


Sbormistryně a pedagožka Jiřina Uherková a její práce v libereckém Severáčku

SILVIE PÁLKOVÁ


Summary

The founder of Severáček, teacher, and choirmaster Jiřina Uherková (1930–1989) contributed to the development of choral singing in Liberec and its surroundings. In her work with the top children's choir Severáček, which she founded in 1958, she works with her husband, Milan Uherek (1925–2012).


Jiřina Uherková, mimořádná žena, která stála u zrodu Severáčku, zůstává poněkud ve stínu svého manžela, sbormistra, pedagoga a skladatele Milana Uherka. Manželé Uherkovi při práci s dětmi Severáčku vždy spolupracovali, ale širší veřejnosti není příliš známo, že to byla právě Jiřina, která stála za vybudováním celé sborové struktury Severáčku, za hlasovou přípravou dětí i za organizačními záležitostmi sboru.


Životní dráha Jiřiny Uherkové

Jiřina Uherková se narodila 17. února 1930 v Ostravě – Vítkovicích jako Jiřina Nyklová. Pocházela z rodiny Františka Nykla, který se živil jako kamnář, a matky Marie rozené Žabenské, která se starala o domácnost. Jiřina měla čtyři sourozence, rodina byla spíše chudších poměrů. První hudební podněty přicházely z domácího prostředí, matka často a ráda zpívala, vedla tak nenásilně k hudbě i své děti. V rodině se provozovalo i divadlo a Jiřinini sourozenci hráli na dechové nástroje.¹ Sama Jiřina začala hrát ve dvanácti letech na klavír, hodiny si však musela platit sama. Studovala na reálném gymnáziu v Příboře, kde v roce 1949 s vyznamenáním maturovala. Jejím snem bylo studium medicíny. To, že k němu nakonec nedošlo, bylo důsledkem seznámení s Mila-

nem Uherkem krátce po maturitě. Přemluvil ji, aby raději studovala hudební výchovu.² Jiřina Uherková tedy začala v roce 1950 na Pedagogické fakultě Masarykovy univerzity v Brně studovat učitelství pro 2. stupeň základních škol, obory český, slovenský a ruský jazyk. Později si aprobaci rozšířila o hudební výchovu studiem na Vyšší pedagogické škole. Zmíněné setkání s Milanem Uherkem³ se stalo pro oba mladé lidi osudovým. V roce 1953 se vzali a brzy čekali rodinu⁴. Po ukončení studií nenašel Uherek 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 nejprve pěvecký kroužek, z něhož později vznikl pěvecký sbor Radost. Po třech letech práce korunovaných vítězstvím v celorepublikové sborové soutěži se manželé rozhodli v roce 1958 přeměnit školní sbor na sbor celoměstský.

Tento sbor s názvem Severáček, ke kterému Jiřina záhy připojila 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.), na-

hrával v rozhlasu i televizi. Jiřina Uherková společně s Milanem Uherkem získala v roce 1988 od Unie českých pěveckých sborů Cenu Františka Lýska a oba se tak stali jejími prvními laureáty.

Jiřina Uherková zemřela po těžké nemoci 29. listopadu 1989 ve věku 59 let.

Jiřina Uherková a její první sbor Radost

V roce 1954 založila Jiřina na svém tehdejší působišti „Pěvecký kroužek Jiřiny Uherkové při ZŠ v Orlí ulici“. Dle svědectví Milana Uherka se Jiřina s dětmi poprvé sešla krátce před odchodem na mateřskou dovolenou (syn Jiří se narodil v červenci téhož roku) a během rodičovských povinností na podzim roku 1954 do školy docházela pouze proto, aby se věnovala zkouškám malého pěveckého sboru.⁵ Uherk dále uvádí, že během Jiřininy mateřské dovolené sbor spíše „živoří“, ale nezanikl.⁶ Krátce po jejím návratu do školy začátkem roku 1955 požádala svého muže, aby jí s dětmi pomohl, doprovázel je na klavír a případně pro děti upravil lidové písně. Milan Uherk k tomu dodává: „...*Jiřina byla přímo fanatik v práci s dětmi, začali jsme mít i jakés takés výsledky*“.⁷

