

The Techniques of Bowing

Op. 50

INTRODUCTION

Casorti

The Six Fundamental Bowings

THERE are six fundamental bowings; all others are variously combined from these. I cannot too urgently advise young violinists to study these six bowings diligently, they being the foundation of and key to all the rest. They are classified thus:

1. The rapid detached stroke with whole bow (*grand détaché*).
2. The singing stroke.
3. The hammered stroke at the point (*martelé*).
4. The detached stroke with the forearm (*détaché*).
5. The springing bow.
6. The thrown stroke.

For the execution of these six bowings, see Nos. 5, 10, 4, 11, 15 and 17. For the development of the right arm, see Études 2, 3 and 4.

Rules for Bowing

1. To get a fine tone the bow must be drawn, up or down, at a right angle to the strings; and on no account should it be allowed to slide from the bridge towards the fingerboard, or *vice versa*.

2. The bow should be kept between fingerboard and bridge, somewhat nearer to the latter.

3. The hair must lie flat upon the string, and the stick should be tilted a trifle toward the fingerboard.

4. In order to produce an elastic and sympathetic tone, do not draw the hair too taut with the screw.

5. Never hold the bow too tight; for the wrist and the various joints of the hand and fingers must always be kept perfectly flexible. The thumb, by aid of which the bow is balanced, should be kept slightly bent.

6. Always hold the elbow lower than the stick, so that the arm may not weigh upon the strings and impair the quality of the tone.

7. In *down-bow* the forefinger should press lightly on the stick to keep it steady; in *up-bow* the little finger presses, with the elbow drawn inward and the wrist gradually lifted so as to resume its correct position over the bridge.

8. All movements of the bow must be directed solely by the wrist and forearm, never by the upper arm or the shoulder.

9. By maintaining the string in steady and equable vibration, a tone can be developed which will "carry" to a great distance,— but not by exerting an exaggerated pressure of the hair on the string

10. All accents must be produced with the wrist by a slight pressure of the hair on the string and of the stick between the fingers.

11. The hair should never leave the strings; and great care must be taken to avoid interrupting the tone on changing from down-bow to up-bow, or the reverse.

How to Hold the Left Hand

In stopping tones, the fingers must press firmly on the strings; they must also be raised high enough to produce, in falling, the effect of little hammer-strokes. Hold the left elbow in front of the chest, to give the fingers their proper position over the fingerboard; by this means you will avoid drawing the strings out of line, which would lessen the sonority of the tone.

Signs

∩ = Down-bow.

∪ = Up-bow.

← signifies that a whole bow is to be taken for one note (or two slurred notes).

A-B shows which portion of the bow is to be employed.

§1. Legato Stroke Near the Nut

Performed entirely by the wrist, with a short bow, and holding the stick lightly between the fingers.

Play the notes in a smooth legato, the wrist held above the bridge without letting the arm weigh upon the strings.

Allegro

p

B A

B A

ÉTUDE I

Allegro

First time, down-bow; second time, up-bow

0 0 0 0 0 4 0 4

0 3 0 4 0 0 0 0

2 2 2 2 2 2 2 2

2 2 0 0 0 0

0 0 0 0 1 2

2 2 4 4

1 2 2 2

4 3

§ 2. Legato Stroke Near the Point

To be executed entirely by the wrist, bearing slightly with the forefinger upon the stick to keep the hair evenly down on the strings. It

should also be practised at the middle of the bow, as this requires still greater independence of the wrist.

Allegro

B A

§ 3. Hammered Stroke Near the Nut

Each note must be accented, but not roughly, by pinching the stick lightly between the fin-

gers without any stiffening of the wrist. Execute with short bow, and let the string vibrate.

Allegretto

B A

Third Fundamental Bowing

§ 4. Hammered Stroke Near the Point. (Martelé)

To be executed with the wrist, aided by the forearm. All the notes should be uniformly articulated and accented by pinching the stick

slightly between the fingers. Employ the same length of bow for each note.

Allegretto

B A

First Fundamental Bowing

§ 5. The Rapid Detached Stroke. (Grand Détaché)

It must be executed with the whole bow with the rapidity of a The difficulty to be o-

vercome is, to keep the bow at a right angle with the strings, both for down-bow and up-bow, without lifting before each note. When either point or nut is reached, the arm should come to a dead stop. Each note is to be strongly

accented, but only by the wrist and without roughly scraping the strings. The stick should be held lightly between the fingers. *N.B.* All strokes ought to be practised at first on the open strings, and then with the finger-exercises.

