

π

Seminář vědy a techniky

Ing. Radko Sáblík

2010

Obsah skript věda a technika

1. Předmluva	3
2. Úvodní úvahy	5
3. Základní pojmy.....	14
4. Úvod do historie vědy a techniky	28
5. Školy, učené společnosti a knihovny	36
6. Udělování Nobelovy ceny	50
7. Co uměli lidé různých civilizací.....	53
8. Objevy, vynálezy, zajímavosti z vědy a techniky	80
a. Základní objevy a vynálezy.....	80
b. Chodíme neradi, cestujeme rádi	96
c. Je lepší být zdravý než nemocný	122
d. Uspokojování běžných potřeb člověka	143
e. Kdo za nás tu práci udělá.....	161
f. Věda slouží policii i armádám	168
g. Přenos informací ve víru historie	179
h. Další objevy a vynálezy využitelné z pohledu vědy	197
i. Zajímavosti a kuriozity z vědy a techniky	218
j. Stručně na závěr	236
9. Zdroje čerpání	239

1. Předmluva

Nápad na zřízení „Semináře vědy a techniky“ vznikl v mé hlavě asi před třemi roky. Na jedné konferenci na Ministerstvu průmyslu, kde jsem byl jako zástupce středních odborných škol panelovým diskutujícím, se hodně mluvilo o odtažitém vztahu mladé generace ke studiu techniky. Také padaly různé návrhy, jak tuto oblast mladým lidem přiblížit.

Jelikož jsem na naší škole inicioval zřízení oboru vzdělání Technické lyceum, zdálo se mi vhodné vložit do jejich výuky v období praxí již zmiňovaný Seminář vědy a techniky. S tím, aby se studenti s touto oblastí seznámili z trochu jiného úhlu než v běžné výuce, z pohledu historie a významu různých techniků, inženýrů, vědců na rozvoj kvality lidského života.

Od zřizovatele naší školy, kterým je Hlavní město Praha, jsem v roce 2009 získal menší grant, který umožnil „rozjezd“ tohoto semináře a v roce 2010 grant vyšší, který již dovoluje připravit pro tento seminář výukové materiály. Zároveň vytvořit portál na virtuální škole, kde se budou objevovat informace z této oblasti. Pochopitelně i s využitím prací studentů, neboť součástí semináře je také vytvoření dokumentu o významné osobnosti či významné události z oblasti vědy a techniky, který následně autor představuje a obhajuje před třídou u interaktivní tabule.

Výukový materiál, k němuž právě píši tuto předmluvu, má posloužit ke dvěma základním účelům. Tím prvním je podpořit výklad pro další semináře vědy a techniky, tím druhým poskytnout informace i dalším studentům naší školy, kteří by měli zájem si rozšířit svůj obzor poznání v této oblasti. Tento studijní materiál bude i na virtuální škole, na zvláštním portálu, jehož vznik je jedním z výstupů financovaného z grantu MHMP.

Zmiňovaný „Portál vědy a techniky“ mohou pochopitelně využít i vyučující, při výkladu v odborných či přírodovědných předmětech, například matematice, fyzice, chemii atd. Pokud zmiňují nějaký zákon, větu, objev, mohou si otevřít příslušnou složku s dotyčnou osobou, která je s tím spojená. Výklad tak mohou zpestřit a zároveň studentům ukázat, že za zmiňovaným jevem není imaginární osoba, ale člověk z masa a kostí, který pravděpodobně kdysi začínal jako oni, na některé střední škole do sebe vstřebával první zásadní poznatky, které dalším studiem a prací rozvinul natolik, že se nakonec významným způsobem zapsal do dějin lidstva.

Z výše popsaných důvodů jsou veškeré materiály na Portálu vědy a techniky vytvářeny ve dvou provedeních. První v dokumentu Word, vhodném pro samostudium a druhý v dokumentu PowerPoint, který naopak poslouží pro výklad, jak během semináře, tak i dalším pedagogům při vhodné příležitosti.

Materiál, který vznikl, si neklade cíle být nějakým významným odborným pojednáním. Naopak. Jeho účelem je pokud možno záživným způsobem přiblížit vědu a techniku „náctiletým“, tedy studentům Smíchovské střední průmyslové školy. Z toho pramení i používání některých příkladů, využití nadnesených formulací. Otrávit mladé lidi ve věku šestnáct až devatenáct let strohými odbornými statěmi je velmi snadné, takže mi jako ateistovi nezbyvá než se modlit, aby se mi to také nepodařilo.

Pokud se mi naopak podaří v někom probudit i sebemenší zájem o tuto oblast, pak budu velmi spokojený. Neboť nelze jenom filosofovat nad sklenkou dobrého koňaku či archivního vína o bytí a nebytí, stát se skandály ověřenou uměleckou hvězdou či snad bez dopinku vyšlechtěným sportovcem, ale je nutné se také věnovat technice. Protože bez techniků by filosofové neměli z čeho a co pít, na čem sedět, o uměleckých hvězdičkách se jak lidé dozvědět a sportovní milionáři do čeho kopnout. Předchozí tvrzení se pokusím, k malé radosti části lidské populace, vysvětlit a rozvinout dále.

Jak jsem již zmínil, na vzniku Portálu věda a technika a jeho naplnění daty, se podílí i studenti, jejichž práce jsou zde vystaveny. Zároveň jsem získal spolupracovníky z řad studentů i pro vlastní vytvoření portálu a pro pomoc při přípravě tohoto výukového materiálu. Jedná se o studenty Vojtěcha Povolného a Cyrila Fessla ze třídy 3.C oboru vzdělání Informační technologie ve školním roce 2010/2011. Oběma jim za jejich významnou pomoc při grafické a odborné úpravě profilů jednotlivých vědců, což jsou právě výstupy studentů, velmi děkuji.

Dále děkuji svému asistentovi Petru Hejhalovi, absolventovi Smíchovské střední průmyslové školy, který se podílel na oblasti spojené s výpočetní technikou a také na grafické úpravě celého pojednání.

Praha, 2010

Ing. Radko Sáblik

2. Úvodní úvahy

Proč vlastně vzniká tento text

Jistě existují mnohé názory, kdy se dá začít mluvit o historii vědy a techniky, či co bylo či je považováno za klíčové nebo zlomové okamžiky v dějinách lidstva. Jistě budou existovat různé názory. Já si vytvářím své vlastní, pochopitelně ovlivněné vlastními zkušenostmi i přečtenými odbornými či populárně odbornými materiály.

Také se mohou lišit názory na důvody, které vedou k rozvoji techniky a jejího využívání. Opět předkládám především svoje postřehy a názory, byť vycházím z obecně známých zjištění získaných archeology, historiky či formulované různými filosofy.

Jak již bylo zmíněno v předmluvě, tento materiál nemá být ryze odbornou publikací, ale spíše procházkou po zákoutích vědy a techniky, s cílem tuto zajímavou oblast představit a přiblížit středoškolským studentům.

Chybí technici a zájemci se nehrnou

Je celoevropským problémem, že se trh potýká s nedostatkem techniků a přitom vysoké školy na techniku zaměřené mnohdy nemají svou kapacitu naplněnou. Neobstojí už ani argument, že technici jsou oproti jiným profesím hůře zaplacení, neboť za výborné inženýry jsou firmy ochotné také velmi dobře zaplatit.

Co je tedy důvodem, proč tyto profese „tak netáhnou“? Proč není takový zájem o technické školy, když se počet studentů na vysokých školách stále zvyšuje?

Já mám na tento problém svůj vlastní názor. V poslední době jsme svědky dvou fenoménů ohledně studia. Tím prvním je pochybná teze, že by v nějaké dohledné době mělo mít až 90 % populace maturitu a až 60 % vysokou školu. To je ovšem pouze naprostá degradace vzdělání, neboť Gaussovu křivku nelze ošálit. Pokud by toto mělo platit, musela by mít maturita úroveň deváté třídy a vysokoškolský titul úroveň maturity. Jinak není v lidských silách části populace tohoto dosáhnout.

Druhá věc je, že by vysokoškolské vzdělání chtěl mít kde kdo. Ovšem za cenu co nejmenších překážek. Studium technických škol není pak cesta, na níž by byli ochotni se vydat, neboť je to cesta svým způsobem trnitá. Studium technických oborů je určitě těžší než získat titul na různých vysokých školách, které se rojí jak houby po dešti.

Na druhé straně, absolventi technických škol jsou daleko lépe přizpůsobiví na trhu práce. Se svým vzděláním dokáží zvládnout přechod i na obory, které přímo nestudovali. Neboť dokáží využívat logického myšlení a samostudia.

Nechci se dotknout absolventů humanitních oborů. Je jistě dobře, že se někdo snaží starat o povznesení ducha. Ale tvrdou pravdou je, že kdybychom se všichni rozhodli studovat školy zaměřené pouze tímto směrem, byli bychom sice hodně povzneseni, ale umřeli bychom hlady, zimou a vše by zkolabovalo. Neboť jen díky technikům existuje současná životní úroveň, to oni vymysleli a následně i zrealizovali všechny vymoženosti, bez nich si již život nedovedeme představit.

Předsudky ve společnosti

K menšímu zájmu o techniku přispívají i předsudky, které jsou sice většinou postaveny na hliněných nohách, na mylných předpokladech, ale mají bohužel velký dopad na rozhodování rodičů a jejich základní školu končících potomků, jakým směrem vzdělávání se vydat. Později i samotných absolventů středních škol, na kterou vysokou školu nastoupit.

Ve společnosti existují módní trendy, kdy náhle vylétne nějaký obor vzdělání do popředí zájmu. Po svržení komunistické diktatury v roce 1989 tak zaznamenalo obrovský boom několik profesí, za nimiž lidé viděli především peníze a společenské postavení. Také se jejich představitelé objevovali v televizích, získávali vládní posty a podobně. Šlo především o ekonomy, manažery a právníky.

Vzniká přehršel různých Obchodních akademií na středních školách, nové obory hlásající studium managementu v kde čem, strojírenství nevyjímaje. Výsledkem celého snažení je pak zjednodušení a částečná degradace příslušného oboru. Často v médiích zmiňované výdělky a prestiž různých advokátů či právníků obecně vede k růstu zájmu i o toto povolání.

Naopak klesá zájem o tradiční obory, které malou zemi v české kotlině tolik proslavily. Kdysi se říkalo „zlaté české ručičky“, v období první republiky mezi světovými válkami také „Malá Amerika“, čímž byla míněna životní úroveň i průmyslná rozvinutost naší země. „Made in Czech“ mělo velmi dobrý zvuk. I proto devastace hospodářství komunisty nebyla tak tragická jako v méně rozvinutých zemích, kde se také soudruzi pokoušeli o svůj nebezpečný experiment. Kdysi se říkal vtip. Otázka. Může vzniknout komunismus ve Švýcarsku? Odpověď. Může, ale škoda

tak krásné země. Něco podobného postihlo i Československo, které patřilo k deseti nejrozvinutějším zemím na světě. Neboť české země už od dob Rakouska-Uherska byly průmyslovou zónou.

Bohužel se ve společnosti vžila jakási pochybná představa o některých profesích. Obecně vědce považují lidé za podivíny, nejlépe podobné Miloši Kopeckému z české komedie Adéla ještě

nevečeřela, kteří jsou tak trochu mimo mísu, roztržití, bez společenského uznání a také bez valných příjmů. Kteří se pachtí za nějakými nesmyslnými objevy, jejichž význam všem uniká. Ve skutečnosti moderní vědci pracují se špičkovými technologiemi, v laboratořích vybavených nejmodernější výpočetní technikou a posledními výkřiky techniky na poli přístrojů. Smutné je, že si našich špičkových vědců nakonec váží více v zahraničí než v našich končinách.

Podobný předsudek se objevuje i u techniků. Ty si lidé představují jako jedince v montérkách „zapraseného“ od oleje, který cosi kutí na kolena, nejlépe v obývacím pokoji předělaném na dílnu. Jeho společenská prestiž je nízká, výdělek také. Možná si je pletou s obsluhou historických soustruhů či automechaniky. Ve skutečnosti se špičkoví technici tolik neliší od špičkových vědců, pouze převádějí poslední objevy svých kolegů na poli vědy do skutečné praxe. Navrhují zařízení, technologie a přístroje, které nám dále zpřijemňují a zjednodušují život, dohlížejí na výrobu.

Jistá odtažitost od technických profesí však není jen trendem v naší zemi, ale jak jsem se již zmínil, v celé Evropské unii. Jejich úředníci si lámou hlavy, jak tento nepříjemný vývoj obrátit.

Jak podpořit zájem o technické obory

Bohužel se stále jenom mluví a voda teče, jak říká jedno přísloví. Podporu školství obecně má každá vláda za svou prioritu, ale když se začínají počítat skutky, tak ty většinou utíkají kamsi do dále. To samé platí o podpoře techniky a technicky zaměřených škol. Neboť pokud chceme přilákat nové zájemce, musíme jim dle mého mínění nabídnout tři základní podmínky.

Prvním je prestiž povolání. Což je samo o sobě velký problém, neboť veřejné mínění dělají především média. Ale existuje také reklama, která může pomoci. Existují státní televize, financované z příspěvků všech ne proto, aby vyráběli pořady s nimiž konkurují komerčním stanicím. Ovšem zde je nutná podpora státu, který má možnost se pokusit veřejné mínění ovlivnit.

Druhým je společenská úroveň, nebo-li schopnost získat lukrativní zaměstnání. Nedostatek techniků je v tomto dobrým faktorem, neboť roste jejich cena na trhu práce. Za špičkové inženýry se již platí špičkové peníze, na naše poměry. U středních kádrů však platy stále pokulhávají.

Třetím je nabídnout zajímavý studijní program. Neboť oproti humanitně zaměřeným oborům disponují technické obory neskutečně stimulujícím prvkem. Mohou konat různé pokusy, experimenty, dokáží vytvářet v laboratořích zajímavé úlohy. Ovšem potom musí být tyto laboratoře také moderně vybavené. Pokud střední technická škola má přístroje z dob císaře pána, v lepším případě soudruha předsedy Gottwalda, je spíše k smíchu či pláči, než by zaujala mladé adepty o technické vzdělání.

Kam zařadit informační technologie

Informační technologie jsou moderní a špičkový technický obor. Mnohé školy si do svých názvů či do názvů svých vzdělávacích oborů dávají různé přívlasky z oblasti IT, ve skutečnosti však pouze přidají pár hodin školení pro sekretářky. Tedy jak pracovat s počítačem a některými na trhu profláknutými programy.

Informační technologie je však o něčem jiném. Pokud je někdo odborník z oboru IT, není hráčem her, ale on dokáže tyto hry naprogramovat. Pokud je někdo odborník z IT, nesurfuje po internetu, ale spravuje a zdokonaluje tyto sítě. Pokud je někdo odborníkem z IT, nepracuje jako uživatel se software, nýbrž je schopen ho instalovat, zdokonalovat, poskytovat uživatelům technickou podporu. A tak bych mohl pokračovat v dalších oblastech informačních technologií, hardware, databáze, grafika, grafické systémy, multimédia.

Odborník z oblasti IT je tedy špičkovým technikem, lepším o to více, čím více dokáže kromě vlastního používání IT pochopit také její různé aplikace. Neboť informační technologie není modlou, nýbrž prostředkem, který nám tolik zjednodušuje i zpříjemňuje život. Nezrodil se v diskusích v kavárnách o původu brouka, ale v mozcích špičkových techniků. Využívá se ve všech vědních a technických oborech a rozšiřuje významným způsobem naši schopnost poznávat, zkoumat, navrhovat, řešit, konstruovat, vyrábět. Ne si pouze hrát či si prohlížet lechtivé obrázky či různě ztřeštěné klipy.

Zneužití techniky

Zneužití techniky je často diskutovaným problémem. „Dobrolidé“, jak se někdy nazývají různí humanisté a pacifisté, vyčítají technikům, že svými vynálezy a jejich zdokonalováním ženou lidstvo do zkázy. Není však vinou vědců a techniků, pokud jsou jejich objevy a výrobky zneužívány. Je paradoxní, že většinou tito „dobrolidé“ svým postojem a ovlivňováním veřejného mínění umožňují vznik různých diktatur, které pak využívají technických vymožeností k upevňování svého postavení. Dokonalé kontrole lidí, efektivnějšímu zabíjení, rafinovanějšímu mučení bližního svého.

Nejlepší obranou proti zneužití techniky je demokracie, byť se jedná o nejlepší z nejhorších způsobů vládnutí. Demokracie svým způsobem kontroluje vládnoucí garnituru a brání jí zneužívat špičkové technologie. Ačkoli jsme jenom lidé, a tak nás „Velký bratr“ vidí a slyší.

Špičkové technologie v rukách šilenců jsou opravdu ničivou silou, schopnou bez nadsázky zničit svět. Špičkové technologie v rukách části lidské populace s demokratickým zřízením jsou obranou proti těmto šilencům a fanatikům.

Zneužít se dá opravdu všechno. Zabíjet se dá nejen bombami, puškou či útočnou dýkou. Zabíjet se dá kuchyňským nožem, kladivem, zabíjet se dá autem, zabíjet se dá letadly, jak máme bohužel ještě v živé paměti.

Technika jako prostředek na zabíjení

Položím zajímavou otázku. Co myslíte. Přišel člověk dříve na to, že tvrdým kamenem může rozlousknout ořech nebo hlavu svého nepřítele? Odpověď neznám, ale pokud bych si měl vsadit, tak bych volil druhou možnost.

V našich genech je zakódováno několik prvků, které nám morálka a zákony brání nechat rozvinout do nekontrolovatelné fáze. Chceme být dominantní. Chceme být silní. Chceme mít respekt. Jsme lovci, jsme bojovníci. Jsme svým způsobem barbaři, což se odhalí ve chvílích, kdy zákonné a morální zábrany padnou. Stejně ukrutnosti jako masoví sadističtí vrazi pak páchají lidé doposud bezúhonní, kterým se válkou otevřel prostor pro využití svých vrozených pudů.

V každých válečných konfliktech se vždy objevují v různém měřítku stejná zvěrstva, kruté mučení, znásilňování, kastrace, masové odosobnění bezcitné zabíjení lidí, kteří se nemohou bránit. Vše toto se dělo jak v historii vzdálené, vzdálenější i zcela nedávno v nedaleké Jugoslávii. Vzpomeňme skoro milion mrtvých při genocidě ve Rwandě. Tak bych ale mohl pokračovat, už i jedenadvacáté století má svoje mrtvé. A není jich málo.

Pokud se zeptáme, které století bylo nejkrutější v dějinách lidstva, nebudou to kupodivu otrokářské společnosti, temný středověk či jakákoli jiná epocha. Bude jím dvacáté století, kdy především nacističtí a komunističtí diktátoři povraždili desítky milionů lidí ve svých koncentračních a pracovních lágrech. Kteří zdokonalili zabíjení i mučící metody. Jen komunisté v různých zemích světa mají na svědomí až 100 milionů obětí. V Kambodži vyvraždili téměř půlku své populace.

Bohužel představitelé obou zmíněných vražedných ideologií hrubě zneužili techniku pro své cíle. Vymysleli způsoby, jak zabezpečit internaci lidí, jejich přepravu a koncentraci na menší vymezený prostor a tam jejich systematické vraždění. Plynem, hladou, prací.

V dávné době vzít do ruky meč a vyvraždit vesnici bylo jistě možné, však se tak také dělo, ale také velmi náročné. Nahánět jedince, zapichovat je, usekávat jim hlavy. Jednodušší již bylo je postřílet kulometem. Ještě jednodušší je na vesnici vypustit plyn či na ni svrhnout bombu. Ten plyn je lepší, protože hmotný majetek zůstane, až se odklidí mrtvolky. Pokud by žil velký vůdce Saddám Husajn, mohli byste se ho zeptat na jeho zkušenosti s eliminací Kurdů. Což je doba bohužel také zcela nedávná.

Pokud tedy pohlédneme do historie lidstva a uvědomíme si fakt, že každé století přineslo efektivnější způsoby zabíjení lidí, máme se na co těšit. Proto jsou tak důležité aliance demokratických států, aby se pokusily zabránit šílencům a fanatikům, aby ti získali nejmodernější prostředky na

zabíjení lidí. Protože jestliže někdo vyhlásí svatou válku, jeho cílem není lidi jiného přesvědčení či vyznání mírumilovným způsobem a argumenty obrátit na svou víru, ale vyhubit je.

Muži prostě v sobě mají zakódováno stále něco z role lovce, bojovníka. Mladí muži pak i dostatek energie a agresivity, kterou je třeba upustit. Což se vždy dělo ve válkách. Výhodou demokratických společností také je, že jim vymyslela jiný způsob, jak dát své agresivitě průchod a přitom nezpůsobit příliš újmy svému okolí. Dala jim sport.

Bohužel se ke sportu nabalují také méně duševně vyspělí fanoušci, kteří si v rámci mnou zmíněné teorie organizují bitvy s fanoušky druhého tábora. Jen pro svou zábavu, pro dobrý pocit po pořádné rvačce. Prostě si svedou svou moderní bitvu, naštěstí většinou bez mrtvých, pouze s pořádnou nakládačkou, jíž si udělují navzájem. Kdy si navzájem věnují možnost dát průchod své agresivitě. Mimochodem, k domlouvání těchto bitek využívají nejmodernější techniku, internet či mobilní telefony. Svým způsobem také zneužívají techniku.

Války a rozvoj techniky

Jsem hluboce přesvědčen, že války významným způsobem přispívají k rozvoji techniky. Vždyť dříve byla hozena atomová bomba než vznikl jaderný reaktor.

Ale tento trend je patrný již od dávných dob. Lidé s technickým nadáním již v době lovců mamutů jistě přemýšleli, jak co nejefektivněji zabít svého protivníky, vlákat ho do pasti, získat nad ním převahu. Vznikaly lepší zbraně, místo kamene v holé pěsti opracovaný nástroj s ostrým koncem, místo silné sukovice kyj. Oštěp. Luk a šípy. Meč. Ale také různé katapulty k dobývání opevnění nepřítele.

Využití střelného prachu a všech s ním následně vzniklých zbraní změnilo pohled na válečné umění. Jen za třicetileté války v sedmnáctém století se významným způsobem zdokonalily zbraně. Pak se pokračovalo. Lepší a rychlejší nabíjení. Opakovačky. Kulomet, samopal. Granáty.

Rozvoj letectví, ale i automobilové techniky je také spjat s válkami. V moderní době ty nejspičkovější technologie většinou mají napřed armádní štáby. Až když se tak říkajíc profláknou, poznávají je i ostatní, dávají se také pro civilní využití. V dávné době třeba byla deskriptivní geometrie tajnou vědou. Dokázala totiž mimo jiné spočítat, jak nastavit dělo, aby granát dopadl až za kopec a tam udělal paseku v ležení nepřítele.

Rozvoj nejmodernějších technologií jde ruku v ruce s rozvojem vymožeností různých armád. Asi každý viděl nějaký méně či více realistický film, v němž se nepřátelský agent snaží odhalit nějakou

technologii nepřítele. Mnoho moderních zařízení má ve svém nitru ukrytu samodestrukci, pro případ, že by se jich zmocnil nepřítel.

Je to sice smutné, ale dle mého je to neoddiskutovatelný fakt. Díky lidské touze zabít lépe, rychleji, účinněji svého protivníka, získat nad ním vojenskou převahu, se významným způsobem posunula kvalita lidského života, neboť mnohé technologie pak přešly k běžnému využití.

I mnozí vědci připouštějí, že války a boje mají v historii i pozitivní význam z pohledu rozvoje lidstva. Byly důležitou výzvou k maximálnímu soustředění schopností, podněcovaly fantazii, podporovaly fyzickou kondici a manuální zručnost. Zároveň od válečníků vyžadovaly vysokou vzájemnou spolupráci. Je nezpochybnitelně prokázáno, že mnoho důležitých vynálezů, které následně ovlivňuje pozitivní rozvoj lidské společnosti, vznikalo díky tlaku vyvolaného potřebami válek.

Mohli bychom jmenovat mnoho různých přístrojů či technologií, které „dala“ armáda lidem k „běžnému“ používání. Třeba takových „drobností“ jako jsou multifunkční nože či otvíráky na konzervy. Nebo z těch významnějších třeba zařízení pro noční vidění, osobní počítač, mikrovlnná trouba, inteligentní plastelína či satelitní snímky.

Ještě jeden fakt je asi třeba zmínit. Do roku 1900 si války vyžádaly asi 5 % obětí z řad civilního obyvatelstva, od té doby, tedy za sto let, stoupl podíl obětí civilního obyvatelstva na téměř 90 %. Oslabením zázemí nepřítele je považováno za podryvání jeho bojové schopnosti.

Za éry sovětského bloku se neustále mluvilo o udržení míru. Hesla typu „uhájíme mír všemi prostředky“ však mohla vyvolat alespoň letmý úsměv, pokud se nad smyslem slov pořádně zamyslíme. Odhalené tajné dokumenty však dokázaly, že těmi všemi prostředky bylo míněno zahnání západní civilizace do Atlantického oceánu.

Rozhodně nejsem pacifista. Ani žádný jestřáb, který by chtěl vyvolávat preventivní války. Ale jsem přesvědčený, že demokratický svět musí být dobře vyzbrojený, i za pomoci špičkových vědců a techniků, aby byl schopen udržet na uzdě každého, kdo by chtěl tento demokratický svět zničit. Bohužel stále existují lidé či skupiny lidí, kteří jsou schopni mít respekt pouze ze síly.

Dle mého důvodem, proč nezačala třetí světová válka, byl ohromný vojenský potenciál obou tehdy zneprátelených bloků. Významný předpoklad, že zahájit takovou válku by mohlo znamenat totální likvidaci sebe sama. Možná všech.

Technika ve službách udržení demokracie a pořádku

Svět se od té doby změnil. Nejsou již dva bloky, které vedly studenou válku a své zbraně testovaly v různých menších konfliktech. Objevuje se fenomén třetího světa, objevuje se pojem střet civilizací. Zatím má jednoznačnou vojenskou a technickou převahu demokratický svět. Ke kterému díkybohu patří i naše Česká republika. I proto je v celosvětovém pojetí mír. Vraždí a válčí se tam, kde mají různé skupiny vyhlídky na vítězství.

Válka „v přímém přenosu“ v Iráku ukázala, jak zatím vyspělá vojenská technologie během pár dní rozložila obrovskou armádu diktátora Saddáma Husajna. Možná i proto, že mnozí jeho vojáci nebojovali z přesvědčení, ale ze strachu z něj. Neměli až tolik co bránit. Demokracie je však věc, kterou dle mého má smysl bránit a musíme ji bránit. Díky špičkovým vědcům a technikům má demokratický svět převahu, která drží na uzdě diktátory. Lekce v Iráku z tohoto pohledu měla svůj efekt, každý diktátor si musel uvědomit, že si „pro něj mohou kdykoli přijít“.

Špičková technologie by jistě měla především sloužit zvyšování kvality lidského života a ne k jeho efektivnějšímu ukončení. Jak ale zajistit, aby lidé byli pouze hodní, dobří? Vždyť stále zde jsou spoluobčané, kteří okradou i slepce, kteří v lepším případě „jen“ zmlátí stařenku pro pár drobných.

I díky obrovskému pokroku na poli vědy a techniky dokáží kriminalisté odhalit a usvědčit mnoho zločinců, kteří by jinak dále unikali a páchali další zlo. Technika zde jednoznačně slouží lidem při jejich ochraně. Nejen tím, že lépe zabezpečí jejich domov, zajistí napojení na bezpečnostní složky a včasnější zásah. Ale také vede k rychlejšímu odhalení zločinců a jejich usvědčení, což je sám o sobě velmi složitý proces. Díky otiskům, pachovým stopám, DNA a dalším objevům, se podařilo mnohé pachatele přivést do vězení. A naopak pustit z vězení neprávem odsouzené, neboť lidská spravedlnost není nikdy dokonalá. Věda a technika však velmi pomáhá, aby se i justiční omyly stávaly řidšími.

Druhý hnací motor technických vymožeností

Jestliže jsem za první pohnutku rozvoje techniky označil zdokonalování válečné techniky a technologií, domnívám se, že stejnou hnací silou pokroku je lidská lenost. Snaha si za každých okolností zjednodušit práci.

Proč nosit těžkou kládu na ramenou, když ji mohu vézt na vozíku? Proč vynášet kládu do vyššího patra, když ji mohu vytáhnout pomocí kladkostroje? Proč chodit do schodů, když mohu jet výtahem?

Takto bych mohl pokračovat. Ale netýká se to jen fyzické námahy či manuální práce. Proč trávit dlouhé hodiny výpočtem, když zadám parametry do programu a ten mi výsledek vyhodí za pár vteřin? Proč si lámat hlavu s hledáním nejefektivnějšího řešení, z pohledu ceny, dopravy atd., když to za mě udělá počítač? Respektive program, neboť bez toho je hardware jen kopou různého materiálu.

A opět. Vždy existuje druhá strana mince. Nezapříčiní lidská lenost a vymoženosti techniky degeneraci lidí? Nestanou se z nich podivné objekty bez fyzické kondice? Zavření v nějakém mikrosvětě řízeném programy?

Zvládnou lidé zůstat ve formě?

Snad ano. Lidé mají i jiné vlastnosti, které je snad udrží při nějaké aktivitě. Jejich touha být dominantní či alespoň atraktivní je snad přivede do posiloven, jejich touha vyniknout nad jinými snad na hřiště. Jejich touha se pářit snad do společnosti. Byť problém obezity, vysedávání u počítače, zapojování se do virtuálních světů, ale i snižování fyzické odolnosti, jsou významné a vážné diskuse hodné faktory.

V dřívějších dobách přežívali jen nejsilnější jedinci. Ti nemocní či slabší prostě měli smůlu. Zima, drsné životní podmínky i různé epidemie prostě „čistily stádo“ od méně zdatných jedinců. Zdatní přežívali a měli děti. Významný pokrok v medicíně toto výrazně změnil. Mimochodem opět díky vědcům, kteří učinili závažné objevy v lékařství i na poli farmacie, a technikům, kteří pro lékaře zkonstruovali skvělé nástroje a přístroje, zůstávají na živu lidé, kteří by nejen před deseti tisíci roky, ale i před sto lety byli dávno po smrti. Není i toto jistým nebezpečím lidského druhu, ač to zní hrozně? Nemůže i díky tomu tak trochu lidský druh zdegenerovat?

Toto jsou jistě legitimní otázky, na než ať hledají odpovědi filosofové. Vědci a technici musí pokračovat ve svém snažení dalšího poznávání přírodních zákonů, vynalézání nových materiálů, nových technologií. S dodržováním jistých morálních zábran, jako je třeba zdrženlivý přístup ke genovému inženýrství. S demokratickou kontrolou, aby jejich objevy, vynálezy a špičkové technologie nebyly zneužity v neprospěch lidstva.

3. Základní pojmy

Věda – jde o systematické studium a poznávání přírody, dění, událostí, předmětů, lidí. Jde o poznávání soustavné a obecné, předpokládá pozorování a systematické rozumové vyhodnocování, využívá se i různých experimentů. Předpoklady se buď potvrzují nebo vyvracejí. Je snaha nové poznatky zobecňovat. Využívá se abstraktního myšlení i teoretické činnosti.

Stanovují se různé hypotézy, které se dalším výzkumem buď potvrdí či vyvrátí. Jde o nepřetržitý a systematický proces, kdy se vědci snaží proniknout do hloubky problémů a jejich případné využití k zlepšení kvality lidského života.

Poznatky se postupně shrnují do předpokladů (axiom), pojmů, hypotéz, teorií a zákonů. Základními metodami jsou pozorování, analýza, syntéza, indukce, dedukce, deskripce a komparace.

Vědou se zabývají lidé už od antiky, velký rozmach prožívá v sedmnáctém století, kdy jsou také v evropských zemích zakládány různé královské společnosti, do kterých se volně sdružují lidé, kteří podlehli kouzlu bádání a zkoumání.

Věda se dělí na teoretickou a aplikovanou. Další dělení je na obory matematické, přírodní a humanitní.

Věda je rozumové poznávání světa. Předpokládá, že svět kolem nás je poznatelný, ačkoli proces poznávání je svým způsobem nekonečný. Platí v něm jisté zákonitosti, přírodní zákony, které se dají odhalit, definovat a matematicky vyjádřit.

Definice vyjádřená docentem *Ivanem Štollem* : „**Věda je historický proces soustavného rozumového poznávání světa, vytváření vědeckého obrazu. Přitom věda ověřuje své poznatky, sama sebe opravuje a je vždy připravena připustit omyl nebo nepřesnost svého poznání.**“

Technika (řecky techné - řemeslo) – souhrn lidských činností, které vedou k přizpůsobování přírody pomocí různých nástrojů, strojů, materiálů a technologických procesů k zlepšování kvality lidského života. Dost často využívá výsledky vědeckého bádání a jejich zjištění využívá k jejich

praktickému využití. Technika se vyvíjí spolu s rozvojem poznání lidstva. Určuje, jak se dokážeme dobrat nějakých výsledků za pomoci přesně daných kroků a za použití potřebných nástrojů. Technika

popisuje zpracování surovin, výroby zboží, které následně slouží jako předměty uspokojující nejrůznější lidské potřeby.

Dá se říci, že člověk své okolní prostředí mění a utváří technikou, upravuje, opracovává, vyrábí, to vše za účelem zlepšení kvality lidského života.

Technika je systematické studium metod dělán a výroby věcí.

Technika, věda a vzdělání – v dávných dobách se lidé učili řemeslu tak, že dotyčný začínal jako učeň u svého mistra a tam získával zkušenosti. Takové vzdělání však bylo odtrženo od nových poznatků. Výuka technických dovedností (řemesel) formou učňů přetrvávala až do dvacátého století.

V nové době se začala prosazovat potřeba pro špičkové techniky získat akademické vzdělání, s pouhými většinou ústně předávanými zkušenostmi již nebylo možné vystačit. Tím se zároveň začala vzájemně více ovlivňovat věda a technika.

Zároveň dochází k většímu odtržení obyvatel s humanitním vzděláním od techniky. Kdy na jedné straně pomyslné barikády stojí vědci a technici a na druhé pak humanitně vzdělaná inteligence a umělci. Humanitně vzdělaní lidé nerozumí, jak fungují přístroje v jejich blízkosti, ale bez jejich využívání by si život stěželi dovedli představit.

Ovšem s tím, jak technologie nabývají na složitosti, je schopen pochopit funkci některých strojů a přístrojů jen stále menší okruh lidí, specialistů.

Technické myšlení – je zvláštní formou myšlení, ve kterém se snoubí souvislost teorie a praxe. Jde o dosažení cíle různými technickými prostředky. Uplatňuje schopnost kritického a hodnotících uvažování. Vychází z některých zavedených pravidel, jako je analytické vyhodnocení konkrétního problému. Dotyčný je schopen si představit i neexistující výrobek, jeho využití. Využívá i předchozích zkušeností. Využívá přírodní zákony, technické principy. V první fázi problém analyzuje a v druhé fázi vyvozuje logické závěry. Dá se říci, že nositel technického myšlení dokáže vyhodnotit

daný problém a přijmout vhodné a logické závěry k jeho uspokojivému vyřešení. Dotyčný jedinec je kreativní, tvořivý.

Odbornými slovy se dá říci, že se technické myšlení skládá ze dvou částí, analýzy a syntézy.

Technické myšlení zahrnuje nejen existující objektivní realitu, ale také možnosti vyplývající z dalšího společenského poznání. Tím je dotyčný schopen zdokonalovat již vytvořené či vytvářet něco zcela nového. Dokáže tak naplánovat přechod od starého k novému stavu.

Jedna z definic technického myšlení ho dělí na tři roviny. První jsou technické vědomosti (pojmy, zákonitosti a souvislosti), druhým technické či technologické vědomosti a třetím schopnost být aktivní a tvořivý.

Jedinec s technickým myšlením je schopný rozpoznat problém, prozkoumat ho a navrhnout jeho řešení.

Technická tvořivost – jedinec s těmito vlastnostmi dokáže dojít k výsledku své činnosti, který je založen na originálních kombinacích technických postupů, konstrukcí nebo i myšlenek. Má své originální nápady a je schopen vytvořit něco nového. Dotyčnému pomáhá znalost metodiky, technické vzdělání i tvůrčí myšlení.

Technická tvořivost má své fáze, nejprve je potřeba stanovit problém, potom o něm shromáždit dostatek dat a vyhodnotit je, v další fázi hledat vhodná řešení, navrhnout optimální řešení a nakonec ho provést.

Jedinec s tvůrčí technickou dovedností potřebuje mít dostatečné vzdělání, obrazovou představivost, schopnost úsudku, intuici i pracovitost.

Objev – výsledek práce vědce, základní vědecké poznání.

Vynález, zlepšovací návrh – výsledek práce technika, aplikace vědy nebo kreativní inženýrské práce.

Vynálezce – nejprve abstrakcí stanoví obecnou ideu či princip řešení, při její analýze uvažuje všechny možnosti, části řešení a jejich vzájemné vazby. Hledá možné varianty, kombinuje části mezi sebou novým způsobem, čemuž se říká syntéza. Nakonec ověří své výsledky experimentem.

Abstrakce (abstractio – vzdálení)

pomyslné odpoutání se od zřejmých skutečností a soustředění se na to nejpodstatnější. Posléze se od abstraktního vracíme zpět ke konkrétnímu. Tento pojem se používá též ve spojení pochopit „něco“, co nejsme schopni reálně vidět či uchopit. Mnoho jedinců není schopný abstraktního myšlení. Velmi zjednodušeně, něco si nemohu osahat a prohlédnout, proto si to nejsem schopný představit.

Fantazie (phantasia – představa) – je vytváření v myšlenkách nových představ na základě předchozích skutečností. Jedinec s významnou fantazií je schopen využívat obrazotvornost.

Kreativita (z latinského creo – tvořit) – jde o soubor schopností člověka, které mu umožňují tvůrčí činnost. Takový jedinec je schopen objevovat něco nového, používat originální a tvůrčí řešení.

Obecně se kreativita dělí na kreativitu uměleckou a vědecko technickou. V druhém případě jde o zkoumání a přetváření světa a života člověka.

Již více než tisíc let se snaží lidé dopátrat kořenů kreativity. Nedaří se to. Zdá se, že se tvůrčí nápady prostě rodí. Proto mnohdy bývaly přičítány božskému působení.

Tvůrčí myšlení, geniální nápady a umělecká inspirace jsou výsledkem komplexních pochodů, o jejichž objasnění usilují neurologové, psychologové, pedagogové i sociologové.

Jedna z definic kreativity říká, že je to schopnost přenášet myšlenky a výtvoř, které jsou nové, překvapivé a přínosné. Geniální objevy či umělecké výtvoř se často zjevují jako blesk z čistého nebe. Nové poznatky přivádějí vědce k domněnce, že základní zdroje kreativity je třeba hledat v mozkové činnosti. Kreativní myšlení vytváří zcela nové vzorce a typy myšlení, kdy je simultánně aktivní více mozkových oblastí.

Výzkumy prokazují, že kreativní lidé bývají inteligentní, ale s IQ průměrným či mírně nadprůměrným. Ani vysoké IQ není zárukou špičkových výkonů.

Kreativní myšlení je možné rozdělit do pěti fází – příprava, přemýšlení, poznání, vyhodnocení a realizace.

Životní osudy vynikajících vědců a umělců prokazují, že kromě toho, že měli nadání, žili také ve stimulujícím prostředí.

Vědci výzkumem zjistili, že kreativita a úspěšnost jdou ruku v ruce s nezávislostí, nonkonformismem a nekonvenčním chováním. Dalšími znaky jsou široká škála zájmů, vstřícné přijímání nových zkušeností, ochota riskovat a flexibilní myšlení. Kreativní lidé jsou liberální, nepředpojatí a jsou otevřeni novým myšlenkám.

Mnohdy kreativní lidé ve chvílích své tvůrčí činnosti v ní nacházejí takové uspokojení, že často zapomínají na okolní svět, na jídlo, na přátele, na smluvené schůzky.

Kreativita bývá často spojena s duševními poruchami, někteří vědci se domnívají, že právě změny ve stavu nálad a duševního rozpoložení mohou být spouštěcím mechanismem tvůrčího myšlení.

Kognitivní (z latinského *cognitivus* – poznávací) – klade důraz na rozumovou stránku poznávání, což je odlišné od jednání například emotivního.

Vědec – člověk, který se snaží systematicky poznat nějakou skutečnost. Předpokládá se, že ve svém bádání používá vědecké metody.

Vědecká metoda – vychází z určitých předpokladů, které se potvrzují experimenty. Nebo je naopak vyvrátí a dokáže nesprávnost předpokladu. Skládá se z různých kroků, pozorování, popis skutečnosti, formulace předpokladů, přípravy hypotéz (vysvětlení s obecnou platností), předvídání výsledků (dedukce), ověření.

Inženýrství – obecně představuje převedení vědeckých objevů do praxe. Technika je pak souborem užití výsledků inženýrství. Moderní inženýrství se zabývá snahou ovládnout čas a hmotu všemi prostředky, které byly objeveny či nalezeny vědou a výzkumem. Zvyšuje se komfort lidského života, zvyšuje se rychlost přenosu informací, přepravy.

Inženýr – první inženýři se objevují již v antice, kdy se dělí na civilní a vojenské. Budují nádherné stavby, vojenské i civilní zařízení, které ulehčují zabíjení, ničení ale i budování. Od konce 17. století jejich význam vzrůstá.

V minulosti byli inženýři spíše objeviteli, od 18. století se začínají více soustředit na využívání a zdokonalování vynálezů a vědeckých poznatků. Jinými slovy aplikují výsledky vědecké práce. Začínají se budovat systematické postupy ve výrobě.

V současné době mají inženýři vliv téměř na vše, co ovlivňuje kvalitu lidského života. Od dynamického a dramatického rozvoje informačních technologií, dopravní infrastruktury a dopravních prostředků, výroby léků a špičkových zařízení pro chirurgii či diagnostiku pro lékaře. Pochopitelně nové technologie ovlivňují i tradiční stavebnictví či zemědělství, přibývají nové oblasti, jako je jaderný průmysl či kosmonautika.

Inženýr se ve 20. i současném 21. století stává základním kamenem rozvoje techniky. Je pojítkem mezi vědeckými objevy a jejich uvedením do praxe, dohlíží na odborné kvalifikované dělníky. Rovněž dále rozvíjí a kontroluje stroje, které sám zkonstruoval či zdokonalil.

Stejně jako na svém počátku, stále existují specialisté, kteří se nezabývají zlepšováním techniky pro zlepšení kvality lidského života, ale zdokonalují technologie či zařízení, jejichž účelem je destrukce.

Titul inženýr – v českých zemích jde o akademický titul, který získávají úspěšní absolventi na technických, ekonomických, zemědělských či vojenských školách. Před jménem se uvádí zkratka Ing.

V západních zemích se naopak titul Ing. uvádí pro označení absolventa středoškolského vzdělání technického směru. Titul Ing. používaný v České republice odpovídá v západních zemích titulu Dipl. Ing. nebo Master of Science – Eng., nebo Professional Engineer - P.E nebo Pr. Eng., nebo Chartered Engineer –Ceng.

Stroj – je technické zařízení, které přeměňuje jeden druh energie na druhý.

Pracovní stroj – využívá přiváděné energie a dále koná práci, příkladem je čerpadlo, kompresor.

Motor – využívá energie, aby poháněl pracovní stroj, například benzínový motor pomocí různých převodů roztočí kola automobilu.

Nástroj – věc či samostatná součást větších zařízení, která slouží k působení na okolí. Může jít o nůž na krájení chleba i soustružnický nůž, kterým se opracovává kus železa. Může však obecně znamenat prostředek k uskutečnění nějaké činnosti. Z historie známe tvrzení, že nějaký pomatený člověk se stal nástrojem spiklenců k provedení například atentátu.

Výroba – jde o činnost, která přeměňuje přírodní předměty (materiály) na předměty, které mají svůj konkrétní účel. Může jít o výrobu automobilu, ale i pěstování obilí (zemědělská výroba).

Pokus (experiment) – jde o soubor činností, kterými se snažíme ověřit nebo vyvrátit nějaký předpoklad. Je základem vědeckého zkoumání. Slovo pokus se používá i v jiné oblasti, například nepřípravený student vykonává pokus o složení zkoušky. Při pokusu na rozdíl od pozorování ovlivňujeme podmínky nějakého děje, aby odpovídaly zkoumanému předpokladu. Bohužel v dějinách existují mnohé příklady, kdy se pokusnými objekty stával člověk. „Vědec“ mohl zkoumat, jak na něj působí nějaký jed, teplota, prostředí apod. Tímto pokusem se ověřoval předpoklad. Tímto způsobem se nechvalně proslavili lékaři v koncentračních táborech během druhé světové války. V historii se však objevují i vědci, kteří zkoumají účinky svého objevu sami na sobě, někdy pak s tragickým koncem.

Pokus, pokud má něco ověřit či potvrdit, musí být řádně zaznamenáván, má být opakovatelný a konán tak, aby co nejvíce znemožnil náhodný výsledek. Proto se mnohdy pokusy opakují a někdy i za změněných podmínek, aby potvrdily nějaký obecně platný závěr. Vzorky musí mít odpovídající reprezentativní složení a počet, požadují se kontrolní vzorky, kdy se porovnává další skupina, na kterou zkoumaný jev nepůsobí.

Dedukce (latinsky deductio – odvození) – jde o proces, kterým se dochází od předpokladu (premise) k závěru za pomoci odvozování, čímž dojde k důkazu předpokladu.

Hypotéza (řecky hypo-thesis – předpoklad) – jde o tvrzení, které se pouze předpokládá, ale je formulováno tak, aby se mohlo buď potvrdit nebo vyvrátit. Vědecká hypotéza je tvrzení o nějakém jevu, které je podpořeno mnoha fakty. Někdy může na jejich základě být vytvořeno i více hypotéz, které jsou následně ověřovány či vyvraceny. Někdy může být hypotéza potvrzena na základě pozorování, což ale ještě neznamená její potvrzení (v této větě si protiřečíte) . To musí být jednoznačné.

Princip (latinsky principium – počátek) – je základní východisko, pravidlo či zákon, ze kterého jde ("lze" by bylo vhodnější) odvozovat další předpoklady.

Premisa (latinsky praemittere – předesílat) – označuje předpoklad či výrok, který je vysloven na základě logického posouzení nějakého jevu.

Logická indukce – je logický úsudek, který z předpokladů (premis) vede k obecně platnému závěru. Někteří vědci tvrdí, že pomocí indukce není možné empiricky potvrdit platnost nějaké hypotézy, ale je možné ji pomocí jí vyvrátit.

Logika – jde o myšlenkovou cestu, která vede k nějakým závěrům. Často se o někom říká, že má logické myšlení. Tím je míněna jeho schopnost pochopit nějaký děj, jev či skutečnosti a vyvodit z nich takové jednání, které vede k dobrému řešení.

Konstruktér – zabývá se návrhem a vývojem různých zařízení, strojů, přístrojů. Výsledkem jeho práce je vytvoření technické dokumentace. Součástí této technické dokumentace je výkresová dokumentace, podle které lze takové zařízení vyrobit.

Technologie – je studiem metod, jak dělat a vyrábět věci, soustřeďuje se na výrobu a použití lidských výtvorů. Ve svých nejjednodušších formách se technologie objevuje již od velmi dávné doby, kdy člověk začal vytvářet základní nástroje. Francis Bacon v 17. století považoval za nejdůležitější výsledky technologie magnetický kompas, tiskařský lis a střelný prach.

Zpočátku byla věda spíše doménou aristokratických filosofů a technologie zručných řemeslníků. Zatímco vědci bádali spíše náhodně a tuto činnost provozovali jako svůj koníček, technici, coby praktičtí lidé, budovali mimo jiné významné stavby a zařízení, mosty, parní stroje, textilní stroje.

Pokus o spojení vědy s technologií se dá datovat do sedmnáctého století, kdy se vědci, většinou příslušníci nejvyšších společenských vrstev, začali zabývat i některými oblastmi, které se dají označit za užitečné pro průmyslovou výrobu. K jejich skutečnému propojení dochází až v devatenáctém století, kdy se zájmy vědců začínají shodovat se zájmy techniků.

Za velmi významné je možné považovat model hromadné výroby, který začal ve svých automobilkách používat Henry Ford na počátku dvacátého století.

Dochází také k výraznému propojení vědy a techniky, kdy vědci poskytují technikům své objevy a ti jim jsou zase schopni sestavit přístroje, které jim jejich činnost výrazně usnadňují.

Ve své moderní době řeší technologie tři zásadní problémy. Prvním je kontrola jaderné technologie, kterou lze použít k zlepšení kvality lidského života anebo také jeho zničení. Druhým je populační exploze, a to dvěma způsoby, kontrolou růstu populace (antikoncepce, sterilizace) a zvýšením produktivity při pěstování potravin. Třetí oblastí je řešení ekologické rovnováhy, a to sladit průmyslovou výrobu a udržení kvality přírody.

Bohužel i zde však někteří lidé spíše sledují zájem svého obohacení než záchranu přírody a tak některá opatření naopak životnímu prostředí ještě přitěžují. Příkladem může být zákon o biopalivech či nemravňe dotované větrné či solární elektrárny.

Analýza (z řeckého ana-lyó, rozebírat) – znamená vlastně zkoumání nějakého problému, děje, činnosti apod. Pomocí analýzy se snažíme pochopit daný problém, rozložením složitějších dějů na jednodušší. Analyticky postupuje každý, který chce dobře pochopit nějaký problém. Díky zkoumání zpočátku třeba i nesrozumitelného problému se snažíme najít klíč k jeho pochopení.

Analytickou metodu poprvé popsal René Descartes v první polovině 17. století. Ten ji zjednodušeně rozdělil na čtyři kroky. Ty jsou zjednodušeně – uvědomit si, co je nezpochybnitelné, každý problém rozdělit na jednodušší části, postupovat od jednodušších problémů ke složitějším a nakonec dojít k celkovému řešení.

Analýza požadavků zahrnuje úkoly, které jsou podstatné pro rozhodování o tom, jak má fungovat nový nebo pozměněný produkt. Je prvním stádiem systémového inženýrství a procesu softwarového vývoje. Ve složitějších případech může mít seznam požadavků desítky až stovky stran. Výsledkem mohou být ideové návrhy až prototypy, což jsou reálné modely řešení zkoumaného problému.

Syntéza (synthesis – spojení) – označení pro spojování dvou nebo více částí do jednoho celku, jde o zkoumání objektu či problému v jeho celistvosti, uvažuje o vzájemných vztazích jeho částí.

Brainstorming – možno také nazývat skupinové kreativní sezení. Jedná se tzv. bouří mozků, smršť myšlenek či burzu nápadů.

Jde o skupinovou techniku, jejímž cílem je získat co nejvíce nápadů na určené téma. Vychází z předpokladu, že lidé i na základě podnětů ostatních ze skupiny, vymyslí více nápadů než jednotlivec samostatně. I ten zdánlivě nejhloupější nápad může inspirovat ostatní.

Účastníci sezení jsou seznámeni s řešeným problémem a posléze každý účastník spontánně vyjadřuje své myšlenky. Vyslovené nápady vyvolávají další nápady. Někdy se zdají být naprosto nesmyslné, mimo řešený problém či naprosto nereálné. Někdo je zapisuje. Kvantita je důležitá. Nápady nejsou kritizovány, pouze doplňovány či rozvíjeny. Později se provede jejich posouzení a zkoumá se, zda v nich není skryto řešení.

Podstatou je, že někdy i zdánlivá „pitomost“ může asociovat následně nápad, který přispěje k neobvyklému ale velmi kvalitnímu řešení.

Brainwriting – podobná metoda jako brainstorming, každý účastník sezení píše své nápady a následně je předává dalším účastníkům sezení. Tím se mohou navzájem inspirovat, zajímavé myšlenky rozvíjet (rozvíjet zajímavé myšlenky). Výhodou oproti brainstormingu je skutečnost, že se planě nediskutuje, nejsou upozaděny méně agresivní jedinci a naopak jsou potlačeni ti, kteří by při brainstormingu ve společenství dominovali a ostatní či méně ostýchavé „překřičeli.“

Fyzika (z řeckého fýsis – příroda) – jde o vědu o přírodě. Pojem se začal samostatně používat v 19. století. Předtím byla fyzika součástí filosofie a mluvilo se o přírodní filosofii. V dávné době se vědy o přírodě nerozlišovaly, dnes se těmi samými problémy zabývá i chemie, biologie, mineralogie, botanika, zoologie, geologie a další.

Fyzika zkoumá obecné vlastnosti přírody. Je základní přírodní vědou. Další přírodní vědy využívají fyzikální zákony. Moderní technika je založena na využití fyzikálních principů.

Za její počátek se dá považovat zlom 16. a 17. století, kdy se lidé zabývající přírodními zákony snažily vycházet ze systematicky prováděných experimentů a snažili se výsledky svého bádání zapsat pomocí matematiky. Za další zlom se dá považovat počátek 20. století, kdy se objevují kvantové a relativistické teorie.

Definice vyjádřená docentem Ivanem Štollem : *„Fyzika je základní věda o nejobecnějších vlastnostech přírodních objektů a zákonitostech přírodních jevů, která vychází z pozorování, zkušeností a experimentů, jejich výsledky zpracovává matematicky a své výpočty a teorie systematicky experimentálně ověřuje. Výsledky fyzikálního poznání slouží lidstvu v jeho technické a společenské praxi a z této praxe čerpá fyzika opět nové podněty a prostředky ke svému výzkumu.“*

Fyzik (fysikus) – kdysi se tím rozuměl lékař v roli hygienika.

Deskripce – opis nebo popis.

Komparace – přirovnávání, srovnávání, porovnávání.

Empirický – znamená děj založený na zkušenosti, v pojetí vědy jde o zjištění zaměřené na experimentu, pokusu. Za empirické vědy se považují například fyzika, chemie atd. Naopak třeba matematika či logika pracuje jinými metodami, například odvozováním.

Empiricky se například odvozují různé bezpečnostní koeficienty, které nedovedeme odvodit a odůvodnit teoreticky.

Asertivita – schopnost prosazovat vlastní názor, stanovisko, zájem. Slovo převzato z angličtiny, původ z latinského „asserere“, domáhat se něčeho. Asertivní člověk se nebojí říkat své myšlenky, přesvědčovat o nich ostatní, ale respektuje jejich stanoviska. Je schopný se bránit proti agresivním útokům.

Doporučuje se zřetelně formulovat požadavek a nenechat se odvést do diskuse, která se odchyľuje od tématu. Asertivita je komplexní myšlení a chování, komunikační schopnosti se zájmem o čitelné a dobré mezilidské vztahy. Zahrnuje schopnost umět pochválit, přijímat chválu, kritizovat, přijímat kritiku, správnou reakci na afektivní útok.

Empatie – v překladu vcítění, je schopnost jedince cítit emoce druhých, jako by to byly jeho vlastní. Jde o schopnost člověka pochopit druhého, proč jednal tak, jak jednal, jaké má pocity, jakou má na věc názor, kdy jedná v souladu se svým přesvědčením a kdy naopak je s ním v rozporu. Vědomě či nevědomě vnímáme signály, který druhý vysílá, označované někdy za řeč těla, tzv. neverbální komunikace. Pak můžeme jednat tak, abychom nastalou situaci správně vyřešili. Lze se „vcítit“ do člověka, kterého známe dlouho i se kterým se setkáváme poprvé.

Empatie může být vrozená, což je méně časté, nebo se dá učit, přičemž i v takovém případě mají někteří větší či menší míru nadání k takovému jednání.

Humanismus (z latinského humanus – lidský) – označuje různé myšlenkové směry a postoje zaměřené na člověka, lidství, lidstvo.

Perpetuum mobile prvního druhu – stroj, který pracuje s účinností větší než 1, tedy koná více práce, než kolik je mu dodáno energie, je v rozporu s prvním zákonem termomechaniky, který říká, že energii nelze vytvořit z ničeho, lze ji jen přeměňovat

Perpetuum mobile druhého druhu – stroj, který pracuje s účinností 1, tedy všechnu dodanou energii přemění na práci, má tedy nulové ztráty, porušuje druhý zákon termomechaniky, který hovoří o přeměně energií na práci a ztrátovou tepelnou energii

Nemožnost sestavit perpetuum mobile – dle současných znalostí nelze sestavit perpetuum mobile prvního druhu, tedy stroj, který by konal více práce než dostává energie, ale ani dokonce takový stroj, který by veškerou dodanou energii přeměnil na práci. Přesto se o sestavení takového stroje marně pokoušejí různí badatelé již tisícovky let.

Bylo by přece krásné, kdybyste jeli autem a ještě by vám přibýval benzín v nádrži (perpetuum prvního stupně) anebo kdybyste všechn benzín přeměnili v práci, nedošlo z žádné tepelné ztrátě

(perpetuum druhého stupně). Mimochodem, současná účinnost spalovacích motorů je maximálně 40 %.

Někteří z českých tvůrců perpetuum mobile se sdružují v nejmenovaném pavilónu v Bohnicích ... (poslední věta je nejapný žert)

Alchymie – je svým způsobem nauka o přeměně látek, která si klade za cíl přeměnit levný kov na drahý. Především na zlato. Druhou snahou bylo objevit princip života, najít jakýsi kámen mudrců, a na jeho bázi vytvořit elixír mládí. Je otázkou, nakolik považovat alchymisty více za šarlatány, a podvodníky mezi nimi bylo jistě dost, nebo předchůdce seriózních vědců v oblasti chemie, fyziky i medicíny. Minimálně jako vedlejší produkt svého bádání objevili alchymisté mnoho chemických prvků i sloučenin.

Kvantová fyzika – pracuje s předpoklady a s virtuální existencí dějů a stavů, které se mohou za určité konstelace pravděpodobně dít a nastat, u jejího zrodu stál na přelomu 19. a 20. století slavný německý fyzik Max Planck (1858 až 1947)

Teorie relativity – hovoří o dějích, které se dějí v závislosti na čase a rychlosti, nejznámější je paradox času, respektive dvojčat, kdy jedno na Zemi stárne normálně a druhé pohybující se rychlostí blízkou rychlosti světla. Za čas budou rozdílně staří, jinými slovy, pokud se pohybuje osoba ve vesmíru rychlostí blízké se rychlosti světla, čas ubíhá daleko pomaleji než na zemi. Zakladatelem teorie relativity je Albert Einstein (1879 až 1955). Ve své době tvrdil, že je schopen se na toto téma vážně bavit asi s pěti lidmi na světě, dnes se tato teorie vyučuje na středních školách ...

Manipulátor – dálkově řízený stroj bez vlastní inteligence.

Kuchyňský robot – kombinace mixéru, hnětače a dalších kuchyňských strojů, obvykle se provádí jako motorová jednotka s nástavci.

Robot – stroj pracující s určitou mírou samostatnosti, vykonávající určité úkoly, je schopný své okolí vnímat pomocí senzorů.

Droid – jakýkoli inteligentní a samočinný robot.

Humanoid – robot podobný člověku stavbou těla a způsobem pohybů.

Android – je robot podobný člověku, alespoň částečně dotvořený biologickými částmi. Jde o stroj, jehož účelem je vypadat, chovat se a případně myslet jako člověk.

Kyborg – je kyberneticky řízený organismus, živé tělo doplněné mechanickými či elektronickými součástmi, nebo umělé mechanické tělo doplněné o živý mozek. Pojmenování kyborg je sloučeninou slov kybernetický organismus.

První termodynamická věta – neexistuje možnost zkonstruovat stroj, tzv. perpetuum mobile prvního druhu, který by konal kladnou práci bez dodání energie. Jinými slovy, nelze pracovat s účinností větší než jedna.

Druhá termodynamická věta – není možné zkonstruovat periodicky pracující stroj, tzv. perpetuum mobile druhého druhu, který by konal kladnou práci pouze tím, že by ochlazoval tepelnou lázeň. Jinými slovy, nelze pracovat s účinností rovné jedné, vždy jsou nějaké tepelné ztráty.

Třetí termodynamická věta – žádným konečným pochodem nelze dosáhnout teploty absolutní nuly.

Světelný rok – definuje se jako vzdálenost, kterou světlo urazí za jeden rok. Vzhledem k tomu, že se světlo pohybuje rychlostí 299 792 kilometrů za vteřinu, světelný rok činí vzdálenost 9,46 bilionu kilometrů.

Kompozitní materiál – nebo-li smíšený materiál se skládá ze dvou nebo více látek, které se spojí dohromady. Důvodem je vznik hmoty, která má lepší vlastnosti než každá z použitých látek sama. Nejstarší kompozitní materiál používají již Řekové na přelomu letopočtu před a po Kristu, když mramor vyztužují kovovými tyčemi.

4. Úvod do historie vědy a techniky

PÁR ÚVAH NA ÚVOD ...

Jak to vše začínalo

Zpočátku pochopitelně nešlo o vědeckou činnost a cílené působení techniků na přírodu, nýbrž jen o obyčejné sbírání zkušeností. Už pravěký lovec věděl, jak má vystřelit šíp, aby trefil lovenou zvěř (nebo svého nepřítele), aniž by tušil, proč se tak děje a znal cokoli o nějaké trajektorii letu. Stejně tak pochopil tvrdost některých materiálů, schopnost jimi opracovat jiné či je použít na lov či na boj. Vznikly první nástroje a zbraně. Již zde můžeme mluvit o prvních, malých a nesmělých náznacích techniky.

Najít nějaký přesný časový mezník, kdy začal člověk využívat různé nástroje, je asi zatím téměř nemožné. Různí odborníci z řad archeologů se mnohdy ve svých odhadech liší až o statisíce let. Když pomínu teorie o tom, že vše nevzniklo evolucí, tedy vývojem, ale nějakou revolucí pomocí mimozemšťanů. Či že jsou lidé pokusnými vzorky daleko vyspělejší civilizace. Podobných teorií je pochopitelně víc, včetně té nejrozšířenější, totiž že Adama stvořil Bůh a z jeho žebra pak Evu. Právě ortodoxní zastánci Bible vedli velké pře s panem Darwinem, autorem evolučního vývoje a ve školách bylo zakazováno jeho teorie přednášet.

Charles Darwin

Tmářství jako brzda pokroku

Lidé se bojí toho, čemu nerozumějí. Mnozí se snaží takové věci rozumově vysvětlit, další přijmou vcelku logické vysvětlení, že nevysvětlitelná událost je dílem nějaké vyšší bytosti či síly. Tak vznikají různé legendy, tak se objevují božstva či různé kultury.

Ale pozor, tmářství a víra v Boha je velmi rozdílný pojem. Vědci, pronásledovaní například inkvizicí za popírání placatosti země a podobně, sami byli věřícími. A mnozí vědci jsou věřícími doposud. Pouze dokázali a dokáží odpovědět na některé do té doby nevysvětlitelné úkazy, neboť svobodně používali či používají svůj mozek.

Různé ortodoxní názory jsou dle mého mínění výraznou brzdou pokroku. Ať se již jednalo o strach z rozzlobení nějaké bohyně či bůžka, až po odmítání vědy katolickou církví jako kacířského učení. Ale svazování ideologiemi byli i vědci pracující v totalitních režimech, stačí vzpomenout na padesátá léta u nás, když byli pronásledováni mnozí učenci, kteří odmítali potvrdit názor, že komunistická strana je nezpochybnitelnou a jedinou nositelkou pokroku.

V současné době v některých fundamentalistických odnožích náboženství jsou také odmítány některé vědecké názory a vymoženosti techniky, které prý pocházejí od ďábla. Rozuměj od nás, od zkažené západní společnosti.

Demokracie jako hnací síla pokroku

Přes všechny její nedostatky považuji demokracii za hnací sílu pokroku. Respektive toto zřízení pokrok výrazně podporuje, protože dává lidem svobodu myšlení a konání. Nehrozí jim upálení ani ukamenování, mohou se volně pohybovat, komunikovat volně s dalšími vědci, rozšiřovat své obzory. Využívat nejmodernější techniku pro své bádání.

Nedělejme si iluze, že velkou roli nehraje i možnost zisku. Připusťme, že nějaký vědec zkoumá z principu svého zaujetí a peníze pro něho nepředstavují výraznější stimul. Ale on potřebuje zázemí, vybavení, kolegy. Taky plat, aby uživil sebe a případně svou rodinu. To mu poskytnou ti, kteří počítají s dalším využitím jeho objevů. Tito lidé většinou nebudou vedeni ušlechtilou touhou rozšířit hranice poznání, ale vidinou následného zisku. Což ale na druhé straně přináší z jejich strany potřebné prostředky pro výzkum.

Výrazný rozvoj vědy a techniky se dá datovat v Evropě do období druhé poloviny 17. století, paradoxně po skončení ničivé třicetileté války. Vznikají první vědecké společnosti, které získávají podporu panovníků. Objevuje se i pojem technické revoluce. Znalosti lidstva se postupně znásobují.

Dvacáté století však znamená doslova výbuch na poli vědy a techniky. Tvrdí se, že za každých osm let se znalosti lidí zdvojnásobí, někteří uvádějí i kratší období. Nelze již zvládnout vědu a techniku jako dokázal kdysi všeuměl v podání Leonarda da Vinci. Neobstojí ani systém vzdělávání, ve kterém zruční učni přebírají znalosti od svého mistra a pak je možná o něco málo zdokonalené předávají dalšímu pokolení.

V současné době musí být specialisté, vysoce odborně vzdělaní, umějící zacházet s moderními přístroji a výpočetní technikou. Možná díky své úzké specializaci mohou být někdy považováni za podivíny, neboť se pohybují v jiných myšlenkových sférách než většina populace.

Nezapomínejme ani na fakt, že mezi genialitou a idiotií je velmi tenká čára. Někdy opravdu může být génius na hranici schopností zvládnout běžný život. Ale drtivá většina vědců a techniků jsou chytří pracovití lidé, kteří zůstávají v zákrytu, ale vykonají obrovské penzum černé práce. Bez nich by nikdy nemohl dosáhnout náš život současné kvality.

Přijímám tvrzení presidenta Klause, že se nikdy lidem u nás nežilo tak dobře jako dnes, vztahuji ho nejen na nás, ale na celou vyspělou západní civilizaci, jejíž jsme součástí. Stále však existují místa na zemi, kde není pravidlem tlačit před sebou plné nákupní vozíky, za nimiž pak supí

obtlouštělé dámy či pánové. Naložili si požehnaně různých dosti pochybných výrobků. Kvalita života však není jen o plnosti nákupních vozíků, o nabývání hmotných statků, ale také o dostupnosti vzdělání, zdravotnictví, kultury, cestování. O možnosti svobodně myslet a konat.

Ovšem jinde na světě jsou jiní lidé rádi za obyčejný kus žvance. Kde se místo výzkumu a zdokonalování techniky zabývají problémy přežití, bojují s epidemiemi a dalšími problémy. I z toho pramení obavy, co se stane, až se ta velká masa lidí naštvě a začne mít zábrusky na naše vymoženosti, když už pomínu obavy z expanze představitelů ortodoxních náboženských názorů. Pak se začíná mluvit o válce civilizací.

Já však tvrdím, že díky demokracii se dostává vědcům a technikům neskutečných možností. Ale také se objevují pochybnosti. Nedávno někteří strašili, že urychlovač částic budovaný ve Švýcarsku způsobí černou díru, která pohltí Zemi. Další se bojí, co přinese klonování a genové inženýrství. Nevytvoříme monstra, známé zatím jen ze sci-fi filmů? Právě diskuse a jisté zábrany, kladené demokratickým postupem, mohou být určitou zábranou. Ale po pravdě, rozvoj vědy a techniky jde tak šíleným tempem, že nelze dopředu nic předvídat. To jsou také rizika pokroku.

Začátek inženýrství

O začínajícím inženýrství můžeme mluvit již v antice, kde se běžně používají nástroje jako je kladka, kolo, páka. Kromě toho technici konstruují různé válečné stroje, jako jsou například katapulty. Kromě využití poznatků techniků k ničení protivníka, vznikají také pracovní postupy, které mají zlepšit kvalitu života. Na nich se podílejí antičtí inženýři, zlepšují metody pro těžbu surovin, přepravu surovin či zařízení, které usnadňují práce ve stavebnictví. Vznikají známé monumentální stavby nejen v Řecku, Itálii či Egyptě.

Již v té době se tito technici či inženýři rozdělovali do dvou skupin. První se zabývá využitím techniky v běžném civilním životě, druhá se věnuje zdokonalování strojů či nástrojů, které mají naopak za úkol lidské výtvoře ničit a zabíjet protivníky.

Ovládnutí ohně – první významný technologický postup

Mnozí ovládnutí ohně člověkem považují za základní a nejvýznamnější vynález lidstva, který změnil jeho dějiny. Pochopitelně s touto tezí můžeme polemizovat, ale na druhé straně musíme uznat její značnou oprávněnost.

Dle výzkumů má například člověk a opice více než 98 % shodných prvků DNA. Mnohá další zvířata jsou považována za chytrá, učenlivá. Některá staví hnízda, další používají různé nástroje na vydlabání potravy, jiné házejí jídlo s tvrdou skořápkou na kameny, aby se k měkkým částem potravy dostala. Ale nevím o žádném zvířecím druhu, který by dokázal manipulovat s ohněm. Možná kromě komisaře Rexe a jemu podobných seriálových zvířecích hrdinů, ale ti se nepočítají, protože ti umí taky telefonovat, mluvit, počítat a kdoví co ještě.

Ba co víc. Většinou zvířatům oheň nahání hrůzu. I proto oheň mnohdy posloužil lidem, když jim zahnali nějakého hladového a neodbytného dravce a donutili ho jít hledat potravu jinam.

Takže nejde jen o to, že se lidé naučili manipulovat s ohněm, ale v první řadě z něho museli přestat mít strach. Oheň stejně jako řada jiných pomocníků člověka je věc nebezpečná, která může ohromně pomoci, ale také velmi ublížit. Stejně jako mnohé jiné vymoženosti techniky. Jen si vzpomeňme na auto, které je dobrým služebníkem, ale nebezpečným pánem v rukách idiotů, kteří si zběsilou jízdou léčí své nepochybné mindráky. Ale stačí i malá nepozornost spořádaného a slušného řidiče, mikrospánek, přehlédnutí značky či jiného vozidla a neštěstí je na světě.

To samé platí o ohni. Nejde jen o to, že když ho budeme laskat, tak se asi spálíme. Ale když ho neudržíme pod kontrolou, můžeme vypálit kde co. Vždyť jen naši čeští turisté vypálili pampy v Jižní Americe, letos část nějakého ostrova tuším v Řecku, či svou neopatrností založili požáry na jiných místech světa. Zeptejte se hasičů, jak se dívají na lehce přioopilé společnosti, které pění odrhovačky u ohýnků ve volné přírodě.

Klíčové pro člověka asi bylo překonání prvotního strachu a začátek jeho manipulace s ohněm. Někdo asi poznal, že upečené maso chutná lépe než syrové, a budme k našim předkům vlídní a předpokládejme, že toto maso pocházelo z jiného živočišného druhu.

Průšvih v prastaré lovecké tlupě nastal, když někdo na hlídce zaspal a oheň jim vyhasl. Čekat až zase blesk něco zapálí, mohlo být časově dost náročné a pro skupinu osudové. A ejhle, objevuje se první technik, prastarý inženýr, který učiní objev prvního klíčového technologického postupu. Totiž rozdělání ohně. Byť možná v té době jiní technologové již stanovili postup, jak opracovat kámen na

účinnou zbraň, jak si možná něco spíchnout na sebe. Ale technologie získání ohně vše toto rozhodně převyšuje.

Kdy se tito technologové prvně objevili? Archeologové jsou zde značně rozpínají, někteří hovoří až o milionu a půl letech před Kristem, další podávají důkazy, že jde o období 200 až 700 tisíc let před Kristem. Z pohledu délky našeho života dost velké rozmezí, takže se asi spokojíme s tvrzením, že to bylo poměrně dávno.

Oheň je vítaný společník, když je pod kontrolou a zlý nepřítel, když se jí vymkne. Lidová rčení říkají, že je dobrý sluha a zlý pán. A naši předci dobře vědí, o čem mluví, vzpomeňme třeba na dobráckého císaře Nera, když básnil nad hořícím Římem.

Oheň je také hlavní hrdina mnoha různě dojemných katastrofických filmů. Ale ve své podstatě vzniká slučováním kyslíku a paliva, čímž dochází k hoření, při němž se uvolňuje teplo a vzniká i světlo.

První palné zbraně – vylepší jídelníček i šance zlikvidovat silnějšího nepřítele

Zase jsme u zbraní. Ale je asi nutné si připomenout, že nejstarší palnou zbraň, tedy luk, používali lidé dle tvrzení archeologů již před 50 000 roky. Docházelo postupně k jeho zdokonalování a využíval se velmi účinně v Evropě do patnáctého století, než ho začaly vytlačovat zbraně využívající střelný prach. Dokázal být i velmi účinný, například Angličané se svými dvoumetrovými luky dokázaly prostřelit i pancíř rytířů. V jiných koutech světa využívali luk ještě nedávno.

K prvotním palným zbraním je třeba připočítat i kuš, jejíž principy znali již Řekové pět set let před Kristem. Ale více se rozšířila až používáním mechanismu, který ji dokázal lépe natáhnout a šíp z ní vystřelený měl značnou průraznost.

A nezapomínejme ani na prak, který je dle všeho minimálně stejně starý jako luk. Vrhání kamenů z praku nejvíce proslavil biblický David, jehož tak krásně vytesal Michelangelo Buonarroti v italské Florencii, který zásahem kamene přímo do čela skolil mýtického Goliáše.

Používání luků nepomáhalo lidem jen k zabíjení jiných lidí, ale významným způsobem jim usnadnilo lov a tím jim také jistě vylepšilo asi poměrně chudý jídelníček. Ač se tedy jedná o zbraň, a tedy v očích mnohých věc zavržením hodnou, považuji za nutné především vynález luku přiřadit k důležitým objevům lidstva.

Vynález kola jako klíčový objev pro dopravu lidí a materiálů

Mnozí vědci řadí vynález kola k základním a klíčovým objevům lidstva. Opět se s tímto tvrzením dá souhlasit, ačkoli mnohé historické a značně rozvinuté společnosti kolo neznali či nepoužívali. Možná ale jen pro ně nemělo takový význam, na horských stezkách byla lidská záda vhodnějším dopravním prostředkem než vůz.

Objevení kola a jeho postupné zdokonalování umožnilo vylepšit a zrychlit dopravu osob, materiálu a zboží. Což je důležitý předpoklad pro rozvoj lidské společnosti. Zpočátku jistě nešlo o globalizaci, ale zlepšování dopravy znamenalo rozvoj obchodu, který se již nemusel spoléhat jen na tradiční způsoby přepravy svého zboží, jako byly třeba vodní toky.

Přitom z hlediska vývoje jde o poměrně nový vynález, bez ohledu, zda prvenství ponecháme Sumerům kolem roku 3500 let před Kristem či přijmeme teorie, že se kolo vyskytovalo v různých koutech Evropy už kolem roku 4500 let před Kristem.

Bez kola bychom později jen stěží budovali železnice či automobilový průmysl. Který je významným faktorem při dopravě zboží k zákazníkovi. Kdo nevěří, ať se jde podívat na dálnice a rychlostní komunikace, kolik se tam pohybuje kamiónů, nákladáků, tranzitů, dodávek.

Železnice, ale především automobilový průmysl, zlepšuje lidem způsob dopravy do zaměstnání, za vzděláním. Šlapat po svých do práce třeba padesát kilometrů by kdysi bylo asi nemožné. Nyní, když máte štěstí a neuvážete v zácpě, jste v ní za hodinku.

Automobilový průmysl, přes všechny výhrady k němu, významným způsobem zvyšuje kvalitu lidského života, umožňuje cestování, rychlý přesun za zábavou, na dovolené. Pochopitelně i zde má mince svůj rub a tím jsou především nehody. Mnohdy s tragickými následky. Naopak znečišťování ovzduší automobily, pokud porovnáme množství emisí jdoucích do ovzduší z jiných zdrojů znečištění,

není až tak dramatické, jak se někdy uvádí. Spíše slouží zájmovým skupinám obchodníků a podnikatelů, aby dosáhli vysokého zisku, jako je státem garantované a dotované přidávání biopaliva do pohonných hmot. Což ale ve svém důsledku způsobuje více škody než užítku, jak prokazují některé nejnovější odborné studie.

Vynález kalendáře a první měření času

Pro lidský druh bylo jistě podstatné, aby se orientoval v čase. Ve starých dobách jistě nikdo nevlastnil hodinky ani kalendář, ale musel se spoléhat na přírodní cykly a z nich odvozovat své další konání. Zabezpečit se na zimu, později zasít plodiny. Proto mnozí učenci považují vynález kalendáře za jednu z klíčových objevů lidstva.

S rozvojem civilizace se stávalo stále důležitější se orientovat v čase. Tak vznikají dva typy kalendářů, první lunární, odvozující se od měsíčních cyklů a druhý solární, spočívající v cyklech slunečních.

Kalendář je základem měření času, neboť nejde jen o dny a měsíce, ale také o hodiny a minuty. Později i vteřiny či setiny vteřin. Pojem čas je klíčový pro pochopení mnoha přírodních zákonů.

Je dobré si uvědomit, že „náš“ kalendář s „naším“ letopočtem vznikl až roku 525 „našeho letopočtu“, kdy římský kněz Exiguus stanovil rok narození Ježíše Krista rokem nula. Což zůstalo doposud, bez ohledu na to, že se někteří badatelé domnívají, že tou dobou Ježíši Nazaretskému bylo již několik let, tedy se narodil dříve.

Proto také v tomto dokumentu používám výraz „před Kristem“ a „po Kristu“, neboť ho považuji za správnější, než výraz „před naším letopočtem“ a „našeho letopočtu“. A to přesto, že jsem ateista a osobu Ježíše Krista a události s ním spjaté beru z historického hlediska velmi rezervovaně.

Gregoriánský kalendář

Je možná také dobré vědět, že náš současný gregoriánský kalendář nepřevzaly všechny státy ihned, katolické země ho používaly od roku 1582, protestantské země k němu přistoupily až roku 1700, Japonsko v roce 1873, Čína 1912, Rusko 1918 a posledním snad bylo Řecko v roce 1923. Do té doby byl v datech poněkud zmatek.

A možná je vhodné zde i připomenout, že se gregoriánský kalendář jmenuje po papeži Řehoři XIII., který ho svou bulou ve zmíněném roce 1582 zavedl.

Střelný prach

Mnoho lidí si pojem střelný prach dá okamžitě do souvislosti se zbraněmi. Kdo někdy neviděl ve filmu pistolníka s koly zavěšenými proklatě nízko, který po své mistrné ráně odfoukne dým vycházející z ústí revolveru a pronese nějaké nejapné moudro.

Ano, střelný prach je nepochybně spjat s vojenstvím a rozšíření střelných zbraní v patnáctém a šestnáctém století změnilo vojenskou taktiku a také způsoby ústroje vojáků. Odzvonilo rytířům v blyštivém brnění, kteří byli sice takovým malým středověkým tankem, leč velmi neohrabaným.

Díky střelnému prachu vznikly palné zbraně, které ovlivnily dějiny lidstva. Jakým směrem, na to nechť si čtenář vytvoří názor sám. Já zde uvedu tak zvané americké znění bible.

„Bůh stvořil lidi slabé a silné, až pan Samuel Colt tento rozdíl smazal.“

Pravdou je, že ve středověku bylo asi pro střelce velmi komplikované ubránit se hromotlukovi, který se vás rozhodl třeba okrást či zabít. Pokud by ale takový hubeňour vlastnil například kolt Smith and Wesson ...

Nesmíme však zapomenout i na civilní využití klasického střelného prachu či jeho vylepšených verzí. Díky tomu bylo možno budovat železnice a komunikace, když se dala odstřelit například skála. Ale zjednodušilo se také dobývání materiálů, použitím výbušniny v lomech či dolech. Střelný prach přinesl v tomto směru významný pokrok.

