

Volně na motivy děl Karla Čapka
R.U.R., Bílá nemoc a Krakatit

Michal Vaněček
ilustrace Václav Ráž

STVOŘITELÉ
KATASTROF

© Grada Publishing, a. s., 2022
text © Michal Vaněček, 2022
ilustrace © Václav Ráž, 2022

Děkuji své manželce Ivaně a dceři Janě
za první čtení, opravy a cenné připomínky k textu.

A zejména za trpělivost s někým,
kdo pořád něco po večerech píše…

Myšlenka na vznik Stvořitelů katastrof se zrodila
přesně 100 let od prvního vydání knihy R.U.R.

Vašek Ráž, ilustrátor této knihy, totiž toužil po tom,
aby mohl kreslit roboty, a přesvědčil mne, abych převyprávěl
Čapkovo dílo pro děti a mládež. Díky patří proto také jemu.

Dále děkuji Jakubu Laxarovi za vynikající a přínosnou
redakční práci a spolupráci na textu.

A v neposlední řadě děkuji Karlu Čapkovi za to,
že se jeho díla stala inspirací ke vzniku této knihy.

„Všechno udělají živé stroje – člověk bude dělat,
jen to, co miluje. Bude žít proto, aby se zdokonaloval.“
R.U.R., 1920

„Když si s nějakou nemocí nevíme rady,
vymyslíme si na ni aspoň teorii.“
Bílá nemoc, 1937

„Člověk má víc myslet nežli cítit.“
Krakatit, 1924

Děj této knihy je zcela smyšlený a jakákoli podobnost
s reálnými postavami či událostmi je čistě náhodná.

 7

PŘEDMLUVA

V letech 1918–1920 zažilo lidstvo epidemii španělské chřipky.
Počet obětí není přesně znám, uvádí se, že zemřelo až 100 milionů
lidí. Šlo o jednu z nejsmrtonosnějších pandemií v dějinách lidstva.

Od té doby byly postupně vymýceny ty nejvíce smrtící in-
fekční choroby. Po celé generace se očkujeme proti nemocem
jako záškrt, tetanus, černý kašel, dětská obrna, žloutenka,
spalničky, zarděnky či příušnice. Lidé zapomněli, že může při-
jít nemoc. Zvykli jsme si na to, že medicína vše vyřeší, že je vždy
po ruce lékař. Až do okamžiku, kdy na svět udeřil COVID-19.
Ale i jeho nebezpečí brzy pomine. A pak, říkáme si nejspíš, bu-
deme jistě mít na dalších sto let pokoj.

Odvykli jsme době, kdy bylo na denním pořádku, že v cen-
tru Londýna vybuchovaly bomby Irské republikánské armády.
Město se v osmdesátých letech, po sérii teroristických útoků
IRA, zbavilo odpadkových košů, které organizace často po-
užívala jako úkryt pro své nálože. Koše na dlouhá léta zmizely
jak ze stanic metra, tak z vlakových nádraží. Lidé se naučili
žít bez možnosti vyhazovat na veřejnosti odpadky stejně jako
s každodenním strachem z výbuchu bomby. I to se ale stalo
minulostí – roku 2008 se koše do města vrátily.

Začali jsme komunikovat přes sociální sítě. Gordon Moore
v roce 1965 předpověděl, že počet tranzistorů se každých deset
let zvýší tisícinásobně. Sám byl ale překvapený, že jeho zákon
exponenciálního růstu vydržel v platnosti celého půl století.
Jakýkoli z dnešních chytrých telefonů je mnohem výkonnější
než nejsilnější superpočítač z roku 1980.

Vývoj výkonu počítačů se však v posledních letech mírně
zpomalil. Navyšování výkonu se provádí mimo jiné za využití

 8

cloudu, tedy propojováním inteligentních systémů mezi sebou.
To umožnilo realizovat několik desítek let staré koncepty sy-
stémů umělé inteligence – systémů založených na samostat-
ném učení, tzv. deep‑learningu.

Spoustu těžké a mechanické práce za nás dnes vykonávají
roboti. Asi 200 let před naším letopočtem sestrojil řecký vyná-
lezce Filón Byzantský umělou servírku, která dokázala nalít
víno a smíchat je ve správném poměru s vodou. Svým způso-
bem to byl první robot, ačkoli toto slovo vymyslel až v roce
1920 Josef Čapek. Právě díla jeho bratra Karla, Bílá nemoc,
Krakatit a R.U.R., byla volnou inspirací pro tuto knížku.

Dnes disponujeme systémy rozpoznávání obrazu či řeči,
můžeme komunikovat napříč světem. Máme jistotu bezpečí
a jistotu, že věda a lékaři ochrání naše zdraví a životy.

Jak spolu všechny tyto na první pohled nesourodé věci sou-
visejí?