Tento školní pěvecký sbor absolvoval svá první pěvecká vystoupení a mladí manželé hledali metody práce s dětmi, repertoár úměrný věku a zkušenostem zpěváků i vzory, od kterých by se učili. Z ankety, kterou manželé mezi dětmi uspořádali, vzešlo jméno sboru Radost (do té doby sbor vystupoval pod názvem Pionýrský pěvecký sbor ZŠ v Orlí ulici). V roce 1956, tedy po roce soustředěné práce, postoupil mladý kolektiv na základě vítězství v okresním a krajském kole do Ústředního kola Soutěže tvořivosti mládeže. Zde však Radost neuspěla a pro mladé sbormistry to znamenalo velkou motivaci pro rok následující, kdy sbor v ústředním kole zvítězil. Právě tehdy si Uherkovi uvědomili, že pokud chtějí mít na dětský kolektiv vyšší umělecké nároky, nestačí pouze výběr dětí z jedné školy. Rozhodli se tedy přeměnit školní sbor na sbor celoměstský. Děti ze školy v Orlí ulici pak tvořily základní skupinu nově vzniklého tělesa (ve

škole v Orlí ulici pokračoval pěvecký sbor i nadále). Tímto rozhodnutím započala od září roku 1958 historie Severáčku.

Přípravná oddělení Severáčku – práce Jiřiny Uherkové

Nově vznikající těleso vzal pod svá křídla Krajský dům pionýrů a mládeže v Liberci. Uherkovi nastolili nová kritéria výběru dětí do sboru a vypsalí tzv. přijímací konkurzy. Nové adepty přijímali nejen na základě míry jejich hudebního talentu, zdravotního stavu, ale přihlíželi i k vlastnostem dítěte, aby bylo schopno se soustředit a systematicky pracovat, což byla tehdy novinka.⁸ Jméno pro nový sbor – Severáček – vybraly opět samy děti na základě ankety.

Do sboru docházely děti ve věkovém rozmezí od šesti do osmnácti let, bylo tedy nutné sbor rozčlenit na několik sekcí – přípravných sborů. Systém, který manželé Uherkovi v roce 1960 nastolili, je stále platný i po více než šedesáti letech existence sboru a inspiroval množství sbormistrů u nás i v zahraničí. Nadané předškolní děti a žáci z prvních tříd navštěvovali oddělení Broučci zpěváci I, dětem z druhých tříd byl určen přípravný sbor Broučci zpěváci II. Pro děti z 3. až 5. tříd bylo zřízeno nejstarší přípravné oddělení Plamínek, kde se již připravovaly na vstup do Hlavního sboru Severáčku. Všechna přípravná oddělení pracovala dvakrát týdně po šedesáti minutách, ve sboru zpívalo na 300 zpěváků. Jen na okraj uvedme, že zprvu byla tato činnost pro manžele Uherkovy nad rámec jejich pracovních povinností ve škole (resp. v divadle) a vykonávali ji zcela zdarma. Až později získala Jiřina Uherková v pionýrském domě poloviční pracovní úvazek.

Na rozdíl od Hlavního sboru, kde uměleckou práci vykonával především Milan Uherk, vedla Jiřina Uherková zcela sama přípravná oddělení. Jejím úkolem tedy bylo náležitě připravit dětské zpěváky ve všech aspektech sborové práce – od nácvičku vzpřímeného postoje a sedu, osvojení dechové techniky, měkkého nasazení tónu a elementárních pěveckých návyků po pregnantní artikulaci, cit pro pěveckou melodii i harmonii,

základy vícehlasu ad. Lze konstatovat, že bez takto připravené základny, která zahrnovala stovky hodin soustředěné práce na zkouškách a soustředěních, by Severáček nikdy nemohl dosáhnout pozdějších výrazných úspěchů u nás i v zahraničí.

