

Deník malého
Minecrafťáka 7

Vyšlo také v tištěné verzi

Objednat můžete na
www.computerpress.cz
www.albatrosmedia.cz

Cube Kid
Deník malého Minecrafťáka 7 – e‑kniha

Copyright © Albatros Media a. s., 2022

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

malého
CUBE KID

7MINECRAFŤÁKA
Deník

A101C0N0009468_blok.indd 1 21.11.2023 14:00:02

Věnováno Lole Salines, editorce této knižní série, která šla
v pátek 13. listopadu tančit do klubu Bataclan.

Díky, že jsi ve mne věřila.

Cube Kid

A101C0N0009468_blok.indd 3 21.11.2023 14:00:03

A101C0N0009468_blok.indd 5 21.11.2023 14:00:05

6

CO SE STALO
V PŘEDCHOZÍCH DÍLECH?

SHRNUTÍ PODLE MINUSE!

Kniha 1
Bylo to mé noobovské období. Ve škole nám řekli, že pět nejlepších žáků se
může stát bojovníky. Můj sen! S mým kamarádem Řízkem jsme dělali vše pro
to, abychom se zdokonalili v těžbě, boji, obchodování, architektuře, řemeslech
a zemědělství. Také jsem se seznámil se Stevem a Mikem, hrdiny z jiného světa.
Naši vesnici často napadají příšery. Je to práce Herobrina (Toho Bez Očí).
Pokud existuje škola pro zlé čaroděje, musel skončit jako nejlepší ze třídy!

Kniha 2
V tomto druhém díle jsem potkal spoustu nových přátel! Především Maxe,
který je opravdu super inteligentní. Pak tu byla Alizée, podivná, plachá
žačka, z níž se vyklubala nejhustější bojovnice (98. úroveň!). A také jsem
se seznámil s Émeraude, oblíbenou dívkou, která se mi zpočátku vůbec
nelíbila... Všichni jsme společně bojovali proti Urkkovi, strašlivé příšeře,
co napadla naši vesnici. Bylo to fakt děsivé!

Kniha 3
Spřátelil jsem se s Émeraude, která opustila Pierrův tým a přidala se k týmu
Minus (O Pierrovi raději mluvit nebudu, nezaslouží si to... ve čtvrtém díle
se mě dokonce pokusil zabít!). Do vesnice dorazili nějací lidé – Ztracená
legie vedená Kolbertem. Chtěli bojovat s Tím Bez Očí, ale ten u nás nebyl!
Jenže najednou tadá – i on se přišel podívat! NECHTE KONEČNĚ MOJI VESNICI
NA POKOJI!!! Dorazil i Notch, mocný čaroděj, který stvořil Minecraft, aby se
Herobrinovi postavil. Válka začala!

A101C0N0009468_blok.indd 6 21.11.2023 14:00:06

CO SE STALO

V PŘEDCHOZÍCH DÍLECH?

SHRNUTÍ PODLE MINUSE!

7

Kniha 4
Steve a Mike se vydávají shromáždit armádu... budeme potřebovat pomoc!
Co se mě týče, byl skoro konec školního roku. Zbývalo ještě několik zkoušek,
včetně testu z ruditového inženýrství. Naštěstí jsem se skamarádil s Lolou,
která je v ruditu nejlepší. Co víc k tomu můžu říct? Další boje, spousta bojů,
například proti zombíkům. Dokončili jsme školu a museli si vybrat Cestu
(což znamená povolání). Buď Cestu meče, abychom se stali bojovníky, nebo
Cestu diamantu, abychom se stali kapitány (něco jako vůdci bojovníků).
Těžká volba! Já jsem si samozřejmě vybral diamanty!

Kniha 5
Jsem kapitánem a Alizée taky (Už jsem se zmínil, že má v sobě magii?
Mega cool!). V této knize jsem úspěšně dokončil svůj první úkol v Soví
příhradě! Byl to Kolb(ert), kdo mě požádal, abych tam šel. Alizée se tam
ke mně přidala, což bylo dobře, protože jsme museli prozkoumat Hrobku
zapomenutého krále... fakt strašidelnou hrobku! Když jsme tam byli, potkali
jsme se s Pierrem (ze kterého se nakonec vyklubal fajn chlap) a seznámili
se s dobrodruhem jménem S. Společně jsme bojovali s bossem, čarodějem
jménem Urf (jestli vám to něco říká, tak je to dobře, býval to učitel v mé
vesnici). A vyhráli jsme! Dokončil jsem svou první výpravu!

