
INFORMACE O UMĚLECKÉ ČINNOSTI

ZUŠKOVINY
LITVÍNOV – CHUDEŘÍN

D. P. SOUKENICKÁ
http://www.zuslitvinov.cz

2/10 11. 6. 2010 ROČNÍK V

Výtvarný obor
Účast na mezinárodních soutěžích

Taneční obor
Reportáž z mistrovství ČR

Literárně-dramatický obor
Národní přehlídka v Uherském Hradišti

Hudební obor
Ústřední kolo orchestrů v Litvínově

SLOVO ÚVODEM
Tento školní rok byl pro naší školu

ve znamení soutěží, a to ve všech obo-
rech (což nebývá pravidlem).

Každý člověk má v sobě „sou-
těživce“. Druhé „já“, které nás po-
vzbuzuje, pokud se pustíme do něja-
kého klání. Každá zdolaná meta nás
vždy potěší a motivuje do dalšího
klání. Když bojujeme sami za sebe,
víme, co se od nás očekává a také
cítíme, jestli nám to tentokrát vyjde
podle našich představ. Jestli se však
do klání pustí žák, jsou na tento boj
vždy dva. Favorit a jeho učitel. Tu
důležitou chvíli, kdy jde takzvaně
o všechno, pak každý pochopitelně
prožívá jinak. Žák se snaží podat
takový výkon, aby byl sám se se-
bou spokojený a nezklamal učitele.
A učitel? Ten drží palce, téměř ne-
dýchá a věří, že takzvaně nic neza-
nedbal, působil citlivě, rozvíjel, pro-
stě kvalitně vedl a vše, co teď divák
uslyší, či uvidí, bude stát za pozor-
nost a uznání. Největší odměnou je
pak pro nás učitele chvíle, kdy Váš
žák vstupuje na pomyslné stupně ví-
tězů. Jsme pyšní, spokojení a dojatí.

A i když se vždy takto nedaří,
tak právě v těchto chvílích cítíme,
že jsme na správném místě, věnujeme
se něčemu tak ušlechtilému, jako je
umělecké vzdělávání vašich dětí. (jal)

11.–12. 6.
Ústřední kolo celostátní soutěže

jazzových orchestrů ZUŠ
Citadela, Náměstí Míru Litvínov

12. 6. – 17 hodin
Velká taneční show

Sportovní hala u Koldomu Litvínov

15.–19. 6.
Wolkrův Prostějov

Národní přehlídka uměleckého
přednesu

16. 6. – 18 hodin
Absolventský koncert

Koncertní sál
ZUŠ Litvínov – Chudeřín

20. 6.
Františkánské léto 4. ročník

přehlídky orchestrů, Františkánské
Zahrady u ZUŠ KADAŇ – Junior

BB, Sax Band

1. 9. – 16 hodin
Slavnostní zahájení otevření školy

18 hodin slavnostní koncert,
nový sál ZUŠ

AKCE ZUŠAKCE ZUŠ
Výtvarný obor naší školy oznamuje

se zadostiučiněním, že na této mezi-
národní výstavě nám bylo uděleno
nejvyšší ocenění Lidická růže. Me-
daili získala Eva Plevová a druhá me-
daile byla udělena kolektivu žákyň E.
Chaloupkové – Bára Dugová, Gábina
Hanzalová, Leona Hanzalová, Adéla
Kalinová, Eliška Pejlová – za kolekci
prostorových plastik. Čestné uznání
obdržel Jakub Fišer a Natálie Ma-
chová – žáci J. Nebeského.

Předávání medailí jednotlivcům
a školám se konalo na zahradě památ-
níku Lidice 26. května za přítomnosti
zástupců Ministerstva školství mládeže
a tělovýchovy a Ministerstva životního
prostředí. Eva Plevová převzala medaili
osobně. Letošního ročníku se zúčast-
nilo na šedesát zemí s téměř 26 tisíci
pracemi. Výstava oceněných prací po-
trvá do 31. října tohoto roku. Velmi do-
poručuji. Kolik krásy, fantazie a barev

dokážou děti vytvořit. Ve světě jejich
obrázků by každý chtěl žít.

Žákyně Veronika Čekanová byla
přijata na střední uměleckou školu gra-
fickou v Jihlavě. Obsadila druhé místo
a při talentových zkouškách na keramic-
kou školu v Bechyni první místo. Vy-
brala si ale Jihlavu, kde to pro ni bude
po všech stránkách náročnější. To však
její povaze vyhovuje. Její práce se vy-
značují trpělivostí a smyslem pro detail.
Deset let, kdy byla mojí žákyní, měla
vzornou docházku, chování a přístup
k práci. První cyklus studia ukončila ab-
solventskou prací na téma akty – studijní
kresby (vystaveno v sále ZUŠ). Na roč-
níkové výstavě ve Schole Humanitas
na sebe upozornila pastelem „Malá in-
diánka“ – prací, kterou předkládala při
talentových zkouškách. Přeji Ti, Vero-
niko, hodně úspěchů při studiu a dou-
fám, že budeš potvrzovat dobrou pověst
našeho oboru. Emilie Chaloupková, VO

Výtvarný obor na mezinárodní soutěži
38. Mezinárodní dětská výtvarná výstava Lidice 2010

„Malá indiánka“ – pastel, Veronika
Čekanová, přijata na střední uměleckou
školu grafickou v Jihlavě.

„Zátiší“ – studie tužkou, Veronika
Čekanová.

Ivo Zedek, malba suchým pastelem „Mlha ve skalách“

Soutěž ZUŠ v komorní hře
Letošní školní rok byl v rámci

soutěží pro hudební obor ve znamení
uskupení; v komorní a orchestrální
hře. V okresním kole se 10. února po-
rotě představilo našich osm komorních
souborů, z nichž šest získalo 1. cenu
s postupem do krajského kola, dále
pak jedno 1.místo bez postupu (kvartet
zobcových fléten Dohnal, Liková, Vo-
dáková, Vránová) a jedno 2. místo (kla-
rinetové trio Nová, Růžičková, Šnor).

Krajské kolo probíhalo v Teplicích
24. února, odkud si všech šest „komo-
řin“ přivezlo nějaké ocenění: 3. cenu
pro saxofonový kvartet (Loosová, Loš-
ťáková, Lotocká, Špetová), tři 2. ceny
pro flétnové trio (Čubanová, Slepičková,
Vítovcová) a dvě klarinetová kvarteta
(Loosová, Lošťáková, Mareš, Špetová
a Andrle, Hickl, Naglová, Turzó).

Dvě 1. místa vybojovali žáci p. uč.
Hvozdy (kvartet zobcových fléten ve slo-
žení Čubanová, Lošťáková, Špetová,
Bendlová) a p. uč. Macha (saxofonový
kvartet Andrle, Hickl, Naglová, Turzó).

Všem žákům patří nejen uznání
za soutěžní výsledky, ale také za zvlá-
dání hry na více hudebních nástrojů.

 Iva Angelková, hudební obor

Národní soutěž
orchestrů

Od 11. do 12. června se v Litvínově
uskuteční CELOSTÁTNÍ KOLO NÁ-
RODNÍ SOUTĚŽĚ ZUŠ vyhlášené
MŠMT PRO JAZZOVÉ a OSTATNÍ
ORCHESTRY.

Koná se u nás již po čtvrté (v tří-
letých cyklech – tj. 2001, 2004, 2007
a letos).

Zúčastní se jej rekordních 46 or-
chestrů z Čech a Moravy, což předsta-
vuje včetně hostujících kapel a dopro-
vodů 820 účastníků.

Hostem bude náš zahraniční part-
ner v rámci projektu EU Ziel3–Cíl3
ze Saské hudební rady – Jugend Jazzor-
chester Sachsen z Drážďan. Hostem
druhého dne je Big Band VOŠ Konzer-
vatoře JJ z Prahy pod vedením Milana
Svobody, který bude také v porotě této
soutěže. V porotě se dále představí Sva-
topluk Košvanec, Jana Koubková, Moj-
mír Bártek, Milan Krajíc, Ivan Dolejší,
Roman Kopecký a Petr Karas.

