

Sbormistr Milan Uherek v textech a publikacích

SILVIE PÁLKOVÁ

Summary

The choirmaster, teacher, and composer Milan Uherek (1925–2012), founder of the Children's choir Severáček, worked as a choirmaster at the Liberec F. X. Šalda Theatre, pianist and piano accompanist. The contribution offers an overview of the sources that mention his name as well as technical texts dealing with his extraordinary personality.

Sbormistr a pedagog Milan Uherek ovlivnil lidsky i umělecky generace dětí, které prošly dětským sborem Severáček. Zároveň je jeho inspirující osobnost tématem odborných textů, vzpomínek a článků.

Životní dráha Milana Uherka, působení v Severáčku

Milan Uherek se narodil 23. 12. 1925 v **Bzenci**. Jeho celoživotní láska k hudbě, zejména k lidové písni, se začala utvářet již v dětství. Hrál na housle, klavír a varhany. Po maturitě na přerovském gymnáziu nastoupil v září roku 1945 na Filozofickou fakultu Masarykovy univerzity v oboru filozofie a čeština, později přibral hudební vědu a hudební výchovu. Vzdělával se též ve hře na klavír, jako asistent sbormistra začal pracovat s pěveckým sborem a zapsal se na jednorocní kurz kompozice na Janáčkově akademii múzických umění. Po studiích se seznámil s **Jiřinou Nyklovou, studentkou pedagogické fakulty**, a v roce 1953 si ji vzal za ženu. Po **ukončení studií nenašel v Brně adekvátní uplatnění, přijal** tedy v roce 1954 místo sbormistra opery v libereckém Divadle F. X. Šaldy. Jiřina získala místo učitelky na základní škole v Orlí ulici, kde založila pěvecký sbor Radost. Po třech letech práce se manželé rozhodli v roce 1958 přeměnit školní sbor na sbor celoměstský, jehož jméno Severáček vzniklo na základě ankety mezi dětmi.

Tento sbor, ke kterému záhy přibyla přípravná oddělení, se stal pod vedením manželů Uherkových jedním z nejlepších dětských sborů tehdejšího Československa. Vítězil v domácích i zahraničních soutěžích, koncertoval po celé republice i v zahraničí, byl hostem předních hudebních festivalů (Pražské jaro aj.), nahrával v rozhlasu i televizi. Do roku 1997, kdy Milan Uherek předal pomyslnou taktovku manželům Pálkovým, získal Severáček přes třicet prvenství na domácích i světových soutěžích a koncertoval ve více než dvaceti státech v Evropě, Asii i Americe. Milan Uherek byl častým hostem mezinárodních soutěžních porot a působil též jako pianista a korepetitor. Jako hudební skladatel upravil desítky lidových písní, komponoval pro dětské sbory a byl autorem scénických hudeb pro libereckou činohru. Zemřel v Nové Pace 9. srpna 2012 ve věku 87 let.

Primární informační prameny

Mezi těmito prameny nalezneme několik kvalifikačních prací, zmínky v monografiích i publikace, jejichž autory byli Jiřina a Milan Uherkovi. Pojďme se nyní na jednotlivé texty podívat podrobněji.

Milan Uherek jako slovníkové heslo

V zahraničních biografických slovnících, a to ani v hudebních, se Uherkovo jméno nevyskytuje. Ve slovnících české, dříve čes-

koslovenské provenience je většinou jméno Milana Uherka jako samostatné slovníkové heslo uvedeno a doplněno biografickými údaji, zmínkou o jeho angažmá v Divadle F. X. Šaldy, Severáčku a manželce Jiřině. Slovníkové heslo Uherka Milan tak nalezneme v Československém biografickém slovníku¹, ve Slovníku české hudební kultury², v Malé československé encyklopedii³, Malé i velké encyklopedii Universum⁴, v Ottově encyklopedii Česká republika⁵, ve Velkém slovníku naučném⁶, rozsáhlejší text zaujímá ve Slovníku českých sborníků⁷. Zajímavostí je, že v Československém hudebním slovníku osob a institucí⁸ je jméno Milana Uherka zmíněno pouze pod hesly Uherková Jiřina a Severáček, samostatně zde uveden není. Stejně tak je pod jménem své ženy zmíněn v publikaci s názvem Hudebníci a pěvci v kraji Leoše Janáčka⁹. Jméno obou manželů je uvedeno i v knize 1000 československých NEJ¹⁰, kde nalezneme odstavec věnovaný úspěchům Severáčku.

