
FRANTIŠEK JAROŠ
" Přínos Otakara Sevčíka a Bedřicha Voldana

houslové pedagogice

Ceská houslová škola dosahovala již od svých počátků, jež jsou
nedílně spjaty se vznikem pražské konzervatoře (1811), světových úspěchů
svých odchovanců. Kromě přirozené české hudebnosti na tom má zásluhu
celá plejáda vynikajících houslových pedagogů, kteří působili na pražské
konzervatoři a kteří uchovávali nejlepší tradice českého ·interpretačního
umění a obohacovali tvořivě houslovou pedagogiku novými přínosy a me­
todami.

Osobnostmi, jejichž pedagogické dílo zapůsobilo nejvýrazněji a přineslo
- každé ve své době - hodnoty skutečně převratné, byli Otakar Ševčík
a Bedřich Voldan. Právě o tom, co bylo v odkazu těchto dvou pedagogů
objevné a nové, pojednává tato práce. Je třeba zdůraznit, že jde jen o pro­
ces vybavení žáka dokonalou technikou, nezbytným předpokladem jakékoli
umělecké práce. Prvky subjektivní, ač jsou neoddělitelnou součástí peda-

. gogovy osobnosti a ve vlastním pedagogickém procesu mají nesmírnou
důležitost, jsou ve své působnosti omezeny jen na přímé žáky, v nichž
už se transformují do nových osobnostních struktur, zatímco zveřejnění
pedagogické literatury je trvalým vkladem pro další generace.

Základ hodnocení a srovnávání tvoří pochopitelně publikované dílo a
metodické názory, je však třeba si uvědomit, že vznik tohoto díla měl
svou genezi, která vycházela, jak ukáží příklady, nejprve z praktických
potřeb samotných tvůrců a teprve později se objevil záměr pedagogický,
a že pro konfrontaci je podstatný rovněž způsob, jakým je psané dílo
v praxi používáno a vykládáno. (Voldanův způsob práce se Ševčíkovým
dílem je například kvalitativně naprosto jiný než u Ševčíka.)

Otakar še v č í k (1852-1934) byl na pražské konzervatoři žákem Ben­
newitzovým. Po absolutoriu působil krátce v Salzburgu a ve Vídni jako
koncertní mistr, pak řadu let v Charkově a Kyjevě, kde se stal profesorem
konzervatoře. Jeho pedagogická činnost na pražské konzervatoři počíná
rokem 1892. Ševčíkovým velkým štěstím bylo, že mezi jeho prvními
žáky byli Jan Kubelík a Jaroslav Kocian, jejichž pronikavé umělecké
úspěchy mu získaly světový věhlas. Po odchodu Bennewitze (1901) byl
Ševčík jmenován vedoucím houslového oddělení a jeho pedagogická díla

203

, I

I'

1'
1·
� '

I!

byla zavedena závazně jako studijní materiál. Roku 1906 po sporech s ve­
dením opustil Ševčík pražskou konzervatoř a usadil se v Písku, kde se
kolem něho vytvořila celá kolonie zahraničních žáků. Mimo to v letech
1909-1918 dojížděl vyučovat na vídeňskou Akademii hudby. V té době
stále pracoval na dalších pedagogických dílech. Po čtyřletém působení na
nově vzniklé mistrovské škole při pražské konzervatoři (1919-1923) se
vrátil k vyučování do Písku. Na vrcholu své slávy se třikrát rozjel ke
krátkodobému působení do Ameriky (1921, 1923, 1931-32) a do Anglie
(1933). Zemřel v Písku uprostřed činorodé práce.

Bedřich V o 1 d a n (nar. 1892) vyšel ze třídy Ševčíkova žáka Štěpána
Suchého. Po absolutoriu v r. 1913 působil krátce jako orchestrální hráč
ve Švédsku. V době první světové války se věnoval intenzívnímu studiu;
tehdy také začala jeho pedagogická činnost a byly položeny základy jeho
nového názoru na houslovou metodiku. Po válce vyvíjel bohatou koncertní
činnost a roku 1920 se stal profesorem na pražské konzervatoři. Kromě
vyučování v houslové třídě, z níž vyšla řada našich předních umělců sou­
časné doby, byly velmi významné jeho přednášky z praktické pedagogiky
a z dějin a literatury smyčcových nástrojů. K této době se vztahuje také
Voldanova bohatá činnost publikační a veřejná. Na konzervatoři působil
do roku 1958. V současné době se stále věnuje vyučování, které je mu
východiskem k dalšímu podrobnému rozpracovávání jeho metody, a do­
končuje své celoživotní dílo, vědecky koncipovanou Metodiku houslové
hry. Je třeba rovněž připomenout nepočetné sice, ale velmi vysoko oce­
ňované Voldanovo dílo kompoziční (převážně houslové a klavírní skladby).

Houslový pedagog je postaven před velmi náročný úkol. Má (kromě
uměleckého formování žáka, které nyní není středem naší pozornosti) vy­
bavit žáka spolehlivou technikou a tím mu umožnit dokonalou reprodukci
uměleckých děl. Při náročnosti a mnohostrannosti houslové techniky je
zřejmé, že je nevyhnutelné být dokonale obeznámen nejen s problemati­
kou nástrojovou, ale ·rovněž obsáhnout nezbytné minimum pedagogické a
psychologické, že je nutno postupovat účelně a racionálně, že vzhledem
k obsáhlosti materiálu a neúprosnému běhu času není možno nic pone­
chávat náhodě. Z těchto předpokladů vychází dílo Ševčíkovo a u Bedřicha
Voldana dochází k jejich svrchovanému naplnění doslova vědecky řízenou
prací (v tom spočívá podstata onoho Voldanova „houslového taylorismu").
Jaký pokrok od doby, kdy Giuseppe Tartini dával roku 1760 v dopise své
žačce slečně Lombardini rady ke studiu Corelliho skladeb: „Hrajte je po
částech, stále rychleji, až je zahrajete tak rychle, jak jen Vám bude mož­
no." 1) A jaký pokrok se udál v technice od doby, kdy Tartini v témž do-

1) M i c k a, J o s e f : Hra na hou sle, Editio Supraphon, Praha 1972, s tr. 351 (dopis
Tart iniho je otišt ěn v českém překladu).

204

pise po výkladu prvních pěti poloh říká: „To je v celku škála poloh, a když
ji zvládnete, budete moci říci, že jste mistryní hmatníku. "2)

Skutečností je, že se tímto způsobem po desítiletí vyučovalo. I na praž­
ské konzervatoři byli žáci vyučováni až do doby Ševčíkovy hromadně „po
třídách" a jedinou instrukcí bylo předehrávání učitele, které se napodo­
bovalo. Tím lze snadno vysvětlit, proč až do počátku tohoto století se vy­
nikající houslisté počítali na jedince, zatímco po zavedení individuální a
analytické práce je svět jimi doslova zaplaven. Vina nebyla v nedostatku
talentovaných lidí, nýbrž v nedostatcích pedagogiky, přes něž se přenesli
jen skutečně „silní jedinci".

