

ALMANACH

K 60. VÝROČÍ ZALOŽENÍ GYMNÁZIA
TOMÁŠE GARRIGUA MASARYKA
V LITVÍNOVĚ

2007

DIGNITATIS MEMORES AD OPTIMA INTENTI

PAMĚTLIVI DŮSTOJNOSTI USILUJEME O NEJLEPŠÍ

SLOVO ÚVODEM

60 let v dnešním uspěchaném světě uteče jako voda a šedesátníci náhle stojí před potřebou bilancovat, pojmenovat úspěchy a neúspěchy své dlouhé existence a vymezit své místo ve společnosti.

Šedesátileté gymnázium není škola nijak stará, je věku spíše středního, i přesto má již stabilní místo mezi středními školami v Litvínově, kde je od svého založení v roce 1947 nositelem všeobecného vzdělání a kde vychovala stovky úspěšných absolventů.

O vztahu současného zřizovatele, Ústeckého kraje, k oslavenci svědčí nově rekonstruovaná budova školy a to za nemalé finanční prostředky. V poslední letech má škola i přes obecný nepříznivý demografický vývoj stabilně okolo 350 žáků.

Přejme jí proto i do dalších let hodně zájemců o studium, plné třídy aktivních a zapálených žáků, kvalitní učitelský sbor, úspěchy v soutěžích a olympiádách a jen samé spokojené absolventy.

*Ing. Pavel Kouda
radní Ústeckého kraje*

Vážení a milí čtenáři,

dostává se vám do rukou almanach litvínovského gymnázia, který byl vydán u příležitosti kulatého výročí založení tohoto významného vzdělávacího institutu v našem městě. Střední škola poskytující vzdělání v co nejširším slova smyslu poprvé otevřela dveře zájemcům o studium roku 1947 jako Státní reálné osmileté gymnázium v Horním Litvínově. Od té doby jejími učebnami prošlo mnoho studentů. Většina z nich své ve škole nabyté znalosti velmi dobře zúročila při studiu vysokých škol nejen u nás, ale i v zahraničí. Šířila tak dobré jméno litvínovského gymnázia i města.

V čele střední školy se během šedesátileté historie vystřídal mnoho osobností, které významně ovlivnily její vývoj svým osobitým způsobem. Gymnáziem prošlo i mnoho pedagogů a někteří z nich se nesmazatelně vryli do paměti studentů. Letošní výročí litvínovského gymnázia je pro mě o to významnější, že jsem se právě před třiceti lety stal jeho absolventem. A také mám v paměti některé profesory, kteří ovlivnili mé další zaměření. Rád si zavzpomínám na pány profesory Dvořáka, Machatu, Šípka a Tyrnera.

Přestože gymnázium není školou městskou, ale jeho zřizovatelem je Ústecký kraj, vedení města vždy vnímalo jeho význam. Myslí na školu při každoročním sestavování městského rozpočtu i při rozdělování sponzorských darů získaných od dlouhodobých partnerů města. V rámci svých možností tak každoročně přispívá k jejímu rozvoji. Přeji litvínovskému gymnáziu, aby spolupráce s městem pokračovala i nadále, aby se v nadcházejících letech mohlo spolehnout na vynikající pedagogy a vychovalo mnoho skvělých studentů absolventů, kteří na školu budou rádi vzpomínat a rádi se do ní při zvláštních příležitostech vracet.

*Mgr. Milan Šťovíček
starosta města Litvínova*

Je pro mne ctí pracovat na Gymnáziu T. G. Masaryka v Litvínově,
je pro mne ctí pracovat s naším pedagogickým sborem a zaměstnanci,
je pro mne ctí podílet se na vzdělávání a výchově našich studentů.
Jsem hrdý na naši náročnost stejně jako na naši vstřícnost.
Jsem hrdý na naše absolventy i současné studenty.
Přál bych si, aby naši absolventi mohli být stejně hrdi na svoji školu,
protože jinak jako by bez kořenů byli.

*PaedDr. Karel Zdražil
ředitel školy*

ŘEDITELÉ GYMNÁZIA

- | | |
|---------------------------|-------------|
| 1. PhDr. František KHUN | 1947 |
| 2. RNDr. Josef KOROUS | 1947 – 1953 |
| 3. PhDr. Slavomír RŮŽIČKA | 1953 – 1964 |
| 4. Josef KABÁTNÍK | 1964 – 1970 |
| 5. Ludvík MATTES | 1970 – 1978 |
| 6. PhDr. Jaroslav SVOBODA | 1978 – 1982 |
| 7. Eleonora BYDŽOVSKÁ | 1982 – 1990 |
| 8. Jarmila ŠÍPKOVÁ | 1990 |
| 9. PaedDr. Karel ZDRAŽIL | 1991 – 1999 |
| 10. Mgr. Pavel TYRNER | 1999 – 2006 |
| 11. PaedDr. Karel ZDRAŽIL | 2006 |

HISTORIE GYMNÁZIA

- 1. července 1947 bylo zřízeno usnesením vlády Státní reálné gymnásium v Horním Litvínově s působností od září 1947, řízením školy byl pověřen PhDr. František Khun
- 24. dubna r. 1953 prošlo gymnázium reorganizací: spojením tří samostatných škol, a to gymnázia, I. národní školy u Bílého sloupu a I. bývalé Masarykovy měšťanské školy vznikla škola jedenáctiletá
- 1. září 1959 proběhla přeměna gymnázia ve školu dvanáctiletou
- 1960 prošlo gymnázium další změnou: stalo se Střední všeobecně vzdělávací školou; pod společným vedením fungovaly – ZDŠ, SVVŠ a Střední škola pro pracující
- během školního roku 1965/1966 vešly v platnost nové učební plány a výuka byla rozdělena na větev humanitní a přírodovědnou
- v průběhu 1. poloviny 60. let zde působila pobočka Pedagogické školy v Litoměřicích
- začátkem školního roku 1963/1964 došlo k rozdělení školy na SVVŠ a 4. ZDŠ, na SVVŠ byla věnována zvýšená péče základům výroby
- 19. prosince 1968 byl přijat zákon o čtyřletých gymnáziích, v učebních plánech došlo ke snížení počtu vyučovacích hodin, což umožnilo zavést na celé škole volné soboty a pětidenní pracovní týden
- v 80. letech bylo vyučování rozšířeno o odborné předměty, byla rekonstruována škola a kromě vztahů se školami v SSSR se vyučující cizích jazyků snažili o navázání kontaktů se studenty z celé Evropy
- 90. léta přinesla řadu změn: za pomoci zahraničních lektorů se zintenzivnila výuka cizích jazyků, studenti i vyučující začali vyjíždět do zahraničí
- 7. 3. 1990 získala škola čestný název Gymnázium T. G. Masaryka
- 8. června 1993 se poprvé konaly přijímací zkoušky do primy, od září 1993 se začalo vyučovat i ve víceletém cyklu
- na konci školního roku 1995/1996 začala rekonstrukce funkcionalistické budovy gymnázia; po adaptaci podkroví zde vznikly prostory pro učebnu výpočetní techniky, výtvarný ateliér a novou knihovnu
- v roce 1996 byla navázána partnerská spolupráce s gymnáziem v Olbernhau (SRN)

V září 1997 oslavilo Gymnázium TGM v Litvínově své 50. výročí. Následující řádky jsou historií dalších deseti let, které od té doby uplynuly.

Krátce po oslavách navštívil naši školu tehdejší ministr školství a kultury Jiří Gruša, který besedoval nejen s učitelským sborem, ale i se studenty. Protože sám píše a publikuje, zajímaly ho literární pokusy našich studentů, včetně studentských časopisů.

Zásluhou ředitele školy PaedDr. Karla Zdražila byly založeny „Slavnosti gymnázia“, které jsou každoročně pořádány od r. 1998 (tehdy ještě jako Septemberfest) a navázaly právě na 50. výročí oslav gymnázia. Slavnosti se dodnes těší velké pozornosti absolventů i současných studentů.

Deset let je poměrně dlouhá doba, která s sebou též přinesla personální změny. Starší generace postupně školu opouští, mladá generace nastupuje. K výrazné změně v uplynulém desetiletí došlo na postu nejvyšším. Ředitel školy PaedDr. Karel Zdražil vstoupil do komunální politiky, nejprve jako místostarosta a poté starosta Litvínova. Do jara 1999 vedl školu zástupce Mgr. Vladimír Šrp a po konkurzu v dubnu 1999 se ředitelem školy stal Mgr. Pavel Tyrner, profesor biologie a chemie. Na podzim 2006 se po skončení svého působení v komunální politice do funkce ředitele školy opět vrátil PaedDr. Karel Zdražil.

Gymnázium TGM, ať už za vedení Mgr. Pavla Tyrnera nebo PaedDr. Karla Zdražila, podporovalo a podporuje rozvoj školy po všech stránkách. Zcela určitě se škola může pochlubit kontakty se zahraničím. V roce 1998 si profesorky z finského gymnázia v Japajarvi našly přes internet jako partnera Gymnázium TGM Litvínov. V rámci projektu Sokrates podporovaného Evropskou unií navštívily koncem roku 1998 Litvínov, a tak vznikla několikaletá spolupráce. Od r. 2000 v rámci projektu Švédsko – Sloup začala spolupráce také mezi Gymnáziem TGM Litvínov a švédskou školou v Linghemu. Několikrát byli naši studenti na týdenním pobytu ve Velké Británii. Cílem těchto pobytů a spolupráce je zlepšit jazykové znalosti, poznat jiné země, jejich kulturu a účastnit se různých projektů, které přinášejí poučení i zábavu. Trvalé vztahy má Gymnázium TGM s Gymnáziem v Olbernhau. Jde o spolupráci v rámci krušnohorského regionu. Kromě výměnných pobytů spojených s výukou se navštěvují studenti při různých sportovních akcích, hlavně v turnajích v odbíjené. Škola měla čest přijmout rovněž delegace zahraničních učitelů a lektorů. V říjnu 1998 nás poctili návštěvou učitelé z Japonska, pro které si sbor Gymnázia TGM i studenti připravili program vypovídající o nejrůznějších aktivitách školy. Samozřejmě se diskutovalo o problémech školství v České republice i v Japonsku. Mezinárodní organizace Atlantic Bridge přivedla v r. 2004 do gymnázia anglicky mluvící lektory, kteří přijeli z různých zemí světa a pobavili naše studenty hudbou, tancem, ale samozřejmě s nimi také besedovali v anglickém jazyce o různých tématech, která mladou generaci zajímají.

Za uplynulých deset let prošla školou řada studentů, z nichž se mnozí zapisali do dějin gymnázia svými úspěchy, svou aktivitou. Týká se to zejména jazykových olympiád a sportovních soutěží. Velkým úspěchem byla účast našich studentů ve Venus Transit 2004. Úkolem byla co nejlepší internetová prezentace pozorování přechodu Venuše přes sluneční disk v české i anglické jazykové úpravě. Deset nejlepších ze 44 středních škol obhajovalo své práce v Praze a tři vítězové, mezi nimi Gymnázium TGM, se účastnili Mezinárodního fóra mladých

vědců v Londýně. Na základě tohoto úspěchu obdržel kolektiv studentů gymnázia pamětní list od města Litvínova.

Všechny ročníky samozřejmě nejsou stejně činnorodé, ale i tak aktivit za poslední léta bylo mnoho. Zmíněno bylo vydávání časopisů. Na Komplot, Doutník, Strážnou vješ a Vokamžik navázaly časopisy Noha, Dr. Dub's Journal, Septik, Š. O. K., Ventilátor a Řev primy. Kromě toho organizují studenti zábavné dny s různou tematikou (např. přijít v červeném nebo jako sportovci apod.) Před několika lety pořádali promítání filmů (i pro náročného diváka). Existoval také divadelní spolek Žaloudek, který se od prezentace svých vystoupení v tělocvičně školy propracoval k představení pro širší veřejnost v kulturním zařízení Otevřený svět. Zdařilé byly také oslavy 17. listopadu 1999, kdy humorovou formou představili studenti léta minulá.

Škola měla i své studentské vlády, které vzešly z řádných voleb, v nichž konkurovaly strany typu „Podhoubí“ nebo „Potentní formace“.

Úspěchy zaznamenává pěvecký sbor školy, který v r. 2006 oslavil deset let svého trvání. Tradičně vystupuje před vánočními svátky, při Majálesu a Valdštejských slavnostech, při přehlídkách sborů Mostecká i na republikových pěveckých soutěžích.

Gymnázium TGM spolupracuje také s rodičovskou veřejností prostřednictvím Klubu přátel gymnázia a také školské rady, která byla ustavena v r. 2006.

Prezentace gymnázia veřejnosti probíhá rovněž každoročně na akci „Střední školy se představují“ a při „Dnech otevřených dveří“.

Na základě kroniky gymnázia sepsala Věra Potřebuješová

MEZINÁRODNÍ KONTAKTY

FINSKO – PROJEKTY DVOU STOLETÍ

V roce 1998 vstoupila naše škola do projektu Sokrates linqua E společně s finskými školami Lukio a Yläaste v Lappajärvi. Projekty byly zaměřené na životní prostředí, poznávání lidí a křesťanskou morálku. Výsledkem byla kniha, která obsahovala 210 stránek včetně fotodokumentace, tabulek a kreseb. Studium rostlin, ptáků a vlivu církve bylo zpracováno v němčině, voda a ryby v angličtině.

ŠVÉDSKO

Pravidelné setkání našich a švédských studentů z Linghamsscholam Linköping se uskutečňuje již několik let. Na podzim vyjíždí naši žáci na týden do Švédska a na jaře přijíždí studenti ze švédské partnerské školy k nám. Jarní setkání je zajišťováno formou „školy v přírodě“ ve Sloupu v Čechách. Jedná se o pracovní setkání s intenzivní výukou jazyků a společnou prací na projektech. Zároveň se vytváří pevná přátelství, která rozvíjí zájem o cizí kulturu i jazyk.

NĚMECKO – GYMNÁZIUM V OLBERNHOU

V roce 1996 byla podepsána dohoda o vzájemné spolupráci mezi Gymnáziem TGM a Gymnáziem v Olbernhau. Partnerství začalo tandemovým vyučováním, jednou měsíčně se naši a němečtí žáci účastnili společné výuky v Kulturním domě v Brandově nebo ve „Volkshochschule“ v Olbernhau.

Kromě tandemového vyučování byly (a dodnes jsou) podnikány vzájemné návštěvy u příležitosti různých výročí, svátků apod. Například o Vánocích si žáci osvojují zvyky obou zemí. Dále se naši žáci účastní každoročně podzimního volejbalové turnaje v Olbernhau.

Na jaře 2005 se uskutečnila společná česko-německá výstava studentských prací v Radničním sklípku v Litvínově. Patronát nad touto akcí převzalo město Litvínov.

Už od roku 1996 byly pořádány krátkodobé výměnné studentské pobyty, vzájemná spolupráce však vyvrcholila na jaře 2006 odjezdem 11 našich studentů na týdenní výměnný pobyt do Olbernhau. Čeští studenti byli ubytováni u svých německých spolužáků-kamarádů a společně s nimi se účastnili výuky i různých společenských akcí. Na podzim 2006 se role vyměnily a němečtí studenti přijeli na týdenní stáž do Litvínova.

VÝLETY DO ANGLICKY MLUVÍCÍCH ZEMÍ

Vše začalo na jaře 2003, tehdy se 16 našich studentů účastnilo poznávacího zájezdu do Skotska. O rok později, tedy na jaře 2004, byl uskutečněn poznávací zájezd do Irska. Seznamování se se zeměmi Spojeného království vyvrcholilo na jaře 2005, kdy se skupina studentů zúčastnila vzdělávacího pobytu v Anglii. Kromě vstřebání historie, kultury a životního stylu se studenti snažili zlepšit své jazykové znalosti, v dopoledních hodinách totiž navštěvovali výuku v Bellerby'S College v Oxfordu. Navíc zavítali i na jednu z největších kolejí univerzity Christ Church College.

Karolína Ječmenová & Stanislava Podolková

DVA DŮLEŽITÉ PROJEKTY DVOU STOLETÍ

Naše škola vstoupila do projektu Sokrates linqua E společně s finskými školami Lukio a Yläaste v Lappajärvi v roce 1998. Cílem vzájemné výměny byly zejména znalosti němčiny, neboť první projekt byl zpracován v němčině. Ale i angličtina byla při konverzaci vítána. Projekt obsahoval 160 stránek s fotodokumentací a videokazetou i dřevěné výrobky studentů – zvonky a svícny.

Název projektu *„Poznávat neznamená jen lidi, ale i jejich zvyky a mravy“*.

Pobytu a práce na projektu se zúčastnilo 26 studentů pod vedením dvou profesorek ve dnech 14. 4. – 26. 4. 1999. Předcházel pobyt 27 finských studentů a 2 profesorek u nás v r. 1998.

Druhý projekt byl na témata *„Životní prostředí (studium vody, rostlin a ptáků)“*, *„Má církev vliv na výchovu mládeže?“*.

Pobytu a práce na projektu se zúčastnilo 15 studentů a 2 profesorky ve dnech 4. 5. – 18. 5. 2001, opět předcházel pobyt Finů o stejném počtu v měsíci březnu téhož roku.

Práce obsahovala 210 stránek včetně fotodokumentace, tabulek a kreseb. Studium rostlin, ptáků a vliv církve zpracováno v němčině, voda a ryby v angličtině. Vynikající byl i finsko-český a česko-finský slovník sestavený studentkou Jitkou Chloubovou (hodnocený odborníkem na finštinu).

Do Finska jsme pokaždé přiletěli leteckou společností Finnair a pak nás čekala šesti hodinová jízda autobusem. Finsko, na první pohled stereotypní krajina, nás postupně překvapilo svými velkými jezery a rozsáhlými lesy s panensky nepoškozenou přírodou.

Přírodní a národní park

Do městečka Lappajärvi, které se rozprostírá na břehu stejnojmenného jezera (33. největší jezero Finska – 28 km dlouhé a 11 km široké), jsme dorazili před půlnocí. Studenty si vyzvedly finské protějšky s rodinami, které se pro ně staly novým domovem.

Velkým překvapením pro nás byl dar Městského úřadu v Lappajärvi – výlet do Laponska 180 km za polárním kruhem. První zastávka vedla po pobřeží Botnického zálivu do města Kemi. Zde jsme navštívili úžasnou sněhovou stavbu „Kemi – Schneeberg“ (sněžný hrad), která město proslavila po celém světě. Nad

krásou křišťálových soch, nádherných oken a ozdob z ledu se nám tajil dech. Nechyběla tu ani restaurace, kaple a hotelové pokoje. Cesta pokračovala do lyžařského střediska Ylläs, kde jsme měli možnost vyzkoušet si tamní sjezdařské a běžkařské tratě.

Při zdejším pobytu jsme se poprvé setkali s důvěrou, čestným jednáním a ochotou, které jsou pro Finy samozřejmostí. Zapomenete-li svůj batůžek s plnou peněženkou v restauraci, najdete ho po několika hodinách na stejném místě. Právě tak lyže, kolo či nezamčené auto, které stojí celé týdny před domem nebo školou.

V Laponsku, kraji Samů, jsme prožili asi 3 dny. Samové jsou národnostní menšinou, tvoří asi 1 % finského obyvatelstva, mají jednu základní školu a gymnázium. Laponci si uchovávají svůj jazyk (úředními jazyky ve Finsku jsou finština a švédština) i své zvyky. S jedním z nich – laponským křtem – jsme se seznámili. Po projevu nás pomaloval Sam uhlem a na závěr jsme museli vypít sobí mléko.

Odpoledne jsme se zotavili v pravé finské sauně a večer se pracovalo do pozdních hodin. Každý byl zvědavý na polární noc a na půlnoční západ slunce.

Jedním z témat bylo finské jídlo. O jídlo nouze nebyla a bylo opravdu chutné. V jídelníčku nechyběla ani zelenina, ovoce, různé saláty a ryby, ovesné vločky, různé druhy chleba i nealkoholické pivo. Mléko se pije k snídani, k obědu i k večeři. Fin ho prý vypije víc, než natankuje benzínu do svého auta.

Nejstarší kostel ve Finsku v Tyrväkä

A co Finové ještě rádi – kávu, ta se opravdu pije všude, kam přijdete. Finové jsou skvělými hostiteli, nemilují stres, mají rádi klid a pohodu. A co je zakázáno – ve škole nesmí kouřit ani učitel, ani si nesmí v místní prodejně koupit alkohol. Při první návštěvě platila ještě prohibice, při druhé byla již zrušena. Výsledkem bylo parkoviště plné střepeň z lahví a mezi nimi motající se omladina vycházející z diskotéky.

Arktické muzeum v Nanoq v Pietarsaari bylo pokaždé naším cílem. Zde jsme diskutovali s ředitelem a zakladatelem Pentti Kroquistem o expedicích v Grónsku. Žil v Grónsku 25 let s Eskymáky a badateli různých národností.

K projektu patřila i návštěva lesního zooparku v Äthäri s 250 zvířaty, z nichž 50 patří mezi nordické druhy.

Dalšími vzácnými místy našeho zkoumání se staly „Národní park“ a „Přírodní park“ v Perho. Parky, kterými jsme procházeli v doprovodu pana Juhy Salgrene, fotografa finských knih o přírodě, zaujmají rozlohu asi 100 km². Překvapily nás smrky až 400 let staré, borovice, bříza, keře jalovce, ale i vzácné lišejníky, symbolizující panenskou přírodu a čistý vzduch. Parky patří k neposkvrněné oblasti Finska, v okolí 130 km nenajdete průmysl. Atomové záření z Černobylu však zničilo i zde některé rostliny, zejména lišejníky, obživu divokých srn (lišejníky vyrostou za 1 rok jen o 1 mm). Následkem záření tak vyhnulo v sousedním Švédsku asi na 200 000 divokých srn.

Mezi zajímavé výlety patřil také zájezd do bývalého hlavního města Turku. Po cestě jsme si prohlédli nejstarší kostel ze 14. století. Co nám nabídlo město Turku? Katedrálu, zámek, hezké centrum a největší loď Evropy „SILIA EUROPA“ (pluje z Turku do Stockholmu 12 hodin).

Největší loď Evropy „Silia Europa“

Finsko má ohromnou síť mládežnických ubytoven, s pokoji pro 2 – 4 osoby, s kuchyní, kde si můžete sami vařit, sušárnou, společenskou místností, učebnami, vše za velmi příznivé ceny.

Závěr druhého projektu končil v Helsinkách, ve městě rozloženém na ostrovech a poloostrovech. Viděli jsme kolem sebe mnoho nižších i estetických budov splývajících se zdejší krajinou. Vliv velkého architekta Alvara Alto můžete posoudit na mnoha budovách, na hlavním nádraží Finnlandia Hall, chrámech atd. Nás upoutala originální stavba chrámu s kruhovitým půdorysem vytesaným ze skály. Jeho žulové stěny zaručují perfektní akustiku, takže se kostel stal i nejlepším koncertním sálem (všechny finské kostely se v zimě vytápějí).

Rájem turistů bývá finský „Kauppatori“ – trh, kde se prodávají nejen květiny a ovoce, ale i různé výrobky z finských dílen.

Je třeba se ještě zmínit o náboženství a vlivu na výchovu. Finové jsou většinou protestanti. Jak nám pan pastor řekl, je pro Fina Evangelium svaté, tedy i pro mládež. Finské děti své učitele oslovují křesťanským jménem a tykají jim, aniž by klesla autorita učitele. Je to pro ně totéž co zákon a ten plní.

A jaký názor měli Finové na naše studenty? Vyslovili přání, že by takové všestranné studenty chtěli mít. Reprezentovali své gymnázium na dvou tiskových konferencích oblastních novin, na besedě v oblastním rozhlase, na besedě se školským radou a také na českém večeru pro rodiče a veřejnost města. Klavír, bicí, zpěv, lidové i moderní tance, vše bylo v jejich repertoáru. Když zazněla

velkým sálem píseň „ Už z hor zní zvon“, hostům se zatajil dech a nám se objevily v očích slzy. Jedinečným zážitkem po koncertě bylo studenty připravené pochoštění – chlebičky a vánoční pečivo našich maminek.

Na závěr slova jedné studentky: „Věděli jsme, že nás kromě zábavy čeká hlavně tvrdá práce, přesto nikdo nelitoval, pobyt stál opravdu za to. A Helsinky jsou krásné, ale naše Praha je stejně nejkrásnějším městem Evropy.“ Z malebného Lappajärvi jsme odjížděli s pláčem. Na to, co jsme zde prožili, nikdy nezapomeneme. Seznámili jsme se s novými lidmi, poznali nové věci. A to hlavně díky 65% finanční pomoci Národní agentury SOCRATES Linqua E Projekt. Dále děkujeme Klubu přátel Gymnázia T. G. Masaryka, Městskému úřadu v Litvínově a manželům Vošvrdovým za finanční příspěvky.

Emma Berková

SPOLUPRÁCE SE ŠVÉDSKEM

Gymnázium TGM Litvínov pořádá každoročně na jaře mezinárodní setkání švédských a českých studentů ve Sloupu v Čechách. Jedná se projekt zaměřený na komunikační schopnosti studentů, na zlepšování úrovně anglického jazyka a navazování dlouhotrvajících kontaktů. Projekt přispívá k dosahování vynikajících úspěchů v oblasti výuky anglického jazyka, o čemž svědčí několikaletá účast v republikovém kole olympiády v anglickém jazyce a získání First Certificate, který je srovnatelný se státní zkouškou, a to již v septimě.

V rámci pobytu studenti pracují ve smíšených skupinách, navštěvují sklárnu s ruční výrobou skla v Novém Boru, zhlédnou divadelní představení v Praze, připravují ztvárnění dramatického díla v areálu přírodního divadla ve Sloupu. Výsledkem jednoho z projektů byla *vernisáž* studentských a učitelských prací nazvaná *Building Bridges* (Stavění mostů).

