
Markéta Tomková
Natálie Plachá

DENÍKDENÍK
Z BUDOUCNOSTI

Markéta Tomková
Natálie Plachá

DENÍKDENÍK
Z BUDOUCNOSTI

Markéta Tomková

DENÍK Z BUDOUCNOSTI

Vydala Grada Publishing, a.s., pod značkou
U Průhonu 22, 170 00  Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 8666. publikaci

Ilustrace Natálie Plachá
Fotografie Josef Plachý
Korektury Veronika Hrabánková
Grafická úprava Antonín Plicka
Návrh a zpracování obálky Antonín Plicka
Počet stran 104
Vydání 1., 2023

Tisk Iva Vodáková – Durabo

© Grada Publishing, a.s., 2023
Cover Illustration © Natálie Plachá, 2023

ISBN 978-80-271-7028-9 (pdf)
ISBN 978-80-271-3577-6 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy
nesmí být reprodukována a šířena v papírové, elektronické či jiné podobě
bez předchozího písemného souhlasu nakladatele. Neoprávněné užití této
knihy bude trestně stíháno.

Obsah
Jak to všechno začalo � 7

První zápis � 11

Expedice mamutí � 13

Čaj s faraonem � 19

Robot zachránce � 24

Černí pasažéři � 34

Matějův kontraband � 43

Cestovatel časem � 50

Codex gigas � 56

Havárie � 70

Zážitkový kemp � 77

Setkání � 93

7

Jak to
všechno
začalo
Byl chladný podzimní večer. Lucka, zlato
vlasá slečna s ohonem na hlavě, zabalená v teplé šále
a červeném kabátu venčila svého psa, kterému říkala
Theodor. Zkráceně Teddy. Zahloubaná do svých
myšlenek si v duchu opakovala látku o Keltech na
zítřejší písemku z dějepisu. Dějepis měla moc ráda.
Fascinovala ji historie a nejrůznější záhady. Dou
fala, že jednoho dne se jí podaří některou z nich
vyřešit. Proto se tak těšila do 6. třídy, kde se
konečně učili o dávných civilizacích.

8

„Tak znova,“ nadechla se čerstvého vzduchu, „koře-
ny keltské kultury sahají do období 1500 před naším
letopočtem…“

Teddy právě označkoval už několikátý keřík, zvedl
hlavu, zavrtěl ocáskem a hlasitě štěkl do tmy. V tu
chvíli si Lucka všimla, že kousek od nich ve vysoké
trávě něco svítí.

„Ty jo, co ti lidi dneska nevyhodí. A podívejme se!
Funkční baterka! Ta se bude hodit,“ usmála se a zvedla
ji. Hledala tlačítko, kterým by ji mohla vypnout, ale
žádné nenašla. „Podívám se doma,“ rozhodla a str
čila ji do kapsy. Prošla ještě jednou celou ulici, aby si
odrecitovala připravenou látku. A ve chvíli, kdy byla
konečně spokojená a Teddy dostatečně obeznámen se
všemi novými pachy, které zachytil do svého vlhkého
čenichu, vydali se domů.

V pokoji se převlékla do pyžama, sáhla do kapsy
kabátu a položila svítící baterku na stůl. Pozorně si ji
prohlížela. „Ha! Našla jsem tlačítko. Výborně!“ řekla
své kočce Cookie. „Jsem dobrá, sleduješ to?“

Šedo-černá kočka se na předmět chvíli dívala, pak
si vyskočila Lucce do klína a stočila se do klubíčka.
Vzápětí se ozvalo předení.

„Jsi spokojená, co?“ řekla dívenka a zmáčkla tlačít-
ko. V tu chvíli se baterka rozpůlila. V jedné polovině
byla miniaturní klávesnice a z té druhé se promítal
hologram.

9

„Pro pokračování řekněte heslo,“ promluvil ženský
hlas.

Lucka se v první chvíli tak lekla, že jí předmět má-
lem vypadl z ruky. „Ja-jaké heslo?“ vykoktala spíš pro
sebe.

„Vaše heslo, abych se mohla otevřít a pustit vás do
vašeho deníku,“ řekla baterka.

„O-o-omlouvám se, já si nějak nemohu vzpome-
nout. Nebyla by tu nápověda?“ vyhrkla ze sebe Lucka.
„Ale jistě. Samozřejmě. Nápověda zní: jaký předmět
vás ve škole baví nejvíce?“

„Dějepis!“ vypadlo z ní automaticky, ani nad tím
nepřemýšlela.

„Heslo přijato. Vítejte, Sáro!“
Lucka polkla naprázdno a zírala na tu věc s otevře-

nou pusou. „Hu-hustý,“ koktala.
Hologram ukazoval prázdnou stranu. Když však

na klávesnici klikla na šipku vlevo, objevila se strana
plná textu.

Po chvíli zjistila, že je možné dostat se i do různých
složek, ve kterých byly fotky, videa, plánky a další po-
známky, kterým ale nerozuměla.

„Copak to tady máme? Vypadá to jako nějaké po-
známky do dějepisu, Cookie. Sára asi bude nějaký ší-
lený vědec. Šprtám se tu o Keltech a zrovna o nich tu
má celou složku. Bude se hodit. Co tady máme dál?
Starověký Egypt, středověk…“

10

Lucka se s nadšením prohrabovala v materiálech,
soustředěním se jí vraštilo obočí. Po chvíli si zklamaně
povzdechla: „Já se v tom ale vůbec nevyznám, Cookie.
Takže se pojďme podívat na ten deníček naší vědkyně
Sáry hezky od začátku.“

Pustila se do čtení.