Představme si třeba, že všechna výše uvedená tvrzení pře-
stanou být pravdivá. A že se tak stane proto, že někdo usoudí,
že je to pro lidstvo prospěšné…

 9

PROMOCE
červen 2024

Slavnostní síní pražského Karolina znělo Gaudeamus Igitur.
Karel IV. shovívavě shlížel ze svého podstavce, tak jako už
mnohokrát, na studenty, kteří zde s úlevou zakončovali svá
vysokoškolská léta.

„Doktorka Helena Gloryová,“ zaznělo slavnostně síní, na‑
čež si půvabná absolventka oboru softwarové inženýrství
na Matematicko‑fyzikální fakultě Karlovy univerzity s do‑
jetím převzala červený tubus s diplomem. Mezi hosty seděla
její maminka, která si právě kapesníkem setřela slzu. To He‑
lenin otec si slzu nesetřel, ale dmul se pýchou, že dcera vy‑
studovala s červeným diplomem. Sám byl matematik a od
dětství ji trápil nejrůznějšími příklady a rébusy. Malá He‑
lenka z toho byla nejprve rozmrzelá, ale když jí bylo asi de‑
set let, bez problémů vyřešila všechno, co na ni tatínek na‑
chystal. Když začala sama vymýšlet úlohy, se kterými otec
nemohl hnout, přestala ho ta matematická hra bavit. Šachy
s ní hrál už jenom proto, aby se udržel v kondici, dcera jej
totiž od svých osmi let soustavně porážela.

Heleniným snem bylo konstruovat skvělé roboty, kteří
ulehčí lidem práci. Během studia se intenzivně zabývala
umělou inteligencí a s přehledem vyhrávala nejrůznější stu‑
dentské soutěže.

„Nechcete toho focení už nechat a jít na oběd?“ bručel netr‑
pělivě otec, když se před Karolinem už asi podvacáté různě
přerovnávali, aby měli co nejhezčí snímky.

 10

„Prosím tě, holka přece nepromuje každý den,“ šťouchla
do něj loktem maminka.

„To je sice pravda,“ utrousil otec, „ale toho se nenajíme.“
„Prosím vás, pojďte už na to jídlo, nebo tatínka trefí šlak,“

začala maminka popohánět tetičky a strýčky směrem k res
tauraci.

„Na tvoje zdraví a úspěch, Helenko,“ pozvedl tatínek číši se
šampaňským, když se v restauraci všichni usadili ke stolu.

Helena vstala a uchopila skleničku. „Mami, tati, já vám
chci moc poděkovat, že jste mi umožnili vystudovat. Věřím,
že vám budu moct oplatit všechno, co jste pro mě udělali.“

„Tak na zdraví,“ škytla dojetím maminka.
„Na zdraví, Helenko,“ přidali se ostatní příbuzní.
Oběd se protáhl do odpoledne. Příbuzní, kteří se hro‑

madně vídali obvykle jen o pohřbech, byli rádi, že se taky
jednou mohou sejít při nějaké příjemnější příležitosti.

„A jak ty, Helenko?“ obrátila se na dceru maminka když
se odpoledne pomalu stávalo večerem a společnost se začala
rozcházet. „Jedeš s námi, nebo máš ještě nějaké plány?“

„Dám si jen domů věci. Večer mám rozlučku s Markem
a Filipem. Přijdu někdy pozdě v noci. Spíš zítra.“

„A to musíš zrovna dneska?“ zabručel si tatínek pod vousy.
„Ale tati, vždyť já promovala jako poslední a kluci slíbili,

že na mě s oslavou počkají.“
„To jo, to se nedá nic dělat,“ pohladil táta Helenu po vla‑

sech. „Tak to pořádně oslavte a neudělejte nikde ostudu!“
„Ostudu, tati? S touhle červenou rourou?“ opáčila Helena

naoko vyčítavě.
„Dobře, dobře, však víš, jak jsem to myslel. Tak pojďme, ať

na tebe nemusejí dlouho čekat. Maminka už je beztoho ně‑
jak unavená, ráda si odpočine.“

 11

„Taky jsem si všimla. Není jí něco?“ starala se Helena.
„Ale neboj, je v pořádku. To ty starosti před promocí, znáš

maminku, jak všechno prožívá. Ze všeho má nervy, aby to
dobře dopadlo.“

„Já vím,“ usmála se Helena, „a nikdy to nebylo jinak.“
„Tak pojď, ať to všechno stihneš!“

Doma Helena pečlivě uložila diplom do skříně, převlékla se
ze svátečního do pěkných, ale mnohem pohodlnějších balo‑
nových šatů, obula si tenisky a vyrazila do hospůdky, kde
měla sraz s přáteli.

Marek a Filip byli její spolužáci z gymnázia. Kamarádili
spolu už od prvního ročníku. Spojovalo je, že byli všichni
tři nadprůměrnými studenty, což bylo ostatním spolužá‑
kům někdy trnem v oku. V jejich případě to navíc nebylo
tím, že by se doma usilovně učili. Byli nadprůměrně inte‑
ligentní a bavilo je společně řešit nejrůznější matematické
i jiné úlohy. Jen tak, pro zábavu.

