

 1

Martin Kolek

Stratený let 279

Autor: Martin Kolek
Grafická a technická spolupráca: Tomáš Lackó, Kristián Kitlei,
Edícia: MEA 2000 o.z. – Mladá Éra Autorov nového tisícročia

Autorské práva vyhradené

ISBN 978-80-560-0037-3

 2

Obsah

Úvod... 3

Kapitola 1 – Štart 4

Kapitola 2 - Let 279 9

Kapitola 3 –Pristátie v neznámom 15

Kapitola 4 - Neznámo 23

Kapitola 5 - Potvora 32

Kapitola 6 – Odlet z neznáma 43

Kapitola 7 – Hľadanie brány 48

Kapitola 8 – Prelet bránou 55

Kapitola 9 – Návrat do prítomnosti 60

Záver ... 71

 3

Stratený let 279

Úvod

Boeing 747, známe pod názvom ,,Jumbo Jet“ je asi

najznámejšie dopravné lietadlo. Doposiaľ to bolo aj najväčšie

používané komerčné lietadlo. Je schopné lietať rýchlosťou až

1041 km/h na vzdialenosť 13446 km..

Toto štvormotorové dvojposchodové lietadlo je schopné

prepravovať max. 524 pasažierov. Človek si kladie otázku,

ako je možné, že sa taký kolos odlepí od zeme, že preletí takú

vzdialenosť, že bezpečne prepraví až toľko pasažierov?

No iba málo kto si položí otázku, čo by sa stalo, ak by zasiahol

tento kolos nevysvetliteľný faktor, ktorý sa vymyká ľudskému

mysleniu, ktorý je nad ľudské chápanie?

A predsa sa to môže stať, že sa s tonami plechu bude niečo

pohrávať, akoby to bolo papierové lietadielko...

Je 9 teórii vesmírnych hladín a 7 dimenzií. Vesmírne hladiny

sú vlastne dimenzie, v ktorých sa nachádzame my, ale vždy

v inom čase. Existuje o tom aj teória.. ,,Teória všetkého“.

Súčasťou takej teórie je aj nestabilná čierna diera, je maličká

no nepredstaviteľne ťažká a hustá. Priťahuje k sebe množstvo

 4

planét či galaxií. Jej magnetizmus je tak silný, že si to nevieme

predstaviť. Tvrdí sa, že podľa súčasných zákonov fyziky, taká

diera neexistuje, a preto je to stále záhada. Podobnou záhadou

je aj Bermudský trojuholník, kde miznú lietadla a lode na

našej planéte, v našej galaxii. Možno prechádzali určitou

bránou dimenzií a teraz žijú v inom svete, v inej prítomnosti.

Ale Bermudský trojuholník či čierna diera, nazvime to ako

chceme, v Európe???

Kapitola 1 – Štart ...

Zazvonil budík. Martinovi sa niečo snívalo, no prenikavý

zvuk budíka ho prinútil natiahnuť ruku a vypnúť ten

príšerný zvuk. Na hodinách ukazovali ručičky 6:30.

Martin sa v polospánku posadil a snažil si v hlave

premietnuť prečo musí tak skoro vstať, veď je veľmi

skoro na to, aby sa musel niekam ponáhľať! Ľahol si

späť.

Martin vyskočil z postele.

,,Do čerta!" zahromžil, a pohľadom na hodinky si

uvedomil, že tých pár minút, ktoré si chcel ešte dopriať

sa zrazu posunuli na celú jednu hodinu.

,,Zas si budem musieť zliznúť od šéfa pochvalu!"

pomyslel si ironicky, a všetko, čo mal spraviť v kľude,

premyslene a s nadhľadom teraz robil za pochodu. Kávu,

raňajky, očista.

,,Prečo nevstanem hneď, keď zazvoní ten pekelný

budík!"

Martin bol pilotom medzinárodnej aerolinky, kde lietal

na pravidelnej linke

 5

Berlín – Amsterdam – Viedeň - Berlín. Po vojenčine u

letectva si ani nevedel predstaviť robiť niečo iné, len

lietať, čo bolo vlastne pochopiteľné.