Ševčíkova i Voldanova metoda má své počátky v praktickém studiu
obou virtuosů (oba byli v mládí sólisticky činní) a chtěla původně pouze
zlepšit jejich vlastní techniku; teprve později byla aplikována na žáky.
Ševčík se o tom zmiňuje takto: „Roku 1870 absolvoval jsem konzervatoř.
Hned po prvním svém veřejném vystoupení v Solnohradě (téhož roku)
seznal jsem, že mi do dokonalosti technické velmi mnoho ještě schází.
Zopakoval jsem znovu veškeren materiál, dle kterého se tehdy v konzer­
vatoři vyučovalo, ale nedostatky mé techniky tím nevymizely. Pátrati po
novém, vhodném učebním materiálu v houslové literatuře nebylo mi
možno, protože jsem neměl k tomu prostředků a tak mně nezbývalo nic
jiného, než abych sám vymýšlel a sepisoval různá cvičení, která by byla
mým prstům prospěšná. Práce má sotva však byla by nabyla větších roz­
měrův a určitých obrysův, kdyby náhoda nebyla mě vrhla do ciziny na
místo učitelské, a hlavně kdybych nebyl býval postižen očním neduhem,
který mi působil po plných 21 roků nepřetržité, mučivé bolesti, na něž
jsem zapomínal jen při intensivní mozkové práci, při sestavování svých
houslových studií, jediném jasném bodu v děsné té době pro mne."3)

Podobně došel ke své metodě i Bedřich Voldan. „Zde po prvé (r. 1914)
jsem si napsal při studiu Saint-Saěnsova ,Ronda capricciosa' ·na okraj
not P (= průprava), začátek to celé metodické epochy v mém životě: prů­
pravu na obtížnější místo. Myšlení záhy zesílilo, potřeba takových průprav
při studiu houslí jevila se mi stále naléhavější a účelnější, průpravy, t.j.
metodicky řaděné analysy, rostly v celé vývojové řetězce, deníky se plnily.
V té době, před 22 lety, nebylo nikde potuchy po takové metodě; dnes
vím, že Armand Parent, nejprvnější, jemuž napadlo napsati nějaké po­
dobné průpravy, vydal své ,Exercices pour violon' teprve r. 1917 u Duran­
da v Paříži (,Savoir travailler c'est déja avoir du talent' - tak začíná před­
mluva Parentova). Za 4 roky (do r. 1918) měl jsem již v Hlinsku hotovu
,pracovní metodu', průpravy na Dvořákův ,Mazurek', Laubovu ,Polonézu',

2) Tamtéž , str. 251.

3) S e v č í k, O t a k a r : Feuilleton. Dalibor XXVI, 1902, str. 19.

205

I

li

Ernstovy ,Uherské melodie', Bruchův koncert g-mol, Slavíkův koncert,
Ondříčkovu ,Skočnou' ... a jiné skladby, jež tvořily tehdejší součást mého
repertoiru, kteréž průpravy ještě dnes žáci při studiu některého z těchto
děl od mne dostávají k opsání. To všechno zde již mělo vztah k pozdější
mé ,epoše' vědeckého řízení práce. Myšlenka ,analogické soustavy skupi­
nové', t.j. vyučovati dvě polohy stejným prstokladem za sebou (tedy me­
toda, kterou dnes veřejnost zná), vznikla později, až r. 1918 v Hlinsku, kde
po prvé malý lOletý Kurt Bauer podle mého návodu zkoušel tytéž tóny
z 1. polohy hráti tímtéž prstokladem v 5. poloze; a poněvadž to nejen šlo,
nýbrž i dobře šlo, pracovalo ,zatím podvědomí' dále; teprve v Praze r. 1922
bylo vše koncipováno; tato ,analogická soustava skupinová' vyšla až r.
1924 tiskem. "4)

Na první pohled je zde patrný jeden podstatný rozdíl: Ševčík vymýšlel
cvičení prospěšná prstům, prospěšná v obecném smyslu bez vztahu k ně­
jakému konkrétnímu dílu, Voldan plánovitě analyzoval koncertní reper­
toár a hledal metodu k jeho co nejdůkladnějšímu zvládnutí. Na těchto
dvou ukázkách se názorně vyhrocuje protiklad mezi starou pedagogikou
„předvoldanovskou" a epochou aplikace vědeckých metod do oblasti hou­
slové, protiklad mezi velkou částí díla Ševčíkova (byť i velmi přínosného
a objevného) a Voldanovou metodou. Slova „dílo" a „metoda" jsou volena
úmyslně, neboť jsou pro tento případ typická a sám Voldan říká toto:
„Budiž hned zdůrazněno, že kromě analogické soustavy skupinové, která
jest novým vyučováním poloh, neběží o žádné školy, které by měl žák
snad při dnešní ohromné záplavě studijního materiálu ještě �vičiti, nýbrž
o návody, o soubor metodických pomůcek, jež mají určitou formu, tedy -
jak já říkám - .běží o metodické formy, dle nichž lze cvičiti materiály již
stávající, ať průpravný, tak koncertní."5)

· Dřívější pedagogika i Ševčík až do svého op. 16 počítali v podstatě
s transferem dovedností, které se vytvořily na prstových cvičeních a etu­
dách, na koncertní materiál. Tento transfer je ovšem z psychologického
hlediska dosti problematický, neboť technický problém se dostává do zcela
jiné struktury, než když byl studován, což působí na nabytou dovednost
rušivě a znesnadňuje vytváření dovedností nových;6) v nových podmín­
kách je nutno vše vycvičit znovu. Každý houslista dobře ví, že jakkoli

4) Vo 1 d a n, B e d ř i c h: Tři nové předměty pro houslisty a jejich poslání, Praha

1936, str. 4-5.
5) V o 1 d a n, B e d ř i c h : Taylori stické zásady a analogická soustava skupinová,

Hudební výchova VI, 1925,- str. 33.

6) S z e n d e, O. - N e m e s s u r i , M.: The physi ology of vi olin playing. Budapest,

1971, str. 173-174. Srovnej též Ko rn ilov - S mi rn o v - Tě p l o v: Psycho­

logi e, Praha, 1949, str. 408-411.

206

dobře ovládá např. ' stupnici, musí tutéž stupnici v koncertu (to znamená
v určitém kontextu, struktuře) znovu vycvičit jako odpověď na konkrétní
předchozí podnět.

Ševčík, který byl vychován tímto způsobem studia, snažil se ho přivést
k co nejvyšší dokonalosti. Základ svého díla položil v op. 1 (Skola houslové
techniky) a op. 2 (Skola smyčcové techniky), další opusová čísla až k op.
16, kde je patrný zlom ve způsobu práce, jsou rozpracováváním myšlenky
z op. 1. Důležitý je op. 6 (Houslová škola pro začátečníky), který vznikl
jako průprava k op. 1 a v němž je důsledně propracován tzv. půltónový
systém, naznačený již v op. 1. V zavedení půltónového systému je Ševčí­
kova nejvýznamnější zásluha. Zavedení, nikoli objevení, neboť půltónovou
soustavu navrhl ve své houslové metodice vydané ve Vídni o třináct let
dříve Josef Hiebsch, Němec původem z Cech (rodem z Tisé u Děčína).
Půltónová soustava znamenala převrat v elementárním období studia
houslí. Ševčíkův první životopisec Vymětal vysvětluje význam tohoto pří­
nosu takto: „ Vadou dřívějších, strnulých method bylo hlavně to, že žák
počínal hráti na základě soustavy stupnicové v rozsahu 1. polohy. A tu již
při prvních počátcích bylo mu zápasiti s různou polohou jednotlivých tónů
diatonické stupnice na různých strunách . . . Tím byl žáku znemožněn jas­
nější přehled na hmatníku, zejména když k tomu přistupovaly další stup­
nice, a důsledkem toho byla nepřesná intonace. (Nevýhodnost stupnico­
vého systému byla houslovým pedagogům již dávno jasná, už Leopold
Mozart si stěžuje na neblahý vliv různé polohy prstů na intonaci,7} ani tak
přemýšlivý pedagog však nedokázal nalézt řešení a pokus Viottiho začínat
v tónině G dur - kde jsou hmaty stejné alespoň na dvojicích strun -
zůstal také na poloviční cestě. - Pozn. pisatele.) Tomu je Ševčíkovou t.zv.
soustavou půltónovou odpomoženo. Dle této soustavy, v níž se půltón
tvoří na všech strunách týmiž prsty, takže povstávají na všech strunách
hmaty stejné, klade žák prsty vždy na stejná místa. Tímto způsobem ne­
musí žák správný hmat teprve hledati, netřeba mu prst přesouvati, pře­
hled na hmatníku je jasný, a čistá intonace nečiní žádných obtíží. Ze tato
metoda usnadňuje rychlejší pokrok a že žák může již od prvopočátku vě­
novati více pozornosti i držení smyčce a vůbec celého těla, je samozřej­
mo."8)

Tento rozdíl znázorněn graficky vypadá takto: (příloha č. 1)9)

7) M o z a r t, L e o p o 1 d: Gr iind li c h e Vi ol insc h ul e, Augsburg, 1787, st r . 12.2.
8) V y m ě t a 1, J o s e f : Otaka r ševčfk a jeh o h ousl ová metoda, P r a h a, 1904,

str . 34-35.
9) š e v č f k, O t a k a r : H ousl ová škol a p r o začátečníky, L on d ýn , 190 1, seši t 2,

str. 20.

