
1


 „Dědo!“ rozběhl jsem se k  němu nejrychlejší rychlostí na světě a  taky ve 
vesmíru. „A  tenhle znáš, čéče?“ spustí na mě stařík hnedle, jak mu skočím 
kolem krku. „Náčelníku, proč se můj indiánský bratranec jmenuje Letící Orel?“ 
„Protože první, co jsem viděl, když se narodil, byl letící orel. Proč se mě ptáš, 
Tadykadí Kozo?“ rozchechtá se, div se mu plnovous nezauzluje. „To mi poslal 
tvůj táta telefonem,“ pokývá světácky. Začal jsem se taky smát.

Kapitola 1 16


 „Kam dnes půjdeme, dědo?“ ptám se nedočkavě. „Jde se do lesa, Párku 
s Hořčicí,“ culí se děda. „Jakej párku?“ krabatím obočí, jako že se mračím. „No, 
když ses narodil, tak první, co jsem viděl, byl párek s hořčicí, páč jsem zrov-
na snídal, čéče,“ řehtá se dědouš, div se nerozkašle. „Rozumím, náčelníku.“ 
Jsem rád, že mám svoji první indiánskou přezdívku. Pak mě děda pohladil po 
vlasech a  řekl, že tahle data mohou být celkem zábava. Vyrazili jsme. „Jaká 
data?“ ptám se, protože ani za starou nokii nechápu, o  čem je řeč. Děda si 
dá ruce v bok a zaduje směrem ke mně tím nejhřmotnějším hlasem, jaký pod 
fousisky dokáže vymodelovat. „To jsem si mohl myslet, čéče, že to nebudeš 
vědět. Každej máte telefonů a  počítačů plný kapsy…“ Objal jsem ho a  řekl, 
ať nezuří, protože zuření u  dospěláků nesnáším. „Já přece nezuřím, čéče,“ 
mrkne na mě tím svým okem obaleným ve zmačkané kůži starých očních 
víček. „Chci jen říct, že každej máte telefonů a počítačů plný kapsy, a o tom, jak 
to celé funguje, víte prdlajs.“ Musím uznat, že v tomhle se děda trefil. Čapnul 
jsem ho za ruku a společně jsme vlezli do metra. Naším cílem byla trasa C, 
stanice Roztyly, Krčský les, prý abychom se nadýchali čerstvého vzduchu.
 „S daty, čéče, pracujou počítače!“ nasál děda do nozder voňavý lesní luft. 
„Data jsou digitální údaje a  to slovo ,digitální‘ je z  angličtiny. Digit znamená 
číslice nebo taky prst.“ Celkem jsem zíral. Doteď jsem netušil, že dědeček 
umí anglicky. „Umím jen to, co potřebuju, čéče, bejby,“ uvádí náčelník svoje 
cizojazyčné schopnosti na pravou míru. Já mezitím začínám pomalu chápat. 
„Takže, dědo, digitální je všechno, co se dá spočítat na prstech?“ Zdá se, že 
je s odpovědí spokojený.

Kapitola 117


 „Tak nějak. Digitální je to, co jde převést na čísla. Jedničky a nuly, se kte-
rými operují počítače, jsou ten nejjednodušší způsob, jak sdělit nějakou 
informaci. Funguje to čistě přes zapínání a vypínání signálu.“ Rozumím tomu 
pořád spíš na půl, a tak mi to děda zkouší nakreslit. Čapne starý dobrý papír, 
obyčejnou, dost bídně ořezanou tužku a začne čmárat. „Máš pěkný kopyto.“ 
Neovládnu se a komentuji stav dědečkovy tužky. „Takhle to mám rád,“ odbu-
de mě děda s  úsměvem na vousu a  pokračuje v  nákresu: „Toto jsou ta dvě 
čísla: 1 = signál je, neboli elektřina teče, 0 = signál není, elektřina neteče.“ 
Kopyto je pašák a  děda taky. „Vždyť je to jasný!“ vykřikuji blaženě jako ten, 
kterému se právě rozsvítilo.
 V  lese se volně pasou mufloni. Chci si vzít jednoho domů. Možná by šel 
ochočit. Děda si nemyslí, že je to dobrý nápad, a  tak lov muflonů prozatím 
odkládáme na jindy. Na zemi se válí listí všech barev, různě tlusté jehličí 
a kousky kůry. Všechno dohromady šustí pod nohama a krásně voní. Schválně 
s  dědou šoupeme botami co nejníže u  země. Šustíme ostošest a  za námi 
zůstávají cestičky. Najednou se děda napřímí. „Párku s  Hořčicí?“ Také jsem 
se napřímil a bradu natočil ke svému vůdci. „Ano, náčelníku?“ Ukáže prstem 
na cestu za námi. „Jako by tu stádo opilých muflonů zápasilo v  judu, čéče!“ 
Má pravdu. „Takhle by nás každý nepřátelský kmen hned vystopoval!“ A zase 
má pravdu. „Proto se odteď budeme vznášet lehce, jako by naše těla byla jen 
obláčky dýmu.“ Kývl jsem, že souhlasím, a oba jsme se začali vznášet.
 „To mi připomíná, čéče…,“ rozpovídal se zase děda, „…že digitální systé-
my vůbec nemusí být elektronické.“