ÉTUDE II
Adagio

The musical score for Étude II, Adagio, consists of four staves of music. The first staff begins with a dynamic marking of *f* and includes several slurs and accents. The second and third staves contain more complex rhythmic patterns with slurs and accents. The fourth staff concludes the piece with a final cadence. The tempo is marked as Adagio.

§ 6. Mixed Bowings

The first measure with the martelé - stroke at the nut of the bow, the first and last note of the second measure with the rapid detached

stroke, followed by the martelé-stroke at point or nut, according to the position of the bow.

Allegretto

The musical score for Allegretto shows a single staff of music. It begins with a dynamic marking of *f*. The score is divided into four measures. The first measure is marked 'nut' and features a martelé stroke. The second measure is marked 'point' and features a rapid detached stroke. The third measure is marked 'nut' and features a martelé stroke. The fourth measure is marked 'point' and features a rapid detached stroke. The tempo is marked as Allegretto.

§ 7. Detached Stroke Near Nut

To be executed without accent, somewhat more bow being employed than for the hammered(mar-

telé) stroke. The wrist must be kept very supple.

Allegro

The musical score for Allegro shows a single staff of music. It begins with a dynamic marking of *f*. The score consists of a continuous sequence of notes, with several measures marked with a '0' above them, indicating detached strokes. The tempo is marked as Allegro.

§ 8. Detached Stroke with Whole Bow without accent

This bowing-exercise aims at entire independence of the forearm and its complete development, and likewise at acquiring a full volume of tone without bearing too heavily on the strings. For up-bow the wrist must be lightly raised, that it may not bear down on the strings; for

down-bow the arm is to be extended to its full length, always holding it lower than the stick.

This stroke should be executed with full energy, and with scrupulous avoidance of interruption between the separate notes.

ÉTUDE III

Allegretto First time *f*, second time *p*

The musical score for Étude III is written on a single treble clef staff in common time (C). It consists of eight lines of music. The first line starts with a 'broad' marking and a 'ff' dynamic. Above the first two measures, there are markings 'B' and 'A' with lines indicating bowing directions. The music features a variety of rhythmic patterns, including eighth and sixteenth notes, and rests. Fingering numbers (1-4) are placed above many notes. The piece concludes with a double bar line and a fermata over the final note.

§ 9. Detached Stroke with Double-Stops

To be executed in the same manner as the preceding Étude. The hair must press firmly on both strings; and do not neglect to tilt the

stick a trifle toward the fingerboard, so that the vibration of the strings may not be interfered with by the trembling of the stick.

ÉTUDE IV

Allegro First time *f*, with full tone. Second time *pp*

The musical score for Étude IV is written on a single treble clef staff in G major (one sharp) and common time (C). It consists of eight lines of music. The first line begins with a dynamic marking of *f* and includes fingering numbers (1, 2, 2, 4, 0, 2, 2) and a 4/4 time signature. The second line includes a 4/4 time signature and a fermata. The third line includes a 4/4 time signature and a fermata. The fourth line includes a 4/4 time signature and a fermata. The fifth line includes a 4/4 time signature and a fermata. The sixth line includes a 4/4 time signature and a fermata. The seventh line includes a 4/4 time signature and a fermata. The eighth line includes a 4/4 time signature and a fermata. The score features various double-stops and detached strokes throughout.

Second Fundamental Bowing

§ 10. The Singing Stroke

To be executed without the least break in the notes between up-bow and down bow, the hair lying flat on the strings. The tone should be powerful, and the change from up-to-down-bow should be imperceptible. At *f* the tone must not

lose in fullness when about to pass to *p*, neither must it increase at *p* when about to pass to *ff*. In *f* the stick should be pressed slightly between thumb and forefinger, and should move freely in the fingers at *pp*.

ÉTUDE V Adagio

A musical score for a violin study titled 'ÉTUDE V Adagio'. The score is written in G major (one sharp) and common time (C). It consists of four staves of music. The first staff begins with a *ff* dynamic and contains several chords. The second staff features a series of chords with dynamics *ff*, *pp*, *f*, *pp*, *f*, *pp*, *f*, *pp*, *ff*, and *pp*. The third staff has dynamics *ff*, *pp*, and *ff*. The fourth staff concludes with dynamics *pp*, *f*, *ppp*, *ff*, and *ppp*. The score includes various musical notations such as slurs, accents, and fingerings (e.g., 1, 2, 3, 4).

