
﻿

Kočička Hamley
a narozeninový dort

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Sandra J. Paulová
Kočička Hamley a narozeninový dort – e-kniha

Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Sandra J. Paulová

© 2022 Sandra J. Paul
© 2022 Uitgeverij Hamley Books
Translation © Tereza Dubenská, 2025
Cover design: PsyCat Cover Designs
E-book konverze © GDTP Studio Albatros Media, 2025

ISBN tištěné verze 978-80-253-7134-3
ISBN e-knihy 978-80-253-7629-4 (1. zveřejnění, 2025) (ePDF)
ISBN e-knihy 978-80-253-7630-0 (1. zveřejnění, 2025) (epub)
ISBN e-knihy 978-80-253-7631-7 (1. zveřejnění, 2025) (mobi)

Obsah

1. KUCHYNĚ

2. ŽIVOT

3. LIDÉ

4. KOUZLA

5. PSI

6. DORT

7. OSLAVA

8. PLÁN

9. LUMP

10. PŘEKVAPENÍ

11. CUKRÁRNA

12. OBCHOD

13. ŘÁDĚNÍ

14. JINDŘICH

15. INTERNET

5

1.
KUCHYNĚ

Černá kočička jménem Hamley věděla, že má
krásný život. Bydlela v ohromném a tichém domě
blízko lesa s maminkou a svými sestřičkami Lexi
a Lilly.

Za domem se rozkládala veliká zahrada lemo-
vaná vzrostlými stromy. Pro kočky, které se rády
toulají venku, to bylo místo jako stvořené. Jen
Hamley ještě nikam daleko nesměla. „Jsi ještě
příliš malá,“ říkávala jí maminka. Zato sestřičky
si mohly chodit dovnitř a ven, kdykoli se jim za-
chtělo.

Hamley to připadalo nespravedlivé. Byla dost
velká na to, aby mohla běhat po domě, tak proč by
nemohla na zahradu? Protože byla paličatá, vzala
si do hlavy, že otevře kočičí dvířka a zkusí to tajně.

6

Kočička Hamley a narozeninový dort

Zatím se jí to ovšem nepodařilo. Neměla dost síly,
protože byla maličká, což se jí taky nelíbilo.

Beznadějně se dívala kuchyňským oknem na
sestřičky. Zrovna skotačily na zahradě poblíž
svých páníčků, kteří se starali o slepice, ovce a krá-
líky. Hamley by jim taky moc ráda pomáhala, ale
ani to neměla dovoleno.

Její maminka hupsla na kuchyňský stůl a na
stavila tvář sluníčku. Hamley na stůl vyskočit ne-
uměla. Když to zkoušela naposledy, spadla ze
židle.

7

KUCHYNĚ

„Musíš se naučit, jak odhadnout výšku,“ pora-
dila jí kočičí mamka. „A na stůl můžeš jen tehdy,
když tě lidé nevidí. Nelíbí se jim, když musí z jídla
vytahovat kočičí chlupy.“

Hamley mrkla na židli, která stála u stolu, a po-
kusila se spočítat, jak vysoko musí skočit. Pak si
smutně uvědomila, že to nezvládne.

„Použij drápky, dceruško,“ poradila jí mamka.
Hamley vysunula drápky, odrazila se od země

a předními tlapkami se chytila polstrování žid
le. Látka se naštěstí neroztrhla, a tak se Hamley
mohla vytáhnout nahoru. Ze židle už bylo snad-
né přeskočit na stůl. S radostným povzdechem se
posadila vedle maminky, která na ni byla oprav-
du pyšná.

„Šikulka. Učíš se rychle, ale pamatuj si – tohle
nikdy nedělej před našimi lidmi, protože by se
moc rozzlobili. Nelíbí se jim, když škrábeme ná-
bytek. Hlavně Jindřich se kvůli škrábancům v jed-
nom kuse rozčiluje.“

„Ano, maminko,“ slíbila kočička. „Proč vlastně
pořád nesmím chodit ven? Vždyť už jsem veliká.“

8

Kočička Hamley a narozeninový dort

„Často se stává, že se mladé kočičky zatoulají
někam daleko a pak nevědí, kudy se vrátit domů.
Jindřich, Bětka a Violka by nechtěli, aby ses ztra-
tila. Byli by moc smutní. A to bys jim přece nepřá-
la, viď?“

„Ne, to víš, že ne,“ vyhrkla Hamley, protože
měla svoji člověčí rodinu moc ráda. Nejvíc asi
Violku, která ji často objímala.

„Nejdřív se musíš naučit, jak to na světě chodí.
Všechno má svůj čas,“ slíbila jí mamka. „Nejprve
pořádně prozkoumáme dům, potom zahradu
a teprve pak zajdeme do lesa. Žijí tam lišky a s těmi
se vážně nechceš potkat, když jsi maličká. I já se
musím mít na pozoru. Právě kvůli nim naši lidé
tak pečlivě zavírají kurník.“

„Takže lišky jsou nebezpečné?“
„A jak! Běhají hrozně rychle.“
„Jak vypadají?“
„Jsou daleko větší než ty a občas se chovají moc

ošklivě.“
„Mám z nich trošičku strach,“ přiznala Hamley.

„Asi bych do lesa neměla chodit vůbec.“

9

KUCHYNĚ

„Přes den lišky nikomu neubližují a od naší za-
hrady si drží odstup. Jindřich se o to postaral.“

„Na co si mám dát ještě pozor?“ zeptalo se
kotě.

„Na lidi. Rozhodně nesmíš sama na ulici. Jezdí
tam různé dopravní prostředky a těm se musíme
vyhýbat.“

„Mamko, co je to dopravní prostředek?“
„Taková obrovitánská kovová věc, ve které se

sedí. Lidé v ní jezdí do města nebo na nákup.“
„A co je to kov?“
„Materiál, ze kterého se vyrábí dopravní pro-

středky. Třeba to auto, co stojí v garáži.“
„Auto?“
„To je ta divná krabice se čtyřmi koly. Té se říká

auto.“
„A jak se jmenuje ta věc, co má jen dvě kola?“

vyzvídala Hamley, která byla hrdá, že ví, co jsou
to kola. Maminka jí toho už hodně vysvětlila
a Hamley učení moc bavilo.

„Tomu se také říká kolo.“
„A kolo je taky nebezpečné?“

Kočička Hamley a narozeninový dort

„Ani ne. Jen před něj nesmíš skočit, když na
něm sedí člověk,“ usmála se mamka. „A už dost
otázek. Je čas dát si šlofíka.“

„Pořád jen spíme,“ zabrblala Hamley.
„Vždyť to je naše práce, broučku. Kočky mají je-

nom spát a plést se lidem pod nohy. Nic víc se od
nás neočekává.“

Maminka seskočila ze stolu a pokynula Ha-
mley, aby udělala totéž. Hamley ji poslušně násle-
dovala a jen o chviličku později vešla do kuchyně
Bětka.