Když jela třída na lyžařský výcvik a spolužáci se po
setmění vykradli nakoupit alkohol a pak potajmu popíjeli,
oni se sešli u šachovnice a přehrávali si slavné historické
partie. Někdy byli ostatním pro smích, ale že na to byli tři,
moc je to netrápilo.

Marek Prokop byl chemik tělem i duší. Od mládí ho ba‑
vilo vyrábět různé dýmovnice, bouchací kuličky a petardy.
Někdy přišel do školy s popálenýma rukama a propáleným
sešitem, to když se mu nějaký mimořádně zajímavý pokus
nepovedl. Nebo se mu naopak povedl až moc. Už od Proko‑
pova dětství připomínal jeho pokoj spíše chemickou labora‑
toř a občas se stalo, že sousedi volali hasiče v domnění, že
v sousedním bytě hoří. Marek byl elegán, snad trochu v roz‑
poru se svým životním koníčkem. Tmavé vlasy nosil sčesané

 12

dozadu, i když to už dávno vyšlo z módy. To mu ale bylo
srdečně jedno, chtěl se něčím odlišovat. A i s ohledem na své
pyrotechnické dovednosti neměl problém okouzlit nejednu
dívku.

To Filip Galén byl naprostý protipól Marka. Na střední
neměl nijak vyhraněné zájmy a váhal, co jít dál studovat.
Táhlo ho to k medicíně, ale jako introvert nerad komuni‑
koval s lidmi. A vzhledem k tomu, že lékař se musí setká‑
vat s pacienty, rozhodl se nakonec pro studium farmacie. Na
univerzitě se do tohoto oboru nakonec naprosto zamiloval.
Na medicíně Filipa totiž přitahovala možnost pomáhat li‑
dem, takže logickou úvahou dospěl k názoru, že když bude
vymýšlet nové léky, může pomoci více lidem najednou. Snil
o tom, že jednou vyvine zázračný lék.

Filip byl spíš uzavřený do sebe, většinu volného času
věnoval knihám. Na rozdíl od Marka se příliš nestaral ani
o svůj zevnějšek, světlé vlasy měl většinou rozcuchané
a bradu mu rámoval plnovous, protože dospěl k názoru, že
holení je ztráta času. Helena si ho kvůli tomu někdy dobí‑
rala. „S takovou vizáží se nikdy neoženíš, člověče, vždyť
vypadáš jako Rumcajs,“ smála se. Ale Galén se do ženění
tak jako tak nehrnul. Říkal si, že na to je času dost. Pro‑
kopovi zase vyhovovala volnost, namísto ženění radši
ohromoval děvčata nádhernými, podomácku vyrobenými
ohňostroji.

Helena i její dva kamarádi žili v Praze, takže k sobě měli
blízko i během vysokoškolských studií. A protože jejich přá‑
telství z gymnázia přetrvalo, bylo zcela mimo jakoukoli po‑
chybnost, že promoci oslaví společně.

Helena dorazila do hospůdky na Malé Straně přesně v do‑
hodnutý čas. Marek už seděl u stolu a upíjel pivo. „No na‑
zdár, tak konečně! A ty už jsi dokonce rovnou doktorka, jako

 13

Filip?“ zajásal, když ji uviděl, načež vyskočil od stolu a objal
ji. „To se hned tak někomu nepoštěstí, aby mu uznali dip
lomku i jako rigorózní práci!“

„A kde ho vůbec máme?“ rozhlížela se Helena po lokále.
„Kde by? Přijde pozdě, jako vždycky,“ neodpustil si Ma‑

rek. Byl to už takový rituál, Filip chodil pozdě vždy a všude.
Zahloubán do svých myšlenek či začten do knihy bral čas
jako cosi nepodstatného.

„Jakýpak pozdě?“ ozval se za jejich zády bručivý hlas.
Oba se za ním otočili.

Helena chtěla vyprsknout smíchy, ale rychle si zakryla
ústa dlaní. „Ty sis zastřihl to křovisko?“ Filip si rozpačitě
prohrábnul zkrácený plnovous. „Celé ty roky si mě dobíráš,
že vypadám jak loupežník, tak jsem si řekl, že na tvou počest
s tím dneska něco udělám.“

Helena ho objala. „Tak to je pro mě asi ta největší pocta,
Filipe,“ smála se.

Usedli ke stolu a objednali si opulentní večeři a víno.
Povídali si o všem možném. Marek jako obvykle vedl ur‑
putné diskuse s Helenou o robotech a umělé inteligenci. Byli
v tomto ohledu na stejné vlně. Filip měl radši praktičtější
a konzervativnější témata. Nakonec se dostali i k tomu, kdo
měl jakou promoci, co doma a jaké mají další plány. Témata
k hovoru byla nevyčerpatelná, ale nakonec už hospůdka za‑
vírala, takže dopili a vyšli ven do tmavé noci.