Fourth Fundamental Bowing

§ 11. Detached Stroke of the Forearm

The strings must be touched energetically, but not roughly. Executed by a half-bow across

the strings, which must be kept in equable vibration to develop a full tone.

Wrist and finger-joints must be flexible, and the stick held lightly between the fingers. This

bowing must be executed with breadth and energy.

ÉTUDE VI
Allegro *Broad*

A musical score for a violin étude. It consists of ten staves of music. The first staff begins with a treble clef, a key signature of two flats (B-flat and E-flat), and a common time signature (C). The tempo and mood are indicated as 'Allegro Broad'. The first staff has a dynamic marking of 'ff' (fortissimo). The music is primarily composed of eighth-note patterns, often with slurs and accents. The score includes various fingering indications: '0' for natural fingering, '2' for second finger, '3' for third finger, and '4' for fourth finger. The piece concludes with a final cadence on the tenth staff.

This bowing must also be practised with the | finger-exercise for springing bow, page 11.

§ 12. Undulating Stroke

Execute with whole bow and from the wrist, the bow gliding gently over the strings. The undulatory movement must be kept up from nut to point throughout the down-bow, and likewise throughout the up-bow. The movement of the bow in passing from one string to another must

be imperceptible, and the hair must nearly rest on both strings at once, to avoid executing the undulating movement by the arm. The movement should be very rapid, and the execution spirited.

Molto allegro
pp

§ 13. Combined Bowings

For the legato notes the whole bow is taken. The staccato notes are executed alternately with

the forearm and nut. This bowing requires an extremely supple wrist.

B A **BA**

point nut

§ 14. Sparing the Bow

Not more bow should be employed for the three legato notes than for the one staccato note; above all, there must not be the slightest break

between them. The strongly detached note must be executed by the wrist alone.

Allegro
B A

A *f*

B

C **Up-bow**

D **Up-bow**

E **Energico** 1st time at point. 2^d time at nut

F **Largamente**

Short bows, the > strongly accented.

G **Allegro**

Fifth Fundamental Bowing

§ 15. Springing Stroke

Executed by the wrist, at the middle of the bow. The stick must play freely between the fingers, so that it can rebound on the strings. The bow is

to be kept nearer the bridge, the elbow drawn inward. The notes should be very distinctly detached, employing short bows.

Exercises for the springing bow, and the detached stroke with the forearm. (It. *Spiccato*.)

A **Allegro**

B

Musical score for part B, consisting of six staves of music in G major, 3/4 time. The first staff begins with a forte 'f' dynamic and a first finger fingering '1'. The piece concludes with a final whole note chord on the G string.

On the G-string

C

Musical score for part C, consisting of four staves of music in G major, 3/4 time. The first staff begins with a forte 'f' dynamic and a first finger fingering '1'. The second and third staves feature a continuous sixteenth-note tremolo on the G string. The piece ends with a final whole note chord.

D

p

4 times

4 times

E

p

6 times

cresc.

dim.

f

al

6 times

6 times

6 times

Étude on the Sautillé
Allegro molto

A B

p

§ 16. Springing Stroke (Sautillé) across Three Strings
 (It. *Saltato*.)

The difficulty of this exercise consists in passing over from one string to another with very light bow. The first time, this stroke should be executed without expression, the second time

observing the marks of expression. *Forte* passages to be played with detached stroke with forearm; *piano*, with springing bow.

ÉTUDE VII
Allegro

B A

ff

pp

f

pp

cresc.

ff

pp

f

p

f

pp

f

pp

Sixth Fundamental Bowing

§ 17. The Thrown Stroke

It is distinguished from the others in being executed entirely by the arm; the bow is lifted between each two notes, then being allowed

to fall again in the same place. The notes must be distinctly articulated, the stick pressed somewhat between the fingers.

§ 18. Staccato

The first note must be accented by suddenly holding back the bow. The main point is, to keep exact time with short bows in an allegro movement. One need not take it too much to heart if in the beginning the notes are not equally accented, for this imperfection will dis-

appear after a time. After the accent on the first note the stick must be held lightly between the fingers, and the wrist kept perfectly supple.

The staccato should never be executed either by the upper arm or by the shoulder.

A

B A A B B A *Repeat 12 times*

f

This exercise is to be continued on all the open strings.

