

KLUB
NEOHROŽENÝCH

HOLEK

RACHELE ALPINEOVÁ
ilustrace ADDY RIVERA SONDAOVÁ

KLUB
NEOHROŽENÝCH

HOLEK

Pro mou babičku Dorothy Hoefflerovou,
jejíž umění ve mně probouzí vzpomínky a lásku

Umění do vašeho srdce
přináší dosud neznámou radost.

Anni Albersová

Obsah

kapitola   1	 Mám to černé na bílém	 7
kapitola   2	 Vidím rudě	 18
kapitola   3	 Nemám malovat čerta na zeď	 27
kapitola   4	 Všechny barvy duhy	 35
kapitola   5	 Malujeme vzdušné zámky	 42
kapitola   6	 Sneseme jim modré z nebe	 61
kapitola   7	 A je vymalováno!	 68
kapitola   8	 Obraz zkázy	 72
kapitola   9	 Lakujeme to narůžovo	 78
kapitola 10	 Jsme umělci života	 83
kapitola 11	 Paní ředitelka už je v obraze	 95
kapitola 12	 Rhiannon se vybarvila	 101
kapitola 13	 Chystáme zářné zítřky	 110
kapitola 14	 Jednají s námi jako s malovanými
	 vajíčky	 116

1

77

MÁM  TO  ČERNÉ
NA  BÍLÉM

„Emelyn,“ oslovila mě paní učitelka Taylorová,

„vstaň, půjdeš do ředitelny.“

Ztuhla jsem a se mnou i hrot mé tužky, který

začal v tu chvíli levitovat nad matematickým pří­

kladem, na němž jsem právě pracovala.

Do ředitelny?

Uznávám: tvrzení, že jsem pracovala, je možná

trochu nadnesené. Vlastně jsem si čmárala obrá­

zek kočky, ale kvůli tomu snad nemusím jít za

ředitelkou, no ne?

8

Moji spolužáci přestali psát a otočili se ke mně.

Není nic horšího, než když se na vás všichni

soustředí.

A oni na mě zírali, jako bych byla nejoblíbe­

nějším zvířetem v zoo.

Hrála jsem si s manžetou své džísky a pro­

hlížela si nehty, na které jsem si večer předtím

nanesla třpytivý lak. Ke spolužákům jsem oči ne­

zvedla.

„Óóóóóóó, Emelyn má problém,“ pronesl

Nelson tím nejprotivnějším tónem, jaký si umíte

představit.

„Starej se o sebe!“ zpražila ho má nejlepší ka­

marádka Myka. „Žádný problém nemá.“

Myka byla nejvýřečnější členkou Klubu ne­

ohrožených holek, který jsme s mými třemi ka­

marádkami založily proto, aby se svět stal lepším

místem. V tu chvíli jsem jí byla moc vděčná za

podporu. Má tři bratry, takže se za sebe umí po­

stavit. Nikomu by nedovolila, aby ubližoval jí

nebo komukoli z jejích přátel.

9

Pohyby rtů jsem jí neslyšně poděkovala, že

Nelsona umlčela, protože měla samozřejmě prav­

du. Neměla jsem žádný problém.

Aspoň jsem si to myslela.

Když máte nějaký problém, tak o něm přece

musíte vědět, no ne?

Usilovně jsem se snažila přijít na to, proč asi

mám jít za ředitelkou. Měla jsem dojem, že mi

kvůli tomu mozek přepnul na vyšší rychlost.

10

Jistě, při matematice jsem si často kreslila, ale

dávala jsem si přitom pozor, aby to nebylo vidět.

Jako vážně! Kreslení mi pomáhalo soustředit se

a paní učitelka proti tomu nikdy nic nenamítala.

„Nelsone, tak už dost,“ napomenula ho i paní

učitelka, pak se otočila ke mně a ukázala mi

obálku, kterou držela v rukou. „Ráda bych, abys

tam něco zanesla. Spěchá to a ty patříš k těm nej­

zodpovědnějším ve třídě.“

Při poslední větě pohlédla přímo na Nelsona,

který byl cokoli, jen ne zodpovědný.

„Takže nemám žádný problém?“ zeptala jsem

se pro jistotu.

Paní učitelka se zasmála. „Vůbec ne. Právě na­

opak.“

Bylo to, jako by se šedé bouřkové mraky roze­

stoupily a na jasné modré obloze se objevila zá­

řivá duha, vznášející se pestrobarevní jednorožci

a vesele prozpěvující ptáci.

Nemám problém!

Opakuji, nemám žádný problém!