Přínosem tohoto společného projektu je řada osobních kontaktů a obrovská motivace studentů v přístupu k učení se cizímu jazyku. Rovněž nezanebatelné jsou znalosti o kultuře, historii a mentalitě toho druhého národa.

Projekt rovněž přispívá k motivaci učitelů, kteří mohou přenášet do výuky nové prvky, jež se osvědčily švédským kolegům. Navozuje se možnost sdílení úspěchů i problémů obou typů vzdělávání. Přínosem a obohacením jsou rovněž nové postupy a metody práce, které používají naši švédští kolegové.

Již několik studentů naší školy studovalo ve Švédsku. Spolupráce přerůstá hranice gymnázia. Důkazem je řada výstav litvínovské malířky Galiny Egerové uspořádaných ve Švédsku, což jistě přispívá k propagaci naší země a našeho města ve Švédsku. V současné době probíhá jednání Litvínovské fotbalové školy se švédským fotbalovým klubem z Linkopingu o možnostech sportovních kontaktů.

Reakce švédských studentů na pobyt v ČR:

Daniel: *Ze všech mých pobytů v zahraničí byl tenhle nejlepší. Štve mě, že už můžu jet jenom jednou. Takže je jasné, že chci jet příští rok znovu se svým švédsko-českým slovníčkem a také rád přivítám v září českého kamaráda. Velmi vám děkuji!*

Alexander: *Cesta do Sloupu byla ohromující. Úžasný týden plný aktivit a výletů do Terezína, Prahy, Nového Boru a Litvínova. Bezvadní lidé a učitelé. Nikdy předtím jsem nebyl na tak dobrodružné cestě. Děkuji vám, že jste mi dali tu šanci jet s vámi. Rád pojedu příští rok znovu a když mi to rodiče dovolí, s radostí přivítám českého kamaráda u sebe doma.*

Marie: *Tahle cesta byla super zábavná. Postele mohly být lepší, ale později to bylo něco, čemu jsme se jen smáli. Doufám, že se k vám budu moct připojit i příští rok. Je tu spousta věcí, které jsem neměla čas udělat. To je můj poslední rok v Linghemu, ale když bude nedostatek hostitelských rodin, jsem tady...!*

Stockholm

Každoročně na podzim navštěvuje skupina studentů naší školy své kamarády ve Švédsku. Tento pobyt je odlišný od toho, který je pořádán v České republice. Studenti jsou ubytováni v rodinách a navštěvují společně školu, kde spolupracují na různých projektech.

Vrcholem našeho pobytu je vždy závěrečný večírek s kulturním programem a prezentací švédské a české kuchyně, kterou vlastnoručně připravují studenti pro své rodiče a kamarády.

Během našeho pobytu se snažíme o prohlubování česko-švédských perspektiv, nalézáme společné kontakty v historii, pomáháme vzniku nových přátelství, a to nejenom mezi studenty, ale i jejich rodinami. To, co pracně získáváme teoretickým výkladem ve škole, jako je výchova k demokracii, toleranci a respektu, přichází při těchto setkáních spontánně. Totéž platí o získávání cenných zkušeností a nových poznatků v oblasti vzdělávání a výchovy.

Díky těmto setkáním a následnému pokračování kontaktů prostřednictvím e-mailů můžeme mluvit o obrovské motivaci studentů k učení se nejen angličtiny, ale také švédštiny.

Antonie Bezděková

ČESKO-NĚMECKÁ VÝSTAVA STUDENTSKÝCH PRACÍ
JARO 2005 RADNIČNÍ SKLÍPEK V LITVÍNOVĚ

VÝMĚNA STUDENTŮ S GYMNÁZIEM V OLBERNHOU

Gymnázium T. G. Masaryka spolupracuje již od roku 1996 s gymnáziem v německém příhraničním městě Olbernhau. Po několika jednodenních společných akcích se uskutečnil i výměnný pobyt studentů obou škol.

Saské město Olbernhau bývá nazýváno jako „město sedmi údolí“ podle sedmi horských potoků, které zde soutokem tvoří menší řeku Flöhu. Pro obyvatelé Olbernhau jsou domovem Krušné hory, a proto říkají: „Nejsme Sasové, jsme Krušnohorci!“

Budova gymnázia v Olbernhau

V Olbernhau se již dlouhou dobu udržuje tradice výroby dřevěných hraček. Nedaleká vesnička a léčebné místo Kurort Seiffen je proslulá po celém Německu právě ruční výrobou těch nejkvalitnějších hraček v celé zemi.

11. června 2006 přijelo osm děvčat a jeden chlapec z našeho gymnázia do Olbernhau, kde si je vyzvedly jejich „nové“ německé rodiny. Každý ze studentů byl ubytován v jedné rodině, většinou nedaleko Olbernhau. První den odpoledne sloužil jako seznamovací, ale hned druhý den ráno se jelo do školy.

V Olbernhau začíná výuka o čtvrt hodiny dříve než u nás, tedy ve tři čtvrtě na osm. Hned první hodinu bylo na rozvrhu uvítání ředitelem školy a učiteli, které bylo spojené s malým občerstvením v divadelní místnosti. Dle názoru studentů se výuka, jež probíhala v prostorách nově zrekonstruované budovy gymnázia, od té české moc nelišila. Oblíbené byly hodiny angličtiny, hudební výchovy a matematiky. V rozvrhu se však našly i u nás neobvyklé předměty jako například astronomie, náboženství a etika. V průběhu méně atraktivních hodin byl pro české studenty přichystán náhradní kulturní program, nechyběla v něm návštěva staré železářské huti, dřevěného kostela postaveného českými emigranty nebo zhlédnutí výstavy prací ze dřeva. Ve čtvrtek následoval celodenní výlet do Chemnitz.

Chemnitz je druhým největším městem spolkové republiky Sasko. Zde se studenti seznámili s výrobou deníku Freie Presse, největšími regionálními novinami v Německu. Odpolední program byl věnován prohlídce města a náku-

pům, což uvítala hlavně dívčí část výpravy. Celý výměnný pobyt probíhal ve velmi přátelském duchu a všichni netrpělivě očekávali jeho druhou část, v níž němečtí studenti přijeli do českých rodin.

Tato výměna se uskutečnila na podzim 2006. Studenti z Německa dorazili 21. listopadu po 5. vyučovací hodině přímo na Gymnázium T. G. Masaryka, zde je přivítali profesori i čeští přátelé, kteří si ku příležitosti setkání připravili i malé občerstvení. Němečtí studenti byli ubytováni v českých rodinách, v nichž strávili celkem 5 nocí. Hned druhý den je čekala výuka. Přestože výkladu při většině hodinách němečtí studenti nerozuměli, čeští učitelé je aktivně zapojovali do výuky a vznikala tak zajímavá srovnání. Oblíbeným předmětem německých studentů se staly hlavně praktické předměty jako laboratorní cvičení z chemie. Volný čas si studenti plánovali sami, za zmínku stojí například česko-německý zápas v bowlingu.

Zlatá ulička – domek Franze Kafky

V pátek navštívili studenti společně Prahu. Prohlídku hlavního města začali na Pražském hradě, kde se konala výstava věnována jeho historii se zaměřením na renesanci. Následoval pěší přesun Královskou cestou přes Zlatou uličku k vyhlídce nad Zámeckými schody, tam se studenti pokochali pražskými panoramaty. Po Zámeckých schodech došla skupina na Karlův most, tady si dle tradice všichni povinně sáhli na sochu svatého Jana Nepomuckého, aby se, nejlépe společně, do Prahy znovu vrátili. Přes Karlův most prošli až na Staroměstské náměstí, prohlédli si Orloj a pak se chlapci vydali směrem k Václavskému náměstí a Národnímu muzeu, děvčata zase šla obdivovat krásy pražských nákupních domů. Svůj společný pobyt pak studenti zakončili večer na každoročně pořádaných Slavnostech gymnázia.

Všichni se shodují na tom, že tato výměna nejen napomohla rozvoji jazykových schopností, ale rozšířila i jejich kulturní obzory. Díky oběma pobytům tak vznikla přátelství, která, doufejme, vydrží co nejdéle. Věříme, že se podobná akce v budoucnu bude ještě opakovat a že i další čeští studenti dostanou možnost seznámit se se svými vrstevníky v sousedním Německu.

Na závěr ještě poděkování, které patří našim profesorkám Elke Burešové a Stanislavě Podolkové z Gymnázia T. G. Masaryka i panu profesorovi Jensi Spiegelhauerovi a paní profesorce Kerstin Illgenové z německého gymnázia.

*Eliška Čerňanská & Marek Moudrý
studenti sexty a septimy*

SKOTSKO 2003

Na jaře roku 2003 odjela skupina 16 studentů Gymnázia T. G. Masaryka v Litvínově společně se studenty ústeckého gymnázia na 12 denní poznávací cestu do Skotska.

Po únavné cestě přes Německo jsme vyzkoušeli, jaké je jet tunelem hluboko pod Lamanšským průlivem. První zastávkou na cestě na sever Británie byla studentská ubytovna v malebné krajině na břehu jezera Windermere. Kam oko dohlédlo, rozprostíraly se mírné zelené kopce, na nichž se mezi žlutými narcisy pásly tisíce oveček.

Druhý den ráno jsme vyrazili k Hadriánovu valu, kde jsme se procházeli mezi zdmi starými přes tisíc let, které ve své době sloužily jako ochrana před nájezdy barbarských kmenů.

Cílem naší další cesty bylo královské město Edinburgh. Na určeném stanovišti na nás čekaly rodiny, ve kterých jsme byli ubytováni. Kromě spousty zajímavých historických památek jsme si také museli vyzkoušet v praxi naše znalosti angličtiny. Nejprve jsme si prohlédli expozici ve skotském královském sídle, procházeli jsme komnatami královského hradu, viděli jsme spoustu osobních věcí patřících královně Marii Stuartovně, včetně pramene jejích vlasů. Vychutnávali jsme si také krásnou přírodu, která člověka všude ve Skotsku velmi těsně objímá. Plavili jsme se po největším skotském jezeře Loch Lomond a poté jsme projížděli krajinou Skotské vysočiny – Highlands of Scotland – až k nejvyšší hoře Británie Ben Nevisu. Cestou jsme ještě navštívili nejslavnější destilerku, která dodává whisky na královský dvůr. Majitelé v tradičních skotských kiltech nás podrobně seznámili s celým procesem výroby a zrání pravé skotské whisky.

Na cestě zpátky nás čekal jednodenní výlet do Londýna. Jeden den je na prohlídku tohoto nádherného města opravdu málo. Ohromeni jsme stáli před majestátným Tower of London i před parlamentem, procházeli se ve Westminster Abbey a obdivovali expozice Národního muzea.

Cesta trajektem přes Lamanšský průliv byla sice pomalejší než tunelem, ale o to zajímavější.

Ještě dlouhou dobu po návratu jsme vstřebávali spoustu zážitků, úchvatnou přírodu, historii, srdečnost a pohostinnost lidí, s nimiž jsme se v Británii setkali.

Květa Morsteinová

IRSKO 2004

O rok později se exkurze s ústeckými gymnazisty opakovala, tentokrát jsme však směřovali do Irska. Cesta nám trvala celkem 26 hodin. Nejúnavnější část po německých dálnicích jsme vydrželi bez úhony, odpoledne jsme se zastavili v belgických Bruggách, městě pralinek, abychom si udělali několikahodinovou procházku. Večer jsme dorazili do francouzského přístavu a nalodili se na trajekt směr Dover. Každý z nás se však musel ještě důvěrně seznámit se vstupními formuláři do Velké Británie, ale jak se na studenty gymnázia patří, vypořádali jsme se s nimi dobře. První velkou zastávkou na naší cestě byl Londýn. Tower Bridge, Big Ben, parlament, nádherná novodobá radnice, London Eye,

Millenium Bridge, St Paul's Cathedral a v neposlední řadě Tower of London, bývalé vězení a nyní úschovna královských korunovačních klenotů. Kromě nich bylo k vidění vše, co je spojeno s historií Anglie – od dámských dobových šatů až po mučící nástroje. S těžkýma nohama jsme rádi opět nasedli do autobusu a vyrazili směrem k přístavu na břehu Irského moře. Ve Walesu jsme se ještě zastavili u amfiteátru, který vybudovali Římané. Trajektem jsme pak přepluli do irského Rosslare Harbour. Plavba, až na pár nevolností, proběhla v klidu. V Irsku nás autobus odvezl na odlehlé sídlo, v němž jsme se na noc ubytovali. Po tolik potřebném odpočinku, jsme druhý den vyrazili na první část okruhu po Irsku. Projeli jsme jih ostrova a navštívili města Corck a Limerick. Poté jsme dojeli do Dublinu, kde na nás už čekaly naše nové rodiny. Seznámení proběhlo dobře, ale panovaly i obavy – hlavně z porozumění opravdovým Irům. Jelikož jsme do toho spadli rovnýma nohama, museli jsme si poradit. Až na pár zvláštních slov, která Irové používají, jsme rozuměli celkem dobře.

Bydleli jsme poblíž mořského pobřeží, v okrajové části Dublinu. Odtud jsme každé ráno vyjížděli na celodenní výlety po ostrově.

Rock of Cashel

Z památek jsme viděli například hrad Rock of Cashel, u něhož se nachází i keltský hřbitov. V jiné části ostrova jsme navštívili zámek s nádhernými zahradami poblíž jezera. Další zastávkou bylo archeologické naleziště v keltštině známé jako Brú na Bóinne. S odborným, ale přesto srozumitelným výkladem nám zde byly představeny megalitické hrobky z dávných dob. Abychom se plně seznámili s historií Irska, navštívili jsme muzeum, dozvěděli jsme se, jak lidé dříve žili, jak se starali o obživu, co nosili apod. Jednou z nejkrásnějších přírodních scenérií jsou Mohérové útesy na jihozápadě Irska. Samotné útesy jsou vysoké několik desítek metrů. Je však těžké to popsat, kdo neviděl, neuvěří...

Samostatnou kapitolou historie je hlavní město Dublin. Nachází se tu spousta klášterů a katedrál. Jednou z našich zastávek byla i universita Trinity College. Navštívili jsme také rozsáhlou univerzitní knihovnu, v níž jsou studentům k dispozici i svazky staré několik století.

Prošli jsme i známý most v centru hlavního města. Naší pozornosti neunikla ani nejznámější hospoda v Irsku, červený Temple Bar, ve kterém začínala hrát slavná rocková skupina U2. Podívat jsme se tam však nemohli, protože v Irsku se alkohol nalévá až od 21 let.

Naším dalším cílem se stalo bývalé vězení. Prohlídka obsahovala i odborný výklad, kterému jsme perfektně rozuměli. Na závěr celého pobytu jsme

se podívali do zámku, v jehož zahradách jsme si mohli utrhnout trojlístek, národní symbol Irska. Prý přináší štěstí...

Jan Beránek
student gymnázia 2003 – 2007

VZDĚLÁVACÍ ZÁJEZD „OXFORD 2005“

Původně jsem vám chtěla napsat pohádku, začít třeba: „*Bylo, nebylo, za sedmero horami, sedmero řekami a průlivem, jedno království, známé po celém širém světě svou bohatou historií a kulturními památkami...*“, ale pak jsem si řekla... no, znáte tu reklamu. Pravda je taková, že ačkoli byl náš výlet do Anglie skvělý, poučný, ... (doplňte minimálně tři další superlativy), Británie už dávno není tou zemí z legend o králi Artušovi.

Přesto abych jim úplně nekřivdila, například Stratford, rodiště proslulého dramatika Williama Shakespeara, které jsme mimo jiné také navštívili, stále žije z minulosti. Průvodce vám po cestě městečkem ukáže rodný dům samotného Mistra, poté příbytky jeho příbuzných, a když se dostane téměř k tetičce prababičky Shakespeareovy neteře z druhého kolene, říkáte si, že jsou tam asi všichni jedna velká rodina. Obchůdky se suvenýry zdobí každou ulici, dokonce i uvnitř kostela, v němž je celé Williamovo slavné příbuzenstvo pohřbeno, si můžete zakoupit něco, co by vám později připomnělo, jak kapitalismus proniká i do církevních svatostánků.

Když však mluvím o Stratfordu, předbímám. Naše první kroky za historií totiž devastovaly dlažbu hlavního města Spojeného království, Londýna. Snažíce se dokázat, že Češi umí fotit Tower Bridge stejně rychle jako Japonci pražský Orloj, jsme si prohlédli starší část města, rozkládající se při březích Temže, zavítali do pevnosti Tower, politovali místní havrany s přistřiženými křídly a pokusili se zcizit korunovační klenoty, samozřejmě bez úspěchu. Také jsme si mohli, ač neplánovaně, prohlédnout průběh rekonstrukce nejznámější londýnské katedrály Sv. Pavla a zvážít možnost připojení se k jakési demonstraci na Trafalgarském náměstí, avšak času bylo málo, takže naše cesta pokračovala dál.

Oxford, překrásné staré univerzitní město, kde jsme se ubytovali v hostitelských rodinách a navštěvovali školu. Asi nejzajímavější zde byla prohlídka Christ Church, jedné z nejstarších univerzit, kterou velmi dobře znají fanoušci fenoménu Harry Potter, protože právě na tomto místě se natáčelo mnoho scén známých z filmového zpracování (pro znalce: „Avada kedavra“ ale bohužel nefunguje ani v reálné „Velké síni“, člověk, na kterého jsem to tehdy zkoušela, stále žije, takže... vzdejte to).

Dalším magickým místem, kam jsme se jeli podívat, bylo známé Stonehenge, z jedné strany obehnané dálnicí (a pruhem trávy, kam kdosi naaranžoval několik pasoucích se ovcí, aby to lépe vypadalo), z druhé obchodem s upomínkovými předměty (jaký šok). Zajímavá je skutečnost, že i samotné proslulé kamenné... cosi museli památkáři ohradit symbolickým plotem, jelikož turistům nestačily suvenýry z krámků a chtěli si domů odvézt i kousek menhirů. Takže buďte klidní, opravdu se nekrade jen u nás.

A stejně jako se já blíží ke stanovenému limitu délky této práce, přiblížil se po několika dnech i náš odjezd z Anglie. Poslední zastávka měla název Windsor Castle neboli „královnina chata“. Okolí zámku – nádherné. Vnitřní prostory – luxusní. Jen to letiště poblíž by mi asi vadilo – zvláště po událostech z 11. září působilo depresivně co chvíli vidět, jak vám nad hlavou letí letadlo, o hluku ani nemluvě, avšak pokud vlastníte kvalitní špunty do uší, dá se v té dvou set pokojové chaloupce asi solidně bydlet.

Po prohlídce zámku jsme si ve „Windsor Castle China Shop“ hromadně zakoupili falešné doklady, doufajíc, že si nás v Anglii nechají, a spoustu papírových kapesníčků na utírání slz v případě, že by to nevyšlo. Můžete třikrát hádat, co z toho jsme nakonec upotřebili, ale vzhledem k tomu, že sedím v Čechách a píšu tuto „recenzi“, tuším, že moc pokusů potřebovat nebudete. Škoda.

Windsor Castle

Přesto i když se nám nepodařilo zůstat v pohádkovém britském království, pokud mám mluvit jen za sebe, musím uznat, že těch několik dní bylo velmi poučných i přínosných, tak například procvičila jsem si angličtinu, viděla jsem spoustu zajímavých míst, naučila se orientovat v mapě, octové chipsy nestojí za nic, ve fontánce před katedrálou Sv. Pavla je víc vody, než se na první pohled zdá, i ty nejméně pravděpodobné věci se mohou stát skutečností. „*A jestli neumřeli, žijí šťastně až dodnes.*“

*Lada Homolová
studentka gymnázia 2003 – 2007*

PĚVECKÝ SBOR GYMNÁZIA TGM LITVÍN OV A JEHO HISTORIE

Pěvecký sbor Gymnázia TGM Litvínov byl založen v září 1996 jako dívčí sbor. O dva roky později se v něm objevili i chlapci. Počet členů se v průběhu let mění. Zpravidla se pohybuje kolem 25 žáků.

U zrodu pěveckého sboru stála Mgr. Věra Vostárková, která na gymnáziu vyučuje hudební výchovu. V letech 2001 – 2004 působil jako sbormistr také Mgr. Martin Laxa.

Pěvecký sbor pod vedením Věry Vostárkové

Sbor se zaměřuje na vokální hudbu. Zároveň interpretuje spirituály, lidové a moderní populární písně. V r. 1999 natočil společně s pěveckým sdružením Zastaveničko profilový kompaktní disk.

Koncertuje jak na domácí půdě, tak v zahraničí. Tradičně vystupuje na závěr roku při přehlídkách dětských pěveckých sborů v litvínovském kostele sv. Michaela, na jaře při Majálesu a Valdštejnských slavnostech, v červnu na letní přehlídce dětských pěveckých sborů. Několikrát doprovázel pěvecké seskupení VOX Melodica při Rybově mši vánoční.

Odhalení busty T. G. Masaryka na budově gymnázia v r. 2000, 150 let města Litvínova a 55 let Gymnázia TGM v r. 2002 se také neobešlo bez našeho pěveckého sboru.

Sbor vystupuje při vernisážích, např. v Oblastním muzeu v Mostě nebo ve Schola Humanitas v Litvínově. Také vyzkoušel akustiku v dřevěném kostelíku sv. Jana Křtitele v Českém Jiřetíně a vystupoval v kostele v Libochovicích.

Od vzniku „Slavností gymnázia“ zahajuje svým vystoupením program této kulturní akce, stejně tak maturitní plesy gymnázia.

Pěvecké těleso Gymnázia TGM se účastnilo také různých soutěží. V dubnu r. 1997 to byla regionální soutěž dětských pěveckých sborů v Liberci, kde sbor získal „bronzové pásmo“. V roce 1998 se zúčastnil mezinárodního festivalu „Svátky písní“ v Olomouci, odkud si přivezl dvě bronzové medaile. V roce 2000 získal 1. místo v sólovém zpěvu v soutěži „Mostecký skřivánek“, účastnil se přehlídky „Karlovarský skřivánek“ a několikrát soutěže „Budyňský krokodýl“.

Gymnázium TGM spolupracuje se zahraničními školami a zpravidla navštíví jejich studentů a učitelů zpívá i náš sbor, např. ve Sloupu v Čechách, kam každoročně přijíždějí švédští studenti.

Vystoupení na Loučkách

V rámci Krušnohorského regionu navštívuje sbor německá města (Stollberg, Olbernhau, Deutschdorf, Annaberg, Freiberg), většinou v době adventních koncertů.

Soustředění sboru probíhají dvakrát ročně, zpravidla v Českém Jiřetíně. Významnou událostí bylo soustředění a zároveň koncertní zájezd do Itálie v září 2002. Část sboru také reprezentovala Gymnázium TGM i ve švédském Linghemu, s jehož školou se naše škola přátelí.

Ve školním roce 2006/2007 oslavil pěvecký sbor Gymnázia TGM deset let svého trvání.

Věra Potřebuješová

K ÚLOZE BOHUMÍRA ŠÍPKA NA GYMNÁZIU

Psal se rok 2003 a my, jakožto mladí, středoškolským studiem ještě nedotčení hoši jsme poprvé usedli do lavic. Již po první hodině fyziky jsme poznali, že máme tu čest s opravdovým, ba toho času jediným a do dnešní doby stále nepřekonaným vědcem a pedagogem na tomto ústavu. Byl jím pan Bohumír Šípek. Již po krátkém čase se střetly naše cesty ve společných debatách především o pozorování nebe, fyzikálních teoriích a podobných problematikách. Vždy se snažil přiblížit věci tak, aby byly pochopitelné pro všechny, kteří něco pochopit alespoň trochu chtěli. S neutuchajícím nadšením stále obhajoval vedoucí úlohu fyziky v praktickém životě a touto fenomenologickou tendencí strhl i nás do světa vědy.

Netrvalo dlouho a přišla první šance nahlédnout do útrob metodologie vědecké činnosti. Na počátku roku 2004 vyhlásila Britská rada v Praze soutěž spojenou s přechodem Venuše přes sluneční kotouč. Po úspěchu v této soutěži, který byl pro nás zárukou našeho úsilí, jsme ale nezhálehali a s ještě větší chutí jsme se vrhli do dalšího společného projektu s panem Šípkem, a sice do hledání souvislostí mezi diferenciální rotací Slunce a rozmístěním slunečních skvrn na jeho povrchu. To nás později inspirovalo i k sepsání odborné práce v rámci středoškolské odborné činnosti (dále jen SOČ)...

VENUS TRANSIT 2004

Hlavním cílem projektu VENUS TRANSIT 2004, který byl iniciován předními evropskými astronomickými pracovišti (např. European Southern Observatory, European Association for Astronomy Education, Observatoire de Paris) bylo přiblížit metody vědecké práce širším vrstvám populace – zopakovat historickou cestu měření základní jednotky délky v astronomii – astronomické jednotky (AU).

