


5

1
Jonáš se nervózně ošíval na židli ve třídě plné žáků, 
kteří se stejně jako on připravovali na přijímací písemný 
test na střední veterinární školu. Paní učitelka, kterou 
neznal, pečlivě rozmístila testy po lavicích a s napětím 
očekávala, jak žáci obstojí.

„Můžete začít – teď,“ řekla důrazným hlasem s po-
hledem na hodinky. Všechny hlavy se jako na povel 
sklonily nad lavice.

Jonášovi se třásly ruce a vnímal, jak mu po zádech 
stékají čůrky potu. „Bezva,“ pomyslel si ironicky a roz-
hlédl se po třídě. Zdálo se, že všichni jsou na tom stejně 
jako on, což ho kupodivu trošku uklidnilo.

Papír s otázkami před ním ležel jako velká výzva. 
Očima probíral jednotlivé úkoly a cítil, jak se v něm 
pere směs nervozity a očekávání. Bylo to jako stoupání 
na strmý kopec – nevěděl, co ho čeká na vrcholu.

První otázka vyžadovala detailní znalost anatomie 
koně. 

„Tohle přece vím,“ říkal si Jonáš a snažil se z paměti 
vylovit všechny informace, které se naučil. Jenomže 
měl pocit, že mu z hlavy mizí. Jonášova mysl byla jako 


6

rozostřený obraz a srdce mu bilo tak rychle, že mohl 
slyšet svůj puls v uších.

Jde o všechno. O jeho budoucnost. Nervózně si olízl 
rty a soustředil se na otázku. Tužka se dotýkala papíru, 
ale ruce se mu klepaly natolik, že jen stěží dokázal psát.

Nakonec to zvládl.
Když se dostal k dalším otázkám, cítil, jak se v něm 

střídají pocity naděje a strachu. Četl otázku za otázkou, 
snažil se rozklíčovat skryté nástrahy a najít správné 
odpovědi. Některá zadání byla jako skládačka, kterou 
musel pečlivě složit. 

Jonáš se intenzivně soustředil, ale občas narazil na 
otázky, na které hned odpověď neznal. V těch okamži-
cích se mu zdálo, že se papír před ním změnil ve zrádné 
bludiště, ze kterého musí najít cestu ven.

„No tak, zvládl sis ochočit vlka. Přece dokážeš správ-
ně napsat i tenhle test,“ hecoval se, když cítil, že má 
v hlavě prázdno. 

Asi to pomohlo, protože se v příštím okamžiku dostal 
k otázkám, na které odpovědi znal. Sebevědomí mu 
okamžitě stouplo. Cítil, jak se v něm znalosti propojují 
s jistotou. Ruka se mu uvolnila a plynule se pohybovala 
po papíru, což mu přinášelo neskutečnou úlevu.

Čas ubíhal rychleji, než si Jonáš uvědomoval. Stránka 
za stránkou se plnila odpověďmi a jeho duše se napl-
ňovala směsicí nervozity, naděje a touhy uspět. Přesto 
si dával opravdu velký pozor na každou otázku, znovu 
ji četl, aby se ujistil, že jsou jeho odpovědi správné a on 
má šanci uspět a být přijat na vysněnou školu..


7

Paní učitelka se pohybovala po třídě, sledovala žáky 
a kontrolovala, zda dodržují pravidla. Její vážný pohled 
a tiché kroky vytvářely napjatou atmosféru. Jonáš měl 
pocit, že každý jeho pohyb je pozorován a každá chyba 
bude okamžitě odhalena.

A už byl na konci testu. Poslední otázka, která měla 
prověřit jeho znalosti a cílevědomost dostat se na pres-
tižní školu: Proč se zdá, že některým živočichům ve 
tmě svítí oči?

Tohle věděl! 
Jonáš vnímal, jak se v něm opět bouří směs emocí, ale 

tentokrát byla jiná. Byla to radost a zároveň vědomí, že 
se této výzvy zhostí naplno. Po posledním vyplněném 
políčku se opřel do židle a zhluboka se nadechl. 


8

Byl vyčerpaný, ale také plný naděje. Podíval se na 
ostatní žáky ve třídě a viděl, že ještě píšou. V tu chvíli 
byl sám na sebe hrdý. Když pak učitelka sbírala testy, 
Jonáš se na ni tázavě podíval. Tvářila se neproniknutel-
ně a jemu se srdce znovu zadrhlo, než spatřil nepatrný 
úsměv, který se jí v ten okamžik objevil na tváři.

Bylo to jako paprsek naděje.
Jonáš opustil třídu s lehkým úsměvem na rtech. Cítil, 

že právě prošel zkouškou, která ho posunula blíž k jeho 
snu stát se veterinářem. Nebyl si jistý výsledky, ale vě-
děl, že tam ve třídě nechal všechno. Líp to zvládnout 
nemohl. Vyšel před školu, kde na něj čekala mamka 
s tátou a Sára, kterou vzali s sebou do auta. Ta držela 
na vodítku Buddyho.

„Tak co?“ ptali se ho všichni jeden přes druhého. 
„Co myslíš, je to dobré?“

Jonáš se jenom smál.
„Já nevím,“ pokrčil rameny. „Teď zbývá už jen jediná 

věc, kterou musím udělat.“
„Jaká?“ zeptala se Sára s očima navrch hlavy.
„Čekat.“


9

2
„Buddy, pomalu,“ napomenul Jonáš pejska, když ho 
venčil. Buddy se totiž občas při procházce rozběhl 
trochu rychleji a Jonáš ho musel přivolávat.

Labrador se na páníčka mrzutě obrátil, ale poslechl 
a počkal, až k němu dojde. Jonáš se strnule usmál. Ruce 
měl pevně založené v kapsách a mysl měl ponořenou 
do roztěkaného moře obav a očekávání. Výsledky 
přijímacího řízení na střední školu veterinární měly 
být každou chvíli zveřejněny na webových stránkách 
školy, ale Jonáš si nebyl jistý, jestli má odvahu tam se 
tam podívat.

„Jsem tak nervózní, Buddy,“ šeptal svému pejskovi. 
„Co když mě nepřijmou? Co když jsem v tom testu 
udělal chyby? Celý rok jsem se připravoval a teď… teď 
to všechno může přijít vniveč.“

Buddy se k němu přitulil a jemně se mu otřel o nohu, 
jako by mu chtěl ukázat svou podporu a lásku. Jonáš 
vydechl a snažil se získat trochu klidu. Rozhodl se, že než 
si zkontroluje výsledky, půjde s Buddym na procházku 
kolem domu, aby přišel na jiné myšlenky. Po nějaké 
době už to nevydržel. Vytáhl telefon a napsal mamince, 


10

aby sledovala webové stránky školy a informovala ho 
o výsledcích. Doufal, že to uleví jeho nervozitě.

Toulal se po cestě, byl pozdravit i sousedku paní 
Malou, jejíž retrívr Rendy si s Buddym rád hrával.

„Copak, Jonášku, jsi nějaký bledý?“ ptala se paní 
Malá starostlivě. „Snad se nic nestalo tomu tvému 
vlčkovi?“

„Ale ne,“ usmál se Jonáš. „Dneska budou výsledky 
přijímacího řízení na veterinu, tak se bojím, že mě 
třeba nepřijmou. Co bych pak dělal?“

„Tomu nevěřím, že bys neprošel,“ řekla soused-
ka optimisticky. „Vždyť jsi s Buddym složil dokonce 
i zkoušky poslušnosti, když ses snažil. Já věřím tomu, 
že když ty chceš něčeho dosáhnout, dokážeš to.“

„Děkuju za důvěru, ale berou jen dvacet lidí a zkoušky 
dělalo něco kolem tří set dětí,“ hlesl Jonáš, který cítil, že 
ztrácí naději ve chvíli, kdy ta čísla vyslovil. „Statisticky 
by to byl spíš zázrak.“

„Tady nejde o statistiku, ale o tvé vědomosti, a já 
vím, že na zkoušky jsi šel určitě připravený,“ konejšila 
ho paní Malá.

„Jako všichni,“ pokrčil Jonáš nešťastně rameny, 
a v tom mu přišla zpráva od mamky: pojď domů.

Jonáš se rychle rozloučil a vydal se zpět. Cesta domů 
trvala jen chvíli, ale jemu se zdálo, že to je celá věčnost. 
Konečně dorazil a spatřil maminku, seděla s telefonem 
v ruce na lavičce před domem. Jonáš se k ní přiblížil 
s napětím v očích a zeptal se třesoucím se hlasem: „Tak 
co? Jak jsem dopadl?“


12

Maminka se na něj usmála, ale ten úsměv nic ne-
prozrazoval. Jonášova nervozita dosáhla vrcholu. 

„Mami!“
Maminka na něj pohlédla s úsměvem a řekla: „Tak 

tě vzali!“
V ten okamžik spadla Jonymu tíha ze srdce a tvář se 

mu rozzářila radostí. „Skutečně? Opravdu mě přijali?“ 
vykoktal ze sebe a hlas se mu chvěl radostí.

Maminka přikývla a Jonáš šťastně zařval. Buddy se 
radostí točil do kolečka, protože na něj páníček přenesl 
svou dobrou náladu. 

Nejdříve se musí o tuto radostnou zprávu podělit 
se Sárou. Rychle sáhl po telefonu a vytočil její číslo.

„Ahoj, Jony!“ ozval se Sářin hlas.
„Jsem tam!“ vykřikl Jonáš plný nadšení. „Přijali mě 

na tu veterinu!“
Na druhé straně linky bylo chvíli ticho, následované 

ohromným Sářiným výkřikem radosti. „Já to věděla,“ 
volala nadšeně. „Kdo jiný než ty, ty můj chytrolíne!“


13

3
Jonáš, rozechvělý vzrušením, vešel do třídy, kde se 
nedávno konala příjímací zkouška. Teď byla také plná 
žáků, ovšem těch, kteří sem na veterinární školu už 
téměř rok chodili.

