
nummer 2 | september 2010

the breaking winds

kwartaaltijdschrift voor fagottisten

de tweede fagot

divertimento van kees olthuis

dulciaan

articulatie en tong

Tijdschrift_fagot2_6.indd 2 14-9-2010 10:24:16

The new Contrabassoon
by Guntram Wolf,

in cooperation with Benedikt Eppelsheim.

(advertentie)

Tijdschrift_fagot2_6.indd 3 14-9-2010 10:24:16

3

inhoud

Dank voor de vele plezierige reacties op De Fagot 1. Complimenten over

de vormgeving, complimenten over de inhoud. Welkom aan de nieuwe

leden van de Fagotclub en de nieuwe abonnees van De Fagot. Reacties

waren in overgrote meerderheid positief, zeer positief. En af en toe

opbouwend kritisch. Inderdaad, Tom de Klerk moest zijn Thom de Klerk;

en zo waren er meer.

Minder reacties waren er op de oproep voor:

– Een professioneel fagottist/e als mede-redacteur

– Een bladmanager

– Auteurs

Bij deze nogmaals vermeld. Neem contact op voor vragen over wat een

en ander kan inhouden (defagot@fagotclub.nl).

In De Fagot 2 besteden we uitvoerig aandacht aan de tweede fagot. Jos

de Lange en Ronald Karten, fagottisten in het Koninklijk Concertgebouw

Orkest leggen uit wat tweede fagot spelen inhoudt. Voor het fagotcon-

cours, te houden in november, heeft Kees Olthuis – componist en voor-

heen fagottist in het Koninklijk Concertgebouworkest – ‘Divertimento

voor fagot solo’ gecomponeerd; in dit blad kunt u kennis maken met de

componist. De dulciaan, voorloper van de fagot, wordt uitvoering voor

het voetlicht gebracht.

Daarnaast treft u onder andere aankondigingen aan van de Dag van de

Fagot in november en van de Azzolini-dagen in mei 2011.

Reacties, commentaren en suggesties zijn welkom op

defagot@fagotclub.nl.

Dick Hanemaayer

voorwoord

de tweede fagot 4

the breaking winds 8

kees olthuis 10

de dulciaan 13

articulatie en tong 18

recensies 21

nieuws uit de werkplaatsen 26

fagotwebsites 27

auteursrecht 28

met bijdragen van 31

(advertentie)

www.harafagotrieten.com

C
O

LO
F

O
N

De Fagot is een uitgave van Fagotclub

 Nederland en verschijnt vier maal per jaar.

Leden van de Fagotclub ontvangen

De Fagot kosteloos. Voor 2010 (drie afleve-

ringen) bedragen de kosten van een abon-

nement € 15. Het abonneetarief voor 2011

wordt in het najaar 2010 vastgesteld.

Aanmelden voor abonnementen: defagot@fagotclub.nl

Bijdragen aan deze uitgave: zie pagina 31

Informatie over advertenties: mail defagot@fagotclub.nl

Omslagfoto: The Breaking Winds

Redactie: Dick Hanemaayer

Vormgeving: Textcetera

Druk en verzending: Control Media bvba, Wildert, België

Overname van teksten en afbeeldingen uit dit blad is alleen

toegestaan met schriftelijke toestemming van de Fagotclub;

mail: defagot@fagotclub.nl.

Disclaimer: van illustraties is getracht de rechthebbende te ach-

terhalen. In geval dat niet gelukt is, kunnen belanghebbenden

zich melden op defagot@fagotclub.nl.

Tijdschrift_fagot2_6.indd 4 14-9-2010 10:24:17

workshop

4

interview

bas

Jos: ‘Wat interessant is aan de tweede fagot

boven de andere houtblazers is dat de fagot

baspartij is. Er zijn in het orkest vaak vier

stemmen: sopraan, alt, tenor, bas; alle hoge

houtblazers zijn sopraan of alt, bijna nooit

tenor. De eerste fagot is vaak de tenor, of de

alt en de tweede is de bas. De fagotten zijn

de tenor en de bas van de houtblazers. De

tweede fagot is bij de houtblazers de enige

bas en heeft duidelijk een eigen inbreng. Dat

is een duidelijke functie, en ook dankbaar.’

