

Vývoj kontrabasových smyčců

Tak, jak se vyvíjel tvar kontrabasu ze středověkých viol, byl také přijímán i gambový smyčec, přes který vede vývojová linka od primitivních smyčců ve formě luku až k dnešním používaným kontrabasovým smyčcům.

Ještě začátkem 18. století drželi houslisté smyčce v pěsti jako hůl (Moser: *Geschichte des Violinspiels*), jelikož neměl dostatečně napnuté žíně, a tudíž nezáleželo na tlaku. Až v pozdější době mechanický šroub (Corette 1781) usměrnil držení smyčce, který měl rovný prut a napnuté žíně. Němec Fröhlich ve své škole pro kontrabas doporučuje kratší smyčec a tzv. spodní držení, jež má určité přednosti v kvalitě tónu i v technice proti držení vrchnímu. Nicolai ve své škole popisuje podobně toto držení s malými odchylkami. Říká: Někdo hraje s delším smyčcem, jiný s krátkým, nebo nízkou žabkou, vysokou žabkou atd.

První kontrabasový smyčec, jakého používáme dnes, se objevil kolem roku 1800 a vyrobil jej Chr. G. Nürnberger v Markneukirchenu. Dalším vynikajícím výrobcem smyčců byl kolem r. 1880 Frechner.

Byl to velmi zdlouhavý vývoj a zatím jej ani dnes nemůžeme považovat za ukončený. Z velikého množství kontrabasových smyčců různých tvarů se v minulém století vyhranily dva naprosto rozdílné typy smyčců, kterých se používá do dnešní doby.

První z těchto smyčců byl vytvořen v jihozápadní Evropě, pravděpodobně v Itálii (vrchní držení italsko-francouzské), druhý ve střední Evropě, a proto jej nazýváme středoevropský (spodní držení). Ustálením těchto dvou typů dochází postupně i k odlišení dvou základních metod ve způsobu držení.

První, italsko-francouzský, se podobá violoncellovému jak tvarem, tak i držením, je však pochopitelně robustnější vzhledem k rozměru nástroje a síle strun. Při tomto systému vrchního držení se palec pokládá do žabky pod prut, prostředník se lehce dotýká konečkem prstu objímky žabky a ostatní prsty položíme volně vedle sebe na prut. Hlavní tlak vytvářejí palec s ukazováčkem. Dle Nicolaie se tento systém též nazýval pařížský. Italský systém je v podstatě totožný s francouzským, pouze s tou odchylkou, že palec je opřen o spodní vnější část žabky.

Metoda středoevropská — česká se podstatně liší jak tvarem smyčce, tak i způsobem držení. Tento smyčec bývá zpravidla o něco delší, žabka je vyšší a žíně jsou poněkud zešikmeny směrem od žabky k hrotu. I v této metodě držení se vyskytují různé menší odchylky, které se však podstatně

od sebe neliší. Slavný italský kontrabasista Domenico Dragonetti používal smyčce i metody podobné naší, a proto se domníváme, že ovlivnil středoevropské držení, které se v minulém století vyvinulo a ustálilo až do dnešní doby. Žabka se vloží do dlaně tak, aby šroub ležel mezi palcem a ukazováčkem. Palec se položí svrchu kolmo na prut, ukazováček a prostředník se strany zaobleně na prut tak, aby se lehce dotýkal palce. Prsteníkem lehce přidržíme žabku v dlani a malíček lehce opřeme o spodní vnější stranu žabky. Tlak na struny vykonává hlavně palec, ukazováček a prostředník.

O technické úrovni z doby počátků hry na kontrabas lze si dnes těžko vytvořit určitou představu. Teprve z druhé poloviny 18. století se nám zachovalo několik stručných zpráv o vynikajícím umění několika kontrabasových virtuosů, jejichž sólistická činnost měla značný vliv na další vývoj nástroje. Avšak již v první polovině 17. stol. vynikali Francouzové Hottman a Maugars jako znamenití sólisté na šestistrunný „Gran basso di viola“. Dále se proslavil Jan Dismas Zelenka (1661 až 1745), skladatel a dirigent, člen dvorní kapely v Drážďanech — Jan Václav Stamice (1717—1757), skladatel, zakladatel mannheimské školy — Rakušané Friedrich Pichelberger (1740—1810), člen biskupské kapely ve Velkém Varaždinu — Johann Matias Sperger (1750 až 1812), člen knížecí kapely ve Schwerinu — Antonín Grams (1752 až 1823), člen arcibiskupské kapely v Solnohradě, 1784 člen divadelního orchestru v Praze, 1795—1797 ředitel vlasteneckého divadla, odkud po neúspěchu odešel do Vídně a později do Esterházu. Dále Maďar Josef Kämpfer (1735—1788), člen kapely Esterháziho ve Vídni — Gabriel Gerstner (nar. r. 1727) — Vilém Jelínek (1767—1835), člen orchestru a od roku 1793 dirigent Velké opery v Paříži — legendami opředený slavný italský kontrabasista Domenico Dragonetti (1763 v Benátkách — 1846 v Londýně), první učitel kontrabasu na konzervatoři v Londýně (1823 Royal Academy) — z dalších vynikajících italských kontrabasistů uvádíme Antonína Dall'Oka (nar. 1764 v Cento, zemř. 1847 ve Florencii), žil 30 let v Rusku u carského dvora a cestoval jako sólista s velkými úspěchy po celé Evropě; Pietro Gianotti (1735 až 1765) a G. Andreoli (1757—1830), první profesor na konzervatoři v Miláně; Němec Karel Wlach (1755—1833), člen orchestru Gewandhaus v Lipsku.