Profesionálním hostem je Trio Pe-
tra Zelenky v programu PROJEKT–Z,
se kterým si u nás zahraje a zároveň po-
vede flétnový workshop španělský hu-
debník Rodrigo Parejo.

V Litvínově se pravidelně o druhý
červnový víkend setkáváme již od roku
1999, tj. letos po dvanácté. Festival byl
původně jen pro ZUŠky. FJOUŠ (Fes-
tival jazzových orchestrů uměleckých
škol) proběhl celkem 4×. Na něj navá-
zaly 4 ročníky The International Jazz
Festivalu. Zde se již zapojovali i za-
hraniční hosté z Německa, Lotyšska,
Švédska, Itálie a USA. Vloni byl festi-
val rozšířen o improvizační a orchest-
rální workshopy pod vedením našich
i zahraničních lektorů. Stejně tak tomu
bude i příště, kdy se bude festival konat
od čtvrtka 9. do neděle 12. června 2011.

Kromě jediného ročníku bylo
z každé akce vydáno CD. Od roku
2008 se inovovalo a vydává se Kon-
cert vítězů na DVD, který se loni dopl-
nil o dokument z celé akce. Stejně tak
bude soutěž zaznamenána i letos.

Během let se tady ukázali hudeb-
níci zvučných jmen, jako je například
Miloslav Vitouš, Dan Bárta, Gustav
Brom Big Band, Pražský Big Band, Big
band Českého rozhlasu.

Kmotrem celé litvínovské akce
se stal Milan Svoboda, který nám po-
máhá i s kontakty na renomované ev-
ropské kapely. Jaroslav Sochor

Žáci výtvarného oboru pod vede-
ním Mgr. Jana Nebeského se zúčastnili
soutěže „Ústecký kraj tvýma očima“, je-
jímž cílem bylo upozornit na jedinečné
turistické atraktivity Ústeckého kraje.

Obrázky byly podle věku žáků roz-
děleny do tří kategorií: 6–10 let, 11–15 let
a 16–19 let. Vítězný obrázek z každé ka-
tegorie bude putovat na světovou vý-
stavu EXPO 2010, která se koná v čínské
Šanghaji a právě tam bude prezentovat
jedinečnost našeho kraje.

Obrázky od žáků naší školy
se do Šanghaje sice nepodívají, ale

práce Ivo Zedka, který soutěžil za ka-
tegorii nejstarších žáků, se umístila
na krásném druhém místě.

Výtvarné práce by měly být k vidění
v budově krajského úřadu v Ústí nad La-
bem, kde mají být vystaveny.

Častým motivem výtvarníků, jež
se soutěže zúčastnili, byly krásné
skalní útvary, které se nachází v na-
šem kraji v oblasti Labských pískovců.
Obrázkem s názvem Mlha ve skalách
naši školu reprezentoval Ivo Zedek
a sklidil úspěch. Gratulujeme.

 Jan Nebeský, VO

„Ústecký kraj tvýma očima“

Ve dnech 3.–6. června se v Uher-
ském Hradišti konala Národní soutěž
základních uměleckých škol – projev
přednesový. Za naši školu bojovali dva
přednašeči – Hana Marvanová – IV. ka-
tegorie a Radek Pešťák kategorie III.

Po náročné cestě nás přivítalo vlídné
město a ještě vlídnější lidé. A když
jsme viděli naše ubytování, shodli jsme
se na tom, že i když nepřivezeme žád-
ného Pegase, (ocenění pro nejlepší), bude
nám tu dobře. V příjemné atmosféře

jsme si užívali setkání s jinými předna-
šeči, učiteli, usměvavými porotci. Kolem
nás se příjemně „chvěla slova.“ Samo-
zřejmě nervozita nastoupila ve chvíli, kdy
se „chvěla slova“ našich „želízek v ohni“.
Byly to skvělé vypravěčské výkony. Radek
Pešťák si odvezl čestné uznání a Hana
Marvanová malého Pegase, což je vlastně
3. místo. Moc jim oběma děkuji za vzor-
nou reprezentaci školy a přeji jim, aby
se dál a rádi nechávali nést na pomysl-
ných křídlech Pegasů. (jal)

Chvění slov v Uherském hradišti

Prague Junior Note
Čtvrtého června jsem se zúčastnila

klavírní soutěže Prague Junior Note.
Měla jsem tu možnost zahrát si mezi
nejlepšími dětmi z republiky. Samotné
prostředí sálu Lichtenštejnského paláce
bylo zážitkem, stejně jako výkony mých
třiceti „soupeřů“. Bojovala jsem, uká-
zala, jak umíme u nás na severu hudbu
cítit a ačkoliv jsem nevyhrála žádnou
z cen, byla to pro mne velká zkušenost.
Odnáším si z Prahy spoustu drobných
odměn, písemné rady a vyjádření po-
roty (zvláště si cením názoru prof. Ivana
Klánského), chuť ještě více na sobě pra-
covat a vzpomínku na příjemně strá-
vený den. Veronika Palmová, 9 let

Velké poděkování
a ještě větší pochvala

Dne 2. 6. 2010 se žáci nejen SSZŠ
Litvínov zúčastnili velkého výletu –

„Cestování v čase“. Byl to velmi netra-
diční, ale o to více poutavý výlet, který
se odehrával na scéně Citadely.

Žáci ZUŠ v Litvínově si připravili
nádherné, velmi pestré a náročné vy-
stoupení. Výlet začal v dobách dávno
minulých – kdy na planetě Zemi teprve
začínal život. Pak výlet pokračoval
pravěkem až do nedávné minulosti.
Na cestě historií jsme potkávali vyná-
lezy, jednotlivé hudební nástroje, písně,
tance i napínavé vyprávění. Na pódiu Ci-
tadely se střídaly, prolínaly a vzájemně
doplňovaly všechny obory ZUŠky.

Účinkující tancem, písní, hudbou
a zpěvem nejednou roztleskali publi-
kum. Líbily se i pěkné kostýmy. Všichni
účinkující i všichni organizátoři si za-
slouží velikou pochvalu. Představení
se nám velmi líbilo, všem to velmi slu-
šelo. Dana Nekvindová a žáci 5. A

ZUŠZUŠ ZUŠKOVINY

Tak už jsme zase tady – v České
Lípě na mistrovství ČR dětí a juni-
orů v parketovém tanci. Kulturní dům
Crystal známe jako své boty – jezdíme
sem každoročně na Festival tanečního
mládí a pokaždé si některé z ročníků
naší ZUŠ vybojují v regionálním kole
postup na celorepublikové klání. Ten-
tokrát se to podařilo nám, tanečnicím
a tanečníkovi z 5. a 7. ročníku.

Po dvouhodinové cestě autobu-
sem jsme na místě, sál už je plný sou-
těžících a diváků, protože probíhají
prostorové zkoušky. Ve 13 hodin to
všechno vypukne. Po slavnostním za-
hájení a představení všech kolektivů je
na řadě kategorie plesových předtan-
čení. Připadáme si jako na bále nebo
v pohádce, ale už začínáme být tro-
chu nervózní, blíží se naše chvíle. Jako
první se chystají Vlaštovky. V dětské

kategorii se utkáme s dalšími dvanácti
soubory z celé ČR.

A je to za námi. Porota bude mít
těžkou práci, protože jsou tu opravdu
jen ti nejlepší. Než se rozhodne, kdo
postoupí do finále, podíváme se na ple-
sová předtančení juniorů. Krásné šaty,
třpytky, barvy – až oči přecházejí. A je
tu vyhlašování, chvilka napětí a... zkla-
mání. Mezi šest nejlepších nás nevy-
brali. Ale nevadí, už to, že jsme se do-
stali až sem, je úspěch. Teď tedy budeme
fandit našim juniorům, kteří se mistrov-
ství zúčastnili i v loňském roce a s cho-
reografií Sfingy se do finále probojovali.

