti.⁵³ Člověk je odkázán především na *ratio*, Bůh a andělé pravdy nazírají (*intellectus*).

Přírodní filozofie tedy postupuje metodicky podle uspořádání lidského *ratio*. Jedná se o vyvozování příčin z důsledků. Matematika⁵⁴ postupuje narozdíl od přírodní vědy od definic a principů k závěrům. Lze říci, že se jedná o formální kauzalitu, nikoli o kauzalitu eficientní nebo finální jako v přírodní filozofii. Označení *disciplinabiliter* v případě matematiky chce říci, že matematické vědy jsou nejexaktnější a nejjistější a jako takové i nejsnáze naučitelné.⁵⁵ Jako taková je matematika jistější než přírodní věda, která se zabývá materií a pohybem (tedy hmotnými věcmi, jejichž esence člověk poznává jen nedokonale).⁵⁶ Vedle toho jde v matematice o pravdy nutné, kdežto v přírodní vědě o pravdy kontingentní.

Co se týče vztahu matematiky a metafyziky (teologie), metoda matematiky je i v tomto případě jistější než metoda metafyziky. Je to způsobeno tím, že objekt metafyziky je pro lidský rozum příliš vznešený (Bůh, jsoucno, pravda...). Lidské poznání postupuje od smyslů k rozumu a v případě separovaných substancí smyslové poznání možné není. Matematika naproti tomu pracuje s entitami, které se nacházejí ve smyslově dostupném světě, a které jsou představitelné (přímky, čísla apod.). Rozum je proto může uchopit mnohem snáze než separované substance.⁵⁷ Tomáš nicméně upozorňuje, že toto méně jisté poznání o věcech vznešených má mnohem vyšší cenu než přesné vědění o věcech pozemských.⁵⁸ Tomáš v této souvislosti cituje Ptolemaiov *Almagest*:

⁵¹ TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 6, a. 1.

⁵² A. MAURER, „Introduction,“ úvodní stať knihy *Thomas Aquinas: The Division and Methods of the Sciences*, 4. vyd., Toronto: Pontifical Institute of Mediaeval Studies, 1986, s. xxxiii.

⁵³ Srov. TOMÁŠ AKVINSKÝ, *STh I*, q. 79, a. 8: „Intelligere enim est simpliciter veritatem intelligibilem apprehendere; ratiocinari autem est procedere de uno intellecto ad aliud, ad veritatem intelligibilem cognoscendam. Et ideo Angeli, qui perfecte possident, secundum modum suae naturae, cognitionem intelligibilis veritatis, non habent necesse procedere de uno ad aliud; sed simpliciter et absque discursu veritatem rerum apprehendunt. Homines autem ad intelligibilem veritatem cognoscendam perveniunt procedendo de uno ad aliud; ut ibidem dicitur; et ideo rationales dicuntur.“

⁵⁴ TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 6, a. 1.

⁵⁵ To dokazuje i etymologie slova *matematika*. Řecké *μαθησικη* znamená „učení“. Podobně i latinské *discere*, od něhož je odvozeno slovo „disciplína“, znamená „učit se“. Srov. MAURER, „Introduction,“ s. xxxvi.

⁵⁶ TOMÁŠ AKVINSKÝ, *De ente et essentia* 5.

⁵⁷ TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 6, a. 1.

⁵⁸ TOMÁŠ AKVINSKÝ, *Expositio super Librum de causis* (dále *In Lib. de causis*), lect. 1.

Dvěma druhům teoretického poznání říkejme raději mínění než věda: teologii, pro její nezřetelnost a neúplnost, a fyzice, pro nestálost a nezjevnost materie. Pouze matematický výzkum dá hledajícímu pevné a stabilní poznání dokazováním z nezpochybnitelných skutečností.⁵⁹

