

Honba za světlitem
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Tereza Kopecká
Honba za světlitem – e‑kniha

Copyright © Albatros Media a. s., 2022

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Honba za
světlitem

Honba za

Obsah
Tajemství 11

Zloději� 23

Dohoda� 35

útěk� 43

noc�� 57

HVOZD� 71

Boj� 87

úkol�� 105

Nether� 117

Portál�� 137

Setkání� 149

Překvapení� 165

Záchrana�� 173

Naděje�� 183

poděkování
Mimořádné poděkování patří mým dětem, které
mě neustále a pohotově udržují ve světě dět-
ské fantazie a her. Především děkuji devítileté
Zorce , první čtenářce, která mi obětavě
a trpělivě odhalovala svět Minecraftu a poskytla
podporu i skvělé literární nápady ve chvílích,
kdy jsem si nevěděla rady.

Dále děkuji následujícím dětským odborní-
kům na Minecraft, ��� �pov� a ����ce
Bystrým, kteří se s chutí vrhli do čtení rukopisu
a pomáhali najít zatoulané chybičky.

A vám čtenářům, kteří se chystáte pustit do no-
vých dobrodružství (stejně jako já, když jsem se
dala do psaní �on�� �����vě����e�),
přeju hodně odvahy! Díky ní totiž přišla na svět
i tato kniha.

Vaše autorka
Tereza Kopecká

1.

Tajemství

Tajemství

12

V Overworldu se blížil konec léta a Vik se spolu
se svými rodiči připravoval na sklizeň pšenice.
Táta zrovna kontroloval nářadí, které bude ke
sklizni potřeba, a Vik si čmáral klackem obrázky
do suché půdy.

Na nebi se prohánělo hejno ptáků. Vik vzhlédl
k modré obloze a zaposlouchal se do jejich ště-
betání. Byli tak VO�N í a SVOBODNí .
Přeletěli k nedalekému stromu, usadili se na
větvi a hašteřili se o klas se zrnky pšenice.
Uloupili jej někde poblíž, na poli se zlatavými
stébly, která tu Vikovi rodiče obhospodařovávali.

Pozemek Vikovy rodiny se rozkládal daleko od
malé vesničky zvané Samota. Z východu ho
chránily před silnými větry Hromové skály a na
severu bujel pruh smíšeného lesa. Říkalo se
mu ���N� HVOZD , a protože se o něm
a o území, které se nacházelo za ním, vyprávělo
mnoho prastarých pověr, nikdo z Vikovy rodiny
se do něj nikdy neodvážil vstoupit.

Kromě pěstování pšenice na políčkách, chovali
na statku i dobytek a jiné zvířectvo. Měli lamy,

1313

14

které bral otec s sebou, když se vypravil pro
nový materiál na stavbu, potom bílé slepice,
hnědé sametové králíky, strakaté krávy i milou-
čké vepříky, kterým Vik tajně nosil mrkev.
Kolem stavení se potulovaly kočky a Vik měl
někdy pocit, že jich je víc než myší, které on
ostatně nikdy neviděl, a nechápal tedy, proč je
těch koček ����� .

Vikovi bylo osm let. Neměl sourozence ani
kamarády, se kterými by si hrál nebo s nimi
chodil do školy, ale protože o existenci jiných
dětí neměl ani zdání, nijak ho to netrápilo. Učil
se vše, co bylo podle jeho rodičů pro život
potřeba. Dolovat kámen a stavět z něj zdi.
NUDNé !

„Viku!“ křikl otec z otevřeného okna boudy,
která sloužila k uskladnění pracovního náčiní.
„Půjdeš se mnou k Hromovým skalám. Musíme
vytěžit nějaký kámen a opravit nářadí, už nám
dlouho nevydrží.“

Vik zakoulel očima a odfrkl si. Zase to ������
������ . Až on bude jednou dospělý, tak se

15

stane inženýrem a už nikdy, ale vážně �����
na krumpáč ani nesáhne!

„Ale tati, nemohl bych dneska zůstat doma?“
zaprosil Vik. „Chtěl bych něco dokreslit.“

„Ne, Viku. Potřebuješ zesílit a nejlépe se tak
stane, když budeš pracovat. Za pár let se budeš
o farmu starat třeba sám. Musíš být připra-
vený.“ S tátou nebyla řeč. Jakmile se pro něco
rozhodl, Vik s tím nic neudělal.