207

J .
c".1 Hmaly ve s'tu/Onici C- dur

G D A [
H " O{ I I maty vscusl-ave pu. fon.ove
G JJ A

o�====F=====i===::::::::::io

Skola houslové techniky op. 1 shrnuje ve čtyřech sešitech veškerou
techniku levé ruky. Je v ní důsledně probrána jednohlasá, dvojhmatová
i akordická hra ve všech polohách v nejrůznějších kombinacích, množství
látky je věnováno jednod_µchým i dvojhmatovým výměnám poloh, je v ní
i bohatá· látka ke studiu spedálních druhů virtuózní techniky, flažoletů
a pizzicata levou rukou. Skola smyčcové techniky op. 2 obsahuje nepře­
berný materiál pro výcvik pravé ruky, všechny způsoby hry s množstvím
variant. Těmito dvěma díly poskytl Ševčík dostatečný studijní materiál
pro houslisty od prvních počátků až k virtuozitě. Komplexností zpracování,
systematickým utříděním látky a důkladností ve hledání všech kombinací
byla to díla převratná ve své d�bě a dodnes jsou pro své vlastnosti po­
užívána k technickému rozvoji houslistů. Další díla, 40 variací op. 3, Prů­
prava ke cvičení trylků op. 7, Změny poloh a průprava ke cvičení stupnic
op. 8 a Průprava ke cvičení dvojhmatů op. 9, jsou zaměřena k detailnímu
procvičení různých druhů techniky samostatně. Ševčík ve všech těchto
dílech důsledně abstrahuje technický problém, funkci prstů (nikoli však
ve smyslu Voldanova „funkcionalismu") od hudebního obsahu; cvičení
jsou proto lapidární, mají formu uzavřených repetic nebo sekvencí. (No­
tová příloha č. 2)10)

10) š e v č í k, O t a k a r: škola houslové techniky, Praha, 1956, sešit 1, str. 22.

208

(Notová příloha č. 5)13)

Další Ševčíkovo pedagogické dílo School of Intonation (Škola intonace)
op. 11 vychází ze stejných metodických principů jako předchozí práce,
je však jinak pojato a důsledněji propracováno z hlediska dosažení do­
konalé intonace.

Ševčík i Voldan se zabývali velmi důkladně problémem přesné, nebo
alespoň sluch uspokojující intonace (neboť Flesc�ovo tvrzení o praktické
nemožnosti dosažení fyzikálně přesné intonaceH) bylo doloženo novodo­
bými akustickými výzkumy, které dokazují, že i u nejlepších houslistů je
z fyzikálního hlediska přes 90 °/0 tónů nepřesných!15)) a dospěli k podstatně
propracovanější cestě než Flesch, který doporučuje pomalé hraní s opra­
vou nedostatků. Při rychlejším hraní se totiž mění pohyby prstů a ruky
a přitom již nelze intonaci opravit vzhledem k reakční době organismu.
Nutno tedy postupovat tak, abychom vypěstovali návyk již předem hma­
tat na správné místo a v originálním tempu. Fyziologické předpoklady
pro to existují.16) Z hlediska psychologického jde o anticipaci úkonu vje­
mem.17)

11) Tamtéž, sešit 2 , str. 24.
12) Tamtéž, sešit 4, str. 17.
13) š e v č í k, O t a k a r : Výměny poloh a průprava ke cvičení stupnic, Praha,

1959, str. 8 .
i-i) Srovnej M o s t r a s , K.: Intonacia n a skripke, Moskva, 1948, průběžně. ·

1�) Srovnej S y c h r a, A . : Hudba očima vědy, Praha, 1965, 1. kapitola.
tli) S z e n d e , O. - N e m e

.
s s u r i , M.: The physiology of violin pl aying, Buda­

pest, 1971, kap. Touch and intonation, str. 140-142 (Autoři ovšem přeceňují rol i
hustoty hmatových těl ísek na konečcích prstú při vytváření hmatových pře dstav a
n ávyků. Důležit ější úlohu hrají nepochybně vnitrosvalové receptory . Pozn. pisatele .)

17) D u š e k, B o h u m i 1: úvod "do hudební psychologie, Plzeň, 1972, kap . Psy­
cho logie techniky hry na nástroj, str. 73.

209

Ševčík tento problém zpracoval ve Škole intonace. V obšírném úvodu
osvětluje problematiku ladění houslí v čistých kvintách ve vztahu k hou­
slové intonaci. Uvádí: „Ačkoli při ladění houslí se užívá pouze tří čistých
kvint následných (notová příloha č. 6), rozdíl mezi těmito třemi kvintami
a jejich ekvivalentem temperovaným je nicméně citelný. Houslista si
všimne, že není možno hrát s dokonalou intonací tyto akordy (notová pří­
loha č. 7). Jestliže se hraje přesně kvarta, je sexta příliš nízká (notová
příloha č. 8), jestliže se hraje přesně sexta, je kvarta příliš vysoká. . . .
Tóny tvořící intervaly s prázdnou strunou vyšší musí být hrány poněkud
výše než ty, které tvoří intervaly se strunou nižší. 18)

č.6 � o
� : li ! o � o

o

Dokládá tento jev na četných příkladech, z nichž nejvýstižnější a pře­
kvapující i pro odborníka je následující: „V těchto čtyřech taktech (notová
příloha č. 9) je třeba klást prsty pro půltón h-c v každém taktu na jiné
místo. V prvním taktu je půltón v nejvyšší poloze, ve druhém v nejnižší.
Ve třetím je rozpětí prstů nejmenší, ve čtvrtém největší."19) Jediný půltón
v notaci má tedy ve znějící podobě na houslích trojí rozdílnou vzdálenost
obou tónú a dokonce ve všech čtyřech případech různou absolutní výšku!
Ševčík na základě těchto poznatků dospívá k názoru, že každý tón má
vlastně na hmatníku dvě polohy, tzv. „polohu normální" při porovnávání
tónu s nižší prázdnou strunou a „polohu temperovanou" (jež nemá žádnou
souvislost s temperovaným laděním) při porovnávání téhož tónu se stru­
nou vyšší. Na tomto principu a na porovnávání tónů „normálních" a „tem-

18) S e vč í k, O t a k a r : Sc h ool of Intonation, New York, 1922, kap. Defects i n
t h e Syst em of Tuning t h e Violin i n Perfect Fifth s, str. VI (překlad autora).

19) S e vč í k, O t a k a r: Sc h ool of I ntonation, New York, 1922, kap . Defects i n
t h e System of Tuning t h e Violin in Per.f ect Fifth s, str. VII (překlad autora).

210

l .

perovaných" buduje svou Skolu intonace, jejímž cílem má být „zjemnen1
houslistova sluchu" a vytvoření nervových spojů mezi sluchem a prstem,
aby houslista, obrazně řečeno, slyšel prostřednictvím prstů.

Součástí Voldanova metodického názoru, která se speciálně zabývá
čistotou intonace, je tzv. „intonační rozjímání". Jednoho dne se v žákově
notovém sešitě (u Voldana nepostradatelná součást výuky) objeví: (notová
příloha č. 10)20) Zde počíná proces spojení sluchu a hmatu. Látka pro „in-

tonační rozjímání" je vskutku nepřeberná, dá se provádět na všech inter­
valech (vždyť i disonantní intervaly mohou být čisté i falešné, v tomto
případě musí však již žák mít vytříbenější sluch), je možno vylaďovat
vrchní nebo spodní tón dvojhmatu oběma směry. Když je spojení vybu­
dováno, nastupuje návyk. (Zvyk hraje u Voldana důležitou roli. Jeho vý­
znam přibližuje Voldan žákům často prostřednictvím pohádky o dvou
rozhněvaných Kréťanech. Jeden z nich neprosí božstva, aby jeho nepříteli
vyhynula stáda nebo vyhořel dům, nýbrž aby upadl do špatného zvyku.
To je pro Voldana největší zlo, provázející člověka po celý život.) A návyk
se tvoří pozvolna, v pevných metodických formách (redukcích - viz dále),
v malých dávkách a za přímého dohledu učitele, což je veličina u moto­
rického učení, jímž svou povahou cvičení na housle je, nesmírně důle­
žitá.21) Návyk provádí Voldan na Ševčíkově Skole houslové techniky, která
je podle jeho názoru důmyslně sestavena, ale aby plnila svůj účel, musí
být studována Voldanovou metodou, zde redukcemi, které hmat zpevňují
a usazují.