‘Een van de functies van de tweede fagot

is dat deze de pitch legt, dat wil zeggen de

hoogte van het akkoord bepaalt. In principe

moeten de houtblazers kunnen steunen op

de pitch van de tweede fagot. Dit betekent

bijvoorbeeld in pianissimo slotakkoorden

dat de tweede fagot niet pp maar mp of mf

speelt. Als de tweede fagot daar pp speelt

– omdat het in de partituur staat – worden

de andere blazers onzeker. Iets meer tweede

fagot geeft de andere blazers zekerheid

en houvast, en daardoor stemt het beter.

Bovendien, als een akkoord wel goed is

maar niet loepzuiver, dan moet de tweede

fagot ervoor zorgen niet als eerste weg te

zijn maar als laatste, want dan krijg je in de

naklank wel een goed eindresultaat.’

akkoorden

Jos: ‘Als je baslijn speelt moet je goed weten

welke functie je in het akkoord hebt. Als je

de grondtoon hebt is het wel duidelijk. Maar

als de bastoon de terts in het akkoord is,

dan moet je dat weten, want dan moet je

duidelijk lager spelen, op 438,5 Hz terwijl de

pitch 442 is. Het is een deel van de core-

business van de tweede fagot om te weten

welke functie de basnoten hebben. Dat weet

je en dat hoor je.’ Jos heeft vroeger van vele

partijen nauwkeurig uitgezocht wat die

functie is. ‘Vaak is het de grondtoon, soms de

kwint of de terts, of soms zelfs het septiem.

Dat moet je weten, anders weet je niet wat

je moet doen. Je moet ook weten als je als

bas bijvoorbeeld een e speelt in een c-groot

akkoord, dat zo’n e boventonen heeft waar-

van de b nogal dominant is, en die b stoort in

het c-groot akkoord. Dus als je de terts speelt

4

specialisme, steun, samen

in zo’n akkoord moet je ervoor zorgen dat-ie

dof klinkt, je moet donker spelen of zachter

zodat de boventonen niet goed te horen zijn.

Een keihard gespeelde e klinkt dan niet. In

veel Tsjaikowsky-symfonien zitten b-groot

akkoorden met veel dissen; die moeten

allemaal laag en dof gespeeld worden. De

tweede fagot moet een antenne hebben

voor de functie in een akkoord.’

Jos: ‘Donker spelen wil zeggen andere grepen

en niet te sterk spelen. De fagot kan tot forte

en niet sterker; sterker spelen leidt alleen

maar tot meer boventonen - en niet zozeer

tot meer volume - en dus tot een scherpere

klank. Donkerder spelen krijg je ook als je

een noot laat zakken. Of met afdekken.

Bijvoorbeeld, om een lage e donker te krijgen

kan je de lage bes-klep indrukken; met de

cis-klep wordt de lage e helderder wat soms

wel goed kan zijn maar juist niet als de e de

terts is. Dit gaat allemaal vanzelf, als tweede

natuur. Het is ook wel een soort sport om

dat goed te doen. Je moet ook weten wat

er verder is het orkest gebeurd; het kan

Dick Hanemaayer

Vroeger werd in orkesten voor een nieuwe tweede fagot niet altijd de beste aangenomen,
maar een wat mindere speler, op voorstel van de eerste fagottist, de ‘prima donna’. Dan
kon de eerste fagottist de tweede de schuld te geven voor alles wat er mis zou gaan. Ook
kwam het voor dat de eerste fagottist, wanneer deze iets verkeerd deed, voor de dirigent
duidelijk zichtbaar met een beschuldigende vinger op de tweede fagot wees.
Inmiddels is duidelijk dat de tweede fagot niet meer iemand is die geen eerste kan worden,
maar dat de tweede fagot een eigen specialisme is. Jos de Lange en Ronald Karten, respec-
tievelijk tweede en eerste fagottist van het Koninklijk Concertgebouworkest, vertellen.

de tweede fagot

Tijdschrift_fagot2_6.indd 5 14-9-2010 10:24:21

5

interview

5

bijvoorbeeld zijn dat in een pianoconcert de

piano ook de terts heeft; dan gaat de tweede

fagot natuurlijk met de piano mee in zijn

gelijkmatige stemming. Een te hoge terts in

de bas stoort, iedereen stemt daarop. Als die

niet goed is, stoort het het hele bouwwerk

daarboven. De bas moet de basis geven en

hogere tertsen richten zich daar op.’