„Podívejte, jaká je krásná noc,“ zasnila se Helena. „Není
škoda jít už domů?“

„Pojďme se projít na Petřín,“ navrhl Marek. „Podíváme se
na Prahu, je krásně jasno.“

Vyrazili zvolna cestou z Újezdu na Petřín. Minuli roz‑
hlednu a došli pod Strahovský klášter. Pod nimi se rozklá‑
dala Praha, po levé straně měli Pražský Hrad.

 14

„Tak, a máme celý život před sebou,“ rozpřáhla ruce He‑
lena.

„A celý svět nám leží u nohou!“ zakřičel Marek.
„Přinejmenším Praha,“ zabručel Filip skepticky do vousů.
„Až budu stará, bude se to tady všude hemžit roboty!“ za‑

jásala radostně Helena.
„To bude fakt moc hezký, to sem budu rád chodit,“ prohlá‑

sil ironicky Filip. „Dost na tom, že už skoro třetina aut jezdí
bez řidiče a na elektriku. Z čeho má mít dneska chlap radost?“

„Tak sem můžeš chodit pěšky. A až nebudeš moct, budou
tě nosit moji roboti,“ smála se Helena.

„Ty už jsi těmi roboty, umělou inteligencí a podobnými
bláznivinami úplně posedlá,“ poznamenal nevrle Filip.

„A co tvoje plány?“ obrátil se na kamaráda Marek.
Filip se zasnil, zaklonil hlavu a pohlédl na nebe. „Já? Já

vyvinu zázračný lék!“ pravil pomalu. „Nejslavnější lék, úplně
na všechno!“

Helena s Markem se začali smát. „Co se chechtáte?“ začal
se naoko zlobit Filip. „Já vím, že zázračný lék není, ale mám
prostě nějaký sen… Ale co bych vám to teď složitě vysvět‑
loval. Taková romantická noc, Petřín, a já vám tady budu
vysvětlovat, jak se dělají léky… A co ty, Marku, budeš pořád
dělat ty svoje bouchací kuličky?“

Marek chvíli mlčel. „Já bych chtěl vyvinout naprosto
bezpečnou výbušninu, která by se dala odpalovat na dálku.
Něco naprosto revolučního, moderního! Po prázdninách na‑
stupuju do laboratoří Daimon.“

„To je vojenský výzkumák, ne?“ zarazila se Helena. „To
budeš vyvíjet něco na zabíjení lidí?“

Marek se zarazil. Z nevinného rozhovoru, který byl až do‑
sud spíš společným sněním, jako by najednou vyskočil os‑
ten, který ho bodnul.

 15

„Proč na zabíjení?“ ohradil se překvapeně.
„Ale vojenský výzkum se přece dělá kvůli zabíjení lidí,

ne?“ pokusila se Helena poněkud nešikovně uvést věc na
pravou míru.

Marek se rozčileně zvedl z lavičky. „A… a co vy? Ty budeš
vyrábět roboty a ty budeš dělat biologický výzkum! Myslíte,
že to jsou věci, co se nedají vojensky zneužít? Jste oba naivní.
Kdyby nebylo vojenského výzkumu, nebyl by žádný pokrok!“

„Hele, já chci pracovat na vývoji robotů, co budou lidem
pomáhat,“ bránila se Helena.

„Všechno se dá zneužít, v tom má Marek pravdu,“ bránil
kamaráda Filip.

„Ale je přece na nás, abychom pomáhali směrovat svět
jinam než do válek a malérů, ne?“ trvala si na svém Helena.

„I kladivo se dá použít jinak než na zatloukání hřebíků,“
pokrčil rameny Marek. „Můžeš jím třeba vzít někoho po ke‑
buli. Každý pokrok se dá zneužít.“ Věděl, že má Helena svým
způsobem pravdu, ale on ji měl taky. Bylo to zkrátka dilema,
které nešlo jednoduše rozřešit.

„Jenže roboti udělají jednou víc užitečné práce než tvoje
výbuchy,“ nabírala Helena obrátky.

„Aha?! A co takový Nobel? Ten vynalezl dynamit a jeho
cenu dostává dneska kdekdo,“ oponoval důrazně Marek.

„Kdekdo zrovna ne,“ přešla Helena do smířlivějšího tónu
a všichni tři se rozesmáli.

Filip vstal a vzal je kolem ramen. Byl vždycky ten, kdo
mírnil rozmíšky, pro které ty dvě hlavy zapálené nešly nikdy
daleko. „Poslechněte, a myslíte, že se ještě budeme potká‑
vat? Každý teď půjdeme pracovat někam jinam. Kdo ví, kam
nás vítr zavane.“

Přátelé posmutněli. Filip vyslovil myšlenku, kterou měli
všichni někde uhnízděnou v hlavě, ale báli se na ni pomyslet.