4. NĚKTERÉ PODNĚTY Z DALŠÍCH TOMÁŠOVÝCH SPISŮ

Tolik k Tomášovu komentáři k Boethiovu spisu *De Trinitate*. Je vhodné dodat, že Tomáš je představitelem doby, pro kterou bylo žádoucí komplexní vědění, což je postoj značně vzdálený současné oprávněné snaze o přísnou a úzkou specializaci. Na základě zmíněných pohledů na různé typy věd, se nabízí otázka po systematizaci vědeckého myšlení. Vzhledem k tomu, že lidské možnosti závisí na věku a životní zkušenosti,⁶⁰ doporučuje se následující postup: začít logikou, která učí metodě vědeckého zkoumání, pak pokračovat matematikou, kterou se mohou zabývat i chlapi, následuje filozofie přírody, která už vyžaduje zkušenost, dále morální filozofie, protože předpokladem jejího studia je zralý věk, a nakonec božská věda o první příčině všech věcí. Plné štěstí člověka totiž spočívá v kontemplaci první příčiny.⁶¹

V souvislosti s různým dělením vědy je třeba zmínit i pohled, který vychází z různých řádů myšlení.⁶² Racionální myšlení se totiž realizuje ve vědě a z toho plyne, že různým řádům myšlení musí odpovídat různé vědy, jak ukazuje následující přehled:

Řád, který rozum nevytváří, ale pouze zkoumá (např. řád přírodních věcí)	– filozofie přírody
Řád, který rozum vytváří při myšlení (např. řád mezi pojmy a znaky pro pojmy)	– racionální filozofie
Řád, který rozum vytváří v aktech vůle	– morální filozofie

Vedle toho je ještě řád, který rozum vytváří při tvoření věcí (např. stavba domu), který se ukazuje v mechanických dovednostech. Do oblasti přírodní filozofie (*philosophia naturalis*) patří v tomto případě matematika i metafyzika. Popsané rozdělení je stoického původu. Přírodní, racionální a morální filozofie odpovídá fyzice, logice a etice. Ve stoickém systému je i Bůh součástí fyziky čili filozofie přírody.

⁵⁹ TOMÁŠ AKVINSKÝ, *In Boeth. De Trin.* q. 6, a. 1: „Et hoc est quod Ptolemaeus dicit in principio almagesti: alia duo genera theoricis potius quis opinionem quam conceptionem scientialem dicat: theologicum quidem propter inapparens ipsius et incomprehensibile, physicum vero propter materiae instabile et immanifestum. Solum autem mathematicum inquisitionis firmam stabilemque fidem intendentibus dabit, velut utique demonstratione per indubitabiles vias facta.“ (Srov. Claudius Ptolemaeus, *Syntaxis Mathematica* 1.1; *Opera Omnia* 1.6, 11–20).

⁶⁰ Srov. TOMÁŠ AKVINSKÝ, *In libros Ethicorum expositio* (dále *In Eth.*) VI, lect. 7; srov. ARISTOTELES, *EN* 1142a 11–20.

⁶¹ TOMÁŠ AKVINSKÝ, *In Lib. de causis*, lect. 1.

⁶² TOMÁŠ AKVINSKÝ, *In Eth.* I, lect. 1.

Z otázky po zaměření vědy vyplývá podle Tomáše i otázka po nejvyšší vědě. Je-li několik věcí zaměřeno k jednomu cíli, musí mít jedna z těchto věcí řídicí funkci.⁶³ Příkladem může být superiorita duše ve vztahu k tělu, nebo rozumu ve vztahu ke smyslovým žádostivostem (*appetitus*). Podobně i různé vědy a umění jsou zaměřeny k jednomu cíli – k dokonalosti člověka, kterou je štěstí. Jedna věda musí být tedy dominantní a řídicí. Podobně, jako se vůdci stávají lidé nejbystřejší duchem, i mezi vědami musí mít výsadní postavení ta, která je nejintelektuálnější a která se zabývá nejinteligibilnějšími jsoucny. Pojem nejinteligibilnějšího jsoucna lze chápat ve třech různých souvislostech:⁶⁴

1. z hlediska *stupně poznání*. To, z čeho rozum odvozuje svou jistotu, musí být nejinteligibilnější. Rozum získává vědeckou jistotu z příčin (kauzality). Znalost příčin tedy musí být nanejvýš intelektuální. Vůdčí věda se tedy týká nejvyšších příčin.

2. *porovnáním intelektu se smysly*. Smyslové poznání se týká jednotlivostí, rozumové poznání obecných principů. A protože bez obecných pojmů se nelze dost dobře zabývat jakoukoli vědou o jednotlivostech, musí se vedoucí věda zabývat obecninami.