Máme-li zhodnotit obě cesty, musíme nejprve konstatovat u Ševčíka
pokrok jeho op. 11 proti op. 6, kde se ještě diference při porovnávání tónu
s vyšší a nižší prázdnou strunou nevyskytuje, jako by hmat byl v obou
případech týž. Nicméně můžeme přínos Ševčíkova op. 11 označit pouze
jako teoretický, protože jeho nejpodstatnější část, tvoření vztahu mezi
sluchem a hmatem (v podstatě jde však v tomto případě hlavně o fixaci
dvou odlišných hmatů), je umístěna hned do samých počátků hry a zku­
šenost nás učí, že začátečníku činí potíže i přibližná intonace, natož rea­
lizace takovýchto jemností vyžadujících vytříbený sluch. Vždyť jeho po­
zornost je kromě intonace zatížena tolika jinými úkoly - držením nástrojet

20) V r a t i s 1 a v s k ý, J a n : Bedřich Voldan, ruko pis, str. 129.
21) Srovnej Li nh a r t, J o s e f: Psycho lo gi e učení , P raha, 1967, kap. Podmínky

efektivního motorického u čení.

21t

vedením smyčce, čtením not (proto Voldan volí zpočátku hru bez not, aby
žáku jeho úkol usnadnil). Naproti tomu Voldanovo „intonační rozjímání"
dokonalý sluch nepředpokládá, nýbrž tříbí.22) To je důležité zvláště pro
hru s klaví�ním doprovodem, kterou oba pedagogové horlivě doporučují23)
a při níž intervaly nemají nic společného s „normální a temperovanou
polohou prstů", nýbrž kde působí pro každý případ zvlášť ono již pod­
vědomé sepětí sluchu s hmatem.

V době vzniku Skoly intonace již pedagogicky působí i Bedřich Voldan,
·bude tedy velmi zajímavé zachytit další vývoj pedagogiky i v letopočtech,
aby skutečný přínos byl oddělen od rozdílného stupně popularity v šir­
ších kruzích. Dosavadní Ševčíkova díla vycházela takto: op. 1 r. 1881,
op. 2 a 3 r. 1895, op. 6 - 1901, op. 7 - 1898., op. 8 - 1892, op. 9 - 1898
·(op. 4 a 5 jsou v rukopise a op. 10 je jediné ,Ševčíkovo dílo přednesové,
Ceské tance pro housle a klavír). Skala intonace vyšla v USA r. 1922
(vznikla ?a Ševčíkova pobytu v Americe). V časopise Hudební výchova
se v r. 1922 objevují tyto dvě zprávy: „Sám o díle tom se mnou sdělil:

„ To, co jsem napsal, je tak neobvyklé, že je i tisk obtížný a s korekturou
velká potíž. ' Můžeme se tedy těšit na dílo ohromného významu, které
obohatí houslovou literaturu pedagogickou měrou netušenou New­
.Yorská firma Harms vydá dílo v bohaté úpravě asi na podzim ve všech
světových řečích. "24) „Bedřich Voldán, profesor houslí na Státní konser­
vatoři hudby v Praze, obdržel podporu 900 Kč od české akademie věd a
·umění na překlady textu sv.é ,Nové školy poloh'."2fi)

Skola intonace i Nová škola poloh26) vznikaly tedy současně, nezávisle
na sobě a každá přinesla určité novum. Přitom v Nové škole poloh je již
vykrystalizována Voldanova metoda, tj. analogická soustava skupinová,

·.funkcionalismus, metodické formy, to vše pod souhrnným názvem ,!Hou­
slový taylorismus" (podle amerického inženýra Taylora, zakladatele vě­
deckého řízení práce), jež slouží k ekonomickému studiu koncertního re­
pertoáru, vycházejíc přitom přímo z materiálu skladby. (Taylorismus takto
pojatý nemá ovšem kromě jména zakladatele nic společného s taylorismem
zaváděným v amerických továrnách, jenž je systémem umožňujícím zin­
tenzívněné vykořisťování dělnictva.) K něčemu podobnému, i když ve

22) Sro vn ej T ě p 1 o v, B. M.: P sycho logie hudebn ích schopno stí Praha 1968 ' ' ,
·kap. Vycvi čitelnost citlivo sti pro rozli šo vání výšk y.

23) V o 1 d a n v článku O improvizovaném klavírním doprovodu. Hudební výchova
IV, č. 1-2, 1923 , S e v č í k ve fragmentu článku O vyučování houslím asi z r. 193 0
psan ém n ěmecky a po pr vé publikovan ém v česk ém překladu ve Sborníku Otaka r
Ševčík, red. Ji ří Do stá l a Vladimír Šefl , P raha, 1953 .

·

2�) Hudební výchova, ro č. III, 1922, č. 4, str. 44.
25) Hudební výcho va, roč. III, 1922, č. 8, str. 1 19 .
211) Neubért, P raha, 192 4.

:212

značně chudší podobě, založené v podstatě na intuici a analogii, nikoli na
vědeckém rozboru činnosti, dospěl Ševčík až ve svém op. 16, Skole hou­
slového přednesu z let 1929-1932!

Svou Novou školou poloh zasáhl Voldan do oblasti houslové metodiky
nejpronikavěji. V tomto skutečně převratném díle přinesl naprosto nový
pohled na vyučování poloh, utřídil geniálně výměny poloh podle funkcí
prstů (funkcionalismus) a zavedl ustálené cvičební vzory, redukce, modely,
průpravy a inverse, jež lze aplikovat na všechny obtíže houslové hry.
Základ této školy tvoří „analogická soustava skupinová". Voldan si totiž
všiml, že různé polohy na různých strunách mají při stejné tónové výšce·
stejný prstoklad. Sdružil tedy tyto příbuzné polohy do skupin a proti dří­
vějším jedenácti či dvanácti různým polohám dostal pouhé čtyři skupiny.
navíc navzájem prstokladově příbuzné. (Notová příloha č. 11)27)

Proto nevyučoval polohám v pořadí za sebou, nejprve první, druhou
atd. až k nejvyšším, nýbrž po skupinách, v nichž se v různých polohách
hrají stejné tóny stejnými prsty. (Po 1. poloze přijde tedy 5. a eventuálně
9.) I tyto skupiny jsou ovšem prstokladově logicky spojeny, a to prostřed­
nictvím tzv. „oktávové zkratky". Voldan učí žáka hrát nejprve např. v 5.
poloze s oktávovou značkou (B-- -), po zakrytí této značky má žák před
sebou tytéž tóny a hmaty o strunu níže ve 2. poloze, která již patří do
druhé skupiny. (Notová příloha č. 12)28)

27) V o 1 d a n, B e d ři c h : No vá škol a po lo h , Pr aha 1924, str . 1 5.
28) Tamtéž , str . 29-30.

213

Výhod, které tento způsob přináší, je nemálo a Voldan je uvádí ve své
škole:

„a) tím, že po první poloze učí se hned páté, formuje se záhy ruka pro
vyšší polohy v době žákova mládí, kdy svalstvo a kosti jsou ve vývinu;
namáhavější vyšší polohy jsou vystřídány nižšími polohami;

b) podporuje se žákova odvaha na hmatníku;
c) nezapomínají se hmaty a hmatové představy z dřívějších poloh (ne­

boť 1. a 5. poloha atd. nepředstavují žákovi dvojí prstoklad, nýbrž jeden
na různých místech hmatníku);

d) opakováním téhož prstokladu nižší polohy ve vyšší jest žákova in­
tonace ve vyšších polohách snadnější (zúžuje rychleji hmaty ve vyšší
poloze proto, že zná hmaty a intonaci z nižší); smysl pro tón přirovnává­
ním vyšších poloh k nižším se bystří;

e) postavení palce, ostatních prstů i lokte levé ruky je touto soustavou
přizpůsobováno ke klidnému držení celé ruky, čímž odklizují se překážky
mezi polohami nízkými a vysokými a zabezpečuje se žádoucí držení houslí;

f) opožděným studiem třetí polohy, která jest nejchoulostivější, jsouc
na hranici mezi podepíráním palce a nepodepíráním o patku krku, před­
chází se nebezpečí vrtkavosti v postavení celé ruky;

g) skupinovým prstokladem žák záhy pozná odlehlejší místa hmatníku,
kamž dospíval �lle pořadu dřívějších metod později;

h) převedením všech poloh na čtyři prstokladové skupiny usnadňuje
a krátí se žákovo studium;"29)

.