 16

Skoro deset let byli nejlepšími přáteli, nerozdělilo je ani stu‑
dium na vysoké škole. Ale to byli přece jen všichni v jednom
městě.

„Když budeme chtít, tak proč bychom se nepotkali?“ opa‑
trně namítla Helena.

„Třeba nás naše práce svede někdy dohromady, ne?“ na‑
vrhl Marek.

„Jako že bychom spojili moje léky s roboty a výbušni‑
nami? To by teda byla bomba! Doslova a do písmene,“ pro‑
hlásil trochu ironicky Filip.

Smích všech tří trochu uvolnil nastalé napětí. Přátelé
opět usedli na lavičku a zadívali se na nebe prozářené po
uličním osvětlením velkoměsta.

„To je teda pěkná blbost,“ kroutil hlavou zase už vážný
Marek. „To snad ani nejde, tyhle věci nějak propojit,“ čímž
téma vyčerpal.

„Ale víte, co?“ napadlo Helenu, „mohli bychom se každý
rok v tenhle den sejít tady, v té naší malostranské hospůdce,
a pak si vyjít na Petřín. Aspoň to, ne? Pokud by se nám ne‑
poštěstilo potkat se jindy. To si dáme každý do diáře a přes
to nepojede vlak!“

„Skvělý nápad!“ zaradoval se Marek.
„To bude taky možná jediná jistota v našem životě,“ při‑

sadil si napůl žertem Filip, který vždycky rád filozofoval. Ale
v duchu i on přemýšlel, co jim budoucnost přinese. Byl z nich
tří největší pesimista, jak o něm tvrdili, ale on sám tomu ří‑
kal, že je z nich nejpraktičtější a má na svět realistický pohled.

Marek poodstoupil a zadíval se ve svitu lampy na své přá‑
tele. „A slibme si, že si vždy pomůžeme, když bude potřeba.“

„To se přece rozumí samo sebou, ne?“ brouknul Filip.
„Nic se nerozumí samo sebou,“ přikývla souhlasně He‑

lena směrem k Markovi a napřáhla ruku. „Slibuju!“

 17

 18

Kamarádi položili svoje ruce na její. „Slibujeme!“
„A co takhle nějaké vdavky, neplánuješ?“ zeptal se pojed‑

nou Filip.
Helena se zarazila a pak vyprskla smíchy. „Vdavky? Pro‑

sím tě, to bys o tom musel něco vědět ne? Ani jeden z vás by
si mě nevzal a žádnou jinou známost nemám.“

„Ty o nás mluvíš jako o známosti?“ zeptal se s údivem
Marek.

„No jo, to zní divně,“ připustila Helena. „Každopádně nej‑
dřív práce, na rodinu je času dost. On už se někdo najde.“

Filip i Marek jí byli sympatičtí, ale snad proto, že byli ta‑
ková dlouhá léta kamarádi, Helenu ani nenapadlo, že by její
city k některému z nich překročily běžnou hranici kamarád‑
ství. A nenapadlo to ani Filipa ani Marka, mimo jiné proto,
že si přátelství v této trojici vážili a věděli, že by se nějakými
pokusy o Helenu všechno zničilo. Brali ji zkrátka jako kama‑
rádku a přítelkyni. Koneckonců ani jednoho z nich nelákalo
mít za manželku někoho, s kým hrajete šachy a on už v de‑
sátém tahu od konce bezpečně ví, že prohrajete.

„Podívejte, svítá,“ ukázal Filip na obzor obroubený na‑
červenalou siluetou Prahy. Nad město se začalo vyhoupávat
rudé slunce a vrhalo první ranní teplé paprsky na svahy pet‑
řínského parku a na probouzející se Malou Stranu.

„A máme život před sebou!“ zvolala Helena do vesmíru.

 19

HELENINO SETKÁNÍ S BUSMANEM
září 2024

Doktorka Helena Gloryová stála před několikapatrovou pro
sklenou budovou, na níž svítil nápis Robotics. Slunce se na
modrale odráželo ve skle a Helena musela přivřít oči před
oslňujícím světlem. Na chvilku se zasnila. Moje první zaměst‑
nání. Takže tady si budu plnit svůj životní sen?

Zhluboka se nadechla a udělala krok ke dveřím, které se
neslyšně otevřely. Tak, vykročit pravou, pomyslela si. O ře‑
diteli Roboticsu Igoru Busmanovi se vyprávěly legendy. Ne‑
byl ani technik, ani odborník na robotiku nebo umělou inte‑
ligenci. Byl to vystudovaný ekonom, vizionář a předvídavý
obchodník. Firmu před léty vybudoval z nuly a proslul tvr‑
dostí k sobě i svým podřízeným. Jeho firma byla obrovská,
tak obrovská, že ne všichni zaměstnanci Busmana znali
osobně. Tradovalo se, že jednou někoho vyhodil během jízdy
ve výtahu, když zaslechl útržek rozhovoru, ve kterém do‑
tyčný jeho firmu kritizoval. Nekompromisní byznysmen se
stal ikonou úspěchu i postrachem zaměstnanců, kteří se mu
vyhýbali, jak jen to šlo. Pozitivním zdravotním důsledkem
výtahového incidentu bylo, že většina zaměstnanců od té
doby radši chodila po schodech.