Tým VENUS TRANSIT 2004

Horní řada zleva: Martina Dočkalová, Michal Porteš, Daniel Vopelka, Pavel Eger, Zdeněk Bžoch; dole: Bohumír Šípek

Přechod Venuše přes sluneční disk je velmi vzácný a zajímavý jev. Bylo proto nutné se na tuto událost připravit několik týdnů předem, abychom předešli jakýmkoli komplikacím a nezmařili tak šanci vidět jako jedni z prvních po 122 letech tuto vzácnost. Den D nastal 8. 6. 2004. Naše pozorování se uskutečnilo na střeše školní budovy Gymnázia TGM v Litvínově (13,6077777° v. d., 50,5980555° s. š.) dvěma dalekohledy Newton (Ø 12 a 10 cm, f = 1140 mm a

700 mm) a fotoaparátém MTO 1000 (\varnothing 10 cm, $f = 1000$ mm). Pan profesor Bohumír Šípek a Michal Porteš měli na starosti pozorování, Pavel Eger čas a Martina Dočkalová fotografování. Pro přiblížení atmosféry onoho dne uveďme krátký chronologický přehled událostí z našeho deníku:

- 6:30 – *Scházíme se postupně ve škole a připravujeme přístroje, vše musí být perfektní.*
- 7:00 – *Nervozita vzhledem k drobné oblačnosti nad východním obzorem stoupá, netrpělivě sledujeme aktuální předpověď počasí.*
- 7:10 – *Vyjasnilo se! Teploměr ukazuje krásných 28 °C.*
- 7:18 – *Všichni jsme na svých místech a čekáme.*
- 7:20 – *A je to tu! První kontakt! Patříme mezi první lidi, kteří mají po 122 letech možnost spatřit něco podobného – je to nádhera!*
- 7:39 – *Venuše už je celá na slunečním disku. Pan profesor tvrdí, že vidí černou kapku.*
- 8:43 – *První zvědavci z řad našich spolužáků přicházejí. Chápu alespoň některé v čem spočívá ona pozoruhodnost tohoto úkazu? Mají mnoho otázek, tak snad.*
- 10:18 – *Teplota na střeše povážlivě stoupá, a tak vzhledem k tomu, že máme trochu času shromažďujeme se s kolegy astronomy ve stínu a ochlazujeme se, jak se dá, občas se udělá fotka, občas malá instruktáž, jindy zas poupraví optika.*
- 11:30 – *Venuši vidělo už 119 žáků. Teplota na střeše se ustálila na 39 °C.*
- 12:43 – *Pomalu se připravujeme na druhou nejdůležitější část pozorování, ač jsme vyčerpaní z vedra, které vrcholilo hodnotou 45 °C, vzduch se kupodivu ani moc nechvěje a obloha je zatím absolutně jasná.*
- 13:03 – *Třetí kontakt s okrajem slunečního disku. Nemůžeme se ubránit nostalgii z toho, že celý úkaz už za necelých 20 minut skončí...*
- 13:22 – *A konec! Venuše se nám nenávratně ztratila v jasu naší mateřské hvězdy... Děkujeme, vesmíre, za to nádherné divadlo!*

Bohumír Šípek při práci s dalekohledem

Venuši ze střechy naší školy vidělo přesně 143 studentů, 9 profesorů, jeden školník a jeden kolemjdoucí.

V souvislosti s naším pozorováním jsme se přihlásili i do soutěže o nejlepší webové stránky, na jejichž tvorbě se podíleli také další studenti našeho gymnázia. Z nepřeberného množství pokusů ostatních tvůrců byly naše stránky vybrány do úzkého okruhu deseti nejlepších. Následovala obhajoba v Praze, kam jsme vyslali jedinou zástupkyni křehkého pohlaví z našeho týmu – Martinu Dočkalovou a nakonec naše dílo dosáhlo na stupně vítězů. Odměnou byla účast na Londýnském mezinárodním fóru mladých vědců, na němž se každoročně setkávají studenti vědeckých disciplín z přibližně 50 zemí světa.

SLUNEČNÍ SKVRNY – ÚSPĚCH V NÁRODNÍM MĚŘÍTKU

V létě roku 2004 jsme v již obvyklém složení (M. Dočkalová, P. Eger, M. Porteš) začali intenzivně pracovat na studiu a pozorování slunečních skvrn, jež jsme shrnuli v ucelené odborné práci. S touto prací jsme se zúčastnili přehlídky SOČ a postupně se probojovali až do celostátního kola v Opavě, kde jsme obsadili mezi silnou konkurencí skvělé 5. místo. Cílem samotné práce nebylo jen pouhé teoretické shrnutí dosud známých faktů v této problematice, nýbrž obohacení teorie diferenciální rotace Slunce o vlastní vzorec pro její výpočet.

Michal Porteš, Bohumír Šípek, Pavel Eger

Osobnost pana Bohumíra Šípka tvořila a navždy bude tvořit nedílnou součást litvínovského gymnázia, ačkoliv si dnes již užívá zaslouženého důchodu. Člověk, který striktně dodržoval své etické zásady a tak rád popíjel Coca-Colu, nám ukázal, co je to věda. Za veškerou vstřícnost a čas, který nám obětoval, mu patří naše (a jistě nejenom naše) srdečná úcta a dík.

*Michal Porteš & Pavel Antonín Eger
studenti gymnázia v letech 2003 – 2007*

DĚJEPISNÁ SOUTĚŽ EUSTORY

Ve školním roce 2002 – 2003 proběhl 2. ročník historické soutěže Eustory, na němž se podílel Ústav pro soudobé dějiny, Asociace učitelů dějepisu a Koerberova nadace, která podporuje českou soutěž i celoevropské aktivity Eustory. Záštitu nad soutěží převzal čestný předseda Akademie věd ČR prof. Rudolf Zahradník. Téma 2. ročníku bylo „Kamenná paměť mého kraje – osudy lidí vtěsnané do památníků ve 20. století“. Druhý ročník soutěže Eustory byl oficiálně uzavřen 22. května 2003 slavnostním předáním cen v budově Akademie věd České republiky. Mezi 102 příspěvky uspěla 4. místem studentka Gymnázia TGM Hana Lencová, která svou práci nazvala „Od Masaryka k Masarykovi“ s podtitulem „Osudy pomníku TGM v Litvínově“.

Pamětní deska TGM na budově školy

Dějství první – 14. června 1931

Ke slavnostnímu odhalení pomníku došlo 14. června 1931. Díky českému a zejména německému regionálnímu tisku je možné sestavit průběh slavnostního dne. Akce započala v neděli ve tři hodiny odpoledne. Slavnosti se zúčastnilo okolo osmi tisíc diváků, což je při tehdejšímu počtu obyvatel Litvínova (necelých deset tisíc) neuvěřitelné číslo... Sami občané města, ve kterém žilo 63 % německého obyvatelstva, chtěli mít na náměstí pomník československého prezidenta a byli ochotni pro splnění svého přání něco obětovat...

Dějství druhé – 28. října 1945

První etapa existence pomníku TGM se uzavřela spolu s odtržením Sudet od Československé republiky v důsledku mnichovské dohody a s tím souvisejícím příchodem německých vojsk do města. První němečtí vojáci se v Litvínově objevili 10. října roku 1938. Co se dělo s Masarykovým pomníkem po příchodu Němců není známo. Že nezůstal na původním místě, je možno odvodit na základě změny názvu náměstí, které bylo s nevšední invencí přejmenováno na Adolf-Hitler-Platz... O tom, že možnost záchrany pomníku některým z německých

obyvatel Litvínova není zcela nepravděpodobná, však svědčí fakt, že se Masarykův pomník po válce znovu objevil... O obnově pomníku se uvažovalo hned po skončení války. Návrh na nové postavení pomníku vzešel od československých národních socialistů... Odhalení samotného pomníku prezidenta Osvoboditele bylo provedeno dne 28. října 1945 za veliké účasti obyvatelstva...

Dějství třetí - rok 1953

Podnětem pro odstranění pomníku se oficiálně staly četné dopisy uvědomělých občanů města, ve kterých požadovali po zástupcích města odstranění pomníku z Masarykova náměstí... Z dnešního hlediska většina shromážděných výpadů proti osobě Tomáše Garrigua Masaryka působí účelově, místy až směšně, vypovídá však o metodách a formě tehdejší propagandy...

Epilog

Slavnostní odhalení pamětní desky se odehrálo 30. října 2000 za nepatrné účasti přihlížejících lidí. V místním tisku se psalo o účasti zhruba 150 přihlížejících, ale podle mínění přímých účastníků byla skutečná účast přibližně poloviční.

JAK JSME ZACHRAŇOVALI HORNÍ HRAD

Začátkem letních prázdnin v roce 2006 jsme se jako dvanáctičlenná skupina složená ze studentů kvinty, 1. A a 2. A vydali pod vedením paní profesorky Karolíny Ječmenové na pomoc Hornímu hradu. Ten se nachází v Krušných horách za Stráží nad Ohří.

Hauenštejn (Horní hrad)

Hrad je v soukromém vlastnictví a momentálně po částech prochází rekonstrukcí, aby došel své původní podoby. Po 2. světové válce a po letech komunismu z něj totiž, až na vyhlídkovou věž, zbyly spíše jen trosky. A právě ona rekonstrukce je částečně závislá na pomoci dobrovolníků.

Vlak nás zanechal na nádraží v Stráži a my jsme se vydali do kopců vstříč Hornímu hradu, to vše ve vysokých červencových teplotách s krosnami na zádech.

Asi po hodině chůze a neustálém ubezpečování, že je to už jenom kousek, jsme vítězně prošli branou hradu a kastelán i majitel v jedné osobě nás poslal „ubytovat se“. Naším hotelem se na několik nocí stala půda, kterou jsme obývali společně s kočkou a velmi hravým kotětem – Evženem.

Poté jsme začali pracovat... První úkol zněl: všichni břídlíci (to slovo se před námi od té doby nesmí vyslovovat), která byla schována různě po celém hradě, snést na nádvoří a naskládat podle tvarů na palety... Tak jsme trávili čas až do večere, ale tu jsme kvůli nedokonalé domluvě málem nedostali. Až když osazenstvo hradu vidělo, jak do sebe hladově strkáme suchý chleba, našly se pro nás buřty, které jsme si opekli na ohni v rohu nádvoří.

Po dostatečném nasycení jsme se vydali na noční výlet na věž, což bylo trochu nebezpečné, protože nikdo samozřejmě neměl baterku, a tak se ten, který šel první, několikrát málem přizabil o nečekaný schod a ti, kteří se bojí tmy, měli tentokrát pro strach uděláno.

První noc jsme ve zdraví přežili a po snídani jsme pokračovali ve skládání břídlíce. Celý den bylo hezky, tudíž jsme měli krásně červené nosy a odpoledne, když se nám podařilo pokořit břídlíci, jsme se vydali vykoupat. Kousek pod hradem teče čistý potůček, jenomže teče lesem a jeho teplota byla více než osvěžující, ale nakonec jsme v něm skončili všichni.

Uklidit hrad. Takový byl úkol na další den, neboť se na hradě následující den konala veřejná akce. Pro nás to znamenalo sesbírat odpadky a pak zametat,

zametat a zametat, což v tomto období sucha nebylo jednoduché, a tak se nám mnohokrát podařilo zvířit prach tak, že londýnská mlha byla oproti té naší řídká a nedokonalá. Pak jsme opět absolvovali očistu v ledovém potoce, poseděli u ohně a šli naposled spát do našeho podkroví.

Ráno již přijížděli stánkaři a my doufali, že přes den budeme chodit kolem stánků, odpočívat a mlsat dobroty. Ale jelikož jsme přijeli pomáhat, tak jsme nakonec pomáhali parkovat auta a také je rovnali, protože parkovacích míst kolem hradu je málo a lidí přijíždějících na tyto akce hodně. Před obědem nás v této důležité funkci vystřídali jiní pomocníci a my jsme se vydali dolů do údolí na vlak.

Tato akce byla velmi vydařená a na hrad se chystáme znovu, tentokrát ve větším počtu.

*Kristýna Lancingerová
studentka sexty*

PRÁCE STUDENTŮ - LITERÁRNÍ TVORBA

REKLAMA NA ŠKOLU

**Litvínovské gymnázium s tradicí dlouhou,
naučí tě vykročit tou správnou nohou.**

Pavel Eger, 4. A

*Mladí, zdatní, chytří, bystří,
na gymplu jsou samí mistři.
Má i spoustu dalších krás.
Poznej je, pojd' mezi nás.*

Helena Buchlová, oktáva

*Studuj, studuj, studuj,
svou budoucnost buduj!
Hrát si můžeš programovat,
pak s tím někde zabodovat.
Cvičit, učit, natrénovat
a následně zužitkovat.*

Zuzana Rácová, oktáva

UKÁZKY ZE ŠKOLNÍCH ČASOPISŮ

Dámy a pánové, začíná dámská volenka (fejeton)

Už jenom to slovo volenka mi nahání husí kůži. Máme se volit muže nebo hochy, se kterým chceme tančit. Jsou dvě možnosti – máte svého partnera, který čeká, že si ho vyberete právě vy. Ale co když nebudete dost rychlá? Zvlášť pokud je váš přítel vyhledávaným společníkem, strhne se před ním bitka, v níž dámy neelegantně klopýtají na vysokých podpatcích ke svému vyvolenému. Už jsem zažila situaci, a není nijak výjimečná, že jednoho mladíka uchopily dvě dívky za ruce a začaly se o něj přetahovat, protože ani jedna se nechtěla vzdát vyhlídky na lákavou společnost. Tento spor se naštěstí vyřešil tak, že dívce 1 přišel její partner, zdržující se dosud na toaletě, a dívka 2 pyšně odkráčela se svým idolem. Kdyby tam nebyl, zůstala by jedna na ocet, což nás přivádí k druhé možnosti. Všechny dobré partie jsou zadány a na vás zbyl ten největší taneční negramota ze skupiny, takže se můžete těšit mj. na pošlapané boty, zpotené ruce a nezáživnou konverzaci, pokud vůbec nějaká je. Pokusíte-li se o rozhovor, obvykle se dočkáte vyprávění o jeho počítači, nebo nějaké zvláštní libůstce. I mně se to jednou stalo a skončilo to tak, že mi onen hoch nabídl instalaci Windows 95. Velmi romantické, že? Dámská volenka je pro mě velmi ponižující. Vždy mi to připadalo jako středověký souboj, kde jedinci s nejostřejšími lokty připadne trofej. I kdybyste byla nejrychlejší, kdo vám zaručí, že vás muž bude chtít? Je možné, že právě vy jste překazila jeho vyhlídku na romantický tanec s jeho milou. Stanete se přítěží, se kterou se snaží zdvořile hovořit, ale přitom poočku kouká po své partnerce. Tudíž je velmi důležité pozorovat, kdo se ke komu má, nebo se přímo dohodnout s kamarádem, protože v nejhorším případě budete ukřivděná vy, což podle mě není tak špatné jako být ta, která křivdí. T. S.

*Časopis Septik (2002) – vydávaný pod záštitou Potentní formace
Šéfredaktor: Jitka Holasová
Redakce: Kateřina Štýbrová, Andrea Pátková,
Petra Prochásková, Tereza Smrčková*

Úvaha na téma „Kdybych byla malou kuličkou“

Kdybych byla malou kuličkou, kutálela bych se po světě a poznávala ostatní malé kuličky. Kutálela bych se strategicky do míst s nízkou koncentrací zjištěných kuliček jako jsem já a nabalovala na sebe příjemné pocity a zážitky za účelem býtí jimi obklopena. Vychutnávala bych slastný pocit kutálení bez narážení na všudypřítomné hrany; vše špatné ve mně by se jakousi fyzikální silou kumulovalo uprostřed mé kulaté schránky a v okamžiku nejradostnějšího opojení rozpoutalo explozi...

...nový stav rozštěpení osobnosti bych přivítala s otevřenou náručí, jak jen by mi to můj kulatý stav dovoloval, a řítíla se vstříc novému poznávání.
p. o. p.

Časopis Noha (1998)

Šéfredaktorky: Magdaléna Zemanová, Kateřina Šulcová

Stovka

O významu slova stovka jsem začala přemýšlet při nedávné změně rychlosti v obcích a na dálnici, jelikož se ozývaly hlasy o zvýšení na „stovku“ mimo obec. I teď se však zde stovkou vesele jezdí a občas se k ní přihodí ještě pár kilometrů za hodinu navíc. Na dálnici je ovšem stovka jenom pro sraby. Mistři světa v automobilech zahraniční značky (ne však Trabant či Lada) se řítí téměř dvojnásobkem této rychlosti.

Nejen řidiči znají pojem stovka. Většina lidí si představí ty magicky zelené papírky, kterých není nikdy dost, za které je však možno koupit stále méně a méně. Pro někoho pakatel, pro jiného celkem vysoká částka. Jenže jak jsem tak poslouchala důchodce v autobuse, vidím situaci černě. Ještě, že se nám ta stovka pořád zelená.

Jiní lidé by se chtěli stovky dožít. Samozřejmě s dětmi a stovkami vnoučat, pravnoučat atd. Alespoň bude někdo živit ty stovky důchodců vesele se dožívající stovky.

Když už jsme u toho živení, lidé s nadváhou zase chtějí stovky (tentokrát kilogramů) dosáhnout pomocí drastických diet typu mrkvová se sardinkami, grapefruitová se šampaňským či fernet s párkem. Mezi širšími vrstvami vede populární chleba s vodou.

Všem vám přeji, abyste se dožili stovky s váhou pod stovku a s autem za pár stovek řítícím se minimálně stovkou.

P. S. Nemáte někdo stovku?

Fejeton ze studentského časopisu Noha (Kateřina Šulcová)

CADKIEL

V tichosti vešla do třídy, kde se její spolužáci vesele bavili, a aniž by se rozhlédla kolem, posadila se se sklopeným zrakem do lavice. Dívky sedící poblíž se na ni v tu chvíli podezřívavě podívaly, načež si o kousek odsedly, aby se mohly bavit dál. Už dávno si toho přestala všímat. Seděla tak každou přestávku – ve školní uniformě, se sepnutými černými vlasy, rukama složenýma v klíně a se smutným pohledem. Nikdo si nevzpomínal, že by se kdy komu podívala do očí.

Když zazvonilo a profesor vešel do třídy, vstala. Pak se opět posadila, aniž se na její ztrápené tváři pohnul jediný sval. Seděla v lavici sama, jelikož tak jako všude i ve škole se od ní ostatní drželi dál. Včetně učitelů, kteří si jí pokud možno nevšíмали, přestože byla výbornou studentkou. Tedy až na jednoho. Mladý pan Jatkinsen, kterého z jakéhosi důvodu nevydělila ona podivná aura kolem ní, s ní každý den prohodil alespoň pár slov, za což mu byla nesmírně vděčná, stejně tak jako i za laskavost, již vůči ní projevoval. Jen jí bylo líto, že ho nemůže potěšit, když se jí tolik snažil rozesmát. Neuměla to. Nepatřilo to k její podstatě.

Vyhlédla z okna, z něhož byl překrásný pohled na školní dvůr. Kaštanové listy hrály všemi odstíny červené a žluté a nebe bylo pokryto blankytem. Jeden z posledních zpěvných ptáků seděl na větvi mohutného stromu, kde osaměle pěl své písně. Chmurně se nad tím pousmála, aniž by její srdce skutečně pokřálo. Kéž by jí dokázalo něco potěšit. Raději se znovu zahleděla do sešitu. Nechtěla, aby někdo zachytil její pohled.

„Je to strašné. Zabila se přímo před ní. Ta malá stála tak blízko, že má šaty od krve,“ říkal ženský hlas za zavřenými dveřmi.

Malá Cadkiel seděla na posteli a hleděla do země. Teta měla pravdu. Na modrých šatech měla několik rudých skvrnek. Krev její matky.

„Ach, maminko,“ rozplakala se, schovávajíc tvář do dlaní, „to jsem nechtěla, tohle ne.“

Od té doby se už nikdy víc lidem do očí nepodívala.

Krok za krokem mýjela školní hřiště, kde si její spolužáci hráli, čekající na odvoz. Jak kráčela známými ulicemi, lemovanými podzimmě zbarvenými stromy, brzy ji jejich smích opustil. Zafoukal chladný vítr a na Cadkiel se snesl lehoučký, šustivý déšť mrtvého listí, jež tančilo v poetických vírech, míhajíc se v neslyšném rytmu sem a tam a tam a sem... Natáhla ruku a jeden z drobných lístků chytila.

Muž, procházející kolem, si mladé dívky, pozorující barevný list, ani nevšiml a málem do ní vrazil.

Blankytné oči se nemohly odtrhnout od klikatých čar, běžících přes rudě zbarvený list. V její ruce vypadal tak opuštěně. Vše, co se jí dotklo, se rázem stalo osamoceným, nechtěným. Sevřela list v pěsti a svésila ruku dolů, aby se opět dala do chůze. Po několika krocích dlaň rozevřela, takže jí zmuchlaný lístek vypadl z ruky.

Cesta domů jí trvala přes půl hodiny, ale raději chodila pěšky. Neměla kam spěchat, protože ji doma nikdo nečekal.

Nebe se zatáhlo a pomalu se z něj začaly snášet drobné kapky, které se brzy změnilly v chladné provazce deště.

Dívka však nezrychlila. Šla dál svým pomalým tempem, zatímco jí po tváři stékala voda, mísící se s jejími slzami. Plakal pro ni celý svět a ona plakala pro něj.

Ilustrovala Lenka Mikulášková, 3. A

„Bože odpusť mi to! Odpusť mi to, prosím!“ vykřikla černovlasá žena zoufale. Pocuchané vlasy se jí pohupovaly v jemných vlnkách, jak se celá chvěla pláčem, a v hnědých očích se jí blyštělo šílenství, díky kterému teď pozvedla zbraň ke svému spánku a ...

„Mamí, né!“

Prásk! Víc nic.

Dívka ke své matce natáhla ruku, ale bezvládně padající tělo ji minulo, načež dopadlo na zem.

Cadkiel zůstala nad svou matkou stát, sledujíc zvolna se zvětšující kaluž krve, která se za nedlouho dotkla i jejích chodidel. Byla oproti studené podlaze příjemně teplá. Hnědé oči, nyní již bez života, hleděly skelným, vyčítavým pohledem kamsi před sebe, zeširoka otevřené. Ještě chvíli sebou škubala, ale pak už jen nehybně ležela. Zbraň stále v ruce.

„Odpusť, maminko, nechtěla jsem, já nechtěla,“ plakala malá Cadkiel, stojící v krvi, „prosím, tak už se probud'. Už nikdy to neudělám.“

Hodiny dole v předsíni odbily půlnoc, ale ona stále ležela a hleděla do stropu, na němž si hrály stinné větve se světlem pouliční lampy. Ta hra byla krutá. Přemýšlela o něčem? Možná. Vlastně to ani sama netušila. Nemohla spát, nikdy nemohla usnout, třebaže chtěla prospat celý zbytek svého života, aby se už nemusela na nikoho dívat.

Opět si vzpomněla na motýla. Bylo jí pět a on jí zemřel v ruce. Tehdy ještě nechápala, proč už se nehýbe, proč neodletí, tak ho položila na skalku a popřála mu dobrou noc. Brzy však měla pochopit.

„Cadkiel, rád bych tě požádal, jestli bys po vyučování nepřišla do mé třídy,“ vybídl ji po hodině profesor Jatkinsen, marně se snažící zachytit její pohled. Nemohl si vybavit, jakou barvu mají její oči.

Jen přikývla. Když pak po sedmé vyučovací hodině přišla, už na ni čekal. Chvilí trvalo než si jí všiml, protože zamyšleně hleděl z okna.

„O čem se mnou chcete mluvit?“ zeptala se.

Překvapeně se otočil, ale pak jí pokynul, aby se posadila do jedné z lavic, zatímco si sám přitáhl židli a sedl si naproti.

„Cadkiel, já...“ hledal vhodná slova, avšak najednou se mu všechna zdála být hloupá.

„Myslel jsem, jestli by sis se mnou nechtěla popovídat. Myslím o tvé matce,“ doplnil, když nic neříkala.

„O mé matce?“ zopakovala přiškrceným hlasem.

„Zlato, to nepůjde. Víš, co jsem ti říkala,“ řekla smutně Cadkielina matka a posadila se na lavici vedle své dcery.

„Ale já bych tam chtěla jít, chtěla bych se bavit i s jinými dětmi,“ namítlo zklamaně děvče.

„Víš, Cadkiel, nejsi jako ostatní, proto tam nemůžeš. Nechci, aby ti někdo ublížil,“ odvětila její matka.

„Ale já tam chci!“ odporovalo razantně děvčátko.

„Cad!“ napomenula ji žena. „Už jsem ti přeci řekla, že to nepůjde.“

„Né!“ odstrčilo ji děvče a odběhlo na druhou stranu kuchyně, kde se zastavilo a vykřiklo: „Nemáš mě ráda, jinak bys mě pustila!“

„To stačí!“ rozzlobila se její matka a vstala. „Takhle se mnou mluvit nebudeš! Když to nejde, tak to nejde a bez ře...“

Dívka se jí zahleděla do očí, avšak tentokrát jí z toho nepřeběhl jen mráz po zádech. Ten pocit smutku a beznaděje byl tak silný, až se jí podlomila kolena.

„Lžeš!“ křičela dívka.

„Cad, prosím, víš přeci, že tě mám ráda,“ snažila se přesto svou dceru uklidnit.

„Nenávidíš mě, protože od nás táta kvůli mně odešel! Báł se mě, tak jako se bojíš i ty, a utekl, ale já za to přeci nemůžu!“ začala dívka plakat.

„Nechci o tom mluvit,“ řekla tiše.

„Chápu, že to, co se ti stalo, je hrozné, ale je na čase jít dál. Tvá teta mi řekla, že celé dny jen vysedáváš v pokoji a s nikým nemluvíš. Požádala mě o pomoc.“

„Je to tak lepší. I ona je radši, když nejsem nablízku,“ odvětila.

„To není pravda, Cad, myslím... myslím, že by sis měla najít nějaké přátele, možná i chlapce, občas si někam vyrazit. Tvá matka by si to tak určitě přála,“ nepřestával se snažit.

„Má matka si přála, abych se nikdy nenarodila, chtěla, abych umřela,“ ozvalo se smutně a na lavici před ní dopadlo několik slz.

To panu Jatkinsenovi vyrazilo dech.

