


Holly Webbová
ilustrace Monique Dongová 

Cilka tančí 

Škola
talentůu


Těm, kdo se mě pokoušeli učit tančit, 
i když neuspěli – HW

Mé rodině, která mi vždy fandí! – MD

~


KAPITOLA PRVNÍ
Cecílie si plní sen

7

„Zabalila sis všechno?“ zeptala se paní Fojtová 
nervózně.

„Ano, mami.“ Cecílie ji sotva poslouchala. 
Byla příliš nadšená, a kromě toho se jí máma 
ptala už alespoň potřetí.

Cilku dnes poveze maminka autem, protože 
ji čeká první den v nové škole. Cilka chtěla 
jít sama, ale když to navrhla, maminku tím 
jenom rozčílila. Snažila se vysvětlit, že si 
cestu zjistila, ale máma ani táta nechtěli nic 


8

takového slyšet. Byli velmi pyšní, že ji přijali 
na uměleckou školu, a chtěli se co nejvíce 
zapojit. Byla zvyklá, že se zapojovali. Chodili 
na všechna její představení, táta si je dokonce 
nahrával na telefon. A kdykoli někdo přišel 
na návštěvu, měl štěstí, pokud se mu podařilo 
vyhnout pohledu na vystupující tříletou Cilku, 
v oblečku nemálo podobném rozkvetlé květině.

Cilčin tatínek vystrčil hlavu z kuchyně. 
„Natočíš ji, jak vchází dovnitř, že ano?“

„Ne!“ Cilka zaúpěla hrůzou. Ani náhodou! 
Hlavou jí probleskla hrozivá vidina: všichni 
ti skvělí žáci, kteří chodí na Uměleckou školu 
Třpytka, procházejí kolem a zlomyslně se 
chechtají při pohledu na její maminku, jak 
natáčí její první kroky směrem ke vchodu 
do školy. „Tati, ne. Žádné natáčení, žádné 
fotografování, žádné objímání! A pokud 
okamžitě neodejdeme, vyrazím sama na metro, 
protože jinak přijdu pozdě!“


9

Tento výrok uvedl maminku do stavu oka­
mžité paniky – přesně tak, jak Cilka předpo­
kládala. Aniž by si vzpomněla na klíče od auta, 
vyběhla ze dveří – natolik ji představa Cilčina 
pozdního příchodu vyděsila. Cilka jí byla v pa­
tách, rozesmátá, s batůžkem, taškou s tanečním 
oblečením i maminčinou kabelkou v ruce.

Cilčino nadšení bylo tak veliké, že strachu 
nezbyla ani skulinka, kterou by se k ní mohl 
dostat. Po takovém místě, jakým je Třpytka, 
toužila už od svých šesti let, kdy zjistila, že 
tato škola vůbec existuje. Když jí minulý 


10

rok lektorka tance řekla o konkurzech, které 
Třpytka pořádá, věděla hned, že to je pro ni 
to pravé. Nejen talent žáků, ale i výsledky 
hodin baletu, stepu, moderního tance, 
zpěvu a herectví (a samozřejmě i veškeré 
ostatní nudné výuky okolo) pak mohly být 
využity agenturou školy, která posílala děti 
na samé úžasné castingy! Třpytka je škola 
světově proslulá – žáci na ni přicházejí 
z nejrozmanitějších koutů světa. Chodit na 
Třpytku byl pro Cilku splněný sen. Nemohla 
se proto dočkat, až tam opravdu bude!

Jakmile však zahlédla onu velikou budovu 
z bílého kamene, ve které má Umělecká škola 
Třpytka své sídlo, veškeré sebevědomí ji začalo 
opouštět. Už tu samozřejmě jednou byla, 
a to kvůli konkurzu, ovšem to bylo v období 
prázdnin, kdy se mohla vyhnout davům žáků 
valících se do dveří a shromažďujících se na 
schodech. Cilka věděla, že školu navštěvuje 


11

přibližně pouhých sto padesát dětí, jenže se 
zdálo, že se všechny rozhodly dorazit přesně 
ve stejnou chvíli… Vůbec poprvé šla někam 
s vědomím, že je tam nová, a proto si připadala 
úplně malinká, když s maminkou procházely 
Opatskou ulicí, která je vedla ke škole.