11

„Děkuji,“ řekla mi paní učitelka Taylorová,

když jsem si od ní vzala tu obálku. „Říkala jsem

si, že na tebe se jistě můžu spolehnout.“

„To určitě můžete,“ odpověděla jsem a usly­

šela čísi zachechtnutí. Ale nezabývala jsem se

tím, jestli to byl Nelson s tou svou nevymácha­

nou pusou. Vyrazila jsem ze dveří a přitom ještě

zaslechla, jak paní učitelka třídě říká, že se mají

zase soustředit na práci.

Na chodbě nikdo nebyl, což mi připadalo

zvláštní.

Třídy byly zavřené, a přestože jsem přes

dveře slyšela hlasy, nerozeznávala jsem jednot­

livá slova.

Vrz, vrz, vrz.

Moje podrážky vrzaly na naleštěné podlaze.

Podívala jsem se na ně a usmála se.

Možná je hloupé mít takovou radost z bot,

ale já jsem si ty svoje moc zamilovala. Máma

mi dovolila, abych si bílé tenisky, které jsme

našly v obchodě s levným zbožím, pomalovala.

12

Rozhodla jsem se, že jedna bota bude sytě rů­

žová a druhá fialová. Přidala jsem flitry a třpytky

a neónové tkaničky. Pro mě to byly ty nejúžas­

nější boty na světě, hlavně proto, že nikdo jiný

v celém vesmíru neměl stejné. Chtěla jsem nosit

originální oblečení. Myka můj styl nazvala jed­

nohubkovým.

„Připomíná mi to jednohubky, které dělá

moje máma. Dá na ně tuhletu ňamku a támhletu

dobrůtku a také nějaký skvělý sýr – a vždycky

jsou prostě dokonalé!“ Takhle mi to vysvětlila.

A měla pravdu. Dnes jsem si ke svým milo­

vaným teniskám vzala rozkošné bílé kalhoty se

širokými nohavicemi, tílko s puntíky a máminu

starou džísku. Ponožky jsem měla každou jinou,

ale já jsem se fakt skoro nikdy nesnažila brát si

dvě stejné ponožky. Kdo má na tohle čas?

Zatočila jsem se na chodbě kolem dokola

a představila jsem si, že se chystám slavnostně

vstoupit do tanečního sálu.

Bude to královský ples.

13

Ano, jsem princezna, která míří na nejluxus­

nější společenskou událost roku.

Tohle je moje království a za každými dveřmi

čekají lidé, kteří jsou připravení účastnit se slav­

nosti.

Zavřela jsem oči a představila jsem si scénu,

jakou bych chtěla nakreslit. Obří místnost plnou

oken a zrcadel. Na stropě jsou zavěšené světlé

pruhy hedvábné látky, ze zdí visí praporky a na

stolech plápolají svíce.

Máma říká, že mám nejlepší představivost

ze všech lidí, které zná, a proto prý je mé umění

tak neuvěřitelné. Jak je to s tou neuvěřitelností,

to nevím, ale vážně ráda kreslím. Není nic zábav­

nějšího než si něco představovat a pak to vytvořit

na papíře.

V té chvíli jsem si představovala vzdálené

království. A byla jsem do svého fantazijního

světa tak ponořená, že jsem si nevšimla mokrého

místa na reálné podlaze přímo přede mnou.

Žuch!

14

Uklouzla mi noha a málem jsem sletěla.

Vyhodila jsem ruce nahoru, abych udržela

rovnováhu, což naštěstí fungovalo. Ale obálka mi

vypadla z ruky a štěrbinou pode dveřmi vklouzla

do komůrky s úklidovými potřebami.

„No super,“ řekla jsem naštvaně. „Tak teď už

máš problém.“

15

Natáhla jsem ruku ke klice, abych zjistila,

jestli jsou dveře odemčené, když vtom se moje

obálka škvírkou mezi dveřmi a podlahou vysu­

nula zpět ke mně.

To jako fakt?

Protřela jsem si oči.

Opravdu jsem to viděla?

Co se to propána stalo?

Vrátila jsem se v myšlenkách ke scéně na

hradě, kterou jsem si předtím představovala.

Možná se za těmi dveřmi skrývá drak. Nemohla

jsem se rozhodnout, jestli mi to připadá v po­

hodě, nebo mě to děsí.

Anebo je v té místnosti větrací šachta. To, co

se stalo, může mít docela nezajímavé vysvětlení.

Zkontrolovala jsem obálku, jestli na ní není

dračí sliz, ale nevypadala nijak neobvykle.

„Zpátky do reality, Emelyn,“ poručila jsem si.

Tuhle obálku mám doručit, takže teď rozhodně

nemám čas se tu poflakovat a zjišťovat, kdo nebo

co je za těmi dveřmi.