Kniha 6
V Soví příhradě jsem se sešel se všemi svými přáteli a vydali jsme se
zpátky do vesnice. Až na to, že vesnice byla opět napadena a příšery zničily
zmrzlinárnu... Neodpustitelné! Zjistil jsem, že Alizée je vlastně elfka. To je
prostě šílené! Každopádně k nám dorazila zpráva od krále: Každá vesnice
musí poslat 15 bojovníků do hlavního města Aetherie na výcvik. Tým
Minus je samozřejmě jedním z nich! Pokud budeme pořádně trénovat,
pravděpodobně budeme moci jít bojovat s Herobrinem... ale to ukáže až čas!
(Tedy vlastně tento sedmý díl... tak přeju příjemné čtení!)

A101C0N0009468_blok.indd 7 21.11.2023 14:00:06

A101C0N0009468_blok.indd 8 21.11.2023 14:00:07

9

ČTVRTEK

Dnes ráno jsem byl tak unavený, že jsem si připadal, jako bych

zrovna použil svou ultimátní schopnost.
Probudilo mě až cvaknutí dveří.

Nakonec jsem posbíral veškerou svou vnitřní sílu, abych použil ten

legendární pohyb známý jako...

Otevření očí.

Mé oči byly plné nadpřirozené energie z této prastaré techniky.

První, co jsem uviděl, byla Émeraude.
Místo aby mi vysvětlila, proč je v mém pokoji, a popřála mi dobré

ráno... nebo prostě řekla něco normálního, z ní vypadlo:

„Mana.“

Chvíli mi trvalo, než jsem to pochopil, protože jsem byl fakt

unavený.

„Mana,“ zamumlal jsem nakonec. „Je to magická energie, která je
pro většinu lidí neviditelná a proudí Aetherií trochu jako vítr.“

„To je všechno?“

A101C0N0009468_blok.indd 9 21.11.2023 14:00:07

ČTVRTEK

10

„Hmmm… existuje také v nás, a to v podobě BM neboli bodů
many.“

„Skvělé,“ usmála se. „A ta magická schopnost je k čemu?“

„S vyšší magickou silou se můžeme naučit mocnější kouzla

a efektivněji je používat.“

„Hmm.“

Podíval jsem se na ni.

„Děláš si ze mě srandu, že?“

„OOM neboli out of mana,“ prohlásila. „Při každém použití

schopnosti se spotřebuje určité množství bodů many. Když ti

mana dojde úplně, říká se tomu „být OOM“. Tehdy se zhroutíš

vyčerpáním.“

„Aha.“

Nikdy předtím jsem o tom neslyšel. Nebo ano? Povzdechl jsem si.
Začala s tím včera večer: dělat mi tyhle nečekané přepadové návštěvy

s procvičováním slangu.

Brzy nastoupíme na Akademii a ona nechce, abychom vypadali

jako začátečníci.

Nebo konkrétně jejími slovy, která zrovna pronesla:

A101C0N0009468_blok.indd 10 21.11.2023 14:00:08

11

„Podívej, shodou okolností se chystáme studovat

na nejprestižnější škole v Aetherii. Nebude to

snadné. A když na sebe hned upozorníš tím, že netušíš, co znamená

„OOM“, víš, jak budeš vypadat?“

„Jen tě poslouchám, tak si připadám jako OOM...“

Ale měla pravdu…

Akademie je jedinou školou v království, která stále nabízí skutečné
aetherijské vzdělání. To znamená, že se naučíte vše od umění meče

až po ovládání magie, schopností a kouzel.

Můžete se zapsat do jakékoliv třídy. Nejlepší studenti budou mít

nárok na „třídy hrdinů“, jako je „Požehnaný rytíř“ nebo

„Mudrc“, díky nimž budou mít nárok na extra výcvik. A možná,

že jednoho dne bude těchto několik šťastlivců moci dále sloužit

království jako skuteční hrdinové.

Přesto se říká, že na každé tři přihlášené osoby připadají dvě, které

se nakonec odhlásí...

Émeraude je do tohoto tématu tak zapálená, že si informace

zapisuje do vlastního deníku. O jeden ze záznamů se s vámi

podělím.

nejprestižnější škole v Aetherii

A101C0N0009468_blok.indd 11 21.11.2023 14:00:08

12

Ohnivá kouzla. Vodní kouzla. Ruditové inženýrství. Všechno se to zdá

být tak složité.
Jedno kouzlo, o kterém jsem slyšel, se jmenuje Telekineze.
Umožňuje pohybovat věcmi pouze pomocí mysli. Takové kouzlo by

se samozřejmě hodilo v nejrůznějších situacích.