Protože se žák touto metodou dostává vlastně nejprve do poloh vzdá­
lených a poměrně nejfrekventovanější třetí polohu studuje jako jednu
z posledních, je nezbytné jinak uspořádat doplňkovou látku, etudy a před­
nesová cvičení, protože ta byla dosud rovněž seřazena progresívně od niž­
ších poloh a pro vyšší polohy vlastně žádná na elementárním stupni ne­
existuje. Voldan byl tedy nucen napsat si doplňky sám, a tak vzniklo
80 písní a 40 studií v soustavě skupinové, to znamená, že písně a studie
jsou proveditelné z jedněch not ve dvou různých polohách, na dvou růz­
ných místech hmatníku. Vyčerpávají přitom všechny tóniny a jsou hu­
debně velmi cenné, takže se dostalo houslistům v této trojici děl neoby­
čejně

_
důmyslného a důkladného studijního materiálu, který má všechny

znaky houslového taylorismu.

29) V o 1 d a n, B e d ři c h : Nová ško la po l o h , Pra h a , 1924 , str. 4-5.

214

Otakar Ševčík dospěl ve svém op. 11 také k novému názoru na vyučo­
vání poloh. Po zvládnůtí základů první polohy učí v tomto díle Ševčík
hře v dalších polohách až do sedmé současně, a to tak, že každé cvičení
transponuje do vyšších poloh. Takto postupuje v celém zbytku školy, pří
čemž postupně látku ztěžuje. Své rozhodnutí vyučovat tímto způsobem
zdůvodňuje v předmluvě ke Skole intonace: „Houslista nehraje na jeden
nástroj, nýbrž na několik, protože každá vyšší poloha představuje ve sku­
tečnosti nástroj menšího formátu (šestá poloha má tytéž proporce jako
poloviční housle). Ovládnutí všech těchto sedmi až desíti nástrojů je nej­
důležitější pro technickou dokonalost. Téměř od začátku se musí začáteč­
ník učit hrát v různých polohách. Pouze po seznámení se s celým hmat­
níkem: po hraní všech smykových cvičení bude umět držet správně ná­
stroj a volně a pravidelně táhnout smyčcem. "30)

Ševčíkův výklad je v podstatě správný a výstižný. Ovšem způsob, jímž
chce autor svého cíle dosáhnout, nese s sebou mnoho nesnází. Pravda je,
že tento způsob má některé společné výhody s Voldanovou Novou školou
poloh, např. body a), b), e) ze svrchu uvedené citace, s. některými je však
v zásadním rozporu, např. s body c), d), f), h), takže jde vlastně o nevý­
hody, a to nikoliv zanedbatelné. Především nutně musí u žáka-začátečníka
dojít k nesmírnému chaosu a nejasnosti ve vazbě hmatů na noty, respek­
tive tóny (u Voldana nejde totiž jen o stejné hmaty na různých místech,
ale především též o stejné tóny). Zák se nemůže ve změti poloh náležitě
orientovat a bude hrát pouze hmaty bez představy odpovídajících inter­
valů. To je ovšem velké zlo a v dalším houslistově vývoji může sehrát
velmi negativní roli. Rovněž intonačně se žák nemá o co opřít, neboť hraje
v každé další poloze nové tóny; navíc Ševčík ve Skole intonace opouští
půltónový systém a vrací se ke stupnicovému, čímž ovšem vznikají v kaž­
dé vyšší poloze nové hmaty, takže jde jen o fiktivní transpozici stejného
cvičení; ve skutečnosti je to z hlediska funkčního, hmatového, sedm růz­
ných cvičení. Ani náležitou jistotu postavení ruky, hned v počátcích tak
důležitou, nemůže tento způsob spolehlivě vytvořit. Zanedbatelná není ani
otázka rozsahu látky; Skola intonace má čtrnáct rozsáhlých dílů, zatímco
Voldanova Nová škola poloh (i když zpracovává tytéž problémy ještě ze­
vrubněji) je dílo nesmírně úsporné studijně i tiskově.

Neméně důležitou partií ve Voldanově Nové škole poloh je část věno­
vaná výměnám, spojování jednotlivých poloh mezi sebou. Výměny poloh
jsou jedním z nejnáročnějších požadavků houslové hry, zá�oveň však také
nejdůležitějším, neboť teprve ony dodávají houslové hře krásu a zpěvnost.
I v této části je Voldan naprosto originální a objevný. Jako prvý třídí

ao) š e v č í k, O t a k a r : Sch ool of In t onation, New Yo rk, 1922 , kap. Purpo se of
this wo rk, s t r. IX-X (překlad pisa t ele).

215

i! li ;1 11
,, 'I
I

totiž výměny poloh do čtyř přehledných skupin, tentokrát podle funkce
prstú. Tyto funkce výstižně definuje a stanoví přiléhavé názvy výměn.
Tím opět vnáší řád a přehleq.nost do oblasti, kde se dosud každá výměna
i·ešila individuálně.

Ševčík věnuje sice celou druhou část svého op. 1 výměnám poloh v nej­
rúznějších seskupeních, ale návod, jak výměny provádět, dává až o dvacet
let později v Houslové škole pro začátečníky op. 6. U výměn poloh mezi
dvěma tóny, z nichž každý je hrán jiným prstem, zavádí zprostředkující
tón. (Notová příloha č. 13)31)

č.13

To je ovšem pouze naznačení provedení, nikoli zpúsob nácviku, tj. ná­
cviku plánovitého a neponechávajícího nic náhodě. Ten přináší až Voldan
svými „modely" (1. model a 2. model).

Voldan ve své Nové škole poloh výměny nejprve třídí do skupin podle
funkcí prstú. Dochází k rozdělení výměn na jednoduché (tj. takové, kde
oba tóny v rúzných polohách leží na jedné struně a hrají se stejným
prstem) a složené (tj. výměny mezi tóny hranými v různých polohách
každý jiným prstem, ať už na jedné struně, či na rúzných strunách).

K nácviku všech jednoduchých výměn slouží tzv. 1. model: (notová pří­
loha č. 14)32}

> >

Tr.„;olo

31) š e v č í k, O t a k a r: Houslová škola pro začátečníky, L ondýn, 1 901 , sešit 7,
str. 78.

32) V o 1 d a n, B e d ř i c h: Nová škola po l o h , Prah a, 1924, str. 87.

216

V první fázi se provádí slyšitelné glissando (aby žák mohl ruku včas
zastavit), druhá fáze je časové krácení skoku na způsob appoggiatury, na
konec se výměna cvičí v oddělovaných šestnáctinách (podle vyspělosti
žáka i skákavým smykem), aby se dósáhlo rytmického zasazení výměny
a koordinace pohybů obou rukou. Důležité je dodržování hodnot, smyků
a repetic, neboť v tom je právě princip „modelu", neměnného vzoru, který
žák dokáže již samostatně aplikovat na všechny výměny tohoto typu (jed­
noduché). Důležité je to ovšem i z hlediska hygieny duševní práce, pro
plánovité tvoření návyku, kterýžto požadavek je vlastně pilířem celé
Voldanovy metody.