„Vzpoura orchestru“ ale tentokrát porotu
nezaujala natolik, aby jí poslali do finá-
lových bojů, a tak balíme a vyrážíme
na zpáteční cestu. Alespoň budeme dřív
doma a příště to určitě zkusíme znovu.

 Lucie Drengubáková a žáci 5. a 7. roč.

Reportáž z mistrovství ČR

Kromě četných interních a veřej-
ných koncertů svých žáků pořádá ZUŠ
Litvínov každoročně také koncert uči-
telů, kterého jsem se letos 27. ledna
účastnil i jako účinkující.

Akci uváděla Jana Loosová, která
vyučuje dramatický obor. Prvním čís-
lem byla dvojice příčných fléten. Duet-
tino od F. Dopplera v podání Heleny
Cimplové a Jany Očenáškové s klavír-
ním doprovodem Jany Švejnochové,
které je spíše veselejšího charakteru,
bylo efektní volbou na začátek. Poté ná-
sledovala píseň z pohádky Šíleně smutná
princezna, kterou zpíval miláček pub-
lika Igor Popkov, jenž vždy pobaví svým
dramatickým nasazením a ruským pří-
zvukem. Píseň „Znám jednu krásnou
zahradu“ je ovšem duet. Role princezny
se ujala Daniela Tokárová, na klavír cit-
livě doprovázela Larisa Chytrjak.

Další skladba byla vážnější. Radka
Zahradníčková zahrála na housle Un
poco triste od Josefa Suka v klavírním
doprovodu Jany Švejnochové. Následo-
val výstup Jany Loosové, která výborně
přednesla „Stránku ze sešitu“ od J. Pré-
verta. Po krátké scénce nastoupil opět
Igor Popkov, který v doprovodu korepeti-
torky Larisy Chytrjak zazpíval „Kalitku“
od A. Obuchova. Vzhledem k jeho pů-
vodu a přízvuku zněla skladba velmi vě-
rohodně. Dalších dvou skladeb jsem měl
tu čest se účastnit jako bubeník. První
bylo Jazz prelude od Ch. Nortona. Uvol-
něná jazzová skladba, kterou hrála ještě
Alena Gregorová na klavír a Pavol Kubo-
šek na baskytaru, byla dalším žánrovým
zpestřením koncertu.

Následovala opět píseň z po -
hádky Šíleně smutná princezna, a sice

„Kujme pikle“ v podání Igora Popkova
a Jany Švejnochové. Vít Skořepa hrál
trumpetová sóla, Iva Angelková do-
provodila na klavír, Pavol Kubošek
na baskytaru, Radka Zahradníčková
na housle, Helena Cimplová na příč-
nou f létnu a já na bicí. Zde musím
ocenit především dramatický výstup
zpěváků, kteří byli navíc navlečeni
do kostýmů dvou generálů z pohádky.

Po této jistě vtipné hudební scénce
nastoupil Koloman Zachar, který za-
hrál Etudu F-dur op.10 od F. Chopina.
Skladba virtuózního charakteru s kulo-
metnou kadencí byla něco naprosto ji-
ného a lidé byli překvapeni při pohledu
na jeho prsty, které ve zběsilém tempu
skoro nebyly vidět.

Jako předposlední výstup zazněla
Sonata g-moll od P. J. Vejvanovského
v podání Víta Skořepy na trumpetu,
kterého doprovázela Alena Grego-
rová na klavír. Byla odehrána velmi
pěkně – s líbivým tónem, s nasazením
a dynamikou zkušeného hráče. Závěr
koncertu zpestřila dramatická scénka
od D. Fischerové „Fazole slávy a hrách
neomylnosti“. Jana Loosová v úvodu
vysvětlila, že se jí účastní pouze její
kolegové z hudebního oddělení a ona
coby režisér. V této vtipné scénce uči-
telé hudby ukázali, že jsou i dobrými
amatérskými herci.

Tento koncert měl velmi dobrý
ohlas mezi obecenstvem. Žáci a jejich
rodiče se přišli podívat, jak si jejich uči-
telé vedou na pódiu. Zároveň si pochva-
lovali žánrovou pestrost a také možnost
vidět své vyučující z jiného úhlu než
z prostředí výuky v učebně.

 Marian Angelkov, hudební obor

Koncert učitelů DRAMAŤÁK V AKCI
Úspěch mladých spisovatelů

V pátek 26. února se v ZUŠ Louny
uskutečnilo krajské kolo Národní
soutěže ZUŠ literárně-dramatického
oboru: slovesný projev. Odborná po-
rota posuzovala na 40 autorských prací.
Čtyři naši mladí „spisovatelé“– Hana
Marvanová, Karolína Nová, Ivana Pá-
dárová a Adam Freiesleben se „probo-
jovali“ na Národní přehlídku, která
se uskuteční 3.–6. června v Uherském
Hradišti.

Festival poezie
Pátého března se v Národním

domě v Ústí nad Labem uskutečnila
krajská postupová přehlídka Celostát-
ního festivalu poezie Wolkrův Prostě-
jov. Naši školu reprezentovaly sólistky
Hana Marvanová, Iva Freieslebenová,
Barbora Korunková a D.s.Škrpál s „di-
vadlem poezie“. Postup na Národní pře-
hlídku získala v první kategorii Hana
Marvanová a Iva Freieslebenová do-
stala ve třetí kategorii zvláštní ocenění
poroty.

Dětská scéna 2010
Dne 8. března proběhlo v Domě

dětí a mládeže Most okresní kolo Ce-
lostátní přehlídky dětských recitátorů
Dětská scéna 2010. Do krajského kola
se probojovaly Kristýna Říčková ve II.
kategorii, Karolína Nová a Ivana Pá-
dárová ve III. kategorii. Eliška Medu-
nová získala ve II. kategorii 3. místo
a Sára Moidlová čestné uznání v kate-
gorii druhé.

Krajská soutěž sólového přednesu
Ve středu 14. dubna se v sále naší

školy konalo krajské kolo Národní sou-
těže ZUŠ LDO – v sólovém projevu
přednesovém. V příjemné atmosféře
se představilo na 60 interpretů z osmi
uměleckých škol Ústeckého kraje. Naši
školu reprezentovalo osm přednašečů.
Čestné uznání získala M. Mojžíšová,
P. Balšánová, V. Jasanská, I. Pádárová.
Postup na Národní přehlídku, která
se uskuteční ve dnech 3.–6. června
v Uherském Hradišti, získali Radek
Pešťák ve druhé kategorii a Hana Mar-
vanová v kategorii čtvrté.

Poezie, potažmo umění přednašeč-
ské a dramatické patří do literárně dra-
matického oboru. Literárně dramatický
obor patří do ZUŠ Litvínov. Proto po-
ezie patří do Litvínova. Přes poměrně
nevlídné nejarní počasí se podařilo
ZUŠ Litvínov vytvořit a po celý den
udržovat vlídnou slunečnou atmosféru.

Výkony jednotlivých přednašečů
a herců byly touto atmosférou pozi-
tivně ovlivněny. To, že si děti navzá-
jem tvořily publikum, to, že si fandily,
tleskaly, smály se a plakaly, to se nevidí
na žádné jiné „zuškové“ soutěži. Ano,
byla to soutěž a byli „vítězi“ a byli „po-
ražení“. Ale jedno jsme vyhráli všichni,
mohli jsme 14. dubna být u toho, kdy
se v Litvínově narodil kus opravdového
kumštu na jevišti i v hledišti.