Samuel Colt

5. Školy, učené společnosti a knihovny

Vzdělávání jako základní předpoklad úspěšné kariéry

- první školy pro pisaře se objevují již 3000 let před Kristem v Sumeru, ve stejné době vznikají i školy v Egyptě, jinde se i nadále praktikuje předávání znalostí ústní formou jako přenos zkušeností z generace na generaci
- v dávné historii jsou mnozí badatelé, objevitelé a technici samouky, nicméně každého z nich žene vpřed touha po vzdělání, objevování nového, prozkoumávání nepoznaného
- gramotnost je v historii privilegiem vyšších tříd, neboť i v rozvinutých společnostech je studium třeba zaplatit, dlouhou dobu umění psát a mít možnost se vzdělávat zůstává výsadou šlechty a církve
- při znalosti současného systému vzdělávání ve vyspělých společnostech (kam můžeme Českou republiku také zařadit), se mnohým bude jevit jako úsměvné, že si mnozí mladí muži musí vybojovat právo studovat na svých rodinách, neboť jejich otcové žádají, aby se zapojili do práce pro rodinný podnik či do jakékoli práce, která přinese peníze do skrovného rodinného rozpočtu
- ještě v 17. století je v Evropě gramotných pouze pár procent obyvatelstva
- vzdělávání v Evropě dlouhá staletí zajišťuje, kontroluje (a částečně i brzdí) katolická církev
- problém ovládat vzdělané lidi si uvědomují i představitelé totalitních režimů, vždyť ještě v osmdesátých letech 20. století jsou v Československu „trestání“ nepřátelé socialismu na dětech, kterým je bráněno studovat na středních i vysokých školách
- v současnosti jsou mladí lidé spíše do studia nuceni, zákony i rodiči, ale měli by si uvědomit, že z hlediska vývoje lidstva ještě v docela nedávné minulosti musí jejich vrstevníci o právo se vzdělávat mnohdy velmi těžce bojovat
- vzdělávání dívek se až do 19. století, spíše však až do 20. století, zaměřuje na jejich budoucí roli manželky a matky, maximálně dekorace muže na společenských akcích, tedy se po ženách kromě domácích prací vyžaduje schopnost dobře reprezentovat, příliš „nepohoršovat“ konverzací
- vzdělávání dívek z bohatších rodin je dlouhá staletí výsadou klášterů, kam za přispění rodiny jdou posílány se „zkultivovat“, za účelem naplnění předchozího odstavce
- pro zajímavost, první ženu přijme filosofická fakulta University Karlovy až v roce 1897, v roce 1900 smějí první ženy studovat lékařství a farmakologii
- současné dívky, kterým se příliš do studia nechce, by si měly uvědomit, jak těžké bylo pro jejich nepřilíživé vzdálené předchůdkyně si vybojovat právo na vzdělání a rovnoprávnost s chlapci ve vzdělávacím procesu
- a ještě jedna zajímavost, v akademickém roce 2007/2008 je mezi absolventy lékařství, zdravotnictví a farmacie 80 % žen
- co se týká historie vzdělávání, postupně se krystalizuje systém vzdělávání od základních škol přes různé střední školy (dost často církevní koleje) až po vysoké školy, po staletí představované zásadně universitami
- technické střední školy a technické vysoké školy mají poměrně krátkou historii, některé vznikají již v 18. století, ale jejich skutečný rozvoj přichází až ve 20. století, jak rostou požadavky na specializaci techniků
- pro vědu a techniku v Evropě jsou tak po staletí klíčové university, na nichž se tříbí myšlenky budoucích skvělých objevitelů, vynálezců a techniků
- důležitým faktorem je vznik knihoven, které se po dlouhá staletí stávají jediným zdrojem informací pro studenty a vzdělání chtivé lidi

- do konce 19. století funguje pro řemeslné profese institut učňů, kdy se mladí chlapci dávají „na vyučení“ k mistrovi, kde více méně odkoukávají jeho dovednosti a posléze je stejným způsobem předávají další generaci, tento systém ale není již v moderním světě možný, mladí lidé potřebují komplexnější vzdělání, aby na trhu práce obstáli se ctí

Jak se rodí základní a střední vzdělávání v českých zemích

- vznik středních škol je spjatý s katolickou církví
- legendy praví, že první latinskou školou v Čechách je škola v Budči, která poskytne vzdělání sv. Václavovi
- je doložena historicky latinská škola u sv. Víta v Praze z roku 1068, ale předpokládá se, že existovala již dříve
- významná etapa rozvoje se pojí s reformací a se školami Jednoty českých bratří od poloviny 15. století do roku 1620
- po roce 1620 nastává období protireformace, školy jsou opět ovládnuty katolickou církví, především jezuitským řádem, s jejich příchodem v roce 1556 souvisí začátek gymnaziální výchovy
- jezuitské školství se následně stává proslulým, udržují vysokou morálku žáků a kázeň, což se jim daří i bez používání nadměrného bití studentů, jinde dost praktikovaného, jejich výuka je efektivní, včetně rozvoje paměti žáků
- obecně nejstaršími školami jsou klášterní školy, které vzdělávají budoucí kněžstvo, hlavními obory jsou humanitní a vyučovacím jazykem latina, v ženských kláštirech se vychovávají jeptišky, ovšem další obyvatelstvo zůstává ve velké nevědomosti
- stav se trochu zlepšuje po nástupu protestantismu v 15. století
- stav škol v 16. a 17. století je velmi chabý, učitelé málo schopní a hrozně chudí, s nepravidelným příjmem
- někde existují školy „vandrovní“, kdy učitel „cestuje“ po zemích českých a kde se zrovna nachází, tam vyučuje, kromě toho si vydělává na živobytí např. jako obecný písař, noční hlídač ...
- ve školách se učí především v zimním období, protože v létě se musí pracovat na polích
- pokud někteří movitější mají zájem na vzdělání svých dětí, najímají si soukromého učitele, pro většinu populace představují děti jen manuální pracovní sílu na poli či ve stájích a jejich vzdělávání považují za věc zbytečnou
- většinou se vyučují věci náboženské a z ostatního maximálně čtení, psaní a základní počítání
- tak ve své podstatě vypadá školství pro většinu populace až do zásahu osvícenecké panovnice císařovny Marie Terezie, která začíná prosazovat povinné školství a na šest tisícovek obecných škol jí vděčí za své založení, učitelé za zlepšení svého postavení, gymnázia a vysoké školy dostávají systém vyučování
- 6. prosince 1774 vydává Marie Terezie školní řád, který platí až do 14. května 1869, kdy dochází k jeho novele
- školský řád z roku 1774 zavádí povinnou školní docházku pro děti od 6 do 12 let, ty se učí latinu, kreslení, měřičství, dějepis, zeměpis a hospodářství, výuka probíhá německy
- jen řídky jsou zakládány dívčí školy, v nichž děvčata kromě všeobecného vzdělání mají alespoň jednu hodinu denně ruční práce, tj. šití, štrikování, předení
- školství však zůstává nadále v rukou kněží, učitelé nejsou svými pány nýbrž nástroji, výuka se provádí formou biflování, kázeň žáků slabá a mnohdy učitelé nepomáhá ani rákoska, která je ve stálé permanenci
- po roce 1774 se také stává povinné další vzdělávání učňů, které je jim poskytováno v nedělních školách, kde si upevňují znalosti z předchozí povinné základní docházky

- v roce 1831 se upravuje povinnost společných bohoslužeb, do té doby před či po vyučování jsou děti denně odváděny na mši svatou, od poloviny 19. století se tuhé vyučování katechismu stává více volnější
- v roce 1837 je založena první česká průmyslová škola na Starém Městě a nese název dle ulice svého působení, nebo-li Betlémská, druhou nejstarší průmyslovou školou v Praze je pak Smíchovská střední průmyslová škola z roku 1901
- průmyslové střední školy začínají vznikat ve 30. letech 19. století, nejprve jako výuka pro učně a tovaryše, posléze pro mistry a drobnější podnikatele
- v roce 1849 je vydán dokument o organizaci gymnázií a reálků v Rakousku, ustanovuje osmitřídní gymnázia a sedmitřídní reálky, což je typ praktičtěji zaměřené střední školy připravující studenty přímo pro praxi i pro další studium technického směru
- Živnostenský zákon z roku 1859 vymezuje jasná pravidla vzdělávání učňů, zavádí povinné smlouvy, maximálně čtyřletou délku učební doby, povinnost docházet do škol pro průmyslové vzdělání, které už nemají charakter opakování, ale poskytují odborné teoretické vzdělání
- obchodní školy začínají vznikat v polovině 19. století, základy zemědělských škol jsou položeny roku 1864, vyšší škola Obchodní akademie začíná působit v roce 1872
- na přelomu 19. a 20. století přibývají šestiletá dívčí lycea, vyšší dívčí školy a reálná gymnázia, která se záhy stávají nejoblíbenějším typem střední školy
- školský zákon z roku 1948 ustanovuje povinnou základní docházku, ruší víceletá gymnázia, maturitní zkouškou končí studium na všech středních školách, zavádí se soustava učebních oborů
- v letech 1948 až 1989 je také zaveden nový povinný předmět, který pod různými názvy zavádí výuku marxismu-leninismu, snad po vzoru dřívější tuhé církevní výuky, studenti se musí šprtat často velmi úsměvné dějiny dělnického hnutí, bohužel v tomto období je odepíráno právo studovat dětem politických odpůrců režimu a i za hloupost či vtip o komunistických mocipánech mohou a jsou studenti ze škol vylučováni ne-li zavírání
- reforma školského zákona z roku 1976 zavádí dosti problematické úplné střední odborné vzdělání na učilištích, tedy zakončení studia maturitní zkouškou, což dle mnohých odborníků znamená snížení úrovně maturity a zvýšení rozdílu mezi maturitou získanou na klasických středních školách a učilištích
- po roce 1989 dochází k nekontrolovatelnému a živelnému zakládání nových škol, státních i soukromých, zavádění osmiletých i šestiletých gymnázií, nárůstu počtu různých oborů a zaměření, záhy se s hrůzou zjišťuje, že kvalita škol i schopnosti mnohých „maturantů“ jsou diametrálně odlišné
- snahou napravit stav naznačený v předchozím odstavci je zavedení státní maturity, která má dle názoru jejích tvůrců „vyselektovat“ dobré a špatné školy, po čtrnácti letech příprav a politických hádek je státní maturita spuštěna ve školním roce 2010/2011
- odchodem dětí na osmiletá a šestiletá gymnázia klesá úroveň i dělná atmosféra na základních školách, díky Školním vzdělávacím programům je výuka velmi liberální a její úroveň často velmi rozdílná, proto se v roce 2010 zahajuje příprava testování žáků na základních školách v páté a deváté třídě

Co je to universita a jak university vznikají

- universita (z latinského universita – společenství) je vysoká škola, kde jsou přednášky o vědě ve více oborech, má funkci vzdělávací, vědeckou a badatelskou, člení se na fakulty, ty se zase člení na katedry nebo ústavy
- učitelský sbor tvoří profesori, docenti, odborní asistenti, asistenti a postgraduální studenti vypomáhající při výuce

- existují tři stupně universitního studia, bakalářské, magisterské a doktorandské
- původní slovo „universitas“ označuje jakékoli sdružení odborného charakteru
- nejstarší Kairuánská universita byla založena v roce 859 v marockém vnitrozemí, v místě, kde se dnes nachází město Fes, založil ji sultán Yahya ibn Muhammad, jejím absolventem se stává i pozdější papež Silvestr II. (950 až 1003), který pak v Evropě prosazuje zavádění arabské matematiky, včetně arabských číslic
- v roce 935 je muslimy založena universita v Cordobě, kromě islámských oborů zde vyučují matematiku, astronomii, zeměpis, medicínu či botaniku, k tomu v Cordobě existuje na 70 veřejných knihoven
- v roce 975 je založena v Káhiře v Egyptě universita al-Azhar, pojmenovaná asi po dceři proroka Mohameda Fatimě al-Zahra, kromě práva se zde vyučuje arabská gramatika, astronomie, filosofie a logika
- nejstarší klasické university v Evropě vznikají ve 12. století
- ve středověku mají university díky výsadám daných panovníky vlastní samosprávu, v jejich čele stojí volený rektor, který má právo soudit žáky a profesory, náplň výuky však kontroluje církev

Přehled nejstarších evropských universit

1088 – Universita di Bologna

1150 – Universite de Paris (později nazývaná Sorbonna)

1167 – University of Oxford (první záznamy pocházejí již z roku 1096)

1175 – Universita di Modena

1209 – University of Cambridge

1212 – Universita de Valladolid

1218 – Universidad de Salamanca

1220 – Université de Montpellier

1222 – Universita di Padua

1224 – Universita di Napoli

1348 – Universita Karlova (jako třicátá druhá v pořadí v Evropě)

1636 – Harvard University (nejstarší universita v USA)

Začátky Boloňské university, nejstarší evropské university

- je vytvořena spontánním sloučením studentů a učitelů
- rok 1088 je datum, kdy v Boloni začíná vzdělávání nezávisle na církevních školách
- universita zpočátku nemá centralizované sídlo, je rozptýlena na mnoha místech po městě
- studenti si sami vybírají a platí učitele

- ve 12. století císař Fridrich I. Barbarossa vydává listinu „Constitutio Habita“, v níž se stanoví, že každá škola se skládá ze sdružení studentů v čele s učitelem, jemuž za vyučování studenti platí, dále se v ní panovník zavazuje, že bude všechny studenty cestující za účelem studia chránit před politickými autoritami a jejich mocí, což je důležité pro další vývoj universit v Evropě, neboť se universita stává místem, kde se výuka a výzkum vyvíjejí svobodně a nezávisle na jakékoli moci

- roku 1219 dává papež boloňskému arciděkanovi povolení udělovat akademické tituly
- v roce 1222 se odděluje část studentů a vzniká universita v Padově
- roku 1230 přiznává město Boloňa zahraničním studentům stejná práva jako studentům boloňským
- na začátku 13. století je postavena první kolej pro osm studentů, následuje v roce 1367 další kolej pro 24 španělských studentů šlechtického původu, v dalších stoletích vyrůstají další koleje
- nejdříve studenti vybírají peníze a platí učitele, později se z odměn stává plat, na jeho naplnění přidává prostředky i město
- roku 1561 je zahájena stavba „Palazzo dell'Archinnasio“, cílem je sdružit všechny školy university do jednoho místa, do té doby jsou roztroušené po městě, první část je dokončena v roce 1563, stavba však dále pokračuje
- v roce 1637 je postaveno tzv. „Teatro Anatomico“, kde se vyučuje anatomie na základě pitev lidských mrtvol

Vývoj Karlovy university

- o založení university v Praze uvažuje již Václav II. v roce 1294, ale naráží na odpor šlechty
- v roce 1346, kdy se Karel IV. stává králem římským a českým, vysílá poselstvo do Říma a žádá o papežský souhlas
- 26. ledna 1347 vydává v Avignonu papež Kliment VI. listinu, která mimo jiné ustanovuje, aby v Praze „na věčné budoucí časy kvetlo obecné učení v kterémkoli povoleném oboru“
- po schválení na zemském sněmu koncem března 1347 je universita založena listinou Karla IV. ze dne 7. dubna 1348, je v pořadí 32. nejstarší universitou v Evropě
- vzorem pro organizaci university do čtyř fakult, teologické, artistické, právnické a lékařské, jsou již existující university italské i universita v Paříži

- 14. ledna 1349 dostává universita Císařským diplomem důležitá privilegia, právo vydávat vlastní statut, osvobození od daní
- v roce 1383 získává universita dům na Starém Městě, Karolinum, zde je záhy zřízeno sídlo celé university
- v roce 1384 propuká národnostní konflikt mezi německou a českou stranou, který vyvrcholí v roce 1409 odchodem více než 500 akademiků z Prahy, kteří zakládají universitu v Lipsku nebo posilují university ve Vídni a Heidelbergu, poslední rozbuškou je „Dekret kutnohorský“ vydaný 18. ledna 1409 králem Václavem IV., jímž český universitní národ získává přednostní postavení
- v roce 1396 se stává mistrem artistické fakulty Jan Hus, roku 1401 jejím děkanem, v roce 1404 bakalářem teologie a roku 1409 rektorem
- po upálení Jana Husa v roce 1415 a Jeronýma Pražského v roce 1416 se universita v roce 1417 přihlašuje k přijímání pod obojí, v roce 1418 přichází papežský zákaz vyučování, který universita ignoruje
- po smrti Jana Želivského v roce 1422 jsou učitelé uvězněni a vyhnáni, koleje zpustošeny, v roce 1431 se situace zklidňuje, v roce 1447 smír s papežem vede k jejímu opětovnému uznání a obnovení její činnosti
- po dobytí Prahy Jiřím z Poděbrad v roce 1448 vypukají nové spory, všichni cizinci i řada domácích universitu opouští, universita i koleje během husitských válek ztrácejí většinu majetku, klesá stav úrovně výuky, což se táhne celé další století
- v roce 1536 se v Praze v místech dnešního Klementina usazují jezuité a zřizují nejprve střední a pak vysoké učení, v roce 1616 jejich jezuitskou akademii povyšuje císař Matyáš na universitu
- v roce 1618 se universita aktivně účastní odboje proti katolickému panovníkovi, při stavovském povstání jsou jezuité z Prahy vyhnáni, ale po jeho potlačení se do Prahy vrací a v roce 1622 z rozhodnutí panovníka přebírají otěže nad Karlovou universitou
- po řadě protestů je v roce 1638 císařem Ferdinandem III. část Karlovy university jezuitům odebrána a je obnoveno právnické a lékařské studium pod císařským dohledem
- po zapojení studentů z obou kolejí do úspěšné obrany Starého města proti Švédům v roce 1648 společně žádají o sloučení obou částí university, což se stává v roce 1654, kdy vzniká jedna Karlo-Ferdinandova universita se čtyřmi fakultami, z nichž ale filosofická a teologická zůstává ve správě jezuitů
- po roce 1740 v rámci svých reforem školství omezuje císařovna Marie Terezie autonomie universit, nad kterými přebírá obecně dohled státní správa, proti tomu vehementně protestují jezuité, načež v roce 1773 je papežským rozhodnutím jezuitský řád zrušen
- po roce 1774 se za vlády Josefa II. zbavuje universita církevního dohledu a je zcela pod správou státu, v důsledku tolerančního patentu z roku 1781 na ni mohou opět studovat i nekatolíci, cílem všech universit v Rakousku je v té době vychovávat státní úředníky, soudce, učitele, lékaře a kněze
- v roce 1784 je zaveden povinný německý jazyk a používání jednotných učebnic, od roku 1791 existuje státní cenzor, který dohlíží nad obsahem studia
- v letech 1787 až 1815 je součástí Filosofické fakulty i inženýrská škola, dnešní ČVUT

- v první polovině devatenáctého století studuje na universitě mezi dvěma až tři a půl tisíci studentů
- v bouřlivém roce 1848 vydává universita petici, kde poníženež prosí, aby skončila náboženská diskriminace učitelů, studenti mohli navštěvovat zahraniční university a zakládat spolky, což ale vede následně k jejich zapojení do revolty, studenti staví barikády, obsadí Klementinum, které vojáci dobývají a asi šedesát studentů zatýkají
- v roce 1849 připraví ministr školství Leo Thun nový zákon, podle něhož se postupuje až do začátku druhé světové války, zvyšují se pravomoci akademického senátu a profesorských sborů, fakultu vede sbor všech profesorů, kteří volí děkana, universitu vede senát složený z rektora, děkanů, proděkanů a dalších zástupců fakult, rektoři se střídají ze všech fakult
- v 60. letech 19. století stoupá počet českých studentů, je to i důsledek vzniku mnoha českých gymnázií v té době
- národnostní třenice mezi Čechy a Němci vede k vydání zákona 28. února 1882, který rozděluje universitu na dvě samostatné části s českým a německým vyučovacím jazykem, každý profesor si vybírá, ke které části se přihlásí, knihovna a botanická zahrada zůstávají společné, obě fakulty filosofické zůstávají v Klementinu a obě právnické v Karolinu, k faktickému rozdělení dochází v září 1891
- od roku 1897 mohou na Filosofické fakultě university studovat i ženy
- v roce 1910 je poměr studentů 7 : 3 ve prospěch české university oproti německé
- po pádu Rakouska-Uherska a vzniku Československa zůstává tradice university na české části University Karlovy, ale podporuje se i část německá, rozšiřuje se podíl studujících žen
- 17. listopadu 1939 jsou nacisty české vysoké školy „dočasně“ zavřené a majetek University Karlovy přebírá universita německá
- v roce 1945 je německá universita zrušena a majetek přebírá Universita Karlova
- v roce 1948 po únorovém puči komunistů propukají studentské demonstrace proti státnímu převratu, následuje masové vylučování studentů a nekomunističtí učitelé jsou houfně propouštěni
- v roce 1950 zákon o vysokých školách ruší akademickou autonomii a podřizuje činnost University Karlovy (jakožto i jiných škol) přímému dohledu komunistické strany
- po jistém uvolnění poměrů v 60. letech 20. století následují po roce 1968 další rozsáhlé čistky mezi učiteli a studenty, studenti i mnozí učitelé se aktivně zapojují do událostí tzv. „Pražského jara“ a následuje jako odplata další vlna represí, ti „nespolehliví“ z pohledu tehdejšího komunistického režimu jsou z University Karlovy „odejmuti“
- po roce 1989 a svržení komunistického režimu se opět dostává v roce 1990 zákonem o vysokých školách University Karlově (jakožto i jiným školám) vyšší míry autonomie, je obnovena akademická svoboda, senáty a volby funkcionářů a též svoboda bádání a výuky
- od roku 2000 tvoří Universitu Karlovu 17 fakult, z nichž tři mají působíště mimo Prahu

Kdo také na Karlově University studuje :

- ze známých absolventů Karlovy university vyjmenujme alespoň některé : Jan Hus (1369 až 1415, reformátor církve), Josef Dobrovský (1753 až 1829, historik), Josef Jungmann (1773 až 1847, bohemista), Jan Evangelista Purkyně (1787 až 1869, fyziolog), Karel Hynek Mácha (1810 až 1836, básník), Alois Jirásek (1851 až 1930, obtížně čtivý spisovatel), Karel Kramář (1860 až 1937, politik), Alois Rašín (1867 až 1923, politik a ekonom), Jan Janský (1873 až 1921, objevitel krevních typů), Karel Engliš (1880 až 1961, ekonom), Franz Kafka (1883 až 1924, spisovatel), Edvard Beneš (1884 až 1948, český president), Egon Ervin Kisch (1885 až 1948, spisovatel), Karel I. (1887 až 1922, poslední rakouský císař a český král), Karel Čapek (1890 až 1938, spisovatel), Jaroslav Heyrovský (1890 až 1967, chemik, nositel Nobelovy ceny),

Jan Hus

Eduard Beneš

Karel Engliš

- Vladislav Vančura (1891 až 1942), Karel Poláček (1892 až 1945, spisovatel), Carl Ferdinand Cori (1896 až 1984, biochemik, nositel Nobelovy ceny), Gerty Cori (1896 až 1957, biochemička, nositelka Nobelovy ceny), Milada Horáková (1901 až 1950, právnička, zavražděná komunisty v inscenovaném procesu), Jan Patočka (1907 až 1977, filosof), Bohumil Hrabal (1914 až 1997, spisovatel), Milan Kundera (nar. 1929, spisovatel), Jan Smoljak (1931 až 2010, učitel, režisér), Jiří Grygar (nar. 1936, astronom), Michal Viewegh (nar. 1962, spisovatel)

Josef Jungman

Franz Kafka

České vysoké učení technické v Praze

- České vysoké učení technické v Praze patří k nejstarším a největším technickým vysokým školám v Evropě
- roku 1705 požádá odborník na opevnování Christian Josef Willenberg císaře Leopolda I. o souhlas vyučovat „ingenieurský kumst“
- v roce 1707 císař Josef I. nařídí českým stavům zajistit v Praze inženýrskou výuku
- první studenti však mohou nastoupit až v roce 1717
- název České vysoké učení technické se používá od roku 1920.

Jak a proč vznikají „Učené společnosti“

- v 17. století je v Evropě částečně otupen destruktivní vliv katolické církve, jejíž ortodoxní názory brání v tvůrčím myšlenkovém procesu
- objevují se samostatné skupiny badatelů, kteří touží po poznání, po objevování nového
- tito badatelé patří k privilegované vrstvě vzdělaných a gramotných mužů, mnohdy pocházejí z urozených rodin a tudíž mají prostředky pro své v té době „výstřední“ chování, další chytří chudší musí mít štěstí na mecenáše, který je podporuje
- v druhé polovině 17. století se začínají volné spolky badatelů přeměňovat v řádné instituce, většinou s podporou panovníka
- nejstarší akademií je „Academie Francoise“, založená ve Francii v roce 1635 kardinálem Richelieuem, nejde však o sdružení vědců, ale pouze nejvýznačnějších osob z kulturního a společenského života, jejím cílem je bránit francouzský jazyk, kultivovat ho
- nejstarším sdružením vědců je „The Royal Society“, vzniká v roce 1663 v Anglii s následnou podporou krále Karla II., následuje „Academie des science“ založená v roce 1666 ve Francii na popud pokrokového ministra Colberta s podporou krále Ludvíka XIV.
- poté následují další „Akademie věd“ zakládané po celé Evropě, s cílem sdružit největší myslitele své doby, dát jim prostor pro prezentaci jejich objevů, pro další tvůrčí práci
- níže jsou uvedené některé zajímavé akademie na světě a pochopitelně i historie vědecké akademie v Čechách

Francouzská akademie (Academie Francoise)

- je založena v roce 1635 kardinálem Richelieuem, prvním ministrem krále Ludvíka XIII.
- jejím cílem je dohlížet na čistotu francouzského jazyka
- posléze se stává jejím patronem státní kancléř Pierre Segurier a po jeho smrti samotný Ludvík XIV.
- členové se nejprve schází v soukromých bytech, poté v paláci kancléře Seguiera a od roku 1672 v samotném Louvre
- od roku 1805 sídlí na protějším břehu Seiny

- Akademii tvoří 40 členů, kteří jsou voleni na doživotí, proto se jim začne říkat nesmrtelní, teprve když někdo zemře, může být na jeho místo jmenován někdo další.
- do současnosti se ve čtyřiceti křeslech vystřídá více než 700 osob, členy jsou osobnosti z různých odvětví, básníci, spisovatelé, filozofové, lékaři, vědci, státníci, členové církve i armády

Britská královská společnost (The Royal Society)

- původní název z roku 1662 je The Royal Society of London for Improving Natural Knowledge – Královská londýnská společnost pro zdokonalení znalosti přírody, jde o nejstarší vědeckou instituci na světě
- přibližně od roku 1645 se začíná soukromě scházet skupina vědců, diskutují o vědeckých otázkách a pokusech
- vychází z knihy Francise Bacona (1561 až 1626) s názvem *Nova Atlantis* (Nová Atlantida), autor požaduje intuitivní vědecké myšlení oproštěné od předsudků a založené na zkušenostech a experimentu
- společnost je založena 28. listopadu 1660 v Londýně, kde se dvanáct vědců a filosofů schází na Greshamově universitě po přednášce profesora astronomie a architekta Christophera Wrena
- v zakládající skupině je Christopher Wren, John Wilkins, Robert Boyle, Benjamin Worsley, sir Robert Moray a další, mají se nadále scházet jednou týdně, účastnit se vědeckých pokusů a diskutovat o nejdůležitějších tématech přírodních věd
- sir Robert Moray jako první informuje krále a zajistí společnosti královský souhlas a podporu, společnost si dává přívlastek královská, *The Royal Society*, tento název se prvně objevuje v tisku v roce 1661
- v roce 1662 statut společnosti oficiálně potvrdí anglický král Karel II., někteří právě tento rok považují za oficiální datum založení
- od roku 1665 začíná vydávat vědecký časopis *Philosophical Transactions*, který vychází dodnes a je nejstarším vědeckým časopisem na světě
- prvním sídlem je Greshamova universita, po velkém požáru v roce 1666 se přestěhuje do Arundelu, londýnského sídla vévody z Norfolkku
- v roce 1710, kdy jí předsedá Isaac Newton, koupí společnost dva domy jako vlastní sídlo v roce 1731 přijímá nová pravidla pro nové členy, musí být navrženi písemně i s podpisy členů, doporučující jejich přijetí
- v roce 1780 se znovu stěhuje, což pokračuje několikrát, až do roku 1967, kdy nachází zatím poslední útočiště
- v současné době je každý rok jmenováno 44 nových členů z Velké Británie, 6 členů ze zahraničí
- má čtyři členy z královské rodiny a další čestné členy, je financována britskou vládou a je Akademií věd Spojeného království

- členy akademie jsou v průběhu let takové osobnosti jako Max Born, Michael Faraday, Stehen Hawking, Winston Churchill, John Locke, Isaac Newton, ze zahraničních členů například Albert Einstein, Sigmund Freud, J.R. Oppenheimer
- v současné době je její patronkou britská královna

Francouzská akademie věd (Academie des science)

- je založena jako učená společnost v roce 1666 ve Francii samotným králem Ludvíkem XIV., ačkoli podnět dává pokrokový ministr financí Jean-Baptiste Colbert, jeho cílem je podpořit vědecké bádání
- zpočátku se schází členové dvakrát týdně v královské knihovně, od roku 1699 ji dává Ludvík XIV. stanovy a změni i její název na „Královská akademie věd“, zároveň dostává sídlo v pařížském Louvre
- 8. srpna 1793 je Národním konventem zrušena, když pravděpodobně v období francouzské revoluce dráždí mnohé slovo „královský“ v jejím názvu, místo toho je založený Národní ústav věd a území
- v roce 1816 se Královská Akademie stává znovu samostatnou, aby se za krátký čas stala součástí Francouzského institutu
- v současnosti je jednou z pěti akademií, které tvoří Institute de France
- Akademie věd má nyní 150 řádných členů, 300 dopisujících členů a 120 zahraničních spolupracovníků, je rozdělena na dvě části, první se zabývá matematikou a fyzikou, druhá zbylými přírodními vědami jako je chemie, geologie, biologie a lékařství

Společnost věd (Scioetäd der Wissenchaften)

- je založena v Německu v roce 1700
- podnět k jejímu založení dává německý filosof, právník a matematik Gottfried Wilhelm Leibniz

Imperátorská akademie věd

- je založena v roce 1724 v Sankt Peterburku
- zakladatelem je sám Petr Veliký, významný podíl na tom má i německý matematik Gottfried Wilhelm Leibniz
- Petr Veliký ji dává z osobních zdrojů 25 000 rublů, dále dává darem velkou knihovnu a několik budov na Vasilevském ostrově

Gottfried Wilhelm Leibniz

Newyorská akademie věd

- v roce 1817 je založena vědecká společnost v USA s názvem Lyceum of Natural Science
- v roce 1876 se z něj stává Newyorská akademie věd – The New York Academy of Science
- v současné době má nejvyšší počet členů na světě, celkem 47.000 vědců nejrůznějších zaměření

Královská Česká společnost nauk

- v roce 1769 vzniká v českých zemích Společnost učená, z níž se stává v roce 1784 Královská česká společnost nauk
- přežije vznik České republiky v roce 1918, přežije i německou okupaci za druhé světové války, ale nepřežije komunismus, v roce 1952 je zrušena
- prvním prezidentem je kníže Karl Egon Fürstenberg
- mezi zakladatele patří filolog Josef Dobrovský, historik Gelasius Dobner nebo matematik a zakladatel pražské hvězdárny Joseph Stelling, v jejím čele stojí jeden čas František Palacký

Česká akademie věd a umění císaře Františka Josefa I.

- je založena v roce 1888 stavitelem Josefem Hlávkou
- Josef Hlávka, její první prezident, jí věnuje 200 tisíc zlatých, jeho manželka pak přidá dalších 50 tisíc na provoz
- má tři oddělení vědecké a čtvrté zaměřené na umění
- uděluje stipendia a podpory, vzniká díky ní i badatelská činnost
- po roce 1918 je přejmenována na Českou akademii věd, což přetrvá až do roku 1952, kdy je komunistickým režimem zrušena.

Československá akademie věd

- je založena v roce 1953 a její činnost je ukončena v roce 1992
- všechny další vědecké instituce komunisté zruší a vyvíjejí značný ideologický nátlak na členy nové akademie
- přes omezení daná nutností „budovat socialismus a komunismus“, dosáhnou někteří vědci světového ohlasu, Nobelovu cenu získá v roce 1959 Jaroslav Heyrovský a velkého uznání dosáhne vynálezce kontaktních čoček Otta Wichterle
- věda v komunismu je bohužel velmi limitována omezováním zahraničních kontaktů, čímž jsou více postižené vědy společenské než přírodní
- stát se členem akademie je pocta, vedle řádných členů jsou voleni i čestní členové, kteří vykonají objev světového významu, nebo se zaslouží o stát a socialismus
- prvním předsedou této Akademie je jmenován Zdeněk Nejedlý

Akademie věd České republiky

- je založena v roce 1992, navazuje na dřívější Československou akademii věd i na její předchůdkyně
- sdružuje vědecké ústavy v České republice, zabývá se základním výzkumem
- má celkem 54 veřejných výzkumných pracovišť a přibližně 7000 zaměstnanců, z nich více než polovina jsou badatelé s vysokoškolským vzděláním
- Akademie uskutečňuje základní výzkum v oblasti přírodních, technických, humanitních a sociálních věd
- nejvyšším správním orgánem je Akademický sněm, složený ze dvou třetin ze zástupců všech ústavů a z jedné třetiny tvořený zástupci vysokých škol, státní správy, podnikatelských kruhů či jiných význačných osobností
- výkonným orgánem je Akademická rada v čele s jejím předsedou
- tyto orgány jsou vždy voleny na čtyři roky

- Akademie je financována především ze státního rozpočtu, důležitý příjem představují různé granty či vědecké projekty, získané ve veřejné soutěži
- Akademie má čtyři hlavní pracoviště, oblast věd o neživé přírodě, oblast věd o živé přírodě a chemické vědy, oblast humanitních a společenských věd, čtvrtou oblast představuje servisní pracoviště
- Akademii věd tvoří celkem devět sekcí - matematiky, fyziky a informatiky, aplikované fyziky, vědy o Zemi, chemické vědy, biologické a lékařské vědy, biologicko-ekologické vědy, sociálně ekonomické vědy, historické vědy, humanitní a filologické vědy

Učená společnost České republiky

- je založena 10. května 1994 a tvořena 36 členy
- další členové jsou voleni následně, takže společnost má nyní 99 řádných členů a 39 čestných členů
- prvním předsedou je prof. Ing. Rudolf Zahradník, současným předsedou v roce 2010 je prof. RNDr. Václav Pačes

Rada vědeckých společností České republiky

- v současné době koordinuje 74 vědeckých společností z přírodních, lékařských, společenských a technických oborů, což obnáší zhruba 34. 000 členů, kterými jsou renomovaní odborníci z vědecké oblasti, národohospodářští a političtí reprezentanti, studenti a další zájemci o příslušné vědní obory
- její hlavní činnost spočívá v pořádání kongresů, konferencí, symposií a seminářů mezinárodního či národního charakteru
- společnosti zde organizované vydávají 10 mezinárodních časopisů a jsou členy mezinárodních unií a asociací
- Radu vědeckých společností tvoří zástupci jednotlivých společností, kteří volí devítičlenný výkonný výbor v čele s předsedou, tím současným v roce 2010 je prof. MUDr. Ivo Hána.

Jak se rodí knihovny ...

- klíčový význam pro vzdělávání mají knihovny především v dřívější době, kdy je dostupnost odborných textů velmi malá
- knihovny umožňují nejprve privilegované vrstvě vzdělaných obyvatel, později širokým vrstvám studovat jinak nedostupnou literaturu
- knihovny setrvávají i do současnosti a přizpůsobují se modernímu trendu přenosu informací

Aššurbanipalova knihovna

- je založena v 7. století před Kristem v zaniklém městě Ninive asyrským králem Aššurbanipalem (685 až 627 před Kristem)

- král zaměstnává celý tým písařů, posílá je do všech koutů říše, území dnešního Blízkého východu, ti získávají kopie různých literárních památek, některé hliněné tabulky nechá král jednoduše ukrást
- podaří se nashromáždit 25. 000 tabulek, jsou na nich různé bajky, eposy, gramatické příručky, lékařská a matematická díla, k nim jsou přiřazeny státní smlouvy, harémové výnosy, účetnictví, dotazy pro boha Slunce, některá díla tvoří až 100 tabulek
- v roce 612 před Kristem dobývají město Ninive babylonská a perská vojska a vypalují ho, tabulky však požár nezničí, ale naopak zpevní
- britský dobrodruh Austen Henry Layard (1817 až 1894) v roce 1849 objevuje v troskách zaniklé Ninive (na území dnešního iráckého města Mosulu) více než 20. 000 hliněných tabulek, pokrytých nesrozumitelnou změněnou znakovou, jsou popsány klínovým písmem, trvá dlouhé roky, než tabulky uložené v Britském muzeu vědci rozlušť

Alexandrijská knihovna

- založena v roce 295 před Kristem na popud egyptského krále Ptolemaia I. (367 až 283 před Kristem)
- za čas se v knihovně nachází 700. 000 křehkých papyrových svitků, i díky nim se stává Alexandrie největším centrem vzdělanosti ve své době
- slavná alexandrijská knihovna je poprvé zle poničena vojáky Juliusa Caesara a mnoho cenných svitků shoří, pak znovu obnovena i za pomoci Marka Antonia
- v roce 391 po Kristu se zarytý křesťan a patriarcha Alexandrie rozhodne z města vyhnat pohany, na jeho popud vzácné svitky, které obsahují pohanská moudra, končí v plamenech prostřednictvím zfanatizovaného davu křesťanů
- knihovna je znovu obnovena a definitivně zaniká v roce 643 po Kristu, kdy po dobytí Alexandrie Araby jejich vojevůdce Amr ibn al-As prohlásí známou větu : **„Pokud tyto knihy obsahují to, co je v koránu, jsou zbytečné, pokud obsahují něco jiného, jsou škodlivé, v obou případech musí být zničeny.“** ...a nechá všechno spálit ...

Knihovna Ulpia

- založena ve 2. století po Kristu v Římě
- jejím zakladatelem je císař Traján (53 až 117 po Kristu)
- je rozdělena do dvou částí, oddělená malým nádvořím s Trajánovým sloupem, v jednom křídle se nachází literatura řecká, ve druhém latinská
- jde o skvostnou stavbu, čtenáři mají za společníky sochy a busty známých učenců i Bohů, velkými okny proniká dostatek světla
- vedení knihovny obstarávají básníci a učenci, zbylý personál tvoří otroci, z nichž mnozí přepisují zchátralé rukopisy
- v knihovně se nachází až 20. 000 svitků
- při postupném zániku říše římské pomalu upadá i knihovna, definitivně je zavřena koncem 4. století po Kristu

Cordóbská knihovna

- založena v 10. století po Kristu ve španělském městě Córdoba chalífem Al Hakamem II. (915 až 976), který je vášnivým sběratelem knih i věčným studentem

- chalíf nechá do Córdoby převést obrovské množství knih a ty zde nechává přepisovat, nechybí tu ani svazky antických vzdělavců jako jsou například Aristoteles, Hippokrates
- v knihovně pracuje až 500 písařů, nachází se zde na 600. 000 knih, jejich seznam je zachycen ve 44 publikacích s tím, kde se který svazek nachází
- rozkvět knihovny netrvá dlouho, už v tom samém století, kdy je knihovna založena, je zahájeno dobývání Pyrenejského poloostrova křesťany, ti po dobytí Córdoby zírají na neskutečné množství knih
- někteří historici se domnívají, že západní kultura vděčí za své dědictví islámu
- podle oblíbeného romantického příběhu se v roce 1120 do Córdoby vydává anglický učenec Adelard z Bathu (asi 1080 až 1152) a převlečen za muslimského studenta proniká až do Córdobské knihovny, do Anglie odsud přiváží tzv. Euklidovy Základy, učebnici matematiky, dílo překládá do latiny a v Evropě se podle něj učí základy matematiky po řadu století

Strahovská knihovna

- je založena asi v roce 1140 v Praze
- první ránu dostává knihovna v roce 1420, kdy ji vyplní radikální husité
- v létě roku 1648, na samém sklonku třicetileté války, vpadnou do knihovny Švédové a doslova zdejší věhlasnou knihovnu vyrabují, stovky vzácných děl naházejí na vozy a odvázejí své královně Kristýně
- knihovna zničující útok husitů i Švédů přežívá, postupně se její sbírky začínají znovu rozrůstat
- v 18. století český král Josef II. (1741 až 1790) zavírá celou řadu klášterů, Strahovský klášter však zachová právě díky věhlasné knihovně
- v současnosti se ve Strahovském klášteře nachází na 130. 000 svazků

Sorbonnská knihovna

- je založena v roce 1253 v Paříži, zakladatelem je francouzský teolog Robert de Sorbon (1201 až 1274), původně je určena pro pouhých jeho 20 chudých studentů teologie
- postupně získává koleji i knihovna podporu krále i papeže, následně se stává největší středověkou knihovnou v Evropě, sbírky knihovny se rozrůstají především díky darům
- knihovna je rozdělena do dvou částí, jedna je prezentační s vzácnými knihami uvázanými na řetězu, aby je nikdo neukradl, v druhé je možné si knihy, většinou duplikáty nebo nevýznamná díla, půjčit i domů

6. UDĚLOVÁNÍ NOBELOVY CENY

Nobelova cena

- Nobel si v závěti výslovně přeje, aby ceny byly udělovány bez ohledu na národnost kandidátů a také určí, kdo bude záštitou jednotlivých oborů
- ceny za fyziku a chemii přiřkne Královské švédské akademii, cenu za medicínu nebo fyziologii zaštituje Lékařský institut Karolinska ve Stockholmu, cenu za literaturu uděluje švédská Literární akademie a cenu za mír výbor pěti lidí volených norským parlamentem
- cena je poprvé udělena v roce 1901, v roce 1968 se představitelé nadace rozhodnou připojit cenu za ekonomii a poprvé ji udělí v roce 1969
- ceny se udělují vždy 10. prosince, což je výročí úmrtí Alfreda Nobela
- ceny předává švédský král ve Stockholmu, za mírové snahy norský král v Oslu
- Nobelova cena je považována za nejvyšší ocenění, které může umělec, vědec nebo státník dosáhnout.
- v současné době se vedou diskuse o zavedení nových kategorií, například cena za přínos k ochraně životního prostředí, za zásluhy o zdraví lidstva
- kritikové poukazují, že současné kategorie řadu důležitých oborů prostě nezahrnují
- spolu s cenou získává dotyčný částku 10 milionu švédských korun, což podle kursů představuje v roce 2010 kolem 1,4 milionu amerických dolarů

Nobelova cena

Poznámka : Bohužel cena za mír v nedávné době nabyla poněkud pošramocené pověsti, za což pochopitelně nemůže Alfred Nobel, ale ti, kteří ji udělují. Nejprve dostal cenu za mír bývalý palestinský terorista Jásir Arafat. Rozpoutala se diskuse, zda může uzavřením míru s Izraelem smýt krev, která nepochybně na jeho rukách z předchozích let ulpívá. Druhou ranou vážnosti ceny za mír bylo její udělení americkému prezidentovi Baraku Obamovi, který se v té době sotva stačil v Bílém domě rozkoukat a kromě velkých slibů toho zase v politice tak mnoho neučinil.

Alfred NOBEL (1833 až 1896)

- Alfred Nobel pochází z bohaté stockholmské rodiny podnikatele, je třetím ze čtyř synů inženýra Immanuela Nobela (1801 až 1872) a Andriette Ahlsell (1801 až 1872), která také pochází z movité rodiny, jeho otec staví mosty a budovy a zabývá se také odstřelováním skal, poté zkrachuje a odchází do Ruska, kde založí

továrnu v Petrohradě, kde vyrábí výzbroj pro vojáky, jelikož se mu daří, v roce 1842 se celá rodina stěhuje do Petrohradu

- Alfred se společně s bratry Robertem, Ludvigem a Emilem vzdělává u soukromých učitelů, v 16 letech mluví kromě rodného jazyka dokonale rusky, francouzsky, anglicky, německy a italsky, zajímá se o chemii a fyziku, v čemž vyniká, ale také o anglickou literaturu, dokonce píše v angličtině verše
- poté navštíví Alfred Švédsko, Německo, Francii a Spojené státy, studuje na italské universitě v Turíně, kde ho vyučuje slavný chemik Asciano Sobrero (1812 až 1888), který v roce 1847 vynalezl nitroglycerin
- otec Alfreda po Krymské válce v Petrohradu znovu zkrachuje a rodina se vrací do Stockholmu, kde se k ní v roce 1863 přidává i Alfred, soustřeďuje se na vývoji nitroglycerinu
- v roce 1864 dochází v továrně bratří Nobelů již k několikáté explozi, tentokrát však s tragickými následky, umírá Alfredův nejmladší bratr Emil, jeho smrt pohání Alfreda vynalézt látku, která učiní práci s výbušninami bezpečnější, pracuje běžně 15 hodin denně, jelikož se úřady bojí dalších výbuchů, musí se přestěhovat na loď, která kotví na jezeře Mälaren
- v roce 1867 patentuje Alfred materiál s názvem dynamit, odvozený z řeckého „dynamis“ – síla
- svůj objev vyváží do celého světa, z plachého mladíka se stává skvělý podnikatel a obchodník, továrny a laboratoře zakládá na 90 místech ve více než 20 zemích světa
- hodně cestuje a když je doma, intenzivně pracuje v laboratoři, vynalézá trhavou želatinu, ale také bezdýmý střelný prach, jeho pozdější verze kordin se používá dodnes
- může se však pochlubit i dalšími chemickými objevy, jako jsou syntetická pryž, kůže nebo umělé hedvábí, na konci života vlastní 355 patentů, je neúnavným workoholikem
- většinu dospělého života stráví v pařížské rezidenci v ulici Rue Malakoff
- má částečně podlomené zdraví ze stresu a také možná od jedovatých chemikálií, 27. prosince 1895 podepíše třikrát přepracovanou poslední vůli, v níž odkazuje svůj majetek ve výši 31 milionů švédských korun fondu pro vyplácení Nobelových cen, fond svěřuje svému asistentu Ragnarovi Sohlmanovi (1870 až 1948), protože právníkům nevěří
- rok na to 10. prosince 1896 ve věku 63 let umírá
- následují tři roky tahanic o majetek, Sohlman ozbrojený pistolí je pronásledován rozhorčenými příbuznými, ale podaří se mu shromáždit Nobelův majetek, do té doby rozptýlený po osmi evropských zemích a uložit ho v sejfě stockholmské banky, teprve v roce 1901 díky jeho nezměrnému úsilí mohou být uděleny první ceny

Asciano Sobrero

7. Co uměli lidé různých civilizací

Sumerové

- asi 4 000 let až 2. 000 let před Kristem v Mezopotámii vytvoří Sumerové organizaci městských států s vyvinutou vyspělou technikou
- jde o asi nejstarší známou vyspělou civilizaci, jsou předchůdci Babyloňanů, kteří od nich dle všeho mnohé přejímají
- někdy se proto mluví o sumersko-babylónské kultuře
- používají páky, kladky a nakloněné roviny, jsou vynálezci kola, používali hrnčířský kruh, měří délky, obsahy, objemy a čas
- znají Pythagorovu větu, používají tabulky druhých a třetích odmocnin
- ovládají základy astrologie, dokáží přesně určit jarní i podzimní slunovrat, uměli rozdělit rok na 12 měsíců po 29 až 30 dnech, včetně přestupných dní
- jsou nalezeny tabulky asi 4000 let před Kristem s jednoduchými nákresy, piktogramy, což lze považovat za obrázkové písmo
- přiznává se jim prvenství klínového písma, které začínají používat v polovině 3. tisíciletí před Kristem, na zápis používají hliněné tabulky
- jako první začínají s intenzivním zemědělstvím, v 18. století před Kristem vytvoří příručku starověkého zemědělství, pravidla pro pěstování plodin, vytváří zemědělské nástroje
- už 4000 let před Kristem Sumerové vypalují něco na způsob mincí z hlíny, různý tvar označuje zboží, kterým je toto platidlo kryté, například tvar podobný rohlíku znamená zlato, kulaté ovci
- nejstarší vyobrazený válečný vůz pochází z první poloviny 3. tisíciletí před Kristem
- Sumerové vaří a pijí pivo už 4 000 let před Kristem, během 3. tisíciletí dokonce napíší recept na výrobu piva na hliněné tabulky
- Sumerové jako první začínají čísla nejen sčítat a odčítat, ale také násobit a dělit, v první polovině 3. tisíciletí vypočítávají plochy různých obrazců, čísla rozdělují na desítkovou a šedesátkovou soustavu (v ní doposud měříme čas)
- jako první začínají na stavbu obydlí používat cihly, nejprve jako bochníčky uhnětené z hlíny, od první poloviny 3. tisíciletí před Kristem je začínají vypalovat
- kolem roku 3000 let před Kristem jsou schopni sestavit fontánu, kterou archeologové naleznou v místě znaném Tell Telloh
- kolem roku 3000 let před Kristem začínají budovat školy, zpočátku asi pro písaře, žáci používají cvičné tabulky, dostávají domácí úkoly, pak výuku rozšiřují o zoologii, teologii, botaniku a jazykovědu
- kolem roku 2800 před Kristem jako první začínají používat mýdlo, ale ne pro osobní hygienu, ale odstraňování mastnoty z materiálů
- zajímavostí je, že rodiče dětí platí školné (příspěvky jdou především na plat učitele), děti jsou ve škole od rána do večera a za každou chybu, včetně pozdního příchodu, je čeká výprask

Klínové písmo

- kolem roku 2000 před Kristem je zaznamenán první příklad úplatkářství, žák, který během dne nestíhá a několikrát dostane rákoskou, požádá o zásah otce, ten pozve učitele na návštěvu, dá mu nové šaty, prsten a skvěle ho pohostí, další den je žáček tímto učitelem před ostatními jen a jen chválen
- americký orientalista Samuel Noah Kater na základě svého studia sumerských klínopisných tabulek uvádí 27 prvenství, kterými se Sumerové zapsali do dějin, za prvenství jim klade první školy, soustavu vah a měř, ale objeví také nářky otce na svého syna a obecně na zkaženou mládež (!!!)

Babylonská kultura

- začátek babylonské kultury archeologové kladou do období kolem 24. století před Kristem, rozvoj nastává od 19. století před Kristem, kdy svým způsobem nastupují po sumerské říši, s různými peripetemi zažívá babylonská kultura největší rozkvět v 7. století a 6. století před Kristem, pak jsou dobyti Peršany a nakonec Alexandrem Velikým
- je velmi spjatá se Sumerskou civilizací, mnohdy se mluví o sumersko-babylónské kultuře
- jako první na světě začali stavět propracované soustavy zavlažovacích kanálů a nádrží
- měří délky, obsahy, objemy a čas, umí počítat dobře obsahy čtverců a obdélníků, hůře již trojúhelníků a lichoběžníků

- znají Pythagorovu větu, umí spočítat přibližný obsah kruhu, dovedou spočítat i objem krychle, hranolu či koule, používají tabulky druhých a třetích odmocnin, umí řešit lineární rovnice
- používají soustavu pro vážení, základní jednotkou váhy je „mina“, což odpovídá cca 0,5 kilogramu, dělí ji na 60 menších jednotek zvaných „šiklu“, „šekel“ používají v Izraeli doposud, jsou zde také nalezeny sady bronzových závaží
- na měření času používají hodiny přesýpací či vodní, den má 12 hodin a hodina se dělí na 60 minut, což se používá dodnes
- spolu se Sumery zavádějí měření úhlů v mírách, které používáme doposud, kruh dělí na 360 stupňů v duchu šedesátkové soustavy
- na měření času používají hodiny přesýpací či vodní, den má 12 hodin a hodina se dělí na 60 minut, což se také používá dodnes (je to zde 2x)

Asyrská civilizace

- ve 3. tisíciletí před Kristem je Asýrie (území severní Mezopotámie v dnešním Iráku okolo řeky Tigris) obsazeno postupně Sumery, Arkadskými a v 16. a 15. století Babylonii
- začátek asyrské civilizace je asi od roku 2000 před Kristem až 612 před Kristem, největší rozmach dosahuje v 9. až 7. století před Kristem
- nachází se na Eufratu a Mezopotámii, kterou dobývají, říše se skládá z městských států a malých království, následně dobývají Sýrii, Palestinu i Egypt
- v paláci, který se začal stavět v roce 882 před Kristem pro místodržícího severní provincie nacházejí archeologové pec na kolečkách, ale také dlážděné koupelny s klozety
- klínovým písmem píší na hliněné tabulky

Asyrské božstvo

Egyptská civilizace

- zahrnuje období asi 3000 až 30 let před Kristem
- vyvíjí se souběžně s kulturou sumersko-babylónskou a částečně pod jejím vlivem
- asi 2700 let před Kristem je postavena první hrobka ve tvaru pyramidy, jejím stavitel je Imhotep, kněz, lékař, architekt a rádce faraóna, vytvoří ji pro faraóna Džosera (vládne asi 2690 až 2670 před Kristem), základna pyramidy má 109 krát 120 metrů a je vysoká 62 metrů (jako Petřínská rozhledna)
- asi 2500 let před Kristem vzniká největší Cheopsova pyramida
- hieroglyfy jsou druhem písma, který používají, tesají ho do kamene nebo ho píší hůlkou na papyrové svitky, záznamy jsou od období 3000 let před Kristem
- nejoblíbenějším nápojem všech Egyptanů je pivo, vyráběné z ječmene, víno je jen pro vyšší vrstvy
- rok podle egyptského kalendáře má 365 dní, dělí se na 12 měsíců po 30 dnech, zbylých pět dní slaví jako svátky bohů
- rok dle druhého zemědělského kalendáře má tři období, záplavy, dobu růstu a dobu žní, každé období trvá 4 měsíce
- Egyptané přecházejí jako první na světě od lunárního kalendáře k solárnímu, den dělí na 24 hodin, 12 je nočních a 12 denních, zavádějí každý čtvrtý rok přestupný, toto od nich přejímá Julius Caesar se svým juliánským kalendářem a toto používáme po gregoriánské reformě dodnes
- k měření času slouží vodní hodiny v podobě váz, z nichž odkapává voda a na stěnách jsou značky pro jednotlivé hodiny, ve dne ho měří i pomocí slunečních hodin
- jsou schopni vyrábět skleněné baňky
- dokáží dobře zpracovávat kovy, nejčastěji vyrábí předměty ze zlata a mědi, méně již ze stříbra, později také z bronzu, kov dále opracovávají za studena tepáním, tlačením nebo ražením

- egyptskou mírou je královský loket, který měří 52,3 centimetru a dělí se na 7 dlaní, dlaň pak na čtyři prsty, jeden prst má 1,87 centimetru
- jednotkou váhy je deben, což bylo 91 gramů, jednotkou objemu je hekat, který má objem 4,785 litrů
- mají velmi dobré znalosti geometrie, které využívají pro vyměřování pozemků i pro monumentální stavby pyramid a chrámů, umí počítat objemy hranolu, válce i komolého jehlanu
- válečné vozy tažené dvěma koni jsou velmi lehké, váží kolem 35 kilogramů a mohou jezdit rychlostí až 38 kilometrů za hodinu
- pro obdělávání půdy používají dřevěný pluh tažený dobyt看em
- po vojenské expanzi Alexandra Velikého a nastolení dynastie jeho vojevůdce Ptolemaiase na konci 4. století před Kristem na trůně faraónu, vzniká v Alexandrii z iniciativy Ptolemaiase I. vědecké středisko pro výzkum a výuku v Alexandrii, nazývá se „Museion“, Chrám múz a svou funkcí plní dalších 600 let
- asi 100 vyučujících a vědců je zde zcela zajištěno po hmotné stránce a má k dispozici veškeré potřebné vybavení, kromě početného personálu mají přednáškové sály, astronomické observatoře, zoologickou a botanickou zahradu, pitevný, studovny a slavnou knihovnu, která se v době svého největšího rozkvětu pyšní 700 000 papyrovými a pergamenovými svitky
- slavná alexandrijská knihovna byla poprvé zle poničena vojáky Julia Caesara a mnoho cenných svitků shořelo, pak znovu obnovena i za pomoci Marka Antonia, ve 4. století po Kristu je zničena zfanatizovaným davem křesťanů, pak znovu obnovena a definitivně zaniká v roce 643 po Kristu, kdy po dobytí Alexandrie Araby jejich vojevůdce Amr in bal Ás prohlásí známou větu : **„Pokud tyto knihy obsahují to, co je v koránu, jsou zbytečné, pokud obsahují něco jiného, jsou škodlivé, v obou případech musí být zničeny.“** ... a nechá všechno spálit ...
- vynikající fyzik Heron (žije v 1. století po Kristu) je nejen ředitelem „Múseia“ v Alexandrii, ale také matematikem, optikem a mechanikem, autorem mnoha vynálezů, vychází mnohdy z Archiméda, určuje polohu těžišť těles, účinnost převodů ozubených kol, konstruuje zvedáky, jeřáby, lisy, olejovou lampu, do níž se automaticky dolévá olej, zajistí automatický pohyb loutek a dveří chrámu, sestrojí automat na antickou limonádu, proslaví ho i „parní koule“, do níž je přiváděna horká pára a vychází ven vhodně nastavenými tryskami a silou reakce ji roztáčí

Kultura v indické Harappě

- období asi 2600 až 1600 let před Kristem
- obývají okolí města Harappa, tak dostávají svůj název
- mají velký smysl pro pohodlí a hygienu
- budují stavby nazývané „velká lázeň“, v níž se nachází bazén o rozměrech 12 x 7 metrů a hloubce 2,4 metrů

- v každé domácnosti je přítomna koupelna s vanou
- vědci se dodnes přou, zda objevených asi 3500 pečetidel, několik měděných tabulek a keramických střepů je opatřeno písmeny či symboly
- často v domech bývají cihlové záchody, napojené na systém odpadního vedení, složeného ze šachet a kanálů, které kopírují ulice
- pěstují pšenici, ječmen, hrách a sezam, z něhož získávají olej
- tesaři, kovotepci, hrnčíři či šperkáři si nástroje vyrábějí z kamene, mědi nebo bronzu

Mayové a jejich kultura

- jejich civilizace existuje asi 2000 let před Kristem a zcela mizí v 16. století po Kristu, přičemž za její největší rozmach je podle nových archeologických nálezů označováno období mezi 3. stoletím před Kristem až 9. stoletím po Kristu, dřívější odhady počátek největšího rozvoje posouvají až do 3. století po Kristu
- nachází se na území dnešního Mexika, Guatemaly, Hondurasu a Salvadoru, je rozděleno na šedesát tisíc městských celků, centralizovaná vláda neexistuje
- jde o nejvyspělejší civilizaci předkolumbovské Ameriky
- nejstarším mayským písmem je zatím objevených deset znaků uspořádaných do sloupce, pocházející z doby kolem roku 300 před Kristem
- své vědění a náboženské představy zaznamenávají v písemných souborech, které tesají do kamenů nebo zapisují na papír získaný z upravené kůry fíkovníků, paličkami vyklepávají kůry fíkovníků, z nich se vyrábějí papírové pruhy vhodné pro psaní štětcem
- dokáží vyrábět zubní protézy z mušlí
- mají upravené cesty, dokáží stavět impozantní pyramidy, kamenná města
- používají složité hieroglyfické písmo, mají mimořádné znalosti matematiky a astronomie
- dokáží sestavit tabulky pro předpověď zatmění slunce, znají slunovraty, orientují se ve světových stranách

- objeví nulu jako matematickou veličinu, místo desetinné soustavy užívají soustavu dvacítkovou
- postaví šedesát metrů vysoký chrám v Tikalu, který je nejvyšší předkolumbovskou budovou, neznají klenbu, ale vyvinou falešný oblouk
- vytvoří pozoruhodný a značně složitý kalendář, každý mayský rok se skládá z 18 měsíců po 20 dnech a z dalších pěti „nešťastných“ dní, roky se seskupují do dvacetiletých period (katuny) a čtyřistaletých period (baktuny)
- počátek kalendáře stanovují na rok 3114 před Kristem, dle nich jeden velký koloběh trvá 5100 let, tedy končí 12. prosince 2012, kdy má nastat éra očisty země, proto někteří v tomto

roce předpovídají konec světa, nicméně dle mayských představ neznamena očista zkázu Země, ale civilizace se má změnit v „lepší“

- stavějí paláce, kláštery, hvězdárny i hřiště na hru připomínající basketbal
- budují propracovaný systém vodovodů, které mohou užívat i vodotrysky díky jejich schopnosti využít tlaku vody, vědci toto odvozují od kanálů, které se ve své finální fázi nápadně zužují
- neznají pluh, nepoužívají tažná zvířata a nepoužívají ani kolo, vědci si však nejsou jistí, zda jeho princip neznají

Čínská kultura

- asi nejrozvinutější předmoderní civilizace
- ve 2. tisíciletí před Kristem pěstují rýži, vyrábí hedvábí, používají kolovou dopravu, mají své písmo, tvoří literaturu a zabývají se vědou
- písmo originálním způsobem spojuje princip obrázkového, symbolického a fonetického zápisu
- už v 1. století po Kristu využívají střelný prach k raketovému pohonu světlic při ohňostrojích
- už ve 3. století před Kristem znají kompas
- už ve 3. století po Kristu používají desítkovou soustavu a způsob zápisu desetinných zlomků
- už ve 3. století před Kristem jsou položeny základy Velké čínské zdi, nynější podoby se zeď dočká po přestavbě v období od konce 14. do 17. století, táhne se v délce přes 6 000 kilometrů, někde má několik linií, někde odbočky, je vysoká šest až deset metrů a široká od pěti do osmi metrů

- kolem roku 100 po Kristu dokáží vyrábět papír z kůry, konopí a lněných hadrů, na který píší štětečkem namáčeném v tuši
- mezi 7. a 9. století po Kristu začínají používat střelný prach k vojenským účelům
- v 9. století zavádějí papírové peníze
- v 11. století umí vrtat studny pomocí železného vrtáku ve tvaru lopatky, do vyvrtaných otvorů vkládají bambusové trubky
- podle popisů Marco Pola (1254 až 1324) mají ve 13. století rozvinutou poštu s poštovními domy, kde se nacházejí desítky koní, používají k placení papírové peníze, topí černým uhlím, do Evropy se dostává tento způsob až v 15. století

- v 15. století po Kristu vybudují nejmocnější flotilu na světě s 3.500 obchodními či válečnými loděmi, největší jsou dlouhé až 120 metrů a široké 50 metrů a pojmu až 1.000 námořníků, například Kolumbova Santa Maria je dlouhá 24 metrů, široká 8 metrů a posádku tvoří 38 námořníků

Minojská kultura na Krétě

- období asi 2000 až 1500 let před Kristem
- používají hieroglyfické písmo
- obytné části proslaveného paláce v Knossu mají kromě asi 1000 místností také kanalizační potrubí i systém trubek, rozvádějící pitnou vodu do jednotlivých místností, nechybí ani vana či obdoba splachovací toalety, kolem roku 1400 před Kristem znají i fontánu
- první výtah se údajně vyskytuje roku 1450 před Kristem na Krétě, kde si král Minos v rezidenci Knóssos nechává vybudovat po straně budovy šachty a těmi se nechává vytahovat či spouštět do výše čtyř pater pomocí jednoduchých lanových kladek
- minojská kultura používá asi 600 let před Kristem keramickou a později i plechovou lampičku s knotem, palivem je olej

Řecká kultura

- počátek jejich kultury spadá do začátku 2. tisíciletí před Kristem
- v průběhu 2. tisíciletí před Kristem dochází ke vzájemnému ovlivňování mykénské kultury se starší kulturou krétskou
- po vpádu Dóřů kolem roku 1200 se na čtyři století vývoj zastaví, vytvoří protiklad drsné dórské Sparty a kulturními ionskými Athénami
- v 8. století před Kristem vzniká Homérova Iliada a Odyssea, která pokládá základ evropské kultury, v 7. století před Kristem zaznamenávají hudbu v notách, hrají divadlo
- kolem 7. století před Kristem vzniká obdivovaná řecká architektura a sochařské výtvořky, krásné sochy nahých bezvousých mladíků zvané „kouros“ a cudně zahalených dívek „koré“, harmonie lidského těla a ducha nachází své uplatnění v zavedení olympijských her, první se konají v roce 776 před Kristem
- nemají rozvody vody pro jednotlivé domácnosti, zpočátku se myjí v pramenech či řekách, když však začínají vznikat tělocvičny a arény, začínají se také budovat lázně, zde lidé mohou vykonávat hygienu i odpočívat, jsou zde místnosti s teplou i studenou vodou určené ke koupelím, ale také parní lázně a sály, kde se návštěvníci baví a odpočívají
- Řekové se koupou několikrát denně, většinou ráno, nejvíce odpoledne či večer, k hygieně patří i masáže různými oleji, veřejné lázně však slouží výlučně mužům, u nich je touha mít krásné tělo velmi silná, cvičí, chodí na masáže, vtírají si do pokožky různé oleje a parfémů
- velkou péči věnují vlasům, které jim bohužel často vypadávají a snaha je různými prostředky zachránit má mnohdy obrácený účel, proto používají různé příčesky a paruky, za zázračný prostředek proti vypadávání vlasů považují lotos, který louhují v oleji a potom vtírají do vlasů
- v 6. století před Kristem jsou veřejné fontány součástí každého většího města
- z Řecka pochází první evropský vědec Thalet z Miléty (625 až 547 před Kristem), zabývající se astronomií, matematikou a fyzikou, věnuje se geometrii, vlastnostem trojúhelníků, je objevitelem první známé matematické věty o tom, že obvodový úhel nad průměrem kružnice je vždy pravý, zanechá první zmínku o elektrině a magnetismu, vycházející z přitahování drobných předmětů kouskem jantaru (řecky elektron) a ze zjištění, že kámen z nedalekého města Magnesia magnetovec pohybuje železem

- významným vědcem je i Pythagoras (580 až 500 před Kristem), který kromě známé Pythagorovy věty vytvoří i školu, spíše sektu, která má 600 žáků, sám se chová poněkud výstředně, přednáší zásadně v noci, členové sekty jsou vegetariáni, novici nesmějí v učební době vůbec mluvit a mají spousty podivných zásad, jako zákaz dotýkat se bílého kohouta, zvedat co upadlo, nechodit po silnicích apod., přesto on a jeho následovníci významně ovlivní dějiny matematiky a fyziky, poprvé nazve svět slovem kosmos
- z akademie Platonovy (427 až 347 před Kristem) pochází Aristoteles (384 až 322 před Kristem), který je nejvýznamnějším antickým filosofem, je tvůrcem logiky jako způsobu vědeckého uvažování, provádí experimenty, pokouší se vysvětlit zákonitosti pohybu, mnohými je považován za prvního skutečného fyzika, jeho spis „Fysika“ se používá v universitní výuce až do poloviny 18. století po Kristu, po skončení vychovatelské kariéry vojevůdce Alexandra Velikého zakládá v Athénách vlastní školu „Lykeion“, odtud odvozeno slovo „lyceum“
- v Syrakusách působí největší fyzik, technik a matematik starověku Archimédes (287 až 212 před Kristem), který se proslaví i svojí vlastní smrtí, když před římským vojákem prohlásí památnou větu **„Nenič mi mé kruhy!“**, což je také jeho věta poslední, neboť je vzápětí zapíchnutý, zanechá po sobě třináct traktátů věnovaných fyzice a matematice
- Archimedes určí obvod a obsah kruhu, obsah různých rovinných útvarů, objemy těles, povrchy těles, je známá jeho další věta spojená se zkoumáním těžiště - „Dejte mi místo, kde bych mohl stanout a pohnu Zemí“, tvrdí
- Archimédes je nejvíce známý zákonem o nadlehčování těles v kapalině, což je spjaté s jeho dalším výrokem, kdy v transu nad svým objevem běží po vylezení z vody nahý po ulicích a křičí **„Heuréka“**, neboli **„Našel jsem“**
- Archimédes však také sestrojí mnoho praktických zařízení, například složený kladkostroj s více kladkami, šnekový převod a vodní šnek, který využívá k čerpání vody do vyšších poloh, zdokonaluje různé katapulty, berany, jeřáby s chapadly, které slouží k obraně Syrakus před Římany

Kartágo

- období asi 800 až 146 let před Kristem
- asi kolem roku 250 před Kristem jde o nejbohatší město na světě s více než půl milionem obyvatel, na tu dobu nevídaný počet
- vlastní město chrání 12 metrů vysoké a 9 metrů široké hradby, má dva uměle vytvořené přístavy, jeden pro obchodní a druhý pro vojenské loďstvo, včetně zastřešených suchých doků

Etruská kultura

- původ jednoho z nejvyspělejších národů Evropy Etrusků není dodnes přesně vystopován, podle některých pocházejí z Lýdie v dnešním Turecku, jiní tvrdí, že pocházejí ze střední Itálie, sami se nazývají Rasenna, Řekové jim říkají Tyrrehenoi, Římané Tusci
- začínají osidlovat Itálii v 11. století před Kristem, ovládali ranný Řím, proto první králové jsou etruského původu, poslední etruský král je vyhnán z Říma v roce 510 před Kristem, v roce 396 před Kristem podléhá město Véje (Veii) expanzi Říma, tečku za samostatnými dějinami Etrusků je ovládnutí Volsinie Římany (dnešní Orvieto), pak postupně Etruskové splývají s Římem, jehož občanství získávají roku 89 před Kristem
- nemají jednotný stát, ale jde o svazek 12 měst s ústředím v městě Volsinie ve střední Itálii
- jsou skvělí mořeplavci, stejně dobří válečníci, ale také zruční umělci a řemeslníci
- těží a zpracovávají měď, olovo, stříbro a železo, své výrobky prodávají, zakládají osady a města, pod jejich vládou se z bezvýznamné vesnice Řím stává vyspělým městským centrem, postaví dokonalý kanalizační systém, největší římskou arénu i Jovův chrám na Kapitolu
- údajně mezi Etrusky panují volné mravy, řecký historik Theopompos je popisuje takto : **„Etruské ženy jsou velmi zdatné v pití a hezké na pohled. Etruští muži vychovávají všechny děti, které přijdou na svět, i když často nevědí, od kterého otce pocházejí.“**
- kolem roku 700 před Kristem vyrábějí vůbec první zubní protézy, tvoří je zlatý prstenec s vloženými lidskými, zvířecími zuby nebo zuby ze slonoviny, protéza se na zdravé zuby přichytává nýtkem, jsou velmi trvanlivé
- etruské písmo se používá v období 7. až 1. století před Kristem, pak ho převálcuje latina, která z něho možná i odvodí svou abecedu, etruština, která čerpá poznatky o písmu u Řeků, má sama tři abecedy a během zmíněných let se významně mění, vědci tak umí jejich texty přečíst, ale nedávají jim smysl

Arabská kultura

- muslimové počítají svůj letopočet od roku 622 po Kristu, kdy jejich prorok Muhammad uprchne z Mekky do dnešní Mediny, zpočátku jsou jen ničivou silou, odmítající vše, co odporuje koránu, postupně se ale někteří vůdci místních chalífů začínají zajímat o vědu
- v 8. století po Kristu zakládají v Bagdádu „Dům moudrosti“ jako obdobu alexandrijského „Múseia“, v 10. století vzniká v Cordobě s cca milionem obyvatel knihovna se 400.000 výtisky, jsou zde vybudovány mosty, vodovody, mešity, z nichž největší má 1.400 sloupů, bohužel v roce 1236 po Kristu je knihovna spálena, po dobytí Cordóby Ferdinandem III. Kastilským
- do arabštiny jsou přeložena hlavní antická díla, ta pak jsou z arabštiny překládána do latiny, arabští astronomové zpřesní pozorování svých předchůdců, vynikají v lékařství, alchymii i výrobě kvalitní oceli, dosáhnou vysoké přesnosti měření hustoty látek
- v období „temna“ evropského středověku je arabská věda nositelkou pokroku, rozvíjí matematiku, fyziku, astronomii, chemii, lékařství
- je nezpochybnitelný arabský přínos na konstrukci mechanických hodin s kyvadlem, příspěvek k vynálezu knihtisku, střelných zbraní, podíl na objevu logaritmů, desetinných zlomků, vysvětlení krevního oběhu, použití anestetik a antiseptik v lékařství, velký přínos mají v optice, již na konci 10. století po Kristu brousí čočky a znají lom světla
- o výrazný rozvoj medicíny se postrará trojice lékařů a učenců, v 9. století Zakaria ar-Razi, v 10. století Avicena (Ibn Sina) a ve 12. století Ibn Rušd, velký lékař z Cordóby, známý na západě jako Averroes
- již ve 12. století lékaři v Cordobě jsou schopní operovat oční zákal, lékaři používají složitých technik šití, napravují zlomeniny a vykloubeniny, odstraňují nádory, znají malý krevní oběh,

rozlišují mezi tepnami a žilami, mají představu o nervovém systému, k tišení bolesti používají opium

- pomocí alkoholu vypalují otevřené rány i tkáň malomocných, na arabských územích je hojnost nemocnic a v nich zcela bezplatná péče
- arabští alchymisté používají destilační přístroje k výrobě alkoholu, ve veřejných lázních používají mýdlo, které se vyrábí ve velkém v mnoha druzích, zajímavostí je, že španělská inkvizice ještě v roce 1600 používání mýdla bere jako vodítko k odhalování muslimských konvertitů
- v roce 780 se narodí skvělý matematik Muhammad ibn Músa ibn Abdulláh al-Chórézmi (Algorizmi), z jeho zkomoleného jména pochází pojem algoritmus, je autorem matematických úkonů jako je trojčlenka nebo odmocňování, jeho pojednání o integraci a rovnicích je ve 12. století přeloženo do latiny a z výrazu al-džabr vzniká slovo algebra
- zájem Arabů o oblohu je spojen s reálnou potřebou orientovat se v poušti nebo ke zjištění, kde leží Mekka, aby se k ní mohli modlit, kolem roku 1000 se objevuje mimořádný badatel Abú Rajhán Muhammed al-Bírúni, v afghánském městě Ghazně uveřejňuje dílo, které je encyklopedií astronomie, předkládá v něm úvahu, že kdybychom předpokládali, že se Země točí okolo Slunce, dokážeme vysvětlit pohyb ostatních nebeských těles, o dost dlouhou dobu tak předběhne Koperník, který předpokládá to samé
- arabští technici přebírají nápady, myšlenky a vynálezy od jiných národů z jejich rozsáhlé říše, ale také z Indie nebo Číny, právě z Číny získávají tajemství výroby papíru, již v devátém století používají systém reprodukce textů na papír pomocí dřevěných desek s vyrytými nápisy, na které se válečkem nanese barva, dokonce používají i desky s pohyblivými typy, tak o mnoho století předběhnou vynálezce knihtisku Gutenberga
- přísně střeží výrobu svých zbraní, o nichž se vyprávějí legendy, jejich ocelové šavle prý dokáží přeseknout tlustou železnou tyč
- umí sestavit hodiny a navrhovat jejich mechanismy, proti letním vedrům vymyslí chladicí systém zvaný plstěný dům připomínající klimatizaci, vzduch je veden přes velké plochy plsti nepřetržitě zvlhčované kapkami parfémované vody, jejíž odpařování ochlazuje okolní prostor
- je nezpochybnitelný fakt, že se Evropané díky svým křížovým výpravám seznamují s vyspělejší arabskou kulturou a mnohé od ní čerpají, během válek poznávají papír, skleněná zrcadla, pantofle, koberce, větrné mlýny, poštovní holuby, arabské číslice, karty a šachy (karty a šachy jsou však asi perským či indickým vynálezem), od té doby mají některá arabská slova svoje místo i v evropské kultuře, například alkohol, algebra, algoritmus, alchymie, almanach, gáza, mohér, artyčoky, káva, sirup,

Evropský středověk

- středověk se počítá od pádu západořímské říše v roce 476 po Kristu a konec středověku se spojuje s datem objevení Ameriky Kolumbem v roce 1492
- základy křesťanské vzdělanosti nastiňuje ve svých spisech již Aurelius Augustin (354 až 430 po Kristu), považovaný za církevního otce, vychází ze sedmi svobodných umění
- lidský život má velmi nízkou cenu, je vysoká dětská úmrtnost, délka lidského života je krátká
- tato doba nepřináší téměř žádné nové vědecké objevy, ale alespoň se hromadí technologické zkušenosti ve stavebnictví, ve zpracování kovů, ve zbrojířství, výrobě skla, látek, papíru, sestrojení hodinových strojů známých jako orloje, stavitelství lodí
- ke konci tohoto období se objevuje vynález brýlí a knihtisku, brýle se objevují kolem roku 1300 a knihtisk vynalézá Johannes Gutenberg (1400 až 1468), do roku 1500 je již v Evropě mnoho tiskáren, kromě náboženských knih se tisknou i latinské překlady většiny matematických a fyzikálních spisů antických a arabských autorů, což vede k rozšiřování gramotnosti, přístup ke vzdělání získávají i chudí a neurození chlapci z venkova a malých měst
- znalost latiny, biblických a antických textů je udržována především v kláštrech a později klášterních školách, základem je bible a mnohdy bohužel její dogmatický výklad, což způsobuje rozpor s rozumovým poznáním, oddělení svobodného bádání vědy od církevních omezení je dlouhodobý a bolestný proces, který se táhne celým středověkem a přetrvává i v počátku novověku
- na konci středověku se objevuje potřeba většího množství vzdělaných lidí, kněžích, právníků, diplomatů, lékařů, přírodovědců, pročež dochází k zakládání universit, což podporuje papežský stolec i mnozí panovníci

- většina universit má obdobnou strukturu, tvoří je čtyři fakulty, nejvýše postavená theologická, dále právnická, lékařská s výukou botaniky a chemie a filozofická, někdy též nazývaná fakulta sedmi svobodných umění, mezi něž patří „trojcestí“ gramatika, rétorika a dialektika a „čtyřcestní“ aritmetika, geometrie, astronomie a musika, těchto sedm svobodných umění tvoří základ světského univerzitního vzdělání

- k nejstarším školám patří lékařská škola v Salermu (1150), universita v Bologni (1158), Oxfordská universita (1114), pařížská Sorbonna (1215), Cambridžská universita (1226), následně vznikají desítky dalších universit v jižní a západní Evropě, poté i ve střední Evropě
- výuka logiky, fyziky, psychologie, poetiky a etiky vychází ze spisů Aristotelových, geometrie se vyučuje na základě poznatků Euklidových, v aritmetice se vychází z arabských matematiků, v lékařství ze spisů Hippokratových, Galenových či Avicenových
- učenost pěstovaná na středověkých školách se nazývá „scholastikou“, která má za úkol obhajovat křesťanskou víru a spojit antickou filozofii s učením bible, je snaha podat logický důkaz existence Boha, významným představitelem těchto snah je dominikánský kněz Tomáš Akvinský (1225 až 1274), autor pěti důkazů Boží existence, ale také autor syntézy antického myšlení a křesťanské věrouky, která se stává oficiální filozofií katolické církve, ale také přiznává právo na existenci vědy a rozumového výkladu, úkolem je vysvětlování přírodních zákonů, nad nimiž ale stojí teologie, založená na víře v Boha
- studenti většinou nemají možnost si pořizovat nákladné knihy a většinu látky se musí učit z paměti
- významným průkopníkem experimentální metody je oxfordský františkánský mnich Roger Bacon (1214 až 1294), bojovník proti scholastice, podporovatel vědeckotechnického pokroku, balancuje na hraně obvinění z čarodějnictví, věnuje se optice, provádí pokusy s čočkami, magnetem, střelným prachem, předpovídá vynález mikroskopu, dalekohledu, parního stroje, letadel, ponorek, vzhledem k jeho nepokorné a prudké povaze je často vězněn a zase propouštěn na svobodu, často na základě postojů různých papežů
- na úplném konci středověku se objevuje Mikuláš Koperník (1473 až 1543), s jehož jménem je spojován nový pohled na svět, neboli je tvůrcem heliocentrické soustavy, u Země předpokládá tři pohyby, rotaci kolem své osy, oběh kolem Slunce a změnu sklonu zemské osy, zpočátku jeho teorie popsána v jeho knize „O obězích nebeských sfér“ nechává církevní kruhy vcelku „klidné“, avšak v roce 1616 ji církev zakazuje

Evropská renesance

- evropská renesance je období, které spojuje středověk a novověk, dá se počítat od objevu Ameriky Kolumbem v roce 1492 až do období kolem roku 1600, není zcela přesně vymezené, následně 17. století je některými historiky nazývané stoletím vědecké revoluce
- literární začátky renesance mnozí datují k přelomu 13. a 14. století a k dílu italského básníka Danta Alighieriho, který hledá Boha v člověku nebo dílech Francesca Petrarky či Giovanniho Boccaccia, z Itálie ideje humanismu pronikají do západní Evropy
- renesance je reakcí na středověký asketismus, znamená odklon od Boha k člověku, duchovní osvobození jednotlivce, uplatnění humanistických ideálů, je asi zajímavé, že žádný takový proces neprobíhá a neproběhne ve světě islámu
- tento výše popsany proces je velmi významný pro rozvoj vědy a techniky, neboť ji mnohdy brzdí skoro až fanatické prosazování církevní ortodoxních dogmat, mnozí vědci a technici jsou považováni za ďáblový přisluhovače a mnozí bohužel nekončí jen ve virtuálních plamenech pekelných, jimiž je jim vyhrožováno, ale ve skutečných plamenech na popravištích
- představitelé renesančního období mají zpravidla široký myšlenkový záběr, všestranný talent, víru v lidský rozum
- klasickým představitelem tohoto období je Leonardo da Vinci (1452 až 1519), malíř, grafik, architekt, sochař, básník, hudebník, anatom, fyziolog, mechanik, fyzik, astronom, geolog, botanik a technik, jeho nápady předznamenávají pokrok v oblasti vědy a techniky

- Leonardo da Vinci zkoumá koeficienty tření, volný a šikmý vrh těles, tlak v kapalinách, zkoumá let ptáků, konstruuje kluzák i vrtulník, tráví noci u pitevního stolu, zabývá se anatomii každého lidského svalu, šlach, kreslí je, vynalézá spřádací, stříhací a česací textilní stroj, tkalcovský stav, dřevoobráběcí stroj, stroj na broušení skla, soustruh, válcovací stolici, tiskařský rychlolis, vojenské obrněné stroje, parní pušku, vícehlavňové dělo, pušku zadovku, rýhovanou hlaveň, odstředivku, dmýchadlo, zemní vrtáky, kolesovou loď, keson, potápěčský skafandr, ponorku, vodní turbínu, vodní lyže, zdýmadlová vrata, mnoho druhů pump a čerpadel, spalovací motor, brusku, padák, jeřáb, korečkový bagr, šlapací jízdní kolo s článkovým řetězem, Cardanův závěs, kuličková, kuželová a válcová ložiska, 70 druhů ojníc, různé ozubené převody, čelistové brzdy, tachometry, průtokoměry, zdokonalí katapult
- Leonardo da Vinci má další desítky nápadů a námětů, většinu však nikdy nedovede do praktické realizace, proto jsou později znovu objeveny, z jeho asi 30.000 stran textů a náčrtků se zachová bohužel pouze třetina
- dalším významným představitelem renesance je Giordano Bruno (1548 až 1600), je po udání jako kacíř zatčen v Benátkách a vydán inkvizici, 17. února 1600 je upálen v Římě, někteří historikové právě jeho upálení považují za mezník, který uzavírá éru středověkého tmářství a nastoluje novou etapu evropské civilizace

Počátek nového věku od 17. století, století vědecké revoluce

- vědeckou revoluci vyvolávají potřeby společnosti, potřeby výroby, obchodu a podnikání, nositeli jsou většinou měšťané, nahrávají tomu i politické a hospodářské podmínky i ničivá třicetiletá válka
- třicetiletá válka v letech 1618 až 1648 či anglická revolta proti Karlu I., který je v roce 1649 popraven, mají význam na nové uspořádání Evropy, jejíž některé části mají z poloviny vyvražděné obyvatelstvo a lidé umírají hlady, jsou kruté zimy, mluví se o nové době ledové
- na druhé straně tyto války podporují zdokonalování vojenské techniky a nepřímo podporují i rozvoj přírodních věd, ale i dávají impuls k rychlejšímu vědecko technickému pokroku
- důležitým faktorem je také odklon řady zemí od katolické církve, vznik reformace a následně protestantských církví, které usilují o spojení člověka s Bohem bez prostředníků v podobě církevních institucí, nastává překlad Bible do jednotlivých jazyků
- nejvíce se rozvíjí věda v protestantských zemích, Holandsku, Anglii, Švýcarsku, Dánsku, částečně ve Francii a Německu, první anglosaští přistěhovalci do Ameriky formují její podnikatelský duch
- koloniální výboje vyžadují potřebu mapování nových území, potřebu nových měřicích přístrojů
- svým způsobem 17. století znamená přímo objevitelskou smršť, klíčové jsou vynálezy dalekohledu, mikroskopu, barometru, vývěvy, tlakové nádoby, kyvadlové hodiny, hodiny poháněné perem, elektroskop, jsou objeveny zákonitosti mnoha přírodních jevů, zákon síly, akce a reakce (Newton), zákon pružných deformací (Hook)
- v Anglii je významným představitelem zahájení tohoto období Francis Bacon (1561 až 1626), věnuje se zkoumání přírody, vychází ze smyslového poznávání a pokusů, je zakladatelem vědecké indukce, která logicky analyzuje a třídí zkušenosti a fakta

- ve Francii ovlivňuje své okolí René Descartes (1596 až 1650), student jezuitské koleje, kde získá mnoho pochyb, mnoho let stráví u různých armád, stále je opatrný ve vyjadřování svých názorů, je zakladatelem vědecké deduktivní metody, trvá na důkazech tvrzení, jako matematik rozšiřuje obory řešení algebraických rovnic o záporná a dokonce komplexní čísla, propojuje algebru a geometrii a stává se zakladatelem analytické geometrie
- vznikají akademie věd moderního typu, podporované státem a panovníkem, které se zaměřují na matematiku, fyziku, astronomii a jejich technické aplikace, na jejich zasedání se pravidelně předvádějí nové fyzikální objevy, přístroje, experimenty, v roce 1603 vzniká italská „Academia dei Lincei“ („akademie rysů ostrovidů“), následují další, nakonec je v Evropě kolem 500 různých učených společností
- nejprestižnější akademie vznikají v Londýně a Paříži, dlouhodobě spolu soupeří
- v listopadu 1660 zakládá v Anglii dvanáct vědců spolek, který v roce 1662 je přeměněn v „The Royal Society“, s podporou panovníka Karla II., mezi zakladatele patří fyzik Robert Boyle, matematik, astronom a architekt Christopher Wren (1632 až 1723), matematik John Wallis (1616 až 1703), úzce spjatý s akademií je i významný experimentátor Robert Hook (1635 až 1703)
- v roce 1666 vzniká „Královská akademie věd“ ve Francii, velkou zásluhu na ní má ministr Ludvíka XIV. Jean Baptiste Colbert, akademie má sekci matematickou a fyzikální, z Holandska je jako její spoluzakladatel přizván Christian Huygens, na rozdíl od anglických kolegů jsou dokonce její členové státem placeni
- vznikají také první vědecké časopisy, které akademie a vědecké společnosti začínají vydávat, právě publikování je mnohdy zásadní pro uznání prvenství některých objevů, které mnohdy vznikají na různých místech nezávisle na sobě, proto se objevuje mnoho osočování, vášnivých vědeckých sporů
- prvním vědeckým časopisem se stává v roce 1665 pařížský „Journal des savants“, krátce po něm, rovněž v roce 1665, začíná být vydáván londýnský „Philosophical Transactions“, v roce 1682 německý „Acta eruditorum“, publikované články jsou psané převážně v latině
- Galileo Galilei (1564 až 1642), stojí na počátku experimentální fyziky, pomocí níž ověřuje fyzikální zákony, vytvoří kinematiku pozemských pohybů, sestaví a používá dalekohled, experimentuje s volným pádem, objeví čtyři satelity Jupiteru, pozoruje povrch Měsíce, nakonec je pod pohrůžkou mučení inkvizicí přinucen, aby odvolal učení o pohybu Země
- Tycho de Brahe (1546 až 1601) je proslulý svými astronomickými výsledky, v Dánsku vybuduje observatoř, vybavenou přístroji i dílnami
- Johannes Kepler (1571 až 1630) patří spolu s Galileem k nejvýznamnějším postavám astronomie, podaří se mu definovat tři zákony o pohybu planet, zkoumá funkci lidského oka, zkoumá odraz a lom světla, zavádí pojem focus – ohnisko, formuluje poznatek o intenzitě světla
- Pierre de Fermat (1601 až 1665) pochází z obchodnické rodiny, vystuduje práva, zakoupí si šlechtický titul, stoupá v úřednickém žebříčku, z jeho studií vyplývá správný zákon lomu světla
- Evangelista Torricelli (1608 až 1647) je nejnadanějším žákem Galilea, věnuje se výpočtům objemů, povrchů rotačních těles, tečnám kuželoseček, sestavuje balistické tabulky, nejvýznamnějším je však jeho objev atmosférického tlaku, dokáže ho pokusem s proslavenou Toricelliho trubicí s rtutí

Robert Hooke

- Blaise Pascal (1623 až 1662) je francouzský matematik, fyzik a náboženský myslitel, zajímá se o geometrii, v 19 letech zkonstruuje mechanický počítač pro otce, který je daňový úředník, tento počítač v omezeném množství vyrábí, zabývá se kombinatorikou a sestrojí „Pascalův trojúhelník“ binomických koeficientů, nejvíce jsou známy jeho pokusy s atmosférickým tlakem a šířením tlaku v kapalinách, znám je jeho zákon o šíření tlaku v kapalinách všemi směry, je po něm pojmenována jednotka tlaku
- Otto von Guericke (1602 až 1686) je německý fyzik, který se proslaví svým experimentem, kdy v roce 1657 v Magdeburgu demonstruje pokus s „magdeburskými polokoule“, ty dá k sobě, z vnitřku vyčerpá vzduch, čímž vznikne vakuum, polokoule jen s velkou námahou nakonec od sebe odtrhne až šestnáct koní
- Robert Boyle (1627 až 1691) patří k zakladatelům Královské akademie v Anglii, má výhodu, že jeho otec je bohatý a on může experimentovat i si vydržovat žáky, za asistenta má Roberta Hooke, naváže i na práci von Guericke, ovlivňuje desítky vědců v Anglii
- Edme Mariotte (1620 až 1684) je francouzský fyzik a kněz, jeden ze zakládajících členů pařížské akademie, věnuje se vztahu mezi tlakem a objemem plynů, je znám Boyle-Mariottův zákon o vztahu mezi tlakem a objemem vzduchu, nebo-li zákon o pružnosti vzduchu
- Christian Huygens (1629 až 1695) sehraje významnou úlohu v rozvoji vědy v 17. století, má široký záběr, matematika, astronomie, mechanika, optika, ale má i snahu své poznatky technicky využít, opravuje některé chybné názory Galileia i Descartese, učiní několik astronomických objevů ve sluneční soustavě, podrobně řeší úlohu o kyvadle a konstrukci kyvadlových hodin, patent na konstrukci kyvadlových hodin získává 16. června 1657, rozpracovává myšlenku výbušných motorů, které chce využít k pohonu letadel, zabývá se problematikou šíření světla, od roku 1663 je členem londýnské Královské akademie, delší čas pobývá také ve Francii, kde obhájí doktorát na universitě v Angers
- Denis Papin (1647 až 1712) pochází z Blois ve Francii, po roce 1685 musí jako protestant odejít z Francie a už se nemůže vrátit, na universitě v Marburgu se stává průkopníkem parních strojů, kterými chce pohánět různá čerpadla, lodě i ponorku, předběhne částečně svou dobu a neznámější památkou na něho zůstává hojně používaný Papinův hrnec
- Isaac Newton (1642 až 1727) je zakladatelem teoretické fyziky a klasické mechaniky, dokáže vždy v matematice i fyzice proniknout do hloubky problému, v roce 1666 přichází ona slavná příhoda, kdy pozoruje pád jablka (možná mu i spadne na hlavu), což ho inspiruje k objevu všeobecné přitažlivosti, své mnohé objevy tají, což přispěje k problémům, později se dostane do ostrého sporu s Leibnizem o prvenství objevů v oblasti derivací a integrálů, je autorem zrcadlového dalekohledu (reflektor), zavede u rozkladu světla pojem spektra, díky Edmondu Halleymu vychází Newtonův spis „Matematické základy přírodní filosofie“, Halley ho nejprve přesvědčí o publikaci a pak sám zaplatí její vydání v roce 1687, zde se objevují známé tři Newtonovy pohybové zákony
- Gottfried Leibnitz (1646 až 1716) pochází z Lipska, jeho otec, universitní profesor, umírá, když je mu šest let, v sedmi letech už listuje v dílech světových filosofů, ve třinácti letech sepisuje během jediného rána rozsáhlou latinskou báseň, má problémy dostat se k promoci, protože je ve dvaceti letech prý příliš mladý, v roce 1676 navštěvuje Londýn a seznamuje se přes anglického matematika Johna Collinsa s nepublikovanými pracemi Isaaca Newtona, v roce 1784 publikuje svoji verzi diferenciálního počtu, což vede k ostrému sporu s Newtonem, který ho obviňuje, že mu ukradl jeho práci, neboť toto objevil již dříve

Isaac Newton

- pravdou je, že diferenciální počet objeví Newton dříve, Leibnitz ho však dříve publikuje, pravděpodobně každý na diferenciální počet přijde nezávisle na sobě
- Gottfried Leibnitz má i další zásluhy, byť žádnou další „díru do světa“ již neudělá, vylepší počítač Blaise Pascala, aby se s ním dalo i násobit, udivuje znalostmi z mnoha vědních oborů, dle expertů má mít IQ 205 bodů (genialita začíná na 150)
- Edmond Halley (1656 až 1742) je anglický astronom, zakladatel hvězdárny na ostrově sv. Heleny, sestaví katalog hvězd jižní oblohy, vypočítá dráhy 24 komet a předpoví návrat „své“ známé Halleyovy komety
- významným dílem do dějin matematiky přispěje rodina Bernoulliů, jde o protestantskou rodinu z Antverp, která se nakonec usídí v Basileji, v jejich rodu lze napočítat 28 Jacobů, 33 Johannů, 16 Niklausů, několik Danielů, matematice se věnují i další, což je opravdu síla ...
- nejznámějšími představiteli rodu Bernoulliů jsou Jacob I. Bernoulli (1654 až 1705), zakladatel počtu pravděpodobnosti a matematické statistiky, jeho bratr Johann Bernoulli (1667 až 1748) s ním tvrdě soupeří, inspirují i bohatého francouzského matematika a mecenáše markýze de l'Hospital, který Johannovi nabídne peníze za jeho objevy, takže světoznámé l'Hopitalovo pravidlo je vlastně prodaným dílem Johanna Bernoulliho
- třetím nejvýznamnějším z rodu Bernoulliů je syn Johanna I., mimochodem otec svého syna Daniela odrazuje od studia matematiky, Daniel I. Bernoulli (1700 až 1782) je autorem již klasické Bernoulliho rovnice, která vyjadřuje zákon zachování energie při proudění ideální kapaliny
- Gabriel Daniel Fahrenheit (1686 až 1736) je původem z Gdaňska, většinu života prožije v Holandsku, v roce 1714 zavede teplotní stupnici, jejíž počátek stanoví jako teplotu mrazící směsi ledu, vody a salmiaku, jako horní bod vybírá teplotu zdravého lidského těla a označuje jí jako 96, podle Fahrenheitovy stupnice taje led při 32 stupních a voda při atmosférickém tlaku vře při 212 stupních

Gabriel Daniel Fahrenheit

Blíží se věk páry ...