Z této počáteční etapy se nám zachovalo pouze několik primitivních metod — škol (J. B. F. C. Majer 1732, Michel Corette 1781, Paříž, J. S. Petri, Lipsko 1782, Josef Fröhlich 1810, Nicolai 1816), a proto předpokládáme, že každý kontrabasista si v té době vytvořil svoji vlastní metodu a zejména v prstokladové technice vládl úplný zmatek.

Značný obrat v tomto směru nastal zavedením vyučování kontrabasu jako jednoho z hlavních předmětů na vznikajících konzervatořích. Tak v Miláně r. 1808 byl prvním učitelem hry na kontrabas G. Andreoli, jenž vyučoval podle metody Bonifáce Asioliho *Elementi per contrabasso*, vydané u Ricordiho. Tato metoda pro třístrunný kontrabas se velmi lišila od české metody, a to jak v technice levé ruky, tak i držení smyčce. Postupně vznikala v Itálii nová instruktivní literatura pro třístrunný kontrabas od vynikajících kontrabasistů, jako např. od Luigiho Rossiho, profesora na konzervatoři v Miláně, Carlo Montanariho, Campostriniho a jednoho z nejlepších kontrabasistů všech dob G. Bottesiniho, nar. r. 1821 v Cremoně. Jeho zásluhou se třístrunného kontrabasu používalo v Itálii až do druhé poloviny 19. století. První italskou metodiku pro čtyřstrunný kontrabas napsal Luigi Negri, profesor milánské konzervatoře (1837–1892). V Praze, na první konzervatoři ve střední Evropě (1811), byl prvním učitelem kontrabasu V. House (nar. 14. 11. 1764). Stal se zakladatelem a reformátorem české kontrabasové školy. Původním povoláním učitel, hrál v knížecí kapele Lobkovicově a později se stal kontrabasistou v orchestru Stavovského divadla. Jeho škola přináší hlavně novou metodiku prstokladovou, jakož i způsob držení smyčce, kterého s malými odchylkami používáme dodnes a který ve své době byl uznáván v celém světě.

Tato škola obsahuje i návod k držení a vedení smyčce francouzským způsobem. Není divu, že si v krátké době pražská kontrabasová škola vydobyla nejlepší pověst a její žáci se stali vítanými pedagogy na nově vznikajících konzervatořích v celé Evropě (Sláma, Wraný, Simandl, Storch aj.). Při hodnocení obou smyčcových metod vyvstává otázka, které z nich dát přednost. Zdá se, že shrneme-li všechny faktory, jež ovlivnily vznik a vývoj dvou odlišných smyčců, dojdeme k závěru, že názory o uplatnění toho kterého smyčce mohou být různé a obojí svým způsobem více či méně opodstatněné. Nemusí proto být rozhodujícím činitelem výhoda či nevýhoda smyčce, ale osobní volba podle individuálních dispozic. Výhoda francouzského smyčce je zejména ve hře přes struny a v technice, kdežto střeoevropským dosahujeme jadrnějšího a plnějšího tónu.

Proti ostatním smyčcovým nástrojům je technická hra na kontrabas, vlivem kratšího smyčce, robustnosti nástroje i silnějších strun, poněkud omezena. Zejména některé virtuosní smyky, jako ricochet, arpeggio a řadové staccato, se hrají na kontrabas obtížně. Navíc je nutná častější výměna smyku, daná úměrou o vynaložení větší intenzity vzhledem k silnějším strunám. Tím jsou však postiženy obě dvě metody.