 Milena Nečesaná LDO ZUŠ Louny

Pravěk v Děčíně
V sobotu 10. dubna se v Děčíně ko-

nala Krajská postupová přehlídka dět-
ských divadelních a recitačních sou-
borů Dětská scéna 2010. Naše škola
se zúčastnila s projektem „Putování
v čase“. V krásném divadle jsme se pu-
bliku představili s „Pravěkem“. Porota
ocenila výpravu, soudržnost celého
představení a osvětlení. Cílem této

„cesty do pravěku“ nebylo postoupit, ale
ukázat, že naše škola „táhne za jeden
provaz“, jednotlivé obory spolupracují
a sledují práci těch ostatních.

Detektivní škola
Letošní Noc s Andersenem, akce

pořádaná na podporu čtení, se usku-
tečnila ve dnech 26.–27. března, ten-
tokrát v duchu detektivek. Tradičně
se zúčastnili žáci literárně-dramatic-
kého oboru ve spolupráci s městskou
knihovnou. Žáci pátého ročníku při-
vítali večer účastníky knihovny u nás
v Soukenické. Čekala je „škola mla-
dého detektiva“. Ve čtyřech dílnách si
mladí detektivové vyzkoušeli jednot-
livé dovednosti. Pátrali po stopách zlo-
čince, zdokonalovali své smysly, luštili
složité rébusy a nakonec vyřešili zapek-
litý případ ztráty členky naší skupiny.
Vše dobře dopadlo a za odměnu jsme
navštívili místní policejní stanici, kde
se mladí detektivové seznámili s nej-
modernější monitorovací technikou
a vybavením dnešních policistů.

Když jsme v září se souborkem za-
čínali, připomínaly naše zkoušky ladění
všech možných nástrojů dohromady.
Prostě změť falešných tónů. Takže jsme
i písně hráli úměrně tomu a také jedno-
hlasně. Byly to písničky charakteru An-
dulka šafářová, Kanafaska, Kočka leze
dírou atd, takže jsem se ze začátku do-
cela nudila. Teď už ne. Asi proto, že hra-
jeme daleko hezčí skladby. Ani už nehra-
jeme tak falešně (no, občas jo).

Brzy po Vánocích jsme také odhla-
sovali jméno pro náš souborek. Pod
záplavou návrhů typu Strunky, Ba-
bochlapi, Štětce atp. jsme nakonec
zvolili stejnou taktiku jako orchestr
Skořápky a vybrali jsme název „Za-
hradníci“, i když ho zatím nepouží-
váme. A opravdu jsme zahradníci.
Pěstujeme tóny, které paní učitelka

Zahradníčková zalévá hrou na „vosu“
alias violoncello.

Housle mají za sebou první rok. Tak
s chutí do druhého!

Perličky z našich zkoušek:
1. Já: „No Pavlíku, teď jsi na první

housle sám, takže PŘIBER!“
2. Já: „Paní učitelko, hrajeme bez

repetic?“
 Pí uč.: „Ne, s repeticemi.“
 Všichni: „Ach jo!“
 Pí uč.: „No co je? Opakování je…“

(matka moudrosti)
 Pavlík: „…repetice!“
3. Paní učitelka jde Vojtovi naladit

housle.
 Pí uč.: „Au, Vojto, cos mi to dal?

Vždyť mě to štíplo!“
 Vojta: „Pavouka.“ (houslová poduška)

 Michaela Vítovcová, 13 let

Zahradníci

V září 2009 vznikl v Domovech sociál-
ních služeb Litvínov dramatický kroužek,
který podpořila svými vědomostmi v ob-
lasti dramatické výchovy i paní Mgr. Jana
Loosová. Začala s námi spolupracovat
a pomalu vzniklo dramatické dílo „Taju-
plný ostrov“. Naši klienti se vždy na Janu
moc těší. Jana k nám dojíždí cca jednou
týdně. Naše hodiny začínají vždy tím, co
jsme minule dělali a poté začínáme hrát.
Nejtěžší pro nás bylo vyrobit kulisy. Ale
nakonec jsme si poradili a vše zvládli.

Dne 5. května jsme se zúčastnili
s naší tvorbou přehlídky ve Schole
Humanitas, kterou pořádala Egoteria
Litvínov. Představení se nám povedlo
i přesto, že naši herci měli velkou trému.
Čekala nás totiž premiéra, ale vše jsme
zvládli na jedničku.

Tímto bychom chtěli Janě ještě
jednou poděkovat a budeme se do bu-
doucna těšit na další spolupráci.

 Věra Syková,
 Martina Možná

DRAMATERAPIE

Koncerty a soutěžemi, které soubor
v tomto roce absolvoval, završil pětileté
výročí svého založení. Koncertoval při
vernisážích výtvarného oboru ZUŠ, do-
provázel křest knihy o zaniklé obci Zá-
luží, byl součástí programu při slavnost-
ním odhalování pomníku v Chudeříně.
Pravidelně hrál při absolventských kon-
certech, na festivalu jazzových a taneč-
ních orchestrů ve Varnsdorfu a tradičně
v zařízeních sociální péče. Sax band
vznikl pro začínající hráče na klarinet,

saxofon, bicí, klávesy a baskytaru. Učí
se tak zodpovědnosti za svůj výkon
před spoluhráči. Hrajeme skladby, které
se nám líbí a jsou pro nás hratelné.

V letošním roce do souboru přišla
4 nová děvčata ve věku 12 roků. Vnesly
do hry nové impulsy a zvýšila se i kva-
lita souboru. Velmi důležitý je zájem
všech o hru. Zkoušek i vystoupení
se zúčastňuje většina členů a vznikají
zde nová přátelství a kamarádství.

 Pavel Mach – vedoucí souboru

SAX BAND v roce 2010

Klavírní soutěž
Tradiční 14. ročník klavírní soutěže „Karlovarská růžička“ probíhal

od 23. do 24. dubna v sále ZUŠ A.Dvořáka. Sjelo se sem celkem 70 klavíristů
ve věku od šesti do dvanácti let z různých koutů naší země. Naši školu velmi dobře
reprezentovali tři žáci. Osmiletý Vít Ševčík, žák pí uč. Davídkové vyhrál 2.cenu.
Moje dvě žákyně Marie Průšová (8 let) a Veronika Palmová (9 let) získaly 3. cenu
a čestné uznání 1. stupně. Všem třem klavíristům patří blahopřání a jejich učite-
lům poděkování za přípravu. Iva Angelková

Sára Kalábová, Markéta Tomčíková a Jiří Heidenreich v pohádce Líná a lakomý.
Žáci 2. ročníku LDO, kteří s touto pohádkou vystoupili na 16. Přehlídce LDO
28. května v Docela velkém divadle.

5. ročník tanečního oboru v kostýmech pro choreografii „Vlaštovky“.

Jana Švejnochová a Igor Popkov , rádci z pohádky Šíleně smutná princezna zazpívali
píseň „Kujme pikle“ za klavírního doprovodu Ivy Angelkové na Koncertě učitelů.

Veronika Palmová a Víťa Ševčík s oceněním spolu s jejich učitelkami – Šárkou
Davídkovou a Ivou Angelkovou.

ZUŠZUŠ ZUŠKOVINY

Osoby a obsazení:
Alexandr Veliký
Ofélie
Shakespeare
Tomáš Štítný ze Štítného
Sčítání
Edison
Platón
Jirásek
Vergillius
Jan Amos Komenský
Sofokles
Phytágorova věta
Oximoron
Euklides
Obvod země
Temnostní fáze fotosyntézy
Démokratos
Vodíková vazba
Anaerobní buňka
Karel Marx
&
Bukefalos

Všichni obyvatelé hlavy se strkají
a mačkají.

„Já tu byl dřív, takže se na mě las-
kavě netlačte!“

„Já? Co si to dovolujete? Radši mi
uhněte z cesty, vy nezdvořáku!“ To
se Vodíková vazba pře s Démokratem
o místo u ucha.

„Proč je tu tak málo místa?!“ stě-
žuje si Shakespeare a drží se za hlavu,
přes kterou ho před chvílí přetáhl Eu-
klides svým třináctisvazkovým dílem
Stojcheia.