Výměny složené dělí Voldan dále do tří skupin, což jsou výměny do­
konalé, předjímané a podložené. Protože u těchto výměn je hrán každý
tón jiným prstem, nemohou být cvičeny podle prvního modelu, přechod
z jedné polohy do druhé musí být zprostředkován dalším tónem, tzv. „po­
mocným tónem", který v originálním provedení nezní, má pouze funkci
opornou. Právě podle umístění pomocného tónu vzhledem. k oběma „hlav­
ním" tónům Voldan složené výměny třídí: „Dokonalé výměny jsou ty,
při nichž prst hrající jeden hlavní tón klouže do vyšší polohy, kde se na­
lézá vyšším prstem hraný druhý hlavní tón, který okamžitě zazní, jakmile
jeho polohy dosáhl prst z polohy dřívější; k skrytému (neslyšenému) tónu,
na němž prst z dřívější polohy v nové poloze spočinul (a jemuž říkáme
pomocný tón originálu) cvičí se vždy první model od dřívějšího hlavního
tónu. Prst, který prováděl výměnu z dřívější polohy do nové, byl zpro­
středkujícím (přes pomoc. tón na hlavní hraný jiným prstem). "33) (Notová
příloha č. 15)34)

„Předjímaná výměna vzniká, když ·při postupu z nižší polohy do vyšší
prst, hrající právě hlavní tón, neklouže do polohy, kde je druhý hlavní
tón, protože se již v poloze 1. hlav. tónu lehce a neslyšně přitiskne ten
prst, který bude v jiné poloze hráti druhý hlavní tón; tím pomoc. tón
není (jako v dokonalých výměnách) v poloze příštího hlavního tónu, nýbrž
již v poloze toho, od kterého vyměňujeme (předjímáme jaksi prst, který
bude v jiné poloze hráti již v té poloze, kde právě hrajeme). ':3:')
(Notová příloha č. 16)36)

33) V o 1 d a n, B ed ř i c h : Nová škola polo h, Prah a 1924, s tr. 97 .
:ili) Tamtéž, str. 103.
35) Tamtéž, str. 105-106.
3li) Tamt éž, str. 107. .

217

Orí(fini;;.z ,--A_ �„ č.16 �-�J
.
.. � - - .. -(!.: -::E:

..
: -;----

.
·---�· á--++ f-----r--­

- _ - . -�T- _ - - . -::-_ :..?i�ftť _ - _F -1-afd._ -
I

'----- -''--�

A V. ·

„Podložená výměna vzniká tehdy, když při postupu z nižší polohy do
vyšší jest její pomoc. tón hrán v poloze 1. hlav. tónu nižším prstem než
1. hlav. tón. Pomoc. tón originálu a vedlejší pomoc. tón jsou zde totož­
né. "a1)
(Notová příloha č. 1 7)38)

j-:-at�

Z uvedeného vyplývá, že v každé z těchto složených výměn se dociluje
spolehlivého přechodu z jedné polohy do druhé pomocí výměny jedno­
duché (1. model) mezi jedním z hlavních tónů a tónem pomocným.

Výměny poloh se cvičí zpravidla oběma směry. U dokonalé výměny
vyvstává tím potřeba ještě jednoho pomocného tónu: protože podle pra­
vidla o dokonalé výměně klouže prst nacházející se v jedné poloze do
polohy druhé (při výměnách směrem dolů volíme vždy postup tím prstem,
který právě hraje, z tohoto důvodu také není třeba dvou pomocných tónů
u výměny předjímané a podložené). Jelikož výměnu polohy nekoná jen
prst, ale současně celá ruka, je nutné, aby ruka konala stejný pohyb tam
i zpět, jinak se dovednost neposiluje, nýbrž ruka ztrácí stabilitu. Toho si
je Voldan dobře vědom a přichází - rovněž jako první v historii - s na­
ukou o „neharmonických pomocných tónech" (tyto tóny nejsou součásťí
tóniny). Ševčík řeší např. tuto dokonalou výměnu následujícím způsobem:
(notová příloha č. 18)39)

č.18

37) Tamtéž, str. 108.
38) Tamtéž, str. 109.

39) S e v č í k, O t a k a r : Houslová ško l a pro začáteční ky, L ondýn, 1901, sešit 7 ,
-:str. 79.

218

U Voldana nacházíme principiálně stejný příklad rozebrán takto: (no­
tová příloha č. 19)40)

l.19 � g"' t <r> · (r> F I · ť w I - l --:f- 4 4 �
* S'leuteč71l R.lou.ie. !JrJt na /is

Rozdíl je zřejmý. Zatímco v prvém případě postupuje 1. prst a celá ruka
o velkou tercii nahoru a třetí prst a celá ruka dolů o malou tercii, ve
druhém případě jsou oba intervaly i kvalitativně stejné. Tím se zamezí
nežádoucím pohybům a vratkosti levé ruky.

Druhý model, který slouží k vycvičení výměn složených, je založen na
stejném principu jako první model, jsou však do něho vsunuty i pomocné
tóny. Jako průprava ke ·2. modelu cvičí se jedmoduché výměny mezi hlav­
ními a pomocnými tóny podle 1. modelu (Notová příloha č. 20)41)

Na stejném základě jako výměny jednohlasé jsou založeny výměny
dvojhmatové, při nichž však mění polohu dva prsty současně na dvou
strunách. Voldan pro každý druh výměny a každou vzdálenost poloh
uvádí několik jednoduchých příkladů a í·íká: „Zák nepotřebuje hráti
mnoho výměnových cvičení, nýbrž několik základních skoků; práci, kterou
by věnoval množství výměnových cvičení, nechť věnuje několika základ­
ním skokům . . . Zkušenosti nabyté z důkladného procvičení několika vý­
měn se upotřebují v etudách a přednesových skladbách. "42)

A nyní ještě ke způsobu studia koncertních skladeb u obou pedagogů.
Již ve Voldanově Nové škole poloh je obsažena jeho pracovní metoda,
onen rebus ORMPIC. Všimněme si však nejprve metody Ševčíkovy, pro­
tože Voldan svým přínosem i na tomto poli zřetelně Ševčíka překonává.

40) V o Id a n, B e d ři c h : Nová škola polo h, Pra ha , 1924, str . 103 .
41) Tamtéž , str. 101 .
42) V o I d a n, B e d ř i c h : Nová ško la · po l o h , Pra ha , 1924, str. 10 1 .

219

Ševčík dochází k metodě přímého studia skladby ve svém op. 16 z let
1929-31 (vznikal v letech 1924-1930) a v dílech dalších. Jeho postup se
člení do dvou fází : intonační nácvik porovnáváním jednotlivých tónů mezi
sebou v dlouhých hodnotách a analýzy obtížných míst. V analýzách pra­
cuje jednak postupným navazováním tónů, jednak znázorňuje způsob
provádění výměn, obtížné hmaty „proklepává" v různých trylkových cvi­
čeních a s velkou oblibou řadí tóny do jakýchsi etud ve stejných hodno­
tách, na něž potom užívá množství smykových obměn. (Notová příloha
č. 21 a - c)43)

Tím dosahuje u žáka snazšího porozumění podstatě technického pro­
blému a tudíž uvědomělejšího a dokonalejšího provedení. Jelikož však
Ševčík řeší každý případ individuálně bez vzájemného propojení nějakými
obecnými principy, zavádí vlastně žáka do bludiště a je nucen mu každý
úkol vypisovat. Spoléhání na analogii, které se Ševčík dovolává, je ošidné,
protože žák vždy nerozpozná, jaké prostředky má volit k dosažení svého
cíle (obecná vodítka neexistují) a v čem vlastní technický problém spočívá,
a ne každý má dar takové míry hudebně pohybové fantazie, jakou tento
způsob studia vyžaduje. Kromě toho se dílo (díky nevyhnutelnosti vypi­
sování postupu) rozrůstá do obrovitých rozměrů a je nemožné, aby k ce­
lému koncertnímu repertoáru byly psány analýzy v tomto duchu. Nelze
ovšem naopak popřít, že se dílo tímto způsobem nastuduje spolehlivě tech­
nicky, je to však postup studijně vysoce neekonomický, mnoho energie
se vydá bez přímého vztahu k dílu. Koneckonců jsou jedinci, kteří se
skladbě spolehlivě naučí pouhým obehráváním, často ani ne pomalým.
To však u moderní pedagogiky nemůže mít váhu, protože jejím cílem je
zvládnout skladbu co nejdůkladněji, nejpromyšleněji a samozřejmě také
nejrychleji, protože houslista dnes již nemůže být pouhým „kouzelníkem"

43) š e v č í· k, O t a k a r : Zevrubné analytické studie k Pagani nih o koncertu
D-dur, Brno, 193 2, a) str. 7, b) str. 5, c) str. 57.

220

prstů, doba i samotný vývoj umění od něho vyžadují stále širší fundo­
vanost v nejrůznějších oborech lidské činnosti a jeho osobní život a odpo­
činek si rovněž klade nároky na čas.