PŘEDMĚTY KAMPUS ZNAK

Boj s mečem
I-III

Úvod
do magie
(šest živlů,

oheň, voda)

Pohyb
(akrobacie)

Ekonomika
pro
dobrodruhy

Ruditové
inženýrství

Sál mečů
(bojová umění)

Sál ???
(kouzla)

Sál lyry
(umění)

Dům řemesel
(výroba)

Venkovní cvičiště

Knihovna

Alchymistická
laboratoř

Zahrady

Chrám světla

Aréna

Stříbrný
Fénix

LORICKÁ
AKADEMIE

Jiný název: Velká akademie
Aetherie

Místo: Čtvrť lampionů

Motto: Potentia lidus

A101C0N0009468_blok.indd 12 21.11.2023 14:00:16

13

Jen bych na to pomyslel a dokázal bych si uklidit pokoj nebo

ustlat postel. Také bych mohl nechat levitovat palačinky a posílat

si je z talíře přímo do pusy. Můžeme se jen domnívat, zda to

byl jediný důvod, proč staří kouzelníci takové kouzlo vytvořili.

Ani před tisíci lety čarodějové pravděpodobně neradi používali

příbory. Já vím, že já ne.

Popravdě… o tom kouzle slyšela Émeraude a já se o něm dozvěděl

od ní.

Proto je mou opravdu dobrou přítelkyní. Vždycky něco

„slyší“. Což znamená, že já nemusím.

„Tohle budu já… jednoho dne, až se mé schopnosti rozvinou.“

A101C0N0009468_blok.indd 13 21.11.2023 14:00:19

14

Díky tomu mám víc času na jiné, důležitější věci. Třeba jako si ráno

pospat.

Ale občas umí být opravdu otravná:

„Páni. Ty se opravdu snažíš znovu usnout? Máš před sebou velký

den. Ještě musíš doplnit zásoby, opravit veškeré vybavení...“

„To všechno můžu udělat zítra,“ namítl jsem.

„Ne, nemůžeš. Mám ti vzkázat, že odjíždíme brzy ráno.“

„Cože? Myslel jsem, že jedeme až pozítří.“

„Předpokládám, že si mysleli, že den navíc by se nám hodil,“

odpověděla. „Výuka probíhá třetí den Hvězdodiamantu,

připomínám. A je to odsud daleko.“

„No tak dobrá.“

Konečně jsem tedy vylezl z postele. Doslova jsem se vyplazil.
Stejným způsobem, jakým by asi vylezl z postele železný slizoun,

pokud by samozřejmě postel používal. Byl to spíš jakýsi skluz.

V ten moment vtrhl do pokoje Řízek. A okamžitě začal básnit

o hlavním městě.

„Hele, prý je tam záhadný obchod,“ přerušil nás.

A101C0N0009468_blok.indd 14 21.11.2023 14:00:19

15

„Nevypadá jako ostatní obchody, protože nemá dveře. Musíte najít

tajný vchod, což je podle mě iluze, možná k otevření potřebuješ

heslo, možná musíš zatlačit na určitou část stěny nebo něco

posunout, nejsem si jistý. A navíc se umístění dveří neustále mění,

takže není možné jen sledovat někoho jiného a okopírovat ho, prostě

musíme najít nové tajné dveře sami...!“

„Proč by to nějaký obchod dělal?“ zeptal jsem se. „Neomezilo by to

počet potenciálních zákazníků?“

„Myslím, že právě o to jde,“ dodala Émeraude. „Musíte být velmi

chytří, abyste našli vchod. Takže je to obchod, který je jen pro

bohaté profíky.“

„Hmm. Vlastně to není špatný nápad.“

Alizée mi poklepala na rameno.

„Baf.“
Co že to?

Před chvílí tam vůbec nebyla!

Ani jsem ji neviděl vejít do místnosti. Nejspíš použila svou

schopnost být neviditelná a pak pronikla do mého pokoje.

„Tohle bys opravdu měla přestat dělat,“ řekl jsem důrazně.

„Musíme začít trénovat co nejdřív, ne?“ pokrčila elfka rameny.

A101C0N0009468_blok.indd 15 21.11.2023 14:00:19

16

Než jsem stačil odpovědět, začal Řízek znovu blábolit:

„Jo, a poblíž Akademie je superdrahý hotel, který má tu

nejúžasnější jídelnu na světě! Jídlo se tam nepřipravuje

v kuchyni. Griluje se přímo u stolu!“

Odmlčel se a rozhlédl se, aby dosáhl co nejdramatičtějšího
efektu.