„No nedivte se.“ ušklíbne se Karl
Marx. „Vzdělávat se v téhle době může
už úplně každý, a takhle to dopadá.“
V tu chvíli však zakopne o Temnostní
fázi fotosyntézy, přeletí přes zábra-
dlí a padá a padá do věčné propasti
nevědomí.

Temnostní fáze se omluvně uculí,
ale nikdo jí nevěnuje pozornost.

V hlavě propuká panika.
„Co budeme dělat?“ křičí Pythago-

rova věta. „Pokud budou nové vědo-
mosti přibývat takovou rychlostí – tak
se sem za chvíli nevejdeme a všichni
skončíme v nevědomí!“

„Ano! To je pravda! Jen za dnešek
tu přibylo asi dvacet biologických ná-
zvů!“ Stěžuje si Tomáš Štítný ze Štít-
ného, píchaje při tom nespokojeně prs-
tem do jedné Anaerobní buňky.

„Takhle tu brzo opravdu nebude ani
k hnutí!“

Přidávají se další a další nespoko-
jené hlasy, až není v hlavě slyšet ani
vlastního slova.

Najednou se však stalo něco, co
všechny utišilo.

Uprostřed hlavy se začalo cosi
zhmotňovat.

Zatím to byl jen velký, oranžový ob-
lak prachu.

„Zatraceně!“ zaúpěl Komenský. „To
si s tím učením nemůže ta holka dát už
pro dnešek pokoj?!“

„Aby tak začali brát ve škole dino-
saury…!“ špitla Ofélie vyděšeně.

„Nebo nějaké konstrukce letadel, to
by taky nebylo dobré.“ upozornil Edi-
son zamyšleně.

„Pravdu díš, příteli!“ přitakal Platón
a počal přemýšleti, co by to ta letadla
mohla být.

Než na to ale přišel, velký mrak
se rozplynul a před nimi se objevil muž
sedící na koni.

Byl mladý, urostlý, a nejspíš bohatý,
protože on i jeho kůň byli zdobeni zla-
tem. Usmál se na všechny kolem záři-
vým úsměvem, otevřel pusu – nejspíše
aby pozdravil, ale v tu chvíli zbledl –
zprůhledněl a zmizel z hlavy pryč.

„Už neudrží ani myšlenku. Smutné!“
zkonstatoval Sofokles.

„Smutné, ale ne pro nás!“ zasmál
se Oximoron. „My už máme pro dne-
šek klid.“

To se ovšem mýlil. Obláček, který
se začal již podruhé formovat uprostřed
hlavy, naznačoval, že klidu se dnes asi
nedočkají.

„Ale výdrž má, to se musí uznat.“
povzdychl si Shakespeare unaveně.

Mezitím náš známý mladík, v sedle
svého koně, znovu nabyl podoby.

Zamyšleně se rozhlédl kolem, okle-
pal se, jako kdyby se probudil z něja-
kého podivného snu a spustil: „Zdravím
vás přátelé! Já jsem–“ BUM! Jeho snaha
představit se byla dnes již podruhé
zmařena. Kůň, na kterém seděl, se ná-
hle vypařil a mladík se jak široký tak
dlouhý natáhl v šedi mozkových závitů.
Teď už byl opravdu dokonale zmatený.

„Kde je Bukefalos?“ pobouřeně
se rozhlížel na všechny strany a pokou-
šel se vyškrábat na nohy.

„Bukefalos?“ odfrkl si posměšně
Vergillius. „Tak to se ani nedivím, že si
takové jméno nedokázala zapamatovat.“

Mladík nechápavě kroutil hlavou
a snažil se ze šatů oklepat šedý prach.

„Kdybyste milý příteli, svého koně
pojmenoval nějakým údernějším jmé-
nem, mohl tu s vámi ještě být“ vysvět-
lila Ofélie a přitom se vděčně usmála
na Shakespeara, který jí pohladil
po vlasech.

„Údernějším?“ ohradil se mladík
dotčeně.

„No ano! Například Šemík.“ vložil
se do rozhovoru Jirásek. „Šemík… ten
se tu s námi udržel hezky dlouho, horší
to bylo s Horymírem.“ povzdychl si.

„Škemkík?“ otázal se mladík ne-
důvěřivě a nakrčil nos. Bukefalos bylo
podle něj mnohem údernější.

„Podívejte se, mladý muži. My ne-
máme čas řešit Vašeho zapomenutého
koně. My tu máme problémy zcela

opačného rázu! Přibývají zde nové
a nové vědomosti, a jak jste si jistě ráčil
všimnout, místa tu zrovna dvakrát moc
není.“ informovalo mladíka již trošku
hysterické Sčítání.

Mladík předstíral, že to neslyšel
a konečně se představil.

„Jsem Alexandr Veliký, největší do-
byvatel světa a–“

„VELIKÝ?!“ zaúpělo Sčítání. „Vy
jste mě snad neslyšel? Jasně jsem vám
řeklo, že je tu málo místa! MÁLO
MÍSTA, ROZUMÍTE?“

To už ho ale Ofélie vzala kolem
ramen, řekla půvabně „Omluvte nás“,
a odvedla vzpouzející se Sčítání, které
bylo na pokraji nervového zhroucení,
někam stranou.

„Pokud jsem to správně pochopil,
máte tu menší problémy s prostorem,
že?“ otázal se trochu zaskočený Ale-
xandr a stále z očí nespouštěl Sčítání,
které právě usedavě plakalo a utíralo si
nos do Oféliiných šatů.

„Ano, menší…“ přitakal Tomáš
Štítný ze Štítného a nenávistným pohle-
dem si měřil pětimístný Obvod země,
který se snažil krčit v rohu.

„Možná bych měl jeden nápad, jak
vyřešit tuto krizovou situaci.“ řekl
po chvíli Alexandr.

Všechny vědomosti se k němu
v očekávání obrátily.

Alexandr, uspokojen vlnou pozor-
nosti, které se mu dostalo, potěšeně
pokračoval.

„Můj učitel, známý filosof – Aris-
toteles, je v sešitě jen pár řádek pode
mnou.

Předpokládám, že by tu tedy měl
brzo být. Navrhuji nepanikařiti a po-
sečkati na něho. Je to jeden z nejmou-
dřejších lidí vůbec. Určitě nám poradí!“

Hlavou se rozlehlo souhlasné
mumlání. Všichni se uklidnili, posedali
si okolo a čekali.

Čekali a čekali, čekali a čekali.
Čekali tak dlouho, že si skoro začali

myslet, že už se pro dnešní den s uče-
ním opravdu skončilo – když v tom
se někde z dálky ozvalo: „HANI! MAR-
TINA JE TADY!“

V hlavě se to všechno prudce
zhouplo a všechny vědomosti se zřítily
do propadliště nevědomí.

Tato povídka byla napsána 29. 3.
2009 odpoledne, když jsem se učila
(měla učit) na test z dějepisu – Pelopo-
néské války, Alexandr Veliký, Helénis-
mus, Antický Řím.

Chtěla bych poděkovat profesoru
Duškovi, protože velká část toho, co
se nachází v této povídce (a zároveň
v mojí hlavě) je tam jeho zásluhou.

A Martině Wohankové, která jako
jediná dokáže způsobit pád toho všeho
do nevědomí.

Dějiště: Hlava (Hana Marvanová, kvinta, gymnázium TGM)
V letošním roce poprvé spojili žáci

všech oborů litvínovské ZUŠ své síly,
aby vytvořili ojedinělý projekt s ná-
zvem Putování v čase.

V první části nás stroj času zanese
do dávné minulosti – do pravěku. Di-
váci mohou vidět jak vzniká Země,
moře, objevují se prehistoričtí živoči-
chové a vyvíjí se člověk. Děj inscenují
žáci dramatického oboru, pohybovou
a zvukovou kulisu obstarávají taneč-
níci a hudebníci, výtvarníci vyrobili re-
kvizity a namalovali tématické obrázky,
které se během představení promítají
na zadní horizont.