Kvalifikační práce o Milanu Uherkovi

Diplomová práce vnučky Milana Uherka Anny Čančíkové s názvem Milan Uherka, skladatel¹¹ vznikla za jeho života a zabývá se osobností Milana Uherka jako hudebního skladatele. Ve vybraných úpravách lidových písní, skladbách či transkripcích rozebírá autorka podrobněji Uherkovu hudební řeč, inspiraci a prostředky, kterých při kompozici používá. Práce je doplněna notovými přílohami zmiňovaných skladeb.

Diplomové práce Kateřiny Hlavínové¹² a Gabriely Rosůlkové¹³ se zabývají především Uherkovým působením v Severáčku. V obou případech se jedná o absolventky Severáčku, je zde patrné osobní zaujetí a obdiv k jeho osobě. V práci s názvem Specifikace sborníkové práce manželů Uherkových se autorka věnuje jejich hudebnímu a uměleckému působení v Severáčku v 80. letech minulého století. Zaměřuje se na jednotlivé fáze tvorby tónu, resp. pěvecké techniky a práce na zkouškách. Dále analyzuje nahrávky Severáčku z hlediska

naučených hlasových dovedností. Zabývá se i lidským a morálním vlivem na osobnostní vývoj dětí Severáčku. Kapitoly o letním soustředění Severáčku v Letařovicích jsou cenné jako svědectví o životě a vedení uměleckého kolektivu. V přílohách nalezneme fotografie, notový materiál i profilové CD Severáčku. Práce Gabriely Rosůlkové se zabývá Milanem Uherkem především jako sborníkem a rozebírá jeho činnost po stránce odborné, lidské i organizační. Zmínuje též jeho tvorbu skladatelskou a uvádí i spolupráci se skladateli blízkými manželům Uherkovým a Severáčku.

Zuzana Harciníková upřela ve své bakalářské práci pozornost na skladatelskou tvorbu Milana Uherka. V práci nazvané Hudební tvorba Milana Uherka. Tematický katalog skladeb¹⁴ podává souhrnný výčet jeho skladeb vokálních i instrumentálních. Autorka vycházela z vlastní badatelské práce v archivu Milana Uherka v Nové Pace a archivech dětských sborů Motýli Šumperk a Severáček Liberec. Tematickému katalogu předchází úvod, který se zabývá stavem bádání a stručnou charakteristikou Uherkovy hudební tvorby.

Obr. 1 Manželé Uherkovi s dětmi Severáčku

Poslední z kvalifikačních prací je ročníková práce z dějepisu studenta gymnázia v Semilech Štěpána Strnada s názvem Milan Uherk – odkaz dětem¹⁵. Autor zde uvádí svědectví bývalých členů Severáčku, rozhovor s dcerou Milana Uherka i současnou sbormistryní Severáčku. Podrobněji se věnuje např. působení Milana Uherka v libereckém Divadle F. X. Šaldy, jeho práci v Severáčku i způsobu, jakým tento sbor přivedl na vrchol dětského sborového umění.

Populárně – naučná literatura, vlastní publikace, zmínky v monografiích

Dosud nejobsáhlejším zdrojem informací o Milanu Uherkovi je kniha Jiřího Zapletala Milan Uherk vypráví o životě, o Severáčku, o sobě¹⁶. Publikace vznikla za Uherkova života formou osobních rozhovorů. Je čtivým a poutavým svědectvím o životě této osobnosti, která s velkou dávkou humoru vzpomíná na stěžejní okamžiky svého života, uvádí čtenáře do světa dětského sborového zpěvu a zákulisí Severáčku, předestírá svou skladatelskou tvorbu, její zdroje a inspirace a přidává názory na umělecké i pedagogické působení.

Milan Uherk je jako autor (resp. spoluautor s Jiřinou Uherkovou) uveden pod dvěma tituly, které mapují činnost Severáčku v daném časovém období. Jsou to publikace Severáček vypravuje: svědectví o třiceti letech jednoho dětského sboru¹⁷ a 10 let Severáčku¹⁸. V obou jsou kromě výčtu koncertů, vystoupení a zájezdů, přehledu repertoáru uvedeny i novinové recenze, literární příspěvky dětí i sbormistrů Severáčku.