3. z hlediska *rozumu vlastních přirozených podmínek*. Čím více je něco nezávislé na materii, tím větší intelektuální kapacitu má. Jsoucna nejvíce nezávislá na materii jsou Bůh a Intelligence (andělé). Věda, která se jimi zabývá, je nejintelektuálnější, a tedy i vůdčí.

Vůdčí věda, uzavírá Tomáš, se tedy nazývá *teologie*, protože se zabývá nejdokonalějším jsoucnem (bod 3), *metafyzika*, protože jde za přírodní jevy a zkoumá nejobecnější pojem jsoucna (bod 2) a konečně *první filozofie*, protože věnuje pozornost prvním příčinám věcí (bod 1).

5. ZÁVĚR

Aristotelská teorie vědy, na která stojí i Tomášův přístup, začala být zpochybňována a rekonstruována nástupem nominalismu. Ockham chápe obecniny v rámci mírnější podoby nominalismu jako pojmy, mentální termíny vztahující se na více předmětů. Jsou to pouhé pojmy, tedy akcidenty duše, kterým mimo duši nic neodpovídá. Zatímco středověcí realisté chápali obvykle obecnou přirozenost jako existující v jednotlivinách (zmnoženou v nich), ale získatelnou z jednotlivin abstrakční činností rozumu, Ockham používal termín *abstrakce* v jiném smyslu – jako představivost (poznání jednotliviny bez ohledu na to, zda existuje, či nikoli). Jeho popření reálné distinkce mezi bytím a esencí pak znamená, že jde jen o různé způsoby jak popsat jedinou a tutéž jednotlivinu. Veškeré poznání tedy musí začínat u jednotlivin, ale už nevede k objektivním obecninám.⁶⁵ A protože věda je jen o nutném, nemohou být o stvořeném kontingentním světě vytvořeny žádné vědecké věty.⁶⁶

⁶³ Srov. ARISTOTELES, *Politika* 1254a 30.

⁶⁴ TOMÁŠ AKVINSKÝ, *In duodecim libros Metaphysicorum expositio prooemium*.

⁶⁵ A. DE LIBERA, *Středověká filosofie*, Praha: OIKOYMENH, 2001, s. 424–428.

⁶⁶ V. OCKHAM, *Summa logicae* III, 2, 27: „Creatura autem sic esse quod non est necessario esse.“ (Cit. dle R. HEINZMANN, *Středověká filosofie*, Olomouc: Nakladatelství Olomouc, 2000, s. 265).

Nutné mohou být nikoli věty afirmativní (např. „člověk je živočich rozumový“), ale pouze hypotetické (např. „jestliže člověk existuje, pak je živočich rozumový“). Vědy tedy pojednávají o větách, nikoli o objektivně existujících věcech.⁶⁷

Přestože Ockham drží ještě aristotelský ideál vědy jako nahlížení obecného a nutného, prohlašuje *de facto* vědecké poznání objektivního světa za nemožné. Rozvoj poznávání světa, vysoké ocenění induktivní metody a rozšíření nominalismu popírajícího objektivitu obecných pojmů vyústily v postupnou změnu paradigmatu vědy. Dotýká se to i chápání samotné povahy vědeckého poznání, které v současném nejrozšířenějším přístupu není něco nutného a jistého, ale něco odůvodněného a dosud nevyvráceného.

Aquinas' Theory of Science

Key words: Aquinas; Aristotle; Theory of science; *Analytica Posteriora*

Abstract: The paper deals with the theory of science in Aquinas' work. Great attention is paid to the division of sciences and scientific methodology in Aquinas' theory. Aquinas shows his theory particularly in the commentary to Boethius' *De Trinitate*. His approach is based on the conception of Aristotle's *Analytica Posteriora*, which is wholly different from the contemporary one. Science is considered as a quality of human mind that enables it to deduce some conclusions from introspective knowledge of the essence of a thing.

⁶⁷ V. OCKHAM, *In Phys.* prol. 41: „Scientia realis non est de rebus, sed est de intentionibus supponentibus pro rebus.“ (Cit. dle R. HEINZMANN, *Středověká filosofie*, s. 265).