„Určitě... určitě to tak nebylo. Tvá matka byla vážně nemocná a ...“

„Nebyla nemocná!“ vyskočila zničehonic Cadkiel, „zabila se kvůli mně, protože jsem se jí podívala do očí, i když jsem věděla, že to nemám dělat! Byla to moje vina!“

„Cadkiel, prosím,“ chytil ji kolem ramen, aby ji přinutil se posadit. Ona se mu však vyškubla.

„Zemřela kvůli mně, vím to a teta to ví taky! Jsem prokletá, všichni mě nenávidí!“

„Ne, Cadkiel, tak to není,“ opakoval stále dokola pan Jatkisen, „musíš si to už konečně přestat vyčít...“ pak však náhle strnul uprostřed slova.

„Bud'te už ticho!“ křičela, zpřímá mu hledíc do očí, jež se mu začaly lesknout.

„Cadkiel,“ zašeptal klepajícím se hlasem, „přestaň... prosím... to bolí.“

„Cad, prosím, přestaň už,“ plakala její matka, „přestaň už, prosím.“

„Nenávidíš mě, vždycky jsi mě nenáviděla!“ pištěla pětiletá dívka. „Nenávidíš mě a stydíš se za mě!“

„Cad, prosím,“ klečela její matka na kolenou otřásající se pláčem.

„Proto mě nikam nepouštíš, že ano?“ ptala se plačtivě Cadkiel, načež vyběhla z pokoje. Když práskly dveře jejího pokoje, byla její matka stále ještě schoulená na zemi.

Jakmile si uvědomila, co se děje, vyděšeně se podívala na svého profesora, který klečel na zemi jako hromádka neštěstí, stále ji prose, aby přestala. Vypadal jako její matka.

„Já... nechtěla jsem... odpusťte, prosím...“ dostala ze sebe konečně. Pak se otočila a úprkem vyběhla ze třídy. Když dorazila domů, nevšímalá si tetiných starostlivých pohledů, jen se zavřela v pokoji, kde zbytek dne proplakala.

Děvčátko leželo na posteli s hlavou v polštářích. Nebylo to fér. Proč musela být jiná než ostatní? Proč se jí všichni báli, i maminka? Už tu nechtěla zůstat. Nemohla přeci za to, že táta odešel, že je obě opustil bez jediného slova a už se nikdy neozval. Ona si přeci přála, aby zůstal, slibovala mu, že už se na něj nikdy nepodívá, když si to bude přát, ale nepomohlo to.

Cvakla klika a dveře jejího pokoje se s krátkým zaskřípěním otevřely.

„Jdi pryč! Nechci tě tu!“ zahuhlala Cadkiel, aniž by se otočila.

Nic se neozvalo.

„Řekla jsem...“ otočila se, avšak strnula uprostřed pohybu. V otevřených dveřích stála její matka, mířící na ni otcovou zbraní, kterou měla schovanou v šatníku.

„Maminko,“ zašeptala vyděšeně dívka, přestože už dávno věděla, že tohle její matka není. Ten šílený lesk v jejích očích tam přeci ještě před několika minutami nebyl. Pak si to uvědomila. To udělala ona! Podívala se své matce do očí, když se vztekala, přestala se ovládat a její matka se z toho pomátla, jako kdysi jejich vlčák, kterého pak museli nechat utratit.

„Jsi prokletá,“ zasyčela žena nenávistně. „Máš pravdu. To kvůli tobě David odešel! Zničila jsi mi život!“

„Maminko, prosím, nedělej to. Já nechtěla. Nic z toho jsem nechtěla,“ slezla Cadkiel pomalu z postele. Váhavě pak ke své matce udělala několik kroků, dívající se jí zpřímá do očí. Jestli to způsobila, tak to třeba dokáže i napravit.

„Jsi stvůra! Dáblovo dítě! Copak to nechápeš? Musíš zemřít!“

„Maminko, ne...“ přemlouvala ji holčička se strachem v očích. Nedokázala se mu ubránit a nevědomky ho spolu s ostatním přenášela na matku.

Ženina ruka se začala chvět pláčem, až se nakonec svésila podél těla.

„Bože, odpusť mi, prosím. Odpusť mi to!“

Druhý den zůstala doma. Teta ji nedonutila vylézt z postele, vlastně se ani moc nesnažila, tak za ní jen zavřela dveře a nechala ji o samotě. Vrátila se až o tři hodiny později. Tiše se posadila na postel hned vedle Cadkiel a chytila ji za ruku.

„Cad,“ začala nerozhodně.

„Ano?“ zeptala se dívka bez zájmu.

„Chtěla by s tebou mluvit policie,“ odpověděla starostlivě teta.

„Policie?“

Žena se zhluboka nadechla a sklonila hlavu, aby se na ležící dívku nemusela dívat.

„Profesor Jatkinsen... včera večer spáchal sebevraždu. Prý jsi byla poslední, kdo s ním mluvil.“

Dívka zatnula nehty do polštáře, ale jinak se ani nepohnula. Ucítla tetinu ruku ve vlasech, jak ji po nich hladila těsně předtím, než z postele vstala.

„Odpusť mi,“ ozvalo se, ještě než teta zavřela dveře. Zůstala tedy stát ve dveřích, čekajíc, jestli dívka řekne něco víc.

„Odpusť mi. Nechtěla jsem to, nechtěla jsem nikomu ublížit,“ zašeptala zoufale Cadkiel. „Ach, maminko.“

Cadkielina teta bezmocně zakroutila hlavou a zavřela dveře, aby policistům oznámila, že její neteř není výslechu schopna.

„Maminko, můžu si něco přát?“ zeptala se dívenka, hledící z okna.

„A copak to bude?“ usmála se přívětivě třicetiletá žena.

„Chtěla bych jít na oslavu k Mayerovým,“ odpověděla Cadkiel.

*Pavla Červená
studentka gymnázia 2003 – 2007*

Pavla Červená získala v literární soutěži O loutnu barda Marigolda 3. místo v kategorii Fantasy za povídku Sněhurka. Povídka vyšla v roce 2005 ve sborníku Stíny věcí, který obsahuje povídky mladých autorů v žánrech sci-fi, fantasy, horor a pohádka z této soutěže.

*Tereza Janoušková, sexta
studie podle obrazu Přítelkyně od Jana Zrzavého*

JAN ZRZAVÝ – PŘÍTELKYNĚ

Kap. Kap. Kape tma. Tmící se černě stéká po zsinalých stěnách zšeřelé světnice. Plyne noc. Příliv její temnoty pohlcuje svět. Ticho noci. Ticho, jež vyzývá sny a myšlenky, aby se vznášejíc prostorem hřály na měsíčním svitu. A když pookřejí, začnou si vyprávět příběhy noci, až se nebe zatřpytí plejádou stříbrných zrnek.

Je noc nepřátelská? Já dím: není. Noc je čistý list rozdmýchávající lidskou fantazii; a je již jen na člověku, co vmaluje do záhybů jejího neproniknutelného pláště. Nešťasten, kdo tuší, jež vylila se paní Noci z kalamáře, kreslí třesoucím se prstem jen strašlivě pokřivené odlesky dne. Je sám sobě nepřitelem, kdo obviňuje noc.

Takto malebná noc plyne korytem času. Však náhle v jejích vodách zeje světlem ostrov. „Kdo jsi?“ „Jsem Naděje, ale říkají mi svíce,“ řekl by pilíř z parafínu, však jeho řeč je nám neznámá a on dál, stojí na podstavci, svým těkavým světlem odhání zarputilou tmu, jež tvrdošijně hledá, kam by se schovala, a tak se pýří v rozích a pomalu se přikrádá z pod svícnu k mihotavému plameni, jako by měla každou chvíli skočit a zardousit tu smělou vzpouru proti své paní, proti Noci. Svíce zatím odolává – prská, čadí, třepotá se. Obětuje se pro své poslání; jejím úkolem je svítit dvěma ženám.

A skutečně. Opíraje se o kulatý stůl, na němž se nezřetelně, a přesto hrdě vypíná obrys svícnu, korunovaný nažloutlou krůpějí světla, sedí na vysokých židlích dvě postavy. Jejich těla se utápějí v kaluži temnoty, která se zbaběle schovává pod stůl, jen jejich obličejové jsou ozářeny sálavým světlem svíce. Prohlédněme si je.

Jedna z nich sedí vstříc našemu pohledu. Oblečena je v nezřetelný šat, snad noční košili. Nápadná malá ústa na oválném obličejí jsou sivá jako vše v tomto prazvláštním výjevu, a přesto plna mladosti. Oči upřeny do prostoru s pohledem melancholické trpělivosti. Druhá je natočena profilem. Dámský čepic a jakýsi přehoz poukazují na její zjevně nedávný příchod. Pravá ruka leží v chlácholivém gestu na rameni mladší ženy, zatímco levá, podobna květu slunečnice, nastavuje svou dlaň záři svíce v poloze, jež provází vysvětlování skutečnosti, která se ukázala neznámou a zrádnou.

Příboj světla na stěnách se ustaluje. Plamínek svíce sebou přestává zmítat a na samém konci knotu – jak baletka na konečcích prstů – tančí se spanilou vznešeností svou labutí píseň. Noc naslouchá.

Dvě přítelkyně sedí a povídají si uprostřed černobílého panoramatu. O čem asi? Co přimělo ženu v čepci, aby cestovala možná velmi daleko pod příkrovem noci? O čem ty ženy rozmlouvají, že i noc zastavila své putování, aby vyslechla vyprávění ze světa vzdáleného dne? Můžeme sic hádat, však pravdu se nedovíme. Obraz totiž nemluví.

*Líčení podle obrazu Jana Zrzavého Přítelkyně;
práce Adama Formánka, studenta gymnázia 2002 – 2006*

Тучи
М. Ю. Лермонтов

Тучки небесные, вечные странники!
Степью лазурною, цепью жемчужною
Мчитесь вы, будто как я же, изгнанники
С милого севера в сторону южную.

Кто же вас гонит: судьбы ли решение?
Завист ли тайная? Злоба ль открытая?
Или на вас тяготит преступление?
Или друзей клевета ядовитая?

Нет, вам наскучили нивы бесплодные...
Чужды вам страсти и чужды страдания;
Вечно-холодные, вечно-свободные,
Нет у вас родины, нет вам изгнания.

Oblaka
překlad Vendula Šorelová

Ach, vy mráčky nebeské, nezhytnulí poutníci!
Po blankytné stepi, kde perla perlu vede,
Ženete se jako já, však rub leží na líci,
Vyhnáni od země drahé, ze severu na jih dálný,
Do země věčně nespící.

Však kdo vám šlape na paty: osudu vůle nemilá?
Zahalená závist v šat, nechráněná zloba snad?
Či zločin tíží vašich zad?
Nebo jsou to pomluvy, přátel slůvka prohnílá?

Ne, to vám se omrzela neúrodná pole...
Cizí jsou vám strasti, cizí jsou vám strádání;
Jste věčně chladní, ledoví, nekonečná svévole.
Vy nemáte žádnou vlast, proto nejste vyhnáni.

Отчего
М. Ю. Лермонтов

Мне грустно, потому что я тебя люблю,
И знаю: молодость цветущую твою
Не пощадит молвы коварное гоненье,
За каждый светлый день иль сладкое
мгновенье слезами и тоской
заплатишь ты судьбе.
Мне грустно...потому что весело тебе.

Proč
překlad Monika Kačírková, Tereza Otcovská

Já rád tě mám a smutno je mi.
Já znám tvé mládí svěží,
A přece zmaten jsem.

Já blázen, nešetřím pomluvami
Co vinou se jak lstivý had.
Ne, prosím, neboj se, já nemyslím to tak.
Já pouze vím, že každý krásný den
a každý sladký mžik
Musíme slzami a hořem zaplatit.

Já zmaten jsem...
Proč?
Protože ty se směješ.

PŘÍSPĚVKY ABSOLVENTŮ

O LAVINOVÝCH POLÍCH, ŠKOLNÍCH KRATOCHVÍLÍCH A TROŠKU I O UČENÍ

Chybělo málo a můj život se mohl ubírat zcela jiným směrem, než jak vypadá v současnosti. Na konci základní školy jsem totiž uvažoval, že půjdu studovat na gymnázium v Mostě. Víím přesně, jak mě známý – druhák na mosteckém gymplu – přemlouval: „*Pojď do Mostu. Co jsem slyšel, v Litvínově je to pěkně těžký, samý učení. U nás to je v pohodě.*“

Byl jsem jeho vábení nakloněný, ale nakonec jsem se rozhodl pro litvínovský ústav. Proč, to už si nepamatuju (snad jen jeden důvod – blízkost bydliště). Každopádně jedno víím dneska najisto: nemohl jsem udělat správnější rozhodnutí. Nikdy jsem jej nelitoval.

Když to srovnám s léty, která jsem později strávil na vysoké škole – nikdy jsem nezažil takovou legraci, pohodu, kamarádství a sounáležitost jako během čtyř roků na litvínovském gymnáziu.

Každý z nich je spojen se zvláštními zážitky, které jsme sdíleli výlučně se svými kolegy, spolužáky. Třeba když jsme v prvním ročníku na lyžařském kurzu (na Martinově boudě) ve stopadesátikilometrovém vichru pročešávali hřebeny Krkonoš a nevědomky dokonce i lavinová pole.

Ve druháku někteří z nás poprvé poznávali, jak chutná alkohol a jaké fyzicky nepříjemné následky může způsobit. Ve třetím a čtvrtém ročníku jsme se věnovali divadlu a tanci (hra *Betlém aneb Nový pohled na zrození Ježíše Krista*, představení *Labutí jezero* jako překvapení maturitního plesu), politice (se stranou *Strana* jsme kandidovali v gymnaziálních volbách) nebo klasickým i neobvyklým studentským vylomeninám.

Možná si někteří z tehdejších studentů vzpomenu na celoškolní akce, které jsme pořádali – třeba Růžový nebo Extrémní den. (Pokud někoho vystrašila vousatá postava v dámském negližé, dodatečně se mu omlouvám.)

Mezi oblíbenou kratochvíli patřila soutěž, kdo unikne bez přezutí panu školníkovi; a hlavně kdo vydrží celý den, aniž ho muž střežící školní řád polapí. Často jsme zlobili i učitele. (Třeba hodiny fyziky a matematiky jsem občas netrávil ve třídě, ale vykázán za jejími dveřmi.) Z odstupů se někdy dívím jejich trpělivosti s námi a našimi vrtochy. Takže dodatečně: díky všem za jejich shovívavost!

Na druhou stranu rozhodně nehodlám vyvolat dojem, že gymnázium – to byla jen zábava nebo zážitky z hospod. Možná se někdo bude divit, ale taky jsme se učili. Já se k této činnosti bez rozpaků přiznávám. Tedy aspoň o svatém týdnu. ☺ Navenek jsme se řídili heslem „*Maturita, to je fraška.*“ Ale berte ho s rezervou. Pokud víím, každý se na zkoušku dospělosti poctivě připravoval. A jak se nám ulevilo, když jsme ji zdárně absolvovali! Přesto jsme se s naším ústavem loučili většinou neradi. Bezstarostná doba skončila...

V současné době dělám práci, která mě baví a je zajímavá. Práci, o které jsem snil od páté třídy základní školy. Práci, na kterou mě dost podstatnou měrou vybavilo naše gymnázium. Lidsky i vzděláním.

Jsa nepřítel patosu, jednomu se na závěr neubráním: Každý rok se dvakrát do gymnaziální nálady vracím. Na Slavnostech GTGM a maturitním plese. A vracím se rád. Doufám, že se budeme ještě mnohokrát potkávat. Což takhle na 100. výročí založení gymnázia v Litvínově? Do té doby se mějte hezky.

*Ondřej Zamazal
absolvent gymnázia 1999*

ROZHOVOR S PARKUROVOU JEZDKYŇÍ VERONIKOU MACÁNOVOU

Veroniko, kdy jsi maturovala na našem gymnáziu?

Maturovala jsem v roce 2004. A ráda na školu vzpomínám, zvláště na některé profesory (třeba na paní profesorku Šípkovou nebo jejího manžela pana profesora Šípka, který nás zasvěcoval do tajů fyziky, paní profesorku Michalcovou, paní profesorku Emu Berkovou a samozřejmě na laskavou třídní profesorku paní Věru Potřebuješovou) a hlavně na nezapomenutelnou skvělou partu ve třídě.

Jak dlouho se věnuješ jezdeckému sportu?

Jezdit jsem se začala učit před 13 lety, letos závodím jedenáctou sezónu.

Co všechno to obnáší zabývat se parkurovým sportem?

Toto sportovní odvětví je specifické tím, že na to nejste sami. Máte za partnera zvíře a o to je to někdy velmi těžké. Koně se musí navíc denně pohybovat, tzn. že se tréninku a koním samotným nedá věnovat jen pár dní v týdnu. Kromě pohybování patří ke koním také čištění, krmení apod. Vlastní kůň a péče o něj je časově i finančně náročná. Je to prostě dřina a svým způsobem řehole. Upišete se k práci a pokoře.

MS v Cáchách 2006 (foto: Tomáš Holcbecher)

Jak trávíš běžný pracovní den?

Každý můj pracovní den je naprosto odlišný. Záleží mimo jiné na tom, zda koně odpočívají po sezóně, nebo jestli jsou v plném sportovním zatížení. V průběhu sezóny koně častěji skáčou a všechna práce podléhá přípravě na závody. Na podzim, kdy sezóna pomalu končí, koně více odpočívají a užívají si například při vyjíždkách do terénu. Denně jezdím 5 až 6 koní, věnuji se jak starším, tak mladým koním, kteří mají svoji sportovní kariéru před sebou.

Tvůj koníček a studium – šlo to vůbec dohromady? Nemusela jsi „šdit“ jedno nebo druhé?

Myslím si, že skoro každý sport lze úspěšně skloubit se studiem. Před školou dostali koně přednost pouze před některými náročnými zahraničními výjezdy, učení zas vždy před důležitými zkouškami. Například před maturitou jsem skoro 14 dní neseděla na koni, kvůli koním jsem zas oželela chmelové brigády a lyžařský kurz.

Dnes je běžné žádat o individuální studijní plán v případě, když se člověk věnuje vrcholově nějakému sportu. Pokoušela ses někdy o to?

O individuálním plánu jsem vůbec neuvažovala. Koním jsem se věnovala po škole a vše jsem bez problémů stíhala. Při uvolňování z docházky záleží na vstřícnosti vedení školy a samotných učitelů. Já jsem v tomto ohledu měla štěstí na lidi s pochopením. A také jsem nehledala výmluvy.

(Tedy alespoň doufám!)

Jakých sportovních úspěchů jsi dosáhla?

Kromě umístění v první padesátce na ME juniorů a posléze mladých jezdců byl jedním z mých prvních výraznějších úspěchů zisk mistrovského titulu v kategorii žen v roce 2003, to mi bylo 18 let. V loňském roce má dosavadní kariéra vyvrcholila účastí na mistrovství světa, kde jsem se mezi nejlepšími jezdci současnosti probojovala do první stovky. Odborná porota mě na začátku roku vyhodnotila jako 3. nejlepšího jezdce ČR za rok 2006, musím však podotknout, že v jezdeckém sportu spolu soupeří muži a ženy zároveň.

Jak dlouho je možné věnovat se vrcholově tomuto sportu? Je vůbec nějaká věková hranice?

Žádná věková hranice neexistuje. Při parkuru hraje velkou roli zkušenost, a tak se věk top jezdců světa pohybuje kolem 40 let. Úspěšní padesátníci nejsou na mezinárodním poli výjimkou.

Co plánuješ do budoucna?

Po úspěšné kvalifikaci z loňského roku, bych se chtěla připravit na ME 2007 v Manheimu. Před rokem jsem se mezi muži umístila na 9. místě na otevřeném MČR, letos bych chtěla toto umístění ještě vylepšit a pokusit se mezi muži dosáhnout na medaili.

Věra Potřebuješová

Veronika Macánová

Mistryně republiky v parkurovém skákání z r. 2003, účastnice ME mladých jezdců 2003 a 2005 a Mistrovství světa 2006 v Cáchách absolventka gymnázia 2004

JÁ A TABULE CTI

...smrádek, staré skříňky, trubky vyčnívající ze zdí, nepříjemný školník, nedbalá elegancie vycházející ze studentů... Ale všude ta atmosféra! Atmosféra vzdělání, pokory, kaleb, cigaretového dýmu, ale hlavně pohody. Nevím přesně, v jakém pořadí to na mě tehdy zapůsobilo, ale už hned na Dni otevřených dveří mi bylo jasné, že tohle je to místo, kde chci strávit čtyři roky svého života.

Ústavem jsem nechtěl jen tak proplouvat, mým úmyslem bylo absolvovat ho s grácií sobě vlastní: párkrát se objevit na tabuli cti a mít dobrý pocit ze sebe i svých studijních výsledků. Ten dobrý pocit ze sebe sama jsem sice měl po celou dobu studia, ale to, že se nikdy neobjevím na tabuli cti, mi bylo jasné hned 27. září!

Byl jsem totiž sedmadvacátý ve třídním výkazu a zrovna ten den se všechny učitelky rozhodly, že budou zkoušet úplně prvního studenta naší třídy. A aby to na poprvé bylo spravedlivé, zvolily datum v kalendáři. Mně to teda moc spravedlivé nepřišlo! Úroda byla slušná, „vyfasoval“ jsem tři kule a jednu čtyřku a bylo, jak se říká, vymalováno. Dnes se tomu už směji, ale tenkrát jsem byl zdrcen. Úsměvná je i vzpomínka na to, jak jsem každý půlrok propadal z češtiny. Tenkrát by spíš lavice promluvily, nežli já. Hlavně že mi všichni říkali: jak se tam zapíšeš, tak se to s tebou potáhne až k maturitě! A měli pravdu!

Jelikož jsem měl nejbližší sportu a mé studijní výsledky mě zrovna nevynesly mezi premianty třídy, zvolil jsem po maturitě cestu nejmenšího odporu. V tomto směru mi velmi pomohli manželé Trojákovi, kteří mi poskytli spoustu cenných rad k přijímačkám.

Dnes pracuji v kanceláři a tvářím se chytře. Raději se vůbec neptám, kde se na výplatní pásce vzalo tolik peněz, když jsem podle některých neměl ani na to dokončit školu. Naštěstí se mě od chvíle, kdy se za mnou zavřely dveře gymnázia, nikdo nezeptal, jak jsem prospíval a jestli jsem měl u maturity za čtyři nebo za dvanáct. Co na tom dnes už záleží?!

Momentálně bydlím v Chomutově a třikrát týdně dojíždím do Litvínova trénovat fotbalovou přípravku. Jsem vděčný, že se tímto způsobem mohu věnovat své vystudované profesi, neboť myslím, že malí kluci jsou perfektní a dokáží člověka nabít energií. Tak jsem se i já, aniž bych si to ještě pořádně uvědomil, už dostal do koloběhu života.

Na léta strávená na našem ústavu vzpomínám velmi rád, někdy mě přepadne dokonce i nostalgie.

Závěrem jedno klišé: všem, kteří se podíleli na formování mé osobnosti, i když to někdy bylo náročné, děkuji a přeji jen to nejlepší!

Pavel Vrátil
absolvent gymnázia 1999

NA GYMNÁZIU VYUČOVALI

PROFESOŘI

Augustová Zuzana	Kališ Josef
Bárta Libor	Kašková Hana
Bartáková Jaroslava	Kebrle František
Benešová Gabriela	Kleinertová Vlasta
Brožík Jaromír	Kočvara Jaroslav
Čaňková Michaela	Komm Jaroslav
Černý Jaroslav	Kopka Jan
Dragounová Jana	Kopková Edeltrud
Drbohlav Jaroslav	Korousová Milada
Drobná Lenka	Kotlabová Lýdie
Dvořák Miloslav	Langová Hana
Dvořáková Vlasta	Lánská Vítězslava
Erhart Jan	Linhartová Helena
Folprecht Oldřich	Macánová Iveta
Fronk Vladimír	Mackovík Stanislav
Frühaufová Jana	Mach Pavel
Fučíková Dagmar	Machata František
Hájková Jana	Marková Dagmar
Hanzlíková Alena	Marvan Petr
Hlaváček Jaroslav	Matěnová Jana
Hlaváčková Věra	Matěnová Marie
Hulán Bedřich	Matoušková Ivana
Hurábová Jitka	Měkotová Pavla
Hynek Pavel	Michalcová Jana
Chládek Miroslav	Molnár Jan
Chot Jiří	Moravcová Jarmila
Chudomelová Věra	Mossóczyová Jaroslava
Jedlička Josef	Myšička Luboš
Ježil František	Němcová Marie
Jíra Stanislav	Nohava Pavel
Jirková Milada	Novakovský Alexandr

Novák František
Nováková Livia
Novotný Karel
Panenka Miroslav
Pařil Vratislav
Pavlová Zdena
Pavlovičová Ivana
Petrlíková Marcela
Pilná Milena
Pinkavová Vlasta
Podlena Vlastimil
Polášek Miroslav
Primasová Milada
Raitrová Taťána
Reichlová Dagmar
Rybář Josef
Řezníček Vladimír
Říha Miroslav
Sajvera Bohumil

Schuttyová Dagmar
Sieglová Monika
Svačinová Marie
Svobodová Galina
Šípek Bohumír
Šmahelová Naděžda
Švajglová Marie
Tanner Leopold
Tomášová Pavla
Turovská Pavla
Vaňová Stanislava
Veselá Adriena
Veselý Jaroslav
Veselý Pavel
Vobr Vlastislav
Vyskočil Jan
Vyskočilová Marta
Zapletal Ladislav
Zeman Ondřej

ZAHRANIČNÍ LEKTOŘI

Condon Timothy
Copas Jason
Coutu Ann
Dodge Jeffrey
Hook Jeffrey Warren
Kraft David Ralf
Mills Simon Elliot

Peck Sarah Regina
Rajan Gita Maria
Storr Brian Davis
Tirpak Blanka
Wiwel Kirsten
Wolf Sandra

SOUČASNÍ ZAMĚSTNANCI ŠKOLY

Ředitel školy:	Zdražil Karel, PaedDr.
Zástupce ředitele:	Srp Vladimír, Mgr.
Profesoři:	Berková Ema, Mgr. Bezděková Antonie, Mgr. Buchová Ludmila Burešová Elke, Mgr. Červenková Jana, Ing. Ječmenová Karolína, Mgr. Jedlička Oldřich, Mgr. Král Michal Kubičinová Jana, Mgr. Langhammerová Martina, Mgr. Laxa Martin, Mgr. Michňová Kamila, Mgr. Modrá Veronika Mohauptová Jana, Ing. Morávková Monika, Mgr. Morsteinová Květa Pešička Štěpán, Mgr. Pivoňková Marcela, Mgr. Podolková Stanislava, Mgr. Potrebuješová Věra, PhDr. Pugnerová Magdalena, Ing. Šindlerová Olga, Mgr. Šípková Jarmila Šprňová Jana, RNDr. Troják Jiří Trojáková Stanislava Tvrzníková Libuše, Mgr. Tyrner Pavel, Mgr. Tzortzopoulosová Vanda, MPhil. Ulrichová Dana Vostárková Věra, Mgr. Vrbová Monika, Mgr. Vurmová Štěpánka, Mgr.
Ostatní zaměstnanci:	Macháček Milan Macháčková Alena Moravcová Věra Malá Lýdie Říhová Jitka Sipplová Jarmila

SEZNAM ABSOLVENTŮ

4. A, 2006/2007

tř. prof. Mgr. Stanislava Podolková

Jan Beránek, Kateřina Botová, Pavla Červená, Lenka Davidová, Pavel Antonín Eger, Dalibor Frýba, Lada Homolová, Petra Chloubová, Michal Justa, Lucie Klacková, Zuzana Köhlerová, Petr Koukal, Martin Král, Petra Nováková, Michal Porteš, Jitka Poslínková, Antonie Pukišová, Kateřina Smítková, Petra Válková.