16

„Tak já ti aspoň ukážu, co jsem navrhl, jo?“
Vik letěl pro svůj náčrtník a ve vteřině už stál
u táty. „Dívej, tady ta nádrž je ze dřeva, kolem
je železná obruč, aby to vydrželo velký tlak,
a vespod je zařízení, které můžeš ovládat pákou.
Ta je tady, vidíš? Je to jednoduché a šikovné
řešení na uskladnění pšenice. Zatáhneš, a už
se sype,“ vysvětloval s nadšením Vik, otáčel
stránky a popisoval svůj poslední vynález.

Táta unaveně vydechl, a místo aby sledoval
nákresy, díval se kamsi skrz Vika. „Viku, nech
už těch pitomin…“

17

„Ale tati! To je zařízení, které nám ušetří čas
a námahu!“

„Viku!“ zvýšil táta hlas. „Už si projednou zapa-
matuj, že tvoje budoucnost je ����� !“
A vrazil Vikovi do rukou krumpáč tak prudce,
až Vik podklesl v kolenou.

Vikův pokreslený náčrtník spadl na zem do
bláta.

„������ � � svůj život,“ procedil Vik
tiše, aby ho táta neslyšel. Beztak by dostal
leda přednášku o tom, jak si má vážit práce
a života a kdesi cosi.

Máma jim před cestou připravila svačinu.
Několik jablek a chléb. Najedli se venku,
vyvedli jednu lamu z ohrady, připevnili jí na
hřbet dřevěnou truhlu a konečně popadli
krumpáče a vyrazili.

„A ať jste do tmy doma!“ připomněla máma
a šla podojit krávy, nasypat slepicím zrní,
zkontrolovat brány ohrad a vyrobit nové

18

pochodně, staré už dosloužily. Jakmile měla
povinnosti hotové a rozmístila louče kolem
pozemku, dorazili táta s Vikem.

Táta začal vytahovat náklad a poté zavedl
lamu do ohrady, aby se najedla.

„Viku, vypadáš unaveně,“ objala synka máma.
Svou laskavou rukou ho zavískla ve vlasech,
zešedlých kamenným prachem, až se kolem
chlapce vytvořil popelavý obláček. Vik uhnul
do strany a něco nezřetelně zavrčel. Jestli
ještě ��������� bude muset s tátou na
kámen, to se radši ����� ze skály!

„Běž se najíst a odpočinout si. My s tátou
přijdeme hned za tebou,“ řekla máma a sle-
dovala Vika, jak mizí v domě. Pak se obrátila
k tátovi s obavami ve tváři. „Měla jsem už
starost. Nesmíte chodit tak pozdě domů,
víš, že je to nebezpečné.“

Táta se usmál. „Neboj se. Cítím v kostech,
že dneska bude výjimečně klidná noc.“ Objal
maminku a políbil ji do vlasů.

19

„Kéž by ses nemýlil,“ řekla a vzhlédla
k jeho zaprášené tváři. „Myslím, že bychom
mu už měli říct pravdu. Je na to dost velký.
Nemůžeme ho chránit věčně.“

„Ne!“ utrhl se táta prudce.

„Proč ne? Měl by vědět, co tam venku je.
Měl by znát nebezpečí! Co když ho někdy
napadne vyjít v noci z domu?!“

„Už DOST. Proč by chodil v noci z domu?
Navíc tohle si přece pečlivě ohlídám.
Podívej se na něj. Už teď myslí jen na samé
nesmysly. Má hlavu v oblacích, a ještě bys
to zhoršila! Nechci o tom víckrát diskuto-
vat!“ Táta se zamračil a odešel domů za
Vikem.

Maminka nespokojeně zavrtěla hlavou
a naposledy se rozhlédla po pozemcích.
Ujistila se, že všechny ploty jsou neporu-
šené, louče svítí a dobytek vypadá klidně.
Vzdychla a zmizela v domě, než se slunce
dočista schová a na zem padne tma.

20

Ve vesnici Samota žilo několik rodin. Jejich
pozemky byly rozlehlé, plné záhonů ovoce
a zeleniny. Občas sem zavítal potulný obchod-
ník, s nímž zboží vesničané vyměnili nebo u něj
nakoupili, ale jinak tu, jak název napovídal, žili
opravdu o samotě.

Ve středu vesnice stála malá škola a jako jediná
budova kolem sebe neměla ploty, zdi ani louče.
Děti, kromě Vika, sem chodily pouze za dne
a za světla se také vracely domů. O škole však
neměl Vik ani tušení. Narodil se na statku, kde