Jos: ‘Tijdens de Dag van de Fagot in 2008

werd de dag besloten met samenspel. Toen

heb ik mijn groep fagottisten stemmingsoe-

feningen laten doen. Eén speler speelt een

stevige lage basnoot en een andere speler

speelt dan de ruim twee octaven hoger

gelegen; deze terts is al onderdeel van de

boventonen van de basnoot. De deelnemers

waren verrast door de stemming als de terts

precies goed geplaatst is. Musici worden zo

digitaal opgevoed, elke noot moet heel zui-

ver zijn; maar je moet juist heel flexibel blij-

ven spelen. Bijvoorbeeld, in Dvorak 9, in een

b-groot gedeelte, zit tijdens een fluitsolo de

terts (dis) in de tweede fagot. De dis wordt

laag gespeeld, tot de dis ook in de melodie

in de fluit komt, als leidtoon naar de e. Zodra

de fluit de dis speelt moet de tweede fagot

iets omhoog om gelijk te zijn met de fluit.

Dat is een leuk spel. Als fagottisten dat niet

zo doen, dan hoeft het niet echt vals te zijn,

maar als het wel een goede zuivere terts is,

zeggen mensen: ‘dat klinkt echt goed’.

hulpgrepen

Jos beschikt over vele hulpgrepen met het

oog op de zuiverheid, en heeft deze ook op

schrift bijgehouden. ‘De eerste fagot kan bij-

na altijd wel hoorbaar spelen en moet vooral

een mooi geluid produceren. De tweede

moet vooral goed stemmen; dat is ook wel

een specialisme van de tweede fagot. In een

akkoord is het voor de tweede fagot belang-

rijker zuiver te spelen dan een mooi geluid te

produceren: hier zijn stemmingen belangrij-

ker dan de klank. Daarbij komen hulpgrepen

om de hoek kijken.’ In het kader elders op

deze pagina staan er een klein aantal. Er zijn

tal van bronnen op Internet (bijvoorbeeld op

de IDRS-website) om hulpgrepen voor zachte

noten te vinden, ook voor Jos een bron.

Ronald: ‘Het bespelen van oude instrumenten

is een verrijking omdat op die instrumen-

ten veel meer de zuiverheid in de grepen

gevonden moet worden. En dan ontdek je

andere combinaties die je soms ook op een

moderne fagot kan gebruiken. Zeker als je een

goede Heckel hebt, dan is in principe alles qua

stemming goed. Maar ook bij de Heckel blijkt

dat het zacht spelen z’n beperkingen heeft.

Dus ook op een moderne fagot moet je op

zoek naar alternatieven. Er zijn bijvoorbeeld

noten die geen draagkracht hebben maar

die in een akkoord wel mooi mengen. Zo

kan je op een barokfagot de bes met een

vorkgreep, mooi donker, al niente spelen.

Voor de cis grijp je de d en sluit je het b-gat

en ergens een pinkklep om het stabiel te

krijgen.’

Jos: ‘De barokfagot is zo wendbaar dat het

mogelijk is om glissando te spelen, terwijl je

op een moderne fagot de noten afzonderlijk

speelt, digitaal. Op een klassieke fagot, >

Dvorak Symfonie 7, einde deel 2, maat 108:

niet te zachte grondtoon (F), om de andere blazers een duide-

lijke bas te geven; dit maakt de intonatie voor de hogere blazers

gemakkelijker.