4. B, 2006/2007

tř. prof. Ing. Jana Červenková

Monika Cieslová, Nela Dietrichová, Radka Humpoláková, Kamila Junová, Vítězslav Kazík, Monika Kolářová, Lucie Kommová, Lenka Kozelková, Petra Kučerová, Petra Majerová, Lenka Matějovská, Michaela Mizuňová, Helena Platilová, Jan Reindl, Jakub Stadler, Martina Šanobová, Petra Šmidová, Radka Šplíchalová, Ladislav Tvarůžek, Veronika Učková, Monika Žilová.

Oktáva, 2006/2007

tř. prof. Michal Král, od 1. 9. 2006 Mgr. Kamila Michňová

Kateřina Bělinová, Helena Buchlová, Viola Čermáková, Michal Dianiška, Jiřina Holečková, Filip Hrbek, Michal Jeníček, Michal Kráčmer, Radka Křivinková, Jana Lůžková, Michaela Mašatová, Kateřina Nová, Martin Novák, Zuzana Rácová, Martina Římalová, Kateřina Slabá, Martin Soušek, Petra Štrofová, Šebestián Šulc, Ondřej Vošvrda.

4. A, 2005/2006

tř. prof. Dana Ulrichová

Petra Andrtová, Ivan Brada, Ondřej Babuněk, Petra Dvořáková, Karolína Fišerová, Adam Formánek, Markéta Kinštová, Nikol Kotrčová, Jana Kratochvílová, Jan Kříž, Michaela Lonská, Petra Marková, Jitka Mráčková, Michaela Němečková, Luboš Pavlíček, Petr Procházka, Lucie Pichertová, Stanislava Prosná, Lucie Sieberová, Kateřina Sosnovcová, Drahomíra Štorkupová, Veronika Šimová, Lukáš Žďárský, Pavla Masičová, Radek Fiala.

Oktáva, 2005/2006

tř. prof. Jarmila Šípková

Andrea Baňková, Zdeněk Bžoch, Veronika Černá, Petra Hejnová, Petra Jandová, Barbora Komárková, Soňa Kroulíková, Veronika Kroupová, Ljuba Marková, Daniel Michajlov, Jaromír Novák, Irena Patková, Marcela Plechatá, Jana Prochásková, Jana Salátová, Michaela Sazečková, Táňa Szitaiová, Daniel Urik, Alena Vlčková, Daniel Vopelka, Alexandra Žáková, Barbora Žofková.

4. A, 2004/2005

tř. prof. Ing. Jana Mohauptová

Stanislav Antal, Pavel Bártík, Karina Beranová, Martina Dočkalová, Vladimíra Doová, Jiří Fleischmann, Jakub Kadlec, Erika Kohoutová, Pavel Kolář, Veronika Kolářová, Radka Kotálová, Nina Křehotová, Petra Kyselová, Lucie Matějovičová, Miloš Miličević, Jan Mocek, Romana Nečasová, Ondřej Potřebuješ, Adéla Sedláčková, Veronika Schöningerová, Martina Sipplová, Taťána Supiňková, Petra Svobodová, Jan Šimek, Michael Šulc, Jaroslava Tomášková, Barbora Trojáková, Dalibor Vornáčková, Tereza Vrchlavská, Jakub Wiedner.

Oktáva, 2004/2005

tř. prof. Mgr. Kamila Michňová

Stela Krajčíková, Martina Buchlová, Eva Čekanová, Veronika Černá, Jitka Čížková, Lenka Drtilová, Jana Fialová, Petra Guzejová, Michal Hauf, Jan Horáček, Nela Jalová, Zuzana Nováková, Eva Oháňková, Lenka Pastyříková, Lukáš Pergl, Martina Pernicová, Marek Schöngut, Martina Svobodová, Hana Šafrová, Jana Šestková, Adéla Šohajová, Pavel Tvrz, Michaela Žitková, Jindřich Hejkal, Ondřej Tichý.

4. A, 2003/2004

tř. prof. Mgr. Oldřich Jedlička

Žaneta Beranová, Nikola Dugová, Denisa Burgerová, Veronika Cipriánová, Martina Černá, Jan Dohnal, Drahomíra Dolejšová, Iva Freieslebenová, Lucie Gellerová, Michaela Holá, Ivana Jelínková, Lucie Klármanová, Veronika Klemmerová, Nora Křehotová, Hana Lencová, Romana Lukešová, Me-lánie Marečková, Alena Neradová, Jitka Oravcová, Petra Pichertová, Kristýna Sladomelová, Petra Ši-pošová, Miloš Tarant, Lenka Vavrouchová, Veronika Žinčáková, Patrik Lysenko-Chvíla.

Oktáva, 2003/2004

tř. prof. PhDr. Věra Potřebuješová

Eva Fuksová, Jitka Holasová, Petra Holubičková, Radek Kašprák, Veronika Macánová, Veronika Maiová, Zuzana Nováková, Monika Panitzová, Andrea Pátková, Miroslava Pouchová, Petra Preissová, Petra Prochásková, Radim Římal, Alena Sinkulová, Tereza Smrčková, Vojtěch Staněk, Hana Škramlíková, Kateřina Štýbrová, Jan Ulrich, Radka Varyšová, Luboš Bretschneider, Martina Spiritová.

4. A, 2002/2003

tř. prof. Mgr. Taťána Raitrová

Jitka Bakovská, Jiří Drtil, Jana Egerová, Zuzana Fulínová, Michaela Hamplová, Tomáš Hesterini, Lucia Heverová, Adam Karaba, Václav Kaška, Šárka Kopecká, Pavla Koulová, Aneta Krejčí, Zdeněk Krsek, Josef Kukla, Ondřej Moutvička, Žaneta Nguyenová, Pavla Nováková, Kateřina Olšovská, Eva Placáková, Jiří Selig, Hana Suchopárová, Anna Škrípálová, Ivana Švecová.

Oktáva A, 2002/2003

tř. prof. Ing. Jana Červenková

Ester Bendová, Denisa Brandtová, Markéta Grúndlingová, Petra Haufová, Martina Hubáčková, Michaela Hvozďová, Markéta Komlóová, Hana Kostíková, Eva Kubů, Miroslava Kundrtová, Kateřina Marksová, Jana Musilová, Marcela Perková, Vladimíra Rybská, Simona Sukovská, Marie Šedivá, Markéta Šimková, Klára Šohajová, Alice Volfová, Kateřina Zumrová.

Oktáva B, 2002/2003

tř. prof. Mgr. Marcela Pivoňková

Jan Břežanský, Petr Goluch, Jitka Chloubová, Michal Chýle, David Karvánek, Václav Král, Jan Kuřák, Kateřina Molnárková, Martina Nedvěďová, Simona Petrů, Věra Radochová, Jan Soška, Jan Stibůrek, Lenka Svatoňová, Aleš Vopelka, Petr Vošvrda, Žaneta Zsemlyeová, Jana Zatloukalová.

4. A, 2001/2002

tř. prof. Dana Ulrichová

Vít Beránek, Kateřina Círglová, Romana Flemrová, Michaela Frýdová, Petra Gašpercová, Aleš Havlůj, Alena Hýlová, Pavel Köpl, Dušan Kovač, Miroslav Lachman, Marcela Motyčková, Monika Nikodemová, Nina Pospíšilová, Lukáš Poživil, Josef Šuber, Zuzana Tvarůžková, Marek Zemánek, Lucie Zilcherová, Eva Žižková.

4. B, 2001/2002

tř. prof. Mgr. Štěpánka Vurmová

Eliška Bartovská, Ondřej Bechyňský, Zuzana Boublíková, Kamila Boukalová, Karel Danielis, Ondřej Hogen, Jana Holubičková, Jakub Homola, Jan Hradecký, Jiří Jirásek, Alena Jošková, Ondřej Pirunčík, Adam Rameš, Hana Řeháková, Olga Sládečková, Petra Stružková, Kateřina Svačinová, Marie Točíková, Jana Urminská, Antonín Vinkler, Petra Vodáková, Petr Zuziak, Jana Ženíšková.

4. A, 2000/2001

tř. prof. PaedDr. Dagmar Fučíková (Květa Morsteinová)

Petr Arazim, Hana Červenková, Petr Dolejš, David Gabriš, Tomáš Humhal, Martin Chrz, Natalie Kargalceva, Jan Kodym, Tomáš Lamač, Jan Matějů, Ivana Mertlová, Jakub Nečas, Jan Otčenášek, Petra Pátková, Petr Pirunčík, Martina Pletichová, Iveta Richterová, Josef Shrbený, Jana Scholzová, Tereza Strnadová, Petra Svačinová, Jan Sýkora, Otakar Šimek, Jan Wiedner, Eva Zinková.

Septima, 2000/2001

tř. prof. Ing. Jana Mohauptová

Jiří Biely, Martin Černý, Martina Ducká, Jan Dvořák, Lenka Hromádková, Pavel Chaloupka, Lukáš Jeníček, Michaela Knorrová, Jiří Kolena, Daniela Kopecká, Stanislav Kráčmer, Michaela Lábnerová, Romana Medřická, Veronika Modrá, Radim Pavelka, Tomáš Pavlát, Jan Petrůj, Lenka Pivrnecová, Karolína Ranglová, Martina Reifová, Hana Růžencová, Michal Schöngut, Slavomír Strnad, Zdeněk Šulc, Vít Tobek, Vladimír Winkler, Lucie Zástavová.

Septima, 1999/2000

tř. prof. Dana Ulrichová

Lukáš Benda, Jan Bertl, Hana Fenclová, Richard Fiala, Jaroslav Huynh, Jana Klírová, Jan Kolman, Daniel Kotlaba, Alena Krčmarová, Karla Lencová, Libor Mašlaň, Michaela Matisová, Kateřina Mertlová, Irena Mikuláščíková, Michaela Mojhová, Zdeněk Müller, Jan Pacina, Kateřina Perglová, Květa Planičková, Hana Plzánková, Jakub Pokorný, Klára Salačová, Daniel Šimmer, Jana Švecová, Miluše Urbanová, Lukáš Vogl, Jiří Vykouk, Jan Žitka.

Septima, 1998/1999

tř. prof. Mgr. Oldřich Jedlička

Kristýna Bukovanová, Stanislava Dohnálková, Dagmar Feifíčová, Michaela Hrabinská, Luboš Hrbek, Eva Katrňáková, Jaroslav Kočvara, Michaela Kochanová, David Krivánka, Vladimír Meduna, Andrea Mrnková, Jana Nováková, Jana Pojedincová, Radek Pšenička, Pavel Radoch, Eva Richterová, Jan Skřičil, Vojtěch Smrčka, Tereza Sošková, Veronika Šedivá, Veronika Štukavcová, Kateřina Šulcová, Aleš Tenk, Renata Uhlířová, Tereza Ulrychová, Denisa Weinarová, Magdaléna Zemanová, Michaela Zemanová, Zuzana Zemanová, Vladimír Žižka.

4. A, 1998/1999

tř. prof. Jarmila Šípková

Magdaléna Baštová, Denisa Bláhová, Lenka Čížková, Kamil Dedecius, Jiří Fridrich, Krstjo Gešev, Sofie Isajevoová, Šárka Jandová, Michal Janovský, Lucie Junová, Štěpán Kohout, František Končel, Kateřina Kostečková, Eva Michálková, Lucie Pígllová, Pavel Říman, Pavel Scholze, Eva Šlégrová, Martina Veronesiová, Jitka Vostárková, Pavel Vrátil, Lenka Waldhauserová, Pavel Wildumetz, Ondřej Zamazal, Ivana Žihlová, Linda Thámová.

IV. A, 1997/1998

tř. prof. Věra Potrebujesová

Leoš Bárta, Ladislav Bašta, Jan Benda, Zuzana Brabcová, Lucie Haviarová, Tomáš Hrabinský, Jan Hruběš, Aleš Chrenka, Lucie Jurková, Vladimír Kotál, Ivana Kotíková, Robert Kotlaba, Martin Křemenák, Lucie Kubínková, Jan Kučerka, Jaroslav Lenc, Blanka Lukešová, Alena Máslová, Veronika Midrlová, Lenka Mouleová, Radek Musil, Lucie Oplová, Petr Otčenášek, Jan Rubín, Kateřina Špinková, Linda Thamová, Věra Zoubková.

Septima, 1997/1998

tř. prof. Jana Michalcová

Vladimír Dlouhý, Lucie Furáková, David Havlůj, Milena Horká, Tomáš Chudomel, Věra Chudomelová, Lucie Jánská, Hana Kotrňáková, Zuzana Kvapilová, Věra Melcrová, Lenka Mrázová, Vratislav Ondráček, Jan Riegl, Simona Richterová, Jiří Skuhrovec, Radek Spurný, Jana Srkalová, Radka Šillerová, Filip Šimmer, Daniela Truhlářová, Ondřej Tůma, Lucie Tvarůžková, Alena Uhlířová.

IV. A, 1996/1997

tř. prof. Pavel Tyrner

Goran Behmen, Lucie Drliczková, Petra Filipovská, Jiří Hladík, Blanka Hofmanová, Jana Hyklová, Eva Kadlecová, Kateřina Karlovcová, Sandra Komlóová, Monika Ledererová, Petra Malíková, Jana Maninová, Jana Pecová, Martina Pecháčková, David Pelc, Kateřina Růžičková, Šárka Salačová, Hana Strnadová, Petr Štempák, Jan Šulc, Stanislava Tomanová, Jitka Vajcová, Hana Vilhelmová, Petra Závazalová, Marcel Zíma, Pavla Žihlová.

Septima, 1996/1997

tř. prof. Iveta Macánová

Pavla Čihalíková, Tomáš Drábek, Petra Fejfarová, Aleš Furák, Pavla Hábová, Soňa Havlová, Kateřina Hejzlarová, Martina Jeníková, Nina Kabátníková, Linda Kopecká, Karel Kořínek, Jakub Lacl, Jana Němcová, Tereza Pelichovská, Václav Pomahač, Kateřina Říhová, Adam Slabý, Sandra Solčányová, Šárka Šimralová, Vanda Štemberová, Libuše Tvrzňíková, Jan Vašina, Petra Vetešňíková, Radka Zemanová, Veronika Zemková.

IV. A, 1995/1996

tř. prof. Jiří Chot

Kateřina Baštová, Edita Bohuslavová, Kamil Dörfler, Lukáš Gulík, Lenka Holubová, David Homola, Dobromila Chloubová, Kamil Karas, Blanka Klimšová, Vladimíra Kloczká, Jiří Macas, Karel Mikuláščík, Martin Nekola, Barbora Nováková, Zuzana Pokorná, Petr Poledník, Zdeněk Skrovný, Jana Skuhrovcová, Ondřej Štveráček, Miroslava Šulcová, Šárka Žitková, Eva Lažková, Jindra Kubů, Radovan Kuchař.

IV. B, 1995/1996

tř. prof. Ludmila Buchová

Jaroslav Barok, David Bárta, Jaroslav Drobny, Lucie Dvořáková, Andrea Havlátková, Zuzana Jandová, Zuzana Klatovská, Iveta Klihavcová, Blanka Kozáková, František Kříž, Barbora Mančíková, Petr Němec, Karel Ondřejka, Monika Pejcharová, Dita Prošková, Alexandra Soukupová, Otakar Svítek, Adrian Šaroch, Olga Šimerová, Petr Šimůnek, Alena Štýbrová, Michal Táborský, Ondřej Vychodil, Hedvika Dernerová, Petra Bělinová, Jaroslava Černovská, David Blažek.

IV. A, 1994/1995

tř. prof. Věra Potřebuješová

Jan Bejček, Pavel Drda, Luděk Dvořák, Markéta Hejnová, Lenka Hubalová, Jiří Johana, Veronika Jurčíková, Petra Klasová, Stanislav Kolařík, Radka Křesáková, Jaroslava Májová, Jiří Matoušek, Jaroslava Nováková, Kateřina Němcová, Martin Semenyšin, Michal Svoboda, Markéta Šedivá, Lucie Šetková, Leona Tichá, Tomáš Tököly, Pavel Tóth, Petra Bělinová, Vladimír Derner, Pavel Jošt, Ján Sklenárik.

IV. B, 1994/1995

tř. prof. Jarmila Šípková

Zuzana Bartošová, Lenka Bláhová, Petra Cibulková, Tomáš Dvořák, Martina Fišerová, Jiří Hladík, Vít Joza, Jakub Kočka, Daniela Kroftová, Helena Kunešová, Václav Malý, Andrea Misíková, Milan Novák, Ladislav Opuda, Karin Panušková, Jan Popelka, Jan Smetánka, Jana Suchopárová, František Váňa, Lenka Zemanová.

IV. C, 1994/1995

tř. prof. Dagmar Fučíková

Tomáš Arazim, Michaela Čermáková, Renata Dietrichová, Petra Eichlerová, Petra Hälbigová, Karel Hejkal, Jana Kvapilová, Tomáš Jirka, Petra Kaftanová, Pavel Kopecký, Jakub Kozelka, Radek Krásný, Lenka Lacinová, Lenka Mahnertová, Petra Machová, David Miffek, Hedvika Němečková, Štěpán Pešička, Dita Prchlíková, Martina Rajdlová, Antonín Stibůrek, Lenka Vajtová, David Vrobel, Vadim Všetula.

IV. A, 1993/1994

tř. prof. Marie Matěnová

Martin Adler, Pavla Bláhová, Michal Červenka, Aleš Češka, Nora Degenová, Markéta Fichtnerová, Pavlína Habrichová, Petra Humhalová, Jiřina Jedličková, Vítězslav Kaprál, Ondřej Klatovský, Zdena Kocmichová, Jiří Kodera, Marek Koňářík, Simona Králíčková, Jitka Kratochvílová, Kateřina Levá, Monika Malečková, Milan Malý, Magda Merhautová, Kamila Mouleová, Libor Pavlík, Radka Peterková, Jan Pimper, David Příbyl, Monika Ptáčková, Jiří Šebesta, Jitka Šemberová, Marie Škudrnová, Ivana Tyrnerová, Barbora Vrchlavská, Eva Zahrádková, Michal Vorlík, Lenka Dohnalová, Lenka Křemovská, Petr Čada.

IV. B, 1993/1994

tř. prof. Jaroslava Bartáková

Jan Bezek, Dagmar Bittnerová, Radka Frühlingová, Gabriela Hellmichová, Hana Hlaváčková, Martina Holovská, Eva Husáková, Jiří Kadlec, Štěpánka Komůrková, Jana Konopková, Petr Letalík, Alexandra Michálková, Lenka Mikulová, Iva Pavlíčková, Jan Pokorný, Monika Pucandlová, Radek Pugner, Anna Reichlová, Linda Rajdlová, Václav Sedláček, Jakub Skotnica, Vít Strasser, Ludmila Škrabáková, Pavel Šmíd, Jan Troják, Michaela Tuchyňová, Kateřina Victorinová, Radek Vorel, Darina Zelmaničová, Marek Zíma, Andrea Židová, Roman Hleba, Petr Kurka.

IV. C, 1993/1994

tř. prof. Lívía Nováková

Eva Anýžová, Karel Babor, Jana Černá, Jana Červenková, Lenka Drengubáková, Miroslav Gebhard, Martin Hampl, Romana Hášová, Tomáš Herink, Radim Kindl, Jiří Koka, Vladimír Komínek, Michal Krupička, Jaroslava Korejsová, Jan Kotek, Klára Kozlíková, Vladimíra Krejčíková, Kateřina Matlová, Lucie Marková, Petr Myslivec, Zdeněk Sedlák, Jana Nosková, Zdeněk Peremský, Markéta Procházková, Dana Roudová, Gabriela Samošová, Miroslav Scholze, Lenka Svobodová, Radka Sýková, Jaroslava Šípková, Gabriela Šlapáková, Lucie Šmrhová, Klára Štveráčková, Miroslav Holář, Stanislav Rosa, Kateřina Skrovná, Vít Václavík.

IV. A, 1992/1993

tř. prof. Pavel Tyrner

Monika Bendová, Jan Bláha, Richard Blažek, Markéta Brožíková, Martina Brožová, Bendula Čachotská, Eva Čenkovičová, Kryštof Derner, Blanka Drdová, Vladimír Fárek, Jan Frélich, Jiří Habán, Jitka Haiflerová, Šárka Havlátková, Jan Hejda, Jana Horčíčková, Simona Kleinmanová, Kateřina Koňářníková, Michal Kurka, Daniel Kvapil, Karel Ondra, Martina Pechová, Michala Plíštilová, Barbora Pšeničková, Milan Roháč, Kamila Skálová, Katarína Skrovná, Pavel Srkal, Klára Sušická, Alena Šeflerová, Simona Švagrová, Petra Victorinová.

IV. B, 1992/1993

tř. prof. Věra Potřebuješová

Iveta Hlavatá, Martin Bárta, Kateřina Bílková, Kateřina Čabanová, Pavel Čirip, Pavel Dočkal, Jiří Fycík, Michaela Hokrová, Eva Chmelfiková, Martin Janda, Vladimír Janíček, Aleš Jedlička, Pavlína Kalousová, Alena Koláčková, Bronislav Kornalík, Monika Kuračová, Eva Literová, Edita Mrázková, Jan Mrzena, Dana Nováková, Gabriela Petriková, Stanislav Rosa, Nina Semmlerová, Alena Suchopárová, Kamila Šeblová, Klára Tirpáková, Vít Václavík, Jana Vaňková, Jan Vobr, Magdalena Wolfová, Václav Žák, Tomáš Holeček, Šárka Stepanová.

IV. C, 1992/1993

tř. prof. Jana Michalcová

Petr Bartoš, Petra Bečičková, Jakub Benda, Petr Čada, Jana Dandová, Lenka Dohnalová, Ludie Drengubáková, Michal Hanzlík, Andrea Hausnerová, Romana Heřtová, Marek Houdek, Radim Kašpárek, Leona Kavecká, Daniel Kopecký, Michaela Kousková, Michal Král, Lenka Křenovská, Tomáš Městka, Kamila Michňová, Kateřina Mocnarová, Miluše Motyčková, Alena Nechalová, Blanka Pejčochová, Michal Pressl, Dana Robová, Martina Šimková, Markéta Škáchová, Alexandra Švestková, Kateřina Thomasová, Vladimír Vojtíšek.

IV. A, 1991/1992

tř. prof. Jana Mohauptová

Martina Anjelová, Jiří Bílek, Lenka Brabcová, Jan Brodňák, Tomáš Brynda, Dita Burdová, Lenka Čermáková, Jana Dohnalová, Roman Fol, Andrea Folprechtová, Iveta Hadravová, Ilona Hellmichová, Karolina Holubová, Irena Homolová, Tomáš Hoskovec, Růžena Kaňuková, Ivan Klemeš, Jiří Klíma, Jan Kroupa, Iva Kubíčková, Nina Kunešová, Martin Mašek, Petr Maissner, František Papst, Monika Pocková, Karel Ruml, Petr Šebesta, Eva Tobeková, Helena Týřová, Denisa Urbanová, Angelika Vosátková, Lucie Wozniaková, Jan Zášková.

IV. B, 1991/1992

tř. prof. Jitka Hurábová

Tomáš Brabenec, Michal Brychta, Kateřina Černá, Dagmar Červená, Petra Degenová, Martina Dvořáková, Pavlína Gravová, Ivana Hejhalová, Iveta Hlavatá, Martin Janda, Jakub Jonát, Viktor Kazar, Viktor Kolman, Luděk Macák, Michaela Masárová, Zdeňka Mühlfeldová, Gabriela Nehasilová, Oldřich Petr, Petra Pietrová, Jaroslav Plos, Hana Prajzantová, Aleš Procházka, Jana Rytichová, Luděk Sklenář, Jan Soukup, Jaroslav Šmahel, Kateřina Trutenková, Lenka Uhrová, Ivona Vinohradníková, Pavla Wohlová, Jaromír Matějčíček, Gabriela Horáková, Petr Legeza.