- sedmnácté století přes mnoho ničivých válek, revolucí, hladomorů, rebelií, krutých zim, útrap daných náboženským vyznáním (např. vyhnání protestantů z Francie po roce 1685), zahájí nový věk v přístupu k vědě a technice, nahlížení na matematiku a fyziku
- pochopitelně objevování nového pokračuje i v dalších stoletích, možná bychom mohli říci, že se věda a technika po vědecké revoluci v 17. století v novém 18. století nadechuje, aby nabrala velkou dynamiku v 19. století a přímo zbesílilo tempo ve 20. století
- je vcelku pochopitelné, že s mnohými objevy přicházejí objevy další, z mnohých představ, považovaných v době vyslovení za téměř sci-fi, se za pár desítek let stává realita, časový odstup mezi dalšími významnými a převratnými objevy je čím dál tím menší
- v předchozím 17. stoletím uvádím i některé významné zakladatele moderní fyziky a matematiky, v mnoha případech zároveň experimentátory a techniky, pokusím se krátce charakterizovat i některé „hlavičky“ z 18. století

- v 18. století, konkrétně v roce 1776, vzniká nový samostatný stát, který bude vývoj lidstva významně ovlivňovat na všech frontách až do současnosti, vznikají Spojené státy americké, které si nejprve vybojují svoji nezávislost na mateřské Evropě a posléze se stávají významnou hnací silou pokroku
- Benjamin Franklin (1706 až 1790) je první americký vědec a jeden ze zakladatelů Spojených států amerických, představuje také tak zvaný americký sen, kdy podnikavý chudý chlapec zbohatne a proslaví se
- Franklin si otevře vlastní tiskařství a knihkupectví, zdokonalí techniku odlévání písmen, vyrábí tiskařskou černí a inkousty, zhotoví měděný lis vhodný k tisku bankovek a získá i státní zakázku na jejich výrobu, vydává třicet let „Almanach chudého Richarda“, kde radí jak zbohatnout a je nejčtenější tiskovinou v Americe
- Franklin se také věnuje výzkumu elektrických a magnetických jevů, vybaví si vlastní laboratoř, objeví nový typ kondenzátoru, zavádí pojmy jako kondenzátor, baterie, vodič, náboj, výboj apod., v roce 1752 vypustí do mraků dětského draka s kovovým hrotem a k ruce si přiváže kovový klíč, má velké štěstí, že pokus při němž přeskakují jiskry přežije, nakonec je světově uznávaným vynálezcem hromosvodu, ač u nás se uvádí, že je jím český premonstrátský kanovník a farář Prokop Diviš (1698 až 1765)
- Anders Celsius (1701 až 1744) je švédský astronom a fyzik působící v Uppsale, po studiích cestuje po Evropě, kde se setkává s mnohými učiteli své doby, je jedním ze zakládajících členů švédské Královské akademie věd v roce 1739, v roce 1742 doporučí k užívání svou teplotní stupnici, zpočátku tání ledu přisoudí hodnotu 100 a teplotě varu vody 0, rok nato je však jeho stupnice převrácena do současné podoby, pravděpodobně francouzským fyzikem Jeanem Christinem (1683 až 1755) z Lyonu
- Leonhard Euler (1707 až 1782) se narodí v Basileji, čtrnáct let žije v Petrohradě, kde se ožení a zplodí třináct dětí, dalších patnáct let tráví v Berlíně a poté se do Petrohradu vrací, je ve své době nejplodnějším a asi i nejtalentovanějším matematikem, zanechá po sobě 40 knih, přes 850 vědeckých prací, tisíce dopisů s vědeckou tematikou, získá desítky ocenění, až byl ke konci života skoro úplně slepý, publikuje přes 400 prací o 8000 stranách, světoznámou učebnici algebry a třísvazkové dílo o optice, během své dospělosti učiní v průměru každý týden jeden objev, všude možně se v matematice a fyzice objevují různé Eulerovy principy, věty, funkce, vzorce atd.
- Jean Le Rond D'Alembert (1717 až 1783) je svou matkou odložen na schodech kostela St. Jean Le Rond a vyrůstá jako nalezenec, jeho otec dělostřelecký důstojník se po návratu z války o svůj plod milostného dobrodružství postará alespoň materiálně, D'Alembert se stává členem francouzské Akademie, poprvé zformuluje vlnovou rovnici, věnuje se významně dynamice, pracuje jako redaktor, v akademii působí jako sekretář
- James Watt (1736 až 1819) se narodí jako syn tesaře, vyučí se mechanikem a působí v této funkci na universitě v Glasgow, je skotským mechanikem a fyzikem, který zdokonalí parní

Benjamin Franklin

Charles Augustin Coulomb

stroj anglického mechanika Thomase Newcomba, mnohdy je nesprávně označován za vynálezce parního stroje, spíše by se však mělo říkat, že ho konstrukčně zdokonalil a připravil k praktickému využití, také upřesní a rozliší fyzikální veličiny práce a výkonu, zavede pojem koňské síly „HP“, ta je později nahrazena jednotkou Watt

- Charles Augustin Coulomb (1736 až 1806) je francouzský vojenský inženýr a experimentální fyzik, po návratu z armády z Karibiku staví kanály v Bretagni, je intendantem královských fontán, řídí kartografické a geodetické práce, od roku 1781 se usazuje v Paříži a věnuje se fyzice, věnuje se magnetismu a elektřině, sestrojí torzní váhy, což je v té době nejcitlivější mechanismus, který použije k měření sil mezi dvěma elektrickými náboji, odvodí známý vzorec pro intenzitu elektrického pole, jeho jméno je „zvěčněno“ v názvu fyzikální jednotky velikosti elektrického náboje
- Joseph Louis Lagrange (1736 až 1813) se narodí v italském Turíně jako jedno z 11 dětí zchudlého vojenského pokladníka, je žákem Eulera a d’Alemberta a patří k nejvýznamnějším matematikům své doby, v Paříži publikuje svá díla o analytické mechanice, zavede do fyziky obecné souřadnice
- Luigi Galvani (1737 až 1798) je italským lékařem, chirurgem a porodníkem, proslaví se svým pokusem, kdy za pomoci třecí elektriky dráždí žabí stehýnka, svaly dávno mrtvého živočicha sebou škubou
- William Herschel (1738 až 1822) objeví 13. března 1781 novou planetu Uran, tento anglický hvězdář německého původu se proslaví především konstrukcí největších dalekohledů ve své době
- Antoine Lavoisier (1743 až 1794) pochází ze šlechtické bohaté rodiny, je považován za jednoho ze zakladatelů vědecké chemie, nakreslí první geodetickou mapu Francie, zdokonalí výrobu střelného prachu, vysvětlí podstatu hoření, rezavění kovu, jelikož však zastává místo výběrčího daní, dostane se do sporu s představitelem francouzské revoluce Maratem, je obviněn ze zrady a popraven pod gilotinou, půl roku poté je rozsudek revokován jako neoprávněný, což mu jistě velmi pomůže ... Lagrange prohlásí : „Useknout takovou hlavu trvá jen okamžik, ale bude trvat celé století, než se ve Francii zrodí druhá podobná.“
- Alessandro Giuseppe Volta (1745 až 1827) vykonává profesuru na gymnáziu v severoitalském městě Como a pak na universitách v Pavii a Padově, naváže na pokusy Galvaniho, ale dojde k jinému závěru, živá tkáň nemá co společného s celým pokusem, nýbrž jde o přítomnost dvou různých kovů oddělených elektrolytem, na základě toho sestrojí tzv. „Voltův sloup“, což je vlastně baterie z galvanických článků, tvořená střídavě měděnými a zinkovými kotoučky oddělenými plstí nasáklou slanou vodou, je tak vynálezcem baterie jako zdroje elektrického proudu, počtou je mu pojmenování napětí jeho jménem
- Gaspard Monge (1746 až 1818) může být

Luigi Galvani

Thomas Young

považován za zakladatele deskriptivní geometrie, je francouzským vědcem i politikem, stará se o výzbroj revolučních gard, je vedoucím skupiny vědců, která doprovází Napoleona při tažení do Egypta, kde vysvětlí jev zvaný „Fata Morgana“, známé je jeho promítání na dvě průmětny, tzv. „Mongeovo promítání“ v deskriptivní geometrii

- Pierre Simon Laplace (1749 až 1827) patří k předním francouzským matematikům, fyzikům a astronomům, v roce 1784 je jmenován zkušebním komisařem královského dělostřelectva, kde mimochodem zkouší mladého kadeta Napoleona Bonaparte, a tato známost mu v dalším životě výrazně pomůže k významným funkcím, vydává rozsáhlou práci o počtu pravděpodobnosti, objevuje nové metody integrování a řešení diferenciálních rovnic, jeho největší přínos je v nebeské mechanice, kde podává matematickou teorii sluneční soustavy jako celku
- Thomas Young (1773 až 1829) je mužem, který ví a umí všechno, je nestarším z deseti dětí obchodníka z textilem z Milvertonu v sommersetském hrabství, ve dvou letech přečte celou bibli, ve čtrnácti umí latinsky, řecky, hebrejsky, francouzsky, italsky, německy, chaldejsky, samaritánsky, arabsky, persky, turecky a amharsky
- Young se specializuje na oční lékařství, za své práce v optice je již ve 21 letech zvolen členem Královské společnosti, do fyziky vstoupí svým známým Youngovým modulem pružnosti, obohatí vlnovou teorii o představu interference vln, umí však také hrát na všechny tehdy existující hudební nástroje, je vynikající společník a tanečník, získá lékařský titul na německé universitě v Göttingenu, přitom v tamním cirkusu vystupuje jako žonglér, krasojedec i na dvou koních a provazochodec
- André Marie Ampère (1775 až 1836) jeho život není jednoduchý, když mu je 18 let, je jeho otec revolucionáři zatčen a poslán pod gilotinu, což u něho vyvolá depresi a ta se táhne jeho životem, on sám se stává objevitelem elektrického proudu, což mu nakonec vynese i „nesmrtelnost“ pojmenováním veličiny pro měření jeho velikosti, tento rodák z francouzského Lyonu, profesor pařížské Polytechniky, se ale věnuje i chemii a optice, nicméně jeho největší přínos je jinde, kdy konečně přesně definuje pojem elektrického proudu a jeho směru, zabývá se magnetismem a vynalezne cívku
- hrabě di Quaregna e Cerreto, Lorenzo Romano Amedeo Carlo Avogadro (1776 až 1856) se narodí v Turíně, vystuduje práva, stává se učitelem matematiky a fyziky na universitě v Turíně, v roce 1811 uveřejní svůj Avogadrův zákon : „Ve stejných objemech různých plynů je při stejném tlaku a teplotě týž počet molekul“, připouští, že molekuly některých plynů mohou mít různý počet atomů, přičemž místo pojmu atom používá pojem „elementární molekuly“, dodnes se používá jeho Avogadrova konstanta, která udává počet nějakých částic v jednom molu látky
- Karl Friedrich Gausse (1777 až 1855) se někdy nazývá „kníže matematiků“, tento rodák z Braunschweigu už prý jako batole opravuje chyby v otcově účetnictví, je známo jeho rozdělení, tzv. Gaussova křivka, ale věnuje se i fyzice, kde se zabývá teorií elektřiny a magnetismu
- Humphry Davy (1778 až 1829) je anglický chemik a fyzik, pracuje jako ranhojič a lékárník, experimentuje s plyny, objevuje oxid dusný známý jako „rajský plyn“, ten vdechuje, ale experimentuje i s jinými plyny a oxid uhelnatý ho málem zabije, laboratoř mu několikrát vybuchne, on však vše přežívá ...

André Marie Ampère

- Davy na přednáškách předvádí, jak kovový draslík rejdí po hladině a syčí, v roce 1810 vytváří obloukový výboj, na dlouhou dobu jediný zdroj elektrického světla, jeho přednášky plné různých demonstračních pokusů v Královském institutu jsou senzací, svou vizází i poutavým přednesem fascinuje obecenstvo
- Denis Poisson (1781 až 1840) je žákem a nástupcem Lagrangeho a Laplaceho, stává se profesorem matematiky, je známé jeho „Poissonovo číslo“ z oblasti mechaniky, je všestranným matematikem i fyzikem, zabývá se mimo jiné souvislostí mezi tlakem a objemem plynů
- Augustin Jean Fresnel (1788 až 1827) pochází z Normandie z rodiny úspěšného architekta, nezávisle na Youngově práci znovu objevuje jeho výsledky v optice a experimentálně je ověřuje, vědecky se oba dokonce sbližují, odvodí i známé Fresnelovy vzorce, které se nacházejí v učebnicích fyziky a které udávají amplitudy odraženého a prošlého polarizovaného světla při dopadu na rovinné rozhraní dvou prostředí
- Georg Simon Ohm (1789 až 1854) pochází z německého Erlangenu, pracuje jako středoškolský učitel, zajímá se o problém elektrické vodivosti, ač vlastně matematik se pouští do experimentálního zkoumání uzavřeného elektrického obvodu, definuje odpor vodiče jako fyzikální veličinu, která dnes nese jeho jméno
- Michael Faraday (1791 až 1867) je považován za jednoho z největších fyziků experimentátorů všech dob, narodí se do chudých rodinných poměrů na okraji Londýna, od dětství tak pracuje jako poslíček a knihařský učeň, díky mecenášské činnosti jeho zaměstnavatele knihkupce může nakonec studovat, neboť získá jen základní vzdělání na farní škole
- Faraday je fascinován přednáškou Humpřyho Davyho, jehož přednášky si zaznamenává, pak je krásně sváže a pošle Davymu, ten mu nabídne místo laboranta na vymývání zkumavek a pak ho i bere jako asistenta na cestu po Evropě, celý život si vede podrobný deník, po návratu do Londýna přednáší a dělá experimenty, podaří se mu zkapalnit většinu plynů, při výbuchu laboratoře je i s Davym zraněn, ale přežije
- laborant Faraday postupně překonává svého mistra, nakonec se jeho největší přínos projeví ve zkoumání elektromagnetických jevů, objeví elektromagnetickou indukci, svůj životní cíl přeměnit magnetismus v elektřinu se mu podaří při hvězdném experimentu 29. srpna 1831, kdy použije dvě cívky navinuté na společném jádře ve tvaru válce, tedy vlastně představí transformátor
- Sadi Nicolas Léonard Carnot (1796 až 1832) pochází z francouzského rodu Carnotů, jeho otec je nejvyšší zbrojář Francouzské revoluce a ministr Napoleona, který odchází po porážce Napoleona do Magdeburgu, kam za ním jezdí jeho synové Sadi a Hippolyte, Sadi studuje na pařížské Polytechnice, pak studuje na dalších ženíjních i civilních školách a později zahájí kariéru vojenského inženýra, do dějin fyziky vstupuje nevelkým, ale zásadním dílem z roku 1824, kde definuje mechanickou práci, je známý jeho „Carnotův cyklus“ skládající se ze dvou izotermických a dvou adiabatických fází

Michael Faraday

Devatenácté století - století páry

- vývoj vědy a techniky v devatenáctém století je nepochybně bouřlivý
- kromě významných objevů na „starém“ kontinentě, tedy v Evropě, vstupuje „do hry“ i nový významný subjekt, kterým jsou Spojené státy americké, kde se objevuje „podnikatelský duch“, který umožňuje mnoho vědeckých technických vynálezů a objevů posouvat do roviny skutečných výtěžků pro obyčejné lidi
- významným mocnostem v Evropě, ovládajícím mnoho kolonií a udávající řád ve světové ekonomice, vyrůstá tak za mořem významný konkurent na poli hospodářském
- vybrat správné významné představitele tohoto období je skoro nemožné, neboť se objevuje tolik významných osobností, které si zaslouží být zde uvedeny ...
- pokusím se proto zmínit jen pár osobností, se kterými se mohou setkat středoškolsí studenti ve své výuce, ať již v matematice či fyzice
- Christian Doppler (1803 až 1853) je rakouský fyzik pocházející z rodiny salcburských uměleckých kameníků, vystuduje vídeňskou polytechniku, v roce 1835 přijímá místo na střední reálné škole při pražské polytechnice jako učitel matematiky a geodzie, později se stává profesorem na pražské polytechnice, v Praze stráví dvanáct let, přes Banskou Štiavnicu zakotví ve Vídni, v roce 1842 v Praze ve své přednášce dává nový směr spektroskopie, za svého života se nedočká uznání za svůj největší objev, který se dnes nazývá Dopplerův jev
- James Prescott Joule (1818 až 1889) se narodí nedaleko Manchesteru v rodině bohatého majitele pivovaru a získá kvalifikaci sládků, ovšem je rozený experimentátor a od dětství se svým bratrem provádí pokusy s elektřinou a dává domácímu služebnictvu elektrické rány ...
- Joule ve 20 letech vynalezne nový typ elektromotoru, v roce 1841 kalorimetricky změří množství tepla, které vzniká při průchodu elektrického proudu vodičem, formuluje zákon zachování energie při přeměně práce, tepla i elektřiny, jeho přednášky a vystoupení jsou však přijímány velmi rezervovaně, nicméně své objevy dokládá na svých pokusech, je po něm pojmenována fyzikální jednotka energie, ale i práce a tepla
- Jean Bernard Léon Foucault (1819 až 1868) je francouzský fyzik, jehož „Foucaultovo kyvadlo“ nám visí ve vestibulu, tento jev předvádí poprvé v roce 1851 v pařížském Pantheonu na 67 metrů dlouhém drátě, na němž zavěsí 28 kilogramů těžkou dělovou kouli
- Gustav Robert Kirchhoff (1824 až 1887) se narodí ve východním Prusku, v roce 1845 na sebe upozorní formulováním Kirchhoffových zákonů, které udávají vztahy mezi elektromotorickými napětími a proudy v rozvětvených elektrických sítích, je považován za zakladatele termodynamiky záření, zavádí fyzikální pojem absolutně černého tělesa
- Lord Kelvin z Largsu, William Thompson (1824 až 1907) je považován za nejvýznamnějšího anglického a možná i světového fyzika ve své době, pochází ze Skotska, ale rodina se přestěhuje do Belfastu, pak se stěhují do Glasgow, kde je jeho otec profesorem matematiky na universitě,
- Lord Kelvin pochází ze sedmi dětí, již jako osmiletý navštěvuje universitní přednášky a v deseti letech už je zapsán jako řádný student university, ve dvanácti běžně čte francouzsky a německy, překládá z latiny a řečtiny, v roce 1845 odjíždí do Paříže, ve 22 letech je mu nabídnuto místo profesora přírodních věd na universitě v Glasgow, kde působí až do konce života, je autorem 18 knih, 661 původních prací a 70 patentů

- přínos lorda Kelvina sahá od matematiky přes termodynamiku k nauce o elektromagnetismu, ale získává i praktické patenty jako nekapající vodní kohoutek, nerozbitný lodní kompas, inkoustový zapisovač telegrafních signálů, reformuje výuku fyziky a zavádí experimentální výuku studentů při vědecké práci, od roku 1851 je členem Královské společnosti v Londýně, pět let je jejím presidentem, je spoluobjevitel druhého zákona termodynamiky a autorem termodynamické teplotní stupnice, v roce 1892 je povýšen do šlechtického stavu a zvolí si nový titul lord Kelvin z Largsu, Kelvin je říčka tekoucí nedaleko university v Glasgow, Largs pak místo, kde má své sídlo
- James Clerk Maxwell (1831 až 1879) se narodí ve skotském Edinburghu ve starém šlechtickém rodě, ještě jako student gymnázia na sebe upozorní matematickou prací, pak vystuduje universitu v Cambridgi, zabývá se o oblast barevného vidění i míšení barev, již v Londýně navrhne způsob fotografování pomocí tří barevných filtrů a předvede první barevnou fotografii na světě, trojkombinace barev červené, zelené a modré se používá v televizích dodnes
- Maxwellovým výkladům však většinou studenti nerozumí a tak ve 34 letech odchází do penze a i s manželkou se uchyluje na svůj rodový malý statek Glenlair ve Skotsku a zde se věnuje dvěma tématům, teorii tepla a teorii elektromagnetismu, jeho „Traktát o elektřině a magnetismu“ s jeho dvaceti rovnicemi vydaný v Oxfordu v roce 1873 je považován za jednu z nejdůležitějších fyzikálních publikací
- Dmitrij Ivanovič Mendělejev (1834 až 1907) se narodí jako sedmnácté a poslední dítě ředitele gymnázia v Tobolku na Sibiři, jeho otec brzo zemře a jeho matka jako majitelka sklárny vychovává početnou rodinu, on sám studuje v Petrohradu chemii a učitelství, působí jako učitel v Oděse a pak nastupuje jako profesor chemie na petrohradské universitě,
- Mendělejev se zaslouží o rozvoj ruského chemického průmyslu, kdy využije zkušenosti z cesty po amerických ropných polích, odhalí chemické složení francouzského bezdýmového střelného prachu, v jeho době je známo 60 chemických prvků, jeho zásluhou se zrodí slavná tabulka uspořádání prvků, kterou publikuje v roce 1869, v roce 1955 po něm američtí fyzikové pojmenují nový radioaktivní prvek 101 připravený na urychlovači v Berkeley v Kalifornii, nazývá se mendelevium

- Ernst Mach (1838 až 1916) je známý fyzik a experimentátor, věnuje značnou pozornost zraku a sluchu, klade důraz na relativitu pohybu, kdy můžeme určit vždy jen vzájemný pohyb vztažných soustav a nikoli jejich pohyb vůči absolutnímu prostoru, tím ovlivní i Alberta Einsteina, který si Macha váží
- Mach stráví 28 let v Praze, je zde děkanem filosofické fakulty, po sebevraždě jeho dvacetiletého syna, nadaného chemika, je otřesen a odchází na vídeňskou universitu, objeví rázové vlny vznikající při nadzvukových pohybech těles, první pořídí fotografii střely pohybující se nadzvukovou rychlostí
- Wilhelm Conrad Röntgen (1845 až 1923) se narodí v Lennepe nedaleko Düsseldorfu, blízko holandských hranic, jeho otec je továrník a obchodník se sukrem, matka pochází z bohaté rodiny s rozsáhlým příbuzenstvem v Holandsku, v jeho třech letech přijímá rodina holandské občanství, Röntgen se stane strojním inženýrem, věnuje se experimentální fyzice, v roce 1878 se stává profesorem v Giessenu, v roce 1888 přechází na universitu do Würzburgu jako řádný profesor experimentální fyziky a ředitel moderně vybudovaného fyzikálního ústavu
- Röntgen 8. listopadu 1895 objevuje rentgenové paprsky, dalších sedm týdnů v tajnosti experimentuje a neopouští laboratoř, první koho „rentgenuje“ je jeho vlastní žena, snímek kostry její ruky s prstenem se dnes objevují téměř ve všech publikacích o rentgenologii, v roce 1901 jako první získává Nobelovu cenu za fyziku
- Albert Abraham Michelson (1852 až 1931) je původem z pruské části Polska, ve dvou letech jeho rodiče emigrují do Kalifornie, v USA vystuduje námořní akademii, učí na několika amerických universitách, za svůj cíl si vytkne změřit co nejpřesněji rychlost světla ve vakuu, jeho známý pokus o zpoždění paprsku světla prokáže, že se posunutí neprokáže ...
- Antoine Henri Becquerel (1852 až 1908) pochází z francouzského fyzikálního rodu, jeho dědeček je členem Akademie a profesor, otec člen prezidia Akademie, on sám je inspirován objevem rentgenových paprsků a experimentuje v únoru 1896 s uranovou solí, nechá ji vystavit ultrafialovému slunečnímu záření, sůl mu později září hodiny, dny, týdny a měsíce, tak objeví „uranové paprsky“
- Henrik Anton Lorentz (1853 až 1928) se narodí v holandském Arnhemu a studuje na universitě v Leidenu, kde se roku 1878 stává profesorem fyziky, najde sílu, jejíž elektromagnetické pole působí na pohybující se elektrický náboj, tato Lorentzova síla je základem činnosti přístrojů moderní elektroniky, dospěje k novým transformacím mezi vztažnými soustavami a ty se posléze nazývají Lorentzovy transformace, jde o vztah jedné inerciální soustavy k druhé, pohybující se vůči ní konstantní rychlostí
- Nikola Tesla (1856 až 1943) se narodí v Chorvatsku v rodině srbského kněze, studuje ve Štýrském Hradci a v Praze, krátce působí v Budapešti a Paříži a poté odjede natrvalo do Spojených států amerických, kde zpočátku spolupracuje s Edisonem, pak se neshodnou a on se stává průkopníkem ve využití střídavých elektrických proudů vysokého napětí
- Tesla vynalézá generátory, transformátory, rozvodová zařízení vícefázových elektrických soustav, které i dnes využívá světová energetika, indukční elektromotory s točivým magnetickým polem, konstruuje veřejné osvětlení, získává přes 700 patentů, odmítne Nobelovu cenu a jeho jméno zůstává v historii vědy a techniky v názvu fyzikální jednotky pro měření magnetické indukce

- Heinrich Rudolf Hertz (1857 až 1894) se narodí v rodině hamburského židovského advokáta, studuje techniku, pracuje na universitě v Kielu, vytvoří poměrně primitivní aparaturu k vysílání a přijímání elektromagnetických vln, je na stopě mnoha objevů, včetně Roentgenových paprsků, ale umírá na zákeřnou kostní chorobu a následnou otravu krve v pouhých 37 letech, jeho jméno je zvěčněno v názvu fyzikální jednotky kmitočtu
- Konstantin Eduardovič Ciolkovskij (1857 až 1935) je považován za jednoho z otců kosmonautiky, narodí se v rodině lesníka v malém provinčním městě, v devíti letech prodělá spálu a stává se silně nedoslýchavým, což je handicap pro studium i následnou pedagogickou praxi, ve 13 letech mu zemře matka, krátce nato milovaný bratr, otec mu umožní studovat v Moskvě, odkud se z existenčních důvodů musí brzy vrátit zpátky domů, jako samouk se připravuje na složení státních zkoušek, aby se mohl stát středoškolským profesorem, což se mu podaří
- Ciolkovskij si kolem roku 1878 poprvé pokládá otázku, zda lze postavit stroj, který by vyletěl do vesmíru, v roce 1879 si postaví malou centrifugu a zkouší, co vydrží živé organismy, šváb například vydrží stonásobné, kuře jen desetinásobné přetížení, věnuje se letounům těžším než vzduch, ale na další výzkum nemá peníze, staví svépomocí aerodynamický tunel, spolu s tím se snaží odvodit rovnici, řešící závislost okamžité rychlosti rakety na výtokové rychlosti plynů z trysky, hmotnosti rakety a hmotností pohonných látek, k čemuž dospěje dle studia jeho rukopisů 10. května 1897 a sestaví tzv. rovnici Ciolkovského
- Ciolkovskij se přitom musí hodně otáčet, aby se uživil, musí vyučovat a přivydělávat si, na vědu mu zbývá čas ve volných chvílích pozdě v noci a brzo ráno, i publikování jeho prací je velmi komplikované, světově známé se stává „Výzkum světových prostorů reaktivními přístroji“, až v 60. letech 20. století si ale technici poradí s jím navrženými postupy, v roce 1929 publikuje další významnou práci s názvem „Raketové vlaky“, kde se zabývá vícestupňovými raketami, ač přispěje významným způsobem k vývoji kosmonautiky, sám nepostaví jedinou raketu ...
- Max Karl Ernst Ludwig Planck (1858 až 1947) se narodí v severoněmeckém Kielu, jeho otec je právník a univerzitní profesor, který vede svých sedm dětí ke skromnosti a pracovitosti a pěstuje v nich logické myšlení, Max maturuje jako šestnáctiletý, rozhoduje se mezi kariérou klavírního virtuóza a studiem fyziky, rozhodne se pro studium na mnichovské universitě, ale i tak složí operu a pěstuje horskou turistiku, stává se profesorem matematiky na universitě v Kielu

- Planck patří do devatenáctého i dvacátého století, je autorem vědecké revoluce z níž se zrodí moderní fyzika, tato „revoluce“ vypukne 14. prosince 1900, kdy vystoupí na zasedání Německé fyzikální společnosti v Berlíně a přednese projev, ze kterého se zrodí kvantová fyzika, tehdy hovoří o „kvantové hypotéze“
- Planckův život provázejí i osudové tragédie, jeho dva synové narukují do první světové války, nejstarší Karl padne v bitvě u Verdunu, jedna dcera mu zemře při porodu, druhá po první světové válce za stejných okolností, v roce 1944 je jeho syn Erwin obviněn z účasti na pokusu o atentát na Hitlera a přes otcovu zoufalou snahu vyvrátit obvinění je popraven ...
- Pierre Curie (1859 až 1906) a Marie Skłodowska-Curieová (1867 až 1934) jsou od roku 1895 manželé, on je významný francouzský fyzik a profesor na Sorbonně, spolu se svým bratrem Jacquem objevuje v roce 1880 piezoelektrický jev, ona pochází z rodiny varšavského učitele, oba se zabývají zkoumáním Becquerelových paprsků, ona nazývá tuto vlastnost hmoty radioaktivitou, v roce 1898 objeví dva do té doby neznámé radioaktivní prvky, v červenci polonium a v prosinci radium, v roce 1903 získávají spolu s Becquerelem Nobelovu cenu, ona pak ještě další v roce 1911 za chemii
- Guglielmo Marconi (1874 až 1937) je italský vynálezce a podnikatel, jako mladý je nadšený Hertzovými pokusy, zajímá se o šíření elektromagnetických vln, bývá nejčastěji spojován s objevem rádiového přenosu signálů, v roce 1901 uskuteční první přenos přes oceán

Dvacáté století, století kosmonautiky, jaderné energie a informačních technologií, také však nejkrvavější a nejbrutálnější století v historii lidstva ...

- dvacáté století přinese přímo šílené tempo rozvoje vědy a techniky
- dvacáté století zaznamená dva ničivé válečné konflikty, kterým se říká první a druhá světová válka, i díky pokročilým technologiím umírají miliony lidí, za druhé světové války nacisté ze zabíjení lidí i díky technologii udělají neosobní proces v plynových komorách
- dvacáté století zažije několik holocaustů, vyvražďování Arménů, židů, ale také hromadné vraždění „třídnic“ nepřátel v epochálním experimentu zvaném komunismus ...
- dvacáté století přináší největší rozvoj vědy a techniky, ale je také nejkrvavějším stoletím v dějinách lidstva, jen v duchu dvou ničivých ideologií nacismu a komunismu je zavražděno minimálně 150 milionů lidí
- dvacáté století znamená použití atomové zbraně proti lidem v Hirošimě a Nagasaki, zároveň se člověk poprvé podívá do vesmíru či stane na Měsíci, rozmáhá se celosvětové pojetí terorismu, kdy díky „vraždění v přímém přenosu“, tedy upoutání pozornosti médií, jsou unášena letadla, palestínští teroristé zaútočí na olympijských hrách, bomby vybuchují v konfliktech na středním východě, ve Španělsku či Velké Británii
- horečné zbrojení a válečné konflikty jsou opět hybnou silou pokroku, posléze armáda dává lidem postupně mnoho svých vynálezů, tím největším je asi osobní počítač, se kterým přichází zcela nový fenomén přenosu informací
- ke konci století už během pár vteřin víme, co se stalo na druhé straně planety, nastává globalizace, proti které „bojuje“ podivné sdružení „cestovatelů vandalů“, kteří se na své řádění po světě svolávají globalizačními prostředky, mobilními telefony a internetem ...
- objevuje se a padá duální rozdělení světa na „západ“ a „východ“, neboli vojenské uskupení NATO a Varšavská smlouva, ke konci století se pravděpodobně dostáváme do nového dělení světa, na bohatý svět založený na tradičních demokraciích USA a EU a proti stojící „chudý“ třetí svět, plný nerostného bohatství, ale také šíření různých epidemií nemocí, velkého populačního růstu a také krvavých ideologií, když komunistické ideologie a teror „ve jménu lidu“ střídá extremistické pojetí islámu a teror „ve jménu víry“

- ke konci století se začínají vzmáhat ekonomičtí „asijsí tygři“, začínají „skrytě“ ovládat klíčové firmy západních ekonomik včetně USA
- zmínit klíčové osobnosti vědy a techniky dvacátého století je téměř nemožné, neboť by to znamenalo stovky a spíše tisíce stránek, pokusím se vybrat jen několik, které snad reprezentují celou řadu svých skvělých kolegů v daném oboru a směr vývoje vědy a techniky
- již není možné, aby se prosazovala osobnost „všeuměla“ typu Leoparda da Vinci, ale i dalších vědců a techniků se širokým záběrem jako v předchozích stoletích, naopak je nutná vysoká specializace a systematickým studiem dosažená vysoká vzdělanost
- předchozí věty neznamenaají, že mnohé objevy nevznikají opět dílem náhody, jako například suchý zip či mikrovlnná trouba, ale většina špičkových technologií vzniká cíleným výzkumem většinou spoluprací rozsáhlého týmu odborně velmi fundovaných vědců a techniků
- Albert Einstein (1879 až 1955) je symbolem geniality, pochází ze židovské rodiny, narodí se v Ulmu, jeho osoba je natolik známá, že bude asi lepší jen přidat následné zajímavosti ... první je jeho výměna bonmotů s Chaplinem, Einstein mu napíše : „Jste velký člověk, protože vašemu umění porozumí každý“, Chaplin odpovídá : „Jste také velký člověk, protože vaší teorii relativity nerozumí nikdo.“, zajímavá je i úprava čtyřverší oslavující Newtona : „Řád přírody byl dlouho / tmou noci obestřen / Bůh řekl : Budiž Newton! / A jasný září den“ ke kterému britský novinář vtipálek přidá další čtyři verše : „Však ďábel brzy dočkal se / ten pomstychtivý brach / Hle – Einstein světlo zakrývá / a vše je opět v tmách“
- Niels Henrik David Bohr (1885 až 1962) se narodí v dánské Kodani v rodině universitního profesora, má sestru a mladšího bratra Harald, matematika, který je jeho nejbližším důvěrníkem, oba hrají za místní fotbalový klub, Harald hraje dokonce za národní tým
- Bohr v březnu 1912 odchází do Manchesteru, zde se i ožení a má šest synů, nejmladší zemře v dětském věku a nejstarší zahyne při projížďce s otcem a jeho přáteli na moři, jeho čtvrtý syn Aage Niels jde v otcových stopách a stává se jaderným fyzikem a nakonec získává i Nobelovu cenu

- Bohrovi se v Manchesteru podaří vypracovat teorii nejjednoduššího atomu, atomu vodíku, vypočítat jeho rozměr, pokusí se určit rozložení elektronů v atomových obalech prvků periodické soustavy

- Enrico Fermi (1901 až 1954) je italským fyzikem, pochází z Říma z rodiny státního úředníka, od mládí se zajímá o fyziku, ve 24 letech se stává profesorem na universitě v Římě, vyniká v teorii i experimentu, v roce 1928 i s novomanželkou židovského původu emigruje do USA, kde pracuje na Kolumbijské universitě
- Fermi pak přechází do Chicaga, kde je pověřen řízením utajovaných prací na vybudování prvního jaderného reaktoru, se skupinou vědců pracují v nepoužívaném uzavřeném hřišti pro squash pod tribunou univerzitního fotbalového stadionu, experiment se podaří, Fermi uvolní z hmoty milionkrát více energie než pravěký objevitel ohně, o výsledku je podávána šifrovaná zpráva znění „Italský mořeplavec dosáhl Nového světa“
- Julius Robert Oppenheimer (1901 až 1967) je všestranným americkým fyzikem, významně přispívá k objevům v oblasti kvantové fyziky, fyziky kosmického záření a elementárních částic a také k teorii neutronových hvězd, pod jeho vedením je v roce 1942 spuštěn do té doby nejnákladnější výzkumný program pod názvem Manhattan, v letech 1942 až 1945 se do něj zapojí přes 200.000 lidí a stojí 2 miliardy dolarů, výsledkem je sestavení Plutoniové jaderné bomby, která vybuchne 16. července 1945 při pokusu u Alamogordo v Novém Mexiku, krátce nato explodují další dvě jaderné bomby s vysoce obohaceným uranem nad japonským městem Hirošima a tři dny později plutoniová bomba nad Nagasaki
- Oppenheimera ovlivní obrovské devastující účinky bomby, je zmítán pocitem zodpovědnosti, staví se proti programu dalšího vývoje jaderných bomb a upadne do podezření z nepřátelství ke své zemi a tím pádem také do nemilosti vlády
- Stephen William Hawking (1942) je světoznámý fyzik, přes svůj těžký zdravotní handicap, kterým je nemoc ALS, se zabývá nejnáročnějšími otázkami matematické fyziky a kosmologie, snaží se vytvořit kvantovou teorii gravitace, propojit kvantovou fyziku s obecnou teorií relativity, je však také autorem vynikajících populárně vědeckých publikací

8. Objevy a vynálezy, které mění svět

A) Základní objevy a vynálezy

Jak si lidé ohočí oheň

- dle některých vědců existují důkazy, že lidé používají oheň již před 700 000 lety
- v Jihoafrické republice objeví archeologové důkaz, že lidé používají oheň k lepšímu opracování křemene již před 72 000 roky, ožehnutý kámen se lépe štěpí, a z něj se pak lépe vyrábí nože či oštěpy
- budiž oheň, řekneme a škrtneme zapalovačem, naši předkové však musí vynaložit daleko více důvtipu a úsilí, aby se ohřáli a sem tam si i něco opekli
- nejznámější způsob rozdělání ohně je tření různých dřívek, na což přijdou lidé nezávisle na sobě po celém světě, pak tento způsob zdokonalují, nacházejí modernější technologické postupy, jako je využívání tětiny luku či svých nohou, aby se dřívka točila rychleji
- někteří důvtipnější technici přijdou na to, že když o sebe mlátíme vhodnými kameny, například pazourky, odlétávají jiskry, pokud si nachystáme něco, co by od nich mohlo vzplanout, oheň je také na světě
- dlouhý čas, určitě tisíce let, se využívá k rozdělávání ohně sady s ocílkou, křemenem a troudem
- ejhle, zase je tu naše slavná armáda, která popožene vývoj dopředu, vždyť střílet pomocí zapáleného doutníku je tak nepraktické, lepší je vyvinout křesadlový zámek, což se děje na přelomu 16. a 17. století, do té doby nestačí stisknout spoušť, ale je třeba doutníkem zapálit střelný prach, aby z muškety vyletěla kule, určená v lepším případě zvěři, častěji však jiné lidské bytosti, jenže co když doutník zhasne a také rychlost střelby není bůhvíjaká ...
- kolem roku 1827 si skotský chemik a lékárník John Walker (1781 až 1859) v Londýně hraje tak usilovně s jistou směsí (potaš s antimonem), až se mu na dřívku objeví hrudka, což ho naštve, až asi vzteky třískne dřívkem o kamennou zem - a vyšlehne plamen, k zápalkám už zbývá jen krůček
- zpočátku jsou zápalky trochu nebezpečné lidem díky chemickému složení zápalné hlavičky, neboť se používá bílý fosfor a ten je kromě své jedovatosti na vzduchu samovznětlivý, o pár let později ale vznikne bezpečná zápalka, která se používá dodnes, když Švéd Gustaf Erik Pasch vytvoří zápalku s červeným fosforem
- poněkud hmotné počátky zapalovačů v první polovině devatenáctého století nahradí klasické benzínové zapalovače počátkem dvacátého století
- rozdělát oheň dnes můžeme i jinak, třeba elektrickou jiskrou, mnoho z nás také jistě vidělo v nějakém filmu, jak

- se dá kdeco zapálit pomocí zvětšovacího sklíčka, což mimochodem vědí již lidé v antice
- bohužel oheň někdy vzniká i vinou chybné či poškozené elektroinstalace, ale to je již o něčem jiném
- využívání ohně změnil téměř vše, pomůže překonat nástrahy přírody, obohatí a zchutní stravu, osvětlí temné příbytky v jeskyních, ale dá také základ novým technologiím, na něž přijdou jiné chytré mozky našich předků, jako je pálení keramiky, výroba různých nástrojů, to když se naučí zpracovávat různé kovy

Jak se vyvíjí osvětlení

- asi kolem 100 000 let před Kristem umí lidé vyrobit pochodeň, svázané větve namočí do stromové smoly
- asi 15 000 let před Kristem si dokáží posvítit provizorní lampičkou, zvířecí tuk se spaluje v lastuře okolo knotu umístěného v rohu býka, nález pochází z proslulé jeskyně Lascaux ve Francii plné nástěnných obrázků z té doby
- první svíčky se objevují někdy kolem 3000 let před Kristem, běžnou součástí života se stávají až ve 13. století, bohatší používají vysoké svíce z včelího vosku, chudší laciné svíce z loje, který kromě malé svítivosti i dost nechutně páchne ...
- již kolem roku 1200 před Kristem jsou prostory osvětlovány pomocí ohňů na pánvích se suchým drobně rozštípaným dřívím, kromě toho se používají pochodně vytvořené ze smoly
- minojská kultura používá asi 600 let před Kristem keramickou a později i plechovou lampičku s knotem, palivem je olej
- v 6. století před Kristem používají v Římě kulaté nádoby s jedním či dvěma otvory, někdy ve tvaru zvířecí hlavy, palivem je olej
- již ve 2. století po Kristu v Číně používají lampióny
- v 16. století se objevují první závěsné lustry, podle nejčastějšího výskytu se mu říká vlámský lustr
- v roce 1673 je vyrobeno ve francouzském Orleansu první klasické stropní svítidlo zdobené neopracovanými skleněnými kousky
- v roce 1792 spouští skotský inženýr William Murdoch (1754 až 1839) první plynové lampy v Anglii
- v roce 1803 vyrobí první elektrické světlo ruský vědec Vasilij Vladimírovi Petrov, ale jeho objev upadne v zapomnění
- v roce 1807 skotský inženýr William Murdoch (1754 až 1839) využívá svítíplyn na veřejné osvětlení v Londýně
- v roce 1809 vytvoří anglický vědec sir Humpry Davy elektrický oblouk a vytvoří první obloukovou lampu, předvádí ji v Královské akademii
- v roce 1820 vytvoří britský vědec Warren De la Rue elektrický oblouk platinovou trubičkou ve vakuované trubce

Oblouková lampa

- v roce 1835 předvádí James Bowman Lindsay veřejně v Dundee konstantní elektrickou lampu
- v roce 1840 se rozžhaví platinový drátek v nádobce se skleněným krytem utěsněným kapalinou
- v roce 1845 získává J.W. Star patent za rozžhnutí platinoiridiový drátek ve skleněné baňce, ze které předtím odčerpá vzduch
- v roce 1846 fyzik a geolog Abraham Gesner (1797 až 1864) vynalezne hořlavou látku podobnou naftě, vžije se pro ni název kerosin nebo také petrolej, do čtyř let začíná svůj výrobek rozvážet z rodného Nového Skotska v Kanadě do celého světa
- v roce 1853 sestrojí Polák Jan Józef Ignacy Lukaszewicz (1822 až 1882) první petrolejku, do té doby se v rodinách svítí obdobnou olejovou lampou, petrolejka svítí lépe než svíčky a dokonce se u ní dá regulovat intenzita světla
- už v roce 1854 si německý imigrant a hokynář Heinrich Göbel (1818 až 1893) osvětluje svůj obchůdek v New Yorku vakuovanou skleněnou ampulí, kterou protáhne bambusové vlákno, což je vlastně první moderní žárovka
- v roce 1855 se objevuje petrolejová lampa s nastavitelným bavlněným knotem a cylindrem od Američana Benjamina Sillimana
- v roce 1873 Rus Alexandr Lodygin (1847 až 1923) žárovkami s uhlíkovým roubíkem ozáří Oděskou ulici v Petrohradě
- 21. října 1879 Thomas Alva Edison (1847 až 1931) zdokonalí již existující vynález žárovky natolik, že zpočátku svítí několik hodin, později celých 45 hodin
- kolem roku 1881 jsou žárovky již dostupné téměř každému
- v roce 1910 chemik George Claude (1870 až 1960) sestrojí v Paříži unikátní lampu, přičemž využije zářící plyn neón, který ovšem objeví již roku 1898 William Ramsay (1872 až 1916) a Morris Travers (1872 až 1961), barevné fascinující nápisy se brzy uchytí v reklamě a Claude vydělá ohromné částky
- Edisonovo slabé a krátkodobé vlákno uhlíku, životnost 40 až 150 hodin, nahradí William Coolidge (1873 až 1975) komerčně přijatelným wolframovým vláknem
- roku 1962 přichází na svět LED lampa - zkratka anglického „Light-Emitting Diode“, ačkoli již v roce 1924 publikuje ruský vědec Vladimirovič Losev (1903 až 1942) stať o diodách, plného uplatnění se LED lampy dočkají až ve druhé polovině 20. století

"Edisonka"

Vynález kola a jeho rozvoj

- obecně se považuje za vynález Sumerů asi 3. 000 let před Kristem
- kolo umožňuje využití valivého tření, které má několikanásobně menší odpor než tření smykové (když táhneme například krabici po zemi)
- zajímavostí je, že vyspělí Inkové kolo nepoužívají, ačkoli archeologové objeví kola u jejich hraček, možná to však je dáno prostředím, kde je značná část území tvořena těžko přístupnými Andami

- někteří historici datují vynález kola až do roku 4.500 před Kristem v různých částech Evropy, odvozuji ho buď od pokládání klád pod přesouvané břemeno nebo od hrnčířského kruhu
- první kola jsou plná, tvořená z jednoho kusu dřeva nebo různě pospojované kusy dřeva
- kolem roku 2. 000 let před Kristem se u bojových vozů v Mezopotámii objevuje paprskové kolo
- lehký bojový vůz používají kolem 17. století před Kristem Chetitové, první vozy mají kola pevně připojené k otočné ose, která se však rychle opotřebovává a tak dojde ke zdokonalení, tedy volně otočná kola na pevné ose
- v raném středověku vzniká samostatné kolářské řemeslo
- v roce 1867 použije Madison kola s drátěným výpletem na jízdní kola
- v roce 1888 si nechává skotský zvěrolékař John Boyd Dunlop (1840 až 1921) patentovat svůj vynález, kolo s dutou pryžovou obručí nahuštěnou vzduchem, což nazve pneumatikou, na vynález přichází ve chvíli, kdy jeho syn způsobuje na své tříkolce hluboké rýhy do povrchu zahrady, a tak se pan Dunlop našťve, obalí kovové kolo kusem hadice, tu slepí a hustilkou na balóny kolo nafoukne
- v roce 1891(1991) si nechává Edouard Michelin (1859 až 1940) patentovat svůj vynález, totiž vyměnitelnou duši kol s ventilkem, nejprve rozjíždí výrobu pro cyklisty, do roku 1895 vyvine pneumatiky s duší a ventilkem i pro automobily

Sjednocení souhvězdí

- je téměř jisté, že lidé od nepaměti hledí k obloze, často možná se zatajeným dechem, mrazením v zádech a úzkostí, fascinující podívání vzbuzuje minimálně respekt, dost často také strach, takže vznikají různé legendy, vztahující se k uskupení hvězd, spojované s božstvy, zvířaty, hrdiny ...
- první „katalog“ hvězd či souhvězdí vzniká již před 6 000 roky v oblasti Eufratu, kde se nacházejí vyspělé lidské kultury, poté následují další popisy souhvězdí, když klíčovou se stává řecká mytologie, názvy z ní pocházející se používají dodnes
- významným způsobem k tomu přispěje řecký učenec Klaudios Ptolemaios, žijící v druhém století před Kristem, který popíše 48 souhvězdí, které jde pozorovat z oblasti Středomoří
- výzkum hvězdné oblohy časem pokročí, ale zůstává v ní lidově řečeno pořádný zmatek, až v roce 1930 dojde k vytvoření jasné a přehledné hvězdné mapy

Ptolemaios

- na základě rozhodnutí Mezinárodní astronomické unie dochází k rozdělení oblohy do 88 souhvězdí s latinskými názvy, třípísmennými zkratkami a přesným vytyčením hranic jednotlivých souhvězdí, od té doby se všechny atlasy shodují

Vynález kalendáře

- někteří vědci považují kalendáře mezi základní vynálezy lidstva, jakými jsou ovládnutí ohně a sestrojení kola
- dříve, než nám známé kalendáře, vzniká asi různé sledování přírodních cyklů, důležitých pro předpověď kdy přijde zima, nutno na ni připravit zásoby a podobně
- lunární kalendář – délka lunárního měsíce je 29,53 dní, rok se dělí na 12 lunárních měsíců a 11 dní, přepočítání není jednoduché, takže mnohé kultury volí za základní periodu měsíc a den, rok tak má 354 dní, uchytává se především v arabských zemích
- u lunárního kalendáře není možné, aby měsíce spadaly stále do stejného ročního období
- za 32,5 let předežene islámský lunární kalendář gregoriánský sluneční kalendář o jeden rok
- sluneční (solární) kalendář – určité měsíce připadají vždy do určitých ročních období, jaro, léto, podzim, zima, délka kalendářního měsíce je uměle stanovena, solárním kalendářem je kalendář juliánský a gregoriánský
- lunisolární kalendář – kombinace solárního a lunárního kalendáře, jednou za tři roky přidává jeden měsíc, aby vyrovnal kratší rok o 11,5 dne, příkladem lunisolárního kalendáře je kalendář židovský
- asi 4 000 let před Kristem vzniká egyptský kalendář, rok má 365 dní, dvanáct měsíců po třiceti dnech, týden je desetidenní nebo malý pětidenní, zbývajících pět dní jsou svátky a jsou přidány později, zpočátku má rok 360 dní
- egyptský rok má tři fáze po čtyřech měsících, záplavu, setbu a sklizeň
- asi 3 500 let před Kristem používají Sumerové lunární kalendář, nový den v něm začíná večerem, kdy je možné prvně spatřit měsíc, je rozdělen na dvanáct měsíců, které střídavě obsahují 29 nebo 30 dní
- první čínský lunární kalendář je uspořádán v roce 2637 před Kristem, dodnes se používá v Číně, Tchaj-wanu, ale také Japonsku a Koreji, den podle čínského kalendáře má 24 hodin, 50 minut a 28 vteřin, lunární den se počítá jako doba mezi odlivem a přílivem, měsíce mají 29 nebo 30 dní, v roce je 12 měsíců, rok má 354 nebo 355 dní
- čínský rok začíná zpravidla na přelomu ledna a února, ke každému roku v čínském kalendáři je přiřazeno zvíře podle čínského zvěrokruhu, jména zvířat se opakují stále dokola, myš, buvol, tygr, králík, drak, had, kůň, ovce, opice, slepice, pes a prase

Lunární kalendář

Majský kalendář

- roku 1780 před Kristem babylónský král Chammurapi zavádí jednotný kalendář v Mezopotámii, zavádí sedmidenní týden
- židovský lunárně solární kalendář začíná 7. října 3761 před Kristem, toto datum je předpokládaným dnem stvoření světa, vyjadřuje se zkratkou A.M. – Anno Mundi – Léta Světa - psanou za datem
- roku 753 před Kristem začíná římský kalendář, Římané počítají svůj kalendář od založení města Říma, zpočátku má rok jen 10 měsíců a trvá 304 dní, později přidají dva měsíce a dostanou se na 355 dní
- 46 let před Kristem zavádí Julius Caesar kalendář dle egyptského vzoru, podle něj je pak nazýván Juliánský kalendář, rok je rozdělený do 12 měsíců po 30 nebo 31 dnech, později je šestý měsíc přejmenován na Julius k počtě Caesara a sedmý na Augustus k počtě Augusta
- každý čtvrtý rok juliánského kalendáře je přestupný, delší o jeden den
- v roce 532 po Kristu římský kněz Exiguus učiní rok narození Ježíše Krista výchozím bodem pro počítání času, komunisté zásadně používají formulaci „před naším a našeho letopočtu“ (logické, Ježíš nebyl soudruh a nehodí se ho připomínat), což u nás přetrvává dodnes
- v pátek 16. července 622 po Kristu začíná muslimský lunární kalendář, počítá se nová éra, spojená s dnem, kdy se prorok Mohamed (570 až 632) vydává na pouť do Mekky, zakládá ho jeho přítel chalíf Umar ibn al-Chattáb (581 až 644), v té době vládce Egypta, Palestiny, Sýrie a Persie
- muslimský kalendář se oproti našemu gregoriánskému předbíhá o jeden rok za 33 let, tedy křesťan a muslim narození ve stejný den, mají za 33 let rozdílný věk, muslim je o rok mladší
- v muslimském kalendáři je 19 klasických let po 354 dnech a následuje 11 let přestupných, kdy je rok o den delší
- muslimský kalendář je používán ve většině arabských zemích, Lybijci berou za počátek rok 632 po Kristu (rok smrti Mohameda), v Iránu si v roce 1976 parlament odhlasuje, že se vrátí oproti ostatním muslimským zemím o 1180 let zpátky, kdy byla založena první Perská říše
- Juliánský kalendář se vzdaluje od slunečního roku o jeden den za 125 let (což mimo jiné zapříčiní, že Velká říjnová revoluce bolševiků v Rusku proběhne 7. listopadu ...), právě toto vede astronomy v 16. století k naléhání na papeže, aby zavedl reformu kalendáře
- 24. února 1582 po Kristu vydává papež Řehoř XIII. bulu Inter gravissimas, vyhlašující kalendářní reformu, podle něj se kalendář nazývá Gregoriánský, jeho reformu přijímají katolické státy
- příčinou odporu proti juliánskému kalendáři se stávají Velikonoce - Velká noc se slaví vždy první neděli po prvním úplňku následujícím po prvním dni jarní rovnodennosti - tehdy se Velikonoce začínají posouvat směrem k létu
- gregoriánský kalendář upravuje pravidla pro počítání přestupných let
- 1) rok dělitelný 4 je přestupný s výjimkou bodu 2.
- 2) rok dělitelný 100 není přestupný s výjimkou bodu 3.
- 3) rok dělitelný 400 je přestupný vždy
- kolem roku 1700 po Kristu většina protestantských států přechází na gregoriánský kalendář, Japonsko v roce 1873, Čína v roce 1912, pravoslavné Rusko po bolševické revoluci v roce 1918 a Řecko v roce 1923
- jak vypadá současný letopočet (bráno k roku 2010) z pohledu některých kalendářů - podle mayského solárního kalendáře se roce 2010 píše rok 5124, podle židovského lunárně solárního kalendáře se v roce 2010 píše rok 5770

Jak se měří čas

- asi 3000 let před Kristem měří čas Sumerové, není přesně známo jak, ve stejné době používají Egypťané sluneční hodiny, pravděpodobně souběžně s nimi i vodní hodiny
- velice přesné vodní hodiny zhotoví řecký fyzik a vynálezce Ktesibios z Alexandrie roku 250 před Kristem, násoska je vyvrtána v zlatém plíšku či drahokamu, součástí mechanismu je i ozubené kolo
- asi 200 let po Kristu začínají zažívat rozkvět vodní hodiny v Číně, jsou na ně napojovány různé mechanismy, znázorňující pohyb nebeských těles
- roku 850 po Kristu sestaví první mechanické hodiny kněz Pacificus žijící v italské Veroně, pohání je závaží a mají ozubené kolo, pohyb závaží na provaze se však zrychluje a hodiny jsou nepřesné, až ve 13. století řešení přinese objev hodinové západky (kroku)
- v 9. století po Kristu používá anglický král hodiny v podobě dlouhé válcové svíce opatřené časovými znaménky
- v roce 1088 stvoří v Číně Su Sung vodní hodiny vysoké devět metrů, ukazují běžný čas, pohyb planet, mají jako orloj dvířka, v nichž se v určitých intervalech objevují panáčci, kteří zvoní na zvonky či udeří do gongu
- v 11. století je objeveny bicí hodiny, jsou vzácné a odbíjejí jen jednu konkrétní hodinu, ve 13. století se začínají objevovat věžní hodiny, nejstarší jsou na věži katedrály v britském Exeteru z roku 1284
- v letech 1500 až 1510 zámečník Petr Henlein z Norimberku nahradí těžké závaží pružinovým systémem a otevírá cestu k vývoji malých hodinek, v roce 1505 sestrojí tak malé hodinky, že je možné je nosit v kapse, proto se jim začíná říkat kapesní, Henleinovy hodiny jsou značně nepřesné, na jedno natažení pera jdou asi čtyřicet hodin
- od druhé poloviny 16. století se stávají hodinky hitem, získávají tisíce podob, stávají se kultovním předmětem, pouzdra jsou zdobená zlatem, jsou na nich portréty, jsou luxusními hračkami, čas však ukazují jen přibližný, čtvrt až půlhodinové odchylky za den jsou běžné
- v roce 1601 vzniká v Ženevě první cech hodinářů
- v roce 1634 je první zmínka o hodinách ze Schwarzwaldu, od poloviny 17. století je výroba proslavených „švarcvaldek“ prokázána
- roku 1656 vynalézá holandský fyzik a matematik Christian Huygens kyvadlové hodiny, nazývané pendlovky, někteří tento vynález připisují Galileo Galileovi, který se touto možností zabývá už v roce 1582, ale hodiny na tomto principu jsou sestrojeny až po jeho smrti
- roku 1657 přidává Christian Huygens do kapesních hodinek soustavu setrvačnicku a pružiny, což umožní měřit čas s přesností do deseti minut na den
- v roce 1671 v Londýně William Clement sestrojí kotvovou brzdičku do hodin, v roce 1721 Angličan George Graham tento systém vylepší a hodiny pracují s přesností do jedné vteřiny za den
- v roce 1875 vídeňský hodinář de Löhre sestrojí automatické kapesní hodinky, jejichž pero se natahuje pohybem člověka, později se začnou vyrábět jako náramkové a užívají se až do doby, kdy se objeví krystalem řízené elektronické hodinky
- v roce 1929 vynalézá americký hodinář Warren Alvin Morrison v New Jersey křemenné hodiny, vychází z výsledků francouzských fyziků Pierra a Paula Jacquese Curie, kteří v roce 1880 objeví piezoelektrický jev, zjistí, že některé krystaly kmitají určitým kmitočtem, když se na jejich dvě proti sobě ležící plochy vloží kovové elektrody a zavede se na ně střídavé napětí,

Henleinovy hodiny

Marrison použije výbrusu z krystalu křemene a použije ho k výrobě oscilátoru do hodin, které dosahují vysoké přesnosti

- roku 1946 vynalézá americký fyzik Willard Frank Libby atomové hodiny, hodiny pracují na základě kmitů atomů cesia a jsou to nej přesnější hodiny na světě, jejich odchylka představuje méně než jednu sekundu za 300 000 let
- v roce 1957 vyvine firma Hamilton bateriové náramkové hodinky, jsou napájené proudem z malých knoflíkových baterií
- současné hodinky dostávají stále nové funkce, ukazují nejen čas, ale slouží i jako digitální adresář, zápisník, jsou schopné na dálku zapnout videorekordér, fungují ve vodě až do hloubky osm kilometrů, mají navigační funkce, jsou schopné pod lavinou vysílat signál až 28(dvacet osm) dní ...

Vodní hodiny

Jak se vyvíjí písmo

- asi před 20 000 roky se objevují kresby v jeskyních, které snad mají nějaký děj, někteří vědci je považují za předchůdce písma
- v poslední době se vedou mezi vědci spory, odkud pochází nejstarší písmo, někteří uvádějí jako nejstarší známé písmo egyptské hieroglyfy z roku kolem 3250 před Kristem, které jsou údajně o 150 let starší než nejstarší záznamy Sumerů, další považují za ještě starší záznamy z harapské kultury z oblasti řeky Indu z roku kolem 3500 před Kristem, někteří odvozují, že písmo vzniká přibližně ve stejné době na více místech nezávisle na sobě
- asi 3000 let před Kristem používají Sumerové, žijící mezi řekami Eufrat a Tigris, hliněné tabulky, na které provádějí záznamy klínovým písmem, které však rozluští plně až v roce 1846 Angličan Henry Rawlinson (1810 až 1895)
- egyptské písmo kolem roku 2900 před Kristem má 1000 obrázkových hieroglyfů, později je zjednodušeno, s rozluštěním přijde v roce 1822 francouzský archeolog Jean-Francois Champollion (1790 až 1832)
- kolem roku 1800 před Kristem používají v Číně zvláštní druh písma, které vypadá jak rozsypaný čaj, vypisují například věštby do želvích krunýřů, které později archeologové nacházejí
- nalezené písemné záznamy Chetitů asi na 10 000 hliněných destičkách pocházejí ze 17. století před Kristem, na jejich rozluštění se podílí i český orientalista Bedřich Hrozný (1879 až 1952), který v roce 1915 uveřejňuje první přeložené texty
- mnozí odborníci považují za první abecedu nalezené nápisy na opracovaných kamenech nedaleko dolu v Egyptě, autoři mají být Kananejci, z této abecedy se pak má vyvinout písmo Fénicianů a

Klínové písmo

následně hebrejská řecká abeceda a nakonec latinka, stáří se odhaduje asi na 12. století před Kristem

- kolem 7. století před Kristem používají podobné písmo Fénicičané a Řekové, Fénicičané si na základě egyptského písma vytvořili vlastní abecedu o 22 souhláskách, samohlásky doplňují podle textu, Řekové začínají psát zleva doprava a znázorňují i samohlásky
- kolem 6 století před Kristem se objevuje latinské písmo používané Římany, někteří vědci se domnívají, že ho přebírají od Etrusků a jenom čtyři chybějící písmena B, D, O a X berou od Řeků, latinské písmo původně tvoří 25 velkých písmen, protahováním a nakláněním znaků při rychlém psaní se tvoří kurziva, z níž vzniká malá abeceda
- roku 780 po Kristu panovník franské říše Karel Veliký (748 až 814) přivádí do Francie anglické písaře, kteří zakládají školy a provádějí reformy písma, vzniká karolínská minuskule, nejdokonalejší písmo středověku a základ našich malých písmen, jejich tvar charakterizuje půlkruh
- roku 863 po Kristu bratři Konstantin (826 až 869) a Metoděj (815 až 885) vytvářejí pro překlady latinských textů z malých písmen řecké abecedy tzv. hlaholici, ta se na Velké Moravě nesetká s ohlasem, přijímají ji hlavně Chorvati
- v období druhé poloviny 12. století až do 14. století vzniká v duchu gotického slohu gotické písmo, románské oblé tvary střídají ostré úhly
- koncem 14. století se poprvé začíná objevovat v úředních dokumentech čeština, začátkem 15. století provádí reformu písma Mistr Jan Hus (1369 až 1415), díky tomu máme tečku nad písmenem, ze které se později vyvine háček a čárku nad písmenem, která zůstává
- po vynálezu knihtisku roku 1450 Güttenbergem už není písmo závislé na psacím nástroji, nastává rozkvět typografů, což mnohdy vede ke zdobným znakům, kudrlinky apod., což není nakonec ani moc hezké a především je obtížně čitelné
- počátek dvacáté století znamená návrat k jednoduchosti písma
- Angličan Matthew Carter (narozen 1937) pracuje pro firmy Apple i Microsoft a je autorem písma Verdana, Georgia a Tahoma, nyní změnit písmo textu na počítači je tak jednoduché, můžeme si vybrat z celé škály ...

Historie výroby papíru

- nejstarším a nejspolehlivějším nosičem dat je kámen, slouží ve všech civilizacích na všech kontinentech, ale tesání je zdlouhavé a tak lidé hledají jiné možnosti
- ve starověké Indii píší na kůru stromů či na listy rostlin, v Řecku na keramické střepey, v Mezopotámii na hliněné destičky, které se suší či vypalují, Egypťané používají papyrus, Číňané píší nejstarší záznamy na želví krunýře, někde se používá i pergamen, vyrobený z kůže mladých oslů, jehňat a kůzlat, který má i tu výhodu, že se dá záznam seškrábat a pergamen použít znovu
- již před rokem 3000 před Kristem používají v Egyptě papyrus, využívají papyrový keř, který je rozštěpen na plátky, na hladkém podkladě položen vedle sebe a přes sebe a tak dlouho se do něj buší palicí, až se části spojí na způsob dřeva, výroba papíru je monopolem králů Egypta a Sýrie

Papyrus

- kolem roku 1600 před Kristem se v Egyptě rozvíjí pergamen, což je vydělaná hovězí, telecí, ovčí nebo kozí kůže, chlupy z horní strany se odstraní, kůže je napnuta a pemzou a křídou opracována, je trvanlivější než papyrus
- kolem roku 105 po Kristu navrhuje údajně císařský eunuch Tsai Lun v Číně dvoru vyrobit papír z kůry stromů, lýkových vláken, konopí nebo starých hadrů a rybářských sítí, v Číně kolem roku 600 po Kristu také vyrobí první toaletní papír
- v roce 610 po Kristu vylepšuje japonský mnich Doncho výrobu papíru, když do suroviny přidá rostlinná vlákna, tento tenký a pevný papír slouží k výrobě oblečení, vějířů, deštníků či papírových květin
- v roce 751 po Kristu po bitvě u Samarkandu zajímají arabští muslimové několik Číňanů, kteří jsou shodou okolností výrobci papíru, tito váleční zajatci naučí Araby vyrábět papír, odtud tato znalost putuje do Káhiry, Tunisu, Maroka, Maurové ho přinášejí do Španělska, proniká i na Sicílii
- ve 13. století se z malé sicílské vesnice Fabriano stává hlavní centrum výroby papíru v křesťanské Evropě, v roce 1390 je založena první papírna v Německu
- vynález knihtisku v roce 1450 významně zvyšuje nárůst potřeby papíru
- v roce 1488 postaví papírnu na řece Lee v Hertfordu obchodník a syn londýnského starosty John Tate, ve stejné době zakládá tiskárnu v Británii i William Caxton ve Westnenster Abbey
- v roce 1799 vynalézá první papírenský stroj Louis-Nicolas Robert a umožňuje vyrábět papír ve velkých rolích, do té doby znají lidé pouze ruční výrobu jednotlivých listů
- v roce 1844 někoho napadne vyzkoušet k výrobě papíru dřevo a po dvou letech je zaznamenán úspěch, od té doby se takto vyrábí papír dodnes
- suroviny z vlákny, celulóza získávaná ze dřeva, z trávy halfa s přimícháváním hadrů pro kvalitnější druhy nebo dřevoviny pro lacinější druhy, se za přídavku vody zpracovávají bělením, vařením, čištěním, mletím nebo sušením v kolovém mlýně na pololátku, její složení určuje kvalitu papíru, přes mlecí proces a mísení vláknin, jejich barvení či přidávání dalších surovin, přichází takto připravená surovina na papírenský stroj s podélným sítem, na něm se vlákna zplstňují, mokrá pás papíru se odvodňuje v lisovacím mechanismu a poté se suší, pak následuje případné hlazení a rozřezávání na archy
- v současné době existuje asi 7.000 různých druhů a barev papíru

Stroj na výrobu papíru

Váhy v historii času ...

- váhy a vážení mají v lidské historii i svou symbolickou roli, bývají spojovány s představou práva a spravedlnosti, v Egyptě věří, že bohové zváží srdce zemřelého, nebo-li všechny jeho činy, váhy jsou i u řecké bohyně osudu Moiry, v křesťanském náboženství je často archanděl Gabriel zobrazován s miskovými váhami na vážení duší
- kamenná závaží se používají v povodí Nilu již 7.000 let před Kristem
- každá civilizace si vytváří různý systém měř a vah, což velmi komplikuje život obchodníkům

- změnu přináší zavedení metrického systému, jeho základní jednotka kilogram je poprvé stanovena v roce 1799 ve Francii, Německo na něj přechází v roce 1872, v českých zemích se zavádí v roce 1876
- staří Římané znají nerovnoramenné váhy s pohyblivým závažím, výhodou je okamžité zjištění hmotnosti pomocí stupnice
- v mnoha středověkých zobrazeních se objevují váhy rovnoramenné nesoucí na obou stranách misky, rovnovážný stav se zjišťuje pomocí jazýčku
- v roce 1670 přichází profesor matematiky Gilda Persone s novým typem vah, na němž jsou misky umístěné nad oběma konci páky, tento systém se používá dodnes
- v roce 1690 se objevují pružinové váhy, tzv. mincíř
- pak přichází jeden objev za druhým, váhy hydraulické, elektromechanické, digitální ...

Úřad pro váhy a míry ...

- úřad pro váhy a míry je založen roku 1875 mezinárodní dohodou sedmnácti států, tzv. Metrickou konvencí, dnes je tato dohoda závazná pro dvaapadesát zemí a další země mají statut přidružených členů
- sídlem Mezinárodního úřadu pro váhy a míry (Bureau International des Poids et Mesures, BIPM) je od počátku zámeček Saint-Cloud, původně postavený v letech 1670 až 1671 pro bratra Ludvíka XIV. Filipa, vévodu d'Orleans
- tento úřad více než sto třicet let řídí každodenní život člověka, alespoň co se týká měření délky, hmotnosti a času

Jak vznikají platidla a platební karty

- zpočátku se směňují věci za věci
- později se stávají platidly některé věci, které jdou směnit, například dobytek, sůl, kožešiny, plátno, ale také třeba otrok nebo žena
- latinské „pecuniary“ – platit má původ ve slovu „pecus“ – dobytek
- Slované používají jako peníze kousky plátna, odtud vzniká sloveso platit a podstatné jméno platidlo
- z latinského výrazu „moneta“ je odvozeno anglické slovo „money“ – peníze, pochází od římské bohyně Juno Monety, v jejímž chrámu se totiž razí první mince
- už 4000 let před Kristem Sumerové vypalují něco na způsob mincí z hlíny, různý tvar označuje zboží, kterým je toto platidlo kryté, například tvar podobný rohlíku znamená zlato, kulaté ovci, jedná se vlastně o stvrzenky za uložené zboží v chrámech či palácích, kde je možné ho

bezpečně uschovat, tato hliněné platidla jsou tedy podložena zbožím, chrámy se pak stávají nejstaršími bankovními domy

- v Egyptě muži i ženy nosí na rukách náramky z měděného, stříbrného a zlatého drátu, při placení buď zaplatí celým náramkem, nebo se z něj odsekne jeho část
- v Číně slouží asi kolem roku 1200 před Kristem jako první peníze kauri, jde o ulity mořských plžů, někde se používají dokonce ještě v 19. století, v 7. století před Kristem se razí první mince z bronzu ve tvaru malých nožů, dýky či lopatky, kulaté mince se v Číně objevují někdy mezi šestým a třetím stoletím před Kristem
- první skutečné mince se objevují kolem roku 640 před Kristem v Lýdském království, nacházejícím se v dnešním západním Turecku, jsou raženy ze slitiny zlata a stříbra s poměrem 4:1 pro zlato, odtud se rozšiřuje ražení mincí do Persie, do řeckých států
- v 9. století po Kristu zavádí čínský císař Hien-Tsung papírové peníze
- v Evropě existuje systém směnek, což je podpisem stvrzený dluh, s nímž se dá libovolně obchodovat
- v roce 1661 se ve Švédsku pro nedostatek stříbra poprvé v Evropě vydávají peníze z papíru, později tento způsob využívají i jiné země a papírové peníze se začínají šířit
- v roce 1868 přichází majitel britské cestovní kanceláře Thomas Cook s nápadem cestovních šeků – Circular Nolte
- v roce 1891 jsou zavedeny cestovní šeky společností American Express a od té doby se tento způsob stává populárním
- předchůdce dnešních platebních karet vymýšlí na konci 19. století společnost American Express, karty jsou vyrobené z tvrdého papíru a slouží k prokázání nároků na bezplatné či zlevněné služby
- v roce 1914 vydává kartu americká telefonní a telegrafní společnost Western Union Telegraph Company, zákazníci s ní mohou telefonovat a zasílat telegrafy a uhradí služby najednou ke konci měsíce fakturou
- v roce 1950 nabízí první universální platební kartu společnost Diners Club International, získá ji v prvním roce 200 významných finančníků a podnikatelů s kancelářemi v Empire State Building, kartu přijímá na placení 27 luxusních restaurací a dva hotely na Manhattanu, o rok později již jde o 285 restaurací po celé Americe a o další rok později se stává kartou mezinárodní, v roce 1961 začínají být karty plastové
- v roce 1951 vydá newyorská Franklin National Bank kartu Franklin Charge Plan, na níž je zapsané jméno vlastníka a výše úvěrového limitu, dostávají je důvěryhodní klienti a nákup musí uhradit do 90 dní
- v 70. letech 20. století jsou již platební karty fenoménem, objevují se první bankomaty a kromě USA je začínají používat i Britové a Francouzi, největší věhlas získávají karty VISA a MasterCard

Hliněné mince

- už v roce 1998 používá ve světě platební karty 445 milionů klientů
- v současné době platbu kovovými mincemi i papírovými penězi začínají stále více nahrazovat bezhotovostní platby pomocí platebních karet, mnohé navíc svým vlastníkům zajišťují i různé nadstandardní služby

Jak se rodí bankovníctví

- za první banky lze považovat kláštery v Sumneru cca 3.000 let před Kristem, které uschovávají, zboží a o jejich úschově dávají potvrzení v podobě hliněných poukázek
- někteří za první bankéře považují rodinu Eginí v Babylonu v 7. století před Kristem, jiní za něho považují současníka Sokrata v Athénách Pasiona ve 4. století před Kristem
- v 1. století před Kristem používají Egypťané šeky
- v antickém Římě mají lichváři své stánky v uzavřených nádvořích zvaných „macella“ a obchody provozují za pultem zvaným „bancu“, od toho se dle některých odvozuje dnešní název banka, dle jiných se odvozuje od renesančních florentských bankéřů, kteří pracují za stoly „banco“ potažených zelenou látkou
- ve 12. století se rodí základy moderního bankovníctví v italském Janově, první dochovaný dokument o janovském bankovníctví pochází z ledna 1150
- v pátek 13. října 1307 jsou zatčeni představitelé řádu Templářů ve Francii, ve své podstatě mohou být považováni za velmi úspěšné středověké bankéře, nahromadí velký majetek, skoupí třetinu Paříže, nakonec se stanou obětí francouzského krále Filipa IV. Sličného (1268 až 1314)
- v roce 1406 zakládají radní Janova první soukromou banku, která má konsolidovat a spravovat dluhy města a dávají jí název „Banco di San Giorgio“, Banka svatého Jiří, což je instituce, která má charakter skutečné klasické banky
- v 15. století se profiluje v italské Florencii rod Medicejských, v roce 1472 vzniká další italská banka v Monte dei Paschi v Sienně, která půjčuje nejchudším za lepších podmínek než tehdejší lichváři, v té době se rodí první španělská banka v Barceloně

Sokrates

Templáři

První kovové a palné zbraně

- pěstní klín se objevuje podle některých archeologů asi před 1,5 miliony lety, oštěp před 400 000 lety, luk před 17. 000 lety, kovové hroty před 7. 500 lety, kuše před 2. 250 lety
- luk a šíp se začíná používat podle jiných archeologů již asi 50. 000 let před Kristem, prvotně pružná větve na konci spojená proužkem kůže (tětivou) se postupně zdokonaluje, používají ho všechny vyspělé civilizace
- prak se používá asi stejně dlouho jako luk a šíp, tvoří ho kapsa z kůže nebo tkaniny se dvěma dlouhými konci, jeden se uvazuje k ruce nebo navléká na prsty, druhý se svírá v dlani, do kapsy se vloží kámen, prak se prudce roztočí v ruce a ve správný čas se volný konec pustí, jeho účinnost je nižší než u luku, proto se považuje za zbraň chudých či dětí, nejznámější použití praku pochází z bible, kdo by neznal legendu o Davidovi a Goliáši
- první kovové zbraně mají své počátky v Mezopotámii kolem roku 3500 před Kristem, nejprve se vyrábějí z mědi, ale objev bronzu umožňuje vytvořit silné a dlouhé čepele
- nejstarší objevenou dýku s železným ostřím a zlatým držadlem z oblasti Turecka archeologové přiřazují k době kolem 1.800 let před Kristem
- k dokonalosti sečné zbraně dovádějí mistři v Japonsku kolem 10. století po Kristu, jejich zbraně jsou neobyčejně pevné, ostré i krásné, samurajský meč dokáže muže rozseknout od hlavy až po slabiny
- mechanismu kuše znají již Řekové od 5. století před Kristem, nevýhodou oproti luku je pomalost nabíjení, výhodou neustálá připravenost k prvnímu výstřelu a po použití mechanismu na natahování i velká průraznost, také v Číně znají kuše přibližně ve stejné době

Střelný prach

- původní černý střelný prach je směsí jemně mletého draselného ledku, dřevěného uhlí a síry, je používán až do 19. století
- později je vynalezen bezdýmný střelný prach, který obsahuje jako hlavní složku střelnou bavlnu
- střelný prach je objeven někdy mezi sedmým až devátým stoletím v Číně, využívají ho zprvu při ohňostrojích, poté pro výrobu zápalných šípů, pohon raket, náplň granátů a vytvoří i bambusovou pušku
- do Evropy proniká někdy kolem 13. století
- v Evropě jako první popíše výrobu střelného prachu anglický mnich a alchymista Roger Bacon (asi 1214 až 1292), recept asi získá od misionářů, kteří se vrátí z Číny
- jeden z prvních, kdo ho začíná používat v Evropě ve větší míře, je náš starý známý lapka Jan Žižka z Trocnova, například název pistol vzniká například z českého pišťala, jde o lehčí ruční střelnou zbraň
- v roce 1867 si nechává Alfred Nobel (1833 až 1896) patentovat svůj vynález s názvem Kiselgur-dynamite, kterému se později říká dynamit, bez rozbušky je poměrně neškodný, má podle tvůrce sloužit výhradně k usnadnění práce v dolech
- v roce 1887 si nechal Alfred Nobel patentovat bezdýmný střelný prach pod názvem ballist, ten se využívá dodnes

Střelné zbraně

- již v roce 678 po Kristu použijí byzantští válečníci ke spálení plavidel muslimů obléhajících Byzanc tzv. řecký oheň, trubky odvádějí z kotlů směs na příď lodi, po jejím zapálení vyšlehnou plamen, který však ve vodě hoří ještě víc, řecký oheň vynalezne v roce 673 syrský uprchlík Kallinikos z Heliopole, výroba řeckého ohně je tak utajována, že není dosud známo jeho složení
- první dělo je vynalezeno v druhé polovině 14. století, jde v podstatě jen o rouru z litého železa s otvorem na jednom konci, ovšem po několika výstřelech se rozpadá
- v 15. století se v Evropě objevují ruční střelné zbraně, houfnice a píšťaly, zvláště oblíbené v husitských válkách, z těchto jednoduchých zbraní se postupně vyvíjí muškety, které jsou někdy až čtyři metry dlouhé a velice těžké
- v létě 1452 přichází do Konstantinopole uherský inženýr Urban (možná Orban) a nabízí sestavení do té doby nevídaného děla, nedohodne se však na výši odměny s posledním byzantským císařem a tak nabídne své služby sultánu Mehmedovi II., tomu v lednu 1453 odlévá dělo s hlavní dlouhou téměř devět metrů, dělo dokáže vystřelit kouli těžkou 1200 kilogramů do vzdálenosti 1,5 kilometru, Urban sestrojil pro Turky ještě další děla a významně přispěl k rozbití hradeb Konstantinopole a tím pádem i konci byzantského císařství ...
- první granáty se objevují v 16. století, jde o litinové koule, naplněné střelným prachem a opatřené krátkou zápalnicí, tehdy jsou vrhány pouze lidskou rukou, silným mužům, které je používají, jsou granátníci, později jsou vystřelovány děly
- první tanky se objevují za první světové války a jejich autorem je britský plukovník ženistů Ernest Swinton (1886 až 1951)
- dlouhou dobu si technici lámou hlavu, jak sestavit zbraň, která je schopná střelít opakovaně
- začátkem 19. století se začínají objevovat pistole s otočnými hlavními
- v roce 1835 vynalezne bubínkový revolver teprve jednadvacetiletý Samuel Colt
- v 70. letech 20. století se začíná spekulovat o střelách s ochuzeným uranem, takový náboj představuje doslova zázračnou zbraň, taková střela dokáže proniknout téměř jakýmkoli materiálem, ochuzený uran je mimořádně hustý, 1,7krát těžší než olovo a proniká i pláštěm tanku
- tyto střely s ochuzeným uranem jsou použity ve válce v Zálivu, dokáží prostřelit písečnou dunu, za kterou se ukrývá irácký tank, samotný tank a ještě někdy prolétne i další písečnou dunou, v Zálivu je takových střel použito asi milion
- když střela s ochuzeným uranem zasáhne cíl, sedmdesát procent se vypaří v oblaku radioaktivního prachu, což někteří dávají do souvislosti s úmrtím tisíců původně zdravých mladých vojáků na rakovinu, nicméně tato souvislost není prokázána

Jak starý je vlastně vynález šroubu

- mnozí vědci se domnívají, že první šroub vynalezá pythagorejec Archytás z Tarenta v 5. století před Kristem
- jiní vědci přisuzují objev šroubu řeckému matematikovi Archimedovi ze Syrakův ve 3. století před Kristem, ten šroub prokazatelně využívá, ale k čerpání vody, jde tedy o první vodní šroubové čerpadlo

- od 1. století před Kristem se používají dřevěné šrouby u lisů na olivový olej, jde o tak zvané pohybové šrouby
- spojovací kovové šrouby se objevují v 15. století po Kristu
- snad jako první použije drážku v hlavě šroubu německý hodinář v roce 1513
- šestihranné matice se objevují ve druhé polovině 16. století
- šrouby se zpočátku vyrábějí ručně a drážka se vyřezává pilníkem, až po úpravě supportu soustruhu Henry Maudslay kolem roku 1800 dokáže soustruh vyrábět závity, od roku 1820 vyrábí Maudslay přesné šrouby pro strojírenství

B) Chodíme neradi, cestujeme rádi ...