Tohle všechno Heleně proběhlo hlavou, když přistupo‑
vala k recepci.

„Přejete si?“ zeptala se dívka za pultem.
„Jmenuji se Gloryová, doktorka Helena Gloryová, nastu‑

puji tady dnes do zaměstnání.“
„Váš občanský průkaz, prosím,“ řekla věcně recepční.

 20

Helena jí ho podala. Slečna protáhla občanku čtečkou
a vrátila ji zpátky spolu se vstupní kartou.

„Personální oddělení je v prvním patře. Výtahy jsou tám
hle,“ ukázala rukou k chodbě za recepcí, „nebo můžete jít po
schodech, jak chcete.“

Helena si maně vzpomněla na historku s výtahem, prošla
turniketem a zamířila ke schodům. Přišlo jí hloupé nechat
se vyhodit ještě dřív, než nastoupí. V prvním patře se vydala
prosklenou chodbou po šipce „personální oddělení“.

„Dobrý den, vy budete paní doktorka Gloryová, že ano?“
zvedla se od stolu žena a široce se usmála, načež podala He‑
leně ruku.

„Ano, jak to víte?“ vyvedlo Helenu uvítání z míry. „Ale
nejsem paní. Zatím.“ zamaskovala rozpaky úsměvem.

„Já jsem Žáková, šéfka personálního. A vy jste pro mě
zkrátka paní, jelikož jste doktorka, a šmytec! To víte, už jsme
vám museli nachystat všechny papíry. Podívejte, je toho hro‑
mada. Nějak nám té úředničiny rok od roku přibývá.“ po‑
vzdechla si.

„Třeba by s tím mohli pomoct roboti, ne?“ zažertovala
Helena.

„To zrovna, a já nebudu mít co jíst,“ naoko se rozzlo‑
bila paní Žáková. „Jen ať si ty potvory montujou matičky
a šroubky a inteligentní práci nechají lidem… I když zrovna
tyhle papíry, co spolu teď musíme vyplnit, moc inteligentní
nejsou,“ dodala nakonec.

Vyřizování všech těch nezbytných formalit zabralo skoro
dvě hodiny.

„Musíte teď ještě projít různými zaškoleními, bezpečnost
práce, informační bezpečnost, požární ochrana, první pomoc,
je toho fůra. Ale to už s vámi vyřídí váš nejbližší nadřízený,
inženýr Robert Alquist. Pojďte, zavedu vás do vaší kanceláře.“

 21

Vyšly na chodbu. „Pojedeme výtahem, je to až ve čtvrtým
patře,“ zafuněla unaveně korpulentní Žáková. Helena si po‑
myslela, že šéfce personálního by chůze po schodech stejně
tak prospěla, jako by jí asi dělala potíže. Ve výtahu byla He‑
lena v pokušení přeptat se na tu historku s vyhazovem ve
výtahu, ale rozhodla se radši mlčet.

U pootevřených dveří ve čtvrtém patře paní Žáková za‑
klepala, pokynula Heleně a obě vešly dovnitř.

„Roberte, tak tady ti vedu tu tvoji novou posilu,“ zahalekala.
Od stolu vstal asi třicetiletý muž. Letmo se kouknul na

hodinky.
„Promiň, že jdeme pozdě, vyplňovaly jsme všechny ty

blbý papíry,“ pravila omluvně personální.
„Vždyť nic neříkám,“ zasmál se. Obešel stůl a napřáhl

k Heleně ruku. „Robert Alquist. Tak vás tu vítám. Támhle
je váš stůl, skříň a všechno, co potřebujete k práci. Tady za
těmi dveřmi máme takovou malou laboratoř na testování ro‑
botů. Ale nejdřív si dáme asi kafe, já vám něco povím o firmě
a pak si ji celou projdeme, ať se dozvíte, kam jste to vlezla.“

Personální Žáková podala Robertovi složku naditou for‑
muláři. „Tak si u toho kafíčka můžete udělat všechna ta ško‑
lení, Roberte, ano? Pak mi to hoďte na personální,“ zaškle‑
bila se. „Tak hodně štěstí, slečno, a ať se vám u nás líbí!“

„Děkuju,“ usmála se Helena.
„A kdybyste cokoli potřebovala, nebo vám něco nebylo

jasný, tak přijďte. Nashle. Čau, Roberte!“ Za paní Žákovou se
zabouchly dveře. Chodbou ještě chvíli duněly její kroky.