IV. C, 1991/1992

tř. prof. Iveta Macánová

Petra Boušová, Petra Černá, Pavel Čtvrtečka, Kateřina Flögelová, Eva Habrichová, Iveta Havrillová, Petr Herink, David Jakeš, Žaneta Janatková, Markéta Janichová, Petr Jankovič, Jaroslav Jansanský, Jan Ječmen, Pavel Jedlička, Věra Jurásková, Michaela Kindingerová, Petr Krumlovský, Radek Liko, Jan Macák, Martin Macko, Kateřina Mahnertová, Kateřina Malá, Jan Mikeš, Dominik Moscato, Daniel Nachtman, Hana Parmová, Helena Rajterová, Andrea Sinkulová, Klára Skokanová, Gabriela Sládková, Zdeněk Strýhal, Lenka Šobová, Irena Štěpničková, Michaela Tomanová, Vladislava Jandová.

IV. A, 1990/1991

tř. prof. Dana Ulrichová (1987 – 1990), Marie Svačinová

Michal Bláha, Eva Červenková, Tereza Fichtnerová, František Holeček, Petr Horčíčka, Roman Houska, Lucie Hrbková, Martina Hudecová, Miroslav Chrapko, Jitka Jouzová, Zdeněk Kadlec, Lenka Karhanová, Oldřich Kinkor, Pavel Kodet, Nikola Marková, Ivana Michalová, Hynek Perkenr, Karla Pešlová, Anna Plačková, Martin Platil, Robert Podolka, Pavel Pospíšil, Milan Roškot, Petra Sazečková, Eva Štelcichová, Václav Šváb, Dita Švejdová, Alena Tomsová, Aleš Tvaroh, Lenka Gažurová, Lenka Mohauptová, Martina Šaršová.

IV. B, 1990/1991

tř. prof. Vladimír Srp

Nikol Augustinová, Lenka Birnbaumová, Kamil Bodlák, Kateřina Brtnická, Denisa Bruhová, Milan Čapek, Pavel Ernst, Tomáš Herblich, Blanka Jošková, Ivana Karnetová, Miroslava Kovačová, Stanislava Kundrtová, Jiří Kužma, Petra Ledinská, Radek Mrázek, Pavel Nosál, Jiří Podešva, Jiří Polívka, Tomáš Rejč, Milena Rokytová, Hana Sikorová, Michaela Smrčková, Helena Šurkalová, Jiří Trojan, Gizela Tůmová, Petr Tvaroha, Kateřina Vašíčková, Ladislav Vobr, Lucie Vokáčová, Kateřina Voláková, Jitka Zemanová, Ondřej Zetek, Josef Žák, Reginald Král.

IV. C, 1990/1991

tř. prof. Bohumír Šípek

Pavel Baloun, František Cmíral, Jana Cvrčková, Zdeněk Dvořáček, Lenka Dvořáková, Daniel Gerthner, Lucie Goldbergerová, Radka Hauptvoglová, Jiřina Hodinová (Nepilová), Daniel Hradecký, Vladimíra Chutná, Vlasta Kolevová, Martin Krčka, Jan Krenc, Jaroslava Kubásková, Jiří Masopust, Pavel Neuwinger, Daniela Nováková, Radka Pezenreiterová, Romana Podskláňová, Monika Rajtmajerová, Miroslav Rous, Martina Skleničková, Zbyněk Slivoň, Lenka Staňková, Simona Stružková, Leona Šimůnková, Libor Šíp, Lubomír Tichý, Zdenka Tonová, Jana Valentová, Soňa Votavová, Petra Vydrová,

IV. A, 1989/1990

tř. prof. Livia Nováková

Evžena Aubrechtová, Olga Borovcová, Monika Černoorská, Dagmar Daňková, Gabriela Důmová, Jiří Fedoriška, Hynek Havelka, Lenka Horová, Iva Jandurová, Brigita Janečková, Zdeněk Jakeš, Eva Jarská, Milan Kanaloš, Stanislava Kotová, Tomáš Langhammer, Miroslav Molnár, Michal Neužil, Martin Němec, Pavel Pabišta, Aleš Raitr, Leona Rousová, Zbyšek Serafín, Martin Sobotka, Milan Székely, Valérie Šišková, Bohumír Štěpnička, Zuzana Tomiczková, Rudolf Vitoušek, Daniel Vodrážka, Jiří Vrba, Ondřej Veselý.

IV. B, 1989/1990

tř. prof. Petr Marvan

Petr Adamec, Martin Baloun, Klára Bártová, Štěpánka Bedeková, Jiří Boháč, Milana Davidíková, Gustav Dvořáček, Jaroslava Ebrová, Pavel Eger, Robert Hochel, Milan Jaňovka, Ivana Jará, Michal Ježek, Milan Kašpárek, Jana Kmošková, Eva Kořenská, Petra Kuchařová, Martina Macáková, Radmila Marksová, Roman Menza, Monika Müllerová, Lenka Novotná, Petra Örvöšová, Irena Rédllová, Ilona Schreinerová, Karel Svoboda, Martin Šmahel, František Janů, Soňa Vargová, Iveta Závazalová, Hana Kindlová, Zuzana Kadubcová.

IV. C, 1989/1990

tř. prof. Jaroslava Bartáková

Jana Beránková, Kateřina Blovská, Lenka Círová, Angelika Comanová, Monika Fišerová, Simona Francírková, Denisa Grajzová, Jana Hanková, Hana Havránková, Martina Hubáčková, Eva Huďečková, Eva Imramovská, Martina Justová, Iva Kózlová, Andrea Machová, Ivana Malíková, Miroslava Neumanová, Lenka Novotná, Ivana Pešková, Jana Pešoutová, Berenika Peštová, Renata Procházková, Šárka Stejskalová, Bohumila Ščepková, Petra Fuková (Šudomová), Jarmila Tyšerová, Marta Tyšerová, Martina Vobořilová, Petra Vojáčková, Mirka Votavová.

IV. A, 1988/1989

tř. prof. Marie Svačinová

Martina Baráková, Kateřina Barnátová, Lucie Brtnická, Petr Čermák, Tomáš Červenka, Jan Dubový, Jitka Dvořáková, Tomáš Filípek, Ondřej Flek, Petr Frýba, Petr Hellmich, Terezie Janovská, Jan Kabátník, Karel Kadlec, Pavel Kadlec, Lenka Kodýtková, Tomáš Koňářík, Simona Koževnikovová, Jarmila Kuračová, Jan Mančík, Michaela Marková, Magdaléna Nováková, Věra Rippelová, Marcela Šrůmová, Ivona Trávníčková, David Ullman, Petr Vopat, David Votápek, Pavel Kohout.

IV. B, 1988/1989

tř. prof. Luboš Myšička

Milan Borka, Jana Burešová, Miluše Dvořáková, Monika Jehlíková, Martina Jezberová, Jiří Jung, Martin Kočíšek, Jan Krátký, Quido Kratochvíl, Martin Laxa, Petr Myšák, Lenka Pouloučková, Jan Peška, Kamila Pašková, Milan Prášil, Alena Rešová, Pavel Rob, Karel Stewiarz, Petr Štimi, Eva Suchánková, Jana Szitaiová, Pavel Šiktanc, Otakar Šmíd, Vladimíra Šnajdrová, Radka Tesarsová, Dana Trojanowiczová, Marie Ulbertová, Martina Vaňková, Martina Zieglerová.

IV. C, 1988/1989

tř. prof. Jana Michalcová

Tatána Bodová, Andrea Cichá, Klára Dundrová, Andrea Hacklová, Olga Hrubá, Lidie Jelínková, Marta Korfová, Miroslava Krátká, Martina Křížková, Světlana Lehnertová, Vladimíra Mašková, Martina Morďuchová, Monika Nedeřová, Kateřina Novotná, Petra Panušková, Lucie Skřivánková, Michaela Stoklasová, Jitka Šimová, Dana Tollingerová, Věra Uhrová, Radka Wildová, Leona Hanzlová.

IV. A, 1987/1988

tř. prof. Pavel Tyrner

Zdeňka Baňková, Barbora Brožová, Radmila Fikarová, Daniel Grünert, Rostislav Hejna, Radmila Henychová, Petr Holovčák, Gabriela Hurtová, Renata Chládková, Markéta Chmelíková, Kamila Janischová, Helena Jindrová, Zdeňka Jouzová, Klára Kardová, Eva Kazarová, Tomáš Kotek, Jarmila Koubková, Dagmar Kubů, David Lancinger, Tomáš Lang, Michaela Maierová, Pavel Meduna, Pavel Novák, Lenka Novotná, Radek Očenášek, Simona Penčáková, Tomáš Rozkovec, Miroslav Skořepa, Oldřich Šístek, Jiří Zejthaml, Lenka Zemanová, Jana Žlunková, Ivana Jungmannová, Petr Bílek.

IV. B, 1987/1988

tř. prof. Jana Mohauptová

Pavčina Andrtová, Jitka Bartáková, Radek Černý, Lenka Dutá, Radovan Filip, Rita Gabriellová, Zlatuše Gröblová, Jiří Holáň, Renata Hošová, Romana Irlveková, Lenka Janoušková, Jaroslava Kinterová, Ivana Kmošková, Lucie Kopalová, Jitka Kotelenská, Pavel Krátký, Lenka Kutnerová, Miroslava Marečková, Petra Michalcová, Jitka Mlčochová, Radek Panoch, Iveta Patočková, Veronika Plačková, Daniel Poljak, Petra Rakipovová, Iveta Riedererová, Zita Rudolfová, Roxana Růžičková, Pavel Schmidt, Jitka Smrčková, Šárka Svatoňová, Jitka Szaffnerová, Ivana Štičková, Martina Tamchynová, Lenka Vávrová, Irena Zemková.

IV. A, 1986/1987

tř. prof. Ladislav Vobr

Dino Alferi, Zbyněk Bělina, Jan Brož, Pavla Bosáková, Jitka Buryšková, Marek Černý, Petr Čtvrtečka, Jana Drdová, Tomáš Duchoslav, Petra Hájičková (Mikolášková), Zuzana Hanzová, Petr Hošek, Marcela Krátká, Josef Kubánek, Martina Literová, Hana Lukaščíková, Tomáš Máčalík, Martin Miškovský, Zdeněk Müller, Ivana Paulovičová, Radka Polívková, Jaroslav Polma, Robert Rudenko, Tomáš Seidl, Jiří Sklepník, Ivana Stawiarzová, Martin Strakoš, Petr Strolený. Lenka Suchoňová, Pavel Šimoníček, Jan Šindelář, Hana Šístková.

IV. B, 1986/1987

tř. prof. Jarmila Šípková

Jan Brabec, Petr Handlír, Robert Hanzal, Jana Hendrychová, Petra Hendrychová, Lucie Jánková, Jiří Kanaloš, Pavel Karli, Jaroslava Kestnerová, Jan Kočka, Tomáš Lank, Klára Müllerová, Jana Němečková, Michal Nechanický, Jan Novák, Petra Nyklová, Jiřina Píšová, Milada Podrabská, Bronislav Posuch, Martin Proksch, Kateřina Rajtmajerová, Dag Rejthar, Marcela Rýdlová, Roman Svoboda, Ivana Šenitková, Martin Šoun, Martin Vrabec, Martina Zemanová.

IV. C, 1986/1987

tř. prof. Jana Michalcová

Renáta Andělová, Miroslava Bastlová, Hana Češpivová, Ivana Dundrová, Pavlína Eichlerová, Miloslava Fejtková, Jarmila Fránová, Monika Gursbergová, Ivana Jeníčková, Miroslava Kohoutová (Škardová), Jana Komárková, Lenka Korolenková, Jana Krejcarová, Miroslava Mahnertová, Pavla Machová, Helena Nová, Lenka Nováková, Bohdana Součková, Drahoslava Šeflová, Jana Šimůnková, Marta Šnáblová, Iveta Švarcová, Martina Tietzová, Jana Trousilová, Vladimíra Urbanová, Martina Valová, Ivana Vaníčková, Květuše Zuzková, Jaroslava Soukalová.

IV. A, 1985/1986

tř. prof. Marie Švajglová

Martina Baráková, Zdeňka Demková, Martin Dragoun, Šárka Folprechtová, Vladimír Gröschlová, Martina Hanzlíková, Lenka Hašková, Simona Hollerová, Jiří Chot, Jitka Chutná, Libor Jelínek, Osvald Kaplan, Halka Koptová, Zuzana Koutecká, Martina Králová, Daniela Krásenská, Robert Kysela, Soňa Lexová, Tomáš Mařík, Čeněk Melcr, Daniel Mládek, Vladimír Novotný, Marcela Pecháčková, Václav Plec, Martina Petržílková, Jana Pivoňková, Petr Procházka, Otakar Šrůma, Jaroslav Šubr, Martin Tojnar, Vratislav Uher, Viktor Vejražka.

IV. B, 1985/1986

tř. prof. Livia Nováková

Olga Bencová, Radka Brychtová, Kateřina Čapková, Ivana Draganová, Martina Durinová, Martin Fejk, Eva Hájková, Pavla Jarošová, Lenka Kadlecová, Jaroslav Lívanec, Rostislav Mašek, Zora Meihartová, Ivana Mitošinková, Zuzana Neužilová, Roman Jelínek, Ivo Plzák, Rostislav Pelc, František Sem, Michaela Sieberová, Jitka Trávníčková, Leona Trebatická, Jana Vojáčková, Martina Vlčková, Pavel Vaňátko, Jana Voříšková, Ladislav Vrzal, Hana Zajačiková.

IV. C, 1985/1986

tř. prof. Adriana Veselá

Lenka Arnoltová, Kateřina Franzlová, Šárka Gregorová, Jiřina Hopfingerová, Alena Jošková, Alexandra Kušnirová, Jana Majerová, Jaroslava Mařanová, Lenka Müllerová, Michaela Navrkalová, Martina Pešková, Lucie Pfeiferová, Věra Pupsová, Dáša Radochová, Petra Reidlová, Renata Růnová, Lada Siegertová, Radana Sojková, Leona Staňková, Jana Strolená, Martina Suková, Romana Svobodová, Hana Šiklová, Dagmar Špidlenová, Ivana Šturmová, Jaroslava Švarcová, Hana Tichá.

IV. A, 1984/1985

tř. prof. Bohumír Šípek

Tomáš Břach, Roman Büttner, Jaroslav Cír, Jaroslava Danešová, Petr Flanderka, Helena Gramanová, Martin Hauptvogel, Pavel Hruběš, Eva Kaloušová, Roman Kareš, Kateřina Kylišková, Fedor Kucer, Monika Majerová, Jana Mikešová, Jaroslava Mlýnková, Jana Moozová, Pavlína Novotná, Ivana Pecháčková, Jiří Pokorný, Karel Smolka, Monika Sobotková, Jaroslava Stehnová, Radek Šach, Kamila Šimůnková, Karel Vaněk, Petra Voráčková.

IV. B, 1984/1985

tř. prof. Jaroslava Bartáková

Šárka Barešová, Karel Bouška, Alexandra Černožická, Ivan Čermák, Miriam Doležalová /Procházková/, Vladimír Dražna, Alena Gecelovská, Petr Hammerlindl, Miroslav Hecl, Milan Holeček, Jindra Hubáčková, Dorota Chlodnická, Michal Chromý, Martin Kloub, Miloslav Kratochvíl, Roman Lošťák, Lada Medunová, Iveta Mikulová, Martina Pexová, Věra Pfeiferová, Petr Rusnok, Tomáš Srb, Jana Škramlíková, Jana Špačková, Světluše Thallerová, Jan Tojnar, Jana Vančurová, Ivana Váňová, Jana Vinklerová, Tomáš Werner.

IV. C, 1984/1985

tř. prof. Ludmila Buchová

Jana Adámková, Blanka Antošová, Vladimíra Bufková, Lenka Dvořáková, Hana Filipová, Zdeňka Homolová, Lenka Charvátová, Ivana Jandásková, Jitka Janoušková, Romana Ječmínková, Zuzana Kučerová, Květoslava Loukotová, Lenka Městková, Jaroslava Plechatová, Petra Pokorná, Pavlína Puschnerová, Romana Reissigová, Lenka Szaffnerová, Jeaneta Szelleová, Blanka Šlechtová, Michaela Špíchalová, Jaroslava Větrovcová, Pavlína Vogelová, Martina Fabiánová.

IV. A, 1983/1984

tř. prof. Jiří Chot

Iva Bierhanslová, Ivana Bláhová, Ivana Břežanská, Renata Cingrová, Jana Demkovičová, Petr Doležal, Lenka Drobná, Šárka Drobná, Pavel Fobl, Jolana Horová, Jana Jermanová, Vladimír Kadlec, Naděžda Kobrová, Radim Kotrbatý, Petr Leichner, Jana Magesová, Nad'a Majerníková, Zuzana Malaníková, Miroslava Marksová, Ivana Měkyňová, Pavel Nohava, Jan Podlena, Josef Rauch, Andrea Ručinská, Jana Ryšavá, Anna Saloňová, Simona Stejskalová, Pavel Šindelář, Josef Tomsa, Tamara Trachtulcová, Petr Vaněk, Luboš Veselý, Martina Vysloužilová, Eleonora Weicheltová, Jana Žemličková.

IV. B, 1983/1984

tř. prof. Jana Michalcová

Alexandra Bedecsová, Petr Bicenc, Jaroslava Brůnová, Ladislav Buryšek, Ivana Butorová, Renata Černá, Ladislav Černý, Libor Čihák, Monika Dianová, Drahomíra Dražská, Jan Dubec, Eva Haasová, Vladimíra Ježková, Ivana Karlíková, Lenka Kestřánková, Michael Klenka, Jolana Klierová, Jiří Kočí, Iveta Korandová, Miroslav Kroupa, Miroslava Krouzová (Křesálková), Jitka Liboměřská, Jiří Markvart, Pavlína Mikešová, Jiří Opalecký, Radka Píšová, Jan Procházka, Stanislav Slavík, Eva Spilková, Magdalena Staňková, Hana Váňová, Renáta Weberová.

IV. C, 1983/1984

tř. prof. Dagmar Schuttyová

Jana Bělohubá, Vladimíra Beránková, Helena Čečetková, Pavel Čenský, Martina Fabiánová, Eva Halašiová, Vladimíra Hamlíková, Libuše Jarošová, Lenka Kejkrtová, Ivana Komorousová, Anna Kubánková (Lisá), Šárka Lukášová, Miroslav Malý, Bedřich Menzl, Hynek Pangrác, Vladimír Paur, Roman Reichl, Milena Suttnerová, Nataša Tóthová, Daniela Valončová, Marcela Vaňátková, Barbora Zamastilová.

IV. A, 1982/1983

tř. prof. Pavel Tyrner

Ivana Brabcová, Andrea Bučková, Iveta Dešková, Drahomíra Dojivová, Věra Dvořáková, Lenka Francírková, Miroslav Hnízdil, Vladimíra Kmochová, Monika Kociánová, Martin Kořínek, Vladimír Kotek, Miroslav Kubíček, Milena Lukaččiová, Radek Mokry, Jitka Nováková, Petr Palička, Jana Pavlíčková, Michaela Plačková, Pavlína Poděbradská, Iveta Ryšavá, Pavel Rédl, Miroslav Sedláček, Dana Strnadová, Jana Šafránková, Dagmar Chmelíková (Šotolová), Marcela Tomíčková, Eva Zástavová (Věchlová), Daniel Volák, Josef Zástava, Libuše Chromá.

IV. B, 1982/1983

tř. prof. Ladislav Vobr

Nad'a Bartůňková, Tomáš Brynda, Artur Cibulka, Pavel Čejka, Jindra Erlerová, Dana Havelková, Yveta Hlavničková, Jan Hübner, Petra Chaloupková, Hana Kavanová, Simona Kinkorová, Ivana Kopecká, Jan Kříž, Eva Lencová, Iveta Loskotová, Roman Lunter, Ivana Malaníková, Vítězslav Novák, Ivana Parpelová, Milan Peška, Jana Polmová, Jaroslava Převrátilová, Růžena Rajchertová, Martin Svoboda, Ivana Šimková, Petra Šimková, Martina Štěpánková, Petr Šulcek, Lenka Tvrdíková, Pavel Vítovec, Jindřich Zetek, Jana Žižková.

IV. C, 1982/1983

tř. prof. Jarmila Šípková

Radka Bártlová, Eva Bírová, Dana Borošová, Ivana Bučková, Miroslava Dvořáková, Marta Gálová, Petra Grösslová, Lesana Hejnová (Šebková), Vladimíra Holovská, Romana Kestnerová, Miroslava Kocurová, Radmila Laurichová, Dagmar Machková, Blanka Neubauerová, Hana Perglerová, Ivana Portešová, Iveta Procházková, Dana Rajchertová, Ingrid Reichelová, Lenka Skuhrovcová, Zuzana Šebková (Francová), Eva Vojkůvková, Brigitta Vysoká.

IV. A, 1981/1982

tř. prof. Adriana Veselá

Ivan Baláš, Renata Bočinská, Eva Coufalová, Romana Erlerová, Zuzana Hlavničková, Martin Chmelík, Václav Kaška, Zorka Knotová, Tomáš Kölbl, Iveta Krausová, Jitka Lišková, Marcela Matějčíná, Monika Némethová, Vlasta Neuhöferová, Radmila Nouzová, Marek Novotný, Ivana Nývltová, Jindřiška Opálková, Petr Paluška, Alena Panenková, Zuzana Říhová, Monika Salvegvartová, Martina Strolená, Marta Šandová, Eva Šecová, Pavla Urbanová.

IV. B, 1981/1982

tř. prof. Luboš Myšička

Dana Allertová, Ivana Kuřitková (Behinová), Irena Suchá (Bendíková), Pavlína Bezstarostiová, Magda Brožová, Vladimír Buřt, Alena Čarnogurská, Ivana Hercegová, Roman Hokr, Hana Holá, Eva Hrubá, Šárka Jelínková, Eva Kaplanová, Bohuš Kyselo, Eva Lázinková, Martina Pecháčková, Martin Pospíšil, Eva Protivová, Jaroslava Rakušanová, Lucie Sonogová, Petra Šoufková, Jan Tomek, Jiří Vainhold, Veronika Vávrová, Hana Voldřichová, Irena Weicheltová, Jiří Zubrický, Jitka Zvoníčková, Jiří Žďárský.

IV. A, 1980/1981

tř. prof. Bohumír Šípek

Luboš Bakajsa, Miroslava Beštová, Eva Boltíková, Hana Dlouhá, Ludmila Dojivová, Jaroslav Fojtík, Jaroslava Herzánová, Jitka Hyhlíková, Eva Jeníčková, Zuzana Kašáková, Jan Konvalinka, Renata Kotnová, Jana Strolená (Kratochvílová), Petr Lenc, Jana Máčalková, Irena Medunová, Jana Michálková, Pavlína Opltová, Alena Paličková, Milena Pospíšilová, Stanislav Ryšavý, Anna Susíková, Petr Škramlík, Pavla Šlešková, Alena Štiková, Ivana Weberová, Piotr Zablocki, Věra Lechová (Rysová).

IV. B, 1980/1981

tř. prof. Jaroslava Bartáková

Lenka Blesáková, Luboš Černý, Alena Dörrerová, Stanislava Geblerová, Jaromíra Grunclová, Eva Hacklová, Jana Havlová, Antonín Kotrbatý, Alena Lancová, Jana Macalová, Petr Marvan, Petr Nohava, Gabriela Nyklová, Pavel Panenka, Martin Pangrác, Petr Peniška, Jiří Pohanka, Vladimír Serdula, Libor Šlechta, Markéta Švajglová, Miroslav Votápek, Ivana Wildová, Miroslav Zelenka, Vladimír Zemánek, Bedřich Zvorník, Iveta Zídková.

IV. A, 1979/1980

tř. prof. Jana Michalcová

Jan Bartsch, Josef Cafourek, Iva Cihlářová, Iva Cinertová, Jan Čachotský, Miloslav Černý, Petr Douda, Iva Holecová, Ladislav Homba, Jitka Hrstková, Jana Chotová, Martin Konvalinka, Jana Krausová, Jindřich Kraus, Luboš Kyselo, Josef Lopata, Alena Loudínová, Petr Machuta, Milan Matějček, Libuše Matisová, Olga Němcová, Jitka Osvaldová, Jan Parpel, Petr Pichert, Liběna Pirunčíková, Lenka Pojerová, Jaroslav Pražák, Slavomíra Růžičková, Helena Součková, Ludmila Šebková, Olga Triebová, Zdena Vepřeková, Zdena Vitková.

IV. B, 1979/1980

tř. prof. Jiří Chot

Petr Bouda, Jindřiška Ernstová, Hana Fořtová, Magdalena Gaalová, Zuzana Hallmanová, Dana Horešovská, Miroslav Huml, Kateřina Hübnerová, Eduard Jaroš, Emil Jeníček, Marta Jirásková, Galina Kadlecová, Renata Kinštová, Jiří Lanc, Libor Macák, Jaroslava Machová, Miloslava Miletínová, Oldřich Mráz, Hana Pašková, Jindřich Pernica, Miloslava Plašilová, Jana Ranušová, Miroslav Richter, Ivana Smetanová, Jaroslava Šulcová, Jaromír Tesař, Taťana Tesařová, Jana Vargová, Vladimíra Vlasáková, Dáša Vočadlová, Josef Vujtek, Milan Zajačik.