Další část představení se odehrává
ve středověku a seznamuje nás s pověstí
vážící se k nedalekému hradu Hasištejn.
Na jevišti uvidíme mimo jiné zazdívání
nezvedené dcery, souboj na ostří mečů,
bubeníky, kejklíře nebo dvorní dámy
tančící za doprovodu smyčcového sou-
boru a fléten.

Před námi je pak ještě závěrečná
část, v níž se ocitneme v minulém sto-
letí – v době technických vynálezů, kdy
vznikne i náš stroj času a dopraví nás
zpět do současnosti.

Protože jde v historii ZUŠ o zcela
novou formu představení, jsme zvědavi,
s jakým se setká ohlasem. První reakce
na vystoupení, která proběhla v ZUŠ
a v Citadele, jsou vesměs kladné a díky
panu ing. Burghardtu Försterovi se s pro-
jektem vydáme dokonce i do Německa.
Pan Förster úzce spolupracuje s naší ZUŠ
a jeho zásluhou máme možnost předsta-
vit se v německém Burgstädtu v rámci
Týdne kultury, který zde každoročně pro-
bíhá. 24.dubna tedy vyrazí naši žáci a uči-
telé za hranice, aby předvedli výsledek
své několikaměsíční spolupráce.

Všichni doufáme, že se budou ba-
vit jak diváci, tak i účinkující a že tento
projekt nebude naším posledním.

 Lucie Drengubáková, taneční obor

S celoškolním projektem do Německa

V pátek 23. dubna v podvečerních
hodinách jsem seděla s dalšími mla-
dými krásnými lidmi z „dramaťáku“
ve vlaku směrem na Slaný. Cestou jsme
se samozřejmě bavili a bavili jsme i celý
vagon včetně průvodčího, který litoval,
že nemůže s námi.

Po ubytování jsme shlédli večerní
představení „Patologických jahod“
z Prahy, které na nás bylo trochu avant-
gardnější, ale podnětné. A konečně jsme
se mohli vydat na nějaké jídlo a rela-
xační pití. Nikdy jsem netušila, že může
být v pátek večer ve městě, 30 kilometrů
od Prahy, úplně liduprázdno. Naštěstí
jsme objevili příjemné restaurační zaří-
zení s číšníkem, který z nás měl ohrom-
nou radost. Ale večer to byl parádní,
obzvláště potom, co jsme našli dětské
hřiště s houpačkami a klouzačkami.

Druhý den jsme pozorně sledo-
vali další představení a nestačili se di-
vit, co všechno se dá vymyslet, použít,
zahrát a zprostředkovat. Musím uznat,
že po většinu času jsme byli nadšení.
Večer dorazila i druhá část „ánsám-
blu“ a reprezentovali jsme již společně.
Po fantastickém večerním vystoupení
jsme ještě opékali buřty a naposledy
zkoušeli.

V neděli už jsme konečně hráli.
I přes počáteční nervozitu a nedůvěru
to dopadlo nadmíru dobře, nikdo zna-
telně nezapomněl text a diváci reago-
vali. Kritika také byla celkem kladná,
a tak to bylo „takový fajn“. Celý víkend
byl skvělý, všude okolo báječní, bez-
prostřední lidé se zájmem o divadlo
a na závěr zasloužené vítězství po de-
seti hodinách slovního fotbalu. (fri)

Slánské křižování

Naši nejstarší žáci druhého cyklu
tanečního oboru se v sobotu 29. 5. 2010
vydali do Severočeského divadla opery
a baletu. Setkali se tak s milovníky scé-
nického tance severočeského regionu.
Přehlídka byla postupová pro nejvyda-
řenější choreografie, které se na pod-
zim představí na Celostátní přehlídce
scénického tance v Jablonci nad Ni-
sou. Naši tanečníci přijeli s choreogra-
fií „Jak to vidí židle“ (II. a III. ročník)
a „Odevzdání“ (IV. ročník).

V divadle jsme pravidelnými hosty,
a tak jsme se na celý den moc těšili. Če-
kala nás světelná a prostorová zkouška,
kde tanečníci mohou zhlédnout svoji

konkurenci. V odpoledních hodinách
jsme se všichni připravili do kostýmů
a vydali jsme se na zahájení programu.
Ze sedmnácti choreografií jsme měli
opravdu mnoho dojmů a poznatků
o kvalitách našich sousedů z celého
regionu.

Nervozita sí l i la , odpadla až
po skončení celého programu. Naši
tanečníci opravdu překvapili, s jakým
nasazením dokážou zatančit. Přestože
jsme postup do celostátního kola nezís-
kali, celý program se nám velice líbil
a těšíme se opět za rok na den plný in-
spirace a báječných zážitků.

 Alena Vojtelová, taneční obor

Přehlídka scénického tance v Ústí nad Labem
Tanec tanec 2010

Taneční obor rozdával
radost v Domově
sociálních služeb

V pondělí 10. května se část taneč-
ního oboru naší ZUŠ vydala rozdávat
radost pohybem do Domova sociálních
služeb v Janově.

Celkem 35 žáků se představilo v té-
měř hodinovém bloku pestré hudby
a tanců. Ročníky 5., 6. a 7. s plným
nasazením střídaly své choreografie
jednu za druhou. Tanečníkům patří
velká pochvala za disciplinovanost při
tak hektickém střídání kostýmů za opo-
nou malého jeviště.

Odměnou všem byly úsměvy na tvá-
řích všech přítomných a příjemné po-
hoštění na konci představení. Všechny
děti si tak vyzkoušely nové choreo-
grafie, které představí na naší taneční
show ve sportovní hale Koldům 12. 6.
2010. Alena Vojtelová, taneční obor

Přehlídka dětských pěveckých souborů na Červeném Hrádku v Jirkově

Taneční a výtvarný obor ve stroji času

7. ročník tanečního oboru v kostýmech pro choreografii „Vzpoura orchestru“

Dne 22. května jsme se zúčastnili
krásné přehlídky dětských pěveckých
sborů „Jirkovská srdíčka“. V slavnost-
ním sále Červeného hrádku se letos ko-
nal již třináctý ročník.

Během odpoledne se zde vystří-
dalo devět sborů převážně z blízkého
okolí, ale přijel i plzeňský sbor „Ji-
řičky“ a z Prahy výborný, čistě chla-
pecký sbor „Pueri gaudentes“. Náš
sbor „Meluzína“ se zhostil svého vy-
stoupení na úplném začátku a zaujal

zejména výběrem repertoáru. Na zá-
věr přehlídky zazněla píseň „Přeštický
panenky“ v podání všech zúčastně-
ných sborů.

Do konce školního roku čekají Me-
luzínu ještě čtyři vystoupení – 27. 5.
v MŠ Gorkého, 29. 5. od 18:00 za Do-
cela velkým divadlem v rámci student-
ského Majálesu a 2. 6. v Citadele „Pu-
tování v čase“ dopoledne pro školy
a večer pro veřejnost. Lada Kunzová,
 hudební obor

Jaro s Meluzínou

Taneční orchestry
Ve čtvrtek 25. března u nás v Citadele

proběhlo semifinále soutěže jazzových
a tanečních orchestrů. Junior Big Band
Litvínov získal tradičně ocenění s postu-
pem na republiku (11.–12. 6. 2010 v Litví-
nově), dále Sax Band pana Pavla Macha
2. místo a Skořápky pana Víta Skořepy
3. místo. Všem kolegům a hudebníkům
gratulujeme k výbornému výkonu.

Skořápky se 29. května zúčastnily
litvínovského majálesu, který ve spolu-
práci s Docela velkým divadlem zorga-
nizovali studenti gymnázia.

Dvanáctého června se orchestr zú-
častní Poutě do Stříbrné v Kraslicích.
Součástí této akce je přehlídka dět-
ských hudebních souborů.