„Ohnivými kouzly základní úrovně!“
„... ?!“

Skoro jsem nemohl uvěřit tomu, co říká. Jídlo připravené...

pomocí ohnivé magie...?

(????!??????!!?????#)

o  O
(Tohle je můj obličej s bublinou plnou otazníků a vykřičníků

a symbolem #. Netuším, jak se tento symbol jmenuje, ale tady ho

používám ke znázornění plástve. Na znamení toho největšího
zmatení).

Za ta léta jsem přečetl spoustu pohádek, ale v žádné z nich nebyla

ani zmínka o tom, že by se dalo vařit pomocí kouzel.

pomocí ohnivé magie

A101C0N0009468_blok.indd 16 21.11.2023 14:00:20

17

„Skoro se vám chce odjet už dnes večer, co?“

Přerušení přišlo až od Maxe. Přišel o něco dříve, ke konci Řízkova

žvatlání, s Ophélií a Lolou. Celá naše „skupina“ teď byla kompletní.

Všech sedm pohromadě.

Lola se rozzářila.

„Dokážu si představit, že grilování steaku na kouzelném ohni by

bylo rychlejší než tradiční metody,“ řekla. „Nicméně by mě zajímalo,

jak dobře se dá vařit pomocí kouzel... Přece jen si myslím, že

riskujete, že jídlo spálíte.“

„A co se stane, když se kouzlo dotkne stolu?“ zeptala se Ophélia.

„Vypadá to docela nebezpečně.“

A101C0N0009468_blok.indd 17 21.11.2023 14:00:22

18

„Vsadím se, že stoly jsou z kamene, nebo dokonce z obsidiánu,“

dodal Řízek a oči se mu rozšířily. „A co když byly očarované

ohnivzdorností?“

Max pokrčil rameny.

„Jsem si jistý, že je to bezpečné. Podle toho, co jsem četl, tak

zkušený zaklínač dokáže svá kouzla dobře ovládat. Navíc taková

kouzelná příprava jídla mu dodá jedinečnou a lahodnou chuť,

zatímco...“

Émeraude si hladově povzdechla.

„Dobře, to by stačilo. Můžeme se jít nasnídat?“

V naší oblíbené, nedávno zrekonstruované Snarkově čajovně jsme

si dali skvělou snídani. Potkali jsme tam známé tváře a vypadali

jsme jako na srazu.

Když jsme procházeli ulicemi, připomněl jsem si, že jakkoliv se

hlavní město může zdát úžasné, vesnice, kterou jsme opouštěli, měla

také své kouzlo.

Bylo těžké se rozloučit.

A101C0N0009468_blok.indd 18 21.11.2023 14:00:23

1919

A101C0N0009468_blok.indd 19 21.11.2023 14:00:29

20

„Připravil jsem vás,

jak nejlépe jsem uměl.

Hodně štěstí a dáve
jte pozor

na Alizée, ano? Po
skoci

Toho Bez Očí jsou všude.“

„Připravil jsem vás,

jak nejlépe jsem uměl.

Hodně štěstí a dáve
jte pozor

Hodně štěstí a dáve
jte pozor

na Alizée, ano? Po
skoci

na Alizée, ano? Po
skoci

Toho Bez Očí jsou všude.“
Toho Bez Očí jsou všude.“

20

Brio

„Mám pocit, že až se jednou vrátíš… budeš trénovat ty mě.“

Perce

A101C0N0009468_blok.indd 20 21.11.2023 14:00:38

21

„Za pár týdnů se uvidíme.

Do té doby zůstaňte v bezpečí a slibte

mi, že neopustíte hlavní město, ano?

Dostali jsme varování před příšerami

na severu. Jedná se o nebezpečné

druhy.“

„Za pár týdnů se uvidíme.

Do té doby zůstaňte v bezpečí a slibte

mi, že neopustíte hlavní město, ano?

Dostali jsme varování před příšerami

na severu. Jedná se o nebezpečné

Kolbert

„Moc bych si přál jít
s tebou, Minusi. Neboj

se, na vesnici dám během
tvé nepřítomnosti pozor.