IV. A, 1978/1979

tř. prof. Jan Vyskočil

Dana Adámková, Dušan Bartsch, Zbyněk Bican, Jitka Demkovičová, Zuzana Dědková, Eva Duffková, Ivo Forejt, František Fousek, Miroslava Hromkovičová, Josef Hycl, Helena Irlveková, Jiří Jelínek, Vladimíra Kalová, Jutta Kočková, Romana Kojnovová, Eva Lacková, Vladimír Marek, Dana Marmangeová, Miluše Michalková, Ladislav Mandok, Věra Pavlíčková, Naděžda Potůčková, Milan Sedmík, Jarmila Šimandlová, Libuše Šmídlová, Alena Šulcová, Marie Tóthová, Miloslav Vacek, Kamila Voglová, Vladimíra Volná, Světlana Zimová, Helena Zinková.

IV. B, 1978/1979

tř. prof. Pavel Tyrner

Jaromír Bečička, Irena Brabcová, Kamil Byška, Hana Círová, Miroslav Gallo, Dana Knapová, Irena Kocourková, Ivana Kutnarová, Lenka Kukrálová, Naděžda Liebigová, Jaroslava Brudnová (Lišková), Lenka Matoušková, Zdeněk Novák, Jaroslav Porteš, Roman Příbyl, František Ryba, Zdeněk Šec, Hana Schneiderová, Lenka Škrabalová, Jitka Šlechtová, Ladislav Švec, Dagmar Tiptová, Zdeněk Tobiáš, Marie Vaňková, Martin Zeman, Taťana Wopatová.

IV. C, 1978/1979

tř. prof. Dagmar Schuttyová

Hana Berková, Helena Coufalová, Bohumil Černý, Eva Dvořáková, Irena Grunclová, Alena Hanková, Melanie Hantariová, Jana Hladká, Dagmar Homolková, Helena Hrabalová, Dana Hrdličková, Ivana Johnová (Ernekrová), Vladimíra Kadlecová, Jana Kašpárková, Jana Kociánová, Stanislava Kubištová, Luboš Manert, Bohuslava Mirvaldová, Josef Mooz, Alexandra Motyčková, Pavel Petrnoušek, Miroslav Šulc, Šárka Šváblová, Marta Vočadlová, Olga Zajícová.

IV. A, 1977/1978

tř. prof. Miloslav Dvořák

Marie Dlouhá, Martin Dlouhý, Josef Drnec, Zuzana Falberová, František Grošek, Drahomír Hnyk, Viktor Hocelík, Helena Hopfingerová, Petr Imramovský, Petr Kolman, Jiří Konvalinka, Hana Košková, Vladimír Kulich, Roman Lasnovský, Hana Laštůvková, Marie Michálková, Soňa Paičová, Miroslav Saidl, Dana Součková, Jana Svátková, Margita Šedivá, Milan Šimoníček, Luděk Traxmandl, Jitka Tupá, Jiří Věšín, Pavel Vlasák, Naděžda Weinturterová, Martin Wohanka, Lydie Procházková.

IV. B, 1977/1978

tř. prof. Jarmila Šípková

Vlastimil Beneš, Marie Ezechýlová, Zdeňka Frydrychová, Aida Heřmanová, Marie Horváthová, Zdeňka Chládková, Alena Křižanovičová (Švestková), Margita Ladrsonová, Lenka Lipperťová, Helena Machová (Dvořáková), Helena Ramešová (Olejníková), Ivana Rýsová, Karel Sobík, Libor Staněk, Ilona Stanislavišínová, Zina Šimková, Karel Štíčka, Martin Štíčka, Marie Veselá, Jana Zemanová, Jana Zimová.

IV. A, 1976/1977

tř. prof. Adriena Veselá

Jaroslava Brzáková, Květoslava Cangelová, Ivana Čížková, Dagmar Dobiášová, Tomáš Doležal, Zdeněk Fencel, Naděžda Fialová, Alena Jandová, Renata Kokrmentová, Anna Kostkanová, Eva Krchová, Jaroslav Markvart, Zdeňka Mrázová, Šárka Paláčková, Jarmila Parková, Sylva Prchlíková, Liběna Procházková, Zdeňka Příbylová, Roman Razák, Stanislav Richter, Miluše Siegertová, Alice Sokolová, Václava Strádalová, Olga Švajglová, Dana Uhlřřová, Karel Vaněk, Luboš Veselý, Blanka Zavalová, Vladimír Zeman.

IV. B, 1976/1977

tř. prof. Jaroslava Bartáková

Vlastimil Bambas, František Dočkal, Richard Fryč, Dana Geiplová, Jindra Habadová, Pavel Chrenka, Lenka Jandásková, Jaroslav Knot, Ivan Kolinčák, Karel Kopta, Bohuslav Koutský, Miloslav Kovač, Ivana Kovářová, Petr Kubík, Jana Kuncová, Věra Ledinská, Václava Levicová, Tomáš Mikeš, Ludmila Mirvaldová, Zdeněk Somolík, Zdeněk Sutner, Milena Svobodová, Milan Sýkora, Bohumír Šípek, Ladislav Škramlík, Milan Šťovíček, Hana Švestková, Josef Vítek, Ingrid Vrškova.

IV. C, 1976/1977

tř. prof. František Machata

Jiřina Bartlová, Eva Bazgerová, Květa Černá, Lidmila Černegová, Helena Červená, Alena Dohnalová, Věra Johanovská, Jitka Káclová, Gabriela Krebesová, Jiří Kutnar, Kateřina Lopatová, Marie Mocková, Věra Plačková, Jana Semanová, Jana Slapničková, Halka Sochorová, Vlasta Suchá, Rozvita Šašková, Ivana Šimončíková, Jindřiška Šístková, Ilona Štíberová, Karel Švec, Blanka Tylčová, Alena Vlasáková, Zlata Vodvářková, Svatava Volfová.

IV. A, 1975/1976

tř. prof. Bohumír Šípek

Erich Antkowicz, Miroslav Bejšovec, Jaroslav Benda, Milan Fencel, Miroslav Fencel, Josef Foltýn, Rostislav Hauner, Jiří Hejkal, Jiří Hnízdil, Zdeněk Holubička, Miroslav Horák, Ivan Chudomel, Jindřich Kliment, Alexandr Kouba, Hana Kožíšková, Blanka Kubičková, Miroslava Lahvičková, Jiří Lang, Jindřich Majer, Věra Malá, Eva Malinová, Helena Marková, Jiří Pilař, Aleš Pimek, Šárka Svačinová, Jaroslav Svátek, Karel Svoboda, Petr Sýkora, Marie Šlajerová, Miroslav Vavrouch, Ludvík Zemánek.

IV. B, 1975/1976

tř. prof. Jarmila Šípková

Zdeňka Bartoníčková, Radoslava Dřevínková, Zdeňka Hrušková, Ludmila Jelínková, Miroslava Jirková, Stanislava Kašparová, Marie Koktanová, Helena Kozlová, Jaroslava Kulhánková, Jaroslava Masáková, Jaroslava Netřebská, Jiřina Podešvová, Věra Přibyllová, Ivana Reindlová, Bohdana Roubíková, Renata Schmiedová, Marcela Sládková, Dáša Slachová, Jana Solnařová, Ivana Soukupová, Lenka Spěváčková, Jitka Šuláková, Alžběta Švamberková, Alena Tintěrová, Gabriela Voglová.

IV. A, 1974/1975

tř. prof. Jana Michalcová

Věra Ctiborová, Miroslava Doležalová, Josef Eifler, Jiří Fencel, Helena Hanzlová, Eva Hlinková, Alena Horčicová, Miroslava Chadtová, Nataša Jandová, Zdeněk Jezl, Hana Johnová, Daniela Kasalová, Karel Knap, Petr Král, Dáša Nachtigalová, Dagmar Lahvičková, Josef Malát, Martin Müller, Ludmila Peřtová, Vladimír Sejval, Karel Sklenář, Martin Sochor, Jiří Škutchan, Jana Štýsová, Jiří Ul-drych, Miroslav Varga, Eva Vajtková.

IV. B, 1974/1975

tř. prof. Pavel Tyrner

Blanka Ambrožová (Rýdlová), Hana Balážová, Ladislava Bartůňková, Helena Břachová, Helena Čížková, Věra Drábková, Ljuba Heverová, Ivo Hořín, Ivana Jirková, Adriana Kocourková, Leona Konečná, Josef Kříž, Věra Kučerová, Věra Lhotáková, Lenka Maternová, Daniela Prokšová, Naděžda Rousková, Zlatuše Rybová, Marie Šístková, Václav Špaček, Helena Šuchová, Miroslav Tajč, Věra Vostárková, Milena Sašová, Alena Slabá.

IV. A, 1973/1974

tř. prof. Jan Vyskočil

Alena Blechová, Milena Brzáková, Přemysl Černý, Alena Dlouhá, Blanka Dvořáková, Helena Foltýnová, Michal Holub, Zdeněk Kokštejn, Eva Kopecká, Jiřina Kopecká, Blanka Kuksová, Eva Kynčlová, Zbyněk Mertl, Ludmila Mouchová, Jarmila Pechmanová, Alena Pírková, Pavel Pirunčík, Olga Rosenzweigová, Helena Růžková, Alena Sýkorová, Jan Václavík, Zbyněk Vršecký, Oldřich Vycpálek, Vladimír Zikmund, Alena Žižková.

IV. B, 1973/1974

tř. prof. Pavel Veselý

Věra Antkoviczová (Konopíková), Miluše Benešová, Vladimír Derner, Ladislava Duchoslavová, Ivana Dvořáková, Blanka Elicarová, Zdeňka Fenclová, Hana Grösslová, Václav Hořejší, Vlastimil Ingriš, Jana Jiráková, Danuše Koutníková, Milan Liščík, Miroslav Matoušek, Erika Nosákovcová, Zdeňka Nováková, Zdeňka Novotná, Anna Semenyšinová, Jitka Sládková, Jiří Smrčka, Eva Svobodová, Kateřina Šaffová, Věra Švarcová, Jiřina Těťourová, Jiří Zeman.

IV. C, 1973/1974

tř. prof. Dagmar Schuttyová

Hana Aksamitová, Ludmila Bártíková, Kamila Bártlová, Božena Bašteková, Milena Baštová, Alena Bejčková, Miluše Bučková, Růžena Doležálková, Vlasta Filipovská, Josef Florián, Jaroslava Forejťová, Miroslava Hladíková, Hana Kočová, Helena Konvalinková, Magdalena Kurková, Helena Lišková, Věra Majerová, Zdeněk Máslo, Eva Mayerová, Vladislava Rampasová, Ludmila Sukovská, Jitka Šimková, Dana Šírová, Galina Tauchmanová, Jaroslava Trefná, Jiří Vogeltanz, Hana Žáková.

IV. A, 1972/1973

tř. prof. Miloslav Dvořák

Otakar Ambrož, Dana Bartová, Marie Benešová, Uve Bertl, Antonie Bezděková, Kateřina Dlouhá, Vít Dvořák, Eliška Fílová, Ivana Goppoldová, Eva Gruntová, Josef Hartmann, Josef Holubička, Gregor Jaremenko, Vladimír Jelínek, Jitka Klikarová, Naděžda Kolocová, Edita Kořínková, Milan Matějů, Lenka Mizuňová, Bohumír Pechman, Jiří Stehlík, Marie Stopová, Jarmila Strádalová, Zbyněk Svačina, Jitka Štefková, Petr Švarc, Pavel Tůma, Alena Uhrová, Libor Vogl, Jana Vozábová, Zbyněk Zeman.

IV. B, 1972/1973

tř. prof. Jiří Chot

Jiří Benda, Zdeňka Cingrová, Drahomíra Čiháčková, Vladislav Dundr, Eva Holubová, Dagmar Horčicová, Dana Janderová, Jan Kára, Milena Kautská, Dana Kinterová, Helena Kladivová, Helena Kohoutová, Jana Kolková, Regina Králíčková, Milan Kysel, Petr Lacl, Věra Loudová, Sylva Malinová, Milada Matějčíková, Jan Medo, Pavel Mottl, Jiří Smolař, Jitka Suková, Ilona Šišmová, Helena Štěrbová, Tomáš Varhulík, Olga Vavrová, Jiří Vostárek, Zdeňka Zahradníková, Bohumila Záhonková, Vítězslav Zeman.

IV. C, 1972/1973

tř. prof. Jaromír Brožík

Soňa Cíchová, Jaroslava Daňhelková, Jitka Hanáčková, Alice Husáková, Marta Chotěborská, Marie Jarská, Antonie Kalousová, Alena Kožíšková, Jitka Křížanová, Ludmila Křížová, Miluška Kuchtová, Sonja Kupová-Vydrová, Anna Landová, Zdenka Měchurová, Věra Michálková, Eva Mucková, Erich Panitz, Anna Polívková, Inge Preissová, Jiří Serafin, Miloslava Sošková, Bohumil Srb, Jaroslava Suchardová, Jana Šimonová, Karel Štembrok, Vladimíra Tomanová, Alena Varaďová, Vlasta Vodičková, Zora Volgnerová, Pavel Zeman.

IV. A, 1971/1972

tř. prof. Pavel Tyrner

Vladimír Bejček, Věra Brunnerová, Václav Harmáček, Petr Hezký, Ivana Hloušková, Lubomír Huml, Milan Jirovský, Dana Kokštejnová, Zdeněk Kopecký, Zdeňka Kožíšková, Petr Kratochvíl, Jiří Panchartek, Marie Roštejnská, Jan Šaroch, Karel Šimůnek, Jana Šlešková, Charlota Šnorová, Milan Šťastný, Jitka Vojtová.

IV. B, 1971/1972

tř. prof. Bohumír Šípek

Věra Čunátová, Vlasta Hejnicová, Lenka Hottová, Naděžda Karasová, Štěpánka Mariničová, Alena Nováková, Dana Nováková, Alena Peštová, Olina Puchmeltrová, Tatjana Sedláčková, Hana Simová, Lenka Suchá, Stanislava Štýsová, Anna Vacková, Blanka Veselá, Alena Všianská, Miloslava Voříšková.

IV. C, 1971/1972

tř. prof. Marta Vyskočilová

Marcela Adamová, Helena Antkoviczová, Soňa Beranová, Anna Cmíralová, Anna Čermáková, Alena Hnízdilová, Zdeňka Humlová, Vladimír Jindra, Marie Korejsová, Hana Kulíšková, Jiřina Lešáková, Hana Machová, Iva Polcarová, Hana Řířpová, Jana Sedlářová, Jaroslava Švejdová, Alice Táborová, Miroslava Vonšovská.

III. A, 1969/1970

tř. prof. Jarmila Malá

Jaroslava Adamcová, Boris Aulický, Milada Backová, Jiřina Dlouhá, Alena Fajtllová, Josef Hanzl, Edita Herodesová, Věra Holečková, Pavel Hrabal, Jaroslava Hubáčková, Jana Ingrišová, Naděžda Kmínková, Jana Lišková, Alena Matějů, Luboš Mertl, Ladislav Müller, Vladimír Pacina, Vratislav Plzák, Věra Poláková, Blanka Roubalová, Václav Sláma, Eduard Stöhr, Vladimír Šiman, Otakar Šimek, Anna Šváblová, Alice Toušová, Blanka Václavíková, Marie Vernerová, Vladimír Volf, Jitka Vostárková, Jarmila Vránová, Miroslav Vyskočil, Miroslava Šimůnková.

III. B, 1969/1970

tř. prof. Pavel Veselý

Dagmar Blínová, Jana Černá, Lenka Černá, Jitka Česalová, Jitka Čížková, Stanislav Doležal, Jiřina Drábková, Helena Faustová, Zdeňka Filipová, Ivana Hozmanová, Eva Jílková, Blažena Oktábcová, Jana Pechová, Jaromír Příhoda, Květoslava Puntová, Michaela Richtrová, Vasil Semenyšin, Jaroslava Šrůmová, Jitka Štěpánková, Oldřich Štrof, Hana Tobiášová, Jaroslava Tutková, Pavla Valdová, Eva Vavřínová, Miloslava Zemanová.

III. C, 1969/1970

tř. prof. Jaroslava Bartáková – od 1. 5. 1970 Dagmar Schuttyová

Jaroslava Arnoldová, Helena Blažková, Irena Borkovská, Jaroslava Černá, Hana Forejtová, Petruše Grundová, Marie Hejduková, Tatjana Horáčková, Hana Chramostová, Milana Jeníková, Eliška Langmajerová, Jana Linetová, Eva Machelová, Eva Mölzerová, Helena Mudriková, Emilie Patlevičová, Eliška Pilná, Jiřina Pilná, Marie Patočková, Milena Sedláková, Jana Schöfflová, Věra Spilková, Blanka Stejskalová, Ivana Šprinclová, Jana Štenclová, Marie Válková, Dagmar Zajíčková, Danuše Žirovnická.

III. A, 1968/1969

tř. prof. Miloslav Dvořák

František Bašta, Miloš Brabenec, Renata Glaserová, Kalman Hlavnička, Tomáš Holubička, Aleš Janko, Zdeněk Kocourek, Běla Kopská, Marta Kostlánová, Alois Kuchař, Marie Onderková, Stanislava Onderková, Petr Pánek, Jan Pospíšil, Jana Potocká, Josef Potřebuješ, Vladimír Reischl, Stanislav Sárička Svoboda, Jiří Schöngut, Miroslava Skleničková, Vlasta Staňková, Helena Šinovská, Jiřina Váchová, Věra Valtová, Zdeňka Voglová, Naděžda Žaloudková, Romana Žitková.

III. B, 1968/1969

tř. prof. Pavel Veselý

Jan Böhlm, Bohumil Cepek, Jarmila Cinková, Jaroslava Čížková, Milouš Derner, Miloslava Dvořáková, Alena Hasíková, Milena Holubová, Lidmila Ježdíková, Věra Kazimírová, Luděk Kožuško, Jiří Králíček, Libuše Malinová, Blanka Masárová, Milena Osyková, Pavel Pešta, Věra Provazníková, Jan Rokyta, Jiří Řezáč, Jaromír Sigmond, Antonín Soška, Petruše Sůrová, Eva Vítová, Jitka Vítová, Ivana Vlachová, Dana Zinkeová.

III. C, 1968/1969

tř. prof. Alena Hanzlíková

Venuše Boušová, Leopolda Dohnalíková, Jana Doležalová, Marta Doleželová, Krisitna Dudíková, Helena Fikejzová, Jitka Filipová, Ilona Holubová, Anna Jančiová, Blanka Janoušková, Irena Klementová, Zuzana Kocmanová, Maria Konečná, Nataša Kulhánková, Dana Lepičová, Helena Levová, Božena Májová, Jaroslava Petrovičová, Miloslava Polesná, Marie Řeháková, Marcela Sailerová, Ludmila Skuhrovcová, Hana Spilková, Alena Stehlíková, Iva Suchá, Veronika Štíbrová, Hana Švarcová, Julie Trantová, Alena Varhulíková, Marta Vlčková, Melanie Zemčíková.

III. A, 1967/1968

tř. prof. Marta Vyskočilová

Pavel Bárta, Jaroslav Čábelka, Klára Dvořáková, Hana Hermanová, Jiří Holub, Luboš Hrbek, Alexandra Hubená, Vítězslav Husárek, Jan Janeček, Helena Kočová, Vladimír Kotál, Josef Miléf, Růžena Parolková, František Pešl, Vlastimil Rovenský, Jaroslava Sedláková, Libuše Strnadlová, Jana Svobodová, Eva Tesařová, Josef Zunt, Jaroslava Žižková.

III. B, 1967/1968

tř. prof. Jarmila Malá

Jan Beneš, Jan Brožík, Blanka Dundrová, Zdeněk Dvořák, Jaromír Elbl, Nad'a Horáčková, František Hrobský, Jiří John, Dagmar Kazíková, Věra Kubásková, Danuše Kunertová, Naděžda Mikolášová, Eva Němcová, Jarmila Parýzová, Jaroslav Popelka, Miluše Ptáčková, Soňa Pýchová, Vladimír Sedláček, Ivana Stehlíková, Eva Suková, Jarmila Šoltysová, Silva Vozková, Lubomír Vrána.

III. C, 1967/1968

tř. prof. Dagmar Schuttyová

Jaroslava Bauerová, Svatoslava Borovcová, (Alice Hájková), Gabriela Hlavová, Miroslava Holá, Eva Jasenovská, Radmila Kačenová, Jana Knorrová, Ladislava Končíková, Jaroslava Lískovcová, Jitka Michálková, Jaroslava Moravcová, Jana Pešková, (Růžena Ratzková), Miluše Riklová, Zdeňka Sochorová, Alice Šašková, Petr Šindelář, Jana Táborská, Petr Tomšíček, Eva Uchytlová, Zdenka Zeitlerová, Eva Zímová, (Jana Bodláková).

III. A, 1966/1967

tř. prof. Jan Vyskočil

Helena Bartošová, Eva Bezděková, Věra Boumová, Hana Časová, Marie Čermáková, Vědunka Dobiášová, Jaroslava Dohnalová, Růžena Doležalová, Jana Dunovská, Magdalena Forejtová, Vladimír Hořejší, Zdeňka Kikušová, Jindřiška Kučerová, Irena Malá, Hana Neradová, Vilma Oličová, Alena Peterková, Eva Puntová, Olga Samošová, Hana Sandová, Jarmila Stibůrková, Miluše Švamberková, Jan Švejnh, Hana Vacková, Růžena Vitoušová.

III. B, 1966/1967

tř. prof. Bohumír Šípek

Vladimír Agulár, Jarmila Bártová, Rudolf Červencl, Rudolf Fryček, Květa Fuchsová, Jiří Hezky, Jiřina Kinterová, Eva Kočová, Rudolf Kubička, Pavel Kupka, Jaroslava Kurečková, Pavel Kůrka, Ivan Lehký, Stanislava Mählfeldová, Dana Nosková, Miloslav Pintrava, Václav Raitr, Blanka Rothová, Josef Rybář, Helena Šejvlová, Naděžda Švandová, Helena Švehlová, Jana Teršová, Karel Tetur, Hana Tůmová, Jiří Vilímek, Pavel Vlček, Věra Vorlová, Hana Videmanová, Jana Zelenková.

III. C, 1966/1967

tř. prof. Jaromír Brožík

Jiří Birolek, Zdenka Brixová, Jaroslav Dvořák, Jindřiška Fichtnerová, Libuše Formánková, Magdalena Gálová, Ludmila Houdková, Blanka Hrubá, Anna Chloupková, Blanka Chomátová, Ervín Jeníček, Olga Jiříčková, Růžena Kadlčková, Jaroslava Kaplanová, Jan Kotelenský, Gizela Kroužková, Karla Kubašková, Jana Lupertová, Ilona Malátová, Eva Novotná, Ada Ottová, Zdeněk Panuška, Ivana Štolfová, Ludmila Turková, Věra Vágnerová, Věnceslava Volfová, Jan Voves.

III. A, 1965/1966

tř. prof. Jaroslava Kárníková

Jaroslava Baborová, Jaromír Brožík, Blanka Bukačová, Hana Cinková, Eva Dvořáčková, Ivana Dvořáková, Dagmar Hájková, Zdeněk Hamsa, Jaroslava Chrzová, Jiřina Isaková, Eva Kempová, Zdeněk Kocemba, Vlasta Korecká, Hana Kotěšovská, Darina Kuricová, Daniela Mojžíšová, Petr Myšák, Pavel Novák, Ludmila Opletalová, Josef Pešek, Eliška Polomíková, Danuše Procházková, Marta Serafinová, Magdalena Šedivá, Jana Šejvlová, Eliška Šiterová, Slavoj Thonat, Jaroslava Vaňátková, Ivana Vitoušková, Arnošt Vodička, Eliška Zvorníková.

III. B, 1965/1966

tř. prof. Miloslav Dvořák

Václav Bergmann, Dáša Bušková, Ludmila Čásenská, Josef Dudek, Miroslava Fialová, Jan Hutta, Jan Kašpárek, Zdeněk Kejval, Hana Kofroňová, Vavřinec Korčíš, Vlasta Krajňáková, Vlastimil Kroupa, Josef Lanc, Antonín Lupínek, Jiří Mareška, Eva Micalová, Miloš Navrátil, Helena Němcová, Eva Neradová, Růžena Růžičková, Vanda Saláková, Václav Sochor, Milada Suchá, Jiří Šedivý, Miloslav Šiler, Ilja Tvrzník, Helena Tvrzová, Lenka Vítová, Jiří Vlášek, Pavel Vorel, Hana Valentová.

III. C, 1965/1966

tř. prof. František Kebrle – od 1. 12. 1965 Pavel Tyrner

Jana Bartošová, Jaroslava Doležalová, Marcela Dvořáková, Anna Feninová, Dana Florianová, Miloslava Hlavníčková, Eva Hrachová, Vladimír Hrbek, Pavel Janeček, Hana Jarošová, Marcela Jiravová, Jarmila Jíšová, Marie Karbanová, Ludmila Kasperová, Marie Kernerová, Květa Klicmanová, Marcela Kotková, Hana Kovandová, Petr Kuchař, Ilona Lövová, Vlastimil Marek, Bohumila Nimsová, Jana Pražáková, Jana Rybníčková, Jaroslava Ryšlavá, Helga Skálová, Josef Škach, Jindra Šmídllová, Vlasta Štefanová, Jiří Vít, Jaroslava Voříšková, Ilona Výborná, Drahomíra Zelenková, Eva Purchartová.