Brahms symfonie 4, deel 2

Bij een grote drieklank moet de grote terts aanzienlijk lager dan

normaal; als je een stemapparaat gebruikt, moet je een grote

terts zo spelen, dat het wijzertje 14 cent lager aangeeft dan het

midden (honderd cent betekent een halve noot.) Anders gezegd:

als je op A = 442 Hz hebt gestemd, moet een zuivere grote terts

gespeeld worden alsof je op A = 438,5 Hz speelt. Het is dus van

belang te weten of te horen of een noot een grote terts is! Bij de

kwinten is het minder extreem: een zuivere kwint moet 2 cent

hoger gespeeld worden dan een stemapparaat aangeeft; of an-

ders gezegd: als je op A = 442 Hz hebt gestemd, moet een zuivere

kwint gespeeld worden alsof je op A = 442,5 Hz speelt; dat is dus

een haartje hoger dan normaal. Een kleine terts kun je gewoon

“in het midden” spelen.

mt 25 E-groot, dus de e is normaal, gis laag

mt 26 1e en 2e achtste: fis-klein, dus de a gewoon

mt 26 3e achste: E-groot, dus de gis weer laag

mt 26 4e achtste: fis-klein (met orgelpunt e in de hoorns),

dus de fis normaal,

mt 26 6e achtste: E-groot, gis laag en e normaal

mt 27 1e en 2e achtste: Fis-groot, dus ais laag

mt 27 3e achtste: E-groot: b normaal

mt 27 4e achtste: Fis-groot, dus cis normaal

mt 27 6e achtste: E-groot, dus b normaal en gis laag

mt 28 1e achtste: Dis-groot; dis normaal (puristen houden hier

de dis laag, omdat je in E-groot speelt; dus fisis (grote

terts in dis) moet dan dubbel-laag, dus als A = 435!)

mt 28 2e achtste: gis-klein, dus de b normaal

FIS

Jos beschikt voor de middel-fis over een stuk

of vijf grepen. Standaard met de duimklep,

kan een beetje hoog zijn. Met de pink-klep

is-ie net een graadje lager want het is een

ander gat. Als het donker moet zijn: de

fis-kleppen voor en achter met de e-klep

erbij. Als de fis donker moet zijn maar ook

een vol geluid moet hebben: de vorige greep

maar met een lage cis-klep erbij. En als de fis

sterk gespeeld moet worden en langzaam

moet wegkleuren dan neem je de dubbele

fis-klep met de cis-klep, je laat de cis-klep

heel langzaam dicht gaan, daarmee kan je

al niente spelen.

Tijdschrift_fagot2_6.indd 6 14-9-2010 10:24:24

6

interview

ook al is deze 440 gestemd, kan ook - met

enige moeite - 430 gespeeld worden. En ex-

treem: op de nieuwe contraforte (een nieuw

type contrafagot) is het onmogelijk vals

te spelen, die is heel stabiel gemaakt. Een

dulciaan is precies het tegenovergestelde: de

stemming bepaal je bij het begin; je kunt er

alle kanten mee uit. Met een modern instru-

ment kan dat niet. Een modern instrument

heeft dus niet alleen voordelen, maar ook

nadelen: de starheid, de mindere souplesse.’

inzet

Jos: ‘In Die Zauberflote (maat 97 – 102)

wordt drie maal een blazerssignaal ge-

speeld. De praktijk is dat meestal het eerste

signaal iets te laat is en het tweede en

derde signaal op het goede moment komen.

Bij het eerste akkoord wachten de spelers

tot iemand begint. Ik heb gemerkt dat als

ik (nagenoeg) op de slag van de dirigent

inzet het orkest dan meegaat. Als iedereen

wacht, dan zijn we te laat. Het is het mak-

kelijkste als de tweede fagot het initiatief

neemt, makkelijker dan wanneer bijvoor-

beeld de eerste fluit dat zou doen. Een goed

getimede, niet te late inzet van de tweede

fagot geeft de hele groep zelfvertrouwen.

Niet altijd zijn dirigenten duidelijk over het

moment waarop de inzet moet plaatsvin-

den (‘als-ie ongeveer bij het derde knoopje

van z’n jacket is’). Maar als de tweede fagot

begint, dan krijgt de rest van de groep ver-

trouwen en volgt.’

demper

Jos: ‘Met een demper kan je ook de lage b en

bes heel zacht spelen; het haalt de scherpe

boventonen eruit. De boventonen blijven

normaal ook in pianissimo goed hoorbaar;

als de dirigent vraagt of het dan nog zachter

kan, dan weten wij dat hij bedoelt of het

doffer kan.’ Jos heeft de demper altijd bij

zich maar gebruikt ‘m sporadisch (minder

dan een maal per jaar); hij zoekt het meer

in de grepen. ‘Nadelen van de demper zijn

dat de intonatie en de weerstand verande-

ren; spelen met de demper vraagt dus om

meer ademsteun. De intonatie kan stijgen

en dat moet je in de laagte niet hebben. De

demper is een noodoplossing.’

