
Karen Inglisová

AJNÉ
JEZERO

Objev tajemství starého domu


2

KAREN INGLISOVÁ


4

KAREN INGLISOVÁ

Karen Inglisová


Poděkování

Děkuji Centru pro podporu spisovatelů dětské litera-
tury za veškerou pomoc a rady na počátku psaní této 
knihy. Děkuji také mé dobré přítelkyni Bridget 
Rendellové za následné, velmi důležité revize.

Děkuji ilustrátorovi Damiru Kundalicovi a rovněž 
Rachel Lawstonové, že nám v roce 2018 pomohli 
vytvořit překrásnou aktualizovanou verzi obálky.

A v neposlední řadě děkuji Jessice a Tomovi, jejichž 
kouzelné komunitní zahrady byly inspirací pro tento 
příběh.


6

KAREN INGLISOVÁ

Tento příběh je věnován mým rodičům 
a všem dětem, které rády sní.


8

KAREN INGLISOVÁ

Pojďte si hrát v zahradách říše fantazie,
dejte vyrůst a vykvést
semínkům svých snů
v předalekých zemích a dobách dávných dnů.


10

KAREN INGLISOVÁ

Zahradník

Tomovi bylo v obličeji takové horko, až měl pocit, že kaž-
dou chvíli exploduje. Polední slunce mu nemilosrdně pra-
žilo do zad a krůpěje potu, které mu vyskočily na čele, ho 
začínaly svědit a lechtat. Přesto nepřestával kopat. Bude-li 
pokračovat, určitě se objeví nějaké znamení. Třeba chomá-
ček hedvábné srsti. Nebo tichoučké pískání. Nebo, a to by 
bylo úplně nejlepší, pár malinkatých očiček, slepě mžoura-
jících do denního světla.

Na okamžik přestal, aby si hřbetem ruky setřel stékající 
pot, pak znovu zvedl lopatku, už asi posté. Vtom na něj 
padl temný stín. Po zádech mu přejel povědomý mráz. 
S bušícím srdcem se otočil a  spatřil pronikavý pohled za-
hradníka Horáce.

„Tak vida, zase Tom Hoken. Už jsem ti přece říkal, že 
s těma zatracenejma krtincema je trablů ažaž, natož když se 
tu eště ochomejtáš ty a reješ mi tady.“

Tomovi hořely tváře, což bylo divné, protože tělo jako 
by mu náhle zmrzlo. Horác na něj měl spadeno od chvíle, 


11 

TAJNÉ JEZERO

kdy se do zahrady přistěhovali, tím si byl jistý. Vždycky se 
na něj tak divně díval.

Tom se pokoušel něco říct, ale v krku měl najednou větší 
sucho než v poledne na Sahaře, takže ze sebe nevypravil ani 
slovo. Nikdy mu moc nešlo vykroutit se z jakékoli šlamasti-
ky, zato byl expert na to, jak se do ní dostat. 

Zahradník Horác zlostně mhouřil oči. „Příště to budu 
muset říct tvý mámě!“ zavrčel. „Teď si sbal ten hadr a ma-
zej odsud!“

Tom začal nejistými pohyby skládat svůj šátek na po-
klady. Zahradník Horác si naštěstí nevšiml sbírky květi-
nových cibulek, které Tom vykopal a které teď ležely mezi 
ostatními „zahradními poklady“ – třemi krásnými kame-
ny, střípkem rozbité zelené láhve a malou chatrnou taštič-
kou, patřící původně asi nějaké dětské panence. Kamínky 
si chtěl nechat a uložit je do krabičky s nápisem „Tomovy 
zahradní poklady“, kterou ukryl uvnitř velkého krbu 
ve  svém pokoji. Všechno ostatní hodlal zase zahrabat 
zpátky.

Ve chvíli, kdy šťouchnutím otevřel malou branku, od-
dělující předzahrádku jejich domu od hlavní komunitní 
zahrady, byla díra v zemi zase zahrnutá hlínou a zahradník 
Horác naštvaně kráčel přes trávník směrem ke své chatce. 


12

KAREN INGLISOVÁ

Všude v zahradě bylo vidět malé kupičky – tenhle týden 
neměli krtci v západním Londýně štěstí.

OOO

Tomovi se ještě pořád při každém vstupu do jeho poko-
je v prvním patře rozbušilo srdce. V porovnání s předcho-
zím malinkatým pokojíčkem v desátém patře hongkong-
ského věžáku mu tahle místnost připadala jako splněný 
sen. Měla vysoký strop, skoro jako soukromé nebe, a fran-
couzské dveře, vedoucí na sluncem zalitý balkon, se táhly 
do výšky jako nějaké mrakodrapy. U protější zdi stál krb, 
který byl dokonce vyšší než Tom sám. Ale nejdůležitější 
ze všeho byl výhled. Kam až oko dohlédlo, sahala rozmani-
tá, rozlehlá zahrada společná všem obyvatelům okolních 
domů, posetá rododendrony a  rozložitými duby, jejichž 
větve se téměř dotýkaly plujících mraků.

Tom přitiskl nos na francouzské okno a zhluboka se na-
dechl. Ještě stále nepřestal myslet na zahradníka Horáce. 
A  pak najednou skrz zamlžený obláček vlastního dechu 
spatřil, jak z křoví vybíhá malý psík a přes trávník peláší smě-
rem k jejich domu. Tomovi se na tváři rozlil široký úsměv. 
„TO NENÍ MOŽNÉ, STEL!“ zakřičel vysokým hlasem. 
„HARRY SE VRÁTIL!“

OOO


13 

TAJNÉ JEZERO

Stela, která ležela ve vedlejším pokoji na posteli a zrovna 
si tam prohlížela svůj náramek přátelství, neodpověděla. 
Na uších měla sluchátka iPhonu s hudbou na nejvyšší hla-
sitost a byla zaneprázdněná přemýšlením, jestli si na ni její 
kamarádi v Hongkongu, kteří v tuhle dobu už všichni spa-
li, alespoň jedinkrát během dneška vzpomněli. Cucala 
u toho už pátý ovocný bonbon – tentokrát žlutý, s citro-
novou příchutí, a  jako obvykle jí u  toho brnělo v  uších. 
„Tom má pocit, že je v ráji,“ psala právě své nejlepší kama-
rádce Haně přes Facebook. „Ale je tu příšerná nuda – samý 
krtince a samí kluci!“

OOO

Stela se ani nepohnula. A stejně tak Tom, který se právě 
vykláněl z balkonu tak moc, až hrozilo, že spadne. Zkoušel 
dohlédnout až k brance staré paní Munové, aby zjistil, jest-
li svého ztraceného pejska vyjde přivítat. Nevyšla. To dá ro-
zum. Musela by mít přece zvláštní schopnosti, aby věděla, 
kdy přesně se Harry rozhodne vrátit domů. Ale bez ohledu 
na  paranormální schopnosti – všichni obyvatelé zahrady 
měli za to, že paní Munová je blázen. Rozvěšovala letáky 
o Harryho zmizení úplně na každém rohu a pokaždé, když 
utekl a nebyl často k nalezení i několik dní, přiváděla souse-
dy k šílenství tím, že jim neustále telefonovala.