Základní prvky pěvecké práce s dětmi přípravných oddělení Severáčku

Milan Uherek shrnuje Jiřininu práci s dětmi takto: „...*rovněž moje žena se na brněnské pedagogické fakultě mnohému naučila. Ale to nejcennější bylo v ní samotné: schopnost pracovat s dětmi, získat si je a vést je, formovat je muzikantsky i lidsky...*“⁹

Všichni bývalí členové, se kterými jsem měla možnost hovořit o práci Jiřiny Uherkové, se shodují na tom, že byla ve svých požadavcích nesmírně náročná, ale tuto náročnost vyvažovala laskavým „mateřským“ přístupem. Zejména menší děti ji velmi milovaly a snažily se jejím požadavkům v maximální míře vyhovět.

Podívejme se nyní detailněji na základní stavební kameny pěvecké práce s dětmi, které Jiřina Uherková prosazovala a s úspěchem praktikovala.

Vzpřímený postoj při zpěvu byl naprostou samozřejmostí, stejně jako rovný sed, kdy se děti neopíraly a měly ruce volně složené v klíně. Děti Severáčku často nacvičovaly skladby ve stoje, připravovaly se tak na koncertní vystoupení, kdy sbor stojí po celou dobu na jevišti. Jiřina během zkoušek zařazovala i relaxační a uvolňovací cviky (např. hru na zvony a zvonky). Samostatně i v hlasových cvičeních s dětmi cvičila žeberně-brániční dech a pružnou činnost bránice. Děti si správnou dechovou funkci ověřovaly rukou položenou na břicho. Dávala přednost nádechům nosem a cvičila též sborové i střídavé nádechy. Jako dechová cvičení používala např. deklamaci rytmizovaného říkadla, představu plamene svíčky, syčení „jako had“, šeptem vyslovené souhlásky ad.¹⁰ Velmi se zaměřovala na správnou artikulaci a otvírání úst. Cvičení na navození pocitu zívání, kousnutí do velkého jablka apod. pomáhala uvolnit spodní čelist a na-

vodit pocit prostoru v ústní dutině. Všechna cvičení názorně předváděla.¹¹ Návčiku písni vždy předcházela samostatná deklamace textu spojená s přiblížením obsahu, příp. vysvětlením slov, která děti neznaly. Nezbytností byl návčik měkkého hlasového začátku i tzv. brumenda, velkou pozornost věnovala pěveckému legatu a správnému frázování. Další samostatnou kapitolou byl zpěv podle dirigentského gesta. Hrami „na dirigenta“ tuto dovednost v dětech upevňovala tak, aby gestům sbormistra beze zbytku rozuměly a řídily se jimi při zpěvu. Samozřejmostí a východiskem pro další práci pak byla čistá intonace. Co se týče obtížnosti skladeb, Jiřina zpívala již s Broučky zpěvačky II dvojhlasně, Plamínek měl v repertoáru i tříhlasé skladby (např. Smetanovu Mou hvězdu). Detailní popis jednotlivých pěveckých kroků, které Jiřina v práci s dětmi realizovala a které tvořily pevný základ mimořádné pěvecké techniky Severáčku, bude i nadále předmětem bádání.

Závěrem

Styl práce manželů Uherkových s dětmi můžeme nazvat jako inovátorský. To vystihuje i Tomáš Motýl, sbormistr Šumperského dětského sboru Motýli: „...*Jiřina a Milan Uherkovi, zakladatelé a sbormistři libereckého Severáčku, pro mě představují tvůrce směru, který zpívající dítě povýšil na rovnocenného partnera ve sborové práci, který nastolil dětského interpreta jakožto tvůrčího nositele uměleckého výkonu a jenž pojem sborový zpěv obohatil o bezbřehé pastviny všelidského zrání...*“¹²

Jiřina Uherková se stala společně se svým manželem Milan Uherkem průkopníkem moderní sborové práce s dětmi. Vysoce kladené nároky a umělecké požadavky, které byly vyváženy laskavostí a láskou k dětem, daly vzniknout mimořádným úspěchům Severáčku v průběhu jeho celé, více než šedesátileté historie. Svou prací inspirovali desítky dětských sborů i jejich sbormistrů. Jejich odkaz je tak v dnešní době, která uměleckou dětskou kolektivní činnost často podceňuje, nesmírně živý.