Ronald: ‘Een voorbeeld: Ligeti heeft ergens

de demper voorgeschreven voor de drie

fagotten, na al een hele reeks zachte noten,

gevolgd door een open f; daarbij is de dem-

per voorgeschreven. Maar bij een open f,

met alle gaten open, doet een demper niets.

Toch, voor het theater, hebben we met een

pontificaal gebaar de demper in de bekers

geschoven. De voornaamste functie van

de demper is dat-ie enig veiligheidsgevoel

geeft voor noodgevallen, bijvoorbeeld als

een riet het niet goed doet. Maar een mild

riet heeft betere effecten.’

rieten

Jos: ‘De tweede fagot speelt gemiddeld

laag; dat vraagt om rieten die wat ronder

van klank zijn. Als ik echt moet doorkomen,

dan betekent dat harder werken. De eerste

fagot gebruikt rieten die een duidelijker

klank opleveren; de eerste fagot moet juist

in zachte passages meer moeite doen. Bij

de tweede fagot past ook dat je soms mee

moet met de eerste fagot, bijvoorbeeld in

Mahler 5, tot en met de hoge es: die moet er

bij de tweede ook op zitten.’

Jos’ rieten zijn iets aan de slappe kant in

vergelijking met die van Ronald. Daardoor

wordt het riet lager en dat betekent harder

werken in het tenor-register. Maar comfor-

tabel in de lage noten. ‘Om een hoge c er

hard in te knallen moet je zeer veel adem-

steun geven.’

De rieten van Jos zijn iets dunner dan die

van Ronald. ‘Gek genoeg krijg ik dan een

donkerder geluid. Als het te dun wordt,

gaat het klapperen en dat moet je ook niet

hebben. Als je de zijkanten relatief dik laat

dan krijg je een klapperend geluid, dus meer

herrie. Ga je de zijkanten dunner maken dan

wordt het hout slapper zodat het niet meer

zo op elkaar ratelt. Dat geeft voor je gevoel

een donkerder geluid. Nadeel is dat je soms

draagkracht verliest, zeker in het hoge re-

gister. Dit alles in het algemeen want het is

nog steeds een mysterie wat een riet is.’

Mozart-Zauberflöte: durven inzetten, niet wachten op de anderen;

geef de rest zekerheid met betrekking tot de timing.

Dvorak 7-begin deel 2: durven inzetten, niet wachten op de

anderen; geef de rest zekerheid over de timing.

Brahms, Vioolconcert: inzet 2de deel voor alleen 2 fagotten, 2e fagot

heeft grondtoon (F); 1e fagot heeft de (grote) terts (A), (die dus laag

moet); de 2e fg moet dus niet de 1e fg volgen, maar eerder ‘de toon

zetten’; mt 3 –6: alle A’s laag.

Tijdschrift_fagot2_6.indd 7 14-9-2010 10:24:27

7

interview

es

Jos: ‘In principe hoeven eerste en tweede

fagot niet op een verschillende es te spelen.

Maar in de praktijk speelt de eerste fagot

vaker op een 1-es omdat het hoge register

daar iets makkelijker mee komt; je hoeft dan

niet zo te duwen. De tweede fagot speelt

vaker op een 2-es omdat dat in de laagte

net iets beter ligt, en zodat je zacht spelend

in de laagte niet te hoog wordt. De laagte

moet laag genoeg zijn want de fagot heeft

de tendens om bij zacht spel te hoog te

zijn. Als je te hoog speelt horen mensen het

meestal niet als vals maar als iets oncom-

fortabels in het akkoord. Als iets te laag is

hoor je het direct als vals. De audiopsycho-

logie geeft aan dat iets te hoog niet erg

gevonden wordt, maar niettemin moet de

tweede fagot precies 442 spelen.’

