
148 aura musica 11/2019

různé

Dnešní doba přeje muzikálům. Píší se na
různá témata a jsou určené především do-
spělým interpretům i divákům. Tím vzácnější
jsou však muzikály určené dětem – dětským
účinkujícím a publiku. Sara Takieddinová,
studentka 1. ročníku navazujícího magist-
erského studia – hudební výchova jednoo-
borová – na katedře hudební výchovy Pe-
dagogické fakulty Univerzity J. E. Purkyně
v Ústí nad Labem a současně pedagožka
na Základní umělecké škole v Chabařovi-
cích u Ústí nad Labem, se inspirovala stále
živou poezií kouzelného večerníčku Včelí
medvídci a vytvořila na tento námět dětský
muzikál. Přesněji, používala označení „mu-
zikálek“.
Autorka, která současně muzikál nastudo-
vala, zde uplatnila řadu zajímavých nápadů
a do představení zapojila téměř všechny
žáky ZUŠ v Chabařovicích. Premiéra se
uskutečnila v chabařovickém Kulturním
domě Zátiší v pondělí 10. června 2019
v podvečerních hodinách a na provedení
se rovněž podíleli učitelé jednotlivých oborů
ZUŠ. Dějové schéma a částečně hudební
melodie si autorka vypůjčila z večerníčku.
Příběhem provázel posluchače vypravěč,
hlavní představitelé stěžejních postaviček
se prezentovali pohybově, herecky a ta-
nečně, hlasy jim však propůjčili recitátoři.
Včelího medvídka Brumdu herecky ztvárnila
Anička Karešová, hlas mu propůjčil Zdeněk
Vyčítal, Brumdova bratříčka Čmeldu hrála
a tančila Irenka Doerrová s hlasovou pre-
zentací Nikolky Kusebauchové. Včelí Ma-
minku, která otevřela děj záměrem udělat
svým dvěma kloučkům malinovou šťávu,
pohybově ztvárnila Eliška Hlaváčková, svůj
hlas připojila Eva Zemanová. Obdobně byly

řešené další postavičky jako Koník, Mol, Pu-
čmeloun, Vosička, Světluška a další. Řada
z nich byla zosobněna též pěveckým výko-
nem svého dvojníka.
Vlastní děj se odehrával před pódiem vel-
kého sálu kulturního domu, tedy v úrovni
publika, kde podle dějové situace tančil
též taneční soubor. Na jevišti do děje svým
zpěvem vstupoval aktuálně okostýmovaný
dětský pěvecký sbor. Hudební doprovod
byl svěřený zvukovým nahrávkám realizo-
vaným instrumentální skupinou. K vytvoření
patřičné atmosféry přispěly vtipně, ač jed-
noduše vytvořené kulisy, zejména scénická
dekorace řešená jako pohyblivý závěs s ba-
revným ztvárněním obsahově právě aktuál-
ního interiéru či exteriéru.
Dějově se jedná o sérii dobrodružství, která
prožívají Brumda a Čmelda. Při jednom ze
svých ranních hašteření rozbili maminčin
sváteční džbán a ve strachu před trestem
se vydali do světa. Ještě neznali nástrahy
světa, k jejich úžasu začalo pršet, což bylo
pro jejich křidélka zvlášť nebezpečné, na-
štěstí potkali polního koníka, který je kou-
sek svezl. Mezitím vysvitlo slunko a sbor
na pódiu mimo jiné zpíval: „Voní lesy bo-
rové, voní všechno kvítí, radujte se…“. Brzy
se však začínalo stmívat, avšak smutným
včelím medvídkům vypomohly tanečnice
světlušky, které jim svítily na cestu. Jed-
nou z dalších dějových scén bylo setkání
s vosičkou Zlatěnkou, jež našim hladovým
hrdinům nabídla sladké pochutnání v blízké
cukrárně, mimochodem krásně vymalované
opět jako další obraz na posuvném závěsu.
Avšak kulatí čmeláčci se neprotáhli skulinou
ve výkladní skříni jako vosička, a proto si
nemohli pochutnat na šlehačkových dor-

Muzikál Včelí medvídci
Sary Takieddinové
LENKA PŘIBYLOVÁ

149

různé

tech. Včelí medvídci potkali na své cestě
další zvířátka, ale především zatoužili po
návratu domů k mamince, která je již netr-
pělivě vyhlížela. I rozbitý džbánek jim lás-
kyplně odpustila.
Tento dobře známý pohádkový děj byl prot-
kán půvabnými písničkami. Na realizaci mu-
zikálku se podílela snad celá ZUŠ. Členy
tanečního a pěveckého sboru byli žáci ta-
nečního a pěveckého oddělení ZUŠ, kulisy
vytvořili žáci výtvarného oddělení. Autorka
muzikálu všechny dějové situace perfektně
realizačně promyslela. A co bylo snad nejdů-
ležitější: účinkující překypovali radostí, zá-

jmem a nadšením, s nímž interpretovali své
role. Dětští i dospělí návštěvníci v hojném
publiku se skvěle bavili a účinkující odměnili
patřičným závěrečným potleskem.
Nezbývá, než autorku muzikálku pochválit
nejprve za její všestranně nápadité ztvár-
nění všeobecně známého a oblíbeného pří-
běhu, ztvárnění akceptující aktuální zásady
hudebně výchovného procesu. Nutno též
ocenit organizační úsilí spojené s nastudo-
váním muzikálku s tak početným ansám-
blem účinkujících. Saře Takieddinové pře-
jeme do budoucna mnoho dalších tvůrčích
nápadů a realizačních úspěchů.