Z tohoto poznání vychází Voldanova pracovní metoda, nazvaná při­
léhavě „houslový taylorismus" . V ní se doslova žádný pohyb nevykoná
zbytečně a bez přímého vztahu k materiálu studovaného díla. Vše je za­
loženo na vypozorování funkcí prstů a na psychologicky správných před­
pokladech dokonalého studia. „Houslový funkcionalismus je vystopování
všech funkcí prstových i ostatních částí ruky; neběží o analysu fysiologic­
kou, rozklad výkonů svalových, nýbrž více o funkce prstově hudební
(hmat je svázán s tónem) ; na př. analysu všech výměn poloh, pojmenování
jich, běží o úlohu pomocného (spojovacího) tónu, který, jak známo, je
veličinóu neobyčejně důležitou, ale v notách netištěnou. Houslový taylo­
rismus se projevuje v uzavřených metodických formách. "44)

O přednostech Nové školy poloh, která je prvním žákovým setkáním
s „houslovým taylorismem", bylo již hovořeno. Tayloristicky se dá ovšem
postupovat už tehdy, kdy žáka učíme základům první polohy. I při tom
je možno mu důmyslným výběrem látky studium usnadňovat a zkracovat.
Vlastní studijní metoda začíná po seznáme.ní se s celým hmatníkem, kdy
žák př'istupuje ke studiu etud a přednesových skladeb. Voldan charak­
terizuje svou metodu takto : „Celek lze žáku náramně krátce vyjádřiti :
ORMPIC. In hoc signo vinces: O - orientace, cvič noty (text) jak je skla­
datel napsal, ne výš, ne níž (intonace) a ne jiné, čti dobře číslice prsto­
kladů, obloučky, uvažuj hned o způsobu práce, . nebudeš hned hotov
s orientací; nezaměň si orientaci se cvičením. R - užij metodických forem,
augmentuj, diminuj, když kladeš prsty, t.j. když hmatáš vertikálně, když
krátíš struny; nejsou to ztrnulé formy, musíš myslit, skladby mají tech­
nické zákulisí, někdy málo zřetelné, musíš býti bystrý, hudební, není to
tak lehké užívati redukcí. M - jsou modely, též metodické formy, pev­
nější formy pro výměnu poloh, t.j. klouzání po strunách, pohyb horizon­
tální. . . . P - průpravy, nižšího i vyššího řádu, jež jsou komposičním
uměním, vyžadují pohotovosti vytvořiti · si účelné cvičení, harmonicky
logické, repetice i inversí schopné. . . . I - inverse, tři soustavy změn
smykových a rytmických; víš přece, že jednotvárné opakování unavuje,
že každou průpravu i originál je třeba prohnat řadou „mašinek", invers­
ních hoblíčků, kde se hrany otlukou řadou změn smykových a rytmických,
jež dosud byly (i v klavírní škole francouzské) jen náhodnou, nestálou jed­
ničkou, ale dnes. jsou pevnou soustavou, oasou v moři variant, kterou

44) V o 1 d a n, B e d ř i c h : O h ouslovém taylorismu, Hudební vých ova, roč. VI,
1925, č. 1 , str. 9 .

221

ovšem můžeš obohatit nekonečnou řadou nových ; víš přece, že protaho­
váním tón zůstává déle ve sluchu. C - caractere, karakter !"lí5)

Význam „orientace" je zřejmý : jen technický problém správně poznaný
a správně analyzovaný může být cvičen účelně a uvědoměle. Kromě toho
nás „O" vede k tomu, že necvičíme zbytečně místa snadná, že máme pře­
hled o obtížích, které na nás čekají.

Další část postupu, R - redukce, slouží k výcviku přesných a spolehli­
vých hmatů tam, kde se nemění polohy. Redukcí je možno užít na všechny
prstové kombinace. Snadné hmaty se jimi zpevňují a utvrzují, u obtížných
hmatů je však užití redukcí naprosto nevyhnutelné, chceme-li dosáhnout
spolehlivých výsledků. Kromě toho lze redukcí užít prakticky u všech
nástrojů. Redukce mají ustálený tvar, ustálený počet pohybů (opět hy­
giena duševní práce) a jsou založeny na postupném zhušťování technic­
kého problému spojeném s jeho častějším opakováním, takže celek je stále
symetrický a současně se postupuje od snazšího k obtížnějšímu. (Notová
příloha č. 22)'6)

Obtížný hmat, v našem případě přehmat g - b, je nejprve procvičován
opakováním samostatně na delší ploše, pak zhušťován, nakonec nám vyjde
originál opakováním utvrzený. Větší počet opakování by byl už neúčelný
vzhledem k prudkému poklesu křivky účinnosti motorického učení při
dalších opakováních. Pokud hmat ještě „nesedí", vrátíme se k redukci za
čas znovu, neboť rovnoměrné rozložení cvičení v delším časovém úseku
je jednou z dalších podmínek efektivity.

Jiným názorným příkladem funkce redukcí je tzv. „redukce délek" :
(notová příloha č. 23)'7)

45) V o 1 d a n, B e d ř i c h : Tři nové předměty pro houslisty a jejich poslání,
Praha, 193 6, str. 20-21.

'6) V r a t i s 1 a v s k ý, J a n : Bedřich Voldan, rukopis, str. 91 .
47) V r a t i s 1 a v s k ý, J a n : Bedřich Voldan, rukopis, str. 94.

222

fun.damenl redukce

V prvním dílu redukce má žák dost času na dokonalé vyladění dvoj­
hmatů, ve druhém může ještě utvrdit správnou intonaci, třetí díl - ori­
ginál - nalezené přesné ·hmaty opakováním fixuje. Po tomto cvičení je
možno užít „redukce smíšené" , v níž se hmaty dalším „proklepáváním"
(ovšem v určitém řádu) dále zpevňují a automatizují : (notová příloha
č. 24)'8)

Nejrůznějších druhů redukcí je asi na padesát (na všechny možnosti
prstových kombinací). Voldan proto pociťuje potřebu zavedení zvláštního
předmětu pro houslisty, ve kterém by se s houslovou metodikou zevrubně
seznámili.

Další bod metody, M - modely, byl zevrubně vyčerpán v části zabývající
se Novou školou poloh.

P - průpravy j sou svou podstatou podobné Ševčíkovým analýzám, jsou
však 9pět důsledně budovány přímo z materiálu skladby a požadavky na
ně kladené jsou podstatně vyšší. Musí mít kromě správného postižení
funkční podstaty problému, což je úkol prvořadý, i hudební logiku a ce­
listvost, schopnost procvičení v jiných metodických formách (R - I) a
musí na sebe logicky navazovat až k originálu. Někdy se ovšem objeví

48) Tamtéž, str. 94.

223

I I
I

I i
I

i průprava těžší než vlastní originál, a tu se prof. Voldan rozhovoří o řím­
ských vojácích, kteří v době míru nosili na zádech 60 kg, ve válce jen
třicet. I houslista musí unést těch šedesát, chce-li si „ve válce", tj. na
podiu, pohrávat s třiceti. Průpravy sice vyžadují určitý kompoziční dar
a funkční představivost, jisté společné zásady odvozené z funkcionalismu
však mají. Právě u nich je potřeba zvláštního předmětu, jakési „konstruk­
tivní metodiky", nejnaléhavější. Žák nebude mít stále u sebe učitele, musí
se stát učitelem sobě samému.

Příklady průprav : (notová příloha č. 25)49) ·

Inverse - I - dělí Voldan do tří skupin : po třech notách (I a 3), po
čtyřech (I a 4) a po šesti (I a 6). Inverse jsou jednak rytmické, jednak
smykové : (notová příloha č. 26)50)

č.2.6
· : -

4/8 J J -- J_
3/8 br r
4/8 J_ J_J
3/s C bL
41s _J J ___ J
6/a C r: r

l a 4 .
J 3- - 1a} 4/8 J J J_J
i 1 b J/s C L LJ

J -3 - la} 4/a J J J - - J
r u 6/s r· r

J ;:,1{„� - Z l l •Id. 5a}
.....__ '- '-"" "'-"

r· 5b
l a 3

Vn

3A J_J J
B r r r 21. J M 8 r r r

nv_

r i

- - a. 3a },
3b

l z 4a}
4b

'

49) R o d e - V o 1 d a n : 24 caprices - Průpravy, Pra h a, 1952, str. 59.
50) V o 1 d a n, B e d ř i c h: Nová škola poloh , Prah a, 1924, str. 18-19.