„Já jdu uvařit tu kávu, co vy na to?“ nabídl se Robert.
„Ráda. Z těch papírů už mi šla hlava kolem.“
„Jakou máte ráda?“
„Udělejte mi deutsch,“ řekla s potutelným úsměvem.
„Cože mám udělat?“ nechápal Alquist.

 22

„Velký kafe s mlíkem, přece. To je hláška z jednoho sta‑
rého filmu. Vy to neznáte?“

Robert zavrtěl hlavou, pak chvíli něco kutil u kávovaru
a za pár minut donesl na stůl dva šálky.

„Děkuju vám,“ řekla Helena.
„Heleďte, Heleno, já vím, že je to asi nezdvořilé vůči dámě,

ale jsme tu všichni ajťáci, mohli bychom si tykat ne?“
„Ráda,“ přikývla Helena, která už byla z těch nástupních

formalit trochu nervózní.
„Já jsem Robert,“ podal jí Alquist ruku.
„Helena. A co teď?“
„Obejdeme si vývoj, laboratoře, výrobu a malý cvičný po‑

lygon, který máme oplocený v terénu za budovou. Ten jsi
zvenku nemohla vidět.“

„Ne, viděla jsem jen tuhle skleněnou budovu.“
„Pak přijde kolečko po firmě, na každém pracovišti bys

měla strávit asi tak týden, abys viděla, jak to kde funguje.
Určitě budeš často v kontaktu s kolegy z prototypové dílny.
A to víš, ti chlapi, co vyrábějí roboty, se dívají na programá‑
tory trochu skrz prsty. Software je pro ně nutné zlo, protože
není vidět.“

Helena se napila kávy. „A kde začnu?“
„Nejdřív tady, v kanceláři. Musím ti zařídit přístup do

pošty, do informačního systému, … A s tím se budeš trápit
aspoň dva tři dny, abys věděla, co kde najdeš a kam se co za‑
pisuje. Jak tomu tady říkáme – každý se musí nejdřív naučit,
kde jsou tu záchody.“

Helena se pousmála. „To jsem se zrovna chtěla zeptat.“
„Na chodbě doprava a tam to musíš najít!“

Helena projevila svoji výjimečnou inteligenci a vnímavost.
Na to, aby se seznámila s informačním systémem a vším, co

 23

potřebovala k práci, jí nakonec stačil jediný den. Takže hned
třetího dne započala svoji okružní cestu po firmě.

Už věděla, že firma Robotics se v podstatě zaměřuje na
průmyslové stroje. Při vývoji prototypů i vlastní výrobě
byl kladen důraz na sílu strojů a schopnost jejich bezpečné
manipulace s těžkými předměty nejrůznějších rozměrů. Ta
monstra Helenu trochu děsila. Zato si úplně zamilovala dva
malé roboty, velké asi jako dítě, které měli s Robertem v pří‑
ruční laboratoři za kanceláří. Stroje jim sloužily k experi‑
mentování a testování nových programů.

Když Helena do laboratoře vešla poprvé, ihned se ro‑
zesmála, protože Robert měl roboty posazené proti sobě
u stolu, na kterém stála šachovnice.

„Nemají co dělat, tak hrajou šachy?“ zeptala se rozverně.
„Naprogramoval jsem jim klasický algoritmus, genero‑

vání všech možných tahů několik kroků dopředu. Ale zkou‑
ším na nich spíš motoriku pohybu, jak táhnou figurkami, ja‑
kou mají orientaci v prostoru a tak,“ vysvětloval Robert.

„Můžu si s jedním z nich zkusit zahrát?“ neodolala poku‑
šení Helena. S otcem hrála šachy od svých čtyř let. Nikdy se
neúčastnila žádných soutěží – šachy pro ni byly jen zábava.
Zábava, ve které excelovala.

„Když tě nebude mrzet, že prohraješ,“ pokrčil rameny Ro‑
bert. „Můžeš si vybrat, kterého chceš, jedou podle stejného
algoritmu.“

„Opravdu? Tak já zkusím simultánku, ne?“ poťouchle se
ušklíbla Helena. „Jestli teda máš dvě šachovnice.“

„Jasně, že mám.“ V Robertovi její sebevědomí vzbudilo
zájem. Otevřel skříň a položil na stůl druhou šachovnici. Po‑
sadili roboty vedle sebe a Helena usedla proti nim.

„Předpokládám, že nespolupracují, že hraje každý za sebe,“
ujistila se.

 24

„Ano. A pravděpodobně budou hrát úplně stejně.“
„Hm, ale já ne!“
Roboti hráli mechanicky a velice rychle. Nicméně Robert

s hrůzou pozoroval, jak jim postupně mizí figurky. Za nece‑
lých dvacet minut Helena s přehledem vyhrála obě partie.