Jak se rodí výtah

- první výtah se údajně vyskytuje roku 1450 před Kristem na Krétě, kde si král Minos ve své rezidenci Knóssos nechává vybudovat po straně šachty a těmi se nechává vytahovat či spouštět do výše čtyř pater pomocí jednoduchých lanových kladek
- v roce 212 před Kristem sestaví Archimédes ze Syrakus (287 až 212 před Kristem) výtah, kdy je kabina na kovovém laně vytahována ručním vrátkem
- kolem roku 54 po Kristu si císař Nero (37 až 68) nechává sestrojít vrátkový výtah, kterým si do svého pokoje nechá vozit jídlo a také dívky, dno výtahu má pro jistotu bezpečnostní pojistku v podobě nafouknutých vaků, pro případ utržení zdviže v přítomnosti císaře
- v roce 1640 využívá papež Urban VIII. (1568 až 1644) výtah ve Vatikánu, který se pohybuje za pomoci šlapacího kola, které pohání lidská síla
- v roce 1660 vybudují ve Versailles pro krále Ludvíka XIV. (1638 až 1715) výtah s protizávažím, což způsobuje, že se zvedá pouze náklad a ne tíha klece, tento systém se používá dodnes
- v roce 1670 německý matematik a filosof Erhard Wiegel (1625 až 1699) jako první na světě vybavuje obytný dům v Jeně osobním výtahem, který je poháněn lidskou silou, někteří toto neuznávají a za první osobní výtah považují až ten vybudovaný v roce 1857 v jednom obchodním domě v New Yorku, pohon obstarává parní stroj
- v roce 1854 představuje technik Elisha Otis (1811 až 1861) bezpečnostní brzdy výtahů, nechá se vytáhnout před diváky, pak přeseke lano a „spadne“ pouze o 10 centimetrů níž
- v roce 1880 zkonstruuje německý elektrotechnik a podnikatel Werner von Siemens (1816 až 1892) výtah s elektrickým pohonem, nejdříve jsou elektromotory pod podlahou, později se stěhují nad podlaží, kde pohání lanový buben
- v roce 1880 je v Londýně instalován první „páternoster“, oběžný výtah s nepřetržitým řetězem kabin, používají se v některých objektech v Praze dodnes, ačkoli by se měly prý dle nařízení Evropské unie z bezpečnostních důvodů rušit, ovšem dle některých úředníků není páternoster druh výtahu ale strojní zařízení a na ně se přísnější normy nevztahují, takže snad mohou jezdit dál ...

"páternoster"

Jak postupuje vývoj lodní dopravy

- první archeologicky doložené lodě jsou staré asi 8000 let a jsou tvořeny z vydlabaných kmenů
- asi 3000 let před Kristem staří Egypťané vyrábí lodě z několika materiálů, rákosu a papyru, jsou vybavené i plachtou

- někdy kolem 11. století před Kristem ovládají středozevní moře lodi Féničanů, kteří sídlí ve východním Středomoří, asi kde se dnes nachází Libanon, Sýrie, Izrael a Palestina, Féničané mají k dispozici výborné odolné cedrové dřevo na stavbu svých lodí, ty jsou poháněné pouze silou větru

Egyptská loď

- v prvním tisíciletí před Kristem staví obyvatelé Polynésie katamarány a kolonizují Pacifik
- v 5. století před Kristem si Řekové podmaňují středozevní moře pomocí triér, válečných lodí o délce třiceti metrů
- ve 4. století před Kristem staví Vikingové drakary, lodě přizpůsobené plavbě na moři, dostávají se s nimi až do Ameriky

- jednu z největších lodí své doby navrhne matematik a fyzik Archimédes (287 až 212 před Kristem), loď s názvem Syracusia je dlouhá 55 metrů a pojme až 500 lidí, později je darována egyptskému faraónovi Ptolemaiovi III., jeho syn Ptolemaios IV. údajně nechá následně postavit loď Thamegos, s délkou 115 metrů a Tessarakonteres s délkou 130 metrů, nicméně ani jedna z těchto lodí není doložena archeologickým nálezem, pouze se o nich hovoří v antických spisech

Syracusia

- v jezeře Nami asi 25 kilometrů od Říma naleznou archeologové zbytky dvou velkých lodí, které nechá postavit ve svém megalomanství císař Caligula (12 až 41 po Kristu), první z nich je „palácová“ loď dlouhá 67 metrů a slouží jako rekreační sídlo císaře, je zdobena mramorovými sloupy a sochami, druhá dlouhá 72 metrů na sobě nese chrám, zasvěcený asi bohyni Dianě, na obou lodích jsou nalezeny zbytky vodovodního potrubí, což dává předpoklad, že se na lodích nacházejí fontány a zahrady, obě lodi jsou zhotovené z borovicového, jedlového a dubového dřeva
- ve 13. století po Kristu čínští kupci pronikají na svých džunkách do Afriky
- v 15. století karavely schopné unést sto tun nákladu včetně posádky dobývají Nový svět, který posléze dostane název Amerika
- po roce 1646 vzniká nové plavidlo s názvem fregata, jde o mrštný štíhlý trojstěžník s mohutným oplachtěním, je lehce ovladatelný a velmi rychlý, slouží k ochraně konvojů obchodních těžkých lodí především před piráty
- jachty jsou lehké vojenské lodě dlouhé maximálně 23 metrů a vyzbrojené několika kanóny, poté, co se na jedné z nich v roce 1661 vrátí Karel II. Stuart z vyhnanství do Anglie a patnáct těchto lodí zařadí do námořnictva, stává se tato loď známou i jako plavidlo pro vysoce urozené osobnosti, v současnosti jsou jachty symbolem luxusu, nejdelší z nich dlouhá 71 metrů byla vyrobena v roce 2010 pro ruského miliardáře Romana Abramoviče

- v 18. století se po mořích prohánějí klipry, rychlé třístěžňové lodě, schopné doplout za několik týdnů z Evropy do Japonska
- v 19. století se objevuje parní pohon, staví se první kolesové parníky
- 22. května 1819 vyplouvá parník Savannah z USA a směřuje k britským břehům, je postavený jako plachetnice s přídatným parním pohonem kolesového mechanismu
- 4. srpna 1829 opouští parník s názvem Civetta terský přístav (jaký přístav????), je poháněný lodním šroubem zkonstruovaným Ressellem, skutečným autorem lodního šroubu je americký vynálezce David Bushnell, ale pravdou je, že primitivní šroub se objevuje již v antických dobách, takže kdo je vlastně první ...
- v roce 1845 probíhá britský experiment, kdy spolu soutěží loď poháněná kolesem a lodním šroubem, v závodě lodní šroub vyhrává bez větších problémů
- s objevením lodního šroubu se vývoj v námořní dopravě významně urychluje, lodě jsou posléze poháněné nejen parou, ale také elektromotorem či benzínovým motorem
- k významnému zdokonalení lodí dochází vlivem obou světových válek ve 20. století
- v roce 1959 se objevuje premiérový atomový ledoborec s názvem: V.I.Lenin
- v roce 1976 vypluje poprvé největší loď na světě (platí i v roce 2010), jde o tanker Seawise Giant, později přejmenovaný na Jahre Viking o výtlačku 564 763 tun, kolos má délku 460 metrů
- v roce 1979 je vyrobena největší tanker všech dob s názvem Jahre Viking, měří na délku 458 metrů a na šířku 69 metrů
- v roce 1986 je vyrobena největší loď na přepravu suchého nákladu se jménem Berge Stahl, měří na délku 342 metrů a na šířku 63 metrů
- v roce 2003 je vyrobena největší loď na převoz transportních kontejnerů, měří na délku 323 metrů a její šířka je 42 metrů
- od roku 2003 brázdí moře luxusní výletní loď Queen Mary 2, stavba začne 16. ledna 2002 a skončí v únoru 2003, je dlouhá 345 metrů, na výšku měří 72 metrů, její hmotnost je 150.000 tun, posádku tvoří 1.253 osob, má 1.300 kajut, cestovní rychlost je 28,5 uzlů, cena lodi se vyšplhá na cca 800 milionů dolarů, pro pasažéry je k dispozici 8 restaurací, které připraví denně 16. 000 jídel, na lodi se nachází 14 barů a klubů, knihovna, divadlo s otočným jevištěm, krytý bazén a další čtyři bazény na palubě, loď je určena pro cca 2.500 pasažérů
- 1. prosince 2009 je zahájena první plavba mrakodrapu na moři se 16 palubami, posádku lodi s názvem Oasis of the Seas tvoří 2 165 osob, může pojmout 6 296 pasažérů, její cena je „pouhých“ 1,4 miliardy dolarů, je 65 metrů široká a 360 metrů dlouhá, má 2700 ubytovacích kajut, najdeme na ní 12 000 rostlin, 56 stromů, jsou zde butiky, bary, 24 restaurací, denní vodní bazén se večer mění na vodní divadlo s kapacitou 750 hostů, můžete si zde zahrát golf

Queen Mary 2

Jak jde vývoj ponorek

- již Aristoteles píše o ponorné komoře, údajně již 200 let před Kristem sestaví jakousi ponorku Číňané, což ale není důvěryhodně doloženo

- v roce 1578 Angličan William Bourne, hostinský, amatérský matematik, přírodovědec a bývalý námořník, popíše poprvé kompletně uzavřené loď plující pod vodou, z dřevěné konstrukce, potaženou nepromokavou kůží, bohužel se nedochová žádný nákras
- v roce 1620 představí v Londýně holandský fyzik a alchymista Cornelius Drebbel (1572 až 1633) ponorný člun ze dřeva a kůže, v člunu jsou otvory na vesla a vejde se do něho asi 15 lidí, není však jasné, jak ponořování funguje a jak je pro posádku pod vodou zajištěn kyslík
- dlouho jsou ponorky na ruční pohon, pokusy vytvořit ponorky na parní pohon se nedaří, až v 60. letech 19. století sestaví Španěl Narciso Monturiol (1819 až 1885) ponorku El Ictio, kterou jako první v historii pohání motor
- roku 1899 Francouz Maxime Labeuf představí ponorku Narval, kterou na hladině pohání parní stroj a pod vodou elektromotor
- v roce 1954 je sestavena první ponorka na jaderný pohon Nautilus
- v současné době jaderné ponorky využívají USA, Rusko, Čína, Velká Británie, Francie a Indie

Nautilus

Jak přežít pod vodou

- již kolem roku 4000 před Kristem lidé při potápění použijí kožené vaky naplněné vzduchem, obraz takového „potápěče“ se objevuje na asyrských reliéfech z roku 885 před Kristem
- potápěče využívá i Alexandr Veliký (356 až 323 před Kristem), ti například odklízí trosky z dobytého libanonského přístavu Tyre
- na konci prvního tisíciletí po Kristu existuje i živnost potápěče, který hledá předměty spadlé do hlubin, využívají asi třicetimetrového lana upevněného nad hladinou
- v roce 1715 Angličan John Lethbridge sestaví cosi na způsob potápěčského krytu, který má skleněný otvor pro oči, potápěč je uzavřený uvnitř kůže se vzdušným prostorem uvnitř, má i dva vodotěsné rukávy
- v roce 1943 sestaví J. Y. Cousteau a Émile Gagnan spolehlivě fungující automatický regulátor přívodu vzduchu

Vozíky pro invalidy

- již v 6. století po Kristu používají v Číně invalidní křesla pro movitější lidi, tlačeny jsou sloužícími
- v 15. století se invalidní křesla objevují v Evropě, progresivní jsou v tomto Němci, jako pohon slouží lidská síla

- po 2. světové válce pracovník kanadského Ústavu vědeckého výzkumu George Johann Klein sestrojil elektrické invalidní křeslo, důvodem je snaha pomoci válečným veteránům
- v roce 2009 vyvinou převratné kolečkové křeslo pracovníci Polytechnického ústavu v Miláně, jeho vývoj trvá tři roky a na světě je již prototyp, tento vozík je možné ovládat lidskou vůlí, postižený si vybere několik základních míst, které nejčastěji navštěvuje, koupelnu, toaleta apod., ty jsou zaneseny do programu počítače, zabudovaného uvnitř křesla, ovládání je přes obrazovku v úrovni očí postiženého, pokud se chce uživatel křesla dostat například do koupelny, soustředí se na nápis koupelna v menu, počítač zachytí mozkový signál a dá vozíku povel, aby se na požadované místo rozjel, srážce s například přítomným psem mají zabránit laserová čidla, výroba tohoto křesla by mohla přijít někdy kolem roku 2015
- invalidní robotický vozík ovládaný pouze lidskou myslí vyvinou i na universitě v Zaragoze ve Španělsku, dovede se pohybovat i ve zcela neznámém prostředí podle pokynů senzorů umístěných na hlavě uživatele a dalších přímo na vozíku, uživatel má před sebou notebook, kde se zobrazuje trojrozměrná mapa okolí, na hlavě má šestnáct elektrod, které jsou schopny zaznamenat změny mozkové aktivity, trvající jen několik milisekund, na notebooku vidí uživatel modré body, které naznačují možný směr, když se na něj uživatel podívá, dojde ke změně mozkové aktivity, kterou elektrody zaznamenají, okamžitá trojrozměrná mapa okolí se vytváří pomocí laseru, který prohledává okolní prostor

Jízdní kola a člověk

- první jízdní kolo pod názvem drezína si v roce 1818 ve městě Karlsruhe nechává patentovat Němec Karl Drais (1785 až 1851), podobá se spíše koloběžce, chybí mu pedály a jezdec se musí odrážet nohama
- v roce 1845 se objevuje první jízdní kolo s pedály, ve stejném roce William Thompson experimentuje s pneumatikou
- v roce 1861 vyrábí francouzský kovář Pierre Michaux (1813 až 1883) jízdní kolo s pohonem pedálů a svůj stroj pojmenovává „velocipede“
- v roce 1868 přichází vysoké kolo
- v roce 1870 je zaveden pohon na zadní kolo
- v roce 1896 získává patent na brzdu kola Ernest Monnington Bowden (1860 až 1904), což je klíčový okamžik pro pohodlnost a bezpečnost jízdy
- první elektrokolo sestrojil v roce 1897 Hosea W. Lingey z amerického Bostonu, který si nechal patentovat kolo poháněné elektromotorem
- v roce 1933 se začínají používat rychlostní převody
- v Čechách si elektrické kolo nechal patentovat v roce 1938 Ing. H. Fügner a roku 1944 je vyroben jeho prototyp, kolo dosahuje rychlosti 14 kilometrů za hodinu a dojezd je 70 kilometrů

- v roce 1981 se na trhu objevuje horské kolo
- po roce 2008 nastává velký nástup elektrokol
- v roce 2009 je uvedeno v Německu do provozu luxusní elektrocolo s názvem ELMOTO, rychlost může dosáhnout až 45 kilometrů za hodinu a dojezd je 70 kilometrů
- v roce 2009 se v Číně pohybuje již 65 milionů elektrokol

Začátky motorek

- v roce 1883 získává patent na rychloběžný spalovací benzínový motor s vysokou kompresí Němec Gottlieb Daimler, umístí ho na kolo, čímž vlastně vzniká motorka
- v roce 1885 německý technik a konstruktér Gottlieb Wilhelm Daimler zkouší se svým synem Paulem dvoukolku s motorovým pohonem, sám Daimler ale svůj stroj nadále nazývá bicyklem
- v roce 1893 vyrobí pánové Hildebrand a Wolfmüller z Mnichova použitelnou dvoukolku s čtyřdobým benzínovým motorem, v roce 1894 zahajují sériovou výrobu
- roku 1897 bratři Michal a Eugen Wernerové, Rusové sídlící v Paříži, přidávají spalovací motorek k obyčejnému kolu, svému stroji dávají název „la motocyclette“, z čehož se postupně stane pojem motocykl, jejich motocykleta má slabý motorek umístěný přímo nad předním kolem a samotné přední kolo je poháněné řemenem
- vynález bratří Wernerů spatří v Paříži Václav Klement, roku 1898 se stává z výrobce kol konstruktérem motocyklů, společně s Václavem Laurinem zkonstruuje první dvoukolku v Rakousku-Uhersku, jejich stroj má umístěný motor dole v rámu a zapalování elektromagnetem, jejich model „Slavia“ slaví úspěchy, do roku 1904 získá na motocyklových závodech 115 cen, z toho 56 prvních, motocykly v té době dosahují v závodech rychlosti 80 kilometrů v hodině
- v roce 1901 zakládá ve státě Messachussets v USA firmu George M. Hendee, po pár letech začíná vyrábět motocykl „Indian“, jeho stroje pronikají do Evropy kolem roku 1913 a po první světové válce se tak rozšíří, že na venkově se stává slovo „indián“ synonymem ke slovu motocykl
- na začátku 20. století jednadvacetiletý William S. Harley a dvacetiletý Arthur Davidson z Milwaukee v americkém státě Wisconsin se rozhodnou sestrojít motorizované kolo, začínají v malé chatrči s nápisem „Harley-Davidson Motor Co.“, v prvním roce prodají jeden motocykl, o rok později dva, ale v roce 1910 už 3.200 strojů, v roce 1920 již 28.000 strojů a firma se stává největším výrobcem motocyklů na světě
- v roce 1929 se v pražské zbrojovce Ing. Františka Janečka zahájena výroba motocyklů značky JAWA
- v roce 1932 Česká zbrojovka ve Strakoněch zahajuje sériovou výrobu motokol ČZ, z nichž se později vyvinou úspěšné české motocykly
- ČZ i JAWA se stávají světově uznávanými značkami, po druhé světové válce pronikají na trh nejen v Americe, ale doslova po celém světě

Jak se rozvíjí automobilová doprava – začátky

- už v roce 1680 navrhuje holandský fyzik Christian Huygens spalovací motor, ale svůj nápad nedotáhne do konce
- v roce 1769 sestrojí francouzský vojenský kapitán Nicolas Joseph Cugnot tříkolku poháněnou parou, ta dosahuje rychlosti 4 kilometry za hodinu, je určena k tahání děla
- v roce 1786 skotskému vynálezci Williamu Murdochovi ujede parní vozítko, ten ho marně stíhá po ulici, jeho stroj nabírá rychlost a srší z něj jiskry, bohužel ho spatří místní vikář, hrozně se lekne a s výkřikem „To je ďábel! Vidím ďábla!“ vypustí duši, zasažený mrtvicí
- v roce 1825 anglický fyzik Michael Faraday izoluje benzen, v roce 1832 německý chemik Eilhard Mitscherlich podrobí benzenovou kyselinu suché destilaci vápnem a vytvoří první benzín na světě
- v roce 1835 nizozemský profesor Sibranus Statingh navrhuje elektromobil, který později postaví jeho asistent Christopher Becker
- v roce 1859 přichází americký stavbař Erwin Drake na způsob, jak se dovtat k ropě, do té doby se sbírá ručně, buď z povrchu kde vyvěrá, nebo z vykopaných jam, které naplňuje, Drake vrták umísťuje do litinové roury, provrtá skálu dvacet metrů tlustou a těžší v pensylvánské Ropné zátocě 4000 litrů ropy za den, bohužel si vynález nedá patentovat a v roce 1880 umírá v chudobě
- v roce 1859 přichází Belgičan Etienne Lenoir s novinkou, uhelný prach spaluje ve válci a ne v parním kotli, tento proces nazývá vnitřním spalováním a je vlastně prvním vynálezem spalovacího motoru
- v roce 1863 absolvuje Etienne Lenoir (1822 až 1900) se svým vozem se spalovacím motorem první jízdu na trase Paříž – Joinville-le-Pont – Paříž, trasu o délce 18 kilometrů zvládá asi za 3 hodiny
- v roce 1875 zkouší svůj vůz s benzínovým motorem rakouský inženýr Siegfried Marcus
- v roce 1876 vyrobí svůj motor německý konstruktér Nicolaus Otto, 25. května 1877 získává patent, jde o čtyřdobý plynový zážehový motor
- v roce 1883 získává patent na rychloběžný spalovací benzínový motor s vysokou kompresí Němec Gottlieb Daimler, umístí ho na kolo, čímž vlastně vzniká motorka
- v roce 1884 získává patent na vůz s benzínovým motorem Francouz Edouard Delamare-Deboutville
- v roce 1883 zakládá Němec Friedrich Benz společnost „Mercedes Benz“, v roce 1926 se sloučí se společností konkurenta Gottlieba Daimlera a v roce 1998 dojde k fúzi Mercedesu s americkým Chryslerem

- v roce 1885 sestrojí Friedrich Benz pomalu běžící benzínový motor a koncem téhož roku s ním pohání motorovou tříkolku o váze 250 kilogramů, která dosahuje rychlosti až 16 kilometrů za hodinu
- v roce 1885 vzniká první palivová pumpa, kdy Američané Sylvian H. Brower a Jake Gumpel zkonstruují první příruční pumpu, ta je přidělána na sud, odkud se čerpá petrolej či benzín, nádrž pod zemí se objevuje poprvé v roce 1898, kam ji umístí Američan John Tokheim, v roce 1916 se objevuje první odměrné zařízení, kolem roku 1925 vznikají pumpy na elektrický pohon a s ciferníkem s údaji o množství paliva, v roce 1934 přibývá i údaj o ceně, samoobslužné pumpy se rozšiřují v sedmdesátých letech 20. století
- v roce 1886 představuje Gottlieb Daimler čtyřkolový vůz s benzínovým motorem
- v roce 1892 vyjždí z dílem Gottlieba Daimlera první nákladní automobil s benzínovým motorem
- v roce 1892 sestrojí Armand Peugeot první benzínový vůz s použitím Daimlerova motoru
- v roce 1892 získává Rudolf Diesel (1858 až 1913) několik patentů na vznětový spalovací motor, jeho motor z roku 1897 znamená převratnou revoluci v konstrukci dopravních prostředků a rozvoje naftařského průmyslu
- v roce 1895 postaví svůj elektromobil František Křižík
- v roce 1896 zakládá Armand Peugeot automobilku, která již vyrábí i motory
- v roce 1897 vyjždí první automobil ve střední Evropě, je vyroben v Kopřivnici a nese název President
- v roce 1898 zakládají bratři Louis, Marcel a Fernand Renaultovi svou společnost, zajímají se o závody, v roce 1903 se při jedné z nich Marcel zabije
- v roce 1899 elektromobil Belgičana Camilla Jenatzyho překoná rychlost 100 kilometrů za hodinu
- v roce 1899 zakládá Giovanni Agnelli firmu FIAT, což je zkratka „Fabbrica Italiana Automobili Torino“, dnes jsou ve vedení podniku stále potomci zakladatele, dnes pod koncern Fiat patří další italské automobilky, Ferrari, Alfa Romeo, Lancia i Maserati
- v roce 1899 začínají bratři Karel, Wilhelm, Heinrich, Friedrich a Ludwig Opelové vyvíjet vlastní automobil, převzali nedávno rodinnou továrnu na jízdní kola po svém otci a jejím zakladateli Adamu Opelovi (1837 až 1895)
- v roce 1899 vyvine osmnáctiletý Ettore Arco Isidoro Bugatti (1881 až 1947) vlastní automobil, který je vybavený čtyřválcovým motorem s vačkovou hřídelí v hlavě, s bateriovým zapalováním, řetězovým pohonem a čtyřrychlostní převodovkou, což vyvolá evropskou senzaci

Jak se rozvíjí automobilová doprava – pokračování

- v roce 1901 vyvine vlastní motor Henry Leland (1843 až 1932) o výkonu 10,25 koňské síly, ale není o něj zájem a tak pokračuje na vlastní pěst a motor dá do vozu, který nazve Cadillac
- v roce 1902 zakládá David Dunbar Buick (1855 až 1929) vlastní firmu, kterou pojmenuje Buick Manufacturing Company
- v roce 1904 se objevuje první automatická převodovka u bostonské firmy Sturtevant Brothers, má dva rychlostní stupně a je dosti poruchová
- 16. září 1908 zakládá podnikatel William Crapo Durant slavnou General Motors Corporation, když sloučí firmy Buick a Oldsmobile
- v roce 1909 přichází firma Opel s modelem Opel 4/8, kterému se přezdívá „Doktorwagen“, neboť tento robustní a spolehlivý vůz často používají vesničtí lékaři pohybující se v těžkém terénu, jeho tehdejší cena 3950 marek je poloviční oproti tehdejším luxusním vozům
- v roce 1909 vyrobí Louis-Joseph Chevrolet (1878 až 1941) první motor pro svůj automobil, spolu s Williamem Durantem založí v Detroitu firmu s názvem Chevrolet Motor Car Company, i přes pozdější sloučení s korporací General Motors zůstává značka Chevrolet zachována dodnes
- v roce 1910 vybuduje Henry Ford (1863 až 1947) ve svém závodě Ford Motor Company první výrobní linku na automobily a tím dá zelenou dramatickému rozvoji osobní automobilové dopravy, jeho automobily jsou cenově dostupné i chudší vrstvě obyvatel, v roce 1914 je vyvinut tzv. „Fordův nekonečný výrobní pás“, který je poháněn řetězem a dopravuje základní nosnou konstrukci od jednoho pracoviště k druhému s tím, že na místě stojící dělníci na ni postupně namontovávají všechny díly a součástky
- v roce 1912 je automobil Cadillac z dílny Henry Lelanda (1843 až 1932) prvním vozem, který je plně vybaveno elektroinstalací, disponuje elektrickým startérem, osvětlením i zapalováním, v roce 1915 přibude automatický termostat, mimochodem název automobilu „Cadillac“ volí pan Leland podle francouzského šlechtice Antoine de la Mothe Cadillac (1658 až 1730), který je zakladatelem osady Ville d'Étroit (podle říčky „d'Étroit“ – úzká), z osady se časem stane město Detroit
- před první světovou válkou začíná vyvíjet a vyrábět automobily ve své továrně v Molsheimu v Alsasku Ettore Arco Isidore Bugatti (1881 až 1947)
- v roce 1913 získává patent na technologickou výrobu syntetického benzínu zkapalňováním uhlí německý profesor Friedrich Berglus, první syntetický benzín začíná vyrábět německá chemička I.G. Farben
- po první světové válce využívá André Citroën (1878 až 1935) montážní linku na dělostřelecké granáty k masové výrobě malých automobilů, v roce 1920 jich vyprodukuje již 20 000
- v roce 1922 je vyroben Ford Model T, který má na předních kolech lyže a na dvou zadních kolech za sebou napnuté pásy, jde o přepracování běžného modelu vozu Ford T, vyráběného od roku 1908, tím je vlastně vytvořen první sněžný skútr, využívá se také jako písečné auto a jezdí v Jižní Africe, Alžírsku i Egyptě, mezi roky 1924 až 1929 se jich vyrábí ročně 3500 kusů
- v roce 1929 zakládá Enzo Ferrari (1898 až 1988) jezdeckou stáj Scuderia Ferrari, kde ovšem ještě závodí s vozy Alfa Romeo, kolem roku 1935 odchází od Alfa Romeo a začíná konstruovat vlastní automobily, mimochodem, emblém vzpínajícího se hřebce, jehož si Ferrari zvolí za

emblém, spatřil poprvé, když mu v roce 1932 předává cenu za vítězství v závodech hraběnka Francesca Barracy, matka letce, který má na trupu letadla vzpínajícího se černého hřebce v bílém poli, Ferrari změní jen bílou barvu za zlatou, což je barva jeho rodného města Modeny

- v roce 1934 se zapisuje do dějin automobilismu André Citroën (1878 až 1935), když zavede automobily s předním náhonem
- v roce 1934 představuje General Motors poloautomatickou převodovku, ovšem spojku je stále nutné používat
- v roce 1936 je v nacistickém Německu představeno „auto pro masy“, Volkswagen „Brouk“, jeho výroba skončí až v roce 2003 ...
- v roce 1937 oddělí v japonském městě Ajči Kijčiro Toyoda část otcovy firmy na tkalcovské stroje a začíná se věnovat vývoji a výrobě automobilů, pokládá tím základy k budoucí světové značce Toyota

v roce 1939 přichází General Motors s plně automatizovanou převodovkou Hydra Matic

- v roce 1941 nabízí Cadillac automatickou převodovku, brzo přidává další luxusní doplňky, jakými jsou automatické nastavení sedadla řidiče s pamětí (1957), plně automatická klimatizace (1964), dvojité airbagy (1974), pro Američany je dodnes značka Cadillac symbolem luxusu
- v roce 1951 si mohou zájemci poprvé pořídit do svého vozu posilovač řízení
- v roce 1953 si Američané mohou poprvé do svých aut instalovat klimatizaci
- v roce 1954 je představen na přehlídce v Paříži první vůz Ferrari pro běžný provoz, rodí se legenda
- v roce 1958 přichází nástup japonských automobilek, na americkém trhu se objevují první Toyoty a Nissany, o rok později pronikají Japonci i do západní Evropy
- v roce 1965 se objevuje britský vůz Jensen FF, který má pohon na všechny čtyři kola
- v roce 1967 zakládá Korejec Chung Ju-Young (1915 až 2001) pobočku Hyundai Motor Company, jeho společnost s názvem „Hyundai“, což korejsky znamená moderní, je založena již v roce 1946
- 28. října 1970 dosahuje speciální automobil poháněný raketovým motorem na Velkém solném jezeře v USA rychlosti 1001,67 kilometrů za hodinu, pilotuje ho Gary Tabelač
- od roku 1973 si lze zakoupit první vůz vybavený airbagem, jde o Oldsmobile Tornado
- v roce 1975 se v Americe objevují první katalyzátory
- v roce 1976 použije automobilka Volvo třicestný katalyzátor s lambda sondou
- v roce 1978 vyvine společnost Bosch protiblokovací systém brzd ABS

Jak se rozvíjela automobilová doprava – žhavá současnost

- v roce 1997 je vytvořen nový rychlostní rekord v Nevadské poušti, vozidlo Thrust Super Sonic Car, řízené britským armádním pilotem Andy Greenem, dosáhne rychlosti 1228 kilometrů v hodině, nyní se snaží britští inženýři vyvinout takové vozidlo, které by někdy v roce 2011 mohlo překonat rychlost 1609 kilometrů za hodinu, což by znamenalo pokošení magické hranice 1000 mil za hodinu ...
- v roce 1998 představí Toyota první hybridní vůz, kombinující elektrický a benzínový motor

- v roce 2009 na ženevském autosalonu představí lucemburská společnost MDI (Motor Development International) futuristické vozítko, které jako palivo používá vzduch, dokáže ujet na jednu nádrž se 175 litry stlačeného vzduchu 220 kilometrů, maximální rychlost je 70 kilometrů za hodinu, rám vozidla je ze skelného vlákna, váha vozítka je 200 kilogramů, cena by měla být cca 165 000 korun, cesta z Prahy do Brna by vyšla na 27 korun ...
- za nejbezpečnější auto je považována limuzína amerického prezidenta, dlouhá 5,49 metrů, vysoká 1,77 metrů, s maximální rychlostí pouze 97 kilometrů za hodinu, které vydrží výbuch, nádrž je pancéřovaná, může vypouštět kouřovou clonu, prezident sedí na sedačce s výsuvnou pracovní plochou s notebookem s bezdrátovým spojením, satelitním telefonem a s přímou linkou do Pentagonu a viceprezidentovi, pancéřovaná karosérie je 12 centimetrů silná, včetně podvozku, který chrání před případnou bombou na silnici, okno u řidiče odolá i pancéřovým strelám, má 20 centimetrů silné pancéřované dveře, má zabudovanu na přední části vozidla kameru pro noční vidění, pneumatiky jsou z kevlaru, odolné proti píchnutí, ocelové ráfky umožní jet i s hořícími pneumatikami, dále patří k výbavě auta pumpovací brokovnice, systém děl se slzným plynem a také láhev prezidentské krve pro případ nutné náhlé transfúze
- společnost General Motors oznamuje, že do konce roku 2010 či začátkem roku 2011 dá do sériové výroby vůz Chevrolet Volt, se spotřebou jeden litr na sto kilometrů, základem je elektromotor s baterií, která vystačí na ujetí 60 kilometrů, nechybí ani klasický spalovací motor, ten však slouží pouze jako případný generátor, při jízdě po městě do 60 kilometrů je tedy spotřeba paliva nula, dobytí baterie vyjde na 7 korun, nejvyšší rychlost je 160 kilometrů za hodinu, cena vozu však má být kolem 40 000 dolarů, což je bratru 730 000 korun, v roce 2011 se má vozů vyrobit 60 000
- jihokorejští vědci se vážně zabývají myšlenkou dobíjení elektromobilu přímo ze silnice, k pokusům používají vozítko podobné, jako se pohybuje po golfových hřištích, v další fázi má přijít na řadu klasický automobil a poté autobus, nabíjecí pruhy na silnici mají být široké 20 až 90 centimetrů a dlouhé v řádech stovek metrů, auta vybavená senzorovým magnetickým zařízením na podvozku energii nasávají pomocí indukce, není proto nutné, aby se jakékoli zařízení nabíjecího pruhu dotýkalo
- firma Fiat se výrobou elektromobilů zabývá od roku 1975, Renault od roku 1890, společnost General Motors na začátku 21. století vyvine elektromobil, který se dokáže vyrovnat vozidlům se spalovacími motory
- ředitel automobilky Renault Carlos Ghosn v roce 2010 prohlašuje, že do deseti let budou elektromobily tvořit 10 % podílu na trhu s automobily, sama automobilka počítá s prodejem elektromobilu v roce 2012, jedná se o označení Twizy Z. E. (Zero Emission), je určen výhradně do městského provozu
- další výrobci automobilů jsou opatrnější, odhadují podíl elektromobilů na trhu do roku 2020 na 2 až 5 %
- mezi již prodávané elektromobily patří Mitsubishi i-MiEV, který se bude prodávat i v Evropě pod značkami Peugeot a Citroën, jde o malé městské vozítko s nejvyšší rychlostí 140 kilometrů v hodině a dojezdem okolo 90 až 145 kilometrů, baterie vydrží deset let nebo 150 tisíc kilometrů
- v Berlíně testují vůz „Spirit of Berlin“ (Duch Berlína), k jehož řízení stačí sledovat zrakem svůj cíl, dokonce i couvat umí, neboť auto pochopí pokyn řidiče, který se podívá do zpětného

zrcátka, systém dokáže i rozlišit pohyb hlavou mimoděk, základem je počítačový program „EyeDriver“, řidič je vybaven speciální přilbou, která má v sobě zabudované kamery, schopné snímat pohyby očí, sám automobil je zvenku ověšen kamerami, čidly a lasery, které monitorují situaci na silnici, infračervené kamery na přilbě řidiče automobilu sledují jak cestu před vozem, tak pohyby obou očí

- dalším způsobem, jak automobil „Spirit of Berlin“ ovládat je pomocí iPhoneu, na displeji mobilu je zobrazen volant a dvě ikony, „Gas“ (plyn) a „Brake“ (brzda), jakmile chce řidič zatočit, stačí stisknout volant a začít naklánět telefon požadovaným směrem, pokyny do nervového centra vozu se posílají pomocí bezdrátové technologie Wi-fi
- v červnu 2010 vydají americké úřady povolení k výrobě prvního lehkého letadla, které se po složení křídel dá použít i jako automobil, vyrábět ho má firma Ford
- společnost Terrafugia Transition z Massachusetts chce v roce 2011 předvést létající automobil, k vysunutí křídel má stačit třicet vteřin a ke startu šest metrů, automobil má uletět až 725 kilometrů rychlostí kolem 180 kilometrů za hodinu, cena má být cca 4 miliony korun, objednávky má společnost již na 60 takových vozů ...
- v roce 2010 přichází na trh „plug-in hybrid“ Chevrolet Volt s dojezdem na jedno nabití 64 kilometrů, „plug-in hybrid“ v překladu znamená hybridy „do zásuvky“, večer majitel zaparkuje a šňůru od automobilu zapojí do zásuvky, ráno ji vytáhne a odjede, pokud se baterie vybité, použije se spalovací motor, který slouží jako generátor elektrické energie
- automobilový průmysl se v poslední době potýká s nařízením, že do roku 2020 má být podíl bio paliva 10 %, přičemž někteří konstruktéři varují, že již 6 % je hranice pro ohrožení životnosti motorů, podle jiných expertů by pro dosažení tohoto cíle bylo nutné vhodné plodiny pro výrobu bio paliv pěstovat na 70 % orné půdy, pak vystává prostá otázka, a co lidé, budou mít co jíst?

Budoucnost automobilismu - auta bez řidiče?

- v květnu roku 2009 probíhá v testovacím centru automobilky Volvo experiment, jehož cílem je zvýšit bezpečnost řízení automobilů
- systém bezpečnosti Volvo funguje díky nejnovějším laserovým sensorům, radarům a kamerám, které pomáhají udržet správný směr vozu, vzdálenost od krajnic i od okolních automobilů, nebo zaparkují bez lidské pomoci
- podle odborníků přichází doba, kdy budou automobily v reálném čase shromažďovat informace o počasí, stavu vozovky, provozu a budou samy schopné jezdit úsporně a bez stresu, k tomu však je potřeba omezit vliv nejslabšího článku procesu řízení automobilu a tím je vliv lidského faktoru
- už v roce 2008 je ve Švédsku pomocí sensorů a palubních počítačů umístěných ve stovce automobilů získány údaje o brzdách, mlhovkách i o vlivech počasí, tyto údaje auta zasílají každých pět minut do centrální databáze, tam se zpracovávají, následně mohou být zdrojem informací pro řidiče, který může reagovat na okolnosti, o kterých by jinak nic nevěděl
- v Japonsku rozhoduje vláda o plánu, že všechny významné silnice budou postupně vybaveny vysílači infračervených a rádiových signálů určených k asistenci řidičů při jízdě, na vybraných

úsecích silnic v Japonsku již dnes je možné díky systému DSSS (Driving Safety Support Systém) řidičům do satelitních navigací zaslat informace o provozu, světlech, některých značkách, o cyklistech i chodcích v trase jeho jízdy

- na dálnicích v Japonsku existuje systém Smartway, díky kterému jsou řidiči informováni varovnými signály o vzdálenosti mezi jedoucími automobily a o nebezpečných vybočeních ze směru jízdy

- japonští výrobci vybavují nové automobily zařízením pro příjem signálu DSSS a Smartway, do starších je možné toto zařízení dodatečně zabudovat
- Evropa a USA na rozdíl od Japonska jdou cestou, kdy místo drahých senzorů ve vozovkách a okolí si potřebné informace zjistí inteligentní auta sama, počítají s propojováním automobilů bezdrátovými sítěmi, pomocí nichž budou řidiči sdílet informace o provozu a počasí
- ambiciózní evropský projekt SARTRE (Safe Road Trans for the Environment) připravují výrobci automobilů i university, jeho cílem je změnit osobní automobilovou dopravu tak, aby řidiči mohli pustit volant a nechat se vést automaticky
- v systému SARTRE si řidič objedná místo v konvoji osmi aut jedoucích za sebou ve vzdálenosti asi jeden metr, v čele konvoje pojede vůz řízený profesionálním řidičem, při zadání povelu budou všechna auta konvoje přepnuta na automatický režim, jízda, zatáčení, brzdění i zrychlování bude dálkově ovládáno z čelního vozu, o přenos informací mezi vozy se budou starat kamery, radary, lasery, umístěné na přední i zádi každého automobilu
- v roce 2007 se stává vítězem závodu robotických aut DARPA Urban Challenge experimentální automobil Boss, ten sestrojili studenti Carnegie Mellon University v Pittsburghu ve spolupráci s automobilkou General Motors, tento výrobek se dokáže zařadit do městského provozu, předjíždět, zaparkovat, zorientovat se na křižovatkách a komunikovat s ostatními automatickými vozidly i třiceti vozy s lidskou posádkou, počítač vozu Boss získává údaje z kamer, GPS, radarů, laserových senzorů a na jejich základě si sám vytvoří mapu okolí, naplánuje si trasu, do které zahrne i pravidla silničního provozu, počítač svým výkonem odpovídá asi deseti klasickým stolním počítačům
- podle odborníků se kolem roku 2015 na trhu objeví vozy se schopností na dálnicích samostatně zatáčet, zpomalovat a zrychlovat, automobily schopné se samostatně pohybovat

ve složitém městském provozu nelze očekávat před rokem 2020, což však z pohledu vývoje lidského pokolení určitě není nijak dramaticky vzdálená doba ...

Problémy při vývoji airbagů a jejich další využití

- airbag je vzduchotěsný pytel, který se v okamžiku srážky automobilu chemickou reakcí bleskurychle naplní a zbrzdí náraz těla, vzápětí se musí stejně rychle vyfouknout, aby osobu neudusil, nafouknutí trvá 20 až 30 milisekund
- první ochranné vaky naplněné vzduchem – airbag – používají ve 40. letech 20. století americké vojenské bombardéry a později i vrtulníky
- v roce 1953 si americký vědec John W. Hetrick po autonehodě (dopadne dobře) nechává patentovat první model airbagu
- v roce 1973 prodává americká firma General Motorsd zákazníkům 1000 chevroletů vybavených airbagy k otestování, výsledky jsou však šokující, několik mrtvých dětí, udušených řidičů a spolujezdců s rozdrčenou lebkou, protože se airbag s nepřipoutanými pasažéry stává ve chvíli srážky smrtící zbraní, na druhou stranu komise zjišťuje, že při správném použití mohou zachránit na amerických silnicích až 12 000 lidských životů ročně
- vybavení automobilů airbagy je v současnosti již samozřejmostí, proto se začíná firma Honda soustředit na motorkáře, na rok 2009 ohlašuje představení airbagu, který se po nárazu rozbalí před motorkářem a zpomalí jeho náraz, na rok 2010 pak ještě airbagovou vestu
- s airbagy se experimentuje i při jiných činnostech, zkoumají se možnosti pádu starších lidí (kteří jsou k nim náchylní) nebo pro společensky unavené osoby při návratu z oslavy domů či nafouknutí chrániče hlavy a krku při sněhové lavině, vak navíc udrží postiženého nad sněhem

Jak se rozvíjí hromadná doprava na kolech

- již kolem roku 1300 před Kristem jezdí Egypťané na vozech taženými voly, vozy pojmu šest až osm pasažérů, o bohaté zákazníky a jejich pohodlí se starají otroci, mají zde bufet, ovívají je palmovými listy a krásné Egypťanky mohou poskytnout i erotické služby
- o spartánském předchůdci „autobusu“ se mluví v historických záznamech, kdy jedné noci v červenci 1193 před Kristem takové vozidlo se šestnácti Spartány přepadne tlupa opilých otroků a všechny pasažéry pobije, za což jsou ostatně násilníci sami brzy popraveni
- kolem roku 1213 po Kristu řadí ve Španělsku inkvizice, které nahání údajné kacíře, bohatých trestanců je tolik, že jsou odváženy do žaláře obrněnými „autobusy“
- v roce 1662 předvádí v Paříži francouzský matematik a fyzik Blaise Pascal (1623 až 1662) koňmi tažený vůz pro osm cestujících, vůz nazývá „Carrosse“
- v roce 1823 začíná ve francouzském Nantes používat „carrosse“ k dopravě podnikatel Stanislaus Baudry, konečná zastávka je před obchodem, jehož majitelem je M. Omnes, jeho obchod se jmenuje „Omnes Omnibus“, což v překladu znamená „pro všechno“ či „pro všechny“, takže si provozovatel volí název „omnibus“, který později zkracuje na „bus“
- v roce 1831 se první autobusové linky zavádějí v Londýně a Bruselu, vozidla jsou až pro dvacet cestujících
- v roce 1897 se v Německu objevuje první benzínový autobus, má sílu čtyř koní a uveze osm cestujících
- v roce 1931 vyjedou poprvé v Londýně proslulé patrové autobusy
- v roce 2008 vyrábějí renomované firmy luxusní autobusy, které mají dokonale vybavenou kuchyni a bar, když se roztáhnou do boku, vznikne rodinný domek s ložnicí a plazmovou televizí, pracovna je vybavená jak pro špičkové manažery, součástí vybavení je i miniskútr či elektrické koloběžky, v Americe se putování vlastním autobusem stává hitem ...

Jak šel vývoj železniční dopravy

- již v 15. století po Kristu se některých dolech používá pro dopravu jednoduché dřevěné drážky, po níž se pohybuje vozík, vedení vozíku zajišťují zvláštní kolíky, svisle upevněnými z vnitřní strany kol, pohonem je většinou člověk, někdy koně nebo psi
- v roce 1801 je otevřena první veřejná železniční trať, spojuje britská města Croydon a Wamdswoth, pak se koleje rozšiřují do celé Evropy
- v roce 1814 předvádí George Stephenson (1781 až 1848) parní lokomotivu, která na kolejích do svahu utáhne osm vozů s nákladem 30 tun
- v roce 1823 George Stephenson projektuje první veřejnou železniční trať pro dopravu osob na světě mezi britskými městy Stockton a Darlington, 27. září 1825 ji uvádí do provozu
- v roce 1828 byla otevřena trať spojující Linec a České Budějovice
- v roce 1829 vyhrává George Stephenson spolu se synem závod lokomotiv, jejich lokomotiva „Rocket“ – Raketa, dosahuje maximální rychlosti 46 kilometrů za hodinu
- ve 30. letech 19. století začínají být železniční tratě po vzoru George Stephensona stavěny v USA, Francii, Německu
- 7. června 1839 zahajuje provoz první železnice v habsburské monarchii mezi Vídní a Brnem, na ní vyjíždějí slavnostně první parní vlaky
- v roce 1842 vynalézají inženýři z továrny v Newcastlu první kulisový Stephensonův rozvod páry, což je významným pokrokem v konstrukci parních lokomotiv
- v roce 1858 zkonstruuje Francouz Henri Giffard parní injektor, který zjednoduší doplňování vody do kotle
- v roce 1869 je zprovozněna v USA transamerická železnice
- v roce 1879 je na výstavě v Berlíně veřejnosti poprvé představena funkční elektrická lokomotiva, jde však jen o podvozek s elektromotorem, převody a ovládáním, konstruktérem je německý vynálezce Werner von Siemens
- v roce 1891 dává car Alexandr II. v Rusku rozkaz ke stavbě transsibiřské magistrály mezi Moskvou a Vladivostokem, v extrémních podmínkách ji buduje 130 tisíc dělníků 25 let, s délkou 10 tisíc kilometrů je nejdelší železnicí světa
- v roce 1893 začínají Wüntemburské státní dráhy jako první v Evropě používat motorové osobní vozy s Daimlerovým spalovacím motorem
- v roce 1903 překonají v Německu elektrické motorové vozy poprvé hranici 200 kilometrů za hodinu
- v roce 1920 vyrábějí Škodovy závody v Plzni prvních 20 nákladních lokomotiv
- v roce 1955 dosáhne ve Francii elektrická lokomotiva CC 7101 rychlosti 331 kilometrů za hodinu
- od roku 1964 jezdí po Japonsku jejich rychlý vlak Šinkanzen
- v roce 1981 zahajuje provoz francouzský rychlovlak TVG, při zkušební jízdě naměří rychlost 381 kilometrů za hodinu, provozní rychlost však nepřevyšuje 270 kilometrů za hodinu
- v roce 1986 zahajuje provoz rychlovlaků Německo, při zkušební jízdě dosahují rychlosti 402 kilometrů za hodinu, provozní rychlost nepřevyšuje 350 kilometrů za hodinu
- v roce 1990 dosáhne ve Francii TGV, na zvláštní trati k tomu vybudované, rychlost 515 kilometrů za hodinu

- v roce 2002 sestrojí v Japonsku současný nejrychlejší vlak na světě, nazývá se Maglev, dosahuje rychlost 583 kilometrů za hodinu, nejedí po kolejích, ale pohybuje se na magnetickém polštáři několik centimetrů nad kolejemi, brzdí ho tedy jen aerodynamický odpor vzduchu a spotřeba energie, magnetický polštář vniká vypuštěním proudu do měděných cívek
- v roce 2004 je změřen rychlostní rekord české železnice, souprava Pendolino dosahuje rychlost 237 kilometrů za hodinu ...
- Japonsko má v roce 2009 pro rychlovlaky 21 000 kilometrů rychlotratí, ve Francii pro jejich TVG s maximální rychlostí 574,8 kilometrů za hodinu je to 15 000 kilometrů tratí, jinak průměrné rychlosti rychlovlaků jsou v Japonsku 400 až 500 kilometrů za hodinu, ve Francii kolem 300 kilometrů za hodinu, německý InterCityExpres s možnou rychlostí 350 kilometrů za hodinu je omezen konstrukcí většiny německých tratí, která je stavěna na cca 200 kilometrů za hodinu, ovšem nyní se přebudovávají na rychlost až o 150 kilometrů vyšší
- Číňané se vážně zabývají myšlenkou vybudovat do roku 2020 rychlotrať dlouhou 8100 kilometrů, která by spojila Peking s Londýnem, od roku 2004 mají nejrychlejší vlak na světě Shanghai Maglev Train, s provozní rychlostí 431 kilometrů

Jak se rozvíjí tramvajová doprava

- první zmínka o kolejových vozech tažených koněm se objevuje v roce 1603, kdy tento dopravní prostředek slouží k přepravě uhlí z dolu Strelley nedaleko Nottinghamu
- již v roce 1803 se v jižním Londýně využívá tramvaj tažená koněm, krátce předtím vylepší inženýr Benjamin Outram s kolegou William Jessepem dřevěné koleje, když je pokryjí železem
- název tramvaj prý vzniká zkrácením anglických slov Outram way, samotný pojem možná pochází ze starogermánského „traam“ – světlo, paprsek
- v roce 1832 se v New Yorku objevuje první pravidelná osobní tramvaj, tažená koňmi, konstruktérem je americký vynálezce John Stephenson, v roce 1835 se objevuje tramvaj v New Orleansu
- v letech 1830 až 1961 jezdí v Americe „stream dummy“, tedy parní lokomotiva opatřená dřevěným rámem, který umožňoval její provoz v ulicích
- v roce 1853 je otevřena tramvajová trať v Paříži

- v roce 1881 vyjíždí v Berlíně první tramvaj poháněná elektřinou, o pár let později se objevuje i v Anglii
- na přelomu 19. a 20. století jezdí v Paříži v běžném provozu pneumatická tramvaj, poháněná stlačeným vzduchem
- v roce 1893 jezdí po Drážďanech 6 „tramwayí“ poháněných motory na stlačený svítiplyn, jde o první tramvaje na plynový pohon
- v souboji pohonu tramvají v podobě koní (živých), páry, plynu a elektřiny vítězí elektřina
- napájení tramvají elektřinou řeší nejprve třetí boční kolej, později se nad ulicemi měst objevují troleje
- po skončení druhé světové války tramvaje mizí z mnoha měst, po ropném šoku z roku 1973 a po zamoření měst smogem následuje jejich renesance, do konce 20. století jsou v mnoha metropolích opětovně zaváděny

Jak jde vývoj padáků

- v roce 852 po Kristu je prvním parašutistou pravděpodobně Maur z Andalusie Armen Firman, skočí z věže v Cordobě v postroji potaženém plátnem a chce napodobit let ptáka, nelétá, ale přístroj slouží jako padák, takže vyjde ze seskoku jen se škrábanci
- podle některých historiků používají padáky v Číně již ve 12. století, pracovní i vojenské, za příznivého větru využívají tahu velkého plátěného draka na provazech
- padák s funkční konstrukcí navrhuje italský umělec a vědec Leonardo da Vinci (1452 až 1519)
- další pokusy se provádějí i v 16. a 17. století, do popruhů umisťují badatelé domácí zvířectvo, například kuře, ale i vepře
- významný přínos do vývoje padáků přinese Francouz Louis-Sebastien Lenormand (1757 až 1837), který na padáku své vlastní konstrukce s názvem „Parachute“ úspěšně seskakuje z věže pařížské observatoře
- v roce 1911 asi jako první seskakuje z letadla Američan Grant Morton při letu nad Kalifornií z výšky 1200 metrů, při otevírání padáku se již používá pomocný padáček, který z ruksaku vytáhne velký
- padáky se využívají již v první světové válce, nejznámějším využitím padáků je invaze Spojenců 6. června 1944 za pomoci velkého množství parašutistů
- od roku 1980 se k padákům přidává motor, v současné době vypadá jako tříkolka přivázaná na padáku s velkým větrákem za zády, váží 120 kilogramů, uveze dva lidi, vyvine rychlost 50 kilometrů za hodinu a benzín vystačí na 2,5 hodiny letu

Jak začíná vzduchoplavba

- 27. srpna 1783 ve francouzské vesnici Gonesse, 25 kilometrů od Paříže, zděšení lidé vidlemi likvidují cosi podivného, co k nim přiletlo ze vzduchu, čímž zničí balón profesora Jacquese

Charlese (1746 až 1823), naplněný vodíkem, díkybohu byl bez lidské posádky, podobných kuriózních případů jsou spousty

- 21. listopadu 1783 na zámku de la Muette na okraji Paříže vzlétá horkovzdušný balón s posádkou, kterou tvoří Jean-Francois Pilatre de Rozier a markýz Francois Laurent d'Arlandes

- zmínění pánové používají tzv. Montgolfiéru, což značí horkovzdušný balón, který stvoří francouzský vynálezce Josepf Michel Montgolfiér (1740 až 1810), který mimo jiné společně s bratrem Jacquesem Etienneem Montgonfiérem (1745 až 1799) vlastní papírnu

- nápad na horkovzdušný balón vznikne, když Joseph pozoruje vznášející se kousky zuhelnatělého papíru nad ohništěm, z papíru pak modeluje s bratrem polokoule, které se nad ohništěm vznášou až tři metry vysoko

- pokus z 21. listopadu 1783 dopadá dobře, i když si pánové trochu popálí prsty, jsou prvními, kteří sledují zemi ze vzduchu

- 2 března 1784 se Francouz Jean-Pierre Blanchard (1753 až 1809) vznáší v balónu pana Jacquese Charlese naplněném vodíkem

- první let horkovzdušného balónu v Čechách proběhne 18. března 1784, kdy montgolfiéru vypustí učenec a cestovatel Tadeáš Hanka (Haenke), (1761

až 1817), první Čech se vznese do vzduchu 31. října 1790 a je jím vědec a hrabě Jáchym ze Štemberka, v koši mu dělá společnost Jean-Pierre Blanchard

- 24. září 1852 probíhá první let nevytuzené vzducholodi, Francouz Henri-Jacques Giffard (1825 až 1882) se vznese se strojem vlastní konstrukce, vzducholod' má tvar doutníku, trup je dlouhý 44 metry, letí na vzdálenost 27 kilometrů rychlostí 8 kilometrů za hodinu a pohání ji parní stroj o výkonu 2,2 kW, který roztáčí třílistou vrtuli

- v roce 1872 se v Brně vznese německý technik Paul Haenlein (1835 až 1905) s polo-vytuzenou vzducholodí

- v roce 1884 Francouz Charles Renard (1847 až 1905) připraví první řiditelnou vzducholod', která dokáže ve vzduchu opsat kruh

- v roce 1895 zkonstruuje první vytuzenou vzducholod' Maďar Schwarz

- v roce 1908 vyvíjí v Paříži Brazilec Alberto Santos-Dumont (1873 až 1932) vzducholod' na bázi spalovacího pohonu

- v roce 1898 sestrojí svou první vyztuženou vzducholoď nejnámější a nejuspěšnější stavitel vzducholodí Němec hrabě Ferdinand von Zeppelin (1838 až 1917), vzducholoď má hliníkovou kostru potaženou pláštěm z bavlněné látky a šestnáct komor potažených pogumovanou tkaninou, dvě hliníkové gondoly spojuje látka, každá gondola nese benzínový motor Daimler o výkonu 11,8 kW, první let se koná 2. července 1900
- v roce 1908 je americký vynálezce Thomas Baldwin (1860 až 1923) ustanoven vrchním dozorcem pro výrobu vojenských strážných a špiónážních balónů a vzducholodí v USA, je také prvním člověkem, který provede parašutistický seskok ze vzducholodi
- v roce 1910 se uskuteční první let Zeppelinovy vzducholodi s cestujícími na palubě
- za první světové války se vzducholodě používají k bombardování nepřátelských měst, k průzkumným letům či k protiletectvé obraně
- mezi první a druhou světovou válkou dochází k velkému rozmachu vzducholodí, v roce 1919 se britské vzducholodi podaří přeletět Atlantský oceán v obou směrech, v roce 1929 podnikne německá vzducholoď Graf Zeppelin let kolem světa, v roce 1930 je přepraven britskou vzducholodí první pasažér přes Atlantský oceán
- v roce 1937 dochází v Lakehurstu v americkém státě New Jersey k největší havarii vzducholodi v dějinách, havaruje německý stroj Hindenburg, následně opadá zájem o provoz dopravních vzducholodí
- ve druhé světové válce slouží vzducholodi hlavně k potřebám protiponorkového průzkumu, od poloviny 20. století se jich využívá především pro reklamní účely
- od 90. let 20. století se zvedá zájem o vzducholodi, používají jako náplň dražší, ale bezpečnější hélium místo původního hořlavého vodíku, vzducholodi firmy ATG jsou použity FBI při Olympijských hrách v Atlantě v roce 1996, pro vojenské účely mohou být nositeli radaru, sloužit pro vyhledávání min, uvažuje se o využití vzducholodí pro přenos signálů

Éra létajících strojů

- dle historických encyklopedií sestaví první létající stroj synové biskupa Miltona Wrighta bratři Wrightovi z amerického Daytonu v Ohiu, Wilbur (1867 až 1912) a Orville (1871 až 1948)
- hračka s rotujícími plochami je známá již od 4. století před Kristem v Číně, kde je tehdy také popsán princip vrtulníku
- náčrt letadla se objevuje u Leonarda da Vinci v 15. století, ale jeho kluzák nelétá, jsou i zprávy o dalších lidech, kteří sestaví skutečný létající stroj
- nicméně svět považuje za klíčové datum 17. prosince 1903, kdy se nedaleko Kitty Hawk v 10.35 hodin vznesl do vzduchu stroj bratří Wrightů a uletěl celých 36,5 metrů, při dalších pokusech se jim podařilo uletět celých 260 metrů za 57 vteřin, v roce 1905 se již udržel ve vzduchu půl hodiny a tento jejich třetí model Flyer III. může zatáčet, kroužit, naklánět se a kreslit osmičky ...
- v roce 1909 překonává Francouz Louis Blériot (1872 až 1936) kanál La Manche
- první návrh na helikoptéru se objevuje v nákresech Leonarda da Vinci, v září 1907 bratři Louis a Jacques Bereguetovi vyzkouší své „letadlo“ se čtyřmi rotory okolo pilota ve francouzském Douai, jejich stroj se vznesl do 1,5 metru, v listopadu 1907 představuje svoji helikoptéru Francouz Paul Cornu v Lisieux, uskuteční krátký a nízký let, ale také se vznesl

Flyer III.

- první helikoptéry se začínají vyrábět až ve 30. letech 20. století, v roce 1939 postaví první spolehlivou helikoptéru Igor Sikorski
- v roce 1928 publikuje Brit Frank White článek o principu proudového motoru, v roce 1930 si dává patentovat jeho německý kolega Hans Ohavin návrh založený na stejné myšlence, během druhé světové války se vědcům podaří vyvinout proudový motor, založený na fyzikálním zákonu akce a reakce, výfukové plyny proudí ven a v podstatě tlačí letadlo před sebou, Němci v roce 1939 zkonstruují proudový letoun Heinkel He-178, v roce 1941 vytvoří Britové proudový letoun Gloster E-28, se sériovou výrobou se začíná na samém konci války, poválečnou leteckou éru ovládnou právě proudová letadla

Paul Cornu

- 14. října 1947 v pokusném letounu Bell X-1 pilot Charles Yeager (narozen 1923) poprvé překonává rychlost zvuku, od té doby ji běžně překonávají především vojenská letadla, z dopravních tak činí již z provozu stažený Concorde, mimochodem, rychlost zvuku v atmosféře není přesně stanovena, mění se spolu s teplotou a hustotou vzduchu a tedy i s nadmořskou výškou, těsně nad zemí je cca 1225 kilometrů za hodinu, ve stratosféře (11 až 50 kilometrů nad hladinou moře) je pouhých 1060 kilometrů za hodinu, Machovo číslo, po rakouském fyzikovi Ernestu Machovi, se udává jako poměr reálné rychlosti tělesa ku rychlosti šíření zvuku v daném místě

Bell X-1

- nejrychlejší osobní letadlo Concorde dosáhne rychlosti 2150 kilometrů za hodinu
- letoun s největší hmotností je Antonov 225 Mirja, váží 640 tun, vyroben je speciálně pro přepravu sovětského raketoplánu Buran, je dlouhý 84 metrů, vysoký 18,2 metrů a rozpětí křídél má 88,4 metrů, poprvé vzlétne 13. května 1989, od roku 2001 slouží k přepravě nákladů
- dalším obrem je Airbus A380, rozpětí křídél 73 metrů, délka 73 metrů, výška 24,1 metrů, kapacita 880 pasažérů, cena cca 320 milionů dolarů, pokusný let absolvuje 27. dubna 2005
- další „drobeček“ je Boeing 747-100, rozpětí křídél 59,6 metrů, délka 70,6 metrů, výška 19,3 metrů, kapacita 524 pasažérů, první let absolvuje v roce 1969
- hitem v letecké dopravě je na konci 20. a počátkem 21. století kupování vlastních tryskáčů bohatými lidmi či společnostmi, které jsou vybavené naprosto komfortně, ceny jsou od 75 milionů korun až po 1,2 miliardy korun, ale můžete si za 380 milionů korun koupit i luxusní vrtulník pro devět cestujících s koženými sedačkami, koupelnou a toaletou
- let mezi Londýnem a Sydney trvá Airbusem 380 dvaadvacet hodin, letadla nové generace „scramjet“ mají zvládnout stejnou trasu za dvě hodiny, projektem se mimo jiné zabývá USA, Austrálie a Rusko, experimentální stroj NASA X-43A dosahuje v roce 2004 rychlosti Mach 9,6 (1 Mach je rychlost zvuku), letadlo musí mít přídatné motory, protože při podzvukových rychlostech motor typu scramjet nefunguje, tohoto principu využívají některé rakety dlouhého doletu

- vojenskou nadvládu nad vzdušným prostorem pomáhají ovládat dálkově ovládané létající stroje, kterým se říká Unmanned Aerial Vehicles (UAV), bezpilotní vzdušné prostředky, výhodou jsou nízké náklady na provoz, mohou však plnit jen omezené úkoly, nejčastěji jde o shromažďování zpravodajských informací pomocí kamer, radaru, termálního snímkování a dalších senzorů, odposlech mobilních telefonů, radiových signálů, používají je USA, Velká Británie, Izrael, další evropské země, pravděpodobně i Rusko a Čína, celkem asi třicet zemí světa, pouze však USA, Velká Británie a Izrael mají k dispozici i stroje UAV vybavené naváděcími střelami či bombami
- v roce 2009 představuje americká společnost Northrop Grumman první stroj nové generace UAV s názvem Global Hawk, který je schopen zaznamenat předměty velikosti krabice od bot z výšky 18 kilometrů bez ohledu na oblačnost či denní nebo noční dobu, je velký jako soukromé letadlo, ke svému chodu potřebuje dvacet až třicet lidí ve formě obsluhy
- program ECHO vyvinutý společností Lockheed Martin umožňuje ovládání UAV a získávání informací od nich pomocí standardních kapesních počítačů a přístrojů, jakými jsou iPhone, Blaf-Berry nebo Palm Pre

Concorde

Začíná éra kosmonautiky

- v roce 1379 je použito poprvé slovo „rochetta“ – raketa, italský historik Muratori popisuje typy ohnivých šípů poháněných střelným prachem v bitvě u Chiozzy, nicméně podobné rakety používají již mnoho století předtím v Číně, použijí je císařští proti husitům, použije je i Johanka z Arku při obraně Orleansu v roce 1429, pár skic se objevuje v díle Leonarda da Vinci, ale jen teoreticky, pak vítězí dělostřelectvo a rakety se více používají při ohňostrojích
- v rumunských archiváliích v roce 1961 objevují odkaz rakouského důstojníka Konrada Haase (1509 až 1579), který byl převelen do Transylvánie, kde dokončuje své dílo, na kterém začíná pracovat ve 20 letech, popisuje a zobrazuje konstrukci 17 typů raket nejen klasických, ale i dvoustupňových (1529), třístupňových (1536) a čtyřstupňových (1555), popisuje jejich lepší stabilizaci, poprvé se zmiňuje o použití kapalného paliva a navrhuje použít trysek v podobě zvonu
- koncem 18. století dochází k obnově významu raket pro vojenské účely, v roce 1766 rádža maisúrské provincie v Indii zakládá raketový pluk, v tom pokračuje jeho syn, pohonná směs je nalísována do kovových trubek, k raketám jsou koženými pásy připevněny zepředu metrová

dýka a zezadu dvoumetrová stabilizační bambusová tyč, dolet je půl kilometru, rakety dokáží napáchat značné škody

- po napoleonských válkách mají raketometné oddíly všechny armády evropských zemí, pak opět vítězí dělostřelectvo a například v první světové válce se rakety používají jen sporadicky
- 10. května 1897 přichází Konstantin Eduardovič Ciolkovskij (1857 až 1935) se svou rovnicí, v níž řeší závislost okamžité rychlosti rakety na výtokové rychlosti plynů z trysky, hmotnosti rakety a hmotnosti pohonných látek
- v roce 1909 přichází Robert Goddard (1882 až 1945) s plány na raketu poháněné kapalným palivem (zkapalnělý kyslík a raketový petrolej), roku 1914 získává patent na vícestupňovou raketu, pochybovače přesvědčuje 16. března 1926, kdy vypustí první raketu na kapalné palivo, třímetrová raketa nese jméno „Moon Man“ – Měsíční muž
- již v roce 1933 je vybudována Edwardsova základna na západě USA v Mohavské poušti, původně určená pro výcvik letců bombardérů, nyní funguje jako místo pro přistávání raketoplánů
- v prosinci 1934 jsou vystřeleny dvě rakety na kapalné palivo z dílny Němce Wernera von Brauna (1912 až 1977) a doletí do výšky 2200 metrů, v roce 1939 tento technik začíná stavět vojenské rakety a vyvine čtrnáctimetrovou raketu V2, po roce 1945 odchází Braun do USA a podílí se na stavbě rakety, která vynese první lidi na měsíc
- 14. července 1949 se stává samec makaka jménem Albert II. prvním primátem, který překoná hranici 100 kilometrů nad povrchem Země, která se již považuje za kosmický prostor, vylétne až do výše 134 kilometrů a přežil by, kdyby jeho raketa V2 neměla poruchu na padákovém systému, takto se při jejím dopadu zabije
- v letech 1955 až 1957 je vybudován ruský kosmodrom Bajkonur v Kazachstánu, první start balistické rakety se zde uskuteční 15. srpna 1957
- 4. října 1957 je ze sovětského Bajkonuru vypuštěna první umělá výzkumná družice Země s názvem Sputnik 1, váží 83 kilogramů, představuje dutou hermeticky uzavřenou kouli z hliníkové slitiny s průměrem 50 centimetrů, na oběžné dráze setrvá 92 dnů, z toho 21 dní vysílá krátké telegrafní signály
- 3. listopadu 1957 odlétá do kosmu fenka Lajka ve Sputniku 2, který vypouští Sovětský svaz, fenka umírá na přehřátí
- 31. ledna 1958 vypouští Američané první družici Explorer 1, váží pouhých 14 kilogramů, nese na palubě řadu fyzikálních přístrojů
- v červenci 1958 je založena agentura pro výzkum kosmu NASA (National Aeronautics and Space Administration)
- 24. října 1960 na kosmodromu Bajkonur dochází k explozi rakety R-16, 200 specialistů i s velitelem sovětských raketových vojsk maršálem Mitrofanem Nedělinem končí v ohnivě výhni
- 31. ledna 1961 cestuje do kosmu šimpanz Ham raketou MR-2 vypuštěnou Spojenými státy
- 23. března 1961 uhoří před svou první cestou do vesmíru v natlakované barokomoře kosmonaut Valentin Vasiljevič Bondarenko (1937 až 1961)

- 12. dubna 1961 letí do vesmíru první člověk, kterým je sovětský kosmonaut Jurij Alexejevič Gagarin, Zemi obletí v kosmické lodi Vostok za 108 minut
- 20. února 1962 je vyslán do vesmíru první americký kosmonaut, je jím John Herschel Glenn na palubě lodi Friendship 7 v rámci programu Mercury a třikrát obkrouží Zemi
- v letech 1963 až 1965 je postaveno Kennedyho vesmírné středisko na Floridě
- v roce 1964 pořídí americká sonda Mariner 4 prvních 22 snímků Marsu při průletu okolo něho
- 27. ledna 1967 uhoří při nácviu několikahodinového pobytu v těsné kabině v projektu Apollo 1 američtí kosmonauti Virgil Grisson (1926 až 1967), Roger Chaffee (1935 až 1967) a Edward White (1930 až 1967)
- 24. dubna 1967 zemře po zamotání přistávacího padáku a následném nárazu modulu na zem sovětský kosmonaut Vladimir Komarov (1927 až 1967)
- 20. července 1969 američtí kosmonauti Neil Armstrong a Michael Collins jako první pozemšťané stanou na Měsíci
- 17. srpna 1970 přistává poprvé družice na cizí planetě, sovětská Veněra 7 přežije na Venuši 23 minut
- 17. listopadu 1970 přistává na povrchu měsíce sovětský Lunochod 1, dálkově řízená pojízdná laboratoř
- 30. června 1971 se při návratu na zem udusí tři sovětští kosmonauti Georgij Dobrovolskij, Vladislav Volkov a Viktor Pacajev
- 3. března 1972 odstartuje sonda Pioneer 10 s úkolem prozkoumat Jupiter a vnější oblasti sluneční soustavy, v prosinci 1973 vyšle na Zemi 300 snímků Jupiteru, její signál je naposledy zachycen 7. ledna 2003 ze vzdálenosti 12 miliard kilometrů od Země
- 24. května 1972 je podepsána dohoda o spolupráci v kosmickém programu mezi USA a SSSR, 15. července 1975 odstartují sovětský Sojuz 19 a americké Apollo, o dva dny později se spojí na oběžné dráze
- 20. srpna 1975 a 9. září 1975 odstartují americké sondy Viking 1 a Viking 2 s cílem Mars, na který dosednou 20. července 1976 respektive 3. září 1976, hned po přistání začínají pracovat
- v roce 1975 vzniká v Evropě organizace ESA, která sjednocuje několik evropských organizací zaměřených na výzkum vesmíru
- 30. srpna 1984 nakoukne poprvé do vesmíru raketoplán s názvem Discovery, do roku 2010, kdy je jeho provoz ukončen, vynese na oběžnou dráhu 224 lidí, 30 umělých družic i Hubbleův vesmírný dalekohled, 11krát navštíví mezinárodní vesmírnou stanici ISS a 1krát ruskou stanici Mir, na orbitu země naposledy zavítá 1. listopadu 2010, půjde o 39 start
- 28. ledna 1986 dochází k selhání tlakového těsnění a při explozi na startu zemře osádka Challengeru, včetně středoškolské učitelky vybrané v programu „Učitel do vesmíru“ Christy McAuliffeové (1948 až 1986), dále uhoří velitel Francis Scobee (1939 až 1986), letový

Neil Armstrong

Jurij Alexejevič Gagarin

specialista Judith Resniková (1949 až 1986), pilot Michael Smith (1945 až 1986) a členové posádky Ellison Onizuka, Ronald McNair, Gregory Jarvis

- v letech 1986 až 1996 budují ve vesmíru sověti stanici Mir, do roku 2000 se na ní vystřídá 100 kosmonautů a proběhne 23 000 experimentů, v roce 2001 je navedena do atmosféry, kde shoří
- 2. dubna 1994 v čínském kosmickém středisku Si-čchang vybuchne meteorologická družice a o život přijde 23 lidí
- 26. ledna 1995 vybuchne čínská kosmická raketa, která má na oběžnou dráhu vynést telekomunikační družici a v kosmickém středisku Si-čchang zabijí trosky šest lidí
- 7. prosince 1995 přilétne k Jupiteru sonda, krouží kolem něj až do roku 2003 a zkoumá i jeho měsíce
- 14. února 1996 se v čínském kosmickém středisku Si-čchang zřítí raketa, která má vynést na oběžnou dráhu družici, uvolněné jedovaté plyny zabijí čtyři lidi a dalších 100 zraní
- v roce 1996 začíná fungovat Sluneční a heliosférická observatoř (SOHO), společný projekt ESA (Evropská kosmická agentura) a NASA (Národní úřad pro letectví a kosmonautiku), která sleduje rozměry slunečního počasí, zkoumá vnější vrstvy Slunce, sluneční vítr apod.
- v roce 1997 odstartuje dvojsonda Cassini/Huygens, v roce 2004 dorazí k Saturnu, sondy se poté rozdělí, evropský model Huygens dosedá na Saturnův měsíc Titan, Cassini zkoumá Saturn a jeho měsíce z nadhledu
- 20. listopadu 1998 je odstartováním rakety Proton s ruským modulem Zarja položen základ k vybudování mezinárodní kosmické stanice, o 16 dní později se k Zarje přidává americký modul Unity, v roce 2001 je na vesmírnou stanici ISS namontováno robotické rameno, které slouží k servisním úkonům na povrchu stanice, váží 116 tun a bez problémů udrží i raketoplán vážící 70 tun, v roce 2008 se přidá evropský laboratorní modul Columbus, zdroj energie zajišťuje solární křídlo, které dodává stanici 120 kW elektrické energie, což by stačilo na zásobování 42 rodinných domů, stanice ISS má být zcela dostavena v roce 2010
- 2. listopadu 2000 vstupuje na vesmírnou stanici ISS první stálá posádka, od té doby je obydlena vždy minimálně dvoučlennou posádkou, která se každých šest měsíců obnovuje
- 1. února 2003 dochází k explozi letounu Columbia při sestupu do atmosféry, umírá i první izraelský kosmonaut Ilan Ramon (1954 až 2003), velitel Richard Husband (1957 až 2003), pilot William McCool (1961 až 2003) a členové posádky M. Anderson, K. Chawlaová, D. Brown a L. Clarková
- 15. října 2003 Čína jako třetí země na světě vyšle do vesmíru svou vlastní loď s lidskou posádkou, kterou představuje podplukovník Jang-Li-wej
- 22. srpna 2003 se brazilské nosné raketě vznítí jedna ze čtyř hlavních pohonných jednotek, exploze zabijí 21 lidí
- od ledna 2004 se po povrchu Marsu pohybuje pojezdový robot Spirit
- v roce 2006 odstartuje sonda Juno, 14. července 2015 má doletět k Plutu, pak bude v cestě pokračovat až do roku 2020
- v roce 2007 vysílají Číňané sondu k měsíci, v jejich plánech je přistát na Měsíci v roce 2020
- 10. února 2009 dochází k první historické srážce dvou celých satelitů ve výšce 800 kilometrů nad oblastí Sibiře, již nefunkční ruský satelit se sráží s doposud funkční telefonickou družicí Iridium, srážka vyprodukuje 1,4 tuny nebezpečných velkých kusů kosmického odpadu

Hubbleův teleskop

- v únoru 2010 je vypuštěna Solární dynamická observatoř (SDO), první astronomický družice programu NASA „Život s hvězdou“ (Living With a Star – LWS), stojí 848 milionů dolarů, má se pohybovat po oběžné dráze země a pomocí špičkového vybavení družice sledovat a zkoumat některé aspekty sluneční aktivity, jako jsou sluneční skvrny, protuberance, erupce a koronární ejekce hmoty, umí mapovat podpovrchové struktury slunce, jako se díváme ultrazvukem na ještě nenarozené dítě, umí v desetivteřinových intervalech mapovat různé vrstvy sluneční atmosféry, umí také měřit toky záření, které ovlivňují zemské klima, obrovské objemy naměřených dat přenáší okamžitě na zemi
- v pátek 23. dubna 2010 odstartuje z vesmírného střediska na Floridě na palubě nosné rakety Atlas 5 ke zkušebnímu letu prototyp bezpilotního miniraketoplánu X-37b, na jeho vývoji pracuje již od roku 1999 vývojové středisko Rhamtom Works patřící Boeingu, stroj je dlouhý 8,9 metrů, vysoký 2,9 metrů, rozpětí křídel 4,6 metrů a hmotnost okolo 5 tun
- pravidelné turistické lety do vesmíru se plánují na rok 2011, mateřským přístavem společnosti Viržin Galactic je budovaný Spaceport America, nacházející se v jižní části státu Nové Mexiko, jde o splnění snu vizionářského miliardáře Richarda Bransona, který za projektem stojí, v roce 2010 je registrováno již 300 zájemců o výlet, kteří zaplatí částku 200.000 dolarů, dalších ještě neplaticích zájemců jsou však desetitisíce
- kosmodrom Spaceport America bude sloužit jak ke startům, tak k přistávání speciálních letadel White Knight Two, která mají vynést kosmickou loď do výšky 15 kilometrů, ve které se nastartují raketové motory vesmírné lodi Viržin Galactic
- samotný kosmodrom Spaceport America je unikátní stavbou, má vlastní elektrárnu a soustavu slunečních panelů, má systém recyklace vody čerpané ze čtyř artézských studní, stavba připomínající rejnoka má být dokončena v roce 2011
- plány NASA pro příštích 50 let - po roce 2020 návrat člověka na Měsíc (americká vláda je proti), 2025 přistání člověka na asteroidu, 2028 start kosmické lodi, která ponese technické vybavení k Marsu, 2031 přistání lidí na Marsu, 2040 pilotovaný let k Venuši bez přistání na jejím povrchu, 2060 pilotovaný let k některým Saturnovým a Jupiterovým měsícům

Roboti ve službách kosmonautiky a jejich předpokládaný vývoj

- vysílání robotů do vesmíru je vždy levnější než cesty lidské posádky, důležitou podmínkou je však samostatnost robotů, signál k Marsu letí 20 minut, k Jupiteru jednu hodinu
- první autonomní systémy se při průzkumu vesmíru používají již od 70. let 20. století
- sovětská loď Progress dokáže samočinně dopravovat náklad k vesmírné stanici již v roce 1978, v roce 1999 je sonda NASA Deep Space-1 schopna samostatně zjišťovat informace při cestě dlouhé přes 600 milionů kilometrů
- od roku 2003 obíhá okolo země družice Earth Observing-1, která se zaměřuje na sledování sopečných erupcí, je vybavena autonomním řídicím systémem

- do určité míry samostatně pracují i rovery Spirit a Opportunity na planetě Mars, umějí se vyhnout překážkám či strmým svahům, ale bez pokynů ze Země nejsou například schopné opravit závady
- ve středisku Laboratoří pro proudový pohon (JPL) v kalifornské Pasadena je vyvíjen software, který má umožnit vesmírným robotům analyzovat obrázky, které zachytí a samostatně se rozhodnout, co s nimi udělají
- při samostatné činnosti musí robot také sledovat, zda má dostatečně nabitá baterie, jaký uběhl čas, kolik mu zbývá volné paměti, JPL proto vyvíjí program Taskmaster určený pro plánování aktivit robota, další program OASIS (On-Board Autonomous Science Investigation System) umí rozeznat, jaké horniny jsou pro vědce důležité
- rozhodování robota má činit systém AEGIS (Autonomous Exploration for Gathering Increased Science), díky kterému má robot schopnost samostatně zaměřit kameru a odvísat záznam na Zemi, aniž by k tomu dostal pokyn
- budoucí roboti také mají umět sami provádět vědecké experimenty, pokud se ukáže, že jsou potřebné
- roboti však stále nemají vlastní vědomí, necítí, a pokud by se setkali s nějakou formou života, pravděpodobně si ji nepovšimnou, vědci tak mají před sebou poměrně velkou výzvu ...