Kapitola 1 18


Analogové přístroje, nástroje a vychytávky


Digitální přístroje, nástroje a vychytávky


 V tom jsem měl zmatek. Děda náčelník to poznal a pokračoval ve vysvět-
lování: „K nejstarším systémům digitální komunikace, které kdy lidi používali, 
patří třeba staré dobré kouřové signály.“ Vydechl jsem údivem! „Nene!“ „Nojo!“ 
snesl se děda na zem a  začal rozhazovat rukama. „Analogový signál, to je 
spojitě stoupající kouř.“ Tady se chytám a kývám. „Zakrýváním ohně a  tvo-
řením obláčků se tenhle signál převádí na digitální.“ Děda opět vyndává 
z  kapsy papír a  dost bídně ořezanou tužkou na něj začne něco čmárat. 
„Máš pěkný kopyto,“ neodpustím si komentář k  dědově tužce. „Takhle to 
mám rád,“ odbude mě děda s  úsměvem na vousu a  pokračuje v  nákresu. 
„Ale počkej, dědo! Máš sirky? Vyzkoušíme to doopravdy!“ „To by tady asi 
nešlo, čéče. Jsme v městským lese, tady by se ohně zapalovat neměly.“ Na 
tom něco bylo. „Dědo, dovedeš si představit naši mámu, jak čte na interne-
tu zprávu: STAŘÍK S  VNUKEM SI HRÁLI NA INDIÁNY A  ZAPÁLILI KRČSKÝ 
LES.“ To bychom se s výletem do Londýna mohli rozloučit.
 „Ale až budeme na chalupě, tam je ohniště, čéče, tam to zkusit můžeme.“ 
„Hm.“ Chápal jsem jeho argumenty, ale stejně jsem se tvářil, jako když hodíš 
párek s  hořčicí do umyvadla s  vlažnou vodou. „Heleď, nekaboň se, čéče, 
náhodou pro tebe mám další kapitální pecky,“ svítí dědovi oči. Pookřál jsem. 
„Umíš morseovku, čéče?“ O morseovce už jsem slyšel, ale že bych ji zrovna 
ovládal, to se říct nedalo. „To je totiž taky vlastně digitální systém,“ pouču-
je mě stařík. Morseovku neumím. A  tak mě ji děda naučil. Nejdřív ji napsal 
kopytem na kus papíru a pak jsme spolu běhali po lese a tloukli vzkazy mor-
seovkou klacíky do stromů.

Kapitola 121


 „Jsme indiánský kmen Digitální signály,“ křičím nadšením. „Morseovka 
jde taky vyblikat baterkou,“ seznamuje mě děda s další užitečnou vychytáv-
kou, když se začíná stmívat. „A dědo, víš, že máš baterku v mobilu?“ zkouším 
náčelníka tentokrát o  technologickou novinku obohatit já, protože expedice 
Londýn se přece jen trochu blíží. „No vážně, čéče! To je teda paráda! Baterka 
se jednomu hodí každou chvíli,“ oceňuje dědeček, že mu mobil do tmy září.

P→ →

Kapitola 1

––

1
1

1
1

1

0

0

0

1

digitální kód

Morseův kód

24


