
7

„M aminko, mám obrovskou žízeň,“ zakňoural 

žirafí kluk Gifi, když se probudil z tvrdého 

spánku. 

Ležel na  zemi pod vysokým stromem, který připomínal 

deštník. Krk měl natažený dozadu a hlavu položenou přes 

zadní nohy. Matka spala vestoje s jedním pootevřeným okem 

a ostražitě stříhala ušima. Jakmile zaslechla synkův hlas, 

ihned úplně procitla.

„Tak vstávej, půjdeme se napít k jezeru.“

Gifi vyskočil na všechny čtyři a postavil se po boku mamin-

ce. Těšilo ho, že už nepatří mezi mrňata, protože jeho hlava 

dosáhla tří čtvrtin maminčina krku. 

Okolo právě prošlo stádo slo-

nů, které také mířilo k vodě. 

Žirafy se pustily za nimi. Gifi sle-

doval slůně vesele si vykraču-

jící mezi dospělými slonice-

mi. Líbilo se mu, jak legračně 

mává chobůtkem. Obě žirafy se 

zastavily u okraje pravého břehu.

„Tady se napijeme,“ řekla Gifiho 

maminka a rozhlédla se kolem.

© Ilona Fryčová, 2014 
Illustrations © Alena Schulz, 2014

ISBN 978-80-00-03448-5


8 9

Pak se žirafky rozkročily, sklonily hlavy a dlouho pily.

O kus dál zatím vešlo sloní stádo do jezera. Slůněti vyku-

koval z vody jen hřbet a hlava s mrskajícím se chobotem.

Gifi uhasil žízeň o něco dříve než maminka. Narovnal krk 

a zálibně pozoroval malého slona, který skotačil ve vodě. 

Stříkal chobotem na všechny strany.

Tety ho však napomínaly:

„Nechej už toho dovádění, malej, pořádně se napij, ať mů

žeme odejít.“

„Pojď, Gifi, vrátíme se pod náš strom, aby nás tatínek nehle-

dal,“ řekla maminka žirafa.

„A kde je táta?“ zeptal se Gifi.

Až teprve teď si uvědomil, že otec s nimi není.

„Šel najít nějaké místo, kde je hodně akácií, které máš tak 

rád,“ odpověděla matka.

Šťouchla hlavou synka, aby přestal pokukovat po slůněti, 

co už klidně pilo, a následoval ji.

„Tady jsou také ty stromy s mňam listy, a je jich tu přece 

hodně,“ namítl Gifi.

„To ano, ale zdržuje se tu mnoho nepřátel. Mohli by moc 

ublížit tvému bratříčkovi nebo sestřičce, už se nám brzy 

narodí…“

Když se žirafy blížily k vysokým akáciím, náhle Gifi vykřikl:

„Maminko!“

Kousek před nimi prošel majestátně král zvířat s hustou 

hřívou.

„Maminko, lev! Copak ho nevidíš?“

„Buď klidný, Gifi, ten nám neublíží.“

„Proč ten ne, a jiný ano?“

„Má nacpané břicho. Tenhle se nechystá lovit.“

„A jak se to pozná?“ špitl Gifi.


8 9

Pak se žirafky rozkročily, sklonily hlavy a dlouho pily.

O kus dál zatím vešlo sloní stádo do jezera. Slůněti vyku-

koval z vody jen hřbet a hlava s mrskajícím se chobotem.

Gifi uhasil žízeň o něco dříve než maminka. Narovnal krk 

a zálibně pozoroval malého slona, který skotačil ve vodě. 

Stříkal chobotem na všechny strany.

Tety ho však napomínaly:

„Nechej už toho dovádění, malej, pořádně se napij, ať mů

žeme odejít.“

„Pojď, Gifi, vrátíme se pod náš strom, aby nás tatínek nehle-

dal,“ řekla maminka žirafa.

„A kde je táta?“ zeptal se Gifi.

Až teprve teď si uvědomil, že otec s nimi není.

„Šel najít nějaké místo, kde je hodně akácií, které máš tak 

rád,“ odpověděla matka.

Šťouchla hlavou synka, aby přestal pokukovat po slůněti, 

co už klidně pilo, a následoval ji.

„Tady jsou také ty stromy s mňam listy, a je jich tu přece 

hodně,“ namítl Gifi.

„To ano, ale zdržuje se tu mnoho nepřátel. Mohli by moc 

ublížit tvému bratříčkovi nebo sestřičce, už se nám brzy 

narodí…“

Když se žirafy blížily k vysokým akáciím, náhle Gifi vykřikl:

„Maminko!“

Kousek před nimi prošel majestátně král zvířat s hustou 

hřívou.

„Maminko, lev! Copak ho nevidíš?“

„Buď klidný, Gifi, ten nám neublíží.“

„Proč ten ne, a jiný ano?“

„Má nacpané břicho. Tenhle se nechystá lovit.“

„A jak se to pozná?“ špitl Gifi.


10 11

„Číhal by v úkrytu nebo by se nenápadně blížil,“ vysvětlo-

vala maminka. „A vůbec, když jsem s tebou, bát se nemu-

síš. Lvi si troufají jen na malé žirafky, a to ty přece už nejsi. 

Pomalu budeš chránit i to maličké.“

Gifi stál chvíli zaraženě, než se odhodlal jít dál.

„Tak pojď, vidíš, že si lev šel lehnout do stínu k termitišti.“

„Podívej, tamhle jde táta!“ zaradoval se Gifi.

Ohromný, důstojně kráčející žirafák čněl už z dálky.

„Byl jsi daleko, tati?“

„Docela ano,“ odpověděl otec. 

Přitom něžně trkl maminku a potom i Gifiho. Ten na něj 

vrhl tázavý pohled:

„Je pravda, že nezůstaneme u jezera?“

„Ano, synku. Potuluje se tady mnoho šelem. A jsou bezpeč-

nější místa v téhle savaně. Jedno takové jsem pro nás našel. 

Teď ho právě potřebujeme.“

„Já vím, kvůli mláďátku, co se brzy narodí. Ale maminka mi 

před chvílí pověděla, že ho pomalu zvládnu ohlídat i já.“

„No doufejme.“

„Jé, já mám velký hlad!“ zvolal Gifi. 


10 11

„Číhal by v úkrytu nebo by se nenápadně blížil,“ vysvětlo-

vala maminka. „A vůbec, když jsem s tebou, bát se nemu-

síš. Lvi si troufají jen na malé žirafky, a to ty přece už nejsi. 

Pomalu budeš chránit i to maličké.“

Gifi stál chvíli zaraženě, než se odhodlal jít dál.

„Tak pojď, vidíš, že si lev šel lehnout do stínu k termitišti.“

„Podívej, tamhle jde táta!“ zaradoval se Gifi.

Ohromný, důstojně kráčející žirafák čněl už z dálky.

„Byl jsi daleko, tati?“

„Docela ano,“ odpověděl otec. 

Přitom něžně trkl maminku a potom i Gifiho. Ten na něj 

vrhl tázavý pohled:

„Je pravda, že nezůstaneme u jezera?“

„Ano, synku. Potuluje se tady mnoho šelem. A jsou bezpeč-

nější místa v téhle savaně. Jedno takové jsem pro nás našel. 

Teď ho právě potřebujeme.“

„Já vím, kvůli mláďátku, co se brzy narodí. Ale maminka mi 

před chvílí pověděla, že ho pomalu zvládnu ohlídat i já.“

„No doufejme.“

„Jé, já mám velký hlad!“ zvolal Gifi. 