Robot Spirit

C) JE LEPŠÍ BÝT ZDRAVÝ NEŽ NEMOCNÝ

Kdy se objevují první brýle

- někdy mezi roky 900 až 350 před Kristem objevují Féničané, že u ohně křemen z písku roztaje a vytvoří průsvitnou hmotu, od té doby se výrobě skla věnují
- v Římě v 1. století se objevuje skleněná koule naplněna vodou, čímž se zvětšuje písmo, údajně ji používá známý filosof Seneca
- kolem roku 1000 po Kristu využívají benátská mniši tzv. čtecí kámen, což je skleněný kulový vrchlík, který se přikládá ke čtenému textu, aby se zvětšil
- roku 1267 popisuje ve svém díle Opus Majus anglický mnich Roger Bacon (1214 až 1294) využití rovinného řezu skleněné koule ke zvětšování písmen
- první zmínka o brýlích tvořených upevněnými v obroučkách se objevuje v roce 1289 v italském rukopise, jako vynálezci jsou někdy uváděni Italové, dominikánský mnich z Pisy Alexandro della Spina a jeho přítel Salvino d'Armati z Florencie
- čočky zasazené do obrouček se poprvé objevují na obrazech ve čtrnáctém století, jsou snýtována ze dvou kusů, první čočky jsou konvexní (spojky – paprsky se protínají za čočkou v ohnisku), neboť slouží učencům pro čtení na blízko
- ve 14. století zvládají italští mniši broušení čoček do brýlí, jejich umění se šíří Evropou velmi rychle
- v roce 1517 jsou poprvé zachyceny obroučky s konkávními čočkami (rozptylky - na dálku) na Rafaelově portrétu papeže Lva X.
- v 16. až 17. století lidé vyřeší, jak obroučky upevnit na nose, zprvu se připevňují ke klobouku, skřípcem přímo na nos nebo pomocí provázku, který se svazuje v týle, později se používají hedvábné stuhy, kterým se omotávají okolo uší
- kolem roku 1700 se objevuje v Německu tzv. „monokl“, brýle na jedno oko
- v roce 1730 vynalézá pevné postranice brýlí londýnský optik Edward Scarlett (1688 až 1743), ty vedou od obrouček až k horní části uší

- v roce 1752 anglický návrhář a vynálezce James Ayscough přidává k postranicím brýlí panty, kromě toho doporučuje tónovat čočky modrou nebo zelenou barvou, což může být považováno za předchůdce slunečních brýlí
- v roce 1784 americký státník a diplomat Benjamin Franklin (1706 až 1790) řeší problém měnění brýlí na blízko a na dálku tím, že čočky púlí a slepuje k sobě, díl na dálku zůstává nahoře, díl na blízko dole, tak vznikají první bifokální brýle, v roce 1908 si nechá Borsch patentovat spojení obou čoček natavením

Kontaktní čočky v proudu času

- v roce 1508 poprvé o kontaktních čočkách uvažuje Leonardo da Vinci
- v roce 1632 popíše princip rohovkových čoček francouzský vědec René Descartes
- v roce 1827 se zabývá možností broušení kontaktních čoček anglický astronom John Herschel
- v roce 1887 německý fyzik Adolf Eugen Fick (1829 až 1901) konstruuje první konstantní čočku, je vyrobena z hnědého skla, prostor mezi okem a sklem se musí vyplňovat roztokem z hroznového cukru, prvními, kdo jeho vynález vyzkouší, jsou pokusní králíci
- v roce 1887 vyrábí německý foukač skla z Wiesbadenu F. E. Müller čočky, které je možné přiložit k oku a to je snese
- v roce 1936 sestrojí americký optik William Feinbloom z New Yorku první kontaktní čočky z plastu
- v roce 1959 učiní zásadní obrat v používání kontaktních čoček český chemik Otto Wichterle (1913 až 1998), jehož práce vede k výrobě měkkých tzv. hydrogelových čoček

Laser jako prostředek léčby nemocí očí

- v 80. letech 20. století se u menších stupňů krátkozrakosti používá tzv. radiální keratomie, oční chirurg při ní provádí tenké řezy na rohovce s tím mění její zakřivení
- v roce 1988 je zavedena daleko preciznější a přesnější metoda, jde o korekci pomocí laseru
- první operace pomocí laseru se v Československu uskutečnil v roce 1991
- v současné době se tato metoda využívá k odstranění všech typů dioptrických vad
- laserový zákrok spočívá v přetváření povrchu rohovky laserovým paprskem, čímž dojde ke změně lomivosti rohovky

- rohovka krátkozrakého oka se v centru opluštjuje??(zploštjuje), u dalekozrakého se stane naopak strmější

Počátky zubních protéz ...

- již 700 let před Kristem Etruskové v Itálii zhotovují dokonalé zubní protézy ze sloních kostí a zlata, přičemž při zákroku používají čichání ošetřovaného k éterické látce, když je neúčinná či její účinky odeznívají, přijde ke slovu pytlík s oblázky, kterým je pacient přiomráčen ...
- někdy se snaží Etruskové na místo zubů pacienta vkládat zuby jiného člověka, například zuby vytržené otrokyni či otrokovi, jakožto asi ne příliš dobrovolnému dárci ...
- anglická královna Alžběta I. (1533 až 1603) nosí do společnosti hedvábné výplně místo chybějících zubů
- německý lékař Philips Pfaff (1715 až 1767) začíná používat sádrové otisky chrupu
- v roce 1789 dostává patent na výrobu porcelánových zubů francouzský lékař Nicholas Dubois de Chemant (1753 až 1824)
- dentisté mnohdy využívají i důsledků válek, například po bitvě u Waterloo 18. června 1815 vyrážejí na bojiště plné mrtvých a raněných trhači zubů, jejich úlovek bude sloužit následně bohaté klientele dentistů ...

Historie stetoskopu

- už Hippokrat se zmiňuje o užitečnosti naslouchání zvuků, které vycházejí z různých záhybů těla
- někdy kolem roku 1766 se nad poslechem pacienta zamýšlí rakouský lékař Leopold Auenbrugger, je synem hostinského, takže dobře ví, že se poklepem na sud v hospodách zjišťuje, jak je plný, v místě, kde již není pivo se zvuk výrazně mění
- zmíněný lékař toto zavádí ve vídeňské Nemocnici u svatého Tomáše, veřejnost však neprojevuje zájem, tuto metodu rok před jeho smrtí v roce 1808 objeví a oživí tuto techniku francouzský lékař Jean-Nicolas Corvisart
- Francouz z Bretaně, René Laennec, se stává jako mladičký studentem medicíny, v roce 1816 je jmenován lékařem v nemocnici v Neckeru na okraji Paříže,
- jednoho dne k němu přijde tak tlustá žena, že je vyloučeno vyšetření poklepem, Leannec stočí několik listů do trubičky cylindrického tvaru, jeden přiloží ženě na srdeční krajinu a druhý ke svému uchu, myšlenka stetoskopu je na světě
- stetoskop se stává významnou pomůckou lékařů, slouží k vyšetřování tělních dutin poslechem, Laennec je pak prvním lékařem na světě, který dokáže poslechem rozlišovat různé nemoci
- Laennec dlouho uvažuje, jak svůj přístroj nazvat, pak se rozhodne pro stetoskop, vychází ze dvou řeckých slov, „stethos“ – hrudník a „skopos“ – pozorovatel, jeho prvotní přístroj se ale od současného dost liší, jde v podstatě o kornout

- v roce 1855 je vynalezen stetoskop pro obě uši, má ebenovou destičku, která se přikládá na hrudník, a sluchátka ze slonoviny, tubus je z vinutého drátu potažený elastickou gumou a látkou

Z dějin narkózy

- ve starověku se používají odvary, které otupují vědomí pacientů, antičtí lékaři používají například blín, odvar z makovic, bolehlav či mandragoru, zmiňuje se o tom již Hippokrates 400 let před Kristem, ale také Claudius Galenus ve 2. století před Kristem i Giovanni Boccaccio ve 14. století po Kristu, omamné prostředky se většinou podávají pomocí uspávací houbičky
- v dobách řádění inkvizice se bylinky stávají podezřelé, jsou označovány za ďábelské prostředky, přestávají se používat a upadají do zapomnění, v té době se z operací stává v podstatě hodně drsné mučení, které v devadesáti procentech končí smrtí, operace břišní nebo hrudní dutiny ve své podstatě ani není možné, zákrok totiž musí skončit dříve, než pacient zemře na následky šoku
- od roku 1800 se jako anestetikum používá „rajský plyn“, nebo-li oxid dusný, anglický chemik Humphry Davy se ho náhodou v roce 1799 nadýchá a pochopí, že nejen tlumí bolest, ale i přináší euforii
- 16. října 1846 nastává historický obrat, v bostonské nemocnici v Bostonu se poprvé koná bezbolestný chirurgický zákrok za pomoci narkózy, operujícím lékařem je John Collins Warren, pacient se nadechne výparů z tajemné tekutiny a je mu odstraněn poměrně velký nádor pod čelistí, v Evropě podobnou operaci za pomoci éteru provádí o rok později Johann Heyfelder v Německu
- dle jiného zdroje v roce 1846 přichází s první skutečnou anestézií americký zubní lékař William Morton (1819 až 1868), který použije éter, do té doby otupují lékaři smysly pacienta alkoholem či jinými drogami
- po éteru, který se kape na šátek a tím se přikrývá obličej pacienta, se začíná používat chloroform, dávkování je však nepřesné a dochází k zapadlému jazyku či udušení zvratky, začínají se používat pomocné nástroje jako držák jazyka, rozvírače úst
- v roce 1884 je poprvé k lokální anestézii kokain, bezbolestným operacím se začínají otevírat dveře
- dnes se používají k narkóze složité směsi složené asi z padesáti substancí, obsahují hypnotika pro útlum vědomí, látky ke zmírnění bolesti a relaxanty k uvolnění svalstva, narkóza vyřazuje z činnosti i dýchací svaly, proto musí být pacient napojen na dýchací přístroje, dávkování je naprosto přesné podle hmotnosti, věku a zdravotního stavu pacienta, hloubku narkózy vyhodnocuje podle elektrických proudů v mozku počítač na čtrnáctibodové stupnici

Jak probíhá v čase rozvoj chirurgie

- kolem roku 5000 před Kristem kdosi provede amputaci končetiny staršího muže v oblasti asi 50 kilometrů od Paříže, pacient dle archeologických objevů zákrok přežije

- kolem roku 5000 před Kristem podle archeologických nálezů na územích dnešních Spojených arabských emirátů jsou lékaři schopni se dostat pomocí ostrých kamenných nástrojů do lebky pacienta a odstranit mu nádor na mozku, podobně „ošetřené“ lebky nacházejí archeologové i jinde po světě, otvor v lebce zakrývají dávní chirurgové kousky tykví, skořápkami, případně částmi ze stříbra či zlata
- asi 2500 let před Kristem používají egyptští lékaři (tuto funkci zastávají kněží) při léčbě zlomeniny fixačního obvazu z plátna, které je nasyceno směsí mouky a medu a které v teple a suchu rychle tvrdne
- asi 800 let před Kristem je prováděno chirurgické otevírání lebky v Jižní Americe
- velké schopnosti prokazují již v 7. století před Kristem lékaři v Římě, s pádem Římské říše však chirurgie skomírá, chirurgové ranhojiči jsou spíše na okraji společnosti
- asi 600 let před Kristem vydává v Indii hindský lékař Sušruta nebo Sushruta Samhita encyklopedii obsahující podrobné anatomické popisy 300 chirurgických zákroků, které sám praktikuje, operace dospělých i dětí, včetně například opravy roztržených ušních lalůček kůží z tváře
- už lékaři starověkého Říma na přelomu letopočtu před Kristem a po Kristu, znají různé chirurgické nástroje, jako jsou skalpely, pinzety, které vyvažují z důvodů omezení infekce, často je také opalují v ohni, aby zničili bakterie
- v roce 1315 provede první zdokumentovanou pitvu lidského těla lékař z italské Bologni Mondino de Luzzi, ze svých poznatků sepiše slavné dílo Anatomia mundini
- v polovině 15. století Heinrich von Pflsperndt popíše proces vytvoření nosu u pacienta, který mu ukousl pes, k tomu použije kůži ze zadní strany paže
- ve středověku se na vypalování ran používá vroucí olej, v roce 1537 přijde francouzský chirurg Ambroise Paré (1510 až 1590) na to, že lze zmírnit utrpení vojáků, jejichž zranění se polévá vroucím olejem, on toto nahradí směsí vaječného bílku, oleje a terpentýnu, později přidá do směsi červy, které požírají mrtvou tkáň, krom toho zavede podvazování cév místo zastavování krvácení pomocí rozpáleného železa, popíše různé protézky, stává se chirurgem královského dvora a dnes bývá považován za otce moderní chirurgie
- profesor boloňské university Gaspare Tagliacozzi (1545 až 1599) provádí u svých pacientů postižených syfilidou rekonstrukci nosu, v roce 1597 vydává svým způsobem první vědeckou knihu o plastické chirurgii
- profesor Tagliacozzi je za trest vyloučen z církve, neboť dle tvrzení tehdejších církevních hodnostářů je chirurgie bezbožná disciplína, „opravovat“ lidské tělo jako výtvar boží je těžký hřích
- v roce 1668 holandský lékař Job van Meereken provádí úspěšnou transplantaci kosti, lebku ruského vojáka poraněnou šavlí vyplňuje tkáňovým štěpem získaným z lebky psa, paradoxně se však zhorší společenské postavení onoho vojáka a ten se později domáhá odstranění již zahojeného štěpu ze své lebky ...
- chirurgie jako vědní obor se dočká uznání na počátku 18. století a začíná se přednášet na universitách
- v roce 1827 svým způsobem první americký plastický chirurg dr. John Peter Mettauer (1787 až 1875) napravuje jednomu pacientovi rozštěp patra
- za zakladatele moderní plastické chirurgie bývá považován sir Harold Gilles (1882 až 1960) z Nového Zélandu, který za první světové války opravuje znetvořené obličej vojáků
- v červenci 1885 se díky vakcíně vynalezené vědcem Louistem Pasteurem zázračně uzdraví malý chlapec
- v roce 1891 se (smazat) podává francouzský lékař Brown-Séguard nemocným s poruchami krvetvorby kostní dřeň ústy, první pokusy o transplantaci se však uskuteční až v 50. letech 20. století
- v roce 1949 anglický oční lékař Harold Ridley (1906 až 2001) implantuje do oka umělou nitrooční čočku vytvořenou z plexiskla

- v roce 1952 na žádost zoufalé matky francouzští lékaři transplantují patnáctiletému chlapci ledvinu, o svou jedinou hoch přišel po nehodě, ledvina bohužel funguje jenom 22 dní, pak chlapec umírá, další operace už dopadají ale příznivěji
- v roce 1954 provádí první úspěšnou transplantaci ledviny tým vedený doktorem Josephem Murrayem v bostonské nemocnici v USA, dárce je identické dvojče pacienta
- v roce 1958 se ve švédském Stockholmu uskuteční první implantace kardiostimulátoru, od té doby se používá k léčbě pomalého či vnechávajícího srdečního rytmu
- v roce 1963 je v USA poprvé provedena transplantace plic, pacient však žije pouhých 18 dní, úspěšní jsou až v roce 1983 odborníci z Toronta, v roce 1989 je ve Washingtonu provedena transplantace obou plic zároveň
- v roce 1963 se v americkém Denveru uskuteční první transplantace jater, pacient však umírá, chirurg Thomas E. Starzl je úspěšný až v roce 1966
- v roce 1967 provádí Američan Walton C. Lilleheim první transplantace slinivky břišní, z 25 pacientů umírá ihned 23 lidí
- 3. prosince 1967 provádí Christiaan Barnard (1922 až 2001) v Kapském Městě v Jihoafrické republice první transplantaci srdce u člověka, pacient bohužel umírá 18 dní po operaci, další jeho pacient však přežije 18 měsíců
- v roce 1995 se objevuje první robotický chirurg
- na konci 20. a začátkem 21. století se hitem stává plastika, mimo jiné se běžně „opravují“ ženské i mužské genitálie, ženy si vybírají z katalogu různé tvary, muži nejčastěji žádají zvětšení objemu a délky penisu, vrcholem v této oblasti jsou změny pohlaví
- v roce 1998 je poprvé provedena transplantace ruky z mrtvého dárce pacientovi třicet pět let poté, co mu byla amputována, po třech letech se pacient rozhodne pro její amputaci, protože se s ní nedokáže sžít
- v současnosti se rozmáhá operování pomocí robota, v roce 2009 se používá nejmodernější model Da Vinci 1200 vyvinula firma Intuitive Surgical Chirurg původně pro letadlové lodě, po světě je jich asi 500, z toho 8 v Čechách, má „čtyři ruce“, chirurg zasedá k počítači, dívá se na obrazovku s třídimenzionálním obrazem, má k dispozici dva joysticky a pedály
- v roce 2001 proběhne první operace přes internet, chirurg sedí v americkém New Yorku a pacient leží o 6200 kilometrů dále ve francouzském Štrasburku, vývoj pokračuje stále dál, mimo jiné se na něm podílí i NASA či americké Ministerstvo obrany ...
- v roce 2005 je poprvé transplantován ve Francii obličej ženy, kterou znetvořil její pes
- v roce 2007 si indičtí chirurgové vyzkouší novou chirurgickou metodu NOTES (Natural Kritice Transluminal Endoscopic Surgery), která využívá jako přístupovou cestu k zákrokům přirozené tělní vstupy, k zanícenému slepému střevu se dostanou přes ústní otvor, jícn a žaludek, odstraní zanícené slepé střevo a pacientovi zůstane malá jizva v žaludku, všechny potřebné nástroje se musí vejít do jediného ohebného tubusu, který se zavede k operovanému místu a chirurg potom ovládá jednotlivé nástroje
- v lednu 2008 se v Londýně uskuteční první implantace kardiostimulátoru Cylos 990, který umožňuje, aby lékař přes internet, vzdálený třeba tisíce kilometrů, sledoval stav svého pacienta, kardiostimulátor obsahuje rovněž čip, který ho spojuje s bezdrátovým komunikačním systémem Biotronik Home Monitoring a umožňuje sledování pacienta na dálku v jeho domovském prostředí, chod srdce se rovná automaticky, pokud třeba hrozí pacientovi bezvědomí, kardiostimulátor automaticky zrychlí tep, lékař informaci o poruše

Cyclos 990

rytmu dostává do pěti minut, pokud je problém větší, může si pozvat pacienta na kontrolu a upravit mu například dávkování léků, aby poruchy rytmu omezil

- v roce 2010 čeští lékaři v nemocnici Na Homolce jako první na světě při léčbě těžkého infarktu použijí speciální pulzativní pumpu, přichází na řadu ve chvíli, kdy už poškozený srdeční sval nedokáže přečerpávat ani množství krve potřebné k záchraně života, pulzativní pumpa je schopná přečerpávat tři litry krve za minutu

Roboti v medicíně

- koncem 90. let 20. století se rodí nový velký vědní obor, robotická chirurgie
- první chirurgičtí roboti jsou vyvíjeni v 80. letech 20. století v laboratořích NASA, jejich posláním má být telechirurgie, tedy operování na dálku při akutních problémech astronautů
- výzkum zaujme vojáky, ale také pronikají v 90. letech do civilního sektoru
- tam, kde se člověku může zatřást ruka, robot se ani nehne, pohybuje se po desetinách milimetru vpřed, vzad, dopředu, dozadu, doleva, doprava, doktor ho ovládá a kamera mu poskytuje dokonalý záběr na operované místo
- v roce 1994 vyrábí kalifornská firma Computer Motion první systém AESOP 100, který reaguje na heslovité pokyny v angličtině, které do něj vkládá lékař namluvené na paměťové kartě, pokud robot příkazu nerozumí, neučiní nic, v roce 1996 vzniká AESOP 2000, který se dá ovládat hlasem
- vývoj pokračuje a jsou vytvářeny roboti na speciální použití, například Robodoc určený na výměnu velkých kloubů je poprvé odzkoušen na člověku roku 1992, do běžné praxe se prosadí o pár let později
- v roce 1998 představí izraelský vědec Gabriel Iddan zařízení na diagnostiku uvnitř střev, který nazývá M2A, kaple velikosti necelé tři centimetry v sobě skrývá mikrokameru s vysílačem, když ji pacient spolkne, vydá se na cestu jeho trávicím traktem, asi za 8 hodin je přirozenou cestou vyloučena ven
- v roce 1998 vyrábí firma Computer Motion robota jménem Zeus, který se proslaví především operacemi na dálku, v září 2001 pomocí něj například lékař v New Yorku operoval pacienta ležícího ve Francii, po uvedení na trh robota Da Vinci dojde mezi firmami k soudnímu sporu, nakonec boj robot Zeus prohrává a roku 2003 přestává být vyráběn
- v roce 1999 je uveden firmou Intuitive Surgical na trh model robota „Da Vinci“, je pojmenován na počest světoznámého všeuměla Leonarda da Vinci, mimochodem v roce 1950 jsou nalezeny v jeho zápiscích náčrtky umělého rytíře, co je schopen se sám podsadit, mávat pažemi, hýbat hlavou

Robot iPill1

- robot Da Vinci má tři až čtyři paže, zakončené pohyblivými klouby se speciálními výměnnými nástroji, ty dokážou dokonale simulovat chirurgovy ruce, lékař sedí u počítače u ovládací konzole, může sedět ve vedlejší místnosti, ale i tisíce kilometrů daleko ...
- v roce 2000 je robot Da Vinci schválen pro provádění laparoskopických operací, do roku 2009 je po světě rozmístěno více než tisíc systémů Da Vinci, běžně se jím operují srdeční chlopně, prostata, odstraňují nádory, nová varianta má dvě ovládací stanice, umožňující spolupráci dvou chirurgů
- v roce 2000 model robota NeuroMate zvládne první operaci mozku pacienta postiženou Parkinsonovou chorobou
- v roce 2005 Arianna Menciassi a její výzkumný tým vytvoří prototyp malého nohatého robotka s čelistmi, tzv. pavoučí robot s kamerou určený na endoskopické vyšetření má osm nohou zakončených malými háčky a proto po stěně střev neklouže, může se zastavit tím, že se „zakousne“ do střeva, měří 2,7 centimetrů, pohybuje se 55 milimetrů za minutu a úspěšně projde zkouškou v umělém střevě z prasečí tkáně
- v roce 2008 je představena robotická pilulka s názvem i Pill, kterou stačí spolknout, sama si již najde nádor v zažívacím traktu, aplikuje do daného místa lék a pak se přirozeně vyloučí z těla, v současnosti probíhá jeho testování
- prototyp mobilního robotického chirurgického zařízení Trauma Pod pro zraněné vojáky vyvíjí nezisková organizace SRI International se sídlem v Mento Parku v Kalifornii, přístroj umí rozpoznat, jaká zranění voják utrpěl a provést nezbytné zákroky pro uchování životních funkcí do doby, než bude převezen do nemocnice, základem prototypu je tým několika robotů, jedním z úkolů je zmenšit rozměry Trauma Podu tak, aby mohl být přepravován na nákladním automobilu a vydržel i nešetrné zacházení v polních podmínkách

Co je to Leksellův gama nůž

- jde o přístroj, který se používá k ozařování při léčbě onemocnění v oblasti hlavy a mozku, především mozkových nádorů, mozkových cévních chorob apod.
- přístroj se nyní využívá k místnímu ozáření ložiska u více než 30 diagnóz, principem je ozařování nemocného místa v hlavě za pomoci velice přesně zacílených gama paprsků, léčebný výkon se obejde bez otevření lebky, léčba může být u většiny případů prováděna ambulantně
- v nejmodernějším přístroji je 192 kobaltových zářičů, jejichž paprsky se protínají v místě chorobného ložiska, jednotlivé paprsky jsou natolik slabé, že nepoškodí okolní mozkovou tkáň, průměrná délka ozařování je 30 minut, pacient leží pohodlně na zádech

- u zrodu zařízení stojí švédský lékař a profesor neurochirurgie v universitní nemocnici Karolinska institut ve Stockholmu Lars Leksell
- v roce 1951 spolu se svým kolegou lékařem a radiobiologem Borje Larssonem vyvinou celý komplex stereotaktické radiochirurgie, neinvazivní metody likvidace patologických ložisek v mozku s minimálním poškozením okolních tkání, v roce 1968 dokončí i vývoj speciálního přístroje pro aplikaci této metody
- nejmodernější model se nazývá Perfexion, v roce 2010 ho vlastní již 70 nemocnic na světě, většinou v USA a Japonsku, v Evropě je jich do deseti kusů, jeden za 130 milionů korun je od roku 2010 i v Praze

Virtuální pitva

- robot Virtobot dokáže provést pitvu přesněji než patologové a navíc používá neinvazivní metody, které nepoškozují tělo zemřelého, k odebrání vzorků používá tenkou jehlu
- tento robot je převzat ze sféry průmyslových robotů, na rozdíl od chirurgických robotů, které ovládá chirurg, tento Virtobot dostane zadaný úkol a postupuje podle svého uvážení
- do roku 2009 je provedeno asi 50 virtuálních pitev autohavárií či násilných úmrtí za použití různých druhů zbraní, téměř v polovině případů díky 3D zobrazení udělá Virtobot i přímo virtuální rekonstrukci útoku nebo autohavárie, které následně přijmou švýcarské soudy jako důkaz
- tato virtuální pitva pomocí robota se nazývá virtopsie, začíná skenem povrchu těla, tělo se položí na pitevní stůl, robot si udělá na těle značky, pak vytvoří trojrozměrný barevný model těla, využívá k tomu stereoskopické kamery a promítačky, s tělem lze na monitoru pohybovat i ho různě otáčet, takže se objeví všechny tetování, poranění těla
- po skenu povrchu těla je na řadě CT skener, který pomocí rentgenových paprsků imaginárně krájí tělo na plátky a všechny podrobně prohlídí, objeví tak staré nemoci, tak i nová zranění

- pokud je třeba, odebere Virtobot ze skutečného těla vzorky tkání na biopsii, dokáže je odebrat přesně z místa, kde je to zapotřebí, stejně jako chirurgičtí roboti i tento pracuje s maximální přesností
- nyní probíhá diskuse, kdy je vhodnější provést klasickou pitvu a kdy virtuální, většímu rozšíření Virtobotů však brání i jejich vysoká pořizovací cena

Co dokáží prostředky moderní lékařské diagnostiky

- jedním z moderních systémů lékařské diagnostiky je systém iMRI společnosti GE Healthcare (dceřiná společnost amerického koncernu General Electric), pracuje na bázi magnetické rezonance, využívá trojrozměrné zobrazení k navigaci a ověřování správnosti chirurgických výkonů, mimo jiné první v Evropě ho získává Ústřední vojenská nemocnice v Praze-Střešovicích
- využívá se především pro operace mozku, míchy a páteře, předoperační diagnostické vyšetření dokáže odhalit nádory, následně při operaci lékař stále vidí, co se v operovaném místě děje, pacient nemusí být převážen z operačního sálu k další diagnóze a zpět
- mobilní diagnostická jednotka VSCAN je zařízení o šířce 9 centimetrů, délce 15 centimetrů a hmotnosti menší než 500 gramů, vejde se i do kapsy, jde o plně mobilní diagnostický přístroj, který lze snadno přenášet
- je schválen Americkým úřadem pro potraviny a léky (FDA), má certifikaci CE Evropské unie, prodává se v USA (na lékařský předpis), Evropě, Kanadě a Indii
- Vscan využívá vysoce kvalitní technologie černobílého zobrazení GE pro zobrazení anatomie a barevně kódovaných krevních toků, lékař tak okamžitě zjišťuje, co se děje v těle pacienta, odpadá tak nutnost vyšetření pohmatem
- Vscan pomáhá praktickým lékařům, kardiologům, lékařům na jednotce intenzivní péče ale i na gynekologii při předporodním vyšetření, osvědčuje se u urologů, při vyšetření hrudního mízovodu i krevního oběhu, může pomoci i zdravotníkům Záchrané služby

Operace nanečisto ve virtuálním světě

- virtuální pacient, na němž se provádí zákrok na nečisto, je budoucností medicíny
- ve složitějších případech si chirurg může předem vyzkoušet nejlepší způsob provedení operace a bude k tomu mít přesnou počítačovou kopii lidského těla
- současné skenery nebo magnetická rezonance dokážou přinést poměrně přesný obraz lidských orgánů, pro nácvik operace to ale nestačí
- evropští vědci pracují na programu PASSPORT (Patient Specific Simulation and Preoperative Realistic Training), který vytvoří co nejnějnější simulace těla konkrétního pacienta
- virtuálním tělem pacienta může lékař procházet pomocí počítačové myši a prohlížet si orgány z různých úhlů, vytvoří si předem představu, kolik tkáně je třeba odebrat, aby byl zásah co nejmenší
- odborné vzdělávání lékařů pomocí virtuálních pacientů začíná ve Štrasburku již v roce 1994, nyní jsou k dispozici dokonalé trojrozměrné simulace lidského organismu, stáže zde každým rokem koná na 3500 lékařů a studentů medicíny
- chirurg stojí před ležící lidskou postavou, z níž vystupují rukověti nástrojů, vedle něj je umístěna velká obrazovka s dokonalým trojrozměrným modelem lidského trávicího ústrojí, tvar orgánů, vzhled i barva, to vše odpovídá do nejmenších detailů
- lékař se chopí rukojetí nástrojů a s pohledem na obrazovku začíná operaci, nástroj na obrazovce proniká tkáněmi a chirurg v ruce jasně cítí odpor, který kladou

Miniroboti v chirurgii zítřka

- první generace lékařských minirobotů vstupuje do lidského těla různými otvory, například ušima, ústy, očima, vpichem nebo úzkým řezem
- dopravují na správné místo potřebné léky, odeberou tam vzorky tkání nebo nainstalují lékařské přístroje
- miniroboti musí mít zdroj energie, musí se pohybovat a být plně ovladatelní, první prototypy jsou již vyrobené a v současné době se testují na zvířatech, testování na lidech se předpokládá do roku 2015
- první pokusy s minimálně invazivní chirurgie má své počátky v 70. letech 20. století, kdy se uskutečnila operace zhruba centimetrovými otvory
- soustavně se vyvíjejí další miniaturní roboti, kteří mají umožnit chirurgům přístup do těžko dostupných částí lidského těla, například miniaturní kamera, která je tak malá, že se dá spolknout, ta se již testuje
- při endoskopii je kamera upevněná na ohebné trubici, která se do těla dostává ústy nebo konečníkem, ale ani v jednom případě se nedostane do centrální části zažívacího systému, nový miniaturní robot, kamera o velikosti 25 milimetrů, putuje střevy sama, vysílá z celého zažívacího systému a navíc je schopná na nemocné místo dopravit léky a odebrat vzorky, zde ani nepotřebuje pohon, pohybuje se střevy automaticky
- zkouší se přístroj zvaný HeartLander pro koronární chirurgii, dlouhý dvacet milimetrů, který se do těla vpraví jedním úzkým řezem, má na nožkách přísavky, které mu umožňují pohyb, chirurg ho kontroluje pomocí rentgenu a navádí ho na potřebné místo joystickem, může mít jehlu na nabrání vzorků, může do srdečního svalu dopravit kmenové buňky, které povzbudí růst vlastní srdeční tkáně zejména po infarktu, předpokládá se, že dokáže do srdce dopravit i elektrody kardiostimulátoru a připevnit je na vnější stranu srdce, klinické testy mají začít kolem roku 2013
- v izraelských laboratořích v Haifě vyvíjejí minirobota dlouhého pět milimetrů a širokého jeden milimetr s šestnácti vibrujícími nožkami, dostává název ViRob, má nabírat vzorky tkání, dopravit na patřičné místo léky proti rakovině či minikameru do těžko přístupných částí lidského těla, zatím neexistuje tak malá kamera, ale miniaturizace pokračuje velmi rychle, stejně zatím robota proud v krevním řečišti unášejí, i zde se předpokládají klinické testy na lidech do roku 2015
- izraelští vědci vyvíjejí i jiného minirobota s názvem SwiMicRob, který je větší než ViRob, je dlouhý 10 milimetrů a v průměru má 3 milimetry, který by snad měl být schopen plavat i v krevním oběhu
- ve Švýcarsku se specializují při vývoji minirobotů na oční chirurgii, vyvinou minirobota pokrytého světélkující fólií, ta reaguje na úroveň kyslíku na povrchu sítnice, což je indikátorem toho, jak je sítnice prokrvená, vědci teď vymýšlejí materiál, který se po čase sám zničí, umožnilo by jim to nechat robota na místě, zároveň pokračují v miniaturizaci robotů a také vývoji nanorobotů

Zmražení pacienta jako cesta k jeho přežití

- již ve 4. století před Kristem doporučuje starořecký otec lékařství Hippokrates podchlazení zraněných vojáků zabalením do sněhu
- při zmrazování pacienta klesá jeho teplota ze 37 až na 19 stupňů Celsia, při nich je metabolismus na 12,5 procentech, což svým způsobem znamená hibernaci
- tato technika se nazývá DHCA (Deep Hypothermic Circulatory Arrest), pacienti po jejím absolvování mají zážitky typické pro umírání, vidí tunely, na jejichž konci svítí světlo, rodinu, kterou opouštějí, v tomto stavu jsou v průměru půl hodiny, bezpečná doba je až jedna hodina
- mozek při nedostatku přívodu okysličené krve začíná po čtyřech minutách odumírat a po pěti minutách hrozí jeho nevratné poškození, pokud je však tělo zmražené, vydrží mozek bez přívodu krve až hodinu
- tato hodina je významným časem pro chirurgy, kteří mohou provést důležité operace, jako je například aneurysma - operace srdeční aorty
- před vypnutím bypassu (obejití srdce) je krev pacienta postupně zchlazována, následně je hlava pacienta pokryta obvazy a obložena ledem, aby byl mozek dostatečně zchlazen, po skončení operace se led z hlavy odstraňuje, přístroje se zapínají, krev se postupně ohřívá a na pacienta se pouští velmi pomalu proudy teplého vzduchu, při prudším zahřání proteiny v krvi vytvoří hmotu podobnou míchaným vejčům, proto je pomalý postup životně důležitý
- využití této metody může být do budoucna velmi přínosné v mnoha lékařských oborech i dokonce v kosmonautice, proto její výzkum bedlivě sledují i kosmické agentury, americká NASA a evropská ESA, předpokládá se, že pro dlouhodobé cesty do vesmíru bude řízená hypotermie nutná

Jak se vyvíjí lidský mozek a co se dá ovlivnit

- vědci poznávají lidský mozek a spolu s tím jsou schopni i varovat před vlivy, které ho mohou poškozovat, ale nacházejí i způsoby, jak stimulovat jeho správný vývoj
- první etapa vývoje mozku nastává před narozením, kdy se v době těhotenství matky vytváří sto miliard neuronů, v této fázi největší ohrožení představuje alkohol, nikotin a především stres matky
- druhá etapa probíhá do 10 let věku jedince, sto miliard buněk, s nimiž se dítě narodí, se už nemnoží, ale neurony se snaží se vzájemně propojit a vytvořit rozvětvené spoje, na kvalitě rozvětvení závisí kvalita mozku a celý další vývoj dítěte, kolem třetího roku si vytváří spoje pro ovládání cizích jazyků, hudebních nástrojů apod., nejlepším stimulem pro tuto fázi je maximální komunikace s dítětem, vyprávění pohádek, různé kurzy od útlého věku, ať jde již o kreslení, sport nebo hudbu
- třetí fáze probíhá v období 10 až 18 let věku, představuje vrchol mozkového vývoje, vývoj mozku se zrychluje, likvidují se zbytečné synapse, vytváří se osobnost a mozek nakonec nabývá konečné podoby, počet synapsí zůstává shodný do počátku puberty, pak se jich až 40 procent zruší a zbylé se upevňují a zkvalitňují

- čtvrtá fáze je mezi 18 až 60 lety, mozek si stále vytváří další spoje a obnovuje staré, u aktivních lidí mozek pracuje na plné obrátky po celý den a často i v noci, získává nové informace, ukládá je, pamatuje si je, analyzuje je a používá k rozhodování, to vše do doby, než si poprvé nemůže vzpomenout na některý výraz či souvislost
- do 25 let je mozek zformován a na vrcholu schopnosti, pak nastává velmi pomalý útlum, od té doby se však už člověk hůře učí cizím jazykům či hře na hudební nástroj, nicméně mozek je schopen stále vytvářet nové synapse, nejlepším stimulem je dle mnohých odborníků inspirující profese, dalšími dobrými stimuly jsou zdravý spánek (podle genetických uzpůsobení 5 až 7 hodin denně), vyhýbání se stresu, zdravá strava
- pátá fáze podle některých odborníků nastává někdy po 60 roku věku, kdy mají být již mozkové funkce podstatně pomalejší, další vědci toto vyvracejí s tím, že intelektuálně stimulovaný mozek má obrovské rezervy, ukazuje se, že se v tomto věku mozek brání stárnutí i tím, že do akce zapojuje velmi často obě hemisféry i k činnostem, na kterou by dříve stačila jen jedna, prostě pracuje na dvě obrátky, záleží však především na aktivitě každého jedince, stejně jako v každé fázi vývoje mozku
- mnohé možná bude zajímat, že lidský mozek spotřebuje až 20 % energie ze zkonsumované potravy, na druhé straně potřebuje k činnosti jen 20 wattů energie, počítačový procesor výkonný jako lidský mozek by potřeboval příkon až dvacet megawattů energie, což odpovídá výkonu jedné menší vodní elektrárny ...

Jak na migrénu ...

- význam elektroléčby při bolestech hlavy zná již římský lékař Scribonius Largus, ve výčtu 271 léčebných prostředků sestaveném v roce 47 po Kristu pro císaře Claudia doporučuje při úporných bolestech hlavy přiložit na postižené místo živého elektrického rejnoka
- léčení migrény pomocí prášků a klidu na lůžku za zataženými závěsy může dostat zajímavou alternativu
- v roce 2009 probíhá experiment, při němž jsou do zadní části hlavy čtyřiceti čtyř pacientů implantovány elektrody spojené s elektrickým stimulátorem, u poloviny se do těla nevysílá žádný signál, aby se zjistilo, jaké účinky má samotná implantace elektrod, další si mohou rozhodnout, kdy vyšlou impuls do elektrod, zda při počátku bolesti nebo až ve chvíli, kdy je opravdu nesnesitelná
- druhá experimentální metoda, magnetoterapie, předpokládá pobyt v nemocnici, kde se určité části mozku vystavují účinkům magnetického pole

Jak využít xenotransplantaci

- rozvíjející se obor „xenotransplantace“, od řeckého slova „xenos“ – cizí, se od běžné transplantace liší tím, že darovaný orgán patří zástupci jiného živočišného druhu
- zatím jde o experimentální techniku, ačkoli se vyskytuje již od roku 1667, kdy v Paříži lékaři dají jehněčí krev patnáctiletému chlapci, ten snad přežije, ale další už ne a tak jsou experimenty s krví zakázány

- v roce 1905 francouzští lékaři transplantují části králíčních ledvin do ledvin dítěte, tomu se stav na chvíli zlepšil, ale pak zemře
- v roce 1920 dojde k další transplantaci zvířecích orgánů, velmi kontroverzní francouzský lékař ruského původu Serge Voronoff (1866 až 1951) provádí transplantace varlat popravených kriminálních starším mužům, protože jich však má nedostatek, použije v červnu 1920 poprvé tkáň varlat opic, operaci podstoupí asi 500 mužů
- v roce 1963 přežije žena v New Orleansu 9 měsíců s transplantovanými šimpanzími ledvinami
- v roce 1964 přežije 68letý muž dvě hodiny se šimpanzím srdcem
- v roce 1972 je zaveden cyklosporin, silný lék, který minimalizuje odmítnutí cizí tkáně, k jeho schválení dojde v roce 1983
- v roce 1992 přežije pacient 71 dní s játry z paviána
- v roce 1992 je poprvé použit orgán z prasete, pacient dostane prasečí játra, aby přežil čekání na lidského dárce, zemřel však po 32 hodinách
- v roce 1999 zakáže Americký Úřad pro kontrolu léků a potravin dočasně pokusy s opičími orgány
- v roce 2008 se vědci dohodnou na přísných pravidlech, za kterých lze testovat transplantace prasečích orgánů nevyлéčitelně nemocným
- transplantace prasečích chlopní do lidského srdce se používá již desetiletí, následně musí pacienti užívat léky, aby tělo orgán přijalo, například berlínská společnost AutoTissue dodává prasečí chlopně, které jsou chemicky zbaveny prasečích buněk, zbude jen kolagenová mřížka, do níž jsou na místa původních prasečích buněk umístěny lidské kmenové buňky, nejlépe přímo od člověka, který má chlopeň dostat

Serge Voronoff

Jak probíhá vývoj protéz

- asi před 350 000 roky nějaký hoch přijde při úrazu o nohu pod kolenem a nahradí mu ji velkým klackem přivázaném k pahýlu, archeologové objevují jeho kostru s dřevěnou protézou a jásají
- asi 7000 let před Kristem dle archeologických nálezů provrtává zubař zuby lidem pomocí špičatého pazourku, který roztáčí pomocí luku a tětiny, další jeho kolegové dovedou pomocí pryskyřice a později i kovu vyrobit umělý můstek
- asi 2500 let před Kristem dokáží Egypťané vyrobit dřevěné protézy
- ve Francii u řeky Saon nacházejí archeologové kostru s umělou rukou, protézy se vyrábějí z drahých kovů, ale i kostí a kůží zvířat, někdy se používá

- dřevěné zakončení a kopyto, někteří používají velkou kost s měděným hákem na konci
- archeologové objevují v íránské poušti kostru mladé ženy, jejíž levé oko je nahrazeno protézou, vyrobené ze živice promíchané s tukem zvířat, připevněné je dvěma poutky, má dokonalou duhovku a bělmo je dokreslené tenkými zlatými nitkami, průměr polokoule je dva a půl centimetru
- kolem roku 1000 po Kristu dokáží Japonci vyrobit z pryskyřice s rozmanitými přísadami a barev téměř dokonalou lidskou kůži, takto třeba jsou vytvořeny prsty jedné ze služebných u císařského dvora
- lékař Pierre Fauchard (1678 až 1761) je průkopník na poli zubních protéz, vyrábí je z vyřezávaných bloků slonové kosti, umělé zuby pak pevně přivazuje ke zbývajícím čepům pevného chrupu, předvádí i rovnátka zhotovené z nití a zlatého drátu
- český vynálezce Josef Božek (1782 až 1835) vytvoří pro ruského důstojníka dokonalé protézy nohou, takže může chodit i bez hole a do schodů, konstruuje rozmanité pohyblivé protézy
- v roce 1962 britský lékař John Charnley převede do klinické praxe první dlouhodobě a úspěšně fungující cementovanou endoprotézu kyčelního kloubu
- na konci dvacátého století vyrábí v Thajsku lékař Therdchai Jivacate skvělé protézy dolních končetin, které jsou lehčí, neboť je zhotovuje z recyklovaného plastu
- 17. ledna 2000 se americkým specialistům na čele s doktorem Williamem Dobellem v San Franciscu podařilo vpravit do lebky umělý přístroj, který přenáší do centra zraku v mozku postiženého signály o vnějším prostředí, „oko“ tvoří miniaturní systém čoček na brýlích, pacient přečte ze vzdálenosti metr a půl velká písmena, jediným problémem je spousta kabelů, které spojují počítač umístěný na opasku s mozkovým centrem, doktor Dobell uvádí, že pacient trpí 36 let po úrazu slepotou a s jeho přístrojem obstojně vidí
- v roce 2004 voperují podle studií Bernarda Friehe ochrnutému Američanu Mathewu Naglemu (1979 až 2007), po přerušení míchy bodnou ranou, 96 speciálních elektrod a čip napojený přímo na mozek, pacient tak po zbytek svého života ovládá televizi či surfuje po internetu pouhou aktivitou svého mozku
- v roce 2005 první plně robotickou končetinu fungující na bázi mikropočítačů získává Jesse Sullivan (1951) od Rehabilitačního ústavu v Chicagu
- v roce 2007 bývalý sanfranciský tým doktora Dolella (umírá v roce 2004) operují šest dobrovolníků ve věku 39 až 63 let, kterým zavádějí nové generační zařízení umělého oka, pacienti si po letech dokáží povšimnout stínů i světla, dokonce i pohybu
- v roce 2008 představují výzkumníci Kwabena Boahen a Kareem Zaghoul z University of Pennsylvania umělou sítnici, která se obejde bez externí kamery a pracuje na obdobném principu jako sítnice oka savce, základem je fotočip, označovaný za umělou sítnici, která je určena k transplantaci do oka a propojení s očním nervem, má rozměry 3,5 krát 3,3 milimetrů a skládá se z 5760 fototranzistorů, které jsou propojeny s 3600 tranzistory, které v umělé sítnici zastupují nervové buňky a zpracovávají signály zachycené světločivnou vrstvou
- v roce 2009 vyvíjí robotickou kostru ochrnutý izraelský vědec Amit Confer, batůžek na zádech a speciální výztuhy na nohou pomohou vstát a chodit paraplegikům, tedy lidem s ochrnutou spodní polovinou těla, nyní se provádí testy na klinice Sheba Medical Centrum v Tel Avivu
- podpurný skelet XOS, který znásobí lidské možnosti, vyvíjí i americká společnost Sarcos, konstruktérem je Rex Jameson, sám ho zkouší a může bez větší námahy pomocí tohoto aluminiového skeletu zvednout i devadesátikilové břemeno, zájem o jeho činnost projevuje armáda

- v prosinci 2009 se italskému týmu podaří vytvořit první robotickou ruku, kterou postižený může ovládat výhradně svým mozkem, na jejím vývoji spolupracují specialisté z university Campus Biomedico v Římě a Vysoké školy svaté Anny v Pise, mozek pacienta vysílá signál a umělá ruka ho díky speciálním elektrodám přijme a způsobí, že se pohyblivé prsty začnou hýbat
- v roce 2009 je hitem v plastické chirurgii respektive kosmetické chirurgii využívat buněk z předkožky novorozenečků, obsahuje totiž vysoké množství fibroblastů, vazivových buněk, které syntetizují mezibuněčnou hmotu a zejména kolagen, vazivová tkáň nachází široké uplatnění právě v plastické chirurgii
- v roce 2010 testuje vědec Michael Goldfarb z Vanderbiltovy university v USA protézu ruky poháněnou raketovým motorem, na rozdíl od velkých baterií jiných protéz je jeho zdroj velkým jako propiska, obsahuje katalyzátor, který způsobuje výbuch peroxidu vodíku, tento systém se používá pro pohyb vesmírných raket na oběžné dráze
- italští vědci z laboratoře ve Faenze nedaleko Bologni oznamují, že z ratanového dřeva vytvořili materiál, který má téměř identické vlastnosti jako lidská kost, navíc je tak trvanlivý, že v případě jeho použití ke kostní náhradě nebude za života pacienta nutno ho měnit, nyní probíhají testy na ovčích

Jak prozkoumat srdce pomocí EKG

- v roce 1907 popíší dva britští vědci Arthur Keith a Martin Flack sinový uzel v srdci, který má velký význam pro přenos impulzů z předsíně do komory, při práci srdce vznikají tzv. akční elektrické proudy
- v roce 1911 holandský fyziolog Willem Einthoven si uvědomí, že by z proudů vznikajících v srdci mohl udělat diagram a sestrojí citlivý strunový galvanometr, kterým položí základ pro diagnostiku srdečních chorob, v roce 1912 asi jako první použije zkratku EKG, za své objevy získá v roce 1924 Nobelovu cenu
- Einthovenův přístroj váží asi 300 kilogramů a zabírá dvě místnosti
- v roce 1920 zachytí Američan Harold Pardee elektrokardiogram akutního infarktu

Telemedicína aneb srdce na dálkové ovládní

- už v roce 1788 probíhají první pokusy s elektrickou stimulací srdce pomocí elektrických impulsů
- v roce 2010 používají tisíce pacientů na celém světě, trpící arytmií či jinými vadami srdce, kardiostimulátory firmy Medtronic
- v roce 2010 připravuje firma Medtronic nový projekt, kterým je propojení pacienta s lékařem pomocí komunikačních technologií, ústředí firmy se nachází ve Švýcarsku, neboť zde představitelé firmy očekávají špičkové inženýry, byť je zde poněkud draho

- již v roce 2010 se využívá systém CareLink, využívající informačních a komunikačních technologií k přenosu informací mezi lékaři, lékařem a pacientem, přístroj Medtronic CareLink umožňuje okamžitě automaticky zasílat lékaři údaje z implantovaného kardiostimulátoru nebo defibrilátoru, čímž se předchází selhání srdce
- pacientovi stačí mít doma nainstalovanou bezdrátovou síť wi-fi a přístroj se přes ni napojí, ošetřujícího lékaře na příchod nových dat od pacienta upozorní textová zpráva nebo e-mail zvaný „CareAlert“, lékař zkontroluje údaje a v případě potřeby na dálku upraví nastavení implantovaný přístroj či změní lékovou terapii

Medtronic

Automatický systém pro diabetiky

- firma Medtronic již praktikuje na trhu systém Paradigm Veo, který je určený diabetikům, jde o spojení léčby inzulinovou pumpou a průběžným monitorováním hladiny cukru v těle
- systém se skládá z inzulinové pumpy a čidla s vysílačkou, které 288 krát za den měří hladinu cukru v těle
- pacient dostává údaje o hladině cukru na displeji přístroje, který má stále u sebe a podle údajů si naprogramuje inzulinovou pumpu tak, aby dávala správné množství inzulinu
- pokud čidla zjistí, že hladina cukru v krvi klesla pod stanovenou kritickou úroveň, inzulinová pumpa reaguje automaticky a upraví dávkování, což pacienta uchrání před života ohrožujícím hypoglykemickým šokem

Speciální medicínské metody diagnostiky a aplikací pomocí biotechnologií

- moderní technologie mají obrovský význam pro medicínu, umožňují jejich využití ve velkém spektru činnosti spojených s léčením
- výzkum biotechnologií vyžaduje podle odborníků speciální typ pracovníků, kteří kromě biologie a genetiky musí zvládat fyziku a chemii a mají být ke všemu i graduovaní počítačovní odborníci, zároveň musí být odolní, neboť jejich práce je zdlouhavá a plná dílčích neúspěchů
- níže je uvedeno několik příkladů, jakým směrem se moderní medicína ubírá či jakými směry se pravděpodobně ubíráti bude ...

- v roce 2010 je ve stadiu klinických testů tzv. „slinný test“, pacient dostává v laboratoři do úst vodu k vypláchnutí, následně přístroje zjišťují, zda jsou ve slinách přítomny proteiny, které mají vztah k rakovině, pokud se tento způsob ukáže spolehlivým, nebude třeba biopsie a mamografie

- výzkumné laboratoře Davy Farradaye v Londýně vytvářejí techniku, která má zabít rakovinné buňky přímo pomocí magnetických nanočástic, tyto nanočástice se budou aplikovat buď přímo do nádoru injekcí, nebo se budou vázat na protilátky a budou aplikovány intravenózně
- vědci v Singapuru vyvíjejí kontaktní čočky, které uvolňují do oka potřebné léky k léčení zeleného zákalu, podobně se vyvíjejí čočky pro lidi, kteří trpí vysycháním očí
- vědci ve výzkumných laboratořích v americké Pittsburghské universitě vyvíjejí metodu, která varuje pacienta před astmatickým záchvatem, uhlíkové nanotrubičky pátrají v dechu po stopách oxidu dusíku, který záchvatu předchází
- v Metropolitní universitě v britském Manchesteru vyvíjejí vědci takzvanou chytrou bakterii, schopnou absorbovat do své DNA nový genetický materiál, který pro ni výzkumníci připraví, takto upravené bakterie budou schopny reagovat předem daným způsobem na určité podněty, cílem je vytvořit bakterii, která bude schopna automaticky uvolňovat nebo i vytvářet antibiotika přímo v místě zánětu

Co je to virtuální terapie

- jde o využití videoher a virtuální reality pro léčbu některých fobií, například sociální fobie (úzkost při kontaktu s jinými lidmi), panické poruchy či u mužských sexuálních poruch, těmito poruchami trpí ve vyspělých společnostech až 10 % populace, k léčení klasickou metodou se používají většinou různá antidepresiva
- nové postupy zkoušejí využívat virtuální realitu, kdy jsou pacienti vystavováni celé škále simulovaných situací tak dlouho a tolikrát, než ošetřující lékař rozhodne, že jsou schopni čelit jim i v reálném životě

- pacient například jede ve výtahu s lidmi, kteří mu vyčítají, že dělá doma mnoho hluku, další lidé se na dotyčného sesypou ve vstupní hale, další po něm stále něco chtějí, pacient se musí naučit tomuto tlaku čelit
- v jiném případě se nacvičuje navázání komunikace při stolování, další řeší situace v kavárně, včetně špatně spočítaného účtu, v další vystupuje na konferenci, musí přednést projev, zaujmout posluchače a odpovídat na dotazy apod.
- pacienti v této hře hrají sami sebe, mají v některých případech nasazenu virtuální helmu, častěji používají jen speciální páku, kterou se přemisťují ve virtuálním prostoru

Pro každého psychiatr ...

- psychiatři, psychologové, psychoterapeuti, dříve jsou považováni za léčitelé bláznů, dnes je v USA a v západní Evropě v módě mít svého psychiatra
- současný trend vyžaduje, aby byl člověk nejen fyzicky krásný a dokonalý, ale i duševně vyrovnaný, nedostatek sebedůvěry je stejnou vadou jako křivý nos
- specialisté nabízejí různé varianty přístupů, klasickou psychoanalýzu, rodinnou terapii, skupinovou terapii, hypnózu a další
- rodiče stále častěji přesouvají odpovědnost za své potomky na odborníky, děti se léčí kvůli hyperaktivitě, poruchám řeči, anorexii nebo i kvůli špatnému prospěchu ve škole
- také řada řídících pracovníků má svého psychoanalytika, který jim pomáhá snižovat stres a zvyšovat jejich výkony, některé americké společnosti nabízejí v rámci svých podnikových bonusů pět sezení u psychoanalytika zdarma

Jak vzniká penicilin

- objev penicilinu, který následně zachrání miliony lidských životů, zapříčiní náhoda
- skotský lékař a vědec Alexander Fleming (1881 až 1955) pozoruje, kolik vojáků za první světové války umírá na různé infekce, proto se snaží najít látku, která by smrtící bakterie zastavila
- 28. září 1928 po návratu z dovolené ho čeká šok, nějaká uklízečka nechá otevřené okno v jeho malé nemocniční laboratoři a na jeho bakterie v Petriho miskách působí vnější prostředí a tak je podle prvního dojmu jeho dlouhodobá práce zničena
- poté si všimne, že se v jedné z misek objevuje plíseň, která zahubila všechny bakterie v okolí a základ k objevu penicilinu je na světě
- jenže ke skutečnému léku je ještě daleko, protože léčivá polévka, kdy pěstuje penicilin v masovém vývaru, není to pravé ořechové, potřebuje pomoc
- nastává však problém, o jeho objev nemá nikdo zájem
- v květnu 1940 dojde k prvnímu izolování penicilinu vědcem Howardem Floreyem (1898 až 1968), když ten pak v roce 1943 zachrání tisíce pacientů ve válce, kteří by za použití běžných léků zemřeli, ukáže se, jak velký objev před mnoha roky Fleming učinil
- Fleming dostává se značným opožděním za svým objevem medaile, vyznamenání a nakonec i Nobelovu cenu

Streptomycin pomáhá

- v roce 1944 se podaří americkému mikrobiologovi Semanu Waksmovi (1888 až 1973) izolovat z houbových bakterií, které napomáhají rozkladu půdy, látku streptomycin
- toto nové antibiotikum se ukazuje účinné a do deseti let se s jeho pomocí podaří na území USA téměř vymýtit tuberkulózu

Röntgenovo záření

- 8. listopadu 1895 při pokusech s katodovou trubičkou objeví Wilhelm Conrad Röntgen (1845 až 1923) záření, které prosvítí i černý papír
- následně prosvítí ruku své manželky a uvidí kosti i prstýnek
- 23. ledna 1896 na demonstrativní přednášce prosvítí ruku svého kolegy profesora Alberta von Köllikera (1817 až 1905), který nazve zázračné paprsky Rentgenovými
- 10. prosince 1901 obdrží Röntgen první udělovanou Nobelovu cenu

Wilhelm Conrad Röntgen

Injekční stříkačka

- v roce 1650 při studiích tlaku objevuje francouzský matematik a fyzik Blaise Pascal (1623 až 1662) princip injekční stříkačky
- v úterý 8. května 1855 skotský lékař Alexander Wood vpichuje pacientce s velkými bolestmi injekci s tisíci prostředky
- ve stejnou dobu přichází francouzský chirurg a ortoped Charles Gabriel Pravaz se svou injekční stříkačkou, „pravazova injekční stříkačka“ se rozšiřuje do evropských ordinací

Chytrá pilulka na léčení tlustého střeva

- pro pacienty s rakovinou zažívacího traktu či tlustého střeva vyvíjejí vědci „chytrou pilulku“, kterou lékař dálkově naviguje přímo k nádoru
- jednu třetinu kapsle tvoří léčivá látka, druhou miniaturní kapalinové čerpadlo, dále kapsle obsahuje pH senzor, který určuje její polohu
- do počítače lékaře na stole se přenášejí informace o poloze, lékař přes vysílačku může ovládat jednotlivé funkce kapsle, miniaturní procesor pak zajišťuje dávkování léku v požadovaných intervalech

Krevní skupiny

- O první krevní transfúze se pokouší v Oxfordu kolem roku 1639 badatel Francis Potter, ale moc se mu nedaří
- v roce 1665 zkouší transfúzi další anglický vědec Richard Lower u zvířat, propojí krční tepny dvou psů pomocí stříbrné trubičky
- následně soupeří francouzští a angličtí vědci v transfúzích krve na zvířatech a nakonec dojde i k transfúzi krve mezi zvířetem a člověkem, naštěstí tyto pokusy zprvu způsobí jen alergickou reakci
- v roce 1667 provede francouzský lékař Jean-Baptiste Denis transfúzi na pacientovi, který trpí šílenstvím, léčí ho dodávkou krve od telete, po třetí transfúzi pacient umírá a lékař je obviněn z vraždy, následně jsou v 70. letech 17. století transfúze krve od zvířete člověku v Anglii, Francii i Itálii zakázány
- v roce 1824 vydává profesor fyziologie a porodnictví James Blundell knihu o transfúzích, kde zdůrazňuje, že lze transfúzi provádět pouze z člověka na člověka, ale i tak se objevují aletgické reakce, některé dokonce končí smrtí pacienta
- v roce 1900 provede rakouský lékař Karl Landsteiner pokus, ze kterého vyvodí závěry ohledně rozdělení krve do krevních skupin A, B, AB a O, které se používají dodnes
- za svůj objev získá v roce 1930 Nobelovu cenu
- v roce 1907 dospěje nezávisle na objevu Landsteinera ke stejnému závěru český neurolog a psychiatr Jan Janský (1873 až 1921), jde více méně o vedlejší produkt jeho práce
- v roce 1921 americká lékařská komise uzná Janského prvenství v objevu krevních skupin, později dokonce dojde k zpochybnování Landsteinerova prvenství i Nobelovy ceny, později se emoce utiší
- ve 30. letech 20. století se sjednotí označení krevních typů A, B, AB a O podle označení Landsteinerova
- v roce 1940 provede Landsteinerův kolega Alexander Wiener další pokus, kterým dokáže existenci tzv. Rh-faktoru

Karl Landsteiner

Miniaturní teleskop do oka navrátí zrak

- v červenci 2010 schvaluje Úřad pro kontrolu potravin a léčiv ve Spojených státech pro klinické použití možnost implantace miniaturního teleskopu do oka pacienta postiženého degenerací žluté skvrny – makulární degenerace, což mu navrátí zrak
- jde o výsledek práce vědeckého týmu firmy VisionCare Ophthalmic Technologies se sídlem v kalifornské Saratoze
- makula je místo na sítnici, ve kterém je vidění nejostřejší díky největší koncentraci očních čípků, s věkem narůstá pravděpodobnost poškození tohoto místa a zhoršení kvality zraku, v pokročilém stádiu způsobuje slepotu
- implantovaný teleskop se podobá Galileou teleskopu, má tři části, miniaturní kapsli z křemencového skla, která obsahuje dokonalou optiku, nosnou část a stínítko, které tlumí intenzitu procházejícího světla
- celé zařízení je velké jako zrnko hrášku a je chirurgickým zákrokem pacientovi voperováno do přední části oka
- když světlo projde teleskopem, obraz se zvětší a promítá na zdravou část sítnice nepoškozenou degenerací

D) Uspokojování běžných potřeb člověka

Historie pokusů o zabránění těhotenství

- od doby, co člověk zjistí, že sex je daleko víc než pouhý prostředek reprodukce, snaží se vymyslet způsob, jak způsob reprodukce regulovat, nebo-li možnost provozovat sex, aniž by byl zplozen potomek
- traduje se, že Onan vymyslel „koitus interruptus“, přerušovanou soulož
- ve starém Egyptě ženy používají jako ochranu před těhotenstvím například pastu z trusu krokodýla a medu, znají i nitroděložní čípky z vosku a drcených jader granátových jablek, které obsahují ženský hormon estrogen a působí na principu dnešních pilulek
- ve středověké Evropě plné tmářství a pověr přicházejí nápady neúčinné či zdraví ohrožující, například doporučení sníst před stykem několik živých vos
- ve středověku se objevují i první předchůdci dnešních kondomů
- ještě v padesátých letech 20. století je zmiňována kuriózní metoda zabránění těhotenství a tou je výplach pochvy Coca-Colou

Kdy a jak vzniká kondom

- prapředkové současných kondomů se objevují již na egyptských freskách ze 14. století před Kristem
- dle legendy již krétský král Minos, žijící údajně asi ve 21. století před Kristem, používá plátěný návlek, aby ochránil své milenky, neboť jeho žárlivá žena promění jeho sperma v žiravinu
- předchůdce kondomů, vyráběné z lněné látky, se používají již minimálně 1000 let před Kristem
- mnoho lidí si láme hlavu, jak nahradit nepříliš spolehlivé plátěné pytlíčky, Římané i syfilidou velmi terorizovaný lid ve středověku
- v roce 1564 italský chemik Gabrielle Fallopi začne používat lněné plátno napuštěné do soli a bylinného lektvaru, svůj vynález testuje na tisícovce florentských mladíků, z nichž ani jeden během pěti měsíců neonemocní, ovšem jejich partnerky nejsou právě nadšené ...
- dle jedné teorie požádá velmi prostopášný anglický král Karel II. (1630 až 1685) svého doktora Condoma, aby řešil problém jeho mnoha levobočků, ten mu doporučí ovčí střívko, a jelikož je král spokojený, povýší doktora Condoma do šlechtického stavu a navrhne jeho jméno jako název onoho střívka ...
- jiná teorie dává název do souvislosti s latinským slovem „condus“ – nádržka
- v 18. století se vyrábějí kondomy ze střev zvířat, ovšem nejsou zcela spolehlivé a občas prasknou ...
- tento výrobek dle historiků používá i světoznámý svůdník Giacomo Casanova (1725 až 1798)
- roku 1843 přichází vynález vulkanizace latexu
- do 30. let 20. století se kondomy vyrábějí z gumy a jsou dost nepohodlné a drahé
- latexové současné kondomy jsou běžně dostupné až po druhé světové válce

Pilulky, které mění svět

- první s myšlenkou hormonální antikoncepce přichází začátkem 20. století Ludwig Haberlandt, profesor psychologie na universitě v rakouském Innsbrucku, snaží se ošálit ženské tělo, aby organismus uvěřil, že je těhotný, na tomto principu jsou založeny moderní antikoncepční pilulky
- 15. října 1951 se podaří americkému chemikovi Carlu Djerassimu v Mexico City vyrobit syntetickou cestou hormon norethisteron, který se stává základem antikoncepční pilulky, která je některými sociology považována za největší medicínský objev 20. století
- v roce 1960 se antikoncepční pilulky objevují v USA a v roce 1961 ve Velké Británii, v obou případech pouze na předpis a v Británii výhradně pro vdané ženy, od roku 1967 se stává dostupná všem zdravým ženám

- prodej antikoncepční pilulky vyvolává dvě výrazně odlišné reakce, hippie mládež ji považuje za dar z nebes pro provozování „volné lásky“, pro feministky znamená osvobození ženy od biologického otroctví, neboť potraty jsou v té době téměř všude nelegální, na druhé straně se zvedá vlna odporu ze strany mravokárců a církve, argumentující promiskuitním chováním
- antikoncepční pilulka znamená změnu sexuálního života v 60. letech 20. století, ale také pokračující rozporuplné reakce, například feministky z počátečního nadšení přecházejí do opozice, když namítají, že břímě za nechtěné těhotenství teď zůstává pouze na ženě a začínají bojovat za podobnou „pilulku“ i pro muže, ta je vyvinuta kolem roku 2000
- antikoncepční pilulka má i další význam, zahajuje éru farmaceutických preparátů pro zcela zdravé lidi, kteří je využívají ve velkém měřítku, mezi další preparáty lze řadit Viagra zvyšující potence mužů, Prozac proti depresím, Zyban k odvykání drogové závislosti na nikotinu, Xenical k boji proti obezitě apod.
- v USA se stále zvyšuje počet předpisů vydaných na lék testosteron, užívají ho miliony Američanů ve středních letech, odhaduje se, že až 57 % z nich, a to i přes varování, že zvyšuje nebezpečí vzniku rakoviny prostaty a krevních sraženin, zahánějí s ním příznaky stárnutí, špatnou erekci, depresi a ztrátu libida, lék se užívá ve formě pilulek, injekcí, gelů či náplastí
- v USA více než 20 % lidí užívá prášky na povzbuzení myšlení, polovina z nich denně nebo několikrát týdně, názory odborníků se

různí??(liší), mnozí se však přiklánějí k názoru, že pokud tyto léky nemají vedlejší účinky, jde o legální metodu jak zvýšit výkonnost a produktivitu mozku, srovnávají tuto metodu s použitím počítače, který také v podstatě zvyšuje výkonnost

- někteří odborníci ze Stanfordovy university oceňují přínos těchto prostředků pro zvýšení kapacity paměti, léky jsou schváleny a vědci nevidí důvod, proč by je nemohli užívat i zdraví lidé ...
- izraelští vědci z University Bar-Ilan vyvinou metodu, která na úrovni tvorby bílkovin způsobuje neschopnost spermie se spojit s vajíčkem, nebo-li schopnost spermie proniknout do vajíčka, jejich preparát má podobu pilulek pro muže, užívaných jednou za tři měsíce
- v roce 2010 začíná testování na dobrovolnících, pilulky nemají prokázané žádné vedlejší účinky, spermie po jejich požití sice doputují s ejakulátem do dělohy, ale nejsou schopné s vajíčkem splynout, testované myši dle vědců jsou po jejich podání čilé, při chuti na potravu i sex, účinky mají vyhovovat i některým striktním náboženským předpisům, které zakazují vasektomii nebo ejakulaci mimo ženské tělo

Ultrazvuk ve službách antikoncepce

- vědecký tým University v Severní Karolíně v USA vedený Dr. Jamesem Tsurutou se věnuje výzkumu mužské antikoncepce, která využívá účinků ultrazvuku v definované intenzitě a frekvenci pro dočasné zamezení tvorby spermatu
- vědci klinicky ověřují působení ultrazvuku na mužské pohlavní orgány, zatím vše vypadá nadějně
- využití ultrazvuku má působit po dobu šesti měsíců, po odeznění účinků zákroku se sperma podle dostupných informací opět tvoří bez jakýchkoli známek snížení množství i kvality, zákrok také nijak neovlivňuje hormonální hladiny, hmotnost, libido či mužské nebo ženské projevy
- ekonomická dostupnost je výhodou, jednoduchost aplikace je zajímavá i pro potenciální využití v zemích třetího světa
- možná tak v budoucnu budou lékaři často říkat : „Vážený pane, posadte se na sonar ...“

Je libo sexuální pomůcky aneb nic nového pod sluncem

- někdo by mohl nabýt mylného dojmu, že různé „sex-shopy“ jsou doménou moderní doby, kdy liberální přístup v oblasti erotiky převažuje nad pruderností, ovšem opak je pravdou
- badatelé s jistým nádechem ironie uvádějí, že v sexuálních pomůckách převažují ty pro ženy, neboť mužům stačí jedna ruka a také si občas nějakou ženu znásilní, nebo si vydržují harémy, naopak sami mají problémy dobře ženy uspokojit a tak pro ně navrhují a vytvářejí erotické pomůcky ...
- archeologové nacházejí kamenný falus starý asi 28 000 let v Bádensko-Wüttembersku, je 19,2 centimetrů dlouhý, oválného průřezu s osami 3,6 a 2,8 centimetrů
- první sexuální pomůcky údajně objevují archeologové již v době kamenné, v příbytcích pravěkých lovců, konkrétně jde o kamenné penisy a kameny s otvory v potřebné velikosti
- sexuální pomůcky využívají také civilizace

babylónské, egyptské a řecké, archeologové dokonce umělý penis nacházejí v hrobkách staroegyptských žen

- některé pomůcky jsou velmi originální a svědčí o důvtipu techniků
- například v Japonsku vyrábějí obuvníci pro ženy vdovy boty, jejichž podpatek se může prodlužovat různými nástavci ve tvaru penisu, ty se obecně začínají zdokonalovat, využívají se rozmanité materiály jako guma, kaučuk, jsou různě zvrásněné, některé mají u kořene přísavku, aby se daly uchytit ke zdi, nábytku či podlaze, jsou opatřeny opaskem pro opásání ženy při lesbickém milování
- z Asie pochází kulička gejši velikosti pingpongového míče či tzv. Venušiny kuličky, japonská rinto-tama, původně dvě duté koule ze slonoviny naplněné rtutí spojené nití, což umožňuje lehčí použití, uvnitř se nachází další, menší a těžší kulička, která se pohybuje a vibruje při každém přemístování, tyto pomůcky se používají rovněž v Číně
- ve starověké Číně si muži objednávali speciální dřevěné sochy ve tvaru ženy se třemi tělesnými otvory, což je svým způsobem předchůdce dnešních nafukovacích panen
- s průmyslovou revolucí přicházejí na řadu i samohybné vibrátory, ten první dokonce poháněný parním strojem, modernější už mají motor elektrický

Je kybersex možno považovat za nevěru?

- pojem virtuální sex je značně široký, v širším chápání tak lze pohlížet i na pouhé prohlížení pornografických obrázků
- často se za virtuální sex považuje vztah dvou lidí, kteří jsou v kontaktu přes internet a jejich společným cílem je sexuální vzrušení
- za předchůdce virtuálního sexu se dá považovat využívání telefonu, dost draze placené služby všeobecně známé jako „sex po telefonu“, kdy ovšem jen málokdo tuší, jak ve skutečnosti vypadá vlastník vášnivého hlasu na druhém konci spojení
- v současné době se dají z internetu stáhnout hry, ve kterých si může zákazník prožít, co si přeje, přičemž mu nehrozí žádná zdravotní rizika
- už je možné vzájemné napojení na speciální zařízení, umístěné na těle zákazníka (zákaznice) a spojené přes internet s tělem jeho (jejího) partnera, tak mohou vzájemně přijímat doteky a vibrace, což však někteří sexuologové považují již za formu nevěry vůči vlastnímu partnerovi
- v některých vývojových dílnách se již testují sexuální roboti ...

Jak se rodí města

- první samostatné přístřešky dle archeologických objevů pocházejí z období přes cca 400 000 lety, nacházejí se v okolí Nice, tyto chaty měří 8 metrů na délku, 4 metry na šířku a stavebním materiálem jsou kmeny mladých stromků zasazené do země a ohnuté do středu, kde jsou svázané
- asi 9000 let před Kristem si člověk začíná budovat první bydlíště, která se vzdáleně podobají vesnicím
- někteří archeologové považují za nejstarší město na světě izraelské Jericho s hradbami, věží a příkopem proti nájezdu nepřátel, staří vzniku určují asi na 6000 let před Kristem
- asi 3000 let před Kristem se objevují první státní města

- kolem roku 2000 před Kristem vznikají města v údolích velkých řek či úrodných planinách, Jericho, Ur, Ninive, Babylon, s nimi se rodí i celé civilizace v údolí Eufratu a Tigridu, v Indii vyrůstá Harappa, v Egyptě Memfis a Théby, v Řecku Mykény, na Kypru Knossos a také později Řím, který jako první metropole na světě dosahuje milionu obyvatel
- od počátku trápí města stejné neduhy, jsou přeplněná, chudí žijí ve slumech v otřesných hygienických podmínkách, odtud se šíří epidemie
- až do 16. století může dostat v Anglii titul City (velkoměsto) jen takové město, které má diecézní katedrálu, obecně se snaží města vytvořit si architektonická díla, která mají dát městu novou tvář a také lákat návštěvníky
- ještě v roce 1800 po Kristu žije na světě ve městech jen 3 % lidské populace, poté začíná přesun lidí do měst za prací, v roce 1900 žije ve městech již 13 % lidské populace
- v roce 2007 dosahuje počet obyvatel ve městech 50 % lidské populace, za což může především věda a moderní technologie

Jak se v minulosti vytápějí významné domy

- první ústřední topení sestaví již 1. století před Kristem v Římě jezdec Gaius Sergius Orata, který topí v kotelně vedle domu a dovnitř pouští horký vzduch pod dlážděnou podlahou
- k vytápění klášterů či hradů se používají krby, kamenné pece, kachlová kamna, případně teplovzdušné kanálky, které rozvádí teplý vzduch pod podlahou
- kachlová kamna se objevují v průběhu středověku a jsou vytvořena z dřívější pece, do jejich stěn je nejprve vsazeno několik hrncovitých nebo mísovitých kachlů, které zvyšují otopnou plochu a zvyšují prostupnost tepla
- z jižní části Evropy se začíná ve 13. století tento způsob vytápění šířit do celé Evropy a udrží se až do 19. století
- nejprve jsou kamny vybaveny pouze komnaty hradů a tvrzí, od 15. a 16. století se stávají trvalou součástí měšťanských příbytků

Jak se mění toalety v proudu času

- v období 3000 až 1500 let před Kristem na Krétě v knósském paláci sedí lidé na dřevěném prkénku umístěném na kamenné desce s otvorem, dešťová voda z nádržky se vypouští pomocí páčky
- kolem roku 2500 před Kristem mají v západní Indii v Ahmedabadu záchodky vybavené poklopy, aby nepáchly, tou dobou mají v Indii lidé v každém domě toaletu, ze které odvádí proud vody odpad do stoky zakryté pálenými cihlami, později však tyto vymoženosti upadají v zapomnění a lidé chodí konat potřebu do řeky
- je dochovaný faraónský klozet z roku 2100 před Kristem, který má podobu trůnu vytesaného do vápence
- už 400 let před Kristem jsou v Římě veřejné latríny, někdy tam vedou lidé i hodinové diskuse, v domech pak mají v rohu kuchyně stupínky pro nohy a otvorem, nad kterým je sedátko, bohatí mají i mramorové latríny, vše je sváděno do římské centrální stoky a odtéká do řeky Tiber

- v Římě se používá i klasický nočník, o tuto nádobu se stará speciální sluha, při hostinách či veřejných shromážděních otroci přinášejí a odnášejí speciální stříbrné nádoby, do kterých konají jejich majitelé potřebu, aniž by přerušovali svou zábavu či hovor
- již v druhém století před Kristem se objevuje splachovací záchod v Číně, má kamenné sedátko, opěradlo a drenáž pro tekoucí vodu
- římský císař Vespasián (17 až 79 po Kristu) zdanil veřejné záchody, ty si pronajímají podnikatelé
- první toaletní papír se vyrábí v Číně asi kolem roku 600 po Kristu z rýžové slámy, v Evropě bohatí používají vlnu či konopí, chudí si otírají pozadí trávou, pískem či vodou, továrně jako první vyrábí toaletní papír v roce 1857 Američan Joseph Cayetty
- jako perličku možno uvést, že v jižní Indii se pravou rukou jí a levá je využívána k očištění pozadí, to samé platí pro Hebrejce, pro něž je levá ruka nečistá a nesmí se používat při podávání jídla
- v období mezi 5. až 15. století se katolické církvi nelíbí společné klozety, ale lidé se v té době za své přirozené konání před sebou nestydí, uspokojují potřebu když na ně přijde, v domech pak používají nočníky a ty vyprazdňují na ulice, nočníky představují většinou staré hrnce či vědra
- středověké hrady mají v arkýři na straně „prevět“, staročesky nazývaný „výsernice“, umístěn je tak, aby výkaly padaly podél zdi dolů do příkopu, někdy je pod otvorem poklopka, aby nefoukalo na pozadí a po vykonání potřeby se otevře a výkaly padají volným pádem, někdy taková místa nemá ani dveře, zřejmě v té době nikoho nepohoršuje, když vidí a je viděn ...
- v roce 1597 Angličan John Harrington (1561 až 1612) postaví splachovací záchod pro královnu Alžbětu I, z nádoby stříká voda pomocí ukrytých trysek, ve svých šlechtických kruzích vzbudí jeho knížka o tomto vynálezu posměch a v Anglii se splachovacímu záchodu říká „John“
- v 18. století se používají dřevěné záchody ve tvaru křesla, s poklopem a s vyjímatelnou porcelánovou miskou, staví se do ložnic nebo toaletních místností
- v roce 1738 přestavuje svůj splachovací klozet J. F. Brondel a poté je jeho vynález už jen zdokonalovaný
- v roce 1739 se v pařížské restauraci poprvé objevují oddělené toalety pro dámy a pány a jsou označeny panáčkem a dámou v krinolíně
- první patent na splachovací záchod získává anglický hodinář Alexander Cummings, který vymyslí posuvný uzávěr mezi miskou a odpadem
- od poloviny 19. do poloviny 20. století se používá v místech, kde ještě

- není moderní kanalizace, sesle s nádržkou s vodou a nádobkou pod otvorem, která se vynáší
- v roce 1866 si nechává Američan Andrew Rankin patentovat pisoáry, tzv. pánská močítka, napojená na kanalizaci, název je odvozen z francouzského slova „pisser“ – močit, ovšem podobné zařízení používali již Římané, ve středověku je využívají pánské kláštery
- v letech 1900 až 1932 obdrží patentový úřad v USA 350 technických návrhů k vylepšení záchodů, ovšem ještě po první světové válce má v Evropě většina venkovských usedlostí na dvoře suché záchody
- v roce 2009 v japonském luxusním hotelu Conrad Tokyo, po vykonání potřeby nepotřebujete žádný toaletní papír ani vodu, vše za vás udělá automatika za pomoci jemných rozprašovačů a počítačem řízeného sušení a dezinfekce
- následně můžete využít i koupel ve vaně s aromatizovanou vodou a bublinkami, vana se sama vyčistí a vy si můžete přidat ještě vysokofrekvenční sprchu, při níž dochází i k automatické masáži chodidel
- mikročip u kohoutku vám spočítá vaši optimální vůni a namíchá odpovídající tělovou vodu, po celou dobu této procedury můžete sledovat program na velké plazmové obrazovce
- na konci 20. a počátkem 21. století vznikají i jinde různé luxusní toalety, kde při vykonávání potřeby hraje hudba, čidla změří tlak, tep a tuk v těle a informace dokonce mohou odeslat lékaři, oblíbené jsou vodní trysky, které masíruje pozadí, prkénko se samo otře ...
- zlí jazykové tvrdí, že v budoucnosti si s námi toalety budou povídat ...

Jak dobře a příjemně očistit své pozadí ...

- první toaletní papír znají již Číňanky v 6 století před Kristem, používá se nejlevnější papír a rýžová sláma
- asi 500 let před Kristem používají Keltové na utírání pozadí jemné houbičky napuštěné vonným extraktem z květin, chudší pak musí vystačit s hrstmi vody z řeky
- kolem roku 50 po Kristu používají bohatí Římané k otírání pozadí čerstvě vylíhlá kačátka
- v oblasti dnešního Libanonu užívají k očištění pozadí čerstvé banánové slupky, po roce 700 po Kristu pomocí destilace využívají i „růžovou vodu“
- klasický toaletní papír, který je skládán do obdélníčku, je vyroben v roce 1380 pro čínského císaře, kolem roku 1480 jsou na jednotlivých listech napsány i milostné básně či básně o přírodě, aby si vládce v době konání své potřeby duchovně užil
- francouzský král Karel VI. Šílený (1368 až 1422) využívá na utírání svého pozadí služeb speciálního komorníka, tato profese je ve společnosti velmi považována a je o ni obrovský zájem ...
- Aztékové kolem roku 1450 používají k očištění po toaletě dvou prstů levé ruky, které potom omývají v sedmero aromatických koupelích
- moderní toaletní papír vyrobí v roce 1857 Američan Joseph Cayetty ve formě skládaných listů
- kolem roku 1942 vyrábějí ve Velké Británii dvouvrstvový toaletní papír, nejvíce se prodává ten, na němž je obrázek Adolfa Hitlera

Z tradic lázní a osobní hygieny

- starověké civilizace jsou lázněmi a péčí o tělo proslulé, stejně jako antika
- už ve 3. tisíciletí před Kristem mají zvláštní stavby určené ke koupání happapská??(google nenašel) města, nacházející se na území dnešního Pákistánu, stejně tak tomu je v povodí Indu ve městě Mohendžodaro, v domech bohatých majitelů jsou koupeny zásobované studenou i teplou vodou a k všeobecné hygieně slouží veřejné lázně

- staří Řekové nemají k dispozici tekoucí vodu, ale denně navštěvují prameny vyvěrající na povrch a myjí se v nich, oblíbené je i plavání v řekách a moři, se vznikem arén a tělocvičen vznikají i lázně, mají teplou, studenou vodu, páru i zvláštní místnosti určené k relaxaci a debatám, navštěvovat je mohou jen muži, koupají se i několikrát denně
 - parní lázně používají Aztékové, Mayové, severoameričtí indiáni, staří Řekové i Římané, lázně plní funkci tělesné i duševní očisty
 - horko v mayských lázních udržuje pec, která přiléhá k místnosti na pocení, existují i malé soukromé lázně u obytných domů, mayské rodičky mají ve zvyku absolvovat parní lázeň s léčivými bylinkami před porodem i po něm, někdy v lázních i rodí
 - Aztékové přebírají parní lázně od Mayů, koupají se denně v okolních jezerech, řekách i kanálech, před koupelemi využívají parní lázně, i oni mají soukromé lázně u obytných domů
 - v 5. století před Kristem používají parní lázně Skythové, jejich území se nachází v dnešním Rusku, opřou o sebe tři velké klády, které pevně obalí vlněnými oděvy, takže vytvoří stan, do nádoby s vodou uprostřed stanu vhazují doběla rozpálené kameny
 - parní lázně je možné pozorovat i ve Skandinávii, pověstnou parní lázeň tam minimálně dvě tisíciletí praktikují kočovné kmeny chovatelů sobů
 - prorok Mohamed propaguje lázně, v 7. století po Kristu tak vzniká hamman, nazývané také maurské nebo turecké lázně
 - na začátku 2. tisíciletí lidé v Evropě na čtyři sta let zapomínají na koupání a hygienu, panuje pověra, že voda otevírá póry, kterými se do těla dostávají škodlivé látky, místo očisty používají parfémy, kterými maskují pach nemytých těl
 - za zvlášť nebezpečné jsou pokládány veřejné lázně, kde se je možné nakazit morem, syfilidou a dalšími chorobami, přesto nějaké lázně jsou v Německu, Švýcarsku, ve Florencii, Paříži, kam oblibu lázní přinášejí navrátilí bojovníci z křižáckých válek v arabských zemích
 - v roce 1538 francouzský král František I. zakazuje veřejné lázně ve Francii, v roce 1546 vydává jejich zákaz anglický král Jindřich VIII. v Británii, podezřelé a kritizované jsou i soukromé lázně a koupelny
 - například francouzský král Ludvík XIII. se nekoupe až do svých sedmi let a jeho syn Ludvík XIV. má ve Versailles vybudované nádherné koupelny, ale nepoužívá v nich vodu, nechává se masírovat alkoholem a oleji, naopak jeho matka Anna Rakouská i její první ministr Jules Mazarin na hygienu velmi dbají
 - slavná anglická královna Alžběta I. se koupe jednou za měsíc, naopak její následovník Jakub I. si celý život myje prý jen prsty
 - ve druhé polovině 18. století je ale vše jinak, například Napoleon holduje dlouhým koupelím, stejně jako žena Josefína, někdy koupele trvají i několik hodin, v té době i evropská aristokracie holduje vodě, ani ne kvůli hygieně, ale dopřává si lázně v léčivých pramenech
 - na konci 19. století se opět začínají stavět veřejné lázně v USA i v Evropě
 - koupelny v domácnostech se v průběhu 20. století stávají samozřejmostí, stejně jako důraz na osobní hygienu
 - boj proti bakteriím dle některých současných vědců však zachází příliš daleko, mnozí se domnívají, že nárůst alergií a astmatu souvisí s vysoce hygienickým prostředím, ve kterém děti od malička žijí, nejsou vystavovány bakteriím a nevytvoří si proti nim imunitní schopnosti
- ...