Soms gebruik Ronald een verlengstukje om

de intonatie iets lager te krijgen. Het scheelt

2 of 3 hertz. ‘Een langer es heeft het meeste

effect op de noten die dicht bij het es ge-

maakt worden. Dus bij een open f maakt het

verlengstukje zeker uit, bij een overgeblazen

c ook, maar bij een lage bes heeft het geen

enkel effect; kijk maar naar de afstand op

de fagot tussen de b en de bes, dat zijn cen-

timeters, een paar millimeter extra maakt

dan niet uit. Maar in sommige gevallen, als

je stemmingsnoten in dat register hebt, dan

kan het verlengstuk wel helpen.’

De laatste keer dat Jos het verlengstuk

gebruikte was vijftien jaar geleden, bij een

concert met een orgel dat gestemd was op

435. Daar bleek dat een verlengstukje nog

meer doet: het functioneert namelijk als

heel goede demper: het is een zacht stukje

metaal tussen het riet en het es waardoor

de trillingen van het riet gedempt worden

doorgegeven. Het effect is vergelijkbaar met

het dempende effect van een riet dat aan de

achterkant slap is. Daarvan heb ik geleerd dat

het riet heel stevig op het es geschoven moet

worden. Het riet moet een stevig dik bolletje

hebben, driemaal ingesmeerd met nagel-

lak, zwaar draad erom heen en stevig op het

es geschoven. Dat ontstaat er een goede

connectie tussen riet en es en worden de tril-

lingen van het riet goed doorgegeven.’

‘Bij alles wat er over embouchure en rieten

te zeggen valt, geldt de kanttekening dat

het ook sterk van het embouchure afhan-

kelijk is. De Duitse school had een stijve

embouchure. Daar moet je de bijbehorende

rieten voor hebben. Het kan er wel toe

leiden dat je wat hoger bent; in Duitsland

wordt trouwens vaak hoger gespeeld. Dan

heb je weer een ander es nodig.’

psychologie

Jos: ‘De psychologische functie van de

tweede fagot is om de eerste fagot zich op

zijn/haar gemak te laten voelen. Dat uit zich

doordat ik niet zit te klungelen en dus mijn

partij ken. Ik ga niet de eerste fagot storen

door te gaan zitten rommelen. Dat gebeurt

wel eens maar dat vind ik dan heel erg. De

eerste fagot mag soms wel rommelen want

die heeft moeilijke dingen te doen. Ik moet

de eerste fagot steunen.’

‘Ik tel alles met de eerste mee maar dan

houd ik wel zijn telling aan. Ik ga bij het

meetellen uit van het moment waarop voor

de eerste fagot de rust begint.’

Jos: ‘Ik heb van Brian geleerd dat ik voor

de eerste fagot moet meeluisteren: is de

eerste fagot niet hoger dan de cello’s, is hij

gelijk met de violen, hoe is de timing met

de piano? Want als je zelf speelt is het lastig

om te luisteren. Ik ben de oren van de eerste

fagot wanneer ikzelf niet speel. En ik geef

feed back.’

Ronald: ‘Je moet dus een verstandhouding

hebben dat je dat soort dingen kunt zeggen

en dat je dat van elkaar accepteert. Ik vind

het heel prettig dat er iemand naast mij zit

die van het tweede fagot spelen een kunst

heeft gemaakt. Er zijn nogal wat tweede

fagottisten die niet meer doen dan hun

partijtje blazen en verder half gefrustreerd

naar hun buurman of –vrouw kijken; daar

heeft een eerste fagot helemaal niets aan.

Je moet steun krijgen van de tweede fagot.’

Ronald: ‘Als je zelf speelt, kan je soms niet

horen of het gelijk is en soms kan je de

intonatie ook niet goed horen: door de druk

in je oren hoor je het van binnen iets anders

dan het in werkelijkheid is. Als je oordop-

pen in doet, dan hoor je eigenlijk je eigen

intonatie beter; doe je ze uit, dan hoor je

een andere intonatie, maar je weet niet

zeker of dat de juiste intonatie is. Want door

alle boventonen is een intonatie eigenlijk

een relatief begrip. Daarom is het prettig

iemand naast je te hebben die je waar nodig

corrigeert. Er zijn teveel tweede fagottisten,

zowel professional als amateur, die dat te

weinig doen. Je bent als eerste speler niet

per se een betere speler dan een tweede.

