Genetika – vysvětlení pojmu + historie


Genetika je obecně věda zabývající se dědičností a proměnlivostí živých soustav. Sleduje variabilitu, rozdílnost a přenos druhových a dědičných znaků mezi rodiči a potomky i mezi potomky navzájem. Dnes je genetika jednou z nejrychleji se rozvíjecích věd a má řadu podoborů (molekulární genetika, cytogenetika, genetika populací, imunogenetika, genetika člověka atd.). Genetika má stále větší význam a využití v klinické medicíně. 

Historie:


Genetika je vědou poměrně mladou. Za zakladatele genetiky je považován Johann Gregor Mendel (1822 - 1884). Tento augustiniánský mnich z brněnského kláštera se v 2. polovině 19. století zabýval hybridizačními pokusy u rostlin. Za své působiště si zvolil zahrádku kláštera a za objekt svého zájmu hrách. Při následném křížení sledoval 7 dědičných znaků (tvar semen a lusků, zbarvení děloh, květů a nezralých lusků, délku stonku a postavení květů). Po matematickém zhodnocení výsledků zjistil, že se nedědí přímo znaky, ale "vlohy" pro ně. 
Mendel tak dal za vznik klasické genetice. Mendelovy zákony a mezialelární vztahy patří k základům a dodnes mají své využití třeba i v medicíně u sledování monogenně dědičných onemocnění. Mendel vydal roku 1866 o svých pozorováních práci nazvanou Versuche über Pflanzenhybriden (Pokusy s rostlinnými kříženci). Ve své době však neměla jeho práce vůbec žádný ohlas a byla dokonce zapomenuta. 

Ke znovuobjevení Mendelovy práce a ke vzniku genetiky jako plnohodnotného vědního oboru tak dochází až na počátku 20. století. Dochází zde k potvrzení pravdivosti Mendelových zjištění. To je spojeno se jmény holandského profesora Huga de Vriese (1848 - 1935), rakouského profesora Ericha Tschermaka von Seysenegg (1871 - 1962) a profesora Carla Corrense (1863 - 1933). Mezi další významné vědce patří anglický profesor William Bateson (1861 - 1926), který jako první použil termín genetika (1906), heterozygot a homozygot. Dán Wilhelm Johannsen (1857 - 1927) zase jako první zavádí pojmy gen, genotyp a fenotyp.
 
Klíčovým okamžikem byl samozřejmě objev DNA. Jako nositelka genetické informace byla prokázána již v roce 1944 týmem Američana Oswalda T. Aweryho. Další poznatky ohledně komplementarity bází přinesl Erwin Chargaff. Na jejich práci navazují James D. Watson a Francis H. Crick, kteří onoho památného roku 1953 předložili strukturní model dvojšroubovice DNA. Roku 1962 se dočkali Nobelovy ceny. Crick se dále věnoval proteosyntéze a genetickému kódu. Zanedlouho je potvrzen tripletový genetický kód. Roku 1966 jsou k jenotlivým tripletům přiřazeny aminokyseliny, které kódují. Další události již zase tak staré nejsou, objev sestřihu prekurzorové RNA u eukaryotních buněk, rozluštění lidského genomu, rozvoj genetického inženýrství a klonování. Rozvoj genetiky je vskutku rychlý a s nejnovějšími poznatky je nejlépe se seznámit v odborných časopisech a publikacích.