Je libo turecké lázně?

- koupel je v islámské kultuře nezbytným doplňkem víry, navazuje na římskou tradici termálních lázní

- zakladatel islámu prorok Mohamed zakotví v koránu povinnost omývání těla před modlitbou nebo po sexuálním styku, jde o obřad očišťování pocházející z hebrejské a křesťanské tradice, má však i hygienický a zdravotní význam
- lázně hamman, kterým se říká turecké, představují ryzí soukromí i zároveň veřejná fóra, ve kterých probíhá společenský život, voda je zde přítomná v podobě teplé, studené i páry
- soukromé lázně si mohou dovolit v domě jen velmi bohaté osoby, proto vznikají lázně veřejné, nová islámská morálka zakazuje obnažovat před jiným člověkem své nečisté tělo, proto je konec koupelím v řekách a jezerech, budují se proto uzavřené prostory, kde mohou věřící vykonávat náležitě svůj obřad očisty

- šíření lázní po rozlehlém islámském území kontrastuje s nezájmem středověké Evropy o hygienu, námitky proti omývání vyjadřuje i katolická církev, její významný představitel sv. Bernard ve 12. století ke svým dobrým vlastnostem řadí, že se nikdy v životě nekoupal
- v 15. až 16. století se lázně hamman rozšiřují od Istanbulu až po Bagdád a do Alžírska, v západních zemích se jim začíná říkat turecké, ženy je navštěvují dopoledne a muži odpoledne
- každá budova hammán má několik sálů, ve vestibulu se zákazník svlékne a od pasu ke kolenům se zakryje ručníkem, na rozdíl od žen, které chodí většinou nahé, toto mají muži zakázané
- v dalších sálech se nacházejí vlastní lázně, přes předsíň se vstupuje do hlavní místnosti, která bývá obložená mramorem, ze kterého jsou i lavice, po stranách hlavního sálu s velmi vlhkým ovzduším jsou malé komůrky s kohoutky teplé a studené vody a páry, jsou zde i bazény napájené často termálními léčivými prameny
- zákazník si může vybrat z nabízených služeb, buď pouze využije lázně nebo si může objednat kompletní služby, k nimž patří kromě zapůjčení ručníku, mýdla a mycí houby i masáž či tření těla speciálními kartáčky, které odstraňují odumřelé buňky pokožky, na konci si zákazník vychutná závěrečnou masáž, parfémování těla mýdlovou pěnou, šálek čaje a vodní dýmku, hovořit se zde smí pouze šeptem
- pochopitelně s novou dobou počet lázní mizí, například v Káhiře jich je ve středověku rovných 350, v dnešní době jich je sotva tucet

Račte se oholit ...

- jak se říká, nic nového pod sluncem, současná móda holení či depilace celého těla je návratem k dřívějším zvykům, američtí indiáni se „holí“ čepelemi z obsidiánu nebo si vousy vytrhávají kostěnými kleštičkami, v Egyptě jsou vousy projevem barbarství a většinou si přitom muži holí i celou hlavu, ženy odstraňují chloupky ze všech svých partií
- na obličeji má průměrný muž 25 000 vousů, za rok narostou o cca 150 mm a za život stráví holením 3000 hodin
- již 3000 let před Kristem se měděné břitvy objevují v Indii a Egyptě, používají se i břitvy z bronzu, v Řecku zavede módu holení Alexandr Makedonský, v Římě je holení symbolem mužského věku, když chlapec dospěje v mladíka, oholí mu chmýří a vloží ho do schránky a obětují nějakému božstvu
- v 18. století se objevují ocelové břitvy, v 19. století se začíná používat speciální mýdlo a voda po holení
- v roce 1928 vynalézá penzionovaný důstojník americké armády podplukovník Jacob Schick první elektrický holící strojek, v roce 1937 je začíná vyrábět společnost Remington Rand Company

Jak ulehčit praní

- po objevu tkaných látek je nutná jejich údržba, což zajišťují pradelny či otroci, prádlo máčí, otloukají o kameny, tlučou do něj dřevěnou holí a znovu ho máčí, bílé prádlo nakonec nechávají vybělit na slunci
- asi 2800 let před Kristem vynalézají Sumeřané mýdlo, což ulehčuje praní
- prvním pracím prostředkem je ve starém Egyptě moč a zvířecí tuk, později přibude louh
- ve středověké Evropě valcháři šlapou prádlo ve velikých kádích, naplněných vodou s různými přípravky, poté ho vyždímají a vymáchají v čisté vodě, později začnou používat tlouky a plácačky
- námořníci využívají proudu vody, do košů dají várku prádla, ten přiváží za lano na loď a po pár hodinách vytáhnou na palubu
- v roce 1691 sestrojí první průmyslovou pračku Angličan John Tyzacke, prádlo se pere v bubnu poháněném ruční silou pomocí kliky
- asi v 18. století je důležitým vynálezem valcha či prací deska, jak je její původní název, nejprve se vyrábí ze dřeva, kameniny, plechu, porcelánu
- po roce 1830 se začínají objevovat ruční mechanické pračky
- v roce 1836 zdokonaluje Francouz Petzold odstředivku s použitím otáčejícího se děrovaného bubnu, odstředivku vymyslí v roce 1820 v Anglii J. Shoffield
- v roce 1851 přichází se svou bubnovou pračkou James T. King, když se pračky začínají těšit oblibě, přidává k nim i malý ruční lis, který mezi dvěma otáčejícími se pryžovými válci vytlačuje vodu z prádla
- první mechanizovaná valcha se objevuje v roce 1885

- v roce 1906 vyrobí Američan Alva Fischer první elektrickou pračku, bohužel první motory vedle pračky vedou k častým zkratům a také usmrcení nešťastných pradlen, proto po několika tragédiích umísťují konstruktéři motory do izolovaných krabic
- pračky „dvojče“ mají dvě části, v první části probíhá vlastní praní, ve druhé odstředování, prádlo se často musí prát, odstředovat, znovu máchat a znovu odstředovat, což znamená neustálé přendávání pomocí přítomné obsluhy
- v roce 1937 se objevuje na trhu v Americe první automatická pračka, která dovede vypouštět a napouštět vodu, ohřívat ji a sama prát, ovšem její cena se pohybuje na úrovni automobilu
- kolem roku 1950 se objevují vířivé pračky, někdy mají dva bubny, jeden na praní a druhý na odstředování
- v 50. letech 20. století se objevují první automatické pračky s podobnými základními funkcemi jako ty současné
- na automatických pračkách kolem roku 1960 musí sedět celá rodina, protože skáče a hůře dílensky vyrobené kusy prorazí i slabší zed'
- v roce 2010 jsou i „obyčejné“ pračky dokonalým dílem techniky a elektroniky, lze je napojit spolu s dalšími domácími spotřebiči do počítačem ovládaného centra

A co děti, mají si s čím hrát?

- hračky mají již děti starých Egyptanů, nechybí u Sumerů a nejvíce se jich objevuje v Číně
- již 4000 let před Kristem se objevují v Mezopotámii hliněná zvířátka, původně asi jako součást rituálů a dekorace, ale časem jim přibudou provázky a kolečka
- již ve 3. tisíciletí před Kristem jsou chrastítka pro ty nejmenší děti v Mezopotámii, poté se objevují i v Egyptě, Řecku či Římě, různá chrastítka z klacíků, zubů či lastur vyrábějí také indiáni v předkolumbovské Americe
- prvními hračkami podobným panenkám jsou egyptské ploché figurky, vyřezané ze dřeva, nalezené v hrobkách, jejichž stáří se odhaduje na 2000 let před Kristem, mají oblečení, dlouhé vlasy
- sám Homér se zmiňuje o točivé věcičce, kterou většina lidí zná pod názvem Káča, nejstarší nalezená pochází kolem roku 3500 let před Kristem, jde o hliněnou hračku objevenou v sumerském městě Ur na území dnešního Iráku, roztočené káči se udržují v pohybu nejčastěji pomocí biče, jsou nalezeny i z bronzu, kamene nebo kosti
- archeology objeveného lva a dikobraza z vápence na plošině s kolečky, tahají děti v oblasti Iránu prokazatelně kolem roku 1300 před Kristem
- egyptské zvířecí hračky na kolečkách jsou z období asi 1300 let před Kristem, po zatažení za provázek pohybují jednotlivými částmi těla, najde se myš, která kmitá ocáskem, kočka s pohyblivou čelistí, tlamu otevírající tygr, či krokodýl s poskakujícíma nohama
- řecké panenky z 5. století před Kristem jsou většinou z hlíny, výroba se stává řemeslem, v Římě je nalezená v hrobě osmileté dívky panenka vyrobená ze slonoviny
- v období 200 let před Kristem už mají egyptské panenky pohyblivé končetiny a sundavací oblečky

- v řecké kultuře se objevuje velké množství hraček, chrastítka, panenky, káči
- známé „Jojo“ pochází pravděpodobně z Číny, poprvé je o něm zmínka z Řecka asi 500 let před Kristem, objevuje se na antickém obrázku na váze, mladík v typickém antickém obleku drží míček na provázku

- časem tato hračka mizí a pak se objevuje až v 16. století na Filipínách, ovšem tam „jojo“ nepoužívají jako hračku, ale zbraň na lovení zvířat z korun stromů
- do Evropy se „jojo“ opět vrací přes Čínu v 18. století, stres s ním zahánějí Napoleonovi vojáci, znovu je objevena v západní Evropě v roce 1998, kdy se začíná vyrábět v nové moderní podobě

- v 5. století před Kristem se v Řecku rodí nové řemeslo, výroba panenek, první panenky jsou však asi o dvě stě let starší

- kolem 5. století před Kristem dokáží řecké chlapce i muže nadchnout bitvy s miniaturními vojáčky, ale i s trojským koněm, v jehož břichu jsou schováváni vojáčky

- mnoho hraček a her pochází z Číny, například karty, šachy, diabolko, létající drak, dřevění koníci, švihadlo

- k šachům, jejichž původ je z Indie, se postupem času přidávají další hry, jako je dáma, „Člověče nezlob se“, které má také původ v Indii

- od 16. století se začínají hračky vyrábět ve velkém, např. Německo se specializuje na dřevěné hračky, centrem se stává Norimberk, kde se kolem roku 1730 začínají vyrábět i proslulí cínoví vojáčky

- v 17. století se objevuje trend výroby domečků pro panenky, nejen pro děti šlechty, ale i měšťanů

- v 19. století se začíná promítat do hraček průmyslová revoluce, objevují se miniaturní dětské vláčky, nejdříve ze dřeva a na konci 19. století již i elektrické, vznikají i koleje, nádraží, celé krajiny

- na počátku 20. století se začínají mezi hračkami objevovat autíčka a letadýlka, začínají se využívat i nové materiály, např. panenky z celuloidu a kaučuku

- v roce 1920 vymyslí nezaměstnaný inženýr Charles B. Darrow hru s názvem Monopoly

- v roce 1932 začíná Dán Öle Kirk Christiansen vyrábět v Billundu dřevěné hračky, v roce 1934 přichází s názvem firmy LEGO (Leg Godt – hraj si dobře), v roce 1949 uvádí firma na dánský

trh první stavebnice z umělé hmoty, od roku 1960 se firma specializuje pouze na výrobu proslulých stavebnic

- v roce 1949 se objevuje hra zvaná Scrabble
- v roce 1959 se objevuje v New Yorku poprvé panenka Barbie, okamžitě rozpoutá vášnivou diskusi, zda je tato nenormálně štíhlá panenka s velkým poprsím pro děti vhodná, ale hračka negativní ohlasy ustojí a brzy získává i partnera Kena
- v 80. letech 20. století se objevuje Rubikova kostka maďarského vynálezce Rubika, v jejím skládání se začínají pořádat mezinárodní šampionáty
- v 90. letech 20. století se začínají objevovat počítačové hry a také „chytré“ hračky fungující na principech robotů ...

Jak jde vývoj chlazení

- k ochlazení potravin používají lidé nejprve studené sklepy či prostory ve skalách
- již ve 12. století znají Číňané ochlazení pomocí chemických reakcí a umí vyrobit umělý led
- v roce 1607 se podaří vyrobit L. Tancredusovi první umělý led v Evropě
- v roce 1676 je ve Francii ustaven cech mistrů chladičů ovoce a květin
- od poloviny 18. století mají měšťanské domy zabudované ledničky, což jsou dutiny ve zdi, které naplňují sněhem nebo ledem smíchaným se slámou, led přivážejí ledaři z hor nebo ho mají uschovaný ve sklepích, v 19. století se začíná led vyrábět průmyslově
- v roce 1748 předvádí britský lékař William Cullen demonstrativní pokus, který prokáže, že v okamžiku, kdy vyprchá éter, prostor kolem se ochlazuje, podobné účinky objevuje v roce 1823 britský fyzik Michael Faraday
- v roce 1834 obdrží patent americký vynálezce Jacob Perlina (1766 až 1849) na chladicí stroj s éterovými parami, chladícím hadem a výparníkem
- v roce 1855 zkonstruuje australský vynálezce skotského původu James Harrison (1816 až 1893) stroj, který je schopný vyrobit denně tři tuny ledu
- v roce 1859 sestavuje francouzský inženýr Ferdinand Carré první ledničku plněnou čpavkem
- v roce 1869 zkonstruuje Francouz Ch. Tellier chlazení masa ve čpavkovém chladícím stroji na parníku City of Janeiro a postaví velké chladírny nedaleko Paříže
- v roce 1876 si nechává patentovat německý fyzik Carl Paul Gottfried von Linde (1842 až 1934) čpavkovou kompresní ledničku, tím původně velké ledničky upravuje na přijatelné rozměry
- v roce 1923 je zkonstruována první absorpční chladnička, bez kompresoru, používá se směs, která je za určité teploty a tlaku schopna absorbovat chladivo a za jiných podmínek ho opět vyloučit

Kdy se objevuje první vysavač

- v roce 1865 vymyslí neznámý technik první vysavač s názvem „Větrný vír“, potřebuje obsluhu dvou lidí, jeden pumpuje vzduch, druhý vysává

- v roce 1876 zkonstruuje americký obchodník Melville Bissell z Michiganu mechanický smeták s válcovitým kartáčkem, váleček je uchycený pružinami tak, aby se mohl otáčet, jakmile se zatlačí na násadu a zametat sypké předměty do pouzdra, ve kterém je upevněný
- v roce 1901 britský inženýr Herbert Cecil Booth (1871 až 1955) pozoruje, jak železničáři stlačeným vzduchem čistí vlaky a napadne ho, že by to mohlo jít i obráceně, ne prach odfoukávat, ale vysávat, lehne si na zem, před ústa dá kapesník a nasaje prach, který na kapesníku zůstane
- v roce 1902 představí Booth svůj vysavač, monstrum o velikosti kočáru, potřebuje k němu však vůz tažený koňmi, hadice je dlouhá 244 metrů a přístroj dělá takový hluk, že se v širém okolí plaší koně, takže se jeho vynález neuchytne
- v roce 1905 vyrobí americká firma Chapman and Skinner ze San Francisca první přenosný vysavač
- v roce 1907 vynalezne Murray Spangler ruční vertikální vysavač s vakem na prach ve speciálním držáku, použije násadu od smetáku a starý povlak z polštáře, jeho výrobek začíná ve zmíněném roce vyrábět W.M. Hoover a je s ním v anglosaských zemích velmi úspěšný
- v roce 1912 přichází k švédské společnosti Lux švédský podnikatel Axel Wenner Gren (1881 až 1961), již v roce 1913 vzniká první model Lux I. Green
- první model má však těžký a neforemný hrnec, Green proto pokračuje ve vývoji a v roce 1921 je na světě nový Model V., po sloučení firmy Lux a Elektronika (v roce 1919) se začíná používat název Electrolux
- v současnosti pracuje stále většina vysavačů na principu Boothova vysavače, vzduch proudí skrz sáček a ten zachycuje nečistoty, jak se plní sáček, výkonnost luxu klesá
- v roce 1978 představuje Brit James Dyson vysavač, který pracuje na principu odstředivé síly a bez sáčku, nečistoty jsou zachycovány do zásobníků na okraji válce, kam jsou zahnány odstředivou silou
- v roce 1997 firma Elektrolux přichází také s prvním sériově vyráběným automatickým vysavačem, stačí ho postavit na podlahu a zapnout a o další se stará sám, po místnosti se pohybuje a pokud narazí na překážku, vypočítá si jinou cestu a pokračuje v sání, vytvoří ho švédský designér Ines Ljunggren v továrně Elektrolux, nazvou ho Robovac

Běž posekat trávník ...

- v roce 1805 sestrojuje Thomas Plucknett velký kruhový nůž, který se otáčí těsně nad zemí pomocí páru kol
- 31. srpna 1830 získává patent na žací stroj Edward Budding v hrabství Gloucester-shire, vytváří válcovou sekačku s průměrem válce 48 centimetrů, zasadí žací nože do

- kovového rámu a opatří pojízdným válcem, který umožňuje pohyb sekačky a pohání žací nože
- v roce 1869 nahrazuje v Anglii James Ransome velký válec dvěma prostanými kolečky, sekačka je lehčí a brzy se rozšiřuje po celém světě
- v 90 letech 19. století se objevují první motorové sekačky, poháněné malými parními stroji nebo benzínovými motory, po roce 1900 už jsou vyráběny pouze benzínové
- v roce 1926 se objevuje první elektrická sekačka

Jak pes k objevení suchého zipu přispěje ...

- v létě roku 1641 se prohání pes švýcarského technika George de Mestral (1907 až 1990) v Alpách a zůstane na něm mnoho semen z lopuchu
- po odstranění semen ze srsti psa je jeho majitel zkoumá pod mikroskopem a povšimne si mnoha háčků, kvůli nimž se semena tak dobře drží, což ho velmi zaujme
- ale jako mnohé vynálezy ani tento nemá zpočátku snadný život, oděvní firmy, kterým je vynález nabízený, nevěří, že by mohl fungovat
- teprve v jednom malém tkalcovství v Lyonu mu vyrobí dva pásy z bavlny a ono to funguje
- v roce 1951 nahrazuje Mestral bavlnu nylonem, vynález si nechává patentovat 15. května 1958 a registruje si obchodní značku Velcro (Francouzsky velours – samet a crochet – háček), u nás je jeho objev znám pod názvem suchý zip
- následně dává výpověď, půjčuje si 150 000 dolarů a usilovně pracuje na vylepšení svého nápadu, brzo do šesti čtverečních centimetrů dokáže vměstnat tři sta háčků a oček, ovšem stále nemá vyhráno, neboť ruční výroba je drahá a pomalá
- problém s výrobou vyřeší sám, když navrhne stroj na výrobu suchého zipu, nezajem o jeho výrobek pak vyřeší NASA, neboť suchý zip je vhodný pro uchycení věcí ve stavu beztlíže
- z vynálezce se brzo stává multimiliardář a jeho firma vyrábí více než 50 000 kilometrů suchého zipu za rok
- 13 centimetrů čtverečních suchého zipu dokáže udržet 80 kilového člověka, některé speciální druhy suchých zipů na ploše 120 milimetrů čtverečních udrží váhu jedné tuny
- suchý zip nachází uplatnění i v lékařství, kromě tlakoměru se jím například drží během operace pohromadě i první umělé srdce

Jak vznikne mikrovlnná trouba

- v létě 1946 vynálezce a samouk Percy Spencer (1894 až 1970) pozoruje, jak položená kukuřice vedle magnetofonu puká, praská a střílí po celé místnosti, druhý den tam položí vejce, které se začíná chvět a třást, když praskne, jeho kolega je postříkán horkým bílkem
- Spencerovi je jasné, že vejce prasklo díky mikrovlnné energii, proto upraví kovovou skříň a nainstaluje do ní mikrovlnný zdroj, pak do skříňky vloží kukuřici, ze které se po chvíli stává pop-corn

- koncem roku 1946 získává Spencer patent na mikrovlnnou troubu, o rok později jsou na trhu první trouby, které jsou vysoké 180 cm, váží 340 kilogramů a stojí 5000 dolarů, magnetron se musí chladit vodou, takže zařízení musí být napojené na vodovod
- v roce 1967 se poprvé objevují na trhu lehčí a levnější mikrovlnné trouby, stojí 495 dolarů
- po krátké obavě, že mikrovlny mění strukturu potravin a ty jsou pak zdraví škodlivé, nastává opět velký rozmach mikrovlnek a už v roce 1976 je má 60 % amerických domácností
- v roce 2009 přijde firma Heinz s novým vynálezem, miniaturní mikrovlnnou troubou, kterou lze jednoduše napojit pomocí USB portu k počítači a ohřívat tak jídlo kdykoli chcete, mikrovlnka má rozměr 19 x 16 x 15 centimetrů a je dána do testování
- Percy Spencer, který ani nedokončil základní školu, tak svým vynálezem významným způsobem změnil chod domácností po celém světě
- Spencer od 12 let pracuje na pile, v 18 letech vstoupí do amerického námořnictva, v roce 1925 získává místo u firmy na výrobu elektronek k zesilovačům a brzy se stává vedoucím výzkumu
- v roce 1940 je povolán do vědeckého týmu birminghamské university, kde zlepšil konstrukci a životnost magnetronů, tedy generátorů mikrovlnného záření, čímž se výrazně zlepšil noční bombardování i vedení námořní války, za což získává nejvyšší vyznamenání amerického námořnictva

Co z kosmického výzkumu nachází široké uplatnění v běžném životě

- v roce 1958 jsou v kosmickém výzkumu poprvé využity solární články, v současnosti se vytvářejí solární elektrárny a záložní zdroje energie
- v roce 1959 mají premiéru v kosmu palivové články, v současnosti se používají v záložních zdrojích, elektromobilech a hybridních automobilech
- v roce 1960 začínají v kosmu meteorologické a telekomunikační družice, dnes je lidé běžně využívají na předpovědi počasí, přenos telefonního a mobilního signálu
- v roce 1969 má v kosmickém výzkumu premiéru bota s tlumivou podrážkou, ta je dnes používána u většiny sportovní obuvi
- v roce 1973 se objevují v kosmu CCD snímače, dnes se užívají v digitálních fotoaparátech, videokamerách a scannerech
- v roce 1974 použijí v kosmu nehořlavé látky, dnes se z nich dělají oblečení pro požárníky
- v 70. letech vyvinou inženýři z NASA ve spolupráci s americkou společností Honeywell první nastavitelné kouřové detektory s několika stupni citlivosti, v roce 1978 se hlásiče požárů dostávají do milionů domácností a objektů
- v roce 1981 se dostává na trh polštář ze speciální paměťové pěny, která se dokáže vrátit do původního tvaru, původním účelem jsou sedačky pro raketoplány vyvinuté vědci z NASA

- v roce 1981 přichází na trh bateriový vysavač, který je původně určený ke svírání vzorků astronautů na Měsíci
- v roce 1986 přicházejí na trh sportovní boty s použitím speciální polyuretanové pěny Dynacoil, která lépe přenáší váhu na chodidlo, vychází se z „měsíčních bot“ sestavených odborníky z NASA pro „skoky“ po měsíci
- v roce 1994 se objevují na trhu přenosné ledničky do aut či na lodě, využívají miniaturní termoelektrické moduly, původně jsou vyvinuté vědci z NASA pro menší objemy zařízení sloužících pro chlazení v kosmických raketách
- v roce 1996 vstupují na trh čocky brýlí, které nelze poškrábat, jejich původ je v ochraně průzorů skafandrů astronautů, na čockách je vytvořen slabý uhlíkový film, jsou desetkrát odolnější proti poškrábání než čocky bez této vrstvy
- kosmická technologie Plasmer, vyvinutá ruskými vědci a použitá na kosmické stanici ISS v roce 2001, je vícestupňový systém, využívající silné elektrické pole a komoru s chladnou plazmou k ničení vzdušných mikroorganismů, totéž se nyní používá v nemocnicích k ochraně pacientů se sníženou imunitou, po operacích apod.
- v roce 2003 závodí Nissan nesoucí logo Evropské vesmírné agentury (ESA), má okolo výfuku speciální ochranný štít, snižující teplotu z běžných 800 stupňů na 100 stupňů, čímž se snižuje nebezpečí vzniku požáru při úniku oleje či benzínu, kosmické chladicí systémy snižují i teplotu v kabině, italští vědci vyvinou za její pomoci i chladicí systém pro řidičovu helmu
- od roku 2003 je implantováno stovkám pacientům čerpadlo, které vzniká na základě spolupráce chirurgů a NASA, kde jeho výzkumníci vyvinou nový typ čerpadla na palivo, jejich práce inspiruje chirurgy k vývoji čerpadla, které podporuje činnost srdce tak, že není nutná transplantace, je jednoduché, tiché a natolik malé, že lze aplikovat i u dětí
- v roce 2004 se začíná i v domácnostech využívat tzv. 3D zvuk, což umožňuje vnímat zvuky přicházející z různých míst prostoru, původ má ve vesmírném výzkumu virtuální reality
- v roce 2006 nizozemská vláda kontroluje vnitřek hrází díky přístroji vyvinutého ve spolupráci s Evropskou vesmírnou agenturou, zařízení dokáže detekovat případné slabiny v přehradních hrázích
- v roce 2008 je uvedena na trh dězská výživa z mořských řas, jsou v nich živiny, které byly doposud pouze v mateřském mléce, původ je ve výzkumu výživy posádek kosmických lodí
- využití kosmického výzkum v „obyčejném“ pozemském životě je poměrně široké, z dalších je možné uvést inspirace přístroji na sledování dechu kosmonautů pro monitorování zástavy dechu u dětí, akumulátorové bezdrátové vysavače či vrtačky se nyní již používají běžně, sluneční brýle odolné proti poškrábání mají základ ve výzkumu hmoty pro přilby skafandrů, bezdrátové senzory na sledování namáhání konstrukce mostů jsou přímo převzaté ze senzorů z kosmických lodí, kosmické technologie jsou prostě kolem nás ...

E) Kdo za nás tu práci udělá

Jak jde vývoj robotů

- první robot se asi zrodí v 5. století před Kristem, vyrobí ho Platonův přítel Archytas a jde o umělého ptáka poháněného parou nebo stlačeným vzduchem
- v roce 1495 vytvoří Leonardo da Vinci plány na ozbrojeného humanoida
- už v 18. století se různí vynálezci snaží o výrobu mechanických tvorů, napodobují různé činnosti lidí či zvířat, umělý chlapec Švýcara Pierra Jacqueta-Droza (1721 až 1790) umí psát perem
- pojem „robot“ použije poprvé v roce 1920 Karel Čapek ve svém vědeckofantastickém dramatu R.U.R (Rossum's Universal Robots), slovo robot mu však poradí jeho bratr Josef a Karel Čapek se roku 1935 v Lidových novinách přizná, že nemyslel mechanické stroje, ale bytosti vzniklé cestou chemickou, nicméně jeho slovo „robot“ tak jako tak obohatí světovou mluvu
- v roce 1937 vyrobí prvního robota humanoida jménem Elektro firma Westinghouse, je vysoký skoro dva metry a používá sedm set slov, slouží jako reklamní poutač pro podporu prodeje elektronických přístrojů pro domácnost, jako hvězda „vystupuje“ robot na Světové výstavě v New Yorku v roce 1939, konstruktéři spoléhají na kombinaci motorů, fotoelektrických článků, telefonních relé a magnetofonů, má 26 programů, které se spouští hlasovými pokyny
- v roce 1940 společnost Westinghouse představí robotnického psa Sparko, umí plnit příkazy, které mu robot Elektro zadává
- v roce 1954 patent na robota získává americký vynálezce George Devol (nar. 1913), jde o průmyslový stroj, který umí přenášet předměty z jednoho místa na druhé
- v roce 1986 představí japonská firma robota Asimo, který se pohybuje po dvou jako člověk, stává se inspirací pro další, měří 1,3 metru, váží 54 kilogramů, dokáže chodit po schodech, umí se společensky chovat, vždy ustoupí stranou, pokud proti němu někdo jde, jeho další generace mezi sebou dokáže komunikovat, současnou generaci dokonce lze přes zvláštní přílbu ovládat i myšlenkou, člověk myslí na určitý pohyb a elektrické impulzy z jeho mozku se přenáší do řídicí soustavy robota
- v roce 1990 sestavují technici Massachusettského technologického institutu

Karel Čapek

robotickou ruku, která je schopna chytat a házet baseballový míček, později je využita lékaři firmy Mako Surgical Corp k vývoji pro chirurgické operace

- snahou je pochopitelně přiblížit robota lidskému druhu, příkladem může být japonský robot, učitelka Saya, ta umí dát najevo i emoce, její vývoj začne kolem roku 1993, slouží jako recepční pro podniky, které chtějí ušetřit personální náklady
- po patnácti úspěšných letech recepční ji předělají na učitelku, která dokáže v jedné tokijské základní škole zadávat domácí úkoly, napomínat žáky, dovede se také rozzlobit, mluví několika jazyky a jejich rozsah je sedm set slov
- nyní pracují výrobci na zlepšení její mimiky, v roce 2009 dokáže její obličej vyjádřit šest různých pocitů, překvapení, strach, odpor, vztek, radost a rozmrzelost, mimické pohyby ovládá osmnáct malých motorků, které stahují a uvolňují umělé svaly pod kůží, která je umělá a na omak stejně jemná jako lidská
- v roce 1995 začíná v Japonsku po ničivém zemětřesení vývoj robota záchranáře, v současné době existuje v několika verzích jako robot RoboCue, ten se orientuje pomocí infračervené kamery a podle ultrazvukového signálu, je vybaven megafonem, musí být malý a ohebný, ale také dostatečně silný, aby dokázal vyprostit dospělého člověka
- od roku 1997 je vyvíjen robot PaPeRo (Partner-type Personál Robot), má podobu větší chodící hračky, umí rozpoznat tváře až 30 lidí, dokáže odhadnout vzdálenost objektů, umí používat 600 slov pro komunikaci a je určen pro děti jako partner
- v roce 2005 vzniká v USA kráčející čtyřnohý robot BigDog, unese až 150 kilogramů a snadno překonává močály, zasněženou krajinu i skalnatý povrch, pohybuje se šest kilometrů za hodinu a vystoupá až do svahu se sklonem 35 stupňů, má velikost většího psa a váží 110 kilogramů, pohyb každé nohy obstarávají čtyři hydraulické písty, má stereokameru, laserový gyroskop, kontrolu rychlosti, zrychlení a rovnováhy
- americká armáda využívá ve válečných konfliktech na počátku 21. století různé druhy robotů, například létající robot T-Hawk o váze 8 kilogramů, dosahující rychlosti 100 kilometrů v hodině, běžnou i infračervenou kamerou sleduje prostor před sebou i za sebou, prozkoumává terén před postupujícími vojáky, lze ho řídit ručně i navést dopředu na danou dráhu letu
- americká armáda chce do roku 2020 na roboty přenést až 30 % veškerých logistických operací
- robot Adam sestrojený britskými vědci z Aberyswyth University dokáže samostatně kultivovat organismy v živých roztocích, zaznamenávat jak který roste, v případě anomálie vytvoří hypotézu, kterou vzápětí otestuje
- v roce 2010 představují vědci z laboratoře v Janově vzorky kůže určené pro vyvíjeného humanoidního robota iClub, kůže je vyvinuta ve spolupráci s dalšími evropskými laboratořemi a obsahuje flexibilní tlakové senzory, což ji činí citlivou na dotek

PaPeRo

Robot CB2

- s citlivostí kůže pro robota se zabývají vědci už léta, citlivou kůži má například i robot CB2 sestrojený v Japonské Sace, má v kůži zabudovaných několik set citlivých senzorů
- vývoj humanoidního robota iClub financuje Evropská komise, robot má velikost tříapůlročního dítěte a jeho vývoj je otevřen všem evropským zemím, jeho věrné kopie mají v patnácti evropských laboratořích
- kůže pro robota iClub se skládá z trojúhelníků s flexibilními natištěnými obvody, které působí jako senzory, každý trojúhelník má strany dlouhé tři centimetry a dvanáct kontaktů
- britské laboratoře navrhují jiné řešení, s nižší mírou opotřebení kůže v čase, testují roztažitelný elastický materiál z křemíkové gumy protkaný nanočásticemi
- američtí vědci v MIT vylepšují kůži i některými čichovými vlastnostmi, speciální senzory tak dokáží například zaregistrovat unikající plyn
- jiní američtí vědci z firmy Syntouch v Kalifornii vyvíjejí kůži pro bříška prstů robotů, jde o sáčky s gumovitým materiálem protkaným senzory, které reagují na vibrace, tlak a teplotu
- stejně jako jsou nyní počítače sjednoceny operačními systémy DOS a Windows společnosti Microsoft, snaží se vědci vytvořit podobný systém či systémy, které pomůžou ovládat většinu robotů
- takový společný systém však naráží na řadu úskalí, protože činnost robotů nelze tak snadno matematicky definovat jako u počítačů, první systém ROS (Robot Operating System) slouží jako platforma pro další výzkumy, obsahuje příkazy, kterými se řídí navigace robota, pohyby paží, prstů a senzorů bez ohledu na konstrukci
- kromě tohoto systému pracuje na podobném úkolu i firma Microsoft ve své laboratoři pro robotiku, uvedenou do provozu v roce 2007, cílem je mít k dispozici univerzitní systém, do kterého se dají nahrávat další a další aplikace
- v roce 2010 vytvoří robot z Cornellovy university rekord v chůzi, vzdálenost 23 kilometrů a 10 metrů zvládne za necelých 11 hodin, pak se musí zastavit a dobít baterie, při pokusu kráčí po oválu atletického stadionu ovládan dálkově, překoná tak rekord robota BigDoc inženýrů z firmy Doston Dynamics, který ujde 20 kilometrů a 560 metrů
- doposud vyvinutí roboti dokáží vařit, hrát na housle, vyučovat ve školách, ale zatím jde spíše o kuriozity, nicméně někteří roboti již dosahují významnějšího využití, podívejme se na pár příkladů
- bezpilotní vrtulník SnowGoose Bravo je testován v kanadském Winipegu, na jeho vývoj přispělo americké ministerstvo obrany, stroj může operovat ve výšce až 5,5 kilometrů a unese náklad až 600 kg, je kompatibilní s jinými roboty, kteří umí jeho náklad vyložit, je vhodný pro poštovní služby i humanitární pomoc, pomocí kamer a čidel reaguje na nedálalé situace, v případě ohrožení vystřelí světlice
- robot na šesti kolečkách Forager je vyvinut společností C-link Systems, váží 440 kilogramů, spoléhá na litiové baterie i solární pohon, uplatnění nachází při povodních a záplavách, dokáže naplnit a uzavřít pytle s pískem, které slouží jako hráz, tu může budovat po celou noc bez dohledu člověka, dokáže kontrolovat poškozená potrubí, elektrické vedení
- plně automatizované vozidlo Oshkosh Terramax pochází od společnosti Medium Tactical Vehicle Replacement, vyrábí se dva typy tohoto robota, šestikolový a čtyřkolový, náhon je na všechny kola, obrněný automobil uveze 5 tun nákladu, v terénu se pohybuje pomocí palubních senzorů a navigačního systému GPS, plného nasazení v konvojích americké armády se má dočkat v roce 2013

Robot Saya

- malý robot Redowl připomíná projektor na podvozku, vlastní špičkové senzory, pátrá po nepřátelských ostřelovačích, je ovládán dálkově přes počítač, je vybavený kamerou s velkým zvětšením, umí si na dálku přečíst jmenovku vojáka, k rozpoznání přesného typu pušky mu stačí si ze vzdálenosti 1,5 kilometrů poslechnout výstřel, jakmile výstřel zaregistruje svými čtyřmi mikrofony, během několika milisekund nachází jeho zdroj, rozpozná typ zbraně, laserovým dálkoměrem zaměří vzdálenost k cíli, z navigačního systému GPS zjistí svoji polohu, podle magnetického kompasu určí, kterým směrem se dívá a na nepřátelského ostřelovače pošle letecký úder
- robot RNP 400 vyvinutý společností Segway Robotics je určen pro hasičské sbory, je vybavený vysokotlakým vodním dělem, během jedné vteřiny dokáže vystříknout 40 litrů vody, váží zhruba 100 kilogramů a díky svým odolným materiálům může blíže k ohni než člověk, je již na trhu a uplatnění nachází především při hašení lesních požárů
- zlí jazykové tvrdí, že v kolem roku 2040 bude robot zvláštním druhem, který dokáže člověka ve všem zastoupit ...
- mezinárodní projekt Robocup, který už od roku 2000 organizuje pravidelně fotbalový turnaj, v němž nastupují dvě družstva robotů, mají za cíl v roce 2050 zorganizovat šampionát, kdy proti sobě nastoupí fotbalisté – lidé a fotbalisté – roboti ...

Společenství minirobotů jako hudba budoucnosti

- od 80. let 20. století se pracuje na vývoji minirobotů, které vzájemně spolupracují a mají vytvářet obrovská hejna, jejich cílem je objevovat zasypané oběti po zemětřesení, zkoumat válečné terény či stavět zařízení na Měsíci či Marsu
- podle určení i vyspělosti dostávají miniroboti i jména, například miniroboti, kteří se vejdou do dlaně se nazývají SensorFly, mají hledat lidi po přírodních katastrofách, jsou vybaveni tepelnými čidly, kamerami a další technikou, v okamžiku, kdy někoho najdou, odesílají video záchranářům, jejich konstruktérem je profesor Pei Žang z americké university Carnegie Mellon, jsou zatím posledním a nejdokonalejším společenstvím robotů
- předpokládá se využití minirobotů i ve vesmíru, je jednodušší poslat miniroboty na Měsíc, Mars či asteroid, pokud s nimi bude poslán i materiál, mohou z něj cokoli postavit
- v roce 2008 uzavírá americká armáda kontrakt s firmou BEA Systems na vytvoření hejna malých robotů specializovaných na průzkum nepřátelského území, projekt nese název MAST (Micro Autonomous Systems and Technology), roboti velcí jako hmyz připomínají tvarem pavouky, i když dokáží i létat, mohou proniknout do budovy, kde se nacházejí teroristi, vyhledají je a odešlou do vojenského ústředí video, o pár minut později zaměřené teroristy zničí řízená střela, zničeny jsou i roboti, s čímž se počítá, síla je v jejich množství
- miniroboti pracují společně, když je však jakýkoli člen hejna zničen, další pracují dál, nemají žádného vůdce, na kterém by byli závislí, vědci jejich

SensorFly

MAST

vlastnosti kopírují od mravenců či včel a využít jejich postupů

- Američané spolu s robotikou z deseti evropských universit pracují také na vývoji takového společenství minirobotů, které by bylo schopnější než mravenci či včely, zatímco včely a mravenci pracují stále kolektivně, měl by minirobot být schopen se rozhodnout, zda bude pracovat v kolektivu či sám, jméno vyvíjeného miniroboty je Symbion, využitelné výsledky tohoto vývoje se předpokládají kolem roku 2025

Budeme jednou opravdu kyborgové?

- v roce 1991 se podaří týmu biochemiků pod vedením Petera Fromherze (1942) v Planckově institutu v Mnichově spojit silikonový čip s neurony pijavice
- 24. srpna 1998 si nechá profesor kybernetiky v anglickém Oxfordu Kevin Warwick (1954) voperovat do tkáně křemíkový čip a on se stává ve svém projektu Cyborg 1.0
- 14. března 2002 probíhá druhá operace profesora Warwicka v rámci projektu Cyborg 2.0, musí mu rozříznout ruku na zápěstí a do ruky zasunout aplikační tubus, kterým vystřelí mezi nervová vlákna profesora kybernetické nitě, část se umístí k levému rameni, část se vystřeluje k loketnímu kloubu
- od té doby profesor Warwick cvrknutím prstu ovládá polovinu zařízení své laboratoře, jemnou prstohrou reguluje topení, rozsvěcí a zhasíná světla či může vypnout či zapnout počítač, může taky ovládat volně umístěnou robotickou paži či pojezdňého robota
- profesor Warwick do projektu zapojí i svou ženu Irenu, která má také pod kůží kybernetické receptory
- v roce 2004 voperují podle studií Bernarda Friehe po přerušení míchy bodnou ranou ochrnutému Američanu Mathewu Naglemu (1979 až 2007) 96 speciálních elektrod a čip napojený přímo na mozek, pacient tak po zbytek svého života ovládá televizi či surfuje po internetu pouze svým mozkem
- v roce 2005 první plně robotickou končetinu fungující na bázi mikropočítačů získává Jesse Sullivan (1951) od Rehabilitačního ústavu v Chicagu
- v říjnu 2009 vědci z Montrealského neurologického institutu ohlásí, že se jim podařilo umělým přípravkem propojit dva oddělené neurony, poškozená nervová vlákna sama nesrůstají, toto je velká naděje pro lidi s postiženou míchou
- v prosinci 2009 se italskému týmu podaří vytvořit první robotickou ruku, kterou postižený může ovládat výhradně svým mozkem, na jejím vývoji spolupracují specialisté z university Campus Biomedico v Římě a Vysoké školy svaté Anny v Pise, mozek pacienta vysílá signál a umělá ruka ho díky speciálním elektrodám přijme a způsobí, že se pohyblivé prsty začnou hýbat

Kevin Warwick

Mathew Naglem

- v prosinci 2009 publikuje tým vedený Frankem H. Guentherem výsledky experimentu, který dává naději lidem postiženým mrtvicí či jinými chorobami, po kterých zůstávají paralyzováni, mladému 21letému muži, který je od 16 let paralyzován po mrtvicí, vědci zavedou elektrody do hloubky 5 milimetrů v řečové oblasti mozku, po několika měsících elektrody prorůstají nervovými buňkami a začínají vysílat detekované signály, ty jsou pak dekódovány a převedeny na řeč, která je reprodukována počítačem, první zvuky jsou jen zlomky řeči, ale výzkum je teprve na začátku

Jesse Sullivan

- již teď lze nahradit mnoho lidských orgánů, technici jsou schopni nahradit umělou kůží, klouby, kosti, kochlární implantáty
- mnozí vědci jsou velmi optimističtí v tom, jak moderní technologie bude pomáhat lidem, pracuje se na náhradě oka miniaturní kamerou propojenou přímo s mozkiem, dále na propojení umělých implantátů s nervy člověka
- snaží se najít náhradu ztracené svaloviny, například Texaská universita v Dallasu vyvine uhlíková nanovlákná, měníci svou délku působením alkoholu a vodíku, umělá srdce začínají bít ve Francii, inzulinová pumpa je předzvěstí umělé slinivky, na Kubě slibuje vláda plně funkční implantát ze stříbra a silikonu mužům, jejichž penis z důvodů nemoci nefunguje
- vědcům v laboratořích Kalifornské university v Berkley se podaří ve spolupráci s vojenskou agenturou pro výzkum pokročilých obranných technologií implantovat do hlavy a do svalů dvou brouků afrických zlatohlávků miniaturní elektrody a přijímače, díky tomu je dokáží vědci částečně řídit a ovlivnit směr letu, jejich letovou výšku či k přistání
- kde je hranice v tuto chvíli nikdo nedokáže říci, hovoří se o možnosti, že by strojová existence mohla být pokračováním té biologické, kdy se mozek přestěhuje z nedokonalé tělesné schránky do libovolně vyměnitelné umělé schránky vytvořené vědci a techniky ...

Budeme mít své avatary?

- pojem avatar se používá při vizuální reprezentaci uživatele ve virtuální realitě, touto prezentací může být trojrozměrný model, dvourozměrný obraz nebo jen jediný znak
- avatar v počítačové hře je virtuální postava ovládaná hráčem, který se s avatarem v jistém smyslu ztotožňuje a skrze něj ve virtuálním světě jedná
- v diskusních fórech se pojem avatar používá pro ikonu

uživatele, která se objevuje u jeho příspěvků

- termín je odvozen z hinduistického „avatár“, což znamená pozemské vtělení duchovní bytosti
- možnost, že by v reálném světě pobíhali „robokloni“ je zatím mizivá, nicméně některé společnosti v tomto duchu podnikají první kroky, neboť jde o cestu velmi lákavou ...

- prvotním cílem je vytvoření digitální podoby člověka, nebo-li avatara, který by fungoval a komunikoval dlouho poté, co reálná osoba zemře, takové digitální dvojče může předávat své moudra pravnoučatům
- druhým krokem je vytvoření stvoření, vědomých avatarů, začleněných do robotů, což by svým způsobem znamenalo lidskou nesmrtelnost, neboť by po skončení biologické formy člověka zůstávala ta jeho digitální
- vývojem avatarů se zabývají mnohé společnosti, americká společnost Lifenaut chce vytvořit avatara, který bude vypadat jako originál, bude mluvit jako on a bude schopen popsat klíčové události jeho (svého) života
- firma Image Metrics z kalifornského města Santa Monica se specializuje na vytváření virtuálních obrazů a tváří, zatím především pro využití ve filmech, ale chce jít dál, vytváří avatara americké herečky Emily O'Brien, který vypadá nejen realisticky, ale pohybuje se i v reálném čase
- od roku 2007 probíhá společný výzkum Floridské a Illinoiské university, který má za cíl vytvořit avatara bývalého ředitele americké vědecké nadace National Science Foundation, pana Alexandera Swarzkopfa, při výrobě využívají 1000 jeho fotografií, dále se zaměřují na typické pohyby dotyčné osoby, dalším úkolem je vytvoření platformy, aby avatar mluvil jako člověk, vycházejí ze software, které umějí analyzovat souvislosti v konverzaci a na jejich základě inteligentně odpovídat
- Nigel Shadbolt vede výzkumný tým Southamptonské university, která se zabývá způsobem, jak „avatara“ nakrmit daty bez nutnosti dotyčné osoby vyplňovat dotazníky o tisících otázkách a ty poté pracně zanášt do software, chce automaticky zachycovat informace o každodenním životě dobrovolníka, tyto informace pak předávat přímo do software
- zájem včlenit avatara vyrobeného společností Lifenaut do robotnického těla má David Hanson z texaské společnosti Hanson Robotic, která vyrábí realisticky vypadající androidy, naznačuje dokonce, že může přijít doma, kdy budou mít i stroje vědomí ... začleněním avatara do robotnického těla umožníme myslí komunikovat se světem a žít v něm, tvrdí Hanson
- reálnější je možnost, že softwarová replika nebude mít vlastní vědomí, ale ostatní lidé s ní budou moci vést rozhovor a na pár okamžiků třeba uvěřit, že se nějaký člověk na chvíli vrátil na svět ...

F) Věda slouží armádám i policii v dobrém i zlém

Výzkum příčin násilí a pokus o vědecké vysvětlení

- psychologové a vychovatelé dodnes přes značné úsilí a rozsáhlé výzkumy nevědí, jak a zda je vůbec možné zlo v člověku potlačit či mu předcházet
- křesťané vidí příčiny zla v působení ďábla, jiná dualistická náboženství ve dvou protichůdných světech ovládaných dvěma bohy, z nichž jeden představuje zlo, druhý dobro a mezi nimi probíhá věčný boj
- většina psychologů je přesvědčena, že zlo je nutné hledat v člověku samém, ale také v podmínkách, do kterých se dostává, začínat může drobnými bezohlednostmi a končit až u znásilnění či vraždy
- důvody morálního chování lidí podle některých vycházejí z toho, že z dlouhodobého hlediska se násilí nevyplácí, což si většina lidí uvědomuje, naopak většina zločinců jedná zkratkovitě a trpí nedostatkem sebekontroly
- mnozí psychologové se domnívají, že rychlé využití příležitosti bez ohledu na možné následky se v průběhu evoluce mnohokrát osvědčilo a je tedy výsledkem dlouhodobé adaptace a nikoli poruchou lidského chování, na druhé straně existuje určitý práh, který určuje míru agrese a normální jedinec ho zpravidla nepřekročí
- sadismus, tedy potěšení z utrpení jiných, se vyskytuje pouze u pěti procent pachatelů trestné činnosti, většina lidí při představě, že by měli jiným lidem způsobit bolest, pociťuje fyzický odpor
- tento odpor je možné snížit různým ospravedlněním násilné akce, často náboženskými důvody, méněcenností některých etnik nebo naopak cíleným vyvoláním pocitu, že dotyční představují sami nebezpečí agrese a záludnosti
- k významným kořenům agresivity a násilí patří zraněné sebevědomí u jedince, velkou roli hraje víra a ideologie
- náboženský fanatismus a dogmatická ideologie jsou velmi často zdrojem zla a agresivity, pachatelé v těchto případech postupují většinou kolektivně
- příběhy masakrů ve jménu víry nacházíme již v Bibli ve Starém zákoně a prolínají se celými lidskými dějinami, provází křesťanství i islám
- v případech velkých masakrů je člověk jen součástí celku, nepociťuje osobní zodpovědnost, navíc je protivníkem propagandou vylíčen v nejhorších barvách či vykreslen jako představitel hrozby pro celé společenství, násilí pak obvykle páchají docela normální lidé, kteří jsou přesvědčeni, že konají prospěšnou věc, nebo dokonce všří, že jejich čin je hrdinstvím
- ani dnešní sebevražední atentátníci z řad muslimů nejsou většinou žádní psychopati, zoufalí vydědění, podle psychologů jde většinou o inteligentní a oblíbené mladé lidi, dobře integrovaní v rodině i v okolí, nejnověji se objevují i matky přesvědčené o správnosti toho, co konají, nebo i docela malé děti, kteří se cítí jako hrdinové
- podle některých psychologických studií se žádný člověk potenciálnímu zlu v nitru nedokáže stoprocentně ubránit, otázka, jak by se člověk zachoval v krizové situaci a zda by také nesešel, je čistě hypotetická

Šifry v dějinách

- v období 700 až 500 let před Kristem vzniká židovská šifra zvaná „Atbaš“, což je jednoduchá substituční šifra pro hebrejskou abecedu, při které se mění písmeno počítané z počátku abecedy za jiné, které je stejně vzdálené od konce abecedy
- už v 5. století před Kristem se ve Spartě používá jednoduchý šifrovací systém s názvem „Skytala“, proužky papýru nebo tenké kůže se omotají kolem tyčky a poté popíší, písmena pak dávají smysl pouze tehdy, pokud se popsaný proužek omotá kolem stejné tyčky
- ve 3. století před Kristem popíše řecký historik Polybius šifrovací systém, kdy se písmena abecedy nahrazují číslicemi, a položí tím základ tzv. substitučních šifer
- první velmi úspěšná šifra v dějinách s názvem „Caesarova šifra“ vzniká v 1. století před Kristem, kdy Julius Caesar (100 až 44 před Kristem) používá substituční způsob šifrování, to znamená, že každé původní písmenko je nahrazeno jiným písmenkem, které se v abecedě nachází o přesný počet míst dále, ačkoli Caesar posouval písmenka o tři místa, tímto názvem jsou označovány i další šifry na tomto principu, Caesarova šifra je údajně prolomena tím, že princip „vykecá“ jeden z jeho lidí ...
- jako jeden z prvních papežů používá šifrovanou korespondenci se správci provincií papež Jan XXII. (ve funkci 1316 až 1334), odesílatel i příjemce musí mít „nomenklátor“, tedy kódovací systém tvořící šifrovací abecedu i seznam zakódovaných slov
- 20. prosince 1573 jmenuje anglická královna Alžběta I. Francise Walsinghama do funkce státního tajemníka, což odpovídá předsedovi vlády, posléze se Walsingham stává prvním skutečným šéfem anglické špionáže, pro něhož například tajný agent Thomas Phelippes rozluštil šifry Marie Stuartovny a poté sám podvrhuje šifrované dopisy, které vedou k usvědčení Marie Stuartovny a následně i její popravě
- již v roce 1628 při obléhání La Rochelle pracuje pro kardinála de Richelieu pan Antoine Rossignol (1600 až 1682), který později na kardinálovův popud vylepší substituční šifru, v němž některé části jsou šifrovány jednoduše a některá důležitá slova vstupují do kódu, na který je třeba šifrovací tabulky či šifrovacího slovníku
- Rossignol pokračuje ve francouzských službách i po smrti kardinála de Richelieu i se svým synem, po smrti jeho syna Antonie-Bonaventura upadne šifra v zapomnění, teprve v 19. století ji po tříroční práci prolomí Etienne Bazeries
- v roce 1917 si nechává svou šifru patentovat americký inženýr z laboratoří telefonní společnosti Gilbert Sandford Vernam (1890 až 1960), nadřízení mu během první světové války zadají úkol vytvořit šifru, kterou Němci neprolomí, počíná si tak skvěle, že jeho šifra je neprolomená dodnes, nemožnost jejího prolomení v roce 1949 matematicky dokáže americký elektroinženýr a matematik Claude Elwood Shannon (1916 až 2001)

Caesarova šifra

Vernam

- princip Vernony šifry je jednoduchý, znaky jsou posunuté v abecedě o náhodně zvolený počet míst, pokud nemá být bez klíče prolomena, musí být ten náhodný, tak dlouhý, jak je dlouhá původní zpráva a může být použit pouze jednou, problém a slabina spočívá v nutnosti předat klíč příjemci, protože si lze těžko zapamatovat třeba tři strany klíče ...
- kolem poloviny 20. let 20. století vzniká šifra Enigma (enigma – latinsky hádanka), kterou zachytí britští kryptoanalitikové roku 1926 a neví si s ní rady
- 23. února 1918 německý inženýr Arthur Scherbius (1878 až 1929) žádá o patent pro svůj šifrovací stroj, o převratný vynález však kupodivu nemají zájem ani soukromé firmy ani armáda, v roce 1923 ji představí na Poštovním světovém kongresu, ale velikost zařízení o rozměrech 65 x 45 x 35 centimetrů a váhou 50 kilogramů se zdá nevhodná
- německá armáda se o šifru začne zajímat až o několik let později a uvede ji do služby až v roce 1926
- jádro Enigmy tvoří tři šifrovací disky, které mají 26 kontaktů (písmeno X zůstává nezakódováno), disky se po stisknutí automaticky přetáčejí a jednu šestadvacatinu, čímž je odstraněn nežádoucí prvek substitučních šifer, kterými je pevné šifrovací schéma, pokud se třikrát stiskne písmeno A, pokaždé je zašifrováno jinak, kromě toho je zde rozvodná deska propojující klávesnici s celým mechanismem, na rozvodné desce lze šest párů nejfrekventovanějších písmen libovolně propojovat, celkem umožňuje 26 x 26 x 26 různých nastavení, což je 17 576, jelikož však je možné disky uspořádat šesti způsoby, je celkový počet klíčů 10 586 916 764 424 000, proto jsou Němci přesvědčeni, že je neprolomitelná
- Američané i Francouzi boj o prolomení Enigmy brzo vzdávají, ale uspěje v roce 1932 polský matematik Marian Rejewski (1905 až 1980)
- v roce 1938 zvyšují Němci počet rotorů u Enigmy na pět, námořnictvo dokonce pracuje s osmi disky, což už je na Poláky moc, nicméně na jejím prolomení pracuje 7 000 Britů a šifru prolomí, což dle některých tvrzení zkrátí druhou světovou válku o dva roky, údajně má na prolomení vliv chyba lidského faktoru na straně Němců při správě svého klíče
- kódy německého stroje Enigma nakonec rozšifruje zařízení Bombe, na jehož zrodu má velkou zásluhu britský vědec Turing, který později významně přispěje k rozvoji výzkumu umělé inteligence a tzv. Turingův test je považován dlouho za základní měřítko inteligence strojů
- smutné je, že Britové po válce místo poct Turinga vykastrují, protože je homosexuál, je mu nařízena ústavní léčba, dočká se ponižující chemické kastrace, po níž spáchá sebevraždu, v dnešní době již tisíce lidí podepsalo petici, v níž vyzývají britskou vládu, aby se Turingovi za tento čin omluvila
- za druhé světové války využívají Američané kód Navajo, na jejich válečných lodích slouží 420 Navajů a jsou „mluvčí v kódech“, jejich rodný jazyk navajština poslouží pro šifru, která není nikdy za války prolomena, protože u protivníků nikdo neumí navajsky, navíc kniha kódu nikdy neopustí učebnu a šifranti pracují po paměti, Američané tuto šifru využívají i v Korejské i Vietnamské válce, teprve 3. prosince 1999 je odtajněn všechen materiál

Enigma

Navajo

- po druhé světové válce, v době tzv. studené války, vliv kryptografie narůstá, probíhá intenzivní soupeření tajných služeb, například v roce 1967 prolomí izraelská služba egyptské šifry a vysílají dokonce podvržené rozkazy
- v roce 1991 jsou odhaleni pučisté v Rusku proti sovětskému prezidentu Gorbačovovi díky podcenění šifrování zpráv, odhalí je američtí kryptologové a předají informace Borisu Jelcinovi, který boj s pučisty dovede k vítěznému konci
- americkou údajně neprolomitelnou šifru od IBM z roku 1977 prolomí Mitsuru Matsui, poslední americká šifra z roku 2001 ještě prolomena není
- vrcholem současného šifrování je kvantová kryptografie založená nejen na matematice, ale i na vlastnostech subatomárních částic, v roce 2008 je představena první komerční verze, informace je zakódována do laserových impulzů, které jsou poté kombinovány s klíči získanými na základě nepředvídatelných procesů odehrávajících se ve světě subatomárních částic
- elektronickou poštu či jiné soubory si může dnes zašifrovat každý pomocí různých programů, z nichž některé jsou k dispozici zdarma, nejčastěji používaný je program PGP vyvinutý na počátku 90. let 20. století

Chemie v rukách vojáků a vrahů

- začátkem prvního století po Kristu je dle nálezů archeologů udušeno 20 římských vojáků na břehu Eufratu v tunelu Peršany, když se Římané snaží proniknout do tábora nepřátel, na místě jsou nalezeny zbytky bitumenu a síry, tyto materiály vydávají při hoření hustý dým, někteří vědci toto považují za první příklad použití jedovatého plynu proti nepříteli
- výrobu jedovatého plynu ale zvládají i Řekové, Římané a Byzanci
- kolem roku 1000 dle záznamů používají Číňané granáty naplněné otravnými látkami, jejichž složení je však neznámé
- za první použití otravného plynu v moderním válečnictví se považuje datum 22. dubna 1915, kdy Němci v šest hodin večer započnou chemický útok při dobývání Francie mezi Bixchope a Poelkapelle, severně od města Ypres, Němci přivezou 6000 čtyřicetakilogramových tlakových láhví kapalného chlóru, po vypuštění se bojový plyn chlór jako hustá bílá mlha blíží k vojákům, leptá měkké sliznice, ničí respirační cesty, je postiženo 15 000 spojeneckých vojáků, z toho 5000 zemře
- otravné plyny se použijí i na jiných místech první světové války, využijí je i v hojné míře Japonci ve válce proti Číně v letech 1937 až 1945
- naopak v Evropě k nasazení bojových plynů v širším měřítku za druhé světové války nedochází, pak využijí otravné plyny Američané za války ve Vietnamu v letech 1964 až 1975, poté Saddám Husajn k vraždění Kurdů a objeví se i v rukách teroristů v japonském metru
- v roce 1812 dvaadvacetiletý britský amatérský chemik John Davy (1790 až 1868) objevuje fosgen, název je odvozen od řeckého „fós“ – světlo a „gennaó“ – tvořím, což je otravná dusivá látka, 9. prosince 1915 je poprvé použita v německých granátech a umírají francouzští vojáci u pevnosti Verdun, po nadýchání silné koncentrace se poměrně brzy objevuje silná dušnost, ztráta dezorientace a smrt
- v roce 1860 objevuje britský profesor Frederick Guthrie (1833 až 1886) hořčičný plyn, jeho první použití ve válce je

Frederick Guthrie

22. dubna 1915 Němci nedaleko města Ypres na jihu Belgie, podle tohoto místa se nazývá Yperit

- Yperit se dostává do těla v kapalném stavu po styku s kůží či vdechováním výparů, poškozují celý organismus, snadno proniká oblečením, výsledkem je po 4 až 6 hodinách pálení kůže, po 24 hodinách puchýřky, které se nakonec slévají v jeden ohromný puchýř, po nadýchání se otrava projevuje po pár hodinách, objevuje se bolest za hrudní kostí, nevolnost, záškuby, které přecházejí v křeče, deprese, nastává porucha kardiovaskulárního systému a v těžších případech do tří dnů přichází smrt
- Yperit použije i Egypt proti Severnímu Jemenu v letech 1963 až 1967, i Saddám Husajn v roce 1988, kdy jím vyvraždí kurdské vesnice
- v roce 1938 hledá čtveřice německých chemiků prostředky proti hmyzu, avšak místo toho pánové Sacharin, Ambros, Rüdiger a van der Linde objeví sloučeninu, kterou podle svých jmen nazvou Sarin, jde o nervově paralytickou látku, k usmrcení člověka stačí kapička o velikosti špendlíkové hlavičky, do těla se nejčastěji dostane vdechnutím, ale je účinný i při kontaktu s kůží či při požití
- Sarin způsobuje „přepřacování“ neuronů v mozku, bolest hlavy, slzení, silný průjem, svalovou ochablost, postupně nastane celková paralýza, bezvědomí, v případě silné otravy se postižený udusí, je 500krát jedovatější než kyanid, pro 80 kilogramového člověka je smrtelná dávka 0,8 miligramu, což je asi třetina váhy komára, smrt přijde do pár minut, na armádu o 25 000 mužů stačí množství dvou deka sarinu
- v pondělí 20. března 1995 člebové sekty „Óm šinrikjó“ – Nejvyšší pravda, donesou do tokijského metra pět láhví Sarinu, ty propíchnou a nechají plyn uniknout, 12 lidí zemře a asi 5000 jich je zraněno
- v roce 1943 objevuje americký botanik Arthur Galston základ pro urychlování růstu a zrání sojových bobů, jeho objevu se v roce 1951 ujímají tým vědců z vojenské základny Detrick v americkém Marylandu, po několika letech vyvinou směs herbicidů, kterou skladují v oranžových barelech, proto se jí říká „Agent Orange“ – oranžový přípravek
- Agent Orange je použit během války ve Vietnamu, ve vyšší koncentraci způsobuje záněty kůže, sliznic a plicní tkáň, které často končí bolestivou smrtí, dioxin poškozují oči, játra a ledniny, při nižších dávkách způsobuje rakovinu
- roku 1920 objeví německý vědec Dr. Fritz Haber (1868 až 1934) přípravek proti hmyzu na bázi kyanidu cyklon B, v roce 1933 opustí Německo kvůli svému židovskému původu
- od roku 1929 používá cyklon B americká armáda k dezinfekci oblečení mexických přistěhovalců

Saddám Husajn

Po útoku plynem - Sarin

- 3. září 1941 je v Osvětimi proveden první experiment s cyklonem B na 600 sovětských a 250 polských zajatcích, granule cyklonu B jsou nasypány do improvizované plynové komory, po dopadu se díky teplotě prostředí začne odpařovat plynný kyanovodík, lidé uvnitř zemřou do 30 minut, podle jejich vzdálenosti od zdroje, odhaduje se, že cyklonem B je nacisty zavražděno v koncentračních táborech až 1,2 milionu lidí
- existují dva typy dráždivých látek, účinnější lakrimátory způsobují slzení, sternity dráždí horní cesty dýchací, poprvé jsou použity již za první světové války, ale jelikož způsobují malý počet ztrát, přestanou je vojáci používat, tyto plyny se následně stanou oblíbenou náplní tzv. slzných plynů
- v 90. letech 20. století pronikají na veřejnost informace díky článku v „Moskevských novinách“ o tajemné nervově paralytické látce zvané „Novičok“, v překladu Nováček, článek napíše Vil Myrzanov, který pro vlastizrada skončí v žaláři, ačkoli je vše zahaleno tajemstvím, odborníci soudí, že tato látka daleko předčí své nervově paralytické předchůdkyně ...

Biologie v rukách válečníků

- první biologické zbraně se používají od pradávna, jsou jimi otrávené šípy
- asi kolem roku 1300 před Kristem posílají Chetitité svým nepřátelům berany, ovšem nakažené různými infekcemi, především tzv. „chetitským morem“ alias tularémií, někteří vědci však toto zpochybňují
- Mongolové vrhají pomocí katapultů do obléhaných měst hniající mrtvoly, čímž zapříčiní vznik epidemií
- traduje se, že v 15. století husité bombardují Karlštejn bečkami s výkaly
- Američané i Britové prodávají Indiánům příkrývky infikované neštovicemi, například v roce 1763 dají Indiánům dvě deky infikované neštovicemi, Indiáni na ně začínají umírat, otázkou však je, zda nákaza pochází ze zmíněných pokrývek či se nakazí již dříve
- v letech 1932 až 1945 působí nechvalně proslulá jednotka japonské armády s označením 731, kde její příslušníci používají jako pokusné králíky zajaté čínské vojáky, ale k pokusům slouží i zajatí Američané či Rusové, „vědci“ zkoušejí reakce člověka na mor, různé typy tyfů, sněží slezinou, salmonelózami, gangrénou, neštovicemi, tuberkulózou apod., oběti pro lepší vyznění „výzkumu“ pitvají zaživa
- v koncentračních táborech za druhé světové války dělají pokusy na lidech němečtí lékaři, z nichž „nejproslulejší“ je doktor Mengele, i zde probíhají tzv. vivisekce, tedy pitvání ještě za života člověka
- ve 20. století vyvíjí biologické zbraně mnoho států, kdyby došlo k jejich použití, může se smrtelným nosičem stát obyčejný vzduch, hmyzí štípnutí či kousnutí infikovaného hlodavce, „výhodou“ a hrozbou zároveň je rychlé šíření nákazy a vypuknutí epidemie či pandemie, naštěstí je takové případy zatím možné vidět pouze v různých katastrofických filmech ...
- některé biologické zbraně nejsou zaměřeny jen na člověka, ale i na zvířata a rostliny, jejichž zničením či zamořením lze vyhladovět nepřítele
- nepotvrzené zprávy například hovoří o výzkumu biologických zbraní na bázi genového inženýrství, hovoří se, opět bez jakéhokoli ověření či reálného podkladu, o vývoji „etnické zbraně“ v Izraeli, tento biologický přípravek by podle typických genových podkladů poškozoval výhradně Araby, tato nepotvrzená možnost je zde uváděna jen jako příklad, jakými směry se mohou biologické zbraně v budoucnu vyvíjet
- v roce 1994 připravuje Wrightova laboratoř amerického vojenského letectva ve státě Ohio tzv. „Gay bombu“, záměrem je učinit nepřátelské vojáky vzájemně přitažlivými, čímž by se místo boje věnovali sexuálním hrátkám, plán spočívá v rozptýlení silného afrodisiaka na

území protivníka, za tento výzkum obdrží laboratoř v roce 2007 tzv. Ig Nobelovu cenu, protipól skutečné Nobelovy ceny za nejnesmyslnější výzkumy

- v současné době existují některé smrtelné viry jen v laboratořích, což ale mnohým nepřináší právě dvakrát klidné spaní
- mnozí se bojí, že jsou vědci schopni za pomoci DNA technologií a genového a proteinového inženýrství vytvořit nové viry či jejich mutace, které mohou být zneužity pro vojenské účely či teroristický útok
- jsou však i případy pozitivního využití biologické „zbraně“, v roce 2010 například thajští entomologové vypustí první vlnu armády čítající čtvrt milionu drobných vosiček do boje proti přemnoženým červcům, kteří ohrožují 1,5 miliardy rostlin manioku
- vosička je menší než špendlíková hlavička a na červcích cizopasí, propíchnou jejich tělo, naklade do nich vajíčka, larva pak požírá tělo červce zevnitř, mimochodem, tato biologická zbraň je již dříve úspěšně použita v Africe

Jak jde vývoj využití jaderné energie

- v roce 1896 objevuje francouzský fyzik Henry Becquerel radioaktivitu, další rozvoj se pojí se jmény Pierra Curie a Marie Skłodowské-Curie
- v roce 1898 objevují manželé Curie prvek polonium a v roce 1902 radium
- v roce 1932 objevuje anglický fyzik James Chadwick neutron a francouzský fyzik a chemik Frédéric Joliot-Curie umělou radioaktivitu
- v roce 1934 ve Francii Irene Curie a Frédéric Joliot Curie vyrobí uměle radioaktivní prvky ozařováním látky částicemi alfa
- nápad na vytvoření atomové zbraně dostane v roce 1934 maďarsko-americký fyzik Leó Szilárd (1898 až 1964), který se přidává k vědcům na Kolumbijské universitě v New Yorku
- v roce 1936 Józef Györy Hevesy (1885 až 1976) vynalezne novou analytickou metodu, tzv. neutronovou aktivační analýzu (NAA), při ní se prvky přítomné ve vzorku ozáří neutrony a tím se přemění na radioaktivní izotopy, měřením pak lze stanovit jejich charakteristické radioaktivity, v roce 1943 získává Nobelovu cenu
- v roce 1938 němečtí chemici Otto Hahn a Fritz Strassmann objevují jaderné štěpení atomu uranu, na to, že při nekontrolovatelném průběhu řetězové reakce může dojít k výbuchu s obrovskou silou, upozorní americkou vládu dopisem Albert Einstein
- v září 1939, krátce po vypuknutí druhé světové války, se skupina vědců v čele s Albertem Einsteinem obrací v dopise na amerického prezidenta Francina D. Roosevelta (1882 až 1945) s návrhem na sestavení atomové bomby, zároveň ho upozorňují na riziko, že již na této zbrani mohou pracovat Němci, prezident zpočátku váhá a „rozhoupe se“ až po japonském útoku na Pearl Harbor

Irene Curie

- 2. prosince 1942 italský fyzik Enrico Fermi (1901 až 1954) provede na hřišti Chicagské university první jadernou řízenou řetězovou reakci na světě a spustili tak první atomový reaktor
- v období let 1943 až 1945 běží v Americe přísně tajný vojenský projekt Manhattan, do kterého je zapojeno 150 000 lidí, vědeckým ředitelem celého projektu je fyzik Robert Oppenheimer (1904 až 1967), vedle něj se na přípravě bomby podílí například Dán Niels Bohr (1885 až 1962), Ital Enrico Fermi (1901 a 1954) či původem maďarský Žid Edward Teller (1908 až 2003)
- 16. července 1945 Američané v Novém Mexiku odpalují první jadernou bombu s názvem „Trinity“ – Svatá Trojice, tento den se považuje za den zrození jaderných zbraní
- 6. srpna 1945 v 8.16 hodin dojde k výbuchu atomové bomby v Hirošimě, o tři dny později hodí Američané druhou na Nagasaki

- v Hirošimě exploduje ve výšce 600 metrů nad zemí silou 20 000 TNT, v několika okamžicích zničí 62 000 budov a zabije 78 000 lidí, dalších asi 250 000 lidí zahyne v následných pěti letech na následky účinků radioaktivního záření

Hirošima - po útoku

- přístav Nagasaki se rozkládá na četných pahorcích kolem zálivu, takže okamžitě po výbuchu bomby umírá „jen“ 30 000 lidí
- 29. srpna 1949 se k atomové bombě dostává i Sovětský svaz, tehdy je odpálena první sovětská atomová bomba s názvem „První světlo“, je odpálena na střelnici poblíž kazažského Semipalatinska
- na Nevadské zkušební střelnici je mezi roky 1951 až 1993 uskutečněno asi 800 podzemních jaderných výbuchů a 100 nadzemních
- 20. prosince 1951 začíná lidstvo získávat elektřinu z jaderných elektráren, experimentální reaktor v USA tehdy rozsvítí čtyři žárovky, ale dokáže správnou cestu výzkumu
- 1. listopadu 1952 je proveden první pokus s výbuchem vodíkové bomby, při pokusu zcela zmizí ostrůvek Elugelab v souostroví Marshallových ostrovů, za otce vodíkové bomby je považován americký vědec Edward Teller
- 27. června 1954 je v Sovětském svazu spuštěna první skutečně funkční jaderná elektrárna na světě, dochází k tomu ve městě Obminsk nedaleko Moskvy
- 30. září 1954 je americká ponorka Nautilus první, kterou pohání jaderný pohon

- 30. října 1961 je proveden nejsilnější jaderný výbuch v historii, sověti odpálí vodíkovou bombu „Car – bomba“ nad střelnicí Nová země za polárním kruhem, vybuchne 4 kilometry nad povrchem, síla bomby je 57 Mt, (bomba svržená na Hirošimu má sílu 15 kt), na některých místech vzplanou střechy domů vzdálené až několik set kilometrů, do 40 kilometrů je srovnáno vše se zemí, rázová vlna třikrát obletí planetu, charakteristický hřibový mrak s průměrem 40 kilometrů sahá do výše 70 kilometrů, výbuch způsobí v místě dopadu a okolí zemětřesení 5 až 5,25 stupně Richterovy stupnice, účinky šokují i její tvůrce
- 26. dubna 1986 dochází k nejhorší havárii jaderné elektrárny v ukrajinském Černobylu
- 10. září 1996 Valné shromáždění OSN přijímá Smlouvu o úplném zákazu jaderných zkoušek, kterou ovšem následně nerespektuje Pákistán, Indie a Severní Korea
- v současné době existují tři typy jaderných zbraní, štěpné (atomové, kobaltová bomba), štěpno-syntetické (termojaderné, vodíkové bomby) a syntetické (neutronové bomby)
- vodíková bomba je atomová bomba, která jako palivo používá izotopy vodíku, deuterium a tritium, první pokusný výbuch proběhne v roce 1951 díky jadernému fyzikovi Edwardu Tellerovi
- kobaltová bomba je rovněž vodíková bomba, v jejímž obalu je nejen deuterium a tritium, ale také kobalt, ten se mění na izotop s poločasem rozpadu 5,24 roku a trvale zamoří půdu
- neutronová bomba působí jen na lidský organismus, kdyby vybuchla, tak po lidech zůstane jejich oblečení, tašky, boty, hodinky, jen oni tam nebudou, protože se vypaří, jde o vodíkovou bombu, u které je omezen destrukční účinek a naopak posíleno vyzařování různých druhů záření, zejména proudu neutronů
- po výbuchu neutronové bomby se vše v jejím okolí zachová, jen lidé a zvířata tam již nebudou, kilotonová bomba zabíjí v okruhu tří kilometrů, u vzdálenějších lidí záření poškodí obaly buněk a ti umírají bez možnosti léčky podle intenzity zasažení v řádu dnů, týdnů, měsíců i let, a to velmi trýznivě, v roce 2003 Američané poslední neutronovou bombu rozeberou
- špinavou bombou se nazývá bomba, která rozmetá do okolí radioaktivní látky pomocí klasické výbušniny, může být složena například z klasické výbušniny a vyhořelého paliva z jaderné elektrárny, panují obavy, že ji mohou lehce vyrobit teroristé, nicméně podle výzkumu Američanů není její případný účinek vysoký, spíše psychologický

Edward Teller

Jak věda a technika ovlivňuje policejní službu a kriminalistiku

- v minulosti si musí detektivové vystačit s velmi omezenými prostředky, často jen výslechy svědků, rovněž jejich vlastní zajištění a prostředky k zajištění pachatelů jsou prosté
- v současnosti existují kriminalistické laboratoře, které se v poslední době stávají i hitem televizních seriálů, ačkoli se tam objevují výsledky za pár minut, ve skutečnosti ověřování důkazů trvá hodiny, dny i týdny
- vybavení policejních sborů pak chrání jejich život, ale také jim umožňuje zneškodnit pachatele, aniž by došlo k jeho rozstřílení
- v roce 1891 argentinský antropolog Juan Vucetich vytvoří první kartotéku otisků prstů, v roce 1892 za její pomoci usvědčí prvního vraha, v současné době dokáže automatický systém identifikace otisků AFIS vyšetřit cca 40 000 otisků denně

- v roce 1924 zakládá v New Yorku Charles E. Waite první balistickou laboratoř, dnešní balistici dokáží přesně určit, odkud a z jaké zbraně byla střela vypálena, každá zbraň má totiž svůj nezaměnitelný vývrt hlavně
- první kamerový systém zavádí za druhé světové války německá společnost Siemens, kontrolující jím testování raket V2, skutečný rozvoj kamerových systémů nastává v 80. letech 20. století, kdy mohou policejní jednotky sledovat všechno dění v přímém přenosu na monitoru
- dnešní inteligentní kamery samy poznají, jestli mají v záběru člověka, zvíře či vozidlo, pokud jsou napojeny na databázi, jsou schopné určit, který občan je v záběru, člověk žijící ve městě se může dostat do záběru kamery za den až 300krát
- v roce 1969 výzkumník NASA Jack Cover (1920 až 2009) přijde s návrhem první verze speciální elektrické pušky, na světě se objevuje „taser“
- energetickou zbraň Taser X3 začínají používat policejní jednotky v Los Angeles již v roce 1991
- Taser vypadá jak větší pistole, má dostřel šest metrů, pomocí stlačeného oxidu uhličitého vyletí dvě sondy, které jsou spojeny se zbraní drátem, sondy jsou schopné vyvinout napětí až 50 000 voltů
- zasažený člověk zůstává při vědomí, ale nemůže se ani pohnout, energetická střela zcela paralyzuje jeho svalstvo, s návrhem první verze přijde v roce 1969 Jack Cover (1920 až 2009), tato „bezpečná“ zbraň v USA mezi roky 2001 až 2010 způsobí smrt cca 400 osob
- kolem roku 1990 jsou zaváděny neprůstřelné vesty z kevlaru, vynalezeného ve firmě Dupont v roce 1965, kevlarové vesty nahrazují předchozí vesty z plastů a hliníku, kevlar se používá i v ochranných helmách
- v roce 1984 potvrzuje Alec Jeffreys z university v britském Leicesteru, že každý člověk má v buňce svou vlastní unikátní deoxyribonukleovou kyselinu, DNA, v roce 1987 se poprvé využije DNA v kriminalistice

Juan Vucetich

Taser

Moderní technika hledá lidi i jejich mrtvolky

- kamery připevněné na lehkém letadle nebo helikoptěře zaznamenávají různé vlnové délky světla, která vyzařuje vegetace, nová technika skenuje terén a přitom analyzuje široké spektrum viditelných i infračervených vlnových délek
- pokud je pod povrchem ukryta masa mrtvých těl, metoda tvaná hyperspektrální zobrazování, která je nyní ve stádiu zkoušek, zjistí jejich přítomnost, což je významná pomoc při hledání především obětí různých genocid ukrytých v hromadných hrobech, masoví vrazi zase mají menší naději, že jejich řádění zůstane neodhaleno

- podobnou metodu využívá i FBI, pomocí ní je schopna objevit nejen skrývající se živé lidi, ale také i mrtvá těla ležící na zemi, sonda totiž zjistí chemické látky, které obsahuje lidská kůže, FBI této metody využívá i při záchraně ztracených lidí či při pátrání po uprchlých, tato metoda hledání může být vylepšena v kombinaci s termálními detektory

Další vymoženosti pro armádu a policii

- zařízení na noční vidění je poprvé použito v roce 1939, vyrobí ho na zakázku wermachtu německá firma AEG, v boji se poprvé objeví v únoru 1945, zařízení váží 2,25 kilogramů a potřebuje baterii o hmotnosti 13 kilogramů
- skutečně kvalitní přístroje pro noční vidění se objevují až za války v Perském zálivu
- speciální extrémně kluzký gel vyvíjejí v současné době američtí vědci pro armádu, má sloužit k zastavení nepřátel, popisují ho jako tekutá kuličková ložiska, led je prý proti tomu naprostá legrace z pohledu klouzání
- vystřelovací kevlarovou síť vyvíjí Pentagon a ta má zastavit nejen člověka, ale i třeba automobil, vlákna kevlaru jsou velmi pevná v trhu, jsou velmi pružná a snesou teplotu od minus 40 do 180 stupňů Celsia
- síť se vystřelí speciální zbraní, doletí na devět metrů, cíl omotá a stáhne, nebo se „vztyčí“ a vytvoří zábranu, síť navrhne firma Foster-Miller z Walhathanu v Massachusetts
- v roce 2010 používají američtí vojáci v Afghánistánu překladač v telefonu, voják promluví anglicky do telefonu, automatické rozpoznávání řeči rozkóduje, co bylo řečeno a převede mluvu do textového souboru, ten pak speciální software převede do cílového jazyka, technologie telefonu pak znovu transformuje text do cílové řeči

G) Přenos informací ve víru historie

Jak začíná přenos informací v dějinách lidstva

- dopis je asi stejně starý jako vznik písma, píše si v Egyptě, v Číně, Sumerské říši, v Římské říši i Řecku, obsah může být osobní až intimní, ale taky diplomatický či vědecký, dopis je po dlouhá staletí významným a výlučným způsobem komunikace na dálku, což významně změní telegraf, ještě více telefon a asi završí internet
- v 1. století před Kristem zakládá císař Augustus (63 před Kristem až 14 po Kristu) první římskou poštu, nazývanou „Cursus publicus“, po síti cest říše o délce 100 000 kilometrů se prohánějí vozy tažené koňmi, na každé trase jsou přepřahací stanice, nová služba se nazývá „posita“
- v 1. století po Kristu se v římské říši používá například k zaznamenání půjčky vyřezávání zářezů do klacíku, každý si vezme jeho polovinu, věřitel i dlužník, v Anglii používají podobné vroubky k potvrzení zaplacení ještě roku 1834, ve Skandinávii podle zákona obchází posel po vypuknutí války zemi s vroubkovanou holí a oznamuje, co je čeká
- už v 8. století po Kristu se na Dálném východě tisknou knihy z dřevěných desek, do nichž je vyřezáno písmo i obrázky, nejstarší dochovanou dřevodeskou je „Sútra čistého světa“ z roku 751
- v 11. století použije asi jako první volné litery k tisku čínský kovář Pi Šeng
- v patnáctém století po Kristu se běžně používá bubeníků, kteří na náměstích vyvolávají informace, ještě v první polovině dvacátého století v některých českých obcích zastavují výřeční obecní sluhové své úřady
- v době středověku využívají Číňané a především Inkové tzv. „kipu“, barevné šňůrky jsou zavěšené na hlavní šňůře a představují jednotlivé symboly
- mezi roky 1447 a 1448 objevuje Johannes Gutenberg (1397 až 1468) knihtisk, od té doby je daleko jednodušší šířit informace než dříve zdoluhavým prepisováním textů, jako první vytiskne s pomocí vyměnitelných z olova odlévaných liter a lisu latinskou bibli, jelikož však nedokáže splácet svůj dluh související s jeho vynálezem, bankéř Johann Fust mu v roce 1455 zařízení jeho dílny zabaví, Gutenberg skončí ne na ulici, ale ve službách mohučského arcibiskupa Adolfa Nassavského, pro kterého vybuduje novou tiskárnu

Augustus

Knihtisk - Johannes Gutenberg

- v 17. století používají v západní Africe k předávání vzkazů mušle, například jedna mušle znamená ne, dvě mušle přiložené k sobě přátelství, šest mušlí znamená vyznání lásky
- v Severní Americe Irokézové mušle barví, například bílá znamená mír, rudá válku, černá nebezpečí
- od 17. století se v Evropě rozšiřuje pošta, roku 1743 rakouská císařovna Marie Terezie chce udělat v poště pořádek a zestátňuje ji, v roce 1823 zahajuje službu poštovních „rychlíků“, cesta z Vídně do Prahy jim trvá 37 hodin
- v 19. století používají Indiáni v Severní Americe destičky z březové kůry, takto zasílají třeba i stížnost Kongresu, píší kroniky na buvolí kůži, ale také vzkazy
- koncem 18. století je ve Francii zaváděn vynález bratrů Chapeů, který předává informace pomocí soustavy ramen a pák, které jsou umístěné na viditelných místech a jejich natáčením přenášejí zprávy, celým řetězcem semaforů propojí bratři roku 1793 celou trasu mezi Paříží a Lille dlohou 230 kilometrů
- v roce 1820 Königův rychlolis poháněný parním strojem produkuje asi 1500 výtisků za hodinu, v dalších letech po úpravách dosahuje několikanásobného počtu výtisků
- v roce 1832 představuje Američan Samuel Morse (1791 až 1872) svou telegrafickou abecedu a roku 1837 zkouší přenos zpráv na dálku, v roce 1844 staví telegrafické spojení mezi Baltimorem a Washingtonem dlouhé 64 kilometrů, jeho vynález slaví úspěch
- v pátek 1. května 1840 je dána v Londýně do prodeje první opravdová poštovní známka v hodnotě jedné penny černé barvy, známá jako Penny Blafel s podobiznou královny Viktorie (1819 až 1901), známky existují dodnes a jsou významným uměleckým a sběratelským artiklem
- v roce 1846 představuje první rotačku schopnou produkovat 20 000 archů novin za hodinu R.M. Hoe (1812 až 1886)
- 16. srpna 1858 je spuštěno spojení mezi Evropou a Amerikou pomocí kabelu, které přenáší telegrafický signál pomocí Morseovy abecedy, o položení kabelu a navázání spojení se výrazně zasloužil skotský fyzik a vynálezce William Thomson (1824 až 1907), spojí přístav Valentia v Irsku a Newfoundland v Kanadě, po třech týdnech přestane spojení fungovat, znovu je navázáno 27. července 1866
- kdo z mladých chlapců někdy nesnil o tom, že by se stal součástí Pony Expressu, kdy skvělí jezdci dopravují poštovní zásilky po Severní Americe ... méně už je známé, že Pony Express funguje pouze osmnáct měsíců, od dubna 1860 do října 1861 ...
- v roce 1861 si nechává posvětit americký podnikatel z Philadelphie John P. Charlton prodej práv na tak zvaný korespondenční lístek, předtištěná známka šetří čas i práci poštovních úřadů, v roce 1873 se začínají v USA tisknout „post cards“, poštovní lísky
- v roce 1866 sestrojí Francouz Hippolyt August Marinoni (1823 až 1904) první rotační tiskařský stroj, před ním představí rotačku již Američan Robert Hoe, ale teprve Marinoni použije nekonečný pás papíru, na který se dá tisknout oboustranně
- roku 1876 přichází se svým vynálezem Alexander Graham Bell (1847 až 1922) a na světě se objevuje telefon
- v roce 1888 objevuje Heinrich Hertz rádiové vlny
- v roce 1893 se v Chicagu pořádá monstrózní výstava o budování Ameriky a při ní vznikají obrazové pohlednice s předtištěnými známkami v hodnotě jednoho centu

Samuel Morse

- v roce 1898 vynalézá inženýr z Kodaňské telefonní společnosti Waldemar Poulsen „telegrafon“, což je magnetofon s drátem, který se zmagnetizuje a uloží se na něm informace ve formě magnetických míst, v žádosti o patent se objevuje i přístroj, ve kterém je papírová páska pokrytá vrstvou kovového prášku
- ve 30. letech 20. století jeho vynález přepracují dvě německé společnosti Farben a Telefunken, jejichž inženýři přicházejí s umělohmotnou páskou pokrytou oxidem železa, zesílený signál z mikrofonu se magnetizací zaznamená na pásku, která se navíjí na velkou cívku, brzy se začnou magnetofony využívat k profesionálním zvukovým nahrávkám, v 60. letech 20. století představí firma Philips umělohmotnou kazetu, ve které je již páska připravená a navinutá na cívkách
- v roce 1899 se Praha dočkává potrubní pošty, již předtím funguje v jiných městech, například Londýně, málokdo již ví, že na možnost dopravovat potrubím pomocí stlačeného vzduchu předměty objevil už dávno předtím francouzský vynálezce Denis Papin (1647 až 1712), mimo jiné vynálezce Papinova hrnce
- v roce 1900 si nechává v Londýně patentovat Ital Guglielmo Marconi (1874 až 1937) přenos pomocí rádiových vln, v roce 1901 se spojí přes atlantický oceán s kanadským Newfoundlandem, v roce 1909 získává Nobelovu cenu
- na počátku 20. století se zvuk zaznamenává na malé válečky a desky vyrobené z tvrdých materiálů, zvuk se přehrává pomocí těžké ocelové jehly, záznam trvá jen pár minut
- v roce 1931 se američtí inženýři H. C. Harrison a H. A. Frederick rozhodnou toto vylepšit výrobou desky z měkkého materiálu, ale je krize a jejich nápad zapadne, ve 40. letech 20. století přichází další Američan Peter Goldram, pracující pro společnost Columbia, s gramofonovou deskou s velmi tenkými drážkami, která má lepší zvuk a hraje déle, na každou stranu se vejde asi 25 minut hudby, začíná se jim říkat „elpíčka“
- v roce 1930 si nechává patentovat americký fyzik Chester Carlson kopírovací stroj, za dalších deset let se kopírky začínají běžně vyrábět a prodávat, principem je odraz světla od kopírovaného dokumentu, které na daném povrchu změní náboj, v toneru je barevný prach určitého náboje, který se rozstříkne nad deskou, barevné částičky se přitáhnou k náboji, který vytvoří obraz a tím vznikne kopie
- již v roce 1884 si nechává patentovat možnost rozložit obraz, někam ho poslat a tam ho složit Němec Paul Nipkow (1860 až 1940), roku 1926 předvádí Brit John Logiem Baird (1888 až 1946) systém zvaný televizor, v roce 1927 putuje obraz mezi Londýnem a skotským Glasgowem, v roce 1928 ho využívají cestující parníku plující přes Atlantik
- zpočátku jsou televizní přenosy přenášeny na živo, v 50. letech 20. století začne společnost Ampex vyrábět přístroje, které zaznamenávají obraz na magnetickou pásku, podobné jako pro záznam zvuku, přístroje jsou velmi drahé a určené pro televizní stanice
- první s domácím video přístrojem přichází japonská firma Sony, používají velké cívky s páskou, v 70. letech 20. století největší slávu získá kazetový videorekordér VCR od firmy Philips, vznikají tři různé video systémy, které se nedají kombinovat, v roce 1975 zvítězí kazetový systém VHS od japonské společnosti JVC
- v roce 1979 se objevují první kompaktní disky a přehrávače, na jejich vývoji od 70. let 20. století pracují holandská společnost Philips a japonská Sony, v CD přehrávači se disk snímá svazkem laserových paprsků, které digitální kód převedou zpět do hudby, později se začínají používat pro videozáznam a záznam z počítače

Telegraf

K čemu slouží rádiové vlny

- v roce 1873 popíše britský fyzik James Maxwell podstatu radiových vln
- v roce 1887 začíná s rádiovými vlnami experimentovat německý fyzik Heinrich Hertz
- v roce 1891 získává oficiálně patent na rozhlasový přijímač Thomas Alva Edison (1847 až 1931)
- v roce 1894 vymyslí Němec Karl Ferdinand Braun krystalový přijímač
- v roce 1899 vybaví Guglielmo Marconi svým zařízením pro vysílání a přijímání radiových vln dvě americké lodě, které z paluby z Atlantického oceánu vysílají do redakcí v New Yorku průběh Amerického poháru v závodu jachet
- 26. dubna 1900 získává Guglielmo Marconi patent na objev rezonujících obvodů, jde o vynález, který umožňuje vzájemné ladění vysílačů a přijímačů a také poskytovat několika stanicím najednou možnost komunikovat na různých vlnových délkách, aniž by došlo k interferenci
- v roce 1901 uskuteční Guglielmo Marconi první vysílání přes Atlantik
- v roce 1902 Reginald Fessenden vysílá rádiem hlas
- v roce 1904 vynalézá John Fleming diodu
- v roce 1906 vynalézá Lee de Forest triodu jako základ elektronického zesilovače
- první komerční vysílání rozhlasu se datuje do roku 1906
- přenos hlasu místo morseovky umožňuje nástup prvních rozhlasových stanic i činnost radioamatérů, jejich počet narůstá a je nutné dát jejich činnosti jasná pravidla pro přidělování licencí na různé frekvence
- v roce 1935 přináší skotský inženýr Robert Watson-Watt britskému ministerstvu vzdušné obrany zařízení, které umožní pomocí radiových vln určit polohu letadla, když vypuknou nálety na Británii, má ta již 19 radarových stanic

James Maxwell

Thomas Alva Edison

Jak se rodí moderní přenos informací

- v roce 1965 vzniká elektronická pošta.
- v roce 1972 zakládá William Henry „Bill“ Gates (1955) s Paulem Allenem firmu Traf-O-Data, v roce 1975 pak novou firmu Micro-Soft, ze které se stane 26. listopadu 1976 Microsoft
- v roce 1976 zakládá Steve Jobs se Stevem Wozniakem počítačovou firmu Apple
- v roce 1977 zakládá Larry Ellison (1944) firmu, která po několika změnách názvu skončí u Oracle, podle databáze, která je jeho původním dílem, vyprojektovanou pro CIA
- v roce 1981 vyvíjí Gates operační systém MS-DOS, který je stále základem všech PC

- 20. listopadu 1985 firma Microsoft vstupuje na trh s první verzí operačního systému Microsoft Windows
- v roce 1990 vzniká první webový server na světě info.cern.ch, který funguje dodnes.
- v roce 1994 je založena firma World Wide Web Consortium (W3C), která dohlíží na vývoj webů
- v roce 1995 vydá Microsoft první verzi MSN messengeru
- v roce 1995 založí programátor Ward Cunningham webové stránky nazvané WikiWikiWeb, které může upravovat každý jejich návštěvník, z těchto stránek se později vyvine Wikipedia, za oficiální vznik se považuje datum 15. ledna 2001
- v roce 1996 je vyvinut izraelskou firmou Mirabilis celosvětově známý IM messenger ICQ
- v roce 1998 dvojice Sergey Brin (1973) a Larry Page (1973) zakládají firmu Google, sloužící jako vyhledávač na internetu, začínají v garáži a za deset let již mají 20 000 zaměstnanců
- 15. prosince 2000 se poprvé na komerčním trhu objevuje flash disk od firmy IBM a Trek Technology
- v roce 2003 je vydána první veřejná verze programu Skype
- V roce 2009 - V Illinois vzniká chytrý internetový vyhledávač Wolframalpha.com, který namísto hledání nabízí i řešení a odpovědi na nevhodné otázky.