De eerste kan misschien dat ene themaatje

net iets beter, mooier, fantasievoller spelen

zodat je het proefspel, waar dat themaatje

gespeeld moest worden, hebt gewonnen.

Maar de functie van de tweede fagot is

absoluut niet minder dan de functie van de

eerste. Dat blijkt wel uit wat Jos daarover

uitlegt. In de feed back ... in de psychologie

van het steunen ... in tutti-passages moet

de tweede fagot helemaal voluit gaan;

dan kan de eerste fagot even uitrusten en

sparen want hij moet daarna weer mooie

dingen doen. Soms neemt de tweede fagot

noten over van de eerste.’ >

De rietentafel vanJos de Lange

Tijdschrift_fagot2_6.indd 8 14-9-2010 10:24:31

workshop

8

‘De feedback moet wel op een passende

manier gegeven worden, opdat de eerste

fagot zich wel op z’n gemak blijft voelen. Er

kan bij een eerste blazer een vorm van on-

zekerheid zijn doordat hij op de voorgrond

treedt. Als een dirigent bijvoorbeeld vraagt

om sterker te spelen, dan het is het plezierig

als er een tweede fagot is die kan beoorde-

len wat de dirigent bedoelt en dat voor de

eerste fagot kan vertalen. De tweede fagot

kan een aanwijzing van de dirigent in z’n

context beoordelen. Bijvoorbeeld: de fagot

is een mengend instrument. Dus als er veel

instrumenten tegelijk spelen, dan kan het

zijn dat het te goed mengt en dat de fagot

onvoldoende hoorbaar is. Een tweede fagot

kan zoiets beoordelen.’

Jos: ‘Voor ons is de akoestiek in de Grote

Zaal van het Concertgebouw een belangrijk

aspect. Als je als blazer iets met bijvoor-

beeld de violen te doen hebt, en je speelt sa-

men, dan ben je in de zaal gegarandeerd te

laat. Een kwart, een tiende seconde. Je moet

alles iets te vroeg spelen, dan klinkt het in

de zaal gelijk. Dus actief spelen, niet sneller

dan de cellos, maar alles iets eerder; je moet

het idee hebben dat je de cellogroep leidt.

Als je alleen maar meedoet, ben je te laat;

anticiperend spelen, vóór je wat hoort moet

je spelen. Het is een typisch probleem van

de Grote Zaal. Het is een fantastische zaal,

misschien wel de beste ter wereld, maar de

timing is ontzettend moeilijk. Een pianocon-

cert is eigenlijk een ramp. Doordat de klep

openstaat gaat het geluid door de hele zaal

heen voordat het bij ons terecht komt. Als

je op de piano speelt ben je bijna een halve

seconde te laat. De tweede fagot is er ook

voor om dat te constateren en daarop te

anticiperen.’

titel

Sprekend over de titel van dit artikel pas-

seerden de revue onder andere ‘De oren

van de eerste fagot’, ‘Twee handen op één

instrument’, ‘Heb je nog een hulpgreep?’.

Deze drie zijn het niet geworden. Maar ze

geven wel richting aan. De tweede fagot

heeft eigen specialismen zoals hierboven

duidelijk is geworden. De tweede fagot

geeft steun aan de eerste waar nodig. En,

zo maken Jos en Ronald duidelijk, eerste

en tweede fagot hebben elkaar nodig en

maken samen muziek.

Vandaar: specialisme, steun, samen.

In De Fagot 1 ging het over een fagot-idool. Misschien is er in VS

een idool opgestaan. Fagotkwartet The Breaking Winds maakt

 furore sinds in mei hun Lady Gaga-act op YouTube verscheen

– zie de inzet op het omslag –, geïnspireerd door Lady Gaga’s Bad

Romance. Kara LaMoure, één van de leden van The Breaking Wind,

vertelt over het kwartet:

‘The Breaking Winds Bassoon Quartet was formed in 2008 in Ro-

chester, New York, USA. We met while working on our undergra-

duate degrees in Bassoon Performance at the Eastman School of

Music, where we all studied under John Hunt. Members are Eryn

Bauer, Brittany Harrington, Kara LaMoure, and Lauren Yu, and in

the video our friend Kevin McDonald is playing the drums. Our

goal is to give people of all ages a renewed sense of fun and en-

joyment about classical music and maybe even get some young

students to play the bassoon! To that end, we began by learning

pieces that were once performed by the Bubonic Bassoon Quar-

tet, but more recently, we have branched out and begun playing

many of our own arrangements and transcriptions. Since we

aim to entertain and educate a wide variety of people, we add

elements of comedy and choreography to the music.’