III. A, 1964/1965

tř. prof. Vratislav Pařil

Zdeněk Bambula, Jan Drtina, Jan Hasík, Rudolf Hofner, Josef Hrubý, Michal Jiráček, Petr Kejř, Aleš Kocourek, Miroslav Kopecký, Jiří Kopecký, Milan Korn, Ladislav Košek, Pavel Kulhánek, David Lancinger, Jan Lesák, Hostislav Marek, Karel Nehasil, Vladimír Papoušek, Karel Pecák, Ilja Pešta, Zdeněk Rybář, Luděk Serafín, Pavel Svatoň, Miloš Šebesta, Vladimír Šimon, Dobroslav Šindelář, Oldřich Šín, Ivan Trejbal, Jiří Tregler, Josef Turek, Jan Tvrzník, Miloslav Vízner, Jiří Vlček.

III. B, 1964/1965

tř. prof. Nad'a Šmahelová

Eva Bakalářová, Jiřina Bečvářová, Božena Brabcová, Alena Brousilová, Alena Čížková, Dana Dřevojanová, Ludmila Hahnová, Hana Hrdinová, Miloslava Jarošová, Alena Keilová, Ilona Kokešová, Jaroslava Kortánová, Hana Kratochvílová, Jiřina Krumlovská, Hana Křížová, Jaroslava Martínková, Jaromíra Merhautová, Dana Mikulková, Jaroslava Němečková, Ivana Pavlínová, Ladislava Pichová, Miroslava Plicová, Miloslava Renčínová, Věra Řihová, Blažena Skalníková, Libuše Strolená, Bohuslava Šmídllová, Vlasta Štolová, Michaela Ťasková, Marie Vimrová, Magda Volfová.

III. C, 1964/1965

tř. prof. Marta Vyskočilová

Eva Baranová, Tamara Bláhová, Helena Brabcová, Hana Černá, Zdeňka Dobešová, Jana Fialová, Vlasta Fresserová, Eva Hanousková, Soňa Horáčková, Daniela Höbnerová, Marie Karbanová, Marta Klimešová, Marta Koželská, Jana Krejdllová, Jana Krylová, Hana Levová, Libuše Mackovíková, Miloslava Martínková, Lidmila Micalová, Blanka Musilová, Marie Neuhöferová, Zlata Oličová, Iva Peprná, Marcela Plevková, Miroslava Rohulánová, Stanislava Slámová, Jaroslava Šipová, Božena Šlajzová, Emilie Šmahelová, Miroslava Vinterová, Marta Vršínská, Eva Zajíčková.

III. A, 1963/1964

tř. prof. Jan Vyskočil

Věra Bartošová, Helena Benešová, Liduška Bergerhofová, Jiřina Bergmannová, Eva Doležallová, Soňa Dostálová, Jaroslav Dvořák, Ludmila Harantová, Soňa Hnízdilová, Vladimír Hönig, Jan Kabátník, Vladimíra Kačerová, Vladimír Kalous, Alice Kraffová, Jaroslav Lenc, Stanislav Mackovník, Jaroslav Marek, Eduard Mikušek, Helena Nehasilová, Pavla Nováková, Miroslava Nožková, Věra Pinčaková, Stanislava Pletichová, Bedřiška Stehrová, Vladimíra Syslová, Jana Šířová, Svatava Štěrbová, Jana Švestková, Lydie Thonátová, Petra Vančová, Zdena Vichová.

III. B, 1963/1964

tř. prof. Pavel Tyrner

Mariette Bothová, Petr Čtvrtečka, Věra Fremlová, Magda Hammerbauerová, Květa Hánová, Helena Hrdinová, Luitgard Körnerová, Milada Krutá, Zdena Lorencová, Jana Machovcová, Miloslava Mirosničenková, Eva Moulisová, Věra Opltová, Miloslava Pacinová, Anna Pařízková, Iva Patočková, Jiřina Pavelková, Jitka Potřebuješová, Eva Rosenkrancová, Lešek Semelka, Jitka Svobodová, Josef Šindelář, Helga Thaumová, Blažena Tůmová, Ivona Vinohradníková, Olga Vopatřilová, Jana Vrátná, Helena Zmeková, Blanka Žohová.

III. C, 1963/1964

tř. prof. Bohumír Šípek

Jiří Cafourek, Pavla Doskočilová, Ladislav Hačka, Tomáš Hartmann, Ivana Hříbalová, Anna Chválová, Věra Jarošová, Dana Jurásková, Hana Karbanová, Václav Kutina, Antonín Kužela, Eva Lichtenbergová, Jana Marečková, Pavel Nič, Oldřich Perč, Ivana Petráková, Jana Pilařová, Eva Podolníková, Zdeněk Radoš, Irena Razáková, Aranka Růžičková, Věra Salníková, Stanislav Vosyka, Olga Vrábelová, Petr Zellmanovič.

III. A, 1962/1963

tř. prof. Miloslav Dvořák

Zdeňka Boušová, Eva Čuprová, Dalibor Dvořák, Jaroslav Hála, Věra Hrudková, Miluše Charvátová, Naděžda Ipserová, Vítězslava Karbanová, Milada Krakorová, Pavel Krejčí, Marie Křížová, Alenka Michálková, Eva Plíhahová, Karla Podešvová, Naděžda Roubalová, Václav Rovenský, Zdeněk Semelka, Věra Soukupová, Eduard Srp, Miluše Stupecká, Pavla Szkutková, Miroslav Šíp, Božena Šišková, Petr Trojan, Eva Ulrychová, Jana Valachová, Milena Bušková.

III. B, 1962/1963

tř. prof. František Kebrle

Ivan Bejček, Hedvika Beňová, Heinz Bleyer, Anna Borovská, Vlasta Černá, Věra Čigašová, František Dvořák, Eva Grundová, Jana Handlířová, Jiřina Horinová, Marcela Kolaříková, Alice Kotvová, Ilona Krejstová, Alena Kroutilová, Miroslava Kubová, Ludmila Ledvinková, Anna Machová, Iva Pošvářová, Josef Pucek, Karel Roth, Krista Šířová, Eva Šolcová, Marie Vernerová, Jana Vojáčková, Alena Voříšková, Vasil Fenin, Zdeněk Turek.

III. C, 1962/1963

tř. prof. Bohumír Šípek

Karel Barák, Antonín Barták, Krista Brožová, Milan Fuchs, Helga Gabrielová, Ladislav Gabriel, Václav Hák, Jiřina Hubáčková, Jiří Komínek, Vlasta Krausová, Stanislav Krčka, Marie Krejčárková, František Machulda, Werner Neumann, Julie Plechatá, Václav Rejč, František Řehák, Miloslav Studený, Vratislav Šíf, Naděžda Šimůnková, Jiří Štěrba, Josef Tauber, Helena Ziničová.

III. A, 1961/1962

tř. prof. Josef Rybář

Bronislav Janda, Jaroslava Ambrožová, Miluše Ježková, Milena Koželská, Josef Křížek, Ludmila Novotná, Věra Šířová, Gertruda Schönwiesnerová, Alena Hrdá, Maria Konrád, Jitka Pětová, Daniela Streláková, Josef Dušek, Karel Urban, Alexandr Králík, Hana Kalousková, Věra Lorencová, Marie Neshybová, Vladimír Plzák, Naděžda Salníková, Eva Šarhanová, Josefa Šišperová, Dana Vačkářová, Stanislava Čechlovská, Ivana Durčánková, Anna Fedorišková, Dana Kolocová, Jarmila Lipertová, Gabriela Nehasilová, Jiří Štěrba, Jiří Kadlec, Jan Mikeš, Gabriela Nehasilová.

III. B, 1961/1962

tř. prof. Marta Lorencová

Věra Forteková, Marta Renčínová, Anna Rošincová, Zlata Vaňoutová, Irena Adlerová, Irena Hrušová, Jiří Říha, Olga Vazačová, Alena Cechnerová, Jana Doubravová, Jarmila Holovhlaská, Zdeněk Pátek, Jaroslava Stachová, Václav Štola, Petr Vilhelm, Dagmar Vytisková, Jindřich Zetek, Václav Hádek, Petr Houska, Marta Kyselová, Růžena Váňová, Helga Zellová.

III. C, 1961/1962

tř. prof. Jaromír Brožík

Božena Pecková, Irena Urbanová, Vladimír Mandík, Břetislav Jiránek, Václav Sklenář, Běluše Dobíhalová, Aloisie Paikrtová, Marie Svatošová, František Pospíšil, Štefan Šupej, Miroslav Neuzzi, Anatol Vaněk, František Sem, Helena Brandlová, Jaroslav Dudek, Libuše Mouchová, Josef Opletal, Vilemína Průšová, Josef Pšenička, Ladislava Pšeničková, Josef Sedlán, Milada Sáričková, František Krupař, Stanislav Sýkora, Karel Vojtíšek, Edwin Zejmon, Jaroslava Kubíková, Hana Sémová.

XI. A, 1959/1960

tř. prof. Dagmar Marková

Jana Bauerová, Hana Bláhová, Eva Brožová, Jan Březina, Jaromír Čermák, Vladimír Dlouhý, Helena Duchanová, Rudolf Feigl, Josef Hampl, Jana Hartmannová, Jiřina Houdová, Petr Hrabák, Otakar Hrad, Jaroslava Jeníčková, Václav Jirava, Jana Kaiserová, Josef Kermes, Josef Kocourek, Eva Kopalová, Eva Koutná, Pavel Kozl, Václav Krajný, Miloslav Landa, Jiřina Lukášková, Bohuslav Mach, Dana Penňová, Jitka Prejzová, Jana Rothová, Zbyněk Semelka, Stanislav Tichý, Marie Tomečková, Jarmila Tymichová, Hana Urbanová, Václav Vodička.

XI. B, 1959/1960

tř. prof. Jan Vyskočil

Apolena Beránková, Vlasta Čoriová, Marta Dobová, František Gábriš, Ladislav Hanzík, Jana Helová, Lydie Kleinová, Jürgen Knobloch, Anna Kocourová, Eva Kostlivá, Antonie Kunešová, Jindřiška Lébrová, Drahomíra Likešová, Helfried Matschi, Milena Mikolášková, Jiřina Peterková, Jana Ra-bochová, Ludmila Richterová, Helena Rypková, František Syrový, Hana Tuhá, Karel Umlauf, Jarosla-va Vacková, Hana Vopeláková, Jiří Záleský.

XI. A, 1958/1959

tř. prof. Josef Rybář

Jan Baran, Marie Budajová, Zdeňka Dejmková, Ivana Forštová, Jiří Gärtner, Anna Hrochová, Jaromír Chládek, Alena Janečková, Hana Jichová, Josef Kavan, Anna Kolárová, Jaroslav Kos, Helena Krausová, Marta Křížová, Jana Kubíková, Jarmila Kubištová, Petr Lodl, Jaromíra Míšková, Věra Moči-lánová, Eva Nováková, Helena Oktábcová, Věra Povová, Milada Rédllová, Milan Samek, Marie Se-mancová, Karla Šilhavá, František Šír, Zdeňka Šlosarová, Eva Valachová, Bohumil Váňa, Bedřiška Veselá, Vítězslav Weber.

XI. B, 1958/1959

tř. prof. Miloslav Dvořák

Jiří Blovský, Ivuš Bubáková, Jaroslava Buštová, Jaroslava Čechová, Jiří Eisner, Antonín Gajdoš, Jan Harant, Drahúše Kalinová, Helena Kardová, Emilie Klusáčková, Alenka Kroupová, Anna Křenková, Růžena Kubínková, Roman Laur, Jaroslava Limaxová, Antonie Marečková, Růžena Má-chová, Marcela Mariničová, Václav Pecold, Miloslav Pitel, Danuše Plzákova, Jaroslava Sadílková, Gerhard Sedlár, Zdenka Šatná, Růžena Šubrtová.

XI. A, 1957/1958

tř. prof. Antonín Blahoš

Marie Anýžová, Irena Bečková, Květoslava Blínová, Věra Borovská, Blanka Brynová, Milan Černý, Věra Dohnalíková, Jan Havránek, Milada Hönigová, Alena Janoušová, Josef Kavan, Hana Kebr-lová, Václav Konrád, Milada Kudrnová, Přemysl Odehnal, Růžena Palmová, Gustav Pöschl, Helena Ptáčková, Jaromíra Rydvanová, Erich Tomsa, Zdenka Zetková, Antonín Žemlička.

XI. B, 1957/1958

tř. prof. Josef Rybář

Jiří Babor, Drahúše Brabcová, Stanislava Bušková, Jitka Doubková, Krista Gürtlerová, Jana Chaloupková, Eva Kloudová, Zdeněk Koubek, Miloslav Kratochvíl, Hana Kratochvílová, Josef Lenc, Petr Maišaidr, Rudolf Mooz, Jaroslav Neuhöfer, Petr Pospíšil, Jelena Roubíková, Milan Saladiak, Olga Susová, Eva Svobodová, Marie Šrejberová, Věra Štěpánková, Jan Tomeček, Alena Trnková, Erhard Truharský, Karel Tůma, Růžena Tvrzníková, Krista Ulrychová, Blanka Urbanová, Jiřina Viktorová, Miroslav Zákoucký.

XI. A, 1956/1957

tř. prof. Miloslav Dvořák

Přemysl Bartoš, Jindřich Brabec, Bedřich Burgr, Vlasta Cibuzarová, Olena Čeredarová, Irena Hajná, Jarmila Hurtíková, Inge Illmannová, Jiří Kašpar, Ivona Kraftová, Hana Macalová, Milan Minář, Krista Neuwingerová, Antonín Pejchar, Jan Pilecký, Anděla Pomykalová, Jaroslava Procházková, Ma-rie Ptáčková, Jana Puchýřová, Helena Suchá, Václav Šíma, Jana Zýková.

XI. B, 1956/1957

tř. prof. Jan Vyskočil

Helena Bejčková, František Dražan, Milan Gažur, Jaroslav Hartmann, Vladislav Jandásek, Eduard Jaroš, Antonín Jurásek, Vladimír Králík, Helmuth Kraus, Josef Krumlovský, Miloš Loužecký, Hana Marková, Jiřina Neumannová, Julius Nohava, Rudolf Pařízek, Věra Rydvanová, Antonie Slaví-ková, Marie Smrtová, Zorka Svitáková, Bohumil Šiler, František Šimek, Jiří Šimůnek, Eva Winterová, Helmuth Zucker.

XI. tř., 1955/1956

tř. prof. František Kebrle

Alena Brožová, Libuše Cibuzarová, Gizela Dráždíková, Jarmila Dudeková, Jiří Fišer, Stanislav Holý, Dana Kašparová, Beno Klier, Eva Kolaříková, Jitka Kondrová, Albína Konopitzká, Antonín Kotlán, Miroslava Koubková, Adolf Kučera, Libuše Machulová, Stanislav Marek, Věra Máslová, Gertruda Mendová, Josef Moule, Miloš Mrázek, Libuše Němcová, Ilona Otcovská, Jitka Rybářová, César Saučuk, Alena Stočesová, Eva Uhlíková, Jiří Vaněk, Evelyn Vaničková, Alžběta Vejražková, Hana Vykoukalová.

XI. tř., 1954/1955

tř. prof. Marta Lorencová

Alois Augusta, František Fiala, Jiří Formandl, Jan Friš, Olga Guhrá, Jiří Hanzlík, Jan Hladký, Milena Hlinovská, Terezie Hlavatá, Jiří Hora, Oldřich Hornof, Lenka Hradcová, Jiří Charvát, Jiří Immer, Marie Jasanská, Ludmila Jonášová, Matěj Kállay, Petr Karvánek, Jana Klačerová, Zdeněk Klimeš, Doris Klimešová, Ladislav Klouda, Zdeněk Kolda, Jaroslava Krahulíková, Jaroslav Kratochvíl, Václav Kroha, Josef Kulhánek, Dáša Peterková, Miloň Ryšánek, Hana Treglerová, Vladimír Urban, Karel Vaněk, Staša Vondřichová.

1953/1954

tř. prof. František Novák

Naděžda Fialová, Jiří Holman, Eva Karasová, Miroslav Kasík, Věra Koláčková, Běla Kotvová, Miloš Kovářík, Jiří Láska, Zábaj Limberský, Vladimír Macek, Zdenka Melicharová, Pěva Novotná, Marie Oktábcová, Milada Sedláčková, Hana Šimková, Blanka Šnokhousová, Miroslav Tobrman, Alena Tůmová, Jindřiška Vildová.

XI. tř., 1953/1954

tř. prof. Miloslav Dvořák

Karel Baroch, Miloš Bejbl, Zdeněk Čemus, František Fiala, Alexandra Fraňková, Roman Hořínek, Ema Jakovcová, Jiří Jelínek, Miroslav Jirava, Ludmila Jirková, Ago Karro, Irena Kunclová, František Marek, Anna Mudrychová, Jaroslav Poljak, Milan Řezník, Jiřina Slavíková, Marta Šípková, Bohuslav Štádler, Jana Tlapáková, Lumír Vrkoslav.

1952/1953

tř. prof. Dagmar Schuttyová

Rýša Brudna, Karel Budil, Milan Dubský, Evženka Herzigová, Jiří Jelínek, Josef Klimša, Miroslav Kolář, Milada Křížová, Oldřich Kučera, Zbyněk Lorenc, Miroslav Panc, František Tupý.

1951/1952

tř. prof. František Novák

Zdeněk Bárta, Zdeněk Drle, Zdenka Francová, Aloisie Havlíková, Irena Hornychová, Tamara Chomová, František Klabík, Alena Krupičková, Alžběta Kubáčková, Stanislav Liška, Jaromíra Klorová-Nedvědová, Jan Nevečeřal, Evžen Pirunčík, Zdeněk Pospíšil, Terezie Sedláčková, Marie Schmidtová, Jindřich Topol, Miroslav Vlasák, Ludvík Vlk, Dagmar Zusková.

1950/1951

tř. prof. Miloslav Dvořák

Bohumila Bahenská, Jiří Hrabák, Antonín Jaroš, Stanislav Kroulík, Dušan Marek, Věra Marková, Zdeněk Petryl, Ludmila Raisová, Drahoslav Studený, Juliana Suchá, Naděžda Štaflová, Anna Uhrová, Jitka Vykoukalová, Jitka Zusková.

První maturity, 1950

tř. prof. Jaroslav Veselý

Libuše Hengenusová, Jiří Honskus, Jiří Hořínek, Jaroslav Jirout, Věra Kadlečková, Jiří Marek, Alena Režná, Rudolf Šedivý, Julius Tellingner, Vlastimila Vichová, Vladislav Vrba, Marcela Vurbsová.

STŘEDNÍ ŠKOLA PRO PRACUJÍCÍ

XI. več. 1955/1956

tř. prof. Josef Rybář

Josef Brožík, Alena Glugarová, Miroslav Chaloupek, Oldřich Kropáček, Otakar Micolášek, Naděžda Novotná, Perla Poštová, Eva Ramešová, Irča Slachová, Stanislava Scholzová, Milada Topinková, Jaroslav Zych.

XI. več. 1956/1957

tř. prof. Jaromír Brožík

Jiřina Beránková, Miloslav Fikejzl, Bohuslav Hronza, Václav Kocourek, Oldřich Kříž, Miloslav Pavel Landa, Václav Lipert, Irena Marvalová, Roman Razák, Václav Sláma, Jaroslav Zelený.

XI. več. 1957/1958

tř. prof. Marta Lorencová

Bohuslav Hronza, Karel Koch, František Kozel, Vladimír Krejsta, Jindra Razáková, Jaroslava Smolová, Vladimír Soukup, Rudolf Stingl, Zbyněk Studnička, Jan Chobot, Jaroslav Kohout.

XI. več. 1958/1959

tř. prof. Dagmar Schutttyová

Zdeněk Elich, Jan Klicman, Václav Ledvinka, Josef Linda, Jiří Macek, Marie Pletichová, Karel Švehla.

XI. več. 1959/1960

tř. prof. Marta Lorencová

Jaroslav Charamza, Milan Kondr, Jaroslav Kyselý, Robert Lukáš, Evžen Pirunčík, Miloslav Studený, Štefan Šupej, Jan Švec, František Pospíšil, Jaroslav Ježek, Jaroslav Dvořák, Milan Řezník.

XI. več. 1960/1961

tř. prof. Jaromír Brožík

Běluše Dobíhalová, Josef Gürtler, Vlastislav Houdek, Břetislav Jiránek, Vladimír Mandík, Jan Mikeš, Aloisie Pajkrťová, Anežka Pecková, Božena Pecková, Václav Sklenář, Irena Urbanová.

XI. več. 1961/1962

tř. prof. Jaromír Brožík

Helena Brandlová, Jaroslav Dudek, František Krupař, Libuše Mandíková (Mouchová), Miroslav Neužil, Josef Opletal, Jaroslava Polenová (Kubíková), Vilemína Průšová, Josef Pšenička, Ladislava Pšeničková, Milada Sáričková (Svobodová), Josef Sedlár, František Sém, Hana Sémová (Nodlová), Stanislav Sýkora, Anatol Vaněk, Karel Vojtíšek, Edwin Zejmon.

XI. več. 1962/1963

tř. prof. Bohumír Šípek

Karel Barák, Antonín Barták, Krista Brožová, Milan Fuchs, Ladislav Gabriel, Václav Hák, Jiřina Hubáčková, Helga Hujerová (Gabrielová), Jiří Komínek, Vlasta Krausová, Stanislav Krčka, Marie Krejčárková, František Machulda, Werner Neumann, Václav Rejč, František Řehák, Nad'a Smrčková (Šimůnková), Miloslav Studený, Vratislav Šíf, Jiří Štěrba, Josef Tauber, Helena Ziničová.

III. več. 1963/1964

tř. prof. Jan Kopka

Pavel Bílek, Josef Boublík, Jan Budík, Irena Flígrová, Marie Foltýnová, Emil Gábriš, Václav Honzák, Jiří Hrdlička, Marie Kocánová, Marie Korbová, Michal Kuruc, Miroslav Lehner, Stanislav Marcinák, Josef Mráček, Drahomíra Prosecká, Josef Slabihoudek, Marta Syrová, Milena Uhrová, Ludmila Vybíhalová, Josef Gürtler, Karel Macháček.

III. več. 1964/1965

tř. prof. Truda Kopková

Karel Bambas, Stanislava Blažková, Jiří Černý, Larisa Dimitrijeva, Jarmila Hájková, Petr Handlír, Jan Hrnko, Věra Klapková, František Klimovič, Zdeněk Krabec, Jan Kroupa, Jiří Kuna, Karel Leibl, Irena Macalová, Růžena Mandíková, Miloslav Moucha, Radoslav Procházka, Václav Procházka, Lída Puchrřková, Miroslav Ryčl, Jaroslava Skybová, Rína Susfík, Miroslav Wohanka.

III. več. 1965/1966

tř. prof. Dagmar Schutttyová

Jiří Bosák, Jana Červenclová, Eva Kaderová, Božena Kácovská, Petr Kozák, Jana Krabcová, František Menšík, Ivan Merhaut, Blanka Radová, Miroslav Rous, Zdeněk Tomášek, Václav Vříňák.

Kurs pro důstojníky – II. tř. 1965/1966

Jaromír Balík, Rudolf Geisler, Jaroslav Hladík, Vladimír Chmelíček, Rudolf Kracl, Antonín Nachtmann, Zdeněk Pečenka, Milan Piskáček, Miroslav Profous, Bohumil Smola, Vlastimil Štěpánek, František Švarc.

III. A tř. 1966/1967 – chemická větev

tř. prof. Jana Hájková

Karel Benák, Zdeněk Hronek, Jaroslav Lelek, Jiří Ludvíček, Jarmila Nová, Zdena Petrášová, Marie Pachmanová, Naděžda Turková, Ondřej Uhlířik, Lev Vejvoda, Marie Vohánková, Josef Vosátka.

III. B tř. 1966/1967 – fyzikální větev

tř. prof. Jaroslava Bartáková

Emil Borovec, Jan Čaban, Josef Dittrich, Petr Divíšek, Antonín Francouz, Manfred Hellmich, Petr Hellmich, Jaroslav Horna, Petr Hrodek, Josef Mašín, Eustach Mölzer, Karel Mrazík, Vladimír Procházka, Jaroslava Sedláčková, Petronela Šuldesová, Věra Vondráčková, Jiří Vosáhlo, Vlastimil Zírka.

V. tř. 1968/69 – souvislé pětileté studium – chemická větev, obor 0303

tř. prof. Jaroslava Bartáková

Milan Kanaloš, Vratislav Koblížek, Miloslava Kuchařová, Viktor Mokryš, Marta Mühlfeldová, Jiří Plavec, Jiří Pfeifer, Karel Ranc, Václav Szaffner, Vladislav Titlbach, Oldřich Vaněk, Bohumila Weberová.

AUTOŘI VÝTVARNÝCH PRACÍ

Strana 9.....	Jablka – Alexandra Žáková
Strana 16	Dýně – Kristýna Lancingerová, sexta
Strana 16	Tulipán – Bohumil Černý, kvinta
Strana 33.....	Kompozice – Lenka Davidová, 4. A

Adam Formánek
absolvent gymnázia 2006

Ráda bych poděkovala všem, kteří se na přípravě Almanachu podíleli, zvláště panu Mgr. Štěpánu Pešíčkovi, paní PhDr. Věře Potřebuješové, paní Mgr. Karolíně Ječmenové a dále všem, kteří do Almanachu přispěli svými zážitky, úvahami a vzpomínkami.

Zvláštní poděkování patří panu Mgr. Oldřichu Jedličkovi, který zpracoval doprovodné DVD s rozšířenou verzí Almanachu.

Mgr. Stanislava Podolková

ALMANACH

K 60. VÝROČÍ ZALOŽENÍ GYMNÁZIA
TOMÁŠE GARRIGUA MASARYKA
V LITVÍNOVĚ

Tento dokument není určen pro tisk.

Almanach uspořádala: Mgr. Stanislava Podolková
Grafická úprava: Mgr. Štěpán Pešíčka
Vydalo: Gymnázium T. G. Masaryka Litvínov roku 2007