Hej... a až se tam zabydlíš,
přijedu tě navštívit. Určitě
se ti bude hodit někdo
s mými… specifickými

schopnostmi.“

Dostali jsme varování před příšerami

na severu. Jedná se o nebezpečné

druhy.“

Dostali jsme varování před příšerami

na severu. Jedná se o nebezpečné

„Moc bych si přál jít „Moc bych si přál jít
s tebou, Minusi. Neboj

se, na vesnici dám během
tvé nepřítomnosti pozor.

Hej... a až se tam zabydlíš,
přijedu tě navštívit. Určitě

Frez

„Ostatní rytíři
zůstanou tady, aby

pomohli s rekonstrukcí,

a já pojedu s tebou. Zítra

buďte na radnici dřív,

než za úsvitu zakokrhají

kohouti.“

21

přijedu tě navštívit. Určitě
se ti bude hodit někdo
s mými… specifickými

schopnostmi.“

přijedu tě navštívit. Určitě
se ti bude hodit někdo
s mými… specifickými

schopnostmi.“

„Ostatní rytíři „Ostatní rytíři
zůstanou tady, aby

pomohli s rekonstrukcí,

a já pojedu s tebou. Zítra

buďte na radnici dřív,

než za úsvitu zakokrhají

kohouti.“

Elric

A101C0N0009468_blok.indd 21 21.11.2023 14:00:42

22

Takových rozhovorů se vedlo hodně.

A tehdy jsem se dozvěděl, co se říká o Dentferovi a jeho přátelích.

Pierrovi a všech ostatních. I oni byli na cestě do Akademie, bylo

jich osm a vyrazili brzy ráno. Každý na vlastní pěst, což mě

vůbec nepřekvapilo. Ne nadarmo se jim říká „vesničtí delikventi“.

Parta zloduchů.
I když jsem se před odjezdem se všemi viděl, musel jsem se ještě

s někým rozloučit.
To místo bylo nedaleko čajovny.

STAŘEŠINOVÉSTAŘEŠINOVÉ

„Starosta? Ten bude v pořádku! Vlastně už se uzdravuje! Teď je to na vás. Jsme na vás hrdí! A snažte se vypadat veseleji! Je to začátek úplně nového dobrodružství.“

A101C0N0009468_blok.indd 22 21.11.2023 14:00:43

23

Brzy jsme se ocitli před velkou budovou. Naší bývalou
školou.

„Vzpomínám si, když jsme pomáhali tohle místo stavět,“
řekl jsem. „Už je to tak dlouho, že?“

„Sotva jsi unesl kůl z plotu,“ dodal Řízek.

„A tys už v pohodě zvedal kamenné bloky.“

Max si ve škole sundal novou čepici. Všichni jsme ztichli

a vzpomínali na ty jednoduché časy.

Tady jsme společně vařili první lektvary, posouvali své dovednosti

do trojciferných čísel a snažili se toho tolik naučit.

Bylo to epické období, vzpomínám si...

Lola se trochu uklonila na znamení úcty.

„Ó krásná vesnická školo, děkujeme ti za vše,

co jsi nás naučila...“

epické období

„Sbohem,
má vesnická školo.

Bez tebe bych
nebyl nic.“

A101C0N0009468_blok.indd 23 21.11.2023 14:00:46

24

PÁTEK

A101C0N0009468_blok.indd 24 21.11.2023 14:00:54

PÁTEK

25

První den cesty za námi.

Noc strávená pod hvězdami.

Chvíli jsme o nich mluvili. Myslím o hvězdách. V poslední

době většina z nich získala zelenější odstín. Což je naprosto

normální. V Aetherii se hvězdy v zimních měsících zbarvují

do téměř smaragdově zelené. Dnes je 27. den Mrazivé sklizně
a už se ochlazuje. Koncem příštího měsíce, Hvězdodiamantu,

se obvykle začínají objevovat první sněhové pixely.

Naštěstí přikrývky, které nám dali ve vesnici, měly mírný stupeň

hřejivého očarování. Ophélia a Lola si ho už zkoušejí, protože

byly po dlouhé cestě unavené.

Pokud jde o Dentfera a spol...

Elric si myslí, že budou v pořádku. Nezaznamenal žádné známky

aktivity příšer a ani vesničtí zvědové už několik dní žádné

neviděli. Centrální část království je navíc vcelku bezpečná, stejně

jako západ.

„Máte představu, co se stane po zkouškách?“ zeptal se Max.

„Slyšel jsem, že někteří studenti mohou být vybráni jako rytíři
Aetherie. Ale co když se na to nehodíme?“

A101C0N0009468_blok.indd 25 21.11.2023 14:00:55