Het webadres van het The Breaking Winds kanaal op YouTube is

http://www.youtube.com/user/TheBreakingWinds. Daar vindt u

de Lady Gaga Saga en andere stukken.

the breaking winds

Koninklijk Concertgebouworkest

Tijdschrift_fagot2_6.indd 9 14-9-2010 10:24:34

E E N G O E D B E G I N I S H E T
H A L V E W E R K R

E
E

D
 M

A
C

H
IN

E
S

 &
 T

O
O

L
S

P R O F E S S I O N E E L
G E R E E D S C H A P V O O R
F A G O T R I E T B O U W

Reed Machines & Tools introduceert:
uitsteekmachine voor fagot—contrafagot en barokfagot riethout

De nieuwe “Reed Machines” uitsteekmachine kan naar wens uitgevoerd worden

voor het vervaardigen van fagotrieten, contrafagotrieten en of barokfagotrieten.

Snel wisselbare onderdelen maken het mogelijk om één machine in te zetten voor

alle types fagotrieten en alle soorten riethout.

Leverbaar vanaf oktober 2010.

Prijs: € 995,00 (inclusief btw, exclusief afgebeelde tafelklem!)

Bezoek voor meer informatie onze website: www.reedmachines.nl

Tel: (031) 0492-774783

Fax: (031) 0492-319111

info@reedmachines.nl

R E E D M A C H I N E S & T O O L S

€ 995,-

(advertentie)

Tijdschrift_fagot2_6.indd 10 14-9-2010 10:24:34

10

kees olthuis

‘Mijn vader was dirigent van het koor van de

Nederlandse Opera en ik ging als jongetje

vaak met hem mee naar de repetities. Het

was dus niet zo verrassend dat ik later naar

het conservatorium ging waar ik begon

met een pianostudie. Hoewel het piano-

spelen mij wel lag wilde ik toch geen solist

of docent worden. Aan het eind van mijn

studie kreeg ik het advies om maar eens

fagot te proberen, want er waren in die tijd

altijd te weinig fagottisten. Bovendien vond

ik de klank van de fagot mijn voorkeur voor

bariton-zingen dicht benaderen. Mijn eerste

fagot was een instrument gebouwd door de

toenmalige solo-fagottist van het Concert-

gebouworkest Thom de Klerk. Dit instru-

ment was behoorlijk vals maar het lukte

me al gauw om behoorlijk op deze fagot te

spelen. Ik kreeg les van Frans Odijk die toen

2e fagottist was in het Concertgebouwor-

kest, dit alles op het Amsterdams Conserva-

torium. Er waren toen twee conservatoria

in Amsterdam, het Amsterdams Conserva-

torium en het Muzieklyceum. Op dit laatste

instituut zat de latere kern van het Neder-

lands Blazers Ensemble waar ik vele jaren als

vaste fagottist in heb gespeeld.’

‘Na het conservatorium speelde ik fagot in

verschillende orkesten zoals onder andere

het Residentie Orkest en natuurlijk heel lang

in het Concertgebouworkest. Vele jaren

heb ik naast Brian Pollard en Joep Terwey

gezeten en van beiden heb ik veel geleerd .

Van Brian leerde ik onder andere dat naast

goed spelen ook de collegialiteit altijd heel

belangrijk is. Als het goed klikt onder elkaar

dan kun je beter presteren en je kunt elkaar

dan niet alleen complimenten geven maar

ook kritiek op elkaar leveren als dat nodig

is. Ik ben trouwens blij dat deze goede sfeer

ook bij de vernieuwde fagotgroep van het

KCO is blijven bestaan. Met Joep heb ik

natuurlijk ook jaren in het NBE gezeten en

dat kan eigenlijk alleen maar als je ook goed

met elkaar kunt opschieten