William Henry "Bill" Gates

Ward Cunningham

Jak jde vývoj počítačů

- Abakus (stolní počítadlo) vzniká přibližně před 5000 lety nejspíše v Babylonu, je prvním známým nástrojem, který usnadňuje počítání s čísly
- roku 1614 objeví John Napier novou matematickou metodu, umožňující realizovat násobení a dělení pomocí sčítání a odčítání s využitím logaritmů, následně jsou v Anglii sestaveny první logaritmické tabulky
- první mechanický kalkulátor sestavil roku 1623 Wilhelm Schickard, jeho přístroj je sestaven z ozubených koleček z hodinových strojů, proto bývá nazýván „počítací hodiny“, umí sčítat a odčítat šesticiferná čísla a má být prakticky použit Johannem Keplerem při astronomických výpočtech
- známý francouzský matematik, fyzik a teolog Blaise Pascal

John Napier

vyrobí ve svých 19 letech v roce 1642 počítací stroj (Pascaline), který umí sčítat a odčítat, vytvoří ho pro ulehčení práce svého otce, který je daňový úředník

- v roce 1725 použije Basile Bouchon děrovaný papír pro řízení tkalcovského stavu
- v roce 1726 vylepší Jean-Baptiste Falcon funkci spojením jednotlivých papírových karet, čím zjednodušil úpravy a změny programu
- v roce 1801 použije francouzský vynálezce Joseph Marie Jacquard v tkalcovském stavu děrné štítky, které je možné vyměnit beze změny v mechanice samotného stavu, tento okamžik je považován za milník v programovatelnosti strojů.
- kolem roku 1820 vytvořil Charles Xavier Thomas první úspěšný sériově vyráběný kalkulátor – Thomasův Arithmometr, schopný sčítat, odčítat, násobit a dělit
- v roce 1835 britský matematik a filosof Charles Babbage popisuje stroj poháněný párou, plný koleček a páček, jehož médiem jsou děrné štítky, ovšem trvá dalších sto let, než se objeví skutečný počítací stroj
- v roce 1936 v hitlerovském Německu zdejší matematik Conrad Zuse dokončí návrh stroje s označením Z1, pracující v dvojkové soustavě s aritmetikou v plovoucí čárce a programem na děrné pásce, jako nosič použije obyčejný kinofilm
- v květnu 1941 představí kolegům vědcům Conrad Zuse svůj přístroj Z3, který umí ve dvojkovém kódu sčítat, odečítat, násobit a dělit, jeho rozměry jsou větší než knihovna, neprojde dveřmi ven ze Zuseho bytu a v roce 1943 je zničen při bombardování
- v roce 1943 dokončují Američané slavný počítač Mark I., ten měří na délku 18 metrů, na výšku 2,5 metrů a váží 5 tun, dovede sečíst dvě čísla za 0,3 sekundy, vynásobit je za šest sekund a vypočítat hodnotu sinus daného úhlu během jedné minuty, jeho základní pohonnou jednotkou je elektromotor
- roku 1943 je Angličany sestaven prototyp počítače určeného k lámání německých šifer, vytvářených šifrovacím strojem Enigma, počítač se nazývá Colossus Mark I., používá vakuové elektronky, v následujícím roce je zprovozněn vylepšený Colossus Mark 2
- v říjnu 1944 sestaví americký profesor John V. Atanasoff elektronický počítač ABC, který slouží k řešení lineárních

Arithmometer

rovníc v oblasti fyziky

- v roce 1944 je na univerzitě v Pensylvánii uveden do provozu elektronkový počítač ENIAC, který je prvním počítačem, který pracuje podobně jako dnešní počítače, provádí až 5000 součtů za sekundu, ale je energeticky velmi náročný, poruchový a jeho provoz je drahý

Replacing a bad tube meant checking among ENIAC's 19,000 possibilities.

Eniac

- ENIAC sestrojí na objednávku americké armády elektroinženýři John William Mauchly (1907 až 1980), John Presper Eckert (1919 až 1995) a vynikající matematik maďarského původu John von Neumann (1903 až 1957), počítač má celkem 17 468 elektronek, je 30 metrů vysoký a 30 metrů široký, váží 30 tun, na jeho chlazení jsou použity dva vrtulové letecké motory

SAPO

- ENIAC je přímou inspirací pro počítač MANIAC (Mathematical Analyser Numerical Integrator And Computer), který je sestaven roku 1945 a uveden do provozu John von Neumannem, v laboratořích Los Alamos National Laboratory je použit k matematickým výpočtům popisujícím fyzikální děje a je využit i k vývoji jaderné bomby.

- v roce 1947 vynalézají vědci John Bardeen a William Shockley z Bellových laboratoří v USA tranzistor, což je důležitým krokem i pro počítače, neboť malý tranzistor, který se nepřehřívá, nahrazuje elektronky, na silikonové destičce jsou polovodiče a ty ovlivňují elektrický proud, který jimi prochází, účinně ho zesilují
- UNIVAC je v roce 1951 prvním sériově vyráběným komerčním počítačem a je zkonstruován tvůrci počítače ENIAC
- prvním počítačem vyrobeným v Československu je SAPO (SAmočinný POčítač), který je uveden do provozu v roce 1957, obsahuje 7000 relé a 400 elektronek

- roku 1960 je ve Výzkumném ústavu matematických strojů (VÚMS) spuštěn elektronický počítač EPOS 1, zkonstruovaný pod vedením prof. A. Svobody, ale už v roce 1962 vzniká upravený typ EPOS 2, osazený tranzistory, počítač pracuje v desítkové aritmetice, v kódu, který umožňuje automatickou

Bill English

opravu jedné chyby (délka slova 12 číslic), vykonává přes 30 tisíc operací za sekundu, má feritovou paměť s kapacitou 40 tisíc slov, zvláštností počítače je hardwarové zařízení pro sdílení času mezi až pěti nezávislými programy

- v roce 1967 si zažádá Douglas Engelbart o patent na vynález, který zkonstruje se svým výzkumným týmem v americké firmě Augmentation Reseach Center, jeho vynálezem je počítačová myš, v jejich podání jde o dřevěnou krabičku se dvěma velkými kolečky a kabelem, který ji spojuje s počítačem, kolečka jsou umístěná kolmo na sebe a každé ovládá jednu osu
- v roce 1970 vymyslí Bill English z firmy Xerox kuličkovou počítačovou myš
- v roce 1972 je vyroben první mikroprocesor podle návrhu pracovníka společnosti Intel Marciana E. Hoffa, jeho první mikroprocesor se vyrovná 230 tranzistorům
- v roce 1976 sestavuje Steve Wozniak desku s integrovanými obvody Apple I., kterou Steve Jobs prodává za 666,66 dolarů
- v roce 1976 začíná firma Cray prodávat tehdy nejvýkonnější počítač na světě Cray-1, který je velmi známým a úspěšným superpočítačem
- v roce 1980 je poprvé experimentálně použita optická myš
- od roku 1981 začíná období charakteristické pro mikroprocesory a osobní počítače jak je známe dnes
- v roce 1984 je představen první béžový model počítače Macintosh, je s myší i klávesnicí
- V roce 2005 byl na univerzitě v Innsbrucku v Rakousku sestrojen osmiqubitový počítač
- V roce 2007 Kanadská společnost D-Wave sestrojila šestnáctiqubitový počítač, který je prý schopný řešit sudoku.
- v červnu 2008 je uveden do provozu nejvýkonnější současný superpočítač RoadRunner od firmy IBM, nachází se v americké Los Alamos National Laboratory a jeho nejvyšší výkon poprvé přesahuje magickou hranici 1 PFLOPS, tedy 1000 bilionů operací za vteřinu, jeho výkon je přesně 1105 PFLOPS, zabírá plochu 1100 metrů čtverečních
- v roce 2012 má být uveden do provozu nový počítač jménem Sequoia, který by měl mít výkon dosahujících neuvěřitelných 20 PFLOPS, což odpovídá asi 2 milionům klasických PC, počítač si u společnosti IBM objednala americká vláda
- v roce 2010 představí Indie nejlevnější laptop na světě, cena přístroje s dotykovou obrazovkou, který je podobný iPadu firmy Apple, je 35 dolarů, asi 690 korun, vláda nyní jedná s výrobcí po celém světě o jeho masové výrobě, doufá, že se na trhu objeví v roce 2011, přístroj s operačním systémem Linux má internetový prohlížeč, PDF čtečku a umožňuje videokonference, má také možnost za příplatek solárního napájení, měl by podpořit vzkvétající indické školství
- další generace počítačů zatím nejsou známe, protože není jisté, jakým směrem se bude jejich vývoj ubírat, mohlo by jít o stroje s umělou inteligencí, kvantové počítače nebo něco úplně jiného ...
- Po roce 2025 se očekává dosažení možností křemíkových obvodů. S největší pravděpodobností se přejde na prvek grafen, který objevil původem Ruský vědec André Geim.

Macintosh

Jak jde vývoj internetu

- na počátku všeho stojí v roce 1960 v USA myšlenka k vytvoření sítě, která by propojila hlavní vojenské a výzkumní stanice
- v roce 1961 se tak zrodí návrh, že přenášená data se rozdělí na vhodně velké části (nazývané pakety), které se budou přenášet jako samostatné celky
- v roce 1962 vzniká projekt počítačového výzkumu agentury ARPA
- v roce 1968 je realizována první testovací síť v Národní výzkumné instituci ve Velké Británii, krátce nato přichází americké ministerstvo obrany s požadavkem vybudovat podobnou síť, která dostává označení ARPANET (Advanced Research Projects Agency Network)
- v roce 1969 vzniká ARPANET, spojuje výpočetní střediska, rychlost přenosu má kolem 300-600 bd/s.
- na podzim roku 1971 historicky první e-mail pošle americký počítačový technik Ray Tomlinson
- v roce 1974 vzniká potřeba vytvořit jednotnou normu komunikace TCP/IP; doporučení dvou (TCP, IP) nových protokolů pro ARPANET
- v roce 1979 je na světě konečná podoba rodiny protokolů TCP/IP, verze 4.2 operačního systému BSD (Unix s podporou TCP/IP)
- v listopadu 1983 je zaveden systém doménových jmen DNS (Domain Name System), který umožnil číselným adresám přidělovat doménová jména
- v roce 1989 je vynalezen WWW (World Wide Web), který se stává nedílnou součástí Internetu
- v roce 1991 vzniká nová služba GOPHER (předchůdce WWW)
- k Internetu je v roce 1991 připojena také Česká republika, linka vede z Prahy z ČVUT do internetového uzlu v Linci
- dne 13. února 1992 probíhá slavnostní oficiální připojení České republiky k Internetu, k tomuto aktu nedochází nikde jinde, než na pražském ČVUT 3

ARPA

Marc Anderssen

- do roku 1993 zůstával Internet doménou především vědeckých a akademických pracovišť, v letech 1993 až 1994 dochází k velkému rozvoji WWW
- od roku 1993 se na Internetu začínají ve velkém objevovat komerční organizace, nejprve počítačové, později i firmy z dalších oborů lidské společnosti.
- v roce 1993 Marc Andreessen vyvíjí Mosaic, první WWW prohlížeč, a dává ho zdarma k dispozici
- v roce 1994 je vyvinut prohlížeč Netscape Navigator
- v roce 1994 se Internet komercializuje
- v roce 1996 má Internet 55 milionů uživatelů
- v roce 1999 se rozšiřuje Napster
- v roce 2000 má Internet 250 milionů uživatelů, v roce 2003 již 600 milionů uživatelů, v roce 2005 už 900 milionů uživatelů a roku 2009 má Internet 1,8 miliardy uživatelů ...

Začátky přenosu informací přes satelit

- v roce 1928 s myšlenkou komunikovat pomocí geostacionárních družic koketuje slovinský raketový inženýr Herman Potočnik
- komunikaci přes satelit navrhne poprvé v roce 1945 spisovatel Arthur C. Clarke
- v roce 1957 je vypuštěn v Sovětském svazu na oběžnou dráhu první umělý satelit Země s názvem SPUTNIK
- roku 1958 U.S. Air Force vypouští satelit SCORE ze kterého se ozývá první přenos hlasu z kosmu pomocí zpoždovacího opakovače
- v roce 1959 americký satelit EXPLORER 6 přenáší první televizní obraz
- první komunikační družice jsou vypuštěny v roce 1960, kdy vystoupá do kosmu družice Echo
- v roce 1961 vydává OSN rezoluci č.1721 pro globální satelitní komunikaci, založenou na základě vzájemného respektování.
- 10. července 1962 je vypuštěn první komerční telekomunikační satelit Telstar 1, který dokázal už i přenášet televizní obraz
- v roce 1963 USA zaznamenávají nezdařený pokus umístit satelit SYNCOM I na geostacionární oběžnou dráhu, následuje SYNCOM II, který je úspěšně umístěn na geostacionární dráhu
- v roce 1964 satelit Syncom 3 přenáší přes Pacifik záběry z olympiády v Japonském Tokiu
- v roce 1971 je uskutečněn barevný satelitní televizní přenos z mise APOLLO 11, jde o první krok člověka na Měsíci
- v roce 1972 probíhají televizní satelitní přenosy z 20. Olympijských her v Mnichově, odvysíláno je přes 1000 hodin olympiády do 33 zemí celého světa
- v roce 1974 společnost INTELSAT z USA zřizuje satelitní komunikační linku HOT LINE mezi Bílým domem ve Washingtonu a Kremlem v Moskvě
- v roce 1976 probíhají Letní Olympijské hry v

Sputnik

Telstar

kanadském Montrealu, je odvysíláno více jak 2000 hodin sportovních přenosů s využitím satelitní techniky

- v roce 1981 je zaznamenán rekordní počet celosvětových satelitních přenosů ze svatby prince Charlese a Lady Diany.
- v roce 1984 Letní Olympijské hry v Los Angeles přenáší satelity do 67 zemí světa a mohou je sledovat 2 miliardy diváků, odvysíláno je celkem 5500 hodin sportovních přenosů
- v roce 1988 nosná raketa ARIANE 4 vynáší ze základny v Kourou (Francouzská Guayana) evropský satelit ASTRA 1A

Jak postupuje vývoj k satelitním snímkům

- v roce 1858 se vznese vzduchoplavec Gaspard Félix Tournachon a vezme s sebou fotoaparát
- v první světové válce začínají armády využívat fotografií z letadel k určení nepřátelských pozic
- v roce 1959 pořizuje americká družice Explorer 6 první snímky Země z oběžné dráhy, pak vývoj probíhá za přesně bezpečnostních opatření, protože snímky z vesmíru jsou klíčové v probíhající studené válce
- v roce 1960 jsou další fotografie pořízeny družicí na sledování počasí TIROS-1
- v roce 1972 spustí USA program Landsat, největší program pro získání obrázků Země z vesmíru
- v roce 1977 získá americký satelitní systém KH-11 první satelitní obrázky v reálném čase
- v roce 1990 docházejí sovětům peníze a začínají prodávat své satelitní snímky s dvoumetrovým rozlišením, Američané odpovídají zveřejněním celé své databáze
- od roku 2005 si může díky virtuálnímu glóbu Google Earth prohlížet Zemi z kosmu každý, kdo má doma počítač s internetem ...

Satelitní navigace GPS aneb doprava řízená z nebe

- v roce 1960 započne US-NAVY s umístováním družic systému TRANSIT na oběžnou dráhu Země
- US-NAVY je v roce 1964 uvolněn i pro civilní použití a nyní slouží zejména majitelům civilních jachet.
- v roce 1973 je zahájen vývoj systému Navigation Signal Timing and Rancing Global Positioning System (NAVSTAR GPS), v letech 1974 až 1979 se uskutečňují testy na pozemních stanicích a vzniká i experimentální přijímač
- v roce 1979 je rozšíření z původních 18 na 24 družic, poslední satelit se vznese v lednu 1994
- 1. září 1983 sestřelí sovětští vojáci nad Sachalinem korejský dopravní letoun, který má problémy s navigací, je 269 obětí, prezident USA Ronald Reagan okamžitě rozhoduje, že pro civilní potřeby

- uvolní po svém dokončení do té doby tajný vojenský systém navigace za pomoci družic
- v prosinci 1993 je poprvé dosaženo trojrozměrného zaměřování.
- rok 1995 se stává významným mezníkem, dochází k oficiálnímu vyhlášení plné operační způsobilosti systému
- Evropa připravuje svůj vlastní program pod názvem Galileo, má být tvořen třemi desítkami družic, dvěma řídicími a patnácti dalšími pozemními stanicemi, odchylka v určení polohy se má pohybovat do 1 metru, jedním z kandidátů na místo pro řízení je i Praha

Jak jde vývoj telefonů

- v roce 1849 leží manželka italského vynálezce Antonia Meucciho (1808 až 1889) těžce nemocná ve druhém patře, on pracuje v suterénu, aby mohl s manželkou komunikovat, vymyslí telefon, nejdříve dvě sluchátka s membránou a magnetem, spojená drátem, když se do sluchátka promluví, vibrace se přemění na elektrický proud, který je přenesen do druhého sluchátka a tam se zase přemění na zvuk, v roce 1860 žije ve Spojených státech a svůj vynález publikuje, ale jelikož nemluví anglicky, tak pouze v rodném jazyce v italském časopise, proto se na něj zapomene, až 11. června 2002 uznává kongres USA, že je on vynálezcem telefonu
- v létě roku 1875 skotský lékař Alexander Graham Bell (1847 až 1922) v Bostonu se svým asistentem Thomasem A. Watsonem při snaze pomáhat hluchým pacientům objeví kmitání jazýčků na harfovém přístroji, Bell nakonec sestaví telefon z napnuté kožené membrány se zavěšenou magnetickou kotvou, 14. února 1876 svůj vynález jde podat na patentový úřad, kam se dostaví za stejným účelem i Elisha Gray, protože si pak u soudu jistý úředník vzpomene, že Graham Bell vstoupil jako první, je prohlášen za vynálezce telefonu on
- v roce 1940 přichází s příruční stanicí společnost Motorola, užívá ji především americká armáda
- krátce po roce 1945 se objevuje první radiotelefon
- v roce 1955 se objevuje první pager, který se dočká uplatnění v továrních provozech
- v roce 1973 sestrojí první prototyp mobilu Marty Cooper, pocházející z rodiny ukrajinských emigrantů, který od roku 1954 pracuje pro společnost Motorola, 3. dubna 1973 představuje Motorola na tiskové konferenci v New Yorku mobilní telefon, Cooper zve novináře do ulic a před nimi se spojí přes mobil s doktorem Joelem Engelem, telefon váží 1 kilogram a baterie má vydržet pětatřicet minut hovoru
- v jiných dokumentech se uvádí, že v roce 1973 skutečný směr k dnešním mobilním telefonům nastaví americký technolog Rudy Krolopp, který se svým týmem za šest týdnů sestaví první přenosný telefon
- v roce 1976 je zkonstruován první mobilní telefon na světě s označením DynaTAC, kterému se říká „cihla“

Antonia Meucci

Alexander Graham Bell

- roku 1982 uvede Nokia (tehdy ještě pod značkou Mobira) svůj první mobilní telefon Mobira Senator, který je určený do automobilů.
- v roce 1983 je možné pro veřejnost si zakoupit první mobilní telefony od společnosti Motorola, mobil váží cca 900 gramů, má paměť na 30 čísel a stojí 4 000 dolarů, tedy cca 80 000 korun
- roku 1986 uvádí Siemens svůj první mobilní telefon určený do automobilů, jde o 8,8 kilogramů vážící Siemens C1
- roku 1989 Motorola uvede mobilní telefon s tzv. „flipem“ – odklopným krytem, který brání nechtěnému stisknutí tlačítek a zároveň je ideálním pro umístění mikrofону, základní verze tohoto mobilní telefonu váží 303 gramů a zpočátku se prodává za 495 dolarů
- další veze s označením MicroTAC Lite svou váhu sníží na 218 gramů a MicroTAC Ultra Lite dokonce na 167 gramů, poté přichází model MicroTAC Elite, který ohromí svým grafickým dvouřádkovým LED displejem váhou pouhých 110 gramů
- další revoluční analogový mobilní telefon Motorola StarTAC přichází se zcela novým řešením konstrukce, kdy odklápěcí flip chrání displej i klávesnici, váží 88 gramů a má rozměry pouze 95 × 57 × 23 milimetrů, luxusním rozměrům odpovídá i zavaděcí cena, která v přepočtu činí asi 70 000 Kč, tento model se přestane vyrábět až v roce 2002 a prodá se ho přes 50 000 000 kusů
- současné mobilní telefony jsou polyfunkčními přístroji, krom své základní funkce se mohou připojit na internet, fotit, natáčet videa, hlídat zdravotní stav, zajistit navigaci na cestách a fungují jako miniaturní osobní počítače
- v únoru 2010 představí japonská společnost NTT DoCoMo mobilní telefon, který je ovládán zrakem, pochopitelně zatím jde pouze o koncept, ovládací systém je umístěn do sluchátek, vybavených elektrodami, pokud majitel telefonu pohne očima, v elektrodách vznikne náboj, kterým lze mobil řídit, lze tak přijímat hovor nebo ovládat mp3 přehrávač zabudovaný v telefonu

Motorola Startac

Jak jde vývoj fotoaparátů

- v období 16. až 17. století přijdou chemici na objev, že některé látky, pokud se ponechají v otevřeném prostoru, mění svou barvu, tento fakt můžeme považovat za úplný počátek vzniku pořizování fotografií
- v roce 1725 Johann Heinrich Schulz objeví, že soli stříbra jsou citlivé na světlo, trvá však téměř dalších sto let, než kombinací těchto dvou samostatných objevů vznikne první obraz na papíře
- v roce 1826 zkonstruuje první skutečný fotografický přístroj Francouz Joseph Niepce
- roku 1837 objevuje Louis Mande Daguerre jak získat ostřejší fotografii při expozici trvající jen několik minut, takto vytvořený snímek se nazývá **daugerrotypie**
- v roce 1861 spatří světlo světa první technika, která umožňuje kvalitní mnohonásobné kopírování, Jedná se o

Heinrich Schulz

kolodiové negativy, známé jako „mokrý proces“

- v roce 1871 se objevují bromostříbrné negativy, kterým se také říká „suchý proces“
- v letech 1878 až 18799 se začínají konečně touto technikou („suchý proces“) vyrábět fotografie průmyslově
- první „Brownie“, velmi populární výrobek firmy Kodak, je uveden na trh v roce 1900
- nejstarší technikou barevné fotografie je autochrom, tento vynález byl v roce 1907 patentován bratry Lumiérovými v Paříži.
- v roce 1907 se objevuje Bromolejotisk, jde o ušlechtilé fotografické tisky, které vycházejí z techniky olejotisku
- v roce 1908 je přihlášen patent prvního barevného filmu, barevný negativní film je složen ze tří na sebe přiléhajících citlivých vrstev, ze kterého každá obsahuje krystaly bromidu stříbrného, stejně jako to je u černobílého filmu, horní vrstva je nejvíce citlivá k modrým, středně zeleným a spodní pak k červeným paprskům
- v roce 1925 je na trh uveden fotoaparát Leica, používající 35 milimetrový film, který se od té doby stává standardem maloformátové fotografie
- od roku 1935 jsou na trhu i barevné filmy
- v roce 1963 vyvine firma Polaroid emulze umožňující vytvářet barevné snímky, které nepotřebovaly žádné další zpracování, a fotografie se na nich objeví několik minut po expozici – tzv. okamžitá fotografie
- následuje vynález holografie, kterou rozpracuje anglický fyzik maďarského původu Dennis Gabor, v roce 1971 za tento objev dokonce získá Nobelovu cenu
- převratným objevem ve fotografování je vynález tzv. „bezfilmového fotoaparátu“, dnes bychom řekli digitálního fotoaparátu, na tomto vynálezu pracuje firma Kodak už v 70. letech 20. století
- roku 1981 společnost Sony uvede na trh první fotoaparát, který místo filmu na chemickém principu zaznamenával obraz na elektronické prvky CCD
- v roce 1988 je představen první fotoaparát, který zaznamenával snímky do počítačových souborů, jedná se o Fuji DS-1P, který disponuje interní pamětí o velikosti 16 MB
- v roce 1991 Kodak uvede první zrcadlovku, Kodak DCS-100, její cena se tehdy pohybuje kolem 13 000 dolarů
- v roce 1999 je představena první zrcadlovka pro profesionální fotografy Nikon D1, kterou je možné pořídit za cenu 6 000 dolarů
- první zrcadlovkou, která se svými vlastnostmi i cenou přiblíží potřebám amatérských uživatelů a taky pro ně je vyrobena, představuje v roce 2003 na trh uvedený Canon EOS 300D, jeho cena se pohybuje kolem 1000 dolarů

Leica

Kodak DCS-100

- v současnosti se fotoaparáty snaží dosáhnout co největšího ostrého rozlišení a ty „obyčejné“ stojí jen „pár kaček“ ...

Jak zachytit pohyblivé obrázky

- v roce 1824 si anglický lékař Peter Mark Roget poprvé všimne zajímavého jevu, díky kterému je možné zachytit pohyb, tomuto jevu se říká „perzistence zrakových vjemů“, tj., pokud se před očima míhají obrázky, které se trochu mění, zdá se, jako by se věci pohybovaly
- následuje mnoho různých přístrojů, jimiž se dají promítat rychle za sebou jdoucí obrázky a diváci mají zdání pohybu
- v 80. letech 19. století začínají dva francouzští bratři Louis a Auguste Lumiérové pracovat na první promítací kameře, vytvoří přístroj, který snímá obrázky na dlouhý pruh filmu, stejný přístroj pak dokáže film promítnout
- 28. prosince 1895 předvádějí bratři Lumiérové svůj vynález veřejnosti, děje se tak v suterénu Grand Café v Paříži, za dva roky je již vyrobeno 338 krátkých filmů, do roku 1901 již 1299
- v roce 1903 vytvoří producent studia Blafli Maria film s názvem „Velká vlaková loupež“, který trvá plných 12 minut, předchozí filmy jsou podstatně kratší
- v dubnu 1904 na Světové výstavě v St. Louis předvádí německý filmový průkopník Oskar Messier mezinárodnímu publiku ozvučené obrazy na vlastním přístroji zvaném biofon, první ozvučený film vyrobí už v roce 1902, nicméně zvukovým filmem nevzbudí žádné nadšení, celý svět je unesený němým filmem
- 6. října 1927 předvede Warner Bros Studio první film v historii, který se dá nazvat zvukový, jmenuje se „The Jazz Singer“, tím de facto zahajují éru zvukových filmů
- v květnu 1928 většina velkých studií přechází k synchronizovanému záznamu obrazu a zvuku
- v roce 1932 je vynalezen dabing
- 1952 - První snahy o zachycení trojrozměrného videa ovšem nepříliš dobře zpracované. První verze 3D technologie vycházeli z dvou barevných filtrů. Jeden propustil do oka barvu červenou a druhý propustil mírně posunutý obraz k oku druhému.
- 1954 - Hitchcockův snímek "Vražda" realizován ve 3D
-
- v roce 1956 sestaví Američan ruského původu Alexandr Michajlovič Poniatoff první přístroj schopný zaznamenat obraz i zvuk na magnetický pásek a opakovaně ho reprodukovat.
- v roce 1960 je vynalezen obrazový snímač na čipu Paulem K. Weimerem
- v roce 1975 japonská firma SONY přichází se systémem Betamax - formát magnetofonové nahrávky
- v roce 1976 přichází JVC s domácím videosystémem VHS, který se udržel až do současnosti
- 2009 - 3D Televize se zavádějí na český trh

Peter Mark Roget

Betamax

Jak jde vývoj záznamu zvuku

- 19. února 1878 je patentováno první zařízení zaznamenávající zvuk, takzvaný fonograf, jehož vynálezcem je Thomas Alva Edison
- v roce 1886 Emile Berliner sestrojí takzvaný Berlinerův gramofon který se od současných liší v tom, že pro záznam používá plochý kotouč místo válce
- v roce 1898 se objevuje první magnetofon od vynálezce Valdemara Poulsena
- v roce 1920 je první deska zhotovená elektrickým zařízením
- v roce 1925 Kurt Stille spolu s Karlem Bauerem uvádějí telefonní záznamník
- v 2. polovině 50. let 20. století neúspěšně představuje RCA-Victor stereofonní "kazetu"
- zatímco na gramofon zaznamenává a přehrává vibrace čistě mechanicky, na Compact Disc (CD) jsou tóny rozkódovány na jedničky a vypáleny pomocí laseru
- v roce 1983 pronikají na americký trh kompakty a během deseti let zcela nahrazují gramofonové desky
- po roce 1995 přichází na trh formát Digital Video Disc, Digital Versatile Disc (DVD), oproti CD může zapisovat i více stop a dokonce na obou stranách disku, výsledkem je asi šestkrát větší kapacita, která umožňuje nahrávat nejen hudbu, ale i obraz
- DVD brzy nahrazuje videokazety a startuje éru domácích kin, ale i to je střídáno třetí generací optických disků v čele s Blu-ray, který pojme až 50 GB dat, tedy 10krát více než DVD
- v roce 2005 probíhá boj mezi konkurenčními formáty High Definition DVD a Blu-ray, kterou rozhoduje v roce 2007 prolomení ochrany DV DVD piráty a vítězství Blu-ray, v roce 2008 stahuje společnost Toshiba výrobu DVD disků
- odborníci předpokládají dva možné směry dalšího vývoje, prvním je zmenšení rozměrů nosiče a zvýšení jejich kapacity, druhou formát Holographic Versatile

Thomas Alva Edison

- Disc (HVD), kde je kapacita asi jako 1200 současných DVD, standardy pro HVD jsou schváleny v roce 2007, s výrobou se počítá kolem roku 2016
- je třeba také konstatovat, že v poslední době začíná stoupat prodej gramofonových desek, otázkou jsou důvody, možná jde o „jiný“ a „lepší“ přenos zvuku, možná rituál při jeho pouštění či komplikovanější kopírování

Čipy kolem nás

- název čip vzniká z anglického slova „chips“, což znamená tenký plátek, integrované obvody se vyrábějí z krystalu polovodiče, který se natáhne do válcovitého tvaru a nakrájí na tenké plátky
- 12. září 1958 předloží inženýr Jack Kilby z Texas Instruments vedení firmy tři skleněné destičky s přilepeným plátkem germania, 6. února 1959 je podán patent na první integrovaný obvod
- mimochodem, na nápad čipu přichází mladý inženýr Kilby, když jako nováček musí zůstat v létě v práci, zatímco zkušenější zaměstnanci firmy odjíždějí na dovolenou ...
- ovšem pár měsíců po Kilbym dospěje k podobnému řešení zcela náhodou Robert Noyce ze společnosti Fairchild Semiconductor, on zapojí jednotlivé prvky mnohem jednodušším způsobem a místo germania použije levnější křemík, který se osvědčuje dodnes
- následuje soudní spor mezi firmami Texas Instruments a Fairchild Semiconductors, který trvá několik let, nakonec se obě firmy dohodnou na spolupráci a prvenství Kilbyho je uznáno, dokonce v roce 2000 obdrží Nobelovu cenu
- začátkem 60. let se čipy dostávají na trh, ale pro jejich vyšší cenu o ně není velký zájem, teprve když Kilby navrhne kapesní elektronickou kalkulačku a firma Texas Instruments ji vyrobí, úspěch se dostavuje, protože kalkulátory se do té doby sotva vejdu na stůl, definitivní úspěch přinese čipům vesmírný program Apollo
- v současné době jsou čipy všude, mají je televize, počítače, tiskárny, mobilní telefony, rádia, přehrávače, fotografické aparáty, auta, letadla, přístroje, družice, atd.
- v současné době pokračuje vývoj čipů, za pozitivní posun lze považovat výrobu tranzistoru o velikosti atomu, ten je součástí všech čipů, pracuje se na možnosti čipy jednoduše tisknout, na papír, látku či plast, vědci ze společnosti Xerox už mají nový typ inkoustu, se kterým se tisk elektronických obvodů má stát běžnou věcí, obvod se navrhne v počítači a během pár vteřin vyleze z tiskárny
- čipy mají nahradit čárové kódy, takže pak bude stačit projet s košíkem kolem čtečky a nebude nutné nic z nákupu vykládat na pult
- pokrok však jde dál, například skotský profesor kybernetiky Kevin Warrick si nechá neoperovat dva čipy do svého těla a teď může například doma rozsvěcet či zhasínat jen pohybem ruky, ale také třeba zapínat a vypínat počítač ...
- vše však má i své stinné stránky, pokud se dostane čip třeba jen na oblečení, je možné dotyčného sledovat ...

Jack Kilby

Jak se zjeví „Smajlík“

- dvojtečka, pomlčka, závorka - dle spekulací je již v roce 1897 zanesen na papír první „smajlík“, pravděpodobně však jde o překlep ...
- s tím „skutečným“ v roce 1963 přichází kreslíř na volné noze Harvey Ball (1921 až 2001), vytváří ho jako firemní grafiku, jelikož si ale obrázek nepatentuje, dostane za něj pouhých 45 dolarů, ačkoli do roku 1973 je prodáno 50 milionů kusů žlutých odznáček se smajlíkem ...
- textový smajlík, jak ho známe dnes, vzniká v 80. letech 20. století, dle bádání ho na svět přivádí 19. září 1982 profesor Scott Fahlman z pelsynvánské Carnegie Mellon University, který navrhuje v chaotických on-line diskusích studentů na universitě dva základní smajlíky, na označení žertovných nebo rozzlobených příspěvků
- po universitě se jeho nápad šíří, pak přeskočí i na další školy ...

Co znamená pojem „Spam“

- pojem „Spam“ používaný pro šíření nevyžádaných zpráv po internetu je odvozen od značky americké konzervy „lančmítu“, které se vyrábějí od 30. let 20. století dodnes
- masivní kampaň tehdy zahltila všechny sdělovací prostředky, nejprve se výraz „Spam“ používal pro mnohonásobné rozesílání těžké zprávy na Usenetu, teprve později nabývá dnešního významu

Ovládání počítače myšlenkou

- existují mnohé výzkumy i reálné pokusy, jak ovládat počítač pomocí lidské myšlenky
- například vědci ze společnosti Siemens a berlínské Technické university sestrojí funkční prototyp zařízení, pomocí kterého je možné počítač ovládat lidskou myšlenkou
- používají oční kameru, která sleduje nač se uživatel dívá a sledují i jeho aktivitu, když se uživatel podívá na nějaké tlačítko, kamera tuto činnost zaznamená
- když se uživatel soustředí na předem daný myšlenkový příkaz, například stisknutí tlačítka, systém identifikuje aktivitu v příslušné části mozku, propojí oba vstupy informací a požadované tlačítko systém sám stiskne

H) Další objevy a vynálezy využitelné z pohledu vědy

Parní stroje a jejich využití

- jedna z neověřených teorií říká, že parní potrubní poštu používají v alexandrijském majáku, jednom ze sedmi divů světa
- kolem roku 60 po Kristu starověký matematik a vynálezce Hérón Alexandrijský (10 až 70 po Kristu) přichází s konceptem prvního parního stroje, jehož základem je koule nebo válec točící se kolem své osy, jeho využití horké páry k pohybu je však jen zábavnou hračkou ...
- italský učenec Giambattista della Porta (1535 až 1615) popisuje přístroj, ve kterém tlak vodní páry zvedá vodní sloupec a na druhé straně zase kondenzace páry vytváří podtlak, který nasává vodu, roku 1609 díky němu vzniká první parní vodotrysk
- někdy začátkem sedmáctého století francouzský inženýr a architekt Ludvíka XIII. Salomon de Caus (1576 až 1626) vysvětlí teorii o fungování Portova jevu a ten zdokonalí, někteří právě jeho považují za objevitele parního stroje, při pokusu dojde k výbuchu, ale nikdo nepřijde o život
- v roce 1629 italský vědec Giovanni Branca (1571 až 1645) publikuje řadu vynálezů svých předchůdců i svých vlastních, svůj vynález parní turbíny doporučuje využít jako ruchadlo, k řezání dřeva nebo na pohon brusky, jde o kolo s plochými lamelami poháněnými párou přepravovanou z uzavřených nádob kovovou rourou
- v roce 1698 anglický fyzik Thomas Savery (1650 až 1715) sestrojí a patentuje důlní parní čerpadlo, jeho vynález je použit pro budování fontán v Petrohradě
- Thomas Savery ve spolupráci s Thomasem Newcomenem (1664 až 1729) sestrojí nový stroj, kde vzniká kondenzace par a jejím vstříkem pod píst podtlak, píst je tlačěn atmosférickým tlakem a síla se převádí k páce, Newcomen také chce sílu měřit a vymyslí jako první dodnes užívaný termín „koňská síla“
- v roce 1707 jsou publikovány údaje o nízkotlakém parním stroji francouzského matematika, fyzika a vynálezce Denise Papina (1647 až 1712), pracuje v Německu a poté v Anglii, neboť jako protestant je vyhnán z katolické Francie
- mimo jiné díky Papinovi tryskají vysoko fontány ve Versailles, neboť vynalezl jejich pohon s pumpou na střelný prach, jako další vynález popíše pozdější

Thomas Savery

- „Papinův“ hrnec, zabývá se i teorií ponorného člunu či odstředivého čerpadla ...
- v roce 1763 je požádán skotský vynálezce James Watt (1736 až 1819), aby opravil parní stroj vynalezený Newcomenem, zdá se mu však nevykonný a tak sestrojí vylepšený model a nechá si ho patentovat
 - v roce 1769 sestrojí první vůz pohybující se silou páry francouzský vojenský kapitán Nicolas-Joseph Cugnot (1725 až 1804), jeho tříkolka poháněnou parou dosahuje rychlosti 4 kilometry za hodinu a je určena k dopravě děl
 - v roce 1814 sestrojí první výkonnou parní lokomotivu George Stephenson, pak pokračuje v jejím vývoji, nejproslulejší je parní lokomotiva Rocket
 - na začátku 19. století se staví se první kolesové parníky na parní pohon
 - 22. května 1819 vyplouvá parník Savannah z USA a směřuje k britským břehům, je postavený jako plachetnice s přídatným parním pohonem kolesového mechanismu
 - kolem roku 1950 zabezpečují ve světě parní lokomotivy 90 % železniční dopravy, po světě jich jezdí asi 250 000, nejrychlejší dosáhne rychlosti 203,5 kilometrů v hodině, na konci dvacátého století však mizí parní lokomotivy do historie

Kde se bere radar

- v roce 1904 si povšimne německý inženýr Christian Hülsmeyer, že se rádiové vlny odrážejí od kovových předmětů a dají se použít k lokalizaci lodí v mlze, jeho nápad však vojáci využijí až ve druhé světové válce
- v roce 1941 vysílač elektromagnetických vln dostává jméno, které má dodnes, totiž radar, což je zkratka z anglického **RA**dio **D**etection **A**nd **R**anging
- kromě stacionárních radarů existují i mobilní, pro předvídaní tornád slouží radar Doppler on Wheel (DOW) uložený na korbě nákladního automobilu, základem je Dopplerův radar, který pracuje podobně jako radar pro měření rychlosti vozidel

Jak jde vývoj baterie

- italský lékař Luigi Galvani (1737 až 1798) se zajímá o elektřinu a s její pomocí provádí pokusy na zvířatech, pro své pokusy si připravuje žabí stehýnka, kterých se dotýká dvěma různými kovovými nástroji a ty se pohybují, ač jsou odděleny od zbytku mrtvé žáby, což ho vede k nesprávnému závěru, že se ve zvířatech nachází „živočišná elektřina“, což obhajuje ve svém díle „Traktát o elektrických silách při pohybu svalů“
- v roce 1799 vyrobí první Voltův článek, nebo-li baterii fyzik Alessandro Volta (1745 až 1827), který také najde správné vysvětlení pro škrábání žabích stehýnek, když doloží, že stehýnka fungují jako indikátor procházejícího elektrického proudu, provede pokusy se dvěma druhy kovů a s elektrolytem, které prokáží, že

- žabí stehýnka nejsou zapotřebí
- v roce 2009 vědci ze skotské university St. Andrew vyvinou baterii, která se po vyčerpání dobije přímo ze vzduchu, základem je použití kyslíku ze vzduchu jako látky vyvolávající reakci místo chemikálie, kterou je potřeba přenášet uvnitř baterie, kyslík reaguje s uhlíkem, vědci tvrdí, že by baterie měla být k dispozici na trhu do pěti let
- japonští vědci používají baterii, která se dobíjí z lidské krve, používá se například v kardiostimulátorech, z glukózy v krvi dokáže článek získat přibližně 0,2 miliwattů elektrické energie, což je dostatečný příkon pro nízkoodběrová zařízení

Mikroskop odhaluje nový svět

- slovo mikroskop vzniká z řeckých slov „micron“ – malý a „schope“ – cíl
- ve 14. století zvládají italscí mniši broušení čoček do brýlí
- první mikroskop sestrojil holandský výrobce brýlí Zacharias Jansen (1580 až 1638), jeho nápad zdokonalil holandský obchodník se sukny Anthony van Leuwenhoek (1632 až 1723), jeho mikroskop zvětšuje 270krát
- složený mikroskop, v němž je více čoček, zkonstruuje anglický fyzik a chemik Robert Hooke (1635 až 1703)
- skutečné uznání a rozvoj mikroskopů nastává v 19. století, zásluhu na tom má německý průmyslník Carl Zeiss (1816 až 1888), který v roce 1846 otevírá svou dílnu a záhy se pouští do výroby mikroskopů, rozvoj však trvá asi dvacet let za pomoci dalších optiků a techniků, německá Jena se stává světovým centrem optiky
- v roce 1931 německý fyzik a elektroinženýr Ernst August Ruska se svým učitelem Maxem Knollem sestavují první dvoučočkový elektronkový mikroskop, původně dosahují stejného zvětšení jako optické mikroskopy, ale po pár letech dosahují třicetitisícového zvětšení, ještě před druhou světovou válkou začíná elektronkový mikroskop vyrábět Siemens
- v roce 1986 dostává Ernst Ruska Nobelovu cenu za fyziku
- dnes dokáží optické mikroskopy zvětšovat až 5 000krát, jsou spjaty s počítači a digitálními kamerami
- mnohem větší zvětšení má však elektronkový mikroskop, ten dokáže zvětšovat až milionkrát

Jak jde vývoj sledování vesmíru aneb historie dalekohledů

- v roce 1608 představí nizozemský optik Hans Lippershey první skutečný dalekohled, když upevní dvě čočky do jednoho tubusu, následně se jeho objev rozšiřuje po Evropě a dorazí i ke Galileo Galieimu
- v roce 1609 sestrojí první teleskop Galileo Galilei, kterým dokáže poté na obloze spatřit doposud nevídané, dosahuje až 30 násobného zvětšení při zachování ostrosti
- v roce 1611 dalekohled zdokonaluje Johannes Kepler, místo dvou čoček používá soustavu dvou spojek o různé ohniskové vzdálenosti a získá ostřejší převrácený obraz

- v roce 1721 přichází s novým řešením Isaac Newton, místo čočkového dalekohledu, který pracuje s lomem světla, pročez se mu říká reaktor, navrhne dalekohled na principu kulatého zrcadla, kterému se říká reflektor, světlo neprochází optickou čočkou, proto nedochází k barevnému zkreslení, paprsky dopadají nejprve na kulovité zrcadlo, odtud se odrážejí na sekundární rovinné zrcadlo a dále jdou do okuláru opatřeného čočkou
- v roce 1721 sestrojí první parabolický teleskop John Hadley s použitím nákresů skotského astronoma a fyzika Jamese Gregoryho
- v roce 1845 dosahuje nového rekordu lord Rosse, který sestrojí největší teleskop na světě o průměru zrcadla 72 palců, což je 183 centimetrů, přístroj váží čtyři tuny a je umístěn v tubusu dlouhém 15 metrů mezi dvěma kamennými stěnami
- v roce 1917 má zrcadlový dalekohled v Kalifornii 2,5 metrů a stává se novým rekordmanem mezi dalekohledy
- v roce 1948 sestrojili v Kalifornii pětmetrový Halův teleskop
- v dubnu 1990 je na oběžnou dráhu americkým raketoplánem vynesena Hubbleův dalekohled, který má velikost jako autobus, konkrétně s průměrem zrcadla 2,4 metrů, v roce 2009 je opraven a je považován i po dvaceti letech za chloubu, je první svého druhu, který je schopen nahlédnout do vzdálených galaxií, jeho ideovým otcem je americký astronom a teoretický fyzik Lyman Spitzer
- v roce 1996 jsou vyrobeny dva teleskopy na Havaji, z nichž každý je složen ze 36 počítačem řízených zrcadel o průměru 1,8 metrů, vzájemné nastavení jednotlivých dílů je provedeno s přesností 20 miliontin milimetru, dohromady dávají přístroj jako by měl průměr zrcadla deset metrů
- v roce 1999 je uveden do provozu japonský teleskop Subaru s průměrem zrcadla 8,2 metrů a hmotnosti téměř 23 tun, průměrná odchylka od ideálního tvaru je 14 miliontin milimetrů, je umístěn v horské observatoři na Havaji
- 14. května 2009 odstartuje na cestu do vesmíru největší vesmírný teleskop, Herschelova vesmírná observatoř, unikátní přístroj, který má překonat Hubbleův teleskop, má získat informace o původu a složení galaxií, hvězd a planet, jeho umístění je naplánováno na vzdálenost 1,5 milionů kilometrů od Země, tedy asi čtyřikrát dále než je Měsíc
- v roce 2016 má být dokončena výroba dalekohledu konsorcia převážně amerických firem s názvem „Giant Magellan Telescope“, který bude tvořen 7 velkými zrcadly o průměru 8,4 metrů, jejichž spojením vznikne výkon, jako by byl průměr zrcadla 21,5 metrů
- v roce 2018 má skončit již rozběhlá výstavba mamutího dalekohledu na hoře Cerro Armazones v Chile na mezinárodní hvězdárně s názvem „European Extremely Large Telescope“, 906 šestiúhelníkových zrcadel by mělo mít výkon jako zrcadlo s průměrem 42 metrů, po dohodě s chilskou vládou ho bude organizace ESO, Evropské jižní observatoře, do níž patří i Česká republika

Galileo Galilei

Předpovědi počasí nemusí věštit jen rosničky

- první spis o počasí sepiše Aristoteles (384 až 322 před Kristem)

- slovo meteorologie vniká ve 4. století po Kristu, kdy se pojmem „meteora“ rozumějí všechny věci ve vzduchu.
- první technologii předpovědi počasí představí Ital Evangelista Torricelli (1608 až 1647), tvůrce barometru
- základy výpočtům předpovědi počasí položí ruský vědec Michail Vasilevič Lomonosov (1711 až 1765)
- na začátku 18. století se na území České republiky začíná počasí systematicky pozorovat přístroji
- v 19. století vznikají první meteorologické mapy a na mnoha místech se měří síla větru
- do roku 1826 se jedná o „Dosynoptické“ období, které připravuje půdu pro rozvoj meteorologie, v tomto období se organizuje systematické pozorování počasí na více stanicích různých zemích
- v období 1826 až 1860 dochází k sestavení prvních synoptických map (metodu publikuje H. W. Brandes roku 1826), dochází i k organizování pravidelné povětrnostní služby
- 14. listopadu 1854 se rozpoutá na Černém moři „Balaklavská vichřice“, při které se potopí mnoho lodí anglicko-francouzské flotily bojující proti Rusku, francouzský vědec U. Leverrier vyslovil domněnku, že vichřici bylo možné předpovědět, kdyby byly známé meteorologické údaje
- v období 1860 až 1920 postupuje organizování povětrnostní služby k zavedení atmosférických front při analýze synoptických map
- v letech 1920 až 1940 nastává období analýzy atmosférických front a používání radiosond v v operativní synoptické praxi,
- v roce 1934 S. P. Chromov shrne ve své publikaci „Úvod do synoptické analýzy“ metody „nové“ synoptiky, předpovědi počasí se stávají konkrétnější, podrobnější a kvantitativnější
- v roce 1930 je v Moskvě založena první vysoká škola na přípravu odborníků s vysokoškolskou kvalifikací
- období 1940 až 1960 se vyznačuje používáním výškových synoptických map a numerických předpovědních metod v synoptické praxi
- v roce 1943 začíná E. N. Blinovová s významnými pokusy v numerických dlouhodobých předpovědích
- v 60. letech 20. století se na zemskou orbitu začínají umísťovat první meteorologické družice, od té doby je charakteristické používáním meteorologických družic a výstupů numerických modelů v běžné praxi

Stačí mít jen sen a tabulka prvků je na světě?

- údajně jedné noci v roce 1869 má ruský chemik Dmitrij Ivanovič Mendělejev (1834 až 1907) sen, ve kterém se mu ukáže uspořádání všech prvků do jedné tabulky
- v tabulce podle svého snu ponechá mezery pro prvky, které nebyly do té doby objeveny, což se později prokáže a mají i vlastnosti, které předpověděl podle snu
- mimochodem, Mendělejev je nejmladší dítě ze čtrnácti, jeho rodina živoří v chudobě na Sibiři, přesto vystuduje a ve třiceti letech se stává profesorem anorganické chemie na universitě v Petrohradě ... stačí mít jen sen a jít si tvrdě za ním ...

The image shows a version of the periodic table of elements, likely representing Mendeleev's original layout. It features several gaps (empty cells) in the main body of the table, particularly in the transition metal region, which correspond to elements that were not yet discovered at the time. The elements are color-coded: red for main group elements, yellow for transition metals, and blue for the lanthanide and actinide series. The table is organized into rows and columns, with atomic numbers and chemical symbols provided for each element.

Kdo objevil vakuum

- v roce 1654 provede německý politik a inženýr Otto von Guericke z Magdeburku slavný pokus s „magdeburskými koulemi“ v Regesburgu
- vezme dvě velké duté kovové polokoule a spojí je dohromady, ze vzniklé koule odčerpá částečně vzduch, pak ke každé polokouli nechá zapřáhnout osm koní, kteří se je snaží od sebe marně odtrhnout
- tím vlastně vyvrátí dosavadní přesvědčení, že vakuum v přírodě neexistuje

Hromosvodu předcházejí dosti nebezpečné pokusy s bleskem ...

- v roce 1752 provádí nebezpečný pokus Američan Benjamin Franklin, připraví si papírového draka a kovový klíč, který uváže na jeho konci a čeká na pořádnou bouřku
- když do draka uhoří blesk, provázek jej svede k zemi a od klíče odlétávají jiskry, Franklin utrpí lehký šok ...
- v roce 1760 umístí na svůj dům ve Filadelfii železnou tyč s ocelovým vrškem, která ční dva metry nad střechu, jeho druhý konec zakope 1,5 metru pod zem, tím postaví první hromosvod, který přitáhne blesk a svede ho do země
- u nás je však za tvůrce prvního hromosvodu považován Václav Prokop Diviš (1698 až 1765), premonstrátský kněz, teolog, přírodovědec a léčitel, který 15. června 1754 vztýčí svůj povětrnostní stroj, tvořený soustavou 400 kovových hrotů spojených s uzemněním

Leydenská láhev je zábavou, hrobou i kondenzátorem ...

- lidé používají v první polovině 18. století elektřinu pro pobavení, stačí zatočit klikou jednoduchého přístroje pro výrobu elektrického náboje a pak vyzvat někoho, aby si sáhl a o zábavu mají přihlízející postaráno ...
- toto inspirovalo holandského vědce Pietera van Musschenbroecka (1662 až 1761) z Leydenu k vyvíjení přístroje, který by elektrické náboje hromadil
- vytvořil slavnou „leydenskou láhev“, což je obyčejná skleněná láhev naplněná vodou, která po napojení na generátor elektrické energie tuto energii dokáže zachovat
- pokus sice způsobí šok asistentovi, který se nevhodně zařízení dotkne, ale první kondenzátor, který dokáže uchovat elektřinu, je na světě ...

Ve Faradayově kleci jste v bezpečí

- v roce 1826 začíná předvádět britský fyzik Faraday v Londýně různé demonstrativní pokusy
- při jednom dramatickém experimentu si vlezl do dřevěné čtvercové klece s kovovými mřížkami, kterými protéká elektrický proud o napětí 1000 voltů, klec jiskří, ale on je uvnitř v bezpečí
- ovšem když se dotkl kovu, zemřel by, jevu se říká Faradayova klec

Černá díra nemusí být až tak daleko ...

- již v roce 1783 píše anglický geolog o velmi hmotném tělese, které dokáže pohltit i světlo, teoreticky černou díru předpovídá Albert Einstein (1879 až 1955)
- první skutečné černé díry jsou ve vesmíru objeveny v 70. letech 20. století
- v roce 2008 dvojice Ulf Leonhart a Friedrich König z University v St. Andrews ve Skotsku vyrábějí zařízení, které simuluje černou díru, do optického vlákna vysílají krátké záblesky laserových paprsků, ty se ve vláknu zakřívují a zůstávají uvězněné uvnitř podobně jako v černé díře

Jak postupuje poznávání světla

- v roce 1666 použil Isaac Newton skleněný hranol, aby rozdělil bílý světelný paprsek, spektrum které vznikne lomem světla v hranolu, sestává z barev, které jsou viditelné v duze

- v roce 1800 objeví anglický astronom Friedrich W. Herschel infračervené záření ve spektru
- v roce 1803 provede britský fyzik, egyptolog a lékař Thomas Young pokus, kterým prokáže, že světlo přichází ve formě vlnění a ne částic, jak se mnozí včetně Newtona doposud domnívali či domnívají
- ve stejné době jako Young studuje světlo i německý vědec Johann W. Ritter, přičemž naváže na pokusy Herschela, pouze objeví záření na druhé straně spektra, využívá závěrů, ke kterým dospěl švédský chemik Carl Scheele, ten předvede pokus, kdy vystaví bezbarvý chlorid stříbrný působení paprsků v ultrafialové části spektra, právě Ritter při dalších pokusech nachází ultrafialové záření, které lidské oko nezachytí
- v létě roku 1960 dá americký fyzik Theodore Maiman dohromady rubínovou tyčinku, výbojky a dvě zrcadla a vyrobí první paprsek laserového červeného světla, mimochodem, jeho existenci předpovídá už v roce 1917 Albert Einstein

Jak využít laser

- název laser je zkratkou Light Amplification by Stimulated of Radiation, nebo-li zesílení světla pomocí stimulované emise záření
- předchůdcem laseru je maser, jehož první prototyp vzniká v roce 1953, toto zařízení pracuje na stejném principu, avšak generuje mikrovlnné záření
- v roce 1960 americký vědec Theodore H. Maiman poprvé předvádí funkční laser, jako aktivní prostředí použije krystal rubínu s využitím tří energetických hladin, laser proto může pracovat pouze v pulzním režimu
- laser s nepřetržitým výstupem záření sestaví ruští fyzici Nikolaj Basov a Alexandr Prochorov, za což v roce 1964 obdrží Nobelovu cenu
- na teoretické řešení laseru se podílejí zmiňovaní Basov a Prochorov a američtí vědci Arthur Schawlow a Charles Hard Townes
- první odvětví, kde jsou lasery využívány, se stává zdravotnictví, konkrétně oční chirurgie, asi nejužívanější je LASIK (Laser Assisted In Situ Keratomeusis), neboli lokální zákrok na rohovce prováděný laserovým paprskem
- pak přichází další části lidského těla, například působení laseru na nádory, ty absorbují fotosenzitivní lék, který je probuzen k životu světelným paprskem a tkáň začne lék přijímat, další metodou je zahřívání buněk nádoru na teplotu, která je zahubí
- stále častější je využívání laserů v kosmetické chirurgii, laser slouží k faceliftingu, vyhlazování pokožky obličeje nebo krku, odstraňují se jím váčky pod očima, vrásky nebo tetování

- infračervenými laserovými paprsky je možné zkrášlovat umělecká díla, zahřívát a vypařovat vrstvy špíny a prachu na starých budovách či sochách, odstraňovat vrstvy starého laku z obrazů
- pomocí laseru se měří dlouhé vzdálenosti, pomocí laseru je přesně definován metr jako vzdálenost, kterou světlo urazí ve vakuu za stanovený čas
- nová metoda rytí do skla laserovým paprskem umožňuje vytvářet trojrozměrné obrazce uvnitř průsvitných materiálů, aniž by se poškodil jejich povrch, zákazníci si mohou nechat vyřít motivy dle svého přání, např. portréty rodiny
- lasery se pochopitelně využívají i v jiných oblastech, v hudebních přehrávačích i jiných přístrojích
- o laseru jako zbraň uvažuje již Nikola Tesla na začátku 20. století, v roce 1924 prohlašuje velký vynálezce Harry Grindell-Mathews, že objevil způsob, jak zabít rostliny a živočichy na velké vzdálenosti, ale nikoho nepřesvědčí
- konstruktér prvního funkčního laseru Theodor Maiman v jednom z rozhovorů připustí, že by laser mohl být použit jako zbraň, v první polovině 60. let 20. století zahajují USA a SSSR základní výzkum vojenské laserové technologie
- problém využití laseru pro vojenské účely není laser sám o sobě, ale potřeba velkého množství elektrické energie, což brání jejich širšímu zavedení do výzbroje
- mnohé protiteroristické jednotky mají menší laserové zbraně, schopné až na několik kilometrů silným světelným impulsem dočasně nebo i trvale oslepit člověka, použije je britská armáda na argentinské piloty v boji o Falklandy
- proslýchá se, že letoun amerického prezidenta má k dispozici lasery, jejichž paprsky dokáží zasáhnout vyhledávací čidlo řízené střely s tepelným naváděním a přesvětlit ho natolik, že střela ztrácí orientaci
- v současné době jsou klíčem ke zlepšení laserů částice zvané polaritony, objevené vědci Tokijské university v Japonsku v roce 1991, jsou výsledkem rychlého přechodu v řádi triliontin sekundy mezi hmotou a světlem, na tomto vynálezu se pracuje, má být úspornější a mnohem levnější

Co je to SPASER a možnost jeho využití v počítačích

- spaser je laserový paprsek, má nezvyklou zelenou barvu a měří v průměru několik nanometrů
- v roce 2003 napadá vědce z university v Atlantě a v Tel Avivu, že by mohly vlny elektronů neboli plazmony, které se svým chováním podobají světlu, zesílit právě jako obyčejné světlo
- vzniká tak podoba laseru, které se říká spaser (Surface Plasmon Amplification by the Stimulated Emission of Radiation), kdy dochází k zesílení proudu povrchových plazmonů pomocí simulované emise záření

- z počáteční teoretické zajímavosti se stává časem praktický řešený problém, v srpnu 2009 je sestrojen první přístroj, která dokáže pomocí laseru přimět elektrony, aby začaly vytvářet vlnění, tedy zmíněné plazmony, ty vzápětí ovlivňují další molekuly a spouští reakci, na jejímž konci je uvolnění zeleného laserového světla
- výhodou spaseru, nového a převratného laseru, je potřeba mnohem méně energie než pro běžný laser, nevýhodou je nutnost použít ke stimulaci spaseru laserový paprsek
- již se začíná vážně uvažovat, že by spaser mohl být základem superrychlých počítačů zítřka, tzv. optických počítačů nové generace, které nebudou zpracovávat informace jako dnes pomocí proudu elektronů, ale fotonů, které se mohou v počítači pohybovat rychlostí blízkou rychlosti světla
- k takovému stavu však je ještě dlouhá cesta, která musí začít vytvořením zcela jiných typů čipů, které nebudou vyráběny z křemíku, ale pouze z kovu a budou schopny odolávat ionizujícímu záření, zvažují se i hybridní elektricko-optické čipy

Co je to antihmota a jaké jsou perspektivy jejího využití

- antihmotu předpovídá již v roce 1928 britský fyzik Paul Dirac (1902 až 1984)
- v roce 1932 její existenci prokazuje Američan Carl David Anderson (1905 až 1991), když ji objevuje ve srážkách vysokoenergetických částic kosmického záření
- antihmota je druh hmoty, která je složena z antičástic k běžným částicím, má tedy stejnou hmotnost i chování jako hmota, ale opačný elektrický náboj, místo protonů má antiprotony, místo elektronů pozitrony a místo neutronů antineutrony
- při slučování hmoty s antihmotou se vše přemění na čistou energii, nezbude vůbec nic, anihilace tak dodá 1000krát více energie než štěpení uranu v jaderných elektrárnách a 300krát více než termojaderná fúze, která probíhá na slunci
- ve vesmíru je jí minimum, kosmické záření obsahuje protony a antiprotony v poměru 104:1
- antihmotu dokáží vědci již vyrobit uměle v urychlovači částic, v elektromagnetické pasti ji dokáží však udržet jen 100 dní, jedná se však o nicotné hodnoty, za třicet let lidé dokáží vyrobit deset miliardtin gramu
- využití antihmoty pro levnou a svým způsobem neomezenou energii se zdá být pro lidstvo v tuto chvíli ještě hodně a hodně daleko ...

Člověk jako zdroj energie

- dle výzkumů vědců sám člověk a jeho aktivita představuje velký zdroj energie, teď si lámou hlavu, jak ji zachytit a využít, s jednotlivými klouby či částmi těla by však muselo být spojeno nějaké zařízení, které by pohyb kopírovalo a na němž by se zachycovala energie, takto „ověšený“ člověk by pak mohl jen svou obyčejnou aktivitou vyrábět energii
- šlápnutí do pedálu, 75 wattů, což stačí na rozběhnutí stropního větráku
- hýbání ruky, 10 wattů, tolik si bere ze zásuvky vypnutý počítač

- kolenní kloub, 7 wattů, což je tisíckrát víc než je potřeba pro pohon hodinek
- chůze, 2 watty, když bude chodec ohýbat speciální podložku vyrobenou z polymeru, 4 watty si bere zastrčená nabíječka na mobil
- loketní kloub, 1,5 wattů, tím rozsvítíme dvě LED diody
- dýchání přes speciální masku, jakou mají například piloti, 0,4 wattů, to si berou některé přístroje v pohotovostním režimu
- pokud si vezmete na procházku speciální sluneční deštník, energie 40 wattů stačí na rozsvícení žárovky a pokud si na záda přidáte batoh s 23 kilovým závažím, které se za chůze bude hýbat na pružině, získáte 15 wattů, což je například pohon GPS navigace
- je však velkou otázkou, kdo by chtěl být v kůži člověka, který se obtížený různými zařízeními na kloubech, s batohem na zádech a slunečníkem v ruce, bude potácet a sípat přes masku, možná však časem vědci vymyslí vhodnější a příjemnější způsob, jak zmiňovanou energii získat
- příkladem mohou být Japonci, kteří vyrobí baterii s názvem NoPoPo, ta se dá dobíjet lidskou močí, která funguje jako katalyzátor – moč se nalije do prázdné baterie, kde reaguje díky speciální směsi hořčíku a uhlíku uvnitř baterie, zatím vždy ztrácí svou kapacitu a dá se dobít jen pětkrát, ale kdo ví ...

Další netradiční zdroje energie

- v roce 2009 představí vědci další novinku, čokoláda je schopná rozjet závodní vůz, Formuli 3 s názvem World First, která jezdí na čokoládu,
- vědci z university ve Warwicku postaví vůz, který spaluje zbytky z továren, které vyrábějí čokoládu, k tomu se přidá něco mrkve, brambor nebo jiné zeleniny a palivo je hotové, mimochodem, vůz má volant z polymérů z kořenové zeleniny, část karosérie a sedadla z přírodních vláken, bočnice z recyklovaných láhví ...
- v listopadu roku 2009 zahájí norská společnost Statkraft první osmotické elektrody na světě, osmóza spočívá v míchání slané a sladké vody ve dvou nádržích oddělených polopropustnou membránou
- kapalina proudí do míst s větší koncentrací soli, protože má tendenci rozdíl vyrovnávat, tlak na slanou vodu zvládne pohánět turbínu, která vyrábí elektřinu
- elektrárna je postavena 60 kilometrů od Osla a zatím vyrábí elektřinu jen experimentálně a její výkon postačí na rozsvícení několika žárovek, pokud se test osvědčí, hodlají postavit „normální“ elektrárnu kolem roku 2015, mohou vlastně stát všude, kde se řeky (sladká voda) vlévají do moře (slaná voda)
- v roce 2009 představí švédští vědci baterii z papíru a ze soli, je lehká, levná a velmi rychle se znovu dobíjí, zatím nemá potřebný výkon, ale výzkum je teprve na počátku

Co je to biotechnologie

- v první vlně biotechnologie přináší tato disciplína využití mikrobů v medicíně, například při výrobě léčiv

- v druhé vlně dochází k získávání genově manipulovaných rostlin
- třetí vlna přináší průmyslovou biotechnologii nazývanou někdy bílá biotechnologie nebo zelená chemie, molekulám nebo mikrobům dodává nové užtkové vlastnosti, především nahrazuje některé chemické procesy biologickými
- například nizozemská firma DSM od roku 1990 vyrábí pomocí biotechnologie enzymy do sírů a důležité omega 6 mastné kyseliny do dětské výživy
- v roce 2007 se na výrobě 6 % všech prodaných chemických výrobků podílejí biotechnologie a tento podíl stoupá a má dále stoupat
- na rozdíl od genově manipulovaných rostlin, produkty vyráběné průmyslovou biotechnologií nejsou určeny přímo spotřebitelům, ale vstupují do výrobního procesu někde uprostřed, když nahrazují některé chemické reakce

Struktura inzulínu

Co je to bionika

- za „otce“ bioniky je považován Leonadro da Vinci, **„Ačkoli člověk tvoří mnoho vynálezů pomocí nejrůznějších prostředků, nikdy nenavrhne nic krásnějšího, jednoduššího a přesnějšího než příroda, protože v jejich výtvorech nic nechybí a nic nepřebývá,“** říká
- ale teprve v roce 1956 uspořádají první vědeckou konferenci o využívání poznatků z biologie v technice, o rok později jsou stanoveny metody a cíle
- i v minulosti mnozí vynálezci pozorují přírodu a zvířenu a podle toho navrhují své zařízení, o Leonardovi da Vinci byla již řeč, „Bakerovy galony“ podle tvaru ryb zkonstruuje Matthew Baker (1530 až 1615)
- jiný technik Otto Lilienthal (1848 až 1896) celý život studuje let ptáků a pak podle toho roku 1891 sestavuje jako první na světě ovladatelné kluzáky, žel bohu na jedom z nich sám zahyne
- rakouský biolog Raul Heinrich Francé (1874 až 1943) pozoruje makovice a roku 1919 vynalezne slánku
- německý technik Max O. Kramer (1903 až 1986) pozoruje delfíny a jejich speciální strukturu kůže, která jim pomáhá snižovat odpor vody, podle nich vytvoří speciální potah ponorky
- v roce 1960 použije na kongresu v americkém Daytoně lékař a bývalý vojenský letec Jack Steele termín „bionics“ – bionika, zde se schází 700 vědců z celého světa, kongres se zbývá spojením techniky s přírodou nebo techniku podle přílohy vylepšit
- v 90. letech 20. století vzniká na Sárské universitě studijní směr „Technická biologie a bionika“ a roku 2002 nastupují studenti do historicky prvního ročníku obecní bioniky na

Vysoké škole lodního stavitelství v Brémách, po zvládnutí biologie a technických předmětů je čeká pozorování rostlin, živočichů a různých přírodních procesů a hledání možnosti, jak je co nejefektivněji využít

- už v roce 1868 si nechává Michael Kelly z Texasu patentovat ostnatý drát, inspirací je mu strom s ostny, z nichž nejprve staví ohrady pro dobytek, pak vytváří jejich kovovou imitaci
- skutečně běhat po vodní hladině dokáže ještěrka bazilišek, mezi prsty na zadních nohou má třásnitě laloky kůže, které se na vodě rozvinou, zvětší povrch a umožní mu při běhu udržet váhu svého těla na hladině, již v současnosti ho imituje nanorobot z laboratoře Carnegie-Mellonovy university z Pensylvánie, který dokáže běhat po hladině a přitom třeba monitorovat kvalitu vody
- německý profesor Wolf-Ernst Reif odhalí rychlost žraloků (lidský plavec maximálně 8,64 a žralok 80 kilometrů za hodinu), která mimo jiné spočívá ve speciálních drážkách na jeho kůži redukující odpor vznikající třením, zpočátku mu moc nevěří, nicméně v „žraločích plavkách“ pokrytých tisíci umělými šupinami se zlepši plavecké výkony závodníků o 1,5 vteřiny, výsledkem je úprava pravidel pro používání plavek plaveckou federací
- delfíni a netopýři mají schopnost takzvané echolokace, což znamená, že dokáží zjistit svou polohu i vlastnosti kořisti pomocí vydávaných zvuků a ozvěny, která se jim vrací, přístroj nazvaný echolot umožňuje lodím vysílat zvukové signály a podle ozvěny zjistit například hloubku moře v místě, kde se nacházejí
- němečtí vědci, inspirováni samičkami brouka krasce, která má na břicho dva infračervené receptory, které jsou citlivé na tepelné záření a proto vycítí až na 50 kilometrů oheň, vytvoří na tomto principu ohlašovač lesního požáru
- pneumatiky ContiPremiumContact jsou založené na principu „kočičích tlapek“, když kočka běží nebo se plíží, má polštářky na tlapkách stažené, při doskoku se rozšíří, zmíněné pneumatiky se při brzdění značně rozšíří a zkrátí tak o poznání brzdnou dráhu
- v roce 2005 představují konstruktéři Mercedes-Benz Bionic Car, který má při jízdě o 65 % menší odpor vzduchu než ostatní automobily, a také tím pádem nižší spotřebu, konstruktéři se inspirovali u tropické ryby „Hanýš žlutohnědý“, který se umí hbitě a rychle pohybovat v úzkém a náročném prostoru na korálových ostrovech díky výbornému aerodynamickému tvaru a pevnému krunýři ze srostlých kostních destiček, a to přesto, že vypadá jako krabice
- při výrobě lžice bagru pro těžbu tvrdých hornin se vědci inspirovali Ježovkou mořskou, která má tak ostré zuby, že s nimi rozdrtí ulity hlemýžďů, mušlí a škeblí je pro ni hračka
- pavoučí vlákno je několikrát pevnější než ocelové lano stejné tloušťky, vědce toto inspirovalo pro výrobu „bioceli“ (anglicky biosteel), která se vyrábí z usazenin v nádržích pro mléko geneticky modifikovaných koz, tak zvané pavoučí hedvábí je nejen pevné, ale i velmi pružné
- podle dokonalé přírodní regulované přírodní klimatizace termitů vytvoří profesor Nachtigal a jeho biotický tým na universitě v Saarbrückenu průsvitný izolační materiál s pórovitou ventilací
- asijský lotosový květ má schopnost samočištění, když na něj dopadne voda, vytvoří se z ní kulička a bez jakékoli stopy se svalí dolů, list tak nejen zůstává suchý, ale kulička s sebou bere

i špínu z povrchu, podobné vlastnosti má i třeba zelí, kedluben, tulipán a další rostliny, na povrchu lotosu jsou pod mikroskopem viditelné hrbolaté krystalky vosku, voda díky povrchovému napětí nepřilne k povrchu, ale vytvoří tvar koule

- roku 1996 německý biolog Wilhelm Barthlott s kolegou Neinhuisem vytvářejí samočisticí umělou plochu s názvem Lotus-Effect, poté na trh proniká barva s názvem Lotusan, vyrobená ze silikonových pryskyřic, určená na nátěr střešních tašek nebo dřeva, v kamerách na dálnicích jsou i samočisticí skla, nanotechnologové se pokoušejí vyrobit další samočisticí povrchy, ovšem nesmíme se jich dotýkat, neboť otěrem se snadno poškodí její mikrostruktura
- u tropických lián se jim po poškození během několika minut rána sama zacelí, když se vrchní tlustostěnné buňky poškodí, měkkým pletivem z buněk tenkostěnných se trhlina vyplní, tímto inspirovaní vědci z Freiburgu vyvinou materiál, který se dokáže sám opravit, ten se pak hodí švýcarské firmě stavějící lehké stavby, například mosty či střechy parkovišť
- stavby mají speciální obal, pod povrchem je vměstnána polyuretanová pěna, která při propíchnutí vnější části pronikne ven a díru zaplní
- šiška je na stromě uzavřená a když dopadne na zem, tak se otevírá, aby semena mohla vypadnout, britští vědci se tím nechají inspirovat a vytvářejí novou textilii, která má na sobě jakési miniaturní klapky, které se otevrou, když je venku horko nebo když materiál pozná, že se potíte, pak je bunda lehká a vzdušná, když se venku ochladí, klapky se zavřou a oděv pěkně hřeje
- v lidské hlavě je neuvěřitelnější počítač na světě, vědci z IBM vypočítají, že počítač konkurující lidskému mozku by musel mít 3581 terabytů operační paměti a výkon 38 petaflopů, což znamená 38 miliard operací za sekundu, jinými slovy, lidský mozek je cca dvou milionkrát výkonnější než klasické PC, vědci z IBM nyní zkoumají, jak využít lidský mozek pro vytvoření počítačového systému, který by ho napodoboval
- v roce 2008 představí švýcarský vývojář z IBM Bruno Michel a jeho tým nový systém chlazení procesorů počítače podle lidského krevního oběhu, kapiláry vedou chladicí kapalinu k procesorům a jiné ji druhým směrem zase odvádějí pryč, nyní provádějí testování
- na jaře 2010 postaví vědci pod vedením doktora Deana Waterse na universitě v Leedsu miniaturního robota v podobě ryбки, vědci si od roborybky slibují, že jim pomůže pochopit chování ryb v hejnu, deseticentimetrový robot se vmísí do desetičlenného hejna ve vodní nádrži, to ho normálně přijme, dokonce ho považují záhy za vůdce a napodobují ho, protože je schopen se pohybovat o něco rychleji a je stále na čele hejna

Co je to biomimetika

- toto slovo velmi zajímá v poslední době biology, inženýry a farmaceuty
- kládá se ze slov „bios“ – život a „mimesis“ – napodobovat, prakticky jde o možnostech se poučit u samotné přírody
- u biomimetických specialistů dominuje hmyz
- brouci inspirovali vědce svým zbarveným povrchem těla, uspořádáním těla, imunitním systémem, dýcháním pod vodou, obrannými látkami pro výrobu léků
- na základě jejich pozorování lze navrhovat bezpečnostní prvky na bankovkách, pohyby robotů, výrobu léků proti bakteriím, konstrukci plavidel, trysky, rozprašovače, lepidla pro hladké povrchy apod.