Uherkovo jméno je též zmíněno v monografiích, které se zabývají sborovou tvorbou 2. poloviny 20. století. Stručně jej zmiňuje např. Alena Burešová v monografii Cantus iuventutis¹⁹, autoři Vladimír Gregor a Tibor Sedlický ve svých Dějinách hudební výchovy v českých zemích a na Slovensku²⁰ a Stanislav Pecháček²¹.

Obsáhleji je Uherkovo jméno zmíněno v diplomové práci absolventky sboru Lenky Mikešové Sborová tradice v Liberci a podíl učitelů²². Věnuje se zde organizační struktuře Severáčku, činnosti a dosaženým úspěchům. Další absolventka Zuzana Kubelková se ve své diplomové práci Dětský pěvecký sbor Severáček: katalogizace zvukových a obrazových záznamů²³ zaměřuje podrobně na nahrávky sboru. Přílohou práce je bohatý zvukový archiv oficiálních nahrávek i amatérských záběrů z koncertů sboru. Práce může být cenným vodítkem pro studium interpretace sborových skladeb.

Zmínky o Milanu Uherkovi nalezneme i ve vzpomínkách sbormistrů či sbornících dětských sborů, např. v knize Tomáše Motýla Zahrada²⁴ či almanachu semilského dětského sboru Jizerka²⁵.

Bohatým zdrojem informací o Milanu Uherkovi jsou četné články v našem i zahraničním tisku. Samostatnou kapitolu tvoří sborníky skladeb, které Milan Uherk připravil k vydání, nezřídka opatřil předmluvou či vysvětlivkami, dále samostatná vydání jeho skladeb a úprav lidových písní. Rozsah tohoto příspěvku bohužel nedovoluje se těmto dalším informačním pramenům věnovat.

Závěrem konstatujeme, že zmínek o životě, práci a tvorbě Milana Uherka lze nalézt mnoho, dosud však neexistuje samostatná monografie, kterou by si osobnost tohoto formátu zasloužila.