„Co jsem udělal blbě?“ zajímal se otrávený Robert.
„Ty jsi s nimi nehrál?“
„Ale jo, hrál, ale mně moc šachy nejdou, tak jsem byl do‑

cela rád, že mě s mým vlastním softwarem porazili.“
„Nic jsi neudělal špatně. Ale roboti promýšlejí možné va‑

rianty, kolik, pět tahů dopředu?“
„Šest.“
„Jenže já se snažila udělat, kdykoli to šlo, naprosto ne‑

předpokládaný tah.“
„Ale jak bys je chtěla naučit, aby tohle zvládli?“ opáčil po‑

chybovačně Robert.
„To se musí naučit oni sami. Mohli bychom zkusit úplně

nový software, neuronové sítě, umělou inteligenci.“
„Jestli se ti do toho chce, proč ne,“ pokrčil Robert rameny,

„ale ne že budeš zanedbávat práci, kterou musíš udělat.“
„Žádný strach. Programování těch automatů – a oni nic

jiného než automaty nejsou – zas až taková věda není. Chtěla
bych to posunout někam dál.“

„Jak chceš,“ usmál se. „Vynalézavosti meze klást nebudu.
Sám jsem zvědavý, na co přijdeš.“

Helena začala experimentovat. Sehnala si do laboratoře
skupinku robotů, kterým kompletně přepsala základní
software. V hlavě se jí rodila dosud nejasná vize. Chtěla,
aby se roboti dokázali nejen učit, ale aby vzájemně spolu‑
pracovali.

Výsledky přicházely pomalu, ale Helena jimi byla fasci‑
novaná.

 25

„Připadá mi to, jako bych sledovala zrychlenou evoluci,
a přitom byla jejím tvůrcem,“ nadhodila jednoho dne před
Robertem.

Zrovna mu předváděla výsledky svojí práce, kterou v pod‑
statě udělala ve svém volném čase. Ten nad jejími výsledky
obdivně pokyvoval hlavou.

„Tak počkej, holka, pokud začneš mít pocit, že jsi Bůh,
bude nejvyšší čas se nechat odborně vyšetřit. Nebo si vzít
aspoň dovolenou,“ smál se.

„Tak zlé to se mnou snad není,“ bránila se Helena, „ale
zkrátka mě fascinuje, že dokážeme udělat stroj, který sám
zdokonaluje svoje schopnosti.“

„A myslíš, že je někde hranice?“
„Hranice?“
„Hranice, za kterou bychom se neměli dostat. Je fajn sledo‑

vat, jak se ty potvory zdokonalují. Ale co když existuje nějaký
bod, od kterého už nebudeme schopni poznat, co se děje?“

Helena zavrtěla hlavou. „To si nemyslím. Nad stroji přece bu‑
deme mít pořád kontrolu… a v nejhorším jim vyndáš baterky!“

„Ať je to, jak chce, obdivuju tě,“ řekl upřímně Robert.
„Máš opravdu skvělé výsledky. Škoda, že se u nás ve firmě
asi moc neuplatní. Ale kdo ví, třeba na to dozraje čas.“

„Kdybych tomu nevěřila, nebudu se tím zabývat,“ ujistila
ho Helena.

Pak si vzpomněla na ten výtah. „Roberte, ještě na škole
jsem slyšela neuvěřitelné historky a vtipy o našem řediteli.“

„Žádné vtipy,“ ušklíbl se Robert, „všechno je pravda prav‑
doucí!“

„I to, že někoho vyhodil ve výtahu?“
„Jo, přesně tak. Je to střelec, s ničím se nepáře. Má skvě‑

lého pamatováka, pamatuje si všechno i všechny lidi. A je
pravda, že chyby neodpouští.“

 26

„Tak to abych se mu radši obloukem vyhýbala.“
„Dřív nebo později ho potkáš, to se neboj,“ ujistil ji Robert

a Helena ani netušila, jak brzké to setkání bude.
Následující den nesla nějakou hromadu papírů, a tak jela

výtahem, ačkoli jindy chodila zásadně pěšky. Ze svého patra
vyjela sama, ale hned v tom následujícím se otevřely dveře
a do kabiny nenastoupil nikdo jiný než Igor Busman. Znala
ho jen z fotografií, kde se ho zjevně snažili všemožně vylep‑
šit. Byl malý, obtloustlý, plešatý, případně s pečlivě vyhole‑
nou hlavou. Tvářil se trochu jako buldok, napadlo ji. „Dobrý
den,“ pozdravila.

„Dobrý,“ broukl Busman a pak se na ni pozorně zadíval.
„Vy jste doktorka Gloryová, že?“

Helena přikývla.
„Nejste tu dlouho, ale slyšel jsem, že si vedete dobře. Je to

pozoruhodné, nemáme tu moc programátorek. Tak hodně
štěstí.“ Usmál se na ni, ale vypadalo to spíš jako škleb.

Výtah cinknul a Busman vyfuněl dveřmi.
„Uf,“ ulevila si Helena. Ale třeba to není špatný chlap.

Každopádně mě nevyhodil, a to je dobře, pomyslela si.