B *6 times*

C

D

E

F

G

H

I

K

L

M

N

O

P

Q

R

S

§ 19. The Sustained Tone

The sustained tone is at once the most difficult and the most important of all strokes. It is executed with whole bow, without expression and with a mere breath of tone, letting the bow move smoothly and imperceptibly. The duration of each bow should be one minute.

Viotti, having neglected playing for a time, practised the sustained tone for two hours with and without finger-exercises; and then remarked

that his fingers felt as if he had never been out of practice.

For those who feel timidity before an audience, the practice of the sustained tone is indispensable for steadying the nerves and giving precision of bowing. It is also well to execute this bowing with a full tone, in which case the duration of the sustained tone is 30 seconds.

Adagio Duration 1 minute

A musical score for a 1-minute sustained tone exercise. It consists of four staves of music in treble clef with a common time signature (C). The first staff begins with a *ppp* dynamic marking. Each staff contains a series of notes, with a long, thin slur spanning across all four staves, indicating a single, continuous sustained tone. The notes are positioned on the lines and spaces of the staves, starting from a low register and moving slightly higher.

Duration 44 minutes

A musical score for a 44-minute sustained tone exercise. It consists of four staves of music in treble clef with a common time signature (C). The first staff begins with a *ppp* dynamic marking. The notes are arranged in a sequence that moves up the scale across the staves, with some notes having multiple stems or beams, suggesting a complex or multi-measure structure. A long, thin slur spans across all four staves, indicating a single, continuous sustained tone.

§ 20. Sustained Tone with Finger-exercises

Adagio
G-String

A

ppp

D-String

B

mp

A-String

C

mp

E-String

D

mp

Detailed description: This page contains four sets of musical exercises for the violin, labeled A, B, C, and D. Each set is for a different string: G-string (A), D-string (B), A-string (C), and E-string (D). Each set consists of three staves of music. Exercise A (G-string) is in C major, 4/4 time, with a tempo of Adagio and a dynamic of ppp. Exercise B (D-string) is in B-flat major, 4/4 time, with a tempo of Adagio and a dynamic of mp. Exercise C (A-string) is in C major, 4/4 time, with a tempo of Adagio and a dynamic of mp. Exercise D (E-string) is in E major, 4/4 time, with a tempo of Adagio and a dynamic of mp. Each exercise involves sustained tones with finger exercises, indicated by slurs and fingerings (1, 2, 3, 4) on the notes.

§ 21. Melody in Sustained Tones

Adagio

Duration, 1 minute for each measure

The musical score for § 21 consists of four staves of music in G major, 4/4 time. The first staff begins with a treble clef, a key signature of one sharp (F#), and a common time signature. It features a series of sustained notes, starting with a piano (*ppp*) dynamic marking. The second staff continues the melody with various fingerings indicated by numbers 1, 2, 3, and 4. The third staff shows a continuation of the melody with a piano (*ppp*) dynamic marking. The fourth staff concludes the piece with a double bar line and a repeat sign.

§ 22. Sustained Tones in Double Notes and *ppp*

The difficulty is, to bring the two strings into vibration simultaneously, and to maintain this vibration evenly from the nut to the point.

The hair must first be set upon the strings; then sustain the tone without accent and without interrupting the tone between the notes. In the middle of the bow the forefinger must be pressed on the stick to keep it from trembling.

For the up-bow lift the wrist towards the middle of the bow, in order to sustain the tone to the nut. The duration of each bow is 30 seconds.

N.B. These exercises also have the particular advantage of steadying the bow on the strings; they contribute toward the elasticity of the tone by making it sympathetic.

How to Sustain Double Notes with a faint,
scarcely perceptible tone

Adagio
30 Seconds

Exercises 1 through 5 are shown in treble clef with a 30-second duration. Exercise 1 starts with a double note (C4 and G4) and is marked *ppp*. Exercises 2 and 3 show double notes moving up and down the scale. Exercise 4 is in the key of D major. Exercise 5 is in the key of E major. Exercises 2, 3, 4, and 5 include fingerings (1-4) and accents. Above exercises 2 and 3, there are labels 'A' and 'B' with a horizontal line connecting them, indicating a specific technique or range.

Sustaining of Tone with Finger-exercises

30 Seconds

Exercises 6 through 10 are finger-exercises for sustaining tone, each in treble clef with a 30-second duration and marked *pp*. Exercise 6 is in D major and features a continuous sixteenth-note scale. Exercises 7, 8, and 9 are in D major and feature continuous sixteenth-note patterns with various fingerings. Exercise 10 is in D major and features a sixteenth-note scale with a change in key signature to C major at the end.