Poznámky

- 1 Československý biografický slovník. Praha: Academia, 1992. ISBN 80-200-0443-2. s. 754
- 2 *Slovník české hudební kultury*. Praha: Editio Supraphon, 1997. ISBN 80-7058-462-9
- 3 *Malá československá encyklopedie. V. svazek Pom–S. 1. vyd.* Praha: Academia, 1987. s. 577
Malá československá encyklopedie. VI. svazek Š–Ž. 1. vyd. Praha: Academia, 1987. s. 361
- 4 *Malá encyklopedie Universum. 6. díl Š–Ž. 1. vyd.* Praha: Euromedia Group, 2009. ISBN 978-80-242-2380-3. s. 814
Universum: všeobecná encyklopedie. Praha: Odeon, 2001. ISBN 80-207-1072-8. s. 195
- 5 *Ottova encyklopedie Česká republika*. Praha: Ottovo nakladatelství, 2006. ISBN 80-7360-456-6. s. 581
- 6 *Velký slovník naučný m/ž. 1. vyd.* Praha: Diderot, 1999. ISBN 80-902723-1-2. s. 1536
- 7 STÁREK, Zdeněk. *Slovník českých sbormistrů. 2. část M–Ž*. Praha: Hudební odd. Divadelního ústavu, 1982. s. 614, 615
- 8 ČERNUŠÁK, Gracian, Bohumír ŠTĚDROŇ a Zdenko NOVÁČEK. *Československý hudební slovník osob a institucí. Sv. 2, M–Ž*. Praha: Státní hudební vydavatelství, 1965. s. 483, 1077
- 9 HRADIL, František Mířa. *Hudebníci a pěvci v kraji Leoše Janáčka: Paměti a dokumentace*. Ostava: Profil, 1981. s. 214, 215
- 10 KOCHÁNEK, Ladislav. *1000 československých Nej. 3. upr., dopl. vyd.* Praha: Albatros, 1988, s. 79
- 11 ČANČÍKOVÁ, Anna. *Milan Uherek, skladatel*. Hradec Králové, 2009. Diplomová práce. Univerzita Hradec Králové. Pedagogická fakulta.
- 12 HLAVÍNOVÁ, Kateřina. *Specifikace sbormistrovské práce manželů Uherkových*. Ústí nad Labem, 2009. Diplomová práce. Univerzita Jana Evangelisty Purkyně v Ústí nad Labem. Pedagogická fakulta. Katedra výchov umění.
- 13 ROSŮLKOVÁ, Gabriela. *Osobnost Milana Uherka jako zakladatele dětského pěveckého sboru Severáček*. Praha, 2010. Diplomová práce. Univerzita Karlova. Pedagogická fakulta. Katedra hudební výchovy.
- 14 HARCINÍKOVÁ, Zuzana. *Hudební tvorba Milana Uherka. Tematický katalog skladeb*. Brno: Masarykova univerzita, 2015. Bakalářská diplomová práce. Filosofická fakulta. Katedra hudební vědy.
- 15 STRNAD, Štěpán. *Milan Uherek – odkaz dětem*. Semily, 2018. Ročníková práce z dějepisu. Gymnázium Semily.
- 16 ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6.
- 17 UHEREK, Milan. *Severáček vypravuje: svědectví o třiceti letech jednoho dětského sboru*. Praha: Práce, 1988.
- 18 UHERKOVÁ, Jiřina a UHEREK, Milan. *10 let Severáčku*. Liberec: Severáček, dětský pěvecký sbor ODPM, 1968.
- 19 BUREŠOVÁ, Alena. *Cantus iuventutis*. Olomouc: Univerzita Palackého v Olomouci, 2002. ISBN 80-244-0437-0. s. 7, 17, 18
- 20 GREGOR, Vladimír. SEDLICKÝ, Tibor. *Dějiny hudební výchovy v českých zemích a na Slovensku. 2. vyd.* Praha: Editio Supraphon, 1990. s. 132
- 21 PECHÁČEK, Stanislav. *Lidová píseň a sborová tvorba*. Praha: Karolinum, 2013. ISBN 978-80-246-2340-5. s. 146, 158, 222
- 22 MIKEŠOVÁ, Lenka. *Sborová tradice v Liberci a podíl učitelů*. Hradec Králové, 1987. Diplomová práce. Pedagogická fakulta v Hradci Králové. Katedra hudební výchovy. s. 52-59, 68, 72-76
- 23 KUBELKOVÁ, Zuzana. *Dětský pěvecký sbor Severáček: katalogizace zvukových a obrazových záznamů*. Ústí nad Labem: 2010. Diplomová práce. Univerzita J.E. Purkyně v Ústí nad Labem. Katedra hudební výchovy.

- 24 MOTÝL, Tomáš. *Zahrada: povídání o skrytém zátiší sborových radostí*. Štíty: Veduta, 2012. ISBN 978-80-86438-41-2. s. 166
- 25 BRÁDLOVÁ, Alena, VRBENSKÁ, Miroslava, NAVRÁTIL, Ivo. *Jizerka, aneb Cesta za poselstvím hudby: almanach k 50. výročí založení dětského a mládežnického sboru ze Semil*. Semily: Muzeum a Pojizerská galerie v Semilech, 2015. Paměť Semilska. ISBN 978-80-905890-2-5. s. 22

Résumé

Sbormistr, pedagog a hudební skladatel Milan Uherek (1925–2012), zakladatel dětského sboru Severáček, působil jako sbormistr v libereckém Divadle F. X. Šaldy, klavírista a ko-repetitor. Příspěvek nabízí přehled pramenů, které zmiňují jeho jméno, i odborných statí, které se zabývají jeho mimořádnou osobností.

Klíčová slova: Milan Uherek, sbormistr, Severáček, Divadlo F. X. Šaldy.

Key words: Milan Uherek, choirmaster, Severáček, F. X. Šalda Theatre.

Mgr. Silvie Pálková, DiS. je absolventkou Konzervatoře v Pardubicích a Univerzity Hradec Králové. Od roku 1997 je sbormistryní libereckého dětského sboru Severáček, se kterým dosáhla výrazných úspěchů (četná prvenství na mezinárodních sborových soutěžích, účast na festivalu Pražské jaro ad.). Je zvána do porot sborových soutěží, organizuje sborové přehlídky a semináře. V současné době studuje 1. ročník doktorandského studia na Univerzitě Hradec Králové.

palkova@severacek.cz