ZUŠZUŠ ZUŠKOVINY

Ve středu 26. 5. 2010 se konal v sále
ZUŠ jako každým rokem koncert žáků
školy, kteří vystupují spolu se svými
sourozenci, rodiči a příbuznými. Již
svojí návštěvností přesvědčil, že patří
mezi oblíbené akce naší školy.

Často jsou posluchači tohoto kon-
certu zbývající členové rodiny, kteří
neměli tu možnost si z jakéhokoliv dů-
vodu zahrát se svými dětmi. O to víc je
tento koncert vřelejší, neboť účinkující
i publikum jsou si velmi blízcí, příprava
na vystoupení bývá většinou událostí
a úkolem pro celou rodinu. Ještě větší
zodpovědnost pak nesou ti odvážlivci,
kteří jsou vysláni rodinou na podium.
Ale letošní koncert svými výkony potvr-
dil, že nikdo z účinkujících nepodcenil
přípravu, skvělý byl i výběr repertoáru
se střídajícími se žánry.

Nebylo výjimkou, že rodinný vý-
kon táhli ti nejmladší, dokonce pěti-
letí. Jindy interpreti ukázali, že ovládají
s přehledem i více nástrojů a rodinná ka-
pela se změnila během výkonu. Nemohu
vyzdvihnout žádný z výkonů, neboť
všechny z mého pohledu byly výjimečné,
dojemné, a často i vtipné. Je úžasné,
že v dnešním přetechnizovaném a uspě-
chaném světě si najdou lidé čas na ro-
dinné muzicírování, jsou ochotni tomu
věnovat spousta času, aby navíc toto mu-
zicírování mohli předvést na veřejném
podiu, což není vůbec jednoduché.

Všem účinkujícím bych chtěla k je-
jich výkonům pogratulovat, popřát
hodně dalších „rodinných skladbiček“
a také poděkovat za krásný zážitek,
který tento koncert všem návštěvníkům
přinesl Alena Gregorová

Koncert rodičů s dětmi

SLOVO ZÁVĚREM
Blíží se prázdniny a s nimi i konec jedné etapy naší školy. Po šedesáti le-

tech své existence se naše instituce stěhuje do nových prostor zrekonstruované
části Citadely. Jsou to prostory, které odpovídají těm nejnovějším požadavkům
na kvalitní umělecké vzdělávání. Moderní prostory a špičkové zázemí zaručuje
pedagogům možnost kvalitní výuky, žákům pak stále nové a tvůrčí způsoby re-
alizace svých dovedností a schopností. Tak tedy dětem přejeme příjemné prázd-
niny, rodičům klidnou dovolenou a prvního září se těšíme na setkání s Vámi
u příležitosti slavnostního otevření naší nové školy. (jal)

ZUŠKOVINY
Vydává: Základní umělecká škola Litvínov-Chudeřín
Horská 296, 436 03 Litvínov
IČ: 00832430
MK ČR E 16590
Šéfredaktor: Mgr. Jana Loosová (LoosovaJana@seznam.cz)
Editor: Jiří Loos & SchoDesign (Jiri.Loos@seznam.cz)
Korektury: Mgr. Jiřina Pletichová, Iva Angelková
Telefon, fax: 476 752 531,
e-mail: reditel@zuslitvinov.cz.
Autoři článků: Mgr. Jana Loosová (jal), Bc. Jaroslav Sochor, Iva Angelková,
Lucie Drengubáková DiS., Alena Vojtelová DiS., Michaela Vítovcová, Emilie
Chaloupková, Pavel Mach, Mgr. Jan Nebeský, Mgr. Lada Kunzová, žáci LDO,
Iva Freieslebenová (fri), Věra Syková, Martina Možná, Dana Nekvindová,
Veronika Palmová, Ondřej Nuc, Hana Marvanová
Tiskne: TISKÁRNA K&B, s.r.o. – L. Štúra 2456, 434 01 Most
Vychází dvakrát ročně, vždy v lednu a červnu.

Můj příběh začíná tím, že jsem po-
depsal smlouvu na nový dům. Jmenuji
se Lukáš Soukup, žiji v Děčíně se svým
bratrem. I kvůli tomu se stěhuji. Je mi
dvacet tři a od mých devatenácti je
jako můj ocásek. Řekl jsem si, že už je
na čase, aby se trochu osamostatnil, a já
také. Když jsem uviděl tu nabídku, hned
jsem si řekl, že do toho jdu. Tak tedy
zítra se stěhuji. Je devět hodin večer,
všude je tma a já se vracím domů. Jdu
kolem temné uličky. Tak jako vždycky
jsem se tam podíval i dneska, nikdo
tam nebyl. Po třech metrech se z uličky
vynořila žena. I v té tmě jsem viděl, jak
měla bílou tvář, černé oči, vlasy a byla
celá v černém. Vydala se za mnou. Bál
jsem se a tak jsem zrychlil. Žena si ode
mě držela tu samou vzdálenost. Šel
jsem tak rychle, že jsem skoro běžel
a mně se zdálo, že můj dům byl neu-
stále tak daleko jako před půl minutou.
Už jsem byl skoro před domem, a tak
jsem začal vytahovat klíče, hledal jsem
ten správný, a když jsem ho měl, ruce
se mi třásly tak, že jsem klíč zasunul
do klíčové dírky až napodruhé. Ode-
mkl jsem a otočil jsem se. Nikde nikdo.
Vešel jsem tedy do domu a šel jsem k vý-
tahu. Zjistil jsem však, že někdo jede
dolů. Když se výtah zastavil, otevřely
se dveře a vystoupila z něj žena z uličky.
Teď jsem si všiml, že má prázdný výraz
v obličeji, vybledlou kůži a špičaté uši.
Říkám si: „Hlavně ať nejede se mnou,
hlavně ať nejede se mnou.“ Pro moji
útěchu vystoupila a odešla ven z domu.
Nastupuji tedy do výtahu sám. Mačkám
tlačítko s číslicí devět a urovnávám si
v hlavě, co se vlastně stalo a co řeknu
bratrovi. Výtah dojel do devátého pa-
tra. Otevřel jsem tedy dveře od výtahu
a šel jsem ke dveřím od našeho bytu.
Stála tam žena z temné uličky a usmí-
vala se na mě. Špičáky měla o dost větší
než normální člověk. Rychle jsem ote-
vřel dveře, vpadnul dovnitř a zabouchl.

„Upír, upír, ona je upír“, vykřikl jsem.
„Nekřič! A hlavně kdo je upír?“
„Ona, sousedka, tady, vedle“, křičel

jsem pořád.
Bratr na mě koukal jak na slona v plav-

kách. „Vždyť tu před půl hodinou odvá-
žela sanitka, ale už jí prý nezachránili“.

Vyvalil jsem oči a jako bez duše
jsem šel do postele. Padnul jsem do pe-
řiny i v oblečení a koukal jsem do stropu.
V hlavě se mi míhaly obrazy z dnešního
dne a večera.

Po chvíli na mě zakřičel bratr:
„Ty se nejdeš koukat, dávají ten film

o upírech – Van Helsing, myslím.
A mám tu pizzu“.

„Ne,“ odpověděl jsem jen a šel jsem
si do kuchyně pro prášek na spaní. Pak
jsem šel zpět do postele a po chvilce
jsem usnul.

Další den se probouzím a říkám
si, že to byl jen sen. Jdu si uvařit čaj
a dát si něco k snídani. Bratr ještě ne-
byl venku z postele, a tak jsem ho šel
probudit, aby nepřišel pozdě do práce.
Přes dveře jsem viděl siluetu postavy
krčící se nad postelí. Protože už vím,
že vstal, jdu k ledničce vzít si salám.
Bratr nepřichází ani po deseti minu-
tách. Je mi to divné, jdu se tedy znovu
podívat. Stále se krčí nad polštářem.
Ale to už mi nedalo a otevírám dveře.
Osoba krčící se nad polštářem nebyla
bratr, ale upírka a nekrčila se nad pol-
štářem, ale nad krkem mého bratra.
Když uslyšela dveře, otočila hlavu
na mě. Měla vyceněné zakrvácené
zuby a uspokojivý výraz ve tváři. Ztuhl
jsem tak, že jsem nemohl ani křičet,
ani se hnout.