Obrazová příloha

Obr. 1 Maturitní foto Jiřiny Uherkové


Obr. 2 Jiřina Uherková při práci s dětmi


Poznámky

- 1 STRNAD, Štěpán. *Milan Uherek – odkaz dětem*. Semily, 2018. Ročníková práce z dějepisu. Gymnázium Semily. s. 15
- 2 ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6. s. 2
- 3 Milan Uherek se narodil 23. 12. 1925, studoval na Filozofické fakultě Masarykovy univerzity v Brně, v té době působil jako vychovatel řecké a makedonské mládeže, sbormistr a příležitostně jako klavírista
- 4 V roce 1954 se manželům narodil syn Jiří, o tři roky později v roce 1957 dcera Milena
- 5 ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6. s. 35

- 6 Tamtéž, s. 35
- 7 Tamtéž, s. 38
- 8 ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6. s. 40
- 9 tamtéž s. 44
- 10 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 uměním. s. 10
- 11 Tamtéž, s. 11
- 12 MOTÝL, Tomáš. *Zahrada: povídání o skrytém zátiší sborových radostí*. Štítý: Veduta, 2012. ISBN 978-80-86438-41-2. s. 166

Literatura

1. ČANČÍKOVÁ, Anna. *Milan Uherek, skladatel*. Hradec Králové, 2009. Diplomová práce. Univerzita Hradec Králové. Pedagogická fakulta.
2. 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 uměním.
3. MIKEŠOVÁ, Lenka. *Sborová tradice v Liberci a podíl učitelů*. Hradec Králové, 1987. Diplomová práce. Pedagogická fakulta v Hradci Králové. Katedra hudební výchovy.
4. MOTÝL, Tomáš. *Zahrada: povídání o skrytém zátiší sborových radostí*. Štítý: Veduta, 2012. ISBN 978-80-86438-41-2.
5. ROSŮLKOVÁ, Gabriela. *Osobnost Milana Uherka jako zakladatele dětského pěveckého sboru Severáček*. Praha, 2010. Diplomová práce. Univerzita Karlova. Pedagogická fakulta. Katedra hudební výchovy.
6. STRNAD, Štěpán. *Milan Uherek – odkaz dětem*. Semily, 2018. Ročníková práce z dějepisu. Gymnázium Semily.
7. UHEREK, Milan. *Severáček vypravuje: svědectví o třiceti letech jednoho dětského sboru*. Praha: Práce, 1988.
8. UHERKOVÁ, Jiřina a UHEREK, Milan. *10 let Severáčku*. Liberec: Severáček, dětský pěvecký sbor ODPM, 1968.
9. ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6.

Résumé

Zakladatelka Severáčku, pedagožka a sbormistryně Jiřina Uherková (1930–1989), se velkou měrou zasloužila o rozvoj sborového zpěvu v Liberci a okolí. Při své práci se špičkovým dětským sborem Severáček, který v roce 1958 založila, spolupracovala se svým manželem Milanem Uherkem (1925–2012).

Klíčová slova: Jiřina Uherková, sbormistryně, Milan Uherek, Severáček, sborový zpěv.

Keywords: Jiřina Uherková, choirmaster, Milan Uherek, Severáček, choral singing.

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. Je držitelkou ceny Františka Lýska. V současné době studuje 2. ročník doktorandského studia na Univerzitě Hradec Králové.