224

I

o
JJ
o
:J

? ·.;
"" ...

Roztřídění smykových a rytmických změn do pevných celků má hlu­
boký psychologický smysl. Pravda, různí autoři už dávno doporučovali
množství variant a změn, výsledek však byl takový, že žák v praxi nemohl
toto množství, často neúčelné, zvládnout a hrál stereotypně několik málo
změn, které často svůj účel neplnily. Tomu inversní soustava systematic­
kým přesouváním smyku a rytmu po celé inversní figuře brání. Kombi­
nováním inversí rytmických se smykovými (nebo i složitěji např. I a 3
s I a 4) tvoří se další obtíže, po jejichž zvládnutí se jeví originál neoby­
čejně snadný. Kromě toho je žák stále udržován v plné pozornosti a to
je naprosto nezbytné, chceme-li dosáhnout efektivního studia. Jen tak je
možno přejít od vědomého k bezděčnému, automatickému.

C - charakter ve smyslu charakteru hudebního, slohového, předneso­
vého stojí na konci celé metody jako její cíl. Voldan však má na mysli
ještě jiný druh charakteru, charakter „energetický" ; žákův temperament,
inteligenci, volní vlastnosti, kulturní rozhled a další prvky, které tvoří
žákovu osobnost. Tento „charakter" stojí ještě před samotnou metodou,
je předpokladem jejího úspěchu, neboť žákovi nechápavému, netrpělivému
ani nejdokonalejší metoda nebude nic platná.

Tak tedy obohatili a prohloubili Otakar Ševčík a Bedřich Voldan hou­
slovou metodiku. Na jejich společném odkazu porostou další generace
houslistů. Bylo by nesprávné klást tyto dvě osobnosti do nějakého proti-

225

í "
I �
' I

i :
I, i
I

kladu, rivality (ač i ta se vyskytla kolem uznání Nové školy poloh - Šev­
čík ji rozhodně zamítl navzdory mnoha nadšeným posudkům) ; každý při­
nesl svou hřivnu do pokladnice houslové pedagogiky. Ševčík zanechal
rozsáhlé a skvěle seřazené dílo průpravné, produkt své neúmorné hou­
ževnatosti a vůle, Voldan bystrostí svého ducha přímo posedlého neustá­
lým promýšlením a zdokonalováním odhalil dosud skryté zákonitosti
houslové hry a vypracoval vskutku vědeckou metodu studia.

Přímo se nabízí citovat nyní jednu krásnou myšlenku, která by mohla
docela dobře sloužit jako motto celé této práce : „Státi tu jako silný jedi­
nec a buditi pozornost světa je arci lákavé, ale zmnohonásobiti sebe sama
ve svých žácích a státi se tak základním sloupem celých generací hous­
listů je cíl jistě záslužnější, obtížněji dosažitelný a vyšší . "51)

Ano, je to právě houslová pedagogika, ta doslova mravenčí práce, a
výteční pedagogové, kteří formují své žáky v umělecké individuality, kdo
stojí jaksi ve stínu uměleckého lesku, zatímco právě jim by měl patřit dík
a pocty za ovoce, které svou vnějškově neokázalou prací vypěstovali. Je
pravda, že umělcem se člověk stává právě tím, co je v něm původního,
osobitého, neopakovatelného, ale co by mu toto vše bylo platné, kdyby
neovládal ono „řemeslo" v nejlepším slova smyslu, kdyby nebyl dokonale
vybaven znalostmi a zkušenostmi pedagogů. Nemohu tedy zakončit · tuto
práci lépe než slovy prof. Voldana :

„Sem tam se dnes začala technika podceňovati a do společnosti byla
házena bombastická slova o službě vysokému umění atd. , To je podvod,
ke kterému se utíkají slabí s touhou uplatnit se. Nejmusikálnější, nejtem­
peramentnější hráč se nemůže vysloviti, nepřemohl-li své svaly, nemají-li
jeho prsty technickou dlouhodobou tradici. Ostatně, jak máme věřit jeho
nitru, nemáme-li o jeho obsahu zpráv. Zprávy tyto jdou vždy pouze pro­
střednictvím hmoty, kterou cele přemáhá jenom dobře organizovaná myš­
lenka. "52)

51) V y m ě t a 1, J o s e f : Otakar Ševčík a jeho houslová metoda, Praha, 190 4 ,
str. 31.

52) V o I d a n, B e d ř i c h : Význam průpravných cvičení, Hudební výchova VII,
1926, č. 8, str. 102 a 109.

226

Prameny:

R o d e - V o 1 d a n : 24 caprices, Orbis, Praha, 1952.
š e v č í k, O t a k a r : Feuilleton, Dalibor XXVI, 1902, Praha.
š e v č í k, o t a k a r : Fragment článku O vyučování houslím. In: Sborník Otakar

Ševčík, red. J. Dostál a Vl. Šefl, SNKLHU, Praha, 1953.

š e v č í k, o t a k a r : Houslová škola pro začátečníky, op. 6, Bosworth, Londýn 1901.

š e v č í k o t a k a r : School of Intonation, Harms, New York, 1922.
'

S e v č í k, O t a k a r : škola houslové techniky, op. 1 , SNKLHU, Praha, 1956.
š e v č í k, O t a k a r : Výměny poloh a průprava ke cvičení stupnic, op. 8, SNKLHU,

Praha, 1959.
S e v č í k, O t a k a r : Zevrubné analytické studie k Paganiniho koncertu D-dur,

op. 20, Pazdírek, Brno, 1932.
v 0 1 d a n, B e d ř i c h : články v Hudební výchově -

Taylorismus a houslisté, HV III, 1922, č. 1
o improvisovaném klavírním doprovodu, HV IV, 1923, č. 1-2
O houslovém taylorismu, HV VI, 1925, č. 1
Tayloristické zásady a analogická soustava skupinová, HV VI, 1925, č. 3.
Význam průpravných cvičení, HV VII, 1926, č. 8.

V o 1 d a n, B e d ř i c h : Nová škola poloh, op. 1 4a, Neubert, Praha, 1924.
V o 1 d a n, B e d ř i c h : Tři nové předměty pro houslisty a jejich poslání, zvláštní

otisk ze „Sborníku na paměť 125 let konservatoře hudby v Praze", Praha, 1936.

Literatura:

D u š e k, B o h u m i 1 : úvod do hudební psychologie, Pedagogická fakulta v Plzni,
1972.

K o r n i 1 o v - S m i r n o v - T ě p 1 o v : Psychologie, Dědictví Komenského, Praha,
1949.

L i n h a r t, J o s e f : Psychologie učení, Státní pedagogické nakladatelství, Praha,
1967.

M i c k a, J o s e f : Hra na housle, Editio Supraphon, Praha, 1972.
M o s t r a s, K o n s t a n t i n : Intonacia na skripke, Muzgiz, Moskva, 1948.
M o z a r t, L e o p o 1 d : Gri.indliche Violinschule, Dritte vermehrte Ausgabe, Augs-

burg, 1 787.
N o p p, V i k t o r : Profesor Otakar Sevčíik, vlastním nákladem, Brno, 1948.
Sborník Otakar Ševčík: red. J. Dostál a VI. šefl, SNKLHU, Praha, 1953.
S Y c h r a, A n t o n í n : Hudba očima vědy, Cs. spisovatel, Praha, 1965.
S z e n d e, O. - N e m e s s u r i, M.: The physiology of Violin Playing, Akadémia

Kiadó, Budapest, 1971.
š e f 1, V 1 a d i m í r : Otakar Ševčík, I. díl : Virtuosem, dis. práce filos.-hist. fak. UK

v Praze, psáno strojem, 1949.
T ě p 1 o v, B. M. : Psychologie hudebních schopností, Supraphon, Praha, 1968.
V r a t i s 1 a v s k ý, J a n : Bedřich Voldan, rukopis.
V y m ě t a 1, J o s e f : Otakar Ševčík a jeho houslová metoda, Mojmír Urbánek,

Praha, 1904.

227