„Nééé…“ křičel jsem a zvedal jsem
hlavu z polštáře.

Bratr přišel do mého pokoje s ospa-
lým výrazem ve tváři a ptal se mě: „Co
děláš, ses zbláznil nebo co?“

Nic jsem na to neřekl, vyskočil jsem
z postele a objal bratra.

„Ani nevíš, jak jsem rád, že žiješ“
řekl jsem pak.

Bratr mě odstrčil a pak řekl: „Jsem
to říkal, zbláznil ses.“ V tichosti jsme
se nasnídali a bratr odešel do práce.

Já dělám nočního hlídače v zoo.
Včera jsem měl volno a dneska jdu zase
do práce. Kvůli minulé noci se mi tam
ale vůbec nechce. Je půl osmé a já vy-
cházím z bytu. V sedm čtyřicet dva
mi jede autobus. K zastávce to mám
tři sta metrů. Na zastávce stálo šest
lidí. Když jsem se po nich koukal, zjis-
til jsem, že druhá žena je „moje upírka“
z temné uličky. Do autobusu jsem na-
stoupil jako poslední. „Upírka“ do auto-
busu nenastoupila. Když jsem se v au-
tobuse rozhlížel, kam si sednu, zjistil
jsem, že už tam je. Stoupl jsem si hned
vedle řidiče a nenápadně jsem se kou-
kal po „upírce“. Vystoupila o zastávku
dříve než já. Od zastávky k bráně je
ještě půl kilometru. Vyrazil jsem tedy
svižným krokem. Byl jsem skoro u zoo,
ale v tom se z lesa vynořila „upírka“. Šla
k vrátnici a ťukala na sklo. Přišel jí ote-
vřít můj kolega, který má hlídku přede
mnou a pustil jí dál.

Všiml si i mě a zavolal: „Ty snad
nejdeš? To tam budeš stát celý den, ta
tvoje parťačka už přišla.“

„Pa-parťačka, c-cože?“ vykoktal
jsem ze sebe.

„Ty jsi tu vlastně včera nebyl“, praš-
til se do čela. „Je tu nová a Šimon už
šel do důchodu, takže je to tvoje nová
parťačka.“

Když jsem přišel do šaten, už tam
na mě čekala. Moje „upírka“. V uni-
formě jí to moc slušelo a na fotce na ce-
dulce měla modré oči, opálenou kůži,
normální uši, černé vlasy a normální
zuby. Prostě pěkná holka.

Tak takhle ji vidí ostatní, myslel
jsem si. Navrhl jsem jí můj a Šimonovo
starý plán jak hlídat zoo. Chvíli bylo
ticho a pak promluvila: „Měli bychom
hlídat hlavně plot, východy a domek
pro zvířata na kraji. Pokud je zloděj
už tady, tak ať se nedostane ven a po-
kud je venku, tak ať se nedostane do-
vnitř. Scházet se nebudeme, od toho
jsou vysílačky.“ Vůbec jsem nerozuměl
tomu, co říkala, protože jsem se zamě-
řil na její hlas. Byl tak nádherný, vlastně
(až teď jsem si to uvědomil) ona celá je
nádherná.

„Ano“, řekl jsem a odešel jsem
na svoje místo. Když už mě určitě ne-
mohla vidět, sednul jsem si na lavičku,
vzal jsem vysílačku a zavolal jsem jí.

„A…aho…ahoj“, vykoktal jsem, ale pak
jsem si dodal odvahu a řekl jsem: „Ahoj,
jak se vlastně jmenuješ?“

„Alice a jak ty?“
„Lukáš. Co jsi dřív dělala za práci?“
Takhle jsme se bavili celé dvě hodiny

a čas utíkal jako voda. Ale pak jsem řekl
tu největší hloupost. „Ty jsi upírka?“

„Cože? Jestli jsem upírka?“řekla
pobaveně.

„Ne, jestli jsi upila z té vody, co
dostáváme na směnu.“ Ve vysílačce
se ozval upřímný smích a já si připadal
jako pitomec.

Když jsme končili směnu a spo-
lečně vycházeli z brány, dodal jsem si
odvahy. Chytil jsem ji za ruku a po-
líbil jsem ji. „Omlouvám se, promiň,
strašně mě to mrzí“, řekl jsem. Otočil
jsem se a chtěl jsem odejít. Chytila mě
za rameno a řekla klidným mrazivým
hlasem: „Měl jsi pravdu, jsem upírka.“
A než jsem stačil cokoliv říct, tak mě
znovu políbila. Pak se obrátila a vyšla
k nedalekému lesíku. Za denního světla
se mi před očima proměnila v mlhu.
Od té doby jsem ji už nikdy neviděl.

 Ondřej Nuc, LDO

UPÍRKA, aneb jak to vlastně bylo?

Rodina Zahradníčkova

HORKÉ TÉMA
Jistě mnozí z vás sledujete přestavbu

Citadely a také jistě víte, že je dílo doko-
náno. Zářící fasáda, lesklá cedule s ná-
zvem naší školy svědčí o skutečnosti,
že i přes skeptické hlasy zahájíme školní
rok 2010/2011 v novém.

Jako učitelé, jsme měli možnost na-
hlédnout takzvaně pod pokličku. Také jsme
se podíleli na celkovém vybavení jednotli-
vých tříd a ostatních prostor. Dovolte mi
tedy, abych Vás provedla a řádně navnadila.

Jednotlivé třídy pro individuální vý-
uku v hudebním oboru jsou velmi útulné
a světlé, vybaveny novým nábytkem. Mo-
derně vybavenou třídu hudební nauky s in-
teraktivní tabulí, prosvěcuje denní světlo
skrze stropní netradiční okno.

Taneční obor bude „tvořit“ ve dvou sa-
mostatně oddělitelných sálech, ve kterých
nechybí ty nejnovější vymoženosti. Pod-
laha je pokryta takzvaným baletizolem
příjemného oranžového odstínu, jsou na-
instalována nastavitelná madla u zrcadel,
a samozřejmě nechybí šatny a sprchy.

Výtvarný obor dominuje prvnímu pa-
tru celé budovy. Tři veliké prostorné třídy
jsou od sebe odděleny pouze prosklenými
plochami se žaluziemi, jejich půdorys
se vine kolem malého atria, kam do tříd
proudí denní světlo.

Na literárně dramatický obor čekají
hned tři prostory. Velká třída pro výuku
jednotlivých ročníků, menší třída pro vý-
uku přednesů a nakonec nový sál školy,
na který se velmi těšíme. Ten vzniká rekon-
strukcí bývalé malé scény. Bude to plně kli-
matizovaný divadelní prostor s bezbariéro-
vým přístupem, s kapacitou sto míst.

Tento prostor nebude samozřejmě slou-
žit jen „dramaťáku“. Ale už teď se moc tě-
šíme. Máme se žáky spoustu nápadů, ale
chyběly nám prostory. Teď nic nebrání tomu,
aby se zde konalo Krušnohorské Dradidlo,
těšíme se na pravidelné koncerty žáků, diva-
delní přehlídky, poetické večery, jazzové ve-
čery, soutěže a semináře. Prvního září začí-
náme, tak buďte u toho s námi! (jal)

Dinosaurus, keramická práce z období pravěku. Leona Hanzalová, 16 let. Projekt
čtyř oborů ZUŠ pod názvem „Putování v čase“ obsahoval tři období. Pravěk,
středověk a období vynálezů. Na téma středověk žáci vytvořili výtvarnou řadu „Život
na hradech a zámcích“ – zábava, bitvy, lov, architektura a zapomenutá řemesla
(truhláři, bednáři, jarmarečníci, nástroje, nádoby). Práce jsou vystaveny v přízemí
ZUŠ a ve vstupní hale Citadely.