Lenže pilotovať F-16 a Boeing 747 bol rozdiel.

,,Ešte kravatu a idem, ale kde som ju dal, veď ju mám

stále na vešiaku a teraz..." obzeral sa okolo seba a

pohľadom po miestnosti, kde to pripomínalo skôr

bojisko, ako byt, hľadal kravatu. Pobehoval zo spálne do

kúpeľne, potom hľadal aj v kuchyni.

,,To je hádam len zlý sen!" zamrmlal a pozrel na svoje

náramkové hodinky na ruke, ktoré dostal k narodeninám

od Milady. Bol najvyšší čas, aby ešte všetko stihol.

,,Ale kde do pekla som mohol dať tu prekliatu kravatu!"

klial, a prešiel k zrkadlu na chodbe. Chcel sa upraviť,

ako vždy, predsa reprezentuje jak seba, tak aerolinky.

Martin bol vysoký chlap s modrými očami a prenikavým

pohľadom vzbudzujúci rešpekt, mal široké ramená, telo

vypracované. Ak mal voľno, venoval sa cvičeniu v

posilňovni, od vtedy, čo bol v armáde si na seba stále

našiel čas, a šiel si zacvičiť. V posilňovni si vedel

dokonale usporiadať myšlienky. Lícne kosti boli ostré, čo

malo za následok, že mal jasne hranaté rysy tváre.

Z poličky pri zrkadle vzal hrebeň a začal sa česať mysliac

na to, že od kolegu si požičia kravatu. Pohľad v zrkadle

ho prekvapil natoľko, že opäť začal kliať.

,,Veď ju mám už dávno na krku, a to by som mohol prísť,

pre blbú kravatu neskoro do práce! Martin sa len

pousmial, dopil kávu, ktorá bola ešte stále horúca, vzal si

kufrík s vecami a vybehol na chodbu. Zbehol po troch

schodoch a zastavil sa.

 6

,,Veď som nezamkol, ja to nakoniec ani nestihnem!"

vrátil sa, zamkol a z tretieho poschodia zbehol dolu

schodmi, vybehol na ulicu a rovno k svojmu autu.

,,Včera som nevedel naštartovať, tak dúfam, že ma

nesklameš!" sadol si do staršieho, čierneho BMV, zastrčil

kľúčik do zapaľovania a v duchu sa pomodlil.

,,Naštartoval!" s úsmevom zaradil rýchlosť a zošliapol

plyn. Mal ešte pred sebou dobrých dvadsať minút cesty k

letisku a ranná špička už dávno začala, takže rýchlo

uvažoval kadiaľ ísť, aby sa vyhol zápcham, ktoré v tomto

meste boli ráno na každodennom poriadku...

Ešte jedna svetelná križovatka a je na letisku. Zaparkoval

čo najbližšie pri vchode, pozrel na hodinky.

,,Výborne, práve včas!" vystúpil a vedľa neho zaparkoval

jeho druhý pilot, ktorý mu len tak-tak, že neprešiel po

nohách.

,,Ahoj Martin, nebudeš mi veriť, ale skoro som to

nestihol! Nevedel som nájsť kravatu, tak som si len

pomyslel, že si požičiam od teba." povedal Hans, a vravel

to tak zadychčane, akoby na letisko bežal. Martin sa

chcel zasmiať a Hansovi povedať, že jemu sa stalo presne

to isté, ale Hans ho predbehol so slovami:

,,Poďme, nech na nás nečakajú!" zobral si svoju príručnú

batožinu a vykročil smerom k vchodu. Martin ho

nasledoval a myšlienky mal práve na ich kravatách. Je to

náhoda, alebo to niečo veští, že sa stalo obom to isté?

Prešli cez halu letiska a zamierili rovno k vchodu, kde

mali vstup len zamestnanci letiska, piloti a letušky.

Martin a Hans už sedeli v lietadle a po dôslednej,

pravidelnej kontrole prístrojov a celého lietadla vošla do

kabíny letuška Maja.

,,Dobre ráno, kapitán, dobre ráno Hans."