Je genetické inženýrství cesta do pekla nebo do ráje?

- název genetika je odvozen od řeckého „genno“ – plodím, rodím, navrhně ho v roce 1906 William Bateson
- genetika je dynamicky se vyvíjející biologická věda, zabývající se dědičností, geny a proměnlivostí živých organismů, genetický kód je v principu universální pro všechny živé tvory
- dědičnost je informace, jejíž podstatou jsou geny tvořené deoxyribonukleovou kyselinou, DNA, která je ve formě chromozomů uložena v jádru každé buňky, včetně vajíčka a spermie, po splynutí vajíčka a spermie vzniká nový jedinec, který je nositelem poloviny dědičné informace od každého z rodičů
- novodobou nauku o dědičnosti (genech) založil roku 1865 opat augustiniánského kláštera v Brně Johann Gregor Mendel, genetický kód vědci rozluštili až kolem roku 1960, lidské geny poprvé izolují mezi roky 1975 až 1979
- v roce 1869 objevuje molekulu DNA jako takovou švýcarský lékař Miescher, když izoluje DNA z bílých krvinek obsažených v hnisu
- každý jedinec má ve svých buňkách 23 párů chromozomů, jednu sadu zděděnou od matky a druhou od otce
- klonování je vytváření identických kopií, klonů, prvním živočichem, který přichází na svět tímto způsobem je už v roce 1892 mořská ježovka, v roce 1942 laboratorní potkan a 5. července 1996 se narodí slavná skotská ovce Dolly
- ovce Dolly spatří světlo světa v Edinburgu, žije šest a půl roku a porodí šest zdravých jehňat, v roce 2009 po pětiletém výzkumu přichází na svět naklonovaná velbloudice, sponzorem je dubajský vládce šejk Mohammed bin Rashid Al Maktoun, který je překvapivě příznivcem dostihových závodů velbloudů ...
- v roce 1999 dává souhlas Japonsko k používání masa z klonovaných zvířat
- v roce 2001 americká společnost Advanced Cell Technology z Massachusetts oznámí, že jako první na světě naklonovala lidské embryo k lékařským účelům
- v lednu 2008 dá Americký úřad pro jídlo a omamné látky (FDA) zelenou masu z klonovaných zvířat, v mnoha zemích již je povoleno klonování lidských embryí za účelem získání kmenových buněk k výzkumným či lékařským účelům
- při klonování se vezme buňka člověka nebo živočicha, který má být naklonován, z ní se vyjme jádro a to se přeneso do vejce, ze kterého se předtím odstraní genetická informace, tím vznikne embryo, které se po přenesení do dělohy vyvine v plod, naklonovat se dají jak živočichové, tak dřeviny, rostliny
- nukleové kyseliny jsou nositelkami dědičné informace, vyskytují se ve dvou formách, kyselina deoxyribonukleová, DNA a kyselina ribonukleová, RNA
- DNA tvoří dlouhou makromolekulu o průměru cca dvě miliontiny milimetrů, která se skládá ze dvou šroubovic, kdybychom ji rozvinuli, dostaneme vlákno dlouhé cca 4 metry
- RNA se většinou vyskytuje v menších molekulách ve formě jednoduchých šroubovic
- dle názoru některých vědců byla na začátku právě RNA, teprve později život přestoupil na kódování prostřednictvím stabilnější DNA
- v roce 1944 se genetikovi Theodoru Averymu podaří poprvé vyjmout DNA z určitého živočicha či rostliny, ale trvá dalších deset let, než se její struktura podaří objasnit

- v roce 1952 američtí biochemikové Stanley Miller a Herold Urey při pokusu objeví aminokyseliny, základní stavební kameny bílkovin (proteinů) a otevírají tím cestu pro další vědce
- 28. února 1953 objevují charakteristickou strukturu DNA dva mladí vědci Američan James D. Watson a Brit Francis Crick, přicházejí s modelem DNA v podobě dvojité šroubovice
- v roce 1983 má v USA a Kanadě premiéru pěstování geneticky modifikovaných rostlin (GM), konkrétně tabáku, v roce 1987 se přidávají rajčata, v roce 2006 se GM rostliny pěstují v USA na 54,6 milionech hektarů, dynamicky se jejich pěstování rozvíjí v Číně a Indii
- v roce 1989 se poprvé podaří tzv. „genový knockaut“, narodí se první myši s cíleně změněnou dědičnou informací, v roce 2007 za toto obdrží vědci Mario Capecchi z University of Utah, Martin Švand z University of Cardiff a Oliver Smithies z University of North Carolina Nobelovu cenu za svou technologii v kategorii fyziologie a lékařství
- v roce 1991 začíná mezinárodní projekt zkoumání lidského genomu, genom je souhrn genů, obsahující veškeré dědičné informace buňky nebo jedince, v roce 2001 rozluští vědci asi 95 % lidského genomu, který tvoří 30 000 genů, mimochodem, více genů než člověk má například rýže ... naštěstí záleží na kvalitě a ne kvantitě ...
- vědci se začínají zároveň zabývat genovou terapií, což je vpravení potřebné genetické informace do buňky za účelem léčení, především při dědičných chorobách jako jsou cukrovka, poruchy srážlivosti krve atd., jak někteří říkají, „někdy má lidský genom poruchu, které již dnes lze díky genové terapii opravit“ ...
- již v roce 2001 v USA vstříknou drobná tělíska z cytoplazmy (mitochondrie) z mladých ženských vajíček do starých, což má přispět k jejich větší kvalitě, narodí se tak 15 dětí, s podobnými pokusy experimentují i jiní
- genové inženýrství je pochopitelně lákadlem i pro sportovní byznys, například v roce 2003 vypěstuje Ronald Evans v Kalifornii genovou manipulací maratónské myši, které doběhnou dvakrát dále než jejich nenadopované kolegyně, v roce 2007 jsou při pokusech v Baltimoru vpraveny do těla laboratorních myší dva geny, které ovlivňují tvorbu svalové hmoty, MSTN a F66, výsledkem je čtyřnásobný nárůst svalové hmoty
- v roce 2007 výzkumný tým v britské nemocnici v Hrefieldu v Middlesexu oznamuje, že vypěstovali buňky srdeční tkáně z kmenových buněk kostního morku, tyto buňky mají v budoucnu pomoci léčit nemocné srdce, neboť se otevírá možnost vytvořit novou srdeční tkáň v laboratoři z vlastních buněk pacienta a pak ji implantovat do srdce
- v roce 2008 uskuteční tým španělských chirurgů v Barceloně prvně na světě transplantaci průdušky pacientce, kdyby použili průdušku od dárce, vyvolala by imunitní reakce smrt pacientky, proto použijí novou průdušku, kterou vypěstují z jejich vlastních kmenových buněk a z buněk zdravé průdušky, takže k žádné odmítavé reakci nedojde
- jako forma je použita průduška z mrtvého dárce, jsou zničeny její vlastní buňky a ze zdravé průdušky pacientky a její kostní dřeň je vypěstována kultura, pacientka je po roce naprosto zdravá
- v roce 2008 američtí vědci uměle vytvoří nejmenší jednotky nové DNA z bakterie *Mycoplasma genitalium*, která je původcem přenosné pohlavní nemoci

Oliver Smithies

- tato DNA se po vnesení do buňky jiné bakterie, jejíž vlastní DNA je odstraněna, může stát umělým organismem, který se na Zemi doposud neobjevil – jak někteří varují, pokud taková bakterie přežije i mimo prostředí laboratoře, může se stát hrozbou pro vše živé na planetě ...
- v roce 2009 japonští vědci oznamují, že jsou schopné „opravit“ vajíčko starších rodiček, jejichž cytoplazma, obalující vajíčko, s věkem degraduje
- do vajíčka mladší dárkyně prostě implantují jádro staršího vajíčka, problémem však je, že takto narozené dítě vznikne z genetického materiálu tří rodičů ... Japonci se dušují, že jde zatím jen o laboratorní pokusy, nicméně jejich pokusy by mohly znamenat v další fázi možnost nejen opravovat nejrůznější geneticky podmíněné choroby, ale také vést ke vzniku geneticky upravených dětí ...
- profesor Karima Nayernii z university z Newcastlu ve Velké Británii vytvoří z kmenových buněk umělé spermie, první úspěch slaví v roce 2006 v německém Göttingenu, kdy vytvoří umělé myší spermie a s nimi oplodní 210 myších vajíček, v 65 z nich začne život a Nayernia je transplantuje do myší, jediná z nich nakonec porodí sedm mláďat ...
- v roce 2009 oznámí vědci z university v americkém Newcastlu a v Durhamu, že se jim podařilo vytvořit umělé sperma s využitím lidských zárodečných buněk, pokud by tyto pokusy byly úspěšné, mohou znamenat zlom v lidské genetice, dokonce by to mohlo znamenat i vyřazení mužů jako ploditelů z reprodukčního procesu lidstva ...
- v létě roku 2009 britští vědci oznamují, že chtějí produkovat neomezené množství „syntetické“ lidské krve, která má být vyráběna z embryonálních kmenových buněk, na výrobu chtějí využít embrya uměle oplozených žen, která budou geneticky naprogramovány tak, aby se vyvinula v plod s krevní skupinou 0 minus, na výrobě syntetické lidské krve pracují také americké, švédské, francouzské a australské týmy
- klíčové pro mnohé pokusy jsou embryonální kmenové buňky, které se dokáží transformovat v jakoukoli buňku lidského těla, což neumějí dospělé kmenové buňky, vyskytující se v kostní dřeni a jiných orgánech dospělého člověka
- lidské embryonální kmenové buňky bývají získávány z nadbytečných embryí, která jsou produkována na klinikách umělého oplodnění, ve velmi ranné fázi vývoje embrya, ve kterém je tvořeno zhruba tisícem buněk, ty mohou být odděleny a rozmnoženy ve tkáňových kulturách, mohou tak vytvářet ve zkumavkách mnoho odlišných druhů buněk
- v budoucnu tak má být možné díky lidským embryonálním kmenovým buňkám opravovat postižené tělesné orgány živými náhradami, které vyrostou přímo v pacientově těle, mohou se stát i opraváři, kteří rychle opraví jen poruchy některých konkrétních tělesných orgánů
- v roce 2009 probíhají výzkumy, zda by bylo možné do mozku dopravit kmenové buňky pomocí inhalace, při pokusech na myších vědci prokázali, že se kmenové buňky čichovou kostí k mozku protáhnou, pokud se toto potvrdí, jde o nejjednodušší cestu, jak do mozku bezbolestně a bezpečně aplikovat kmenové buňky a tím výrazně ovlivnit léčení takových devastujících chorob, jakými je Parkinsonova či Alzheimerova choroba
- v roce 2010 jsou genetičtí inženýři ve fázi klinických zkoušek náhrady močového měchýře, oční rohovky, průdušek, značnou pomoc jim poskytují nanotechnologie, protože se díky nim výrazným způsobem šetří čas
- americký lékař Robert O. Becker léta sní o tom, že donutí lidské tělo k regeneraci, se svými pokusy začíná již v 70. letech 20. století, na pahýl navléká punčošku ze stříbrných drátků a

Karima Nayernii

k ní připojuje obyčejný monočlánek, věří, že účinky stříbra aktivují buňky na pahýlu a na jeho místě začne růst nová končetina

- za deset let pokusů žádnou novou nohu nevytěstuje, ale se svým přístrojem patentovaným v roce 1998 pomáhá pacientům, jejich zranění se hojí rychleji, většina jeho kolegů ho považuje za šarlatána a vysmívá se mu, nicméně třeba britští vědci z university v Manchesteru získávají v roce 2005 grant ve výši 10 milionů liber od britské vlády na výzkum genů, kteří u obojživelníků za regeneraci odpovídají, i jinde se zabývají myšlenkou regenerace i u člověka, někteří dokonce věří, že časem přijdou na mechanismus, jak zajistit například regeneraci končetin i u člověka ...
- v červnu 2010 předvádějí vědci z University of Texas Medical Branch v Galvestonu novou revoluční metodu, jak z kmenových buněk vypěstovat nové plíce, na rozdíl od jiných týmů snaží se o totéž, uspějí s využitím kostry zničených plic, takže buňky začnou růst na správném místě
- vědci vstříknou kmenové buňky z myších embryí do plic krysy, kde předtím původní buňky zničí, následně se na místě původních zničených buněk v jakémsi lešení ze strukturálních bílkovin uchycují myší buňky a přeměňují se v nové buňky, které přesně odpovídají jejich novému umístění, vědci věří, že v dohledné době budou schopni tuto koncepci využít i při výrobě náhradních plic u člověka

Je nanotechnologie budoucností lidstva?

- nanotechnologie je technologie fungující v řádech nanometrů, tzn. miliardtin metrů
- v roce 1959 prohlašuje americký fyzik Richard Feynman (1918 až 1988) : „**Tam dole je spousta místa**“ a rozvíjí teorii o rozvoji technologie, která umožní ovládat jednotlivé atomy a molekuly, jeho přednáška zahajuje éru nového oboru, nanotechnologie
- nanotechnologie sdružují všechny technologie, které pracují s částicemi, jejichž velikost se měří v nanometrech, tedy v miliontinách milimetru, což je zhruba tisíckrát méně, než je tloušťka lidského vlasu a jen o něco více než jsou rozměry molekul a atomů
- v roce 1979 prohlašuje americký inženýr Kim Eric Drexler „**Co dokáže DNA, dokážeme i my**“ a popisuje svět uvnitř lidského těla, v němž miniaturní stroje, počítače a roboti o velikosti živé buňky, zlikvidují každý nepřátelský organismus
- v roce 1986 založí Eric Drexler Foresigh Institute, první středisko zaměřující se na teoretický výzkum nanotechnologie, téhož roku vychází jeho slavná kniha „Stroje stvoření“
- Drexler ve své knize vylíčí mikrokosmos miniaturních umělých systémů, tedy neuvěřitelně malých stroječků neboli nanorobotů, které se budou podobat skutečným organismům, budou se sami reprodukovat, vzájemně komunikovat a zdokonalovat se, přitom budou rozměrově na úrovni atomů či molekul
- nanoroboti budou molekulu po molekule stavět vše, co jim program zadá, od počítačů a kosmických sond až po dálnice a mrakodrapy

- v roce 1985 je poprvé objevena molekula fullerenu, což je zvláštní forma čistého uhlíku, fullerenů může být řada typů, které se liší počtem uhlíkových atomů, ty pak vytvářejí spletené prostorové (nano)konstrukce
- speciální formou fullerenů jsou i uhlíková nanovlákná, která měří v průměru jen několik nanometrů, vynikají vysokou pevností, odolností vůči teplu a vysokou schopností vodit elektrický proud
- v roce 1991 jsou poprvé připraveny uhlíkové nanotrubičky, tvoří je drobné válcové útvary o průměru několika miliardtin metru, jejichž stěny jsou tvořeny jednou i více vrstvami atomů uhlíku, mohou dosahovat délky až 100 mikrometrů, dnes se nacházejí v rámech kol, tenisových raket, uplatnění mají ve výrobě automobilů či letadel
- v roce 2007 sestaví vědci z Kalifornské university v Berkeley nejmenší rádio na světě, které tvoří uhlíková nanotrubička, 10 000krát tenčí než lidský vlas, když k němu připojí baterii a reproduktor, nanorádio odehraje bez problémů písničku „Paula“ od skupiny Derek and the Dominos, zkracováním a prodlužováním vibrující nanotrubičky je možné ladit různé stanice
- lidé dokáží vytvářet nanovlákná, z nichž se dají vyrobit textilie se skvělými vlastnostmi, jsou prodyšné, ale s tak malými póry, že přes ně neprojdou bakterie, viry či fyzikální nečistoty, pokud se do nich přidají nanočástice stříbra, mohou tyto nanotextilie škodlivé látky přilnout
- nanočástice jsou nyní přidávány do různých výrobků, na trhu jsou ponožky od firmy Nanosilver, které obsahují částice stříbra, kromě antibakteriálních účinků ponožky lépe vstřebávají pot a dokonce urychlují hojení drobných oděrek
- nanočástice nacházíme i v oblečení z materiálu Gore-Tex, které nepropouští vodu dovnitř, ale zároveň odvádí pot
- vědci předpokládají, že nanomateriály zasáhnou do všech oborů lidských činností, stejně jako kdysi železo a po něm elektrotechnika
- v současnosti pracují lékaři na výzkumu a vytvoření nanorobota, který bude schopen pomáhat léčit rakovinu, „nanolod“ může vézt krevním řečištěm k místu bujení zhoubného nádoru protirakovinnou látku užívanou při chemoterapii, optimistické odhady hovoří o výhledu roku 2010, reálnější odhady, kdy by mohl první takový nanorobot začít fungovat v těle pacienta, se jeví rok 2015
- vědci z Harvardovy university a Massachusettského technologického institutu vyvíjejí „nanoplavidla“, které budou nejen plout v cévě, ale zachytávat se na nemocnou tkáň a do ní postupně uvolňovat léčivé látky a tím se bude tkáň rychle hojit
- Paul Braun a Jeffrey Moore z university v Illinois v USA představí obvod, který je schopný se sám opravit, součástí ochranné vrstvy jsou kapsle o průměru 200 mikrometrů, které jsou naplněné vodivými uhlíkovými nanovláknami, praskne-li spoj, prasknou i kapsle a nanovlákná přerušují přemostění

- inženýři z Massachusettského institutu vyvíjejí mikroskopická zařízení, která by na zádech imunitních buněk propašovala léky až k rakovinovému nádoru, vědci navrhují sáčky z trukových membrán naplněné léky, které se připojí k molekule obsahující síru, která se obvykle nachází ve vlastních imunitních buňkách s názvem T-lymfocyty
- při pokusu vědci vstříknou do pokusných myší s nádory T-lymfocyty, z nichž ke každému připojí 100 sáčků s lékem, jak se buňky dostanou k nádorům, začnou se sáčky postupně rozpouštět a po sedm dnů uvolňují léky, během 16 dnů všechny nádory u myší mizí, podle jednoho z hlavních výzkumníků Darrela J. Irvina, profesora na Kochově institutu pro výzkum rakoviny, může v budoucnu tato metoda pomoci i při chemoterapii

Které materiály jsou považovány za materiály budoucnosti

- dávno již neplatí, že diamanty jsou nejtvrďší na světě, keramika se nehodí na nádobí či plasty jsou jedovaté
- již v roce 1931 je vědci z americké Stanford University objeven aerogel, ale až vědci z NASA zkusí v roce 1997 vysušit gel se směsí křemíku, izolace z aerogelu pracuje do teploty minus 100 stupňů Celsia, je použit ve vesmírné sondě Patfinder, která zkoumá Mars
- aerogel s názvem „zmrzlý dým“ má nejnižší hustotu ze všech známých pevných látek, 0,02 % oxidu křemíku či jiného prvku a 99,98 % vzduchu, jeden metr krychlový může vážit méně než 2 gramy, přitom unese těleso které je 2000krát těžší, taje při 1200 stupních Celsia, zatím je problém s odolností proti vodě, nicméně dle mnohých je budoucností pro tepelné izolace či absorpční materiály
- první „kovovou houbu“ nebo-li metalickou pěnu vyrobí vědci v roce 1948, komerční využití přichází až v 90. letech 20. století, pod názvem ALPORAST ji začíná produkovat japonská firma Shinko Wire, kovová pěna se vyrábí převážně z hliníku, ale existují i pěny z oceli, stříbra, mědi nebo titanu
- výroba je možná dvěma způsoby, při prvním se kov rozemele a smíchá například s hybridem titanu, který funguje jako kvasnice při pečení chleba, tavením vznikne plyn, hmota nakyne a výsledná látka se ochladí
- při druhém způsobu se plyn nažene do nataveného kovu, ve kterém již látka způsobuje pění, ochlazením pak vzniká látka podobná pění na pivo, přestože je několikrát lehčí než cihla z kovu, výborně se hodí ke konstrukci letadel či kosmických těles, může tvořit zvukovou izolaci, posloužit k výrobě staveních součástí, tvořit materiál na protézy, velký význam může mít pro výrobu aut, neboť je při nárazu velmi odolná
- v roce 1969 si profesor Larry Hench z university na Floridě vyslechne informace o invalidech z Vietnamu, jejichž těla odmítají implantáty, začne pracovat na vhodném materiálu, vymyslí nový produkt s názvem Bioglass, první konference o biokeramice se koná na jaře roku 1988
- dnes je biokeramických materiálů mnoho, slouží jako zubní či kostní implantáty, části kardiostimulátorů, nejčastější je biokeramika tvořená hutným oxidem hlinitým se osvědčuje jako hlavice keramických kloubů, ortopedické implantáty s obsahem fosforečnanu

Zmrzlý dým

vápenatého jsou vhodné pro kostní implantáty, ty jsou pak pevnější než předtím, prouvitá biokeramika pro zubní protézy

- v roce 1971 představí Stephamie Kwolek z americké společnosti DuPont velmi pevné vlákno, které získala při vývoji nové látky, která by nahradila ocel ve výztuhách pneumatik, pevné vlákno s názvem kevlar je aromatický polyamid, tvořený dlouhými řetězci molekul, mnoho meziřetězových vazeb pak způsobuje extrémní pevnost
- kevlar je asi 5krát pevnější než ocel, je velmi odolný vůči chemikáliím a vysokým teplotám, neubrání se pouze ultrafialovému záření, hodí se všude, kde je potřeba vysoká pevnost nebo tepelná odolnost, dnes se z kevlaru vyrábí ochranné oblečení, neprůstřelné vesty, helmy, boty proti nášlapným minám, horkovzdušní filtry, super pevná lana a mnoho sportovního oblečení, využívají se na brzdy, podvozky letadel, plachty lodí, části raketoplánů
- v 90. letech 20. století vyvine americká firma Nature-Works technologii výroby plastů z přírodních materiálů, plasty z kukuřice se využívají například na výrobu krabic, kelímků, hraček či mobilů, Japonsko začíná spolupracovat s Američany
- Japonsko je dnes největším odběratelem polymeru NatureWorks PLA a vyrábí z nich hračky, krabice, sportovní oblečení, těsnění, stavební součásti, elektroniku, v roce 2009 uvádí Japonci na trh kukuřičný mobil, má ho v nabídce Samsung i Nokia, firma Fujitsu vyrobí z kukuřice celý notebook, nyní se vyrábí již varianta z bambusu
- v roce 2004 se ruskému fyzikovi Andrému Geimovi a jeho výzkumnému týmu na universitě v Manchesteru podaří objevit grafen, grafit je běžná forma uhlíku, tvořená mnoha vrstvami atomů, když však jednu vrstvu sloupnou, vzniká právě grafen, je milionkrát tenčí než list papíru, ale mnohokrát pevnější než ocel, ani diamant se mu v tvrdosti nevyrovná
- grafen je vynikajícím elektrickým vodičem, propouští světlo ale ne plyny, hodí se v nanoelektronice, výrobě mikročipů, elektrod
- v laboratoři Geim vyrobí grafenový tranzistor o tloušťce jednoho atomu, bohužel zatím je také velmi drahý, čeká se na objev, jak ho vyrábět levně
- tým vědců pod vedením Davida Schiraldiho z University Case Western Reserve v americkém Clevelandu v Ohiu našlehal ve svých laboratořích materiál podobný polystyrenu, k jehož výrobě je potřeba mléko a pár dalších ingrediencí, aerogel je připraven již v roce 1931, pak je zdokonalen NASA při kosmickém výzkumu, říká se mu také „zmrzlý kouř“, je křehký a přitom unese až 2000x vyšší zatížení než je její hmotnost, například šestikilogramový podstavec unese hmotnost slona ...

Alporas

I) Zajímavosti a kuriozity z vědy a techniky

Historie tužky

- v roce 1565 se objevuje první tužka, popíše ji švýcarský přírodovědec Conrad Gesner, jde o kus grafitu obalený provázkem, který se odvíjí tak, jak se tuha vypisuje, zprvu má ve výrobě tužek monopol Británie a až do 19. století je vyrábí z čistě přírodního grafitu
- první tužka s tuhou z práškového grafitu je vyrobena v Norimberku, rodina Faberů tam zakládá továrnu na dřevěné tužky, používají směs grafitu, síry a antimonu, dle druhé verze jen směs grafitu a síry
- v roce 1889 získá patent a zavádí do výroby grafitové jádra různé tvrdosti firma Hartmuth z Českých Budějovic, do té doby se označuje arabskými číslicemi od jedné do šesti, od té doby se používá jejich stupnice po celém světě, různou tvrdost dodává jí ochranná známka KOH-I-NOOR je zaregistrována v roce 1894, před první světovou válkou patří tužkárna v Českých Budějovicích k největším na světě, nyní je největší ve střední Evropě
- více než polovina tužek pochází z Číny, v roce 2004 se jich tam vyrobí 10 miliard
- pastelky se vyrábějí bez ohřívání směsi tuhy, aby vysoká teplota nezměnila charakter barevného pigmentu, jako příměsi pro dosažení kvalitní barvy tuhy se používají oxidy železa nebo syntetická pigmenty, barevné pigmenty se kombinují se směsí křídly, mastku nebo tuhárenského jílu a jako tmel se používá arabská guma vyrobená z celulózy, díky syntetickému pigmentu dosahuje současná škála až tří set druhů pastelek

Je libo si dát zmrzlinu ...

- zmínka o „mraženém krému“ je již v bibli, Izák podle ní podá svému otci sníh smíchaný s kozím mlékem, aby mu ulevil od horka, ochucený sníh nechybí ani na stole krále Šalamouna
- již 2000 před Kristem připravují zmrzlinu v Číně z mléka, smetany, cukru a pochutin, rovněž tak se podává zmražená ovocná dřeň
- ve starověkém Egyptě pro hosty faraónů servírují stříbrnou číši naplněnou z poloviny sněhem a z poloviny ovocnou šťávou
- ochucený sníh si užívají i ve starověkém Řecku, tam posílají pro sníh běžce a ti si ho předávají jak štafetový kolík
- římský císař Nero si do hor pro sníh na zmrzlinu posílá své otroky
- údajně jeden z Mohamedových učedníků přijde na způsob mražení ovocných šťáv ponořováním nádob se šťávou do jiné

- nádoby s drceným ledem, podobný princip se používá až do vynálezu chladničky
- již ve starověku se na různých místech používá led nebo sníh ochucený medem, ovocnými šťávami či medem
 - ve 13. století po Kristu přiváží do Evropy recepty na osvěžující delikatesu především pro královské dvory Marco Polo
 - v roce 1530 se podaří vynalézavému cukráři vyrobit umělý led
 - v roce 1533 si užívají zmrzlinové hody hosté na svatbě francouzského krále Jindřicha II. s Kateřinou Medicejskou, zmrzlina pochází z díla italského kuchaře Ruggeriho, kterého budoucí královna přizve z Itálie k přípravě svatební hostiny
 - v roce 1674 představí první propracovaný recept na výrobu zmrzliny Francouz Nicholas Lemery
 - kolem roku 1680 je v Paříži otevřena první zmrzlinová kavárna, později do ni chodí do ní i pánové Diderot, Rousseau, Voltaire
 - v roce 1788 se objevuje zmrzlina v Čechách, prodávají ji dvě pražské cukrárny
 - v roce 1790 vyvine Američanka Nancy Johnsonová stroj na výrobu zmrzliny, menší nádoba se zmrzlinovou směsí se pomocí kliky otáčí ve větší nádobě plné ledu a soli, její vynález si dá patentovat v roce 1848 pan Young pod názvem „Johnson Patent Ice Cream Freezer“
 - v roce 1851 se zmrzlina začíná v USA vyrábět průmyslově

Je libo konzervu

- v roce 1795 nabídne Napoleon Bonaparte 12000 franků tomu, kdo najde způsob uchovávání jídla pro potřeby armády
- po 15 letech zkoumání tuto odměnu obdrží Nicholaes Appert z Paříže, kterého napadne uchovávat jídlo v láhvích jako víno, jídlo tepelně zpracované uzavírá v láhvích korkovými zátkami, láhve ohřívá ve vroucí vodě, poté jídlo vydrží
- v roce 1813 začínají vyrábět plechové konzervy ve své konzervárně Bryan Donkin a John Hall a posílají je britské armádě, první plechovky jsou letovány ručně
- v roce 1868 jsou vyvinuty pro vnitřní povrchy plechovek smalty, v roce 1950 se objevuje odtrhávací závěr

Jak lidé k cigaretám přišli

- američtí indiáni používají tabák k léčebným účinkům a při náboženských rituálech
- prvními kuřáky jsou údajně Mayové, od nich toto pochytili další obyvatelé Ameriky
- Evropané se s tabákem seznamují v roce 1492, když Kolombus a jeho lidé vidí prvně kouřit domorodce

- společníkovi Kolumba Rodriguo de Jerez se kouření zamlouvá, bohužel pro něho, když si zapálí doutník po návratu do Španělska na ulici, je zatčen a tři roky vězněn rozzlobenou inkvizicí
- v roce 1548 začínají Portugalci tabák pěstovat ve velkém v Brazílii, v roce 1557 se začíná v Lisabonu běžně prodávat šňupací tabák
- významným šířitelem tabáku se stává francouzský velvyslanec v Portugalsku Jean Nicot (1530 až 1600), který v roce 1560 posílá tabáková semínka francouzské královně Kateřině Medicejcké a doporučuje ho de facto na všechny známé choroby, po něm v roce 1753 pojmenovává švédský lékař Carl von Linné tabák „Nicotina Tabacum“
- první tabákový monopol je zaveden v roce 1575 ve Španělsku
- v roce 1586 tabák dorazí do Anglie
- v roce 1612 jsou Angličanem Johnem Rolfeem ve Virginii založeny první tabákové plantáže
- mezi velké odpůrce tabáku patří papež Inocenc X (ve funkci 1644 až 1655), který kuřáky nemilosrdně exkomunikuje z církve
- velmi drasticky se chovají ke kuřákům v Rusku, kuřáci jsou trestáni kastrací nebo uříznutím nosu, tento trest zruší až Petr Veliký (1672 až 1725), který je sám vášnivým kuřákem
- údajně se ručně balené doutníky prodávají ve Španělsku již v 17. století, jiné zdroje uvádějí, že se doutník objevuje až kolem roku 1750, do té doby se tabák používá jako náplň do dýmky, pro šňupání a žvýkání, ty nejlepší a nejdražší doutníky zrají i několik let
- dle pověstí údajně cigarety vynalézají žebráci v Seville, kteří sbírají nedopalky doutníků, balí je do papírků a kouří je, podle jiných se balí tabák v Americe do papírků již v 17. století a tento zvyk se rozšíří za americké občanské války v letech 1861 až 1865
- jiné pověsti uvádějí, že si první cigaretu ubalí do papíru od střelného prachu egyptský voják v turecko-egyptské válce v roce 1832
- pravdou je, že jak žebráci tak vojáci občas recyklují různé vajgly, v minulosti a stejně se to děje dodnes ...
- v roce 1843 je vyrobena první cigareta státním podnikem Manufacture des Tabac ve Francii, výroba probíhá ručně
- v roce 1847 jistý londýnský trafikant Philips Morris otevírá obchod s ručně balenými cigaretami
- v Havaně roku 1853 koupí Louis Susini pro svou továrnu zařízení na strojní balení
- v roce 1860 zkonstruuje W. H. Pease stroj na řezání tabáku
- během americké občanské války v letech 1861 až 1865 se naučí kouřit desetitisíce mužů, kteří se tím uklidňují před bojem
- v roce 1880 si jednadvacetiletý James A. Bosack nechává patentovat svůj vynález, stroj na výrobu cigaret, ten dokáže vyrobít 200 cigaret za minutu a 120.000 cigaret za den
- za první světové války dostanou britští vojáci na frontu přes dvě stě milionů cigaret, tento zvyk si pak přeživší přinášejí do civilního života, podobně je tomu i ve druhé světové válce, po jejím skončení kouří v Evropě 40 % mužů
- kolem poloviny 20. století se stává cigareta symbolem pro překročení pomyslné hranice mezi dětstvím a dospělostí, chlapec se dvoří dívce s cigaretou v ruce, aby se zdál dospělým ... dnes v takovém případě riskuje, že bude považován za neomaleného či bezohledného
- v květnu 2004 jsou na trh poprvé uvedeny elektronické cigarety, nehoří, přesto vydávají kouř a dodávají do plic dávku nikotinu, dají se použít i tam, kde je kouření přísně zakázáno,

velikostí a tvarem odpovídá běžné cigaretě, místo tabáku obsahuje baterii. LED diodu a několik dalších elektronických součástek, v další části je zásobník, v němž je nikotin rozpuštěný v roztoku propylenglykolu

- roztok nehoří, ale při vdechnutí se aktivuje tlakový senzor, který spustí elektrické ohřívání roztoku, ten se mění na páru a putuje do kuřákových plic, každý zásobník stojí kolem 1,5 dolaru a vydrží na tři sta potažení, z klasické cigarety lze potáhnout asi patnáctkrát
- v září 2008 zveřejnil Světová zdravotnická organizace (WHO) zprávu, v níž před používáním e-cigaret varuje, doporučuje jejich stažení, nechává na každé zemi, jak se k tomuto doporučení postaví
- více asi o cigaretách nemá smyslu říkat, neboť jde o významné celospolečenské téma, kdy asi přichází období, kdy „moderní“ je nekouřit ...

Alkoholické nápoje v průběhu času ...

- nález archeologů v Číně z období kolem 7000 před Kristem dokazuje, že nápoj v hrobě obsahuje zkvašenou rýži, slad z ječmene, divoké hrozny, plody hlohu, med divokých včel a květy chryzantém, podle archeologa Patricka McGoverna jde o nápoj na bázi směsi primitivního piva, vína a medoviny
- ve stejné době se na Středním východě začíná vyrábět pivo z ječmene a víno z hroznů
- na jednom vyobrazení sumerských pijáků piva z roku kolem 4000 let před Kristem sají muži mok ze džbánek dlouhým stéblem trávy
- kolem roku 2000 před Kristem prokazatelně umí Sumerové vařit pivo, o čemž zanechají svědectví na hliněných tabulkách v podobě receptu na jeho výrobu
- destilované nápoje potřebují mnohem pokročilejší technologie, začínají se vyrábět na Blízkém východě a v Číně okolo roku 700 před Kristem
- slovo „alkohol“ je arabského původu, původně slovo znamená však ženské líčidlo na oční víčko, tzv. stíny, „al-kohl“, líčidlo se také vyrábí pomocí destilace
- v 7. století destilují nápoje v Mongolsku, mezi 8. a 9. století v muslimských zemích
- za nejstarší dochované tekuté víno na světě je považována amfora nalezená v roce 1867 na území tehdejší Germánie, amfora a římské víno v ní pochází z období kolem roku 325 po Kristu
- přestože někteří tvrdí, že moderní je „nepít“, míněno alkohol, ten je, ač droga, nadále společensky tolerován ...

Je libo si dát pivo

- obecně jsou považováni za vynálezce piva Sumerové, pravděpodobně ho však znají lidé na více místech a objeví ho (a také mu přijdou na chuť) nezávisle na sobě, většinou asi přijdou na objev náhodou, kdy jim různé uložené zrní zkvasí

- například Inkové vyrábí kukuřičné pivo „chichu“ tak, že kukuřičná zrna ženy rozžvýkají a spolu se slinami a vodou nechají zkvasit, údajně má dokonce vládce harém panen, které mají krom jiného za úkol tkát obřadní roucha a žvýkat zrní ...
- nejprve se pivo rodí samovolným kvašením v hliněných nádobách, teplota se měří ponořením sládkova prstu či lokte do roztoku
- dnešní milovníci piva by jistě první pivo, které má podobu kaše, rozhodně nepoznali ani pohledem ani podle chuti
- ještě ve 12. století dochází často k výkyvům chuti a kvality vaření piv, protože není možné dodržet přesný technologický proces
- teprve moderní prostředky umožní pivu mít konstantní kvalitu, barvu, vůni a chuť, protože to vše ovlivňuje dodržení teploty, při které se pivo vaří, kvasí i zraje
- teprve zavedení ocelových tanků kolem padesátých let minulého století garantuje kvašení a zrání bez kontaminace nežádoucími látkami ze vzduchu ve stabilním prostředí a konstantní teplotě, na rozdíl od historických otevřených zákvasných kádí umožňuje stoprocentní kontrolu zákvasné teploty a celého kvasného procesu

Jak vznikají parfémy

- zápis o výrobě vonných látek se objevují již na sumerských tabulkách, asi 2800 let před Kristem, aromatické směsi si vtírají do vlasů, Sumerové používají i kadidelnice či vonné koupele
- na Kypru existují záznamy o lékárnici kolem 2000 let před Kristem, z té doby pocházejí nejstarší dochované parfémy, vyráběné z koření
- kolem roku 1500 před Kristem královny Haptesut významně přispěje k výrobě parfémů, mimo jiné v její hrobce archeologové objeví uzavřenou nádobku s parfémem, jehož složení vědci zkoumají
- v egyptských parfémeh převládá rostlinná složka, ingredience se rozdrtí, vymáčí v alkoholu a posléze smíchají se základní složkou, kterou jsou rostlinné oleje
- kolem roku 800 před Kristem dosahuje obliba vůní v Řecku i Egyptě významných hodnot, při hostinách jsou ze zlatých flakonů rozprašovány výluhy z vonných rostlin
- kolem roku 500 před Kristem vyrábějí vůně z růží v Římě, ty jsou dovážené z Lybie, fialky z Athén, čajové růže z Egypta
- v prvním století před Kristem používá egyptská královna Kleopatra parfém, který obsahuje balzám, myrthu, skořici, lotos, šafrán a majoránku

- v sedmém století po Kristu říká Mohamed, že je povinností každého muže, který dosáhl puberty, koupat se v pátek, čistit si zuby větvičkou a používat parfém, pokud je dostupný, islámské kultury významně přispívají k výrobě voňavek
- ve 14. století se dostává používání parfému do střední Evropy
- v Anglii se parfém významně rozšiřují v 16. století za vlády Jindřicha VIII. a jeho dcery Alžběty (1533 až 1605), která vydává příkaz rozprašovat na veřejných místech parfém, protože nesnáší zápach
- ve stejném století zakládá francouzská královna Kateřina Medicejská ve francouzském městě Grosse v Provence laboratoř určenou k výrobě voňavek, přiveze si k tomu odborníka z Itálie
- v roce 1656 vzniká v Evropě cech rukavičkářů a parfumérů, někdy si však „spletou látky“ a napustí rukavičky jedem
- v roce 1709 znamená revoluci v parfumerii kolínská voda, která se jmenuje podle místa vzniku, Kolína nad Rýnem, vytvoří ji italský Giovanni Maria Farina (1685 až 1766)
- v roce 1889 vzniká parfém, který kombinuje výtažky z rostlin a chemicky vyrobené esence, začíná výroba umělých vůní
- moderní kosmetika nemusí vycházet právě z voňavých a dobré pocity nastolujících ingrediencí, například jeden moderní americký salón, který si zakládá na přírodních postupech, provozuje vlasovou kúru založenou na býčím (či gorilím) spermatu, jemnost vlasům a pleti dodává i kravský hnůj, k zesvětlování pleti slouží také ptačí trusu, konkrétně od drobného opeřence s názvem slavík ...

Jak vznikají zrcadla

- první zrcadlo se asi objevuje kolem roku 6000 před Kristem a tvoří je vyleštěné obsidiánové desky, od 2. století před Kristem se začínají vyrábět kovová zrcadla z leštěného bronzu, které používají Egypťané, Řekové i Římané
- za císaře Augusta (63 před Kristem až 14 po Kristu) jsou začátkem 1. století po Kristu budována veřejná zrcadla, která vytvářejí velké kusy leštěného kamene obsidiánu
- podobně se mohou lidé prohlédnout i v jiných částech světa, stále se ale nejlépe uvidí v hladině vody
- kolem roku 80 po Kristu je popsána v římské učebnici přírodopisu výroba syrových zrcadel nátěrem roztaveným sklem
- kolem roku 1300 se objevují první skleněná zrcadla v italských Benátkách
- v 16. století vynikají ve výrobě zrcadel Benátčané, vyrábějí je ve velkém, pracují s nátěrem cínové rtuti (amalgánu), jejich výrobky jsou velmi drahé a také nádherně zdobené

- Benátčané vyrábějí také zrcátka z jedovaté rtuti, jelikož jsou posléze na ostrůvku, kde k výrobě dochází, mladé dívky scvrklé jak staré ženy, lámou si vědci hlavu, jak odstranit jedovatost rtuti a zachovat dokonalý obraz
- v roce 1835 vymýšlí ve Výmaru v Německu lékárník Justus von Liebig (1803 až 1873) výrobu zrcadla ze stříbrného skla, při procesu používá dusičnan stříbrný
- v průběhu 19. století se na výrobu zrcadel používají různé metody, nejčastější je nanášení vrstev na sklo v pravidelném sledu, nejdřív se nanáší cín, stříbro, chemický aktivátor, poté měď a barva, která šetří druhou stranu zrcadla před poškozením
- nejznámějším typem je rovinné zrcadlo, křivočará zrcadla slouží ke zmenšování či zvětšování obrazu, staví se z nich teleskopy, automobilová světla, kamery, fotoaparáty, slouží lékařům k nahlížení do tělních dutin

Různé využití gumy

- již kolem roku 1600 před Kristem vyrábějí Mayové své gumové míče, kterým říkají „kau-čú“ – slzy stromů, používají je na svou oblíbenou hru, dokáží však vyrobit i gumové boty a pogumované pláštěnky, jelikož neznají vulkanizaci, potírají tkaniny latexem, do něhož přimíchávají různé přírodní látky
- 15. dubna 1770 se objevuje první mazací guma, autorem objevu je anglický kněz, filosof a vědec Joseph Priestley (1733 až 1804), který zjistí, že kousek vystráženého latexu umí smazat jeho poznámky psané tužkou, a to mnohem lépe, než kuličky z chleba, které se doposud k tomuto účelu používají
- v roce 1824 začne skotský chemik Charles Macintosh (1766 až 1843) prodávat první přšiplášť
- v lednu 1844 si nechává Charles Goodyear (1800 až 1860) patentovat proces vulkanizace, poté co se pět let snaží vylepšit výrobu gumy, přidáním síry a olovnaté běloby získává pevný a pružný materiál, který nehoří a netaví se
- mimochodem, Goodyear umírá chudý a zanechává svým potomkům dluh 200 000 dolarů, jeho nápad rozvinou jiní a dnes tovární značka GOODYEAR vydělává slušné peníze
- 30. března 1858 si nechává patentovat Američan Hymen L. Lipman mazací gumu připevněnou na konci tužky

Kdy se objevují první brusle a jejich vývoj

- první kostěné brusle se objevují kolem roku 3000 před Kristem v oblasti dnešních švýcarských jezer, na nohy mají lidé kožené válenky a k nim přivázané všelijak opracované kosti z divokých vepřů nebo koní
- potvrzuje se existence kostěné brusle 2000 let před Kristem ve Finsku, pravděpodobně i ve Švédsku, používání kostěných bruslí nasvědčují některé nálezy ve Skandinávii, Anglii i Rusku, pravděpodobně je pohyb po ledě vytvářen odražením jezdce tyčí se špičatým hrotem
- první objevené kovové brusle jsou vystavené v budapeštském muzeu, pocházejí asi kolem roku 10

- po Kristu na Balatonu
- hranici mezi kostěnými a kovovými bruslemi vytvářejí Keltové, kteří dovedou dobře pracovat se železem, díky železnému pásku upevněnému k dřevěnému základu vyvíjejí velmi rychlý pohyb na ledě
- v roce 1610 uspořádá podivínský a syfilidou pronásledovaný císař Rudolf II. (1552 až 1612) velký kostýmový karneval na ledě, jezdí se při něm na velmi populárních bruslích
- v roce 1684 budoucí král Anglie Jakub II. Stuart žijící ve vyhnanství v Nizozemsku propadá různým sportům, ale ze všeho nejvíce se mu líbí radovánky na kovových lištách, které jsou upevněny na botách, mimochodem, při bruslení se seznámí i se svou manželkou Annou Hydeovou, již si tajně vezme za ženu
- americký výborný krasobruslař Jackson Haines (1840 až 1875) je považován za otce moderního krasobruslení, kromě svého umění i vymýšlí i nový typ bruslí, které jsou pevně uchycené přímo na speciálních botách, jsou stabilnější a dovolí dělat více figur, do té doby se postupuje tak, že se brusle připevňují na normální boty pomocí šroubů nebo klíčků
- v roce 1901 švédský krasobruslař Ulrich Salchow (1877 až 1949) začíná používat brusle se zoubky, které mu umožňují silné odrazy, je prvním olympijským vítězem na hrách v Londýně v roce 1908
- v roce 1819 jsou poprvé patentovány kolečkové brusle, které mají tři kolečka ze dřeva, kovu či slonoviny
- v roce 1939 jsou kolečkovými bruslemi vybavení všichni číšníci v hostinci Corse Halle Tavern nedaleko Berlína
- ve 20. století se kolečkové brusle rychle rozšiřují, nejprve se hojně používají dvouřadé, později jednořadé, takzvané in-line, od roku 1995 jsou původní plastové „hokejové“ boty, určené k agresivní jízdě například na rampách, nahrazené měkčími
- v roce 2009 se daří snížit hmotnost boty i nože bruslí, u těch nejdražších se používají nejmodernější polymery, profesionální brusle pro profesionální hráče hokeje mohou stát až 150 000 korun

Vývoj kolíčku na prádlo

- v 15. století cikáni v Anglii přestávají pohazovat prádlo po keřích a věší je na vrbové klacíky, které předtím částečně podélně našízou
- od roku 1853 do roku 1900 se na patentových úřadech ve Spojených státech objevuje 56 987 žádostí o registraci zcela nového řešení kolíčku na prádlo
- v roce 1944 si zubař Mario Maccaferri nechává patentovat plastový kolíček na prádlo

Jak vzniká inteligentní plastelína

- ve druhé světové válce, po obsazení Malajsie, Indonésie a dalších významných producentů kaučuku japonskou armádou, se začíná americký průmysl potýkat s nedostatkem gumy
- několik výzkumníků hledá náhradu, James Wright však místo gumy vyrobí materiál, který nejen skáče jako míček, ale dá se i natáhnout a nelepí se přitom na prsty, účel pro něj však nenachází, a tak se inteligentní plastelína objevuje v roce 1950 v amerických hračkářstvích
- později se zjistí, že se s ní dají sbírat zvířecí chlupy či ji využijí astronauti v programu Apollo, kteří s ní lepí nářadí na stěny

První automat je už dost starý ...

- okolo roku 60 po Kristu vynalézá pro kněží v Alexandrii slavný vynálezce a matematik Hérón zvaný Alexandrijský (10 až 70 po Kristu) první automat, který za vhozenou minci prodá přesně odměřený kalíšek svěcené vody
- v horní části nádoby je otvor pro vhozenou minci, která dopadá na vahadlo a převáží ho, tím se zvedne kohoutek a vyteče voda, jak se mince skutálí, vahadlo se vrátí zpět a kohoutek zapadne
- první automat na žvýkačky na nádražích v New Yorku představuje americký vynálezce a výrobce žvýkaček „Tutti Frutti“ Thomas Adams (1818 až 1905) v roce 1888 ...

Základy hudebních nástrojů

- už pravěcí lidé zjistí, že pokud foukají do ulity, vydává ta zvuky
- potřeba vyvozovat zvuky je jistě velmi stará, ale nelze přesně doložit, kdy začnou lidé vyrábět hudební nástroje a kdy zpívat, nicméně již neandrtálci jsou uzpůsobeni k tomu, aby zpívat mohli
- první důkazy se objevují z doby asi 22 000 let před Kristem, kdy archeologové nacházejí sobí paroh nedaleko ostatků muže, odborníci soudí, že mohl sloužit jako palička k bubínku
- v roce 540 před Kristem stanoví Pythagoras základy vytváření zvuku, při procházce ho zaujmou různé zvuky od kovářské kovářiny po úderech kováře
- poté Pythagoras experimentuje se strunou napnutou mezi dvěma kolíky na dřevěné desce, tímto způsobem objeví, že pro vytváření příjemných hudebních souzvuků existují matematické vzorce a sestaví jejich souvislou řadu
- v průběhu staletí jsou jeho závěry dále rozvíjeny, ale dá se říci, že všechny smyčcové, dechové i klávesové nástroje se řídí pravidly, které Pythagoras stanovil

Z historie houslí Stradivari

- předchůdcem houslí je středověký nástroj „rubeba“, nástupce arabského rabátu
- v roce 1564 vznikají první housle současného typu v italské Cremoně, jejich tvůrcem je houslař Andrea Amati, rychle si získávají oblibu po celé Evropě
- k nejdůležitějším výrobcům houslí patří Amatiho žák Antonio Giacomo Stradivari (1644 či 1648 až 1737), v roce 1680 si zakládá dílnu v Cremoně na náměstí Piazza San Domenico
- svá nejlepší díla vytváří v letech 1698 až 1725, pro rezonanční desku používá smrk, spodní desku a postraní části vyrábí z javoru
- celkem zhotoví asi 1.100 houslí, viol, violoncell a kontrabasů, do dneška se jeho hudebních nástrojů zachová asi 650, především houslí, které patří k nejcennějším na světě
- v květnu 2005 se jedny housle Stradivari v New Yorku prodají za 3,5 milionu dolarů, většinou se ale na aukce nedostávají, mění své majitele za 10 až 12 milionů dolarů ...

Tajemná čokoláda ...

- tajemství kakaových bobů objeví už staří Olmékové před více než třemi tisíci lety
- čokoláda se stává uctívaným nápojem Mayů i Aztékům, Mayové do ní přidávají vanilku, Aztékové různé exotické ovoce, hořké mandle, med, peoř, feferonky, jako nápoj ji nabízejí bohům a při kultovních obřadech symbolizují lidskou krev
- kakaové boby mají ve střeoaamerických kulturách i funkci platidla
- někteří tvrdí, že kakaové boby přiveze do Evropy Kryštof Kolumbus, další, že tak učiní Hernandez Cortéz
- čokoláda se brzy stává pochoutkou na evropských panovnických dvorech, v sídlech šlechty i mezi bohatými měšťany
- v roce 1659 získává od francouzského krále Ludvíka XIV., jehož matka Anna Rakouská čokoládu miluje, David Chaillou jako první a jediný právo prodávat a vařit nápoj zvaný čokoláda
- jelikož se od počátku ví, že čokoláda je afrodisiakem, někteří církevní představitelé v něm vidí nástroj ďábla
- jezuité však objevují schopnost čokolády povzbuzovat myšlení a díky nim ji nakonec církev přestává odsuzovat
- v roce 1828 si dává patentovat Holanďan van Houten hydraulický lis, který odděluje z kakaových bobů kakaové máslo, po něm následuje vynález anglické firmy J. S. Fry and Sons, která poprvé vyrobí čokoládu v pevném stavu z kakaového prášku, cukru a rozpuštěného kakaového másla
- v současnosti kolem 10 kilogramů čokolády na člověka spotřebovávají Britové, Irové, Belgičani, Němci a Švýcaři, nejméně oblíbená je naopak ve Španělsku

Káva jako nápoj oslavovaný a démonizovaný

- už tisíc let před Kristem pojídají lidé samotná kávová zrna, později je rozemílají a míchají s živočišným tukem
- káva pochází z Etiopie, je doslova nabitá pozitivními látkami včetně kofeinu, má mnoho léčivých účinků, včetně mírného antidepresiva, kofein povzbuzuje mozkovou činnost, odstraňuje únavu, zvyšuje pozornost
- podle jedné z legend první objeví kávu etiopský pastýř, který si všimne, že bobule chutnají jeho kozám, přinese je do blízkého kláštera, kde je opat hodí do ohně jako dílo ďáblovo, bobule však vydávají příjemné aroma, čímž je objeveno pražení kávy, mniši si názor na kávu opraví a ta začne být považována za dar boží ...
- za objev kávy jako povzbuzujícího nápoje vděčí lidé Arabům, po objevu pražení ve 14. století se káva stává velmi oblíbeným nápojem v islámském světě, na začátku 17. století začínají kávu dovážet z arabských zemí do Evropy benátská obchodníci
- kávové bobule se sbírají na plantážích z tropické keřovité rostliny kávovníku (*coffea*) původem z Afriky a Asie, sušením na slunci nebo praním se z každé z nich vylupují dvě zrna, praním se získává káva vyšší kvality a dražší, sušením tzv. druhy přírodní
- po následném pražení se uvolňují prchavé oleje, které zdůrazňují aroma a chuť kávy

Jak se rodí bungee jumping

- bungee jumping má původ na souostroví Vanutu v jižním Pacifiku, jde o rituál, při němž domorodci uctívají bohy a využívají ho pro přijímání chlapců mezi muže
- domorodci z ostrova Pentecost staví každoročně vysokou věž asi dvacet pět metrů, pod ní vyčistí půdu od kamenů a větví, nakypří ji, pak skokani vylezou na věž, uváží se za nohy liánami a skočí s cílem dotknout se hlavou země, muži přežijí ...
- 1. dubna 1979 je proveden první moderní skok z 83 metrů vysokého mostu v Bristolu, postará se o to skupina mladíků z Klubu nebezpečných sportů, krátce nato jsou zatčeni a odsouzeni k pokutě deseti liber, což je ale neodradí, ve skocích pokračují a nový sport propagují
- v roce 1986 se na Novém Zélandě uskuteční první skok v rámci nové komerční společnosti za provozování skoků, zakladatelem je A. J.

Hackett, v dalších letech Hackett skáče odkud se dá, včetně Eiffelovky věže v Paříži, zároveň zakládá první pevné místo pro skoky na mostě přes řeku Kawarau poblíž Queenstownu na Novém Zélandě

- název bungee pochází ze starého dialektu v západní Anglii, kde výraz znamená něco tlustého a krátkého a od roku 1930 se začíná používat pro gumu na mazání
- lano pro bungee jumping je tvořeno z velkého množství gumových lanek smotaných dohromady, průměry se liší, pro každého skokana se používá lano podle jeho hmotnosti
- existují dva výrobní postupy, americký a novozélandský, u amerického je po spletení lano napnuto a obaleno látkou, lano je odolnější, ale méně pružné, dochází k většímu namáhání těla
- novozélandský systém se spokojuje se spletenými prameny a výsledné lano je pružnější, umožňuje jeho větší prodloužení a pomalejší, příjemnější zastavení skoku, na druhé straně méně vydrží
- odměnou pro člověka za skok je báječný pocit, když se adrenalin prudce vypraví do těla
- objevují se i příbuzné sporty
- bungee katapult vystřelí člověka pomocí pružného lana ze země do vzduchu
- dvojité věž Twin Toner, kdy je člověk přivázan na dvě lana
- bungee trampolína využívá spojení trampolíny a pružné lano umožní skoky do větší výšky
- bungee running je běh, při kterém je člověk navázan na pružné lano a snaží se doběhnout co nejdále od místa upevnění

Odkud pochází surfing

- ve společnosti převažuje mínění, že surfing je moderní sport zrozený v 60. letech 20. století, jenže obyvatelé Havajských ostrovů surfují již nejméně 1500 let
- již ve 4. století po Kristu dle nalezených kreseb znají Polynésané dřevěné břšní prkno, které nazývají „paipo“, které jim v příbojových vlnách umožňuje překonat korálové útesy lépe než kánoe či čluny, časem přijdou na to, že je vhodnější delší tvrdé prkno, na němž se mohou plavit i ve stoje
- podle polynéské mythologie na nebeských vlnách surfují mocní bohové, bohatí ostrované používají prkna až šest metrů dlouhá, chudší mají mnohem menší plavidla
- o tomto způsobu plavby se zmiňuje již anglický kapitán James Cook, kdy spatří tisíce ostrovanů, můžů, že i děti, jak s jásotem v příbojových vlnách běhen karnevalových oslav provádějí rituály na prknech, v roce 1779 toto zmiňuje poručík James King při kompletaci deníků Cooka po jeho smrti
- o renesanci surfingu se postará ve 20. letech 20. století havajský plavec Duke Kahanamoku, který zvítězí na olympiádě a vypraví o své domovině
- v 50. letech 20. století se surfování prkna začínají vyrábět ze syntetických materiálů, polystyrenové pěny a sklolaminátu, podobou se od původních liší jen nepatrně

Plovoucí elektrárna

- myšlenka jaderné elektrárny, kterou bude možné přepravovat po vodní hladině, vzniká v 70. letech 20. století v dílně americké společnosti Westinghouse Electric pod názvem FNPP (Floating Nuclear Power Plant), má být postaveno osm takových elektráren, ale nepříznivé postoje politiků i voličů k jaderné energetice dokončení projektu zabrání
- v 90 letech 20. století vypracuje společnost Rosenergeatom projekt pro zásobování odlehlých měst na severním pobřeží Ruska elektřinou
- plovoucí elektrárny mají pomoci i při odsolování mořské vody a vyrobit denně 240 tisíc krychlových metrů sladké vody
- nová ruská plovoucí elektrárna vzniká v loděnicích Baltijskij závod v Petrohradě a ponese jméno Akademik Lomonosov, bude umístěna na plavidle o délce 144 metrů a šířce 30 metrů a základem bude dvojice tlakovodních reaktorů typu KLT-40S, které jsou bezpečné a používají se i pro pohon ponorek a ledoborců, budou mít výkon 35 megawattů, což umožní zásobovat město s 200 tisíci obyvateli
- první plovoucí elektrárna má být dokončena v roce 2011, v roce 2012 má být uvedena do provozu v městě Viljučinsk na Kamčatce, do roku 2020 má být do odlehlých měst na severu Ruska instalováno dalších sedm elektráren

Je libo horskou dráhu?

- již za Kateřiny Veliké v Rusku jsou budovány zimní sáňkářské sjezdy z ledu na kopcích v okolí Sankt Peterburku, jejich výška je dvacet metrů a mají padesátiprocentní spád
- koncem 17. století je začínají kopírovat i jinde a vznikají dráhy pro vozíky na kolech jezdících po určité dráze, v roce 1817 je první takovou drahou pařížská Les Montagnes Russes a Belleville, ve stejném roce se zrodí v Paříži první horská dráha s uzavřeným okruhem a v roce 1847 první loopingová dráha
- 20. ledna 1885 získává LaMarcus Adna Thompson ve Francii patent na první horskou dráhu na světě
- v roce 1959 vzniká v kalifornském Disneylandu první ocelová trubková horská dráha, ocelové konstrukce znamenají průlom, umožňují designérům loopiny, spirály i další manévry
- historické kořeny mají horské dráhy v Rusku a ve Francii, ale současné rekordní dráhy jsou v USA a v Japonsku
- tlak stoupá, tep letí, kortizolu je v krvi dvojnásobek, uvolňuje se dopamin, jako když si dáte kokain nebo amfetaminy, čím bláznivější a hrůznější jízda, tím více se vyloučí adrenalinu
- například dráha v New Jersey nabízí díky katapultáčnímu systému zrychlení z nuly na 205 kilometrů za hodinu za 3,5 sekundy

- stále existují dva typy horských drah, ze dřeva a z oceli, i některé nové horské dráhy se budují ze dřeva
- vozíky jsou nejčastěji vytaženy řetězem či lanem na první nejvyšší vrchol, nebo tam jsou katapultovány například hydraulickým katapultačním systémem, v tom případě je zrychlení obrovské, cestou dolů se potenciální energie mění na kinetickou, při stoupáních zpět na potenciální a tak dále, při smyčkách působí odstředivá síla
- při jízdě působí mnoho sil, jejich detailní výpočet předchází budování horské dráhy, designéři určí, jak by měla vypadat, pak dochází k propočtům, k tomu dnes slouží nejmodernější počítačové programy, inženýři pak mohou zkonstruovat dráhy, které splní bezpečnostní směrnice a poskytnou přitom ojedinělý adrenalinový zážitek ...

Je zájem o tetování ...

- již v letech 4.000 až 2.000 před Kristem používají staří Egypťané tetování, odtud se šíří do jižní Asie, Číny, Japonska, na Filipíny
- v dávných dobách slouží tetování k rituálním účelům, má chránit před démony či nemocemi
- slovo „tatau“ znamená v jazyce Polynésanů ránu, zde se s ním seznamuje mořeplavec James Cook a vnese ho do angličtiny jako „tattoo“
- Maoři používají zvláštní tetování zvané „moko“, přímo do kůže se vyřezávají spirály tak, aby vznikly vystouplé jizvy, bohatost tetování vyznačuje u Maorů význam postavení
- staří Řekové tetováním označují své otroky, v Japonsku vězně
- v 90. letech 19. století nastává historický mezník v tetování, je vynalezena elektrická tetovací jehla, autorem je Američan Samuel O'Reilly, dříve trvá tetování i malého obrázku hodiny, elektrická jehla zkrátí dobu na minuty
- vpichování barvy jen do pokožky (epidermu) by bylo méně bolestivé, ale vpichy by se po čase vytratily, drobné kapičky barvy, která zanáší jehla do škáry, se usazují v buňkách, tělo je po čase obklopi ochranným kolagenem a tetování se tak uchová na věky
- v 19. století se tetování v Evropě stává velmi populární, ve 20. století nastává od tetování odklon, tetování znamená automaticky špatnou pověst, nosí ho námořníci, vojáci, vězňové či členové gangů ...
- ke konci 20. století se tetování dostává znovu do módy, přestává být formou protestu a nekonformnosti, je pokládáno za umění, která má účel zdobit lidské tělo, nosí ho studenti, dělníci, ženy v domácnosti, bankéři i sportovci ...

Poručíme větru, dešti ...

- ve státě Utah má sídlo společnost North America Weather Consultant (NAWC), která se zabývá ovlivňováním počasí, ve vybraných lokalitách umísťuje nádoby s jodidem stříbrným, dříve používaným pro zhotovování černobílých fotografií, pod nádobou jsou nádoby s plynným propanem a hořák, když vane vhodný vítr a panuje správná teplota a vlhkost

vzduchu, zahájí se proces, krystaly joditu stříbrného v atmosféře vytváří jádra, na které se nabalují kapky vody

- již v 16. století Leonardo da Vinci chce zastavit prudké bouře děly namířenými k obloze, po občanské válce v USA v 19. století si vědci povšimnou, že po bitvách probíhajícího za slunného počasí často prší
- Kongres USA v 90. letech 19. století uvolní peníze na výzkum možnosti ovlivňování počasí, experimenty dopadnou špatně ...
- po skončení 2. světové války provádí tým vědců společnost General Electric v USA experiment, kdy rozptylují částice suchého ledu do oblaků, sice začne v prosinci 1946 sněžit, neprokáže se však, že by na to měl experiment vliv ...
- od roku 1966 uvolňují letadla americké armády ve Vietnamu do vzduchu jodid stříbrný ve snaze umocnit monzunové deště, experiment probíhá až do roku 1972, výsledky jsou však špatně ověřitelné ...
- po roce 2005 a ničivých následcích hurikánů v USA se vědci zabývají jejich ovlivňováním, včetně změny trasy hurikánů
- při Olympijských hrách v Pekingu v Číně je zřízen úřad pro ovládání počasí, aby se zamezilo spadu srážek na olympijském stadionu

Co je to Braillovo písmo

- Francouz Louis Braille jako dítě oslepne, po vesnické základní škole se dostane do Královského institutu pro nevidomou mládež, tam také prezentuje armádní důstojník Charles Barbier de la Serre svoje bodové písmo určené původně pro čtení vojenských zpráv pro armádu, nyní chce dát svůj vynález, zobrazující písmena jako různé kombinace dvanácti bodů, k dispozici nevidomým
- Louis Braille patří k nejlepším žákům, přichází s vlastními nápady, které však nenacházejí pochopení u Charlese Barbiera, proto pokračuje dál na vlastní pěst, o dva roky později, ve svých necelých šestnácti letech, má připravený kompletní zjednodušený systém písma pro nevidomé
- každé písmenko, číslice nebo interpunkční znaménko je vyjádřeno kombinací nejvýše šesti bodů a je možné ho přečíst jedním dotekem prstu, v některých případech, např. u číslic, je nutné použít speciální předznak, který avizuje příslušnou kategorii znaků

- v roce 1829 tak spatří světlo světa publikace o 82 stranách, kterou nadiktuje Braille řediteli institutu, v roce 1837 upřesní autor ve druhém vydání definitivní podobu celého systému
- v roce 1850 je Braillovo písmo uznáno Francouzskou akademií a pařížský Královský institut pro nevidomou mládež ho může oficiálně zavést
- v roce 1852 umírá Braille na tuberkulózu, v roce 1854 je jeho šestibodová abeceda ve Francii prohlášena za oficiální slepecké písmo
- v roce 1878 při pařížského Mezinárodního kongresu pro zlepšení osudu nevidomých a hluchoněmých je po diskusi a porovnání různých slepeckých písem rozhodnuto, že Braillov systém bude zaveden jako jediné slepecké písmo, pouze USA váhají a zavádí ho až v roce 1917
- ne pro všechny je však Braillovo písmo ideálním řešením, obtížně se učí osoby postižené slepotou v pozdějším věku a také například lidé s cukrovkou, kteří mají horší citlivost v konečcích prstů, menší citlivost však také mohou způsobit i některá povolání
- v počítačích pro nevidomé existuje speciální software, optický monitor nahrazuje nevidomým čtecí zařízení, tzv. braillův řádek umístěný pod klávesnicí, v jednom nebo dvou řádcích se zobrazují plasticky znaky a uživatel může postupně pročitat celý text
- pomocí braillského řádku lze i surfovat po internetu, zájemce může daný text dostat v akustické nebo bodové podobě, problémem jsou však komplikované www stránky

Tajemství vycházkové hole

- hůl v historii bývá nejen pomůckou při chůzi, ale také vizitkou jejího majitele, hůl maršálská, poutnická, žezlo, zbraň ...
- zlaté éra vycházkových holí nastává ve 20. letech 19. století, klobouk a vycházková hůl se stává nedílnou výbavou každého džentlmena
- mnozí vynálezci vycházkové hole vylepšují, někteří výrobci z nich činí přímo umělecká díla, jejichž rukojeti zdobí zlatnické a šperkařské práce či motivy vyřezané ze slonoviny, obsahují různé nástroje, hřebeny, přístroje apod., není snad předmět, který by kutilové nedokázali vtěsnat do úzkého prostoru vycházkové hole
- zvláštní kapitolu tvoří vycházkové hole s ukrytými zbraněmi, vedle nožů a dýk obsahují hole i palné zbraně
- po druhé světové válce začíná jejich úpadek, v dnešní době je nahrazují jiné „módní“ doplňky, hole opět slouží ke svému původnímu účelu, k opoře při chůzi

Spasí umělé maso lidstvo?

- v prosinci 2009 se podaří po čtyřletém výzkumu holandským vědcům z university v Eindhovenu vypěstovat umělé maso
- odeberou prasatům svalové buňky a pak je namnoží v bioreaktoru, podle vedoucího projektu profesora Marka Posta je možné vyprodukovat z masa jednoho zvířete tolik masa, kolik by za normálních podmínek dal milion zvířat
- umělé maso zatím připomíná shluk buněk, který se vědci ani neodvážejí ochutnat, masu bez kostí, krve, pohybu chybí i jeho typická struktura
- vědci však věří v další pokrok a hovoří o možnosti vypěstovat maso drůbeže a ryb, v budoucnu bude dle jejich tvrzení možné umělé maso všeho druhu průmyslově vyrábět v obřích nádržích ...
- přeji dobrou chuť ...

Kde se vzala kabelka a kam její vývoj kráčí ...

- předchůdci kabelek jsou látkové či kožené vaky a brašny, sloužící k úschově cenností a peněz
- první předmět podobný kabelce se objevuje již ve starověkém Egyptě
- náznaky kabelky se v Evropě objevují ve 14. a 15. století, v té době obleky nemají ještě kapsy, ženy a dívky si zdobených vaků zavěšených k opasku dávají květiny s výrazným aroma, například levandulí
- později se dává přednost kapsám, kabelky se vrací až po francouzské revoluci v roce 1789, kdy ženy preferují oblečení bez kapes a kabelka slouží jako zavadlo pro úschovu věcí i jako módní doplněk, v té době se objevují i první důmyslné zavírací mechanismy
- pojem kabelka (handbal) se objevuje s příchodem železnice v 19. století, kdy zažívají zavazadla svou revoluci, od 20. století jsou pak běžné kabelky s přihrádkami
- ve 21. století se začínají vyrábět multifunkční kabelky, americká architektka Sheila Kennedyová vymýšlí na první pohled „normální“ kabelku, která je však vybavena solárními panely, USB portem a malou svítilnou
- k USB portu se dá připojit jakýkoli běžný mobil nebo i rádio, kabelka je v podstatě malou mobilní elektrárnou s USB zásuvkou, pokud vystavíte solární panel na boku kabelky Slunci na pět hodin, z dvouwattové baterie lze dostat až osm hodin čistě bílého světla

Co je to IP kamera

- jde o kamery, které jsou schopné vysílat obraz pomocí počítačové sítě, mají svoji vlastní IP adresu a mají vestavěný webový server
- moderní IP kamery nepotřebují ani připojení k počítači a jde je umístit kdekoli, kde je jde připojit do sítě LAN nebo bezdrátové WI-FI, modernější mají i motorek k natáčení a sledování objektů
- záběry z IP kamer je možné sledovat kdekoli na světě v reálném čase prostřednictvím počítače připojeného na internet, kamery lze také dálkově nastavovat a ovládat

- velké využití IP kamer se zdá v oblasti hlídání domu, bytu, nemovitostí obecně

Tiskárny na jídlo

- Massachusetts Institute of Technology připravují tiskárnu na jídlo s názvem Cornucopia, což je starověký symbol jídla a hojnosti, vytištěné jídlo je skutečně požitelné
- v zásobnících není toner, nýbrž na jemno rozdrčené či tekuté ingredience, které jsou chlazené jako v ledničce, aby se zabránilo jejich zkažení
- při přípravě pokrmu jdou přísady do speciálního mixéru a poté k programovatelné tiskové hlavě, cestou mohou být jednotlivé složky potravy různě upravovány, pečený, vařený či chlezený, poměr přísad lze měnit, takže chuť může být různá, jednotlivé vrstvy „jídla“ se kladou na sebe
- vědci předpokládají s tím, že tiskárna bude připojitelná k běžnému počítači, pomocí sítě pak jde tiskárnu i dálkově ovládat, objednávat různé přísady

I lana mají svou historii

- prvními cílevědomými výrobci lan jsou staří Egypťané, vyrábějí je již 3000 let před Kristem, do provozu přidávají vlákna datlovníků, lnu, trávy, papyru, kůže a srsti zvířat
- kolem roku 400 po Kristu využívají Vandalové provazy vytvořené z koňských žíní, trávy a kožešinových pásků
- na různých místech světa používají lidé ke splátání lan různé materiály
- ve středověku v Evropě se provaznickému řemeslu věnuje mnoho rodin, surovinou pro jejich výrobu se stává konopí – Cannabis
- první železná lana se začínají vyrábět v anglickém Birminghamu na konci 18. století, železné lano se motá ze čtyř pramenů

J) Stručně na závěr ...

Newtonovy zákony

- 5. července 1687 vydává Isaac Newton své největší dílo, Matematické principy přírodní filosofie, ve kterém stanovuje pohybové zákony, zákony gravitace a zákon akce a reakce, které platí dodnes

Encyklopedia

- mezi roky 1751 až 1772 francouzský spisovatel Denis Diderot (1713 až 1784) vede skupinu vědců, která ve 28 svazcích s názvem „Encyklopedia aneb Racionální slovník věd, umění a řemesel“ shromáždí veškeré vědění lidstva

Staroměstský orloj

- 14. října 1410 se objevuje první zmínka o staroměstském orloji, není znám jeho skutečný autor, legenda o v roce 1490 oslepeném jeho tvůrci mistru Hanušovi je asi jen legendou

První Olympijské hry

- v roce 776 před Kristem se v řecké Olympii koná první doložené olympijské hry, konají se na počest boha Dia, její účastníci soutěží v běhu, později přibývají další disciplíny, které jsou zkompletovány v roce 644 před Kristem
- v roce 1896 se koná první moderní olympiáda, v níž mohou startovat pouze muži, neboť : **„Sportování žen je nepraktické, neestetické a nezajímavé,“** říká její zakladatel a humanista baron Pierre de Coubertin a dodává něco v tom smyslu, že ženy nejvíce sportu prospějí, když budou úspěšným mužům tleskat a všelijak je v jejich snažení podporovat ...

- v roce 1928 běží ženy poprvé 800 metrů, funkcionáři MOV jsou zděšeni, že některé doběhnou zcela vyčerpané a až do roku 1960 je nejdelším ženským závodem běh na 200 metrů ...
- je více než jisté, že kdyby baron de Coubertin spatřil týmy vědců a techniků, kteří ilegálně i legálně podporují špičkové sportovce pomocí dopingu či různých technicky téměř dokonalých doplňků (oblečení, obuv, oštěpy, tyče, kola, rakety, lyže apod.), asi by odvrátil tvář a hořce zaplakal ...

Počítač archeologem

- na americké universitě v Princetonu vyvinou systém, kdy se počítačový program umí zorientovat v tisících úlomků z vykopávek a poskládat je správně k sobě, zkombinování sestaví virtuální postupně celý model

Sešíváčka na papír

- v roce 1866 si Joan Barbourová přichází ve Filadelfii v USA zaregistrovat předchůdce sešíváčky na papír, jakéhosi vtlačení ohnutého špendlíku, pak se spustí lavina a do roku 1870 je zaregistrováno 967 různých patentů na sešíváčku

Tádž Mahál

- v roce 1653 je dokončen sněhobílý skvost, Tádž Mahál, celý obložený mramorem dováženým ze vzdálenosti 300 kilometrů s výzdobou plnou polodrahokamů a drahokamů
- stavba pod dohledem neznámého francouzského a benátského architekta trvá 22 let a pracuje na ni denně 20 000 dělníků
- postaví ji bohatý Ind Šáhdžáhána (1592 až 1666) na počest své nejvíce milované manželky (má ještě další ženy) Arjumand Banu Begum (1593 až 1631), která zemřela při porodu svého čtrnáctého dítěte

Vzdušná dálnice

- v Moskvě její starosta Jurij Lužkov (nedávno odvolaný) plánuje ve spolupráci s Němci řešení přetížení komunikace pomocí vzdušné dálnice, která má vést na střechách domů, které budou sloužit jako její opory

Zmrazení člověka jako kšeft

- v roce 1967 se původně televizní opravář Robert Nelson z Kalifornie v USA podílí na první kryonizaci (zmrazení a uchování člověka, někdy se označuje také hibernizace), prvním zmrazeným člověkem byl americký profesor psychologie James Bedford
- poté si Nelson založí vlastní firmu, v roce 1979 do jeho střediska vrhnou novináři a zjistí, že se ze zmražených osob stala páchnoucí mazlavá hmota ...
- přesto tento skandál ale některé zájemce o zmrazení neodradí ...

Elektrické křeslo

- první elektrické křeslo je vyrobeno v New Yorku v roce 1888, první popravený na elektrickém křesle je William Kemmler v roce 1890

Replikátor

- v mnoha sci-fi seriálech a filmech, například Star Trek, se objevuje replikátor, tedy přístroj, který na rozkaz je schopný „vyrobit“ co si posádka zamane
- základ pro tuto vymoženost sci-fi vyvinou vědci v Langleyově výzkumném středisku NASA, replikátor se jmenuje Elektron Beam Freeform Fabrication (EBF3), který vyrobí pomocí elektronového paprsku přesnou kopii čehokoli, co je možné po řezech narýsovat v počítačovém programu
- k výrobě využívá modelování z tekutých kovů a místo obráběcích nástrojů používá elektronový paprsek, do vzduchoprázdné komory přitéká roztavený kov, z něhož proud elektronů postupně modeluje přesnou kopii předmětu, která je replikátoru zadána

Replikátor - Seriál Star Gate

Kapesní počítačka

- první elektronická kapesní počítačka je vyrobena teprve v roce 1972, vynalézá ji vědecký tým pro společnost Texas Instruments
- nejprve jsou poměrně drahé a ne každému dostupné, časem jejich cena dramaticky klesá, rozvíjí se různé modely podle účelu použití nakonec se jeden čas ty nejjednodušší přidávají k většímu nákupu v supermarketech

Zdroje čerpání

Použitá literatura

- Doc. Ing. Ivan Štoll, CSc. – Dějiny fyziky, vydavatelství Prométheus v roce 2009
- Večerníček, Historie všedních věcí
- Wilkinson, 100 největších vynálezů
- Časopisy History revue, vydává RF Hobby s.r.o.
- Časopisy Epoque, vydává RF Hobby s.r.o.
- Časopisy Revue objevů, vědy, techniky a lidí 21. století, vydává RF Hobby s.r.o.
- Časopisy Panorama 21. století, vydává RF Hobby, s.r.o.
- Časopisy 100+1, vydává 100+1 a.s.

Ilustrační fotografie a obrázky

<http://www.devalor.cz>
<http://www.prodejnacb.cz>
<http://www.emeagwali.com>
<http://www.israelnewsagency.com>
<http://www.bbc.co.uk>
<http://www.repliky.info/>
<http://www.mestodobruska.cz>
<http://www.broadmoor.com>
<http://www.sates.cz>
<http://www.home.howstuffworks.com>
<http://www.istp.sk>
<http://evolutions.typepad.com>
<http://www.3quarksdaily.com>
<http://katapult.navajo.cz>
<http://www.iabrno.cz>
<http://www.gonfanon.org>
<http://kolo.navajo.cz>
<http://www.zlataky.cz>
<http://www.nndb.com>
<http://chemie.chytry.cz>
<http://www.educow.com>
<http://i.idnes.cz>
<http://img.radio.cz>
<http://socialnirevue.cz>
<http://www.ceskatelevize.cz>
<http://www.randomhouse.com>
<http://www.topzine.cz>
<http://www.visionlearning.com>
<http://movieeye.com>
<http://aref.de>
<http://idnes.cz>
<http://spacedaily.com>
<http://io9.com>
<http://regiony24.cz>
<http://dalekohledy.com>
<http://converter.cz>
<http://accuweather.com>
<http://tabulka.cz>
<http://hromosvody-cemik.cz>
<http://wander.wgz.cz>
<http://www.aldebaran.cz>
<http://deosum.com>
<http://opticsclub.engineering.ucdavis.edu>
<http://www.physics.uiowa.edu>
<http://gajitz.com>
<http://www.tzb-info.cz>
<http://biotechnologie.navajo.cz>
<http://prazsky.denik.cz>
<http://gizmodo.com>
<http://www.3-evezred.hu>
<http://www.pbs.org>
<http://www.unc.edu>
<http://www.iranmed.blogfa.com>
<http://digiweb.ihned.cz>
<http://www.novinky.cz>
<http://www.opojisteni.cz>

<http://www.mathematik.ch>
<http://www.strahovskaknihovna.eu>
<http://www.historyofscience.com>
<http://www.dinarin.cz>
<http://upload.wikimedia.org>
<http://upload.wikimedia.org>
<http://noviny.libochovice.cz>
<http://klubtulip.cz>
<http://gnostica.sweb.cz>
<http://teruliqa.txt.cz>
<http://nd01.jxs.cz>
<http://img.radio.cz>
<http://nd01.jxs.cz>
<http://www.horizontravel.cz>
<http://karenswhimsy.com>
<http://prezentace.smd.cz>
<http://www.pepazdepa.cz>
<http://s2.hbvl.be>
<http://woodcraft.cz>
<http://denik.cz>
<http://dada.net>
<http://converter.cz>
<http://fantasyobchod.cz>
81.cs.wikipedia.org
<http://yin.cz>
<http://case.edu>
<http://case.edu>
<http://wikimedia.org>
<http://crystallinks.com>
<http://avozarm.sk>
<http://top-cestovani.cz>
<http://top-cestovani.cz>
<http://ckrumlov.info>
<http://webpace.qmul.ac.uk>
<http://www1.bipm.org>
<http://p-numismatika>
<http://egk.cz>
<http://michaelmaxwolf.de>
<http://e-stredovek.cz>
<http://aukce-brno.cz>
<http://kanony.sk>
<http://archii.cz>
<http://valka.cz>
<http://sfrang.com>
<http://penangite.net>
<http://devermore.net>
<http://www.ekobydleni.eu>
<http://www.alcarbon.de>
<http://technet.idnes.cz>
<http://nasvirtualblog.blog.cz>
<http://teresssky-svet.blog.cz>
<http://www.mediafax.cz>
<http://grafitywriter.blog.cz/>
<http://ekonomika.idnes.cz>
<http://www.sportvital.cz>
<http://sip.denik.cz>
<http://www.hellopro.fr>
<http://www.emag.cz>
<http://www.inline-sport.cz>
<http://www.bohaci.cz>
<http://www.canea.cz>
<http://www.yorkybar.estranky.cz>
<http://pohlednice.tiscali.cz>
<http://www.kvalitnikava.eu>
<http://rethink.unspace.ca>
<http://annastao.wordpress.com>
<http://ieet.org>
<http://kerky.cz>
<http://papagei.blog.cz>
<http://www.quido.cz>
<http://ceipntrasradelapiedad.files.wordpress.com>
<http://www.zdravotnickaprodejna.cz>
<http://files.damske-kabelky.webnode.cz>
<http://www.ourworldtravels.com>
<http://www.topzine.cz>
<http://www.avetech.cz>
<http://vtm.zive.cz>
<http://www.stargate-web.blogger.cz>
<http://iobchod.urbanek-svt.cz>
<http://lectvi.cz>
<http://acam.asso.fr>
<http://centennialofflight.gov>
<http://dbscorp.net>
<http://pingmag.jp>
<http://scienceblogs.com>
<http://thisdaytrivia.com>
<http://topnews.in>

<http://decinsky.denik.cz>
<http://sivak.cz>
<http://velociped.cz>
<http://gulum.net>
<http://fdhs.cz>
<http://prasident.stylove.com>
<http://joc.org.uk>
<http://navajo.cz>
<http://howstuffworks.com>
<http://gizmodo.com>
<http://photoshotalent.com>
<http://zive.cz>
<http://jetel.cz>
<http://treehugger.com>
<http://praha.eu>
<http://designmagazin.cz>
<http://tn.nova.cz>
<http://ballonservice.de>