


Bella

llen Milesová 


5

Kapitola 1

„Tak tady máme Bena!“ Líza Petříková při-

vedla natěšeného jorkšíra do recepce Rexovy 

psí školky, která patřila její tetě Amandě. 

Když Ben uviděl, kdo na něj čeká, samou ra-

dostí zaškubal vodítkem.

„Bene!“ zvolala žena, poklekla a rozevřela 

náruč. Líza pustila vodítko a psík se vrhnul 

své paničce do náruče. Kdykoliv Líza pomá-

hala své tetě v  psí školce, nejvíc si užívala 

právě tato večerní shledání psů s jejich ma-

jiteli, zejména každý pátek, když se lidé i psi 

těšili na nadcházející společně strávený ví-

kend.

„Ben byl dnes moc hodný,“ řekla Líza jeho 

majitelce. „Slyšela jsem, že dováděl s Lenou 

a Sisi.“ Lena a Sisi, odrostlá štěňata pudlů, 

byly od sebe téměř k nerozeznání. Obě byly 

veselé a  měly krásnou hebkou hnědo-bílou 


6

srst, nadýchanou jako cukrová vata. Líza vě-

děla, že si rády hrají.

„Benovi se tu opravdu líbí,“ usmála se jeho 

majitelka na Lízu. „Ale už se těším, že ho teď 

budu mít celé dva dny jen sama pro sebe.“

„Tak ahoj, Bene, hezký víkend,“ zamávala 

Líza psíkovi a odešla pro dalšího, jehož maji-

tel už čekal.

I Líza se na víkend těšila. Teta ji totiž po-

zvala do Rexova kempu, výcvikového tábora 

pro psy, který provozovala na venkově. Od-

jíždět měly zítra a  Líza už se nemohla do-

čkat. Vždycky tam jezdila moc ráda. Její teta 

byla ještě větší milovnice psů než ona, věděla 

o  nich úplně všechno a  ráda jí své znalosti 

předávala.

Líza milovala psy snad odjakživa. Ráda si 

s nimi hrála, cvičila je, mazlila se s nimi i se 

o nich učila. Kromě pomoci v tetině psí školce 

pomáhala ještě jako dobrovolník v  místním 

psím útulku a  taky venčila lidem jejich psí 

mazlíčky. K tomu všemu se jí a jejím dvěma 

bratrům, Kájovi a malému Adámkovi, navíc 


7

podařilo přesvědčit rodiče, aby jim dovolili 

brát si do péče malá štěňata a  připravovat 

je k adopci. A  tak Petříkovi poskytovali do-

časný domov štěňatům, která čekala na nové 

páníčky.

Ale úplně nejlepší bylo, že Líza měla své 

vlastní štěně. Brok k Petříkovým přišel pů-

vodně jen na chvíli, ale když se do něj celá ro-

dina zamilovala, rozhodli se, že si ho nechají 

napořád.

„Můžu s  sebou vzít i  Broka?“ zeptala se 

Líza tety, když se chystaly uklízet prázdné 

kotce.

„Víš, že Broka zbožňuju,“ řekla teta 

Amanda, „ale tentokrát pojedeme jen my dvě 

a  Rex. Pamatuješ? Čeká nás hodně práce, 

chceme přece připravit kurz výcviku s  kli-

krem.“

„Pravda,“ pokývala Líza hlavou. „Bude to 

náročné.“ Moc jí lichotilo, že ji teta Amanda 

požádala o  pomoc. Měly v  plánu připravit 

nový výcvikový kurz, který teta chtěla začít 

nabízet svým klientům. Líza už o  výcviku 


8

s klikrem slyšela, ale sama ho nikdy nezku-

sila. Právě tohle teta Amanda potřebovala. 

A Líza doufala, že ji nezklame.

„Ty a Rex se budete učit zároveň,“ pláno-

vala teta. „Budeme si psát tréninkový deník 

a uvidíme, kolik toho zvládneme za víkend. 

Pokud se ve svých odhadech nepletu, mohlo 

by se nám podařit připravit tak jednoduchý 

kurz, že ho zvládnou i děti. Je sice pravda, že 

většina dětí neví o psech zdaleka tolik jako 

ty, ale i tak by to mělo vyjít.“

Líza se začervenala. Pochvala od její tety 

pro ni znamenala strašně moc. Na pochvaly 

od rodičů byla zvyklá, ostatně od nich se tak 

nějak čeká, že vám často říkají, jak jste skvělí. 

Ale pochvala od tety Amandy byla opravdu 

něco speciálního.

Amanda byla skutečnou expertkou na psy. 

Měla Rexe, velkého a klidného postaršího zla-

tého retrívra, který se nadšeně vrhal do všeho, 

co vymyslela. Měla také tři mopsly, ale ti měli 

tenhle týden zůstat se strýčkem Jakubem. 

„Nepotřebujeme mít kolem sebe tři divoké 