Na předchozím dni otevřených dveří se mu tam 
líbilo, ale teď ho čekal ještě větší zážitek – pozvali ho 
sem, aby studentům povyprávěl o svém vlkovi.

Učitelka Jonáše vřele přivítala a představila ho jako 
budoucího studenta. Chlapec si připadal trochu zma-
tený, ale zároveň byl pyšný na to, že má možnost být 
součástí tohoto prostředí. Prváci se na něj dívali se 
zvědavostí a očekáváním.

Jonáš se trochu uklidnil a začal vyprávět příběh 
o svém vlkovi. Jak ho našel jako malé vlčátko celé 
omotané drátem a myslel si, že je to obyčejné štěně.

„Kdo z vás ví, jaký je rozdíl mezi psem a vlkem?“ 
zeptal se Jonáš, aby posluchače trochu zapojil.

Ruce se zvedaly a prváci se těšili, že budou moci 
odpovědět. Jonáš vybíral jednoho žáka za druhým 
a nechal je přicházet s vlastními nápady. Jeden student 
řekl: „Psi jsou domácí zvířata, zatímco vlci žijí volně 


14

v přírodě.“ Jonáš s úsměvem přikývl a přidal další 
zajímavost: „Ano, to je správná odpověď. Vlci jsou 
velké psovité šelmy a mají silné smečkové pouto. Jsou 
to výborní lovci a mají přizpůsobivou povahu.“

Další student se zapojil: „Vlci mají ostré tesáky a sil-
nou čelist, zatímco psi mají často zaoblené zuby.“ Jonáš 
potvrdil: „Ano, vlci mají silné a ostré zuby, což jim 
pomáhá lovit a konzumovat maso. Psi mají často méně 
vyvinuté tesáky a tomu i víc přizpůsobenou stravu.“

Tímto způsobem Jonáš odpovídal na otázky a přidával 
zajímavé informace o rozdílech mezi psem a vlkem. Byl 
nadšený z toho, jak aktivní a zaujatí byli prváci při dis-
kusi. Vysvětloval jim také rozdíly ve vzhledu a chování 
mezi psem a vlkem a vyprávěl jim o sociální struktuře 
smečky. Bylo to pro ně zábavné a poučné zároveň.


15

„Jak to mají s tím alfa samcem?“ chtěl vědět jeden 
ze studentů.

„Tohle je dost zajímavá otázka,“ podotkl Jonáš. „Podle 
posledních výzkumů se totiž jedná o o mýtus a v po-
sledních letech biologové volně žijících živočichů od 
termínu „alfa“ do značné míry upustili. Vědci zjistili, 
že většina vlčích smeček ve volné přírodě jsou prostě 
rodiny vedené chovným párem. Nicméně v takové 
vlčí smečce panuje přísná hierarchie, kterou všichni 
členové dodržují. Přesto občas dojde ke střetu – to 
když se některý z podřízených samců domnívá, že by 
mohl převzít vůdcovské místo. Zdánlivě drsný souboj 
většinou netrvá dlouho, protože slabší jedinec rychle 
uzná svou porážku a dá to soupeři najevo přikrčeným 
podřízeným postojem. A tím to skončí, protože nad-
řazený vlk nepotřebuje svého soupeře zranit, tím by 
oslabil svou smečku.“

„A kolik vlků tedy ve smečce bývá?“
„Smečky divokých vlků sestávají z páru a jejich 

potomků z posledních dvou nebo tří let, celkem šest 
až deset jedinců. Hierarchie je jasná. Mladší vlčata se 
podřizují starším sourozencům.“

„To bych zavedl i doma,“ vykřikl jeden ze studentů. 
„Mladší ségra je na zabití.“

Všichni se zasmáli.
„Když jsou potomkům dva až tři roky, opouštějí 

smečku, hledají partnery a snaží se založit vlastní smeč-
ku,“ pokračoval Jonáš pak. „V některých případech 
mají vlčí smečky velký počet členů. To se děje tam, 


kde je dostatek potravy. Někdy mladí vlci zůstávají se 
svou rodnou smečkou, protože kolem je hodně po-
travy a odchod by byl nebezpečný. V těchto situacích 
se smečky mohou rozrůst na několik desítek členů.“

Po skončení diskuse paní učitelka poděkovala Joná-
šovi za zajímavou a poučnou prezentaci. 

Ten pak opouštěl školu s pocitem nadšení a úžasnou 
energií. Věděl, že se tímto krokem přibližuje svému 
snu. Cestou domů se usmíval, vzpomínal na zářivé oči 
prváků a jejich nadšení pro svět zvířat. Byl přesvědčen, 
že je na správné cestě a že ho čeká úžasná budoucnost.