Na základě povrchního srovnání obou metod mohli bychom však dospět k mylnému názoru, že střeoevropská metoda je výhodnější jen pokud jde o intenzitu tónu. Postačí však poslech kontrabasových skupin našich špič-

kových orchestrů, abychom si uvědomili, že je-li tato metoda mistrovsky zvládnuta, dává předpoklady k dokonalé interpretaci děl všech hudebních stylů a technických požadavků.

Z hlediska fyzikálního zjistíme, že při středoevropském způsobu držení smyčce je ruka schopna vyvinout tlak, který se u hrotu projeví jako jedna jednotka, uprostřed smyčce dvě a u žabky čtyři jednotky. Při francouzsko-italském způsobu je tlak u hrotu a uprostřed smyčce přibližně poloviční, tj. u hrotu 0,5 jednotky, prostřed 1,0 a u žabky 3,5 jednotky. Jedna tlaková jednotka se rovná přibližně 1 kg. Toto měření je však pouze přibližné a vyplývá z individuálních hodnot každého hráče.

Můj učitel, prof. Fr. Černý, jako absolvent pražské konzervatoře hrál českým — středoevropským způsobem. Při svém pobytu ve Francii si osvojil i hru francouzským způsobem, takže měl možnost přímého srovnání obou. Dal ovšem přednost českému držení smyčce a napsal o této metodě novou školu pro kontrabas. I v Československu hraje několik kontrabasistů francouzským smyčcem, patrně ze subjektivních důvodů.

Slavný americký kontrabasista Gary Karr mně před krátkou dobou sdělil, že ovládá obě metody, francouzskou i českou, dává však přednost české, jelikož má více předností než francouzská. I německý kontrabasista, pedagog a skladatel Albin Findeisen se vrátil k středoevropskému smyčci, když předtím používal francouzského.

Z hlediska anatomického při francouzském držení smyčce při základní poloze dochází k rotaci kostí předloketních a jejich překřížení, což už vlastně samo o sobě představuje ne zcela přirozenou polohu. V prostém postavení předloktí směrem nahoru jsou zapojeny svaly, které předloktím otáčejí. Některé svaly se při ohýbání loketního kloubu při tomto překřížení nemohou uplatnit. Dolní konce předloketních kostí tvoří jamku ve tvaru vidlice, dosti výrazně ohraničenou do stran, takže pohyby ruky v zápěstí směrem do stran jsou značně omezeny. Proto při pohybu do strany nad 25° musí začít pracovat loket a od poloviny smyčce celá paže. Při těchto pohybech jsou tedy nejvíce namáhány svaly předloketní. Při pohybu od žabky se zapínají nejprve svaly předloktí, které ovládají pohyby ruky v zápěstí, potom teprve svaly paže a pak nakonec plně skupina svalu ramenného a hrudníku, která vykonává pohyb paže jako celku, a zároveň je nejsilnější. Dosti namáhány jsou svaly ohybačů prstů, což ovšem má výhodu při jemnějších pohybech smyčce. Z toho vyplývá, že při tomto způsobu hry není dostatečně využito pohybu paže v ramenním kloubu, který je ovládán nejsilnějšími svaly, a zároveň není využito váhy končetiny.

Při českém držení je již celá plocha paže bližší normálnímu fyziologickému držení paže. Předloketní kosti jsou sice rovněž částečně překříženy, ale svalové skupiny oblasti paže, loketního kloubu a předloktí jsou v rov-

nováze a nejsou při klidové poloze namáhány. Základ pohybu při hře tímto způsobem vychází z ramenního kloubu, pohyb je prováděn celou paží a je ovládán skupinou ramenních a hrudních svalů, které jsou velmi mohutné, což dává předpoklad k tomu, že se svalové skupiny tak snadno neunaví a zaručují vyvinutí větší síly na smyčec. Hlavní tlak vykonává palec, který má rovněž ze všech prstů nejsilnější svalovou skupinu. Při tomto úkonu jsou ostatní prsty pasívnější. Výsledkem tohoto držení je volnější pohyb a menší únavnost i při hraní forte.

Česká kontrabasová škola se významně podílela na vývoji smyčců. Její metody užívali kontrabasisté celé střední a východní Evropy. Proto nelze souhlasit s tvrzením Friedricha Warneckeho, který ve své knize „Der Kontrabass“ popisuje tuto metodu a označuje ji za německou. Toto tvrzení Warneckovo je nutno rozhodně odmítnout a obhájit tak jedinečnou zásluhu českého kontrabasisty Václava Househo o vývoj kontrabasové hry.

Použitá literatura:

Ambros-Bramberger: Konzervatoř hudby
Friedrich Warnecke: Der Kontrabass
Pazdírek: Hudební slovník
Wilhelm Jerger: Hohe Schule der Musik