Jak byla najednou vděčná, že se na Třpytce 
nosí uniformy! Nejprve ji toto zjištění velmi 
zklamalo. Čekala, že si na umělecké škole bude 
každý nosit to, co si zamane. Ale společně 
s množstvím informací o škole přišla i zpráva 
o tom, že je klíčové mít na sobě uniformu, 
a to platilo i pro ty nejstarší žáky. Nyní byla 
Cilka ráda, že je oblečená do elegantního 
šedivého kostýmku složeného ze saka a sukně, 
vínově červeného svetru a kravaty s vínovými 
a stříbrnými proužky. Měla dojem, že sem 
patří. Kdyby na sobě bývala měla své vlastní 
oblečení, mohla by si třeba vybrat něco, co by 
se neslušelo!


Umělecká škola
TŘPYTKA


13

Cilka ze sebe setřásla chmurné myšlenky 
a odhodlaně vykročila směrem k velkým 
skleněným dveřím. Cože si to ještě před 
chvílí myslela? Zaprvé, díky svému 
výtečnému módnímu vkusu by nikdy 
nemohla šlápnout vedle. Zadruhé, od kdy 
ji zajímalo, co si o ní myslí ostatní? Se školní 
uniformou rozhodně nesouhlasí a byla 
odhodlaná to někomu hned první školní 
den vysvětlit.

Zatímco stoupala společně s maminkou 
po schodech vedoucích ke vchodu, začalo 
se Cilčino dočasné rozladění rozplývat. 
Nemohla neposlouchat střípek fascinujícího 
rozhovoru dívek, který se k ní donesl.

„Takže se mě vedoucí castingu zeptal: 
‚Umíš plavat?‘ Řekla jsem, že samozřejmě 
umím, jsem super plavkyně…“

„Amálie Martinová, vždyť ty se nám topíš 
každý týden!“


14

„Já vím!“ zahihňala se dívka s kudrnatými 
vlasy. „Vážně netuším, co budu dělat, jestli tu 
roli dostanu. Slečna Jonášová mě snad bude 
muset plavání doučovat. Bude mě chtít zabít!“

Cilka se žárlivě podívala na Amálii, která 
vypadala asi na třináct let, což bylo jen 
o pár roků víc, než bylo jí. Vyprávěla o všem 
s takovým klidem! Cecílie ale přesně rozuměla 
tomu, jak to dívka myslela. Kdyby měla ona 
sama takové štěstí, že by ji poslali na skutečný 
konkurz, přísahala by na svou duši, že umí 
plavat, jezdit na kole a klidně i žonglovat, 
kdyby to po ní chtěli! Na strachování by bylo 
dost času později.


KAPITOLA DRUHÁ
Dvě nejdůležitější hodiny v životě

15

Cilka se šibalsky usmívala, když s maminkou 
procházela skleněnými dveřmi. Měla přitom 
důvěrný pocit, skoro jako by jí škola patřila. 
Věděla, že Třpytka je pro ni to pravé, už od 
chvíle, kdy přišla na konkurz. Její lektorka 
tance ji tehdy přivedla společně se Sofií, 
další dívkou z její třídy. Cilka a Sofie si byly 
navzájem kamarádkami i konkurencí. Pokaždé 
spolu soupeřily o hlavní roli ve vánočním 
vystoupení a Cilka souboj vždycky vyhrála. 


16

I přesto měla Sofii ráda a myslela si o ní, že je 
vážně dobrá tanečnice. Bylo hezké účastnit se 
konkurzu společně s nějakou známou tváří.

Vše se odehrálo v lednu, před dlouhými 
osmi měsíci, ale Cilka byla přesvědčená, že 
na to nikdy nezapomene. Paní Růžová ji spolu 
se Sofií odvedla na metro, kde se pak obě dívky 
celou cestu spiklenecky chichotaly. V tu chvíli 
ani jedné příliš nedocházelo, že jim následující 
dvě hodiny můžou kompletně obrátit život 
vzhůru nohama. Jakmile však spatřily budovu 
školy, náhle jim už do řeči příliš nebylo.

Cilka sevřela rty, až z nich zbyla jen tenounká 
čárka. V žádném případě nedopustí, aby to 
dopadlo špatně. Musí výběrové komisi ukázat, 
co všechno umí. Chtěla se na Sofii usmát, aby 
jí dodala trochu odvahy. Její úsměv se ovšem 
rychle rozplynul – Sofie byla najednou úplně 
zelená! Až do této chvíle si Cilka myslela, 
že lidé takhle mění barvu jen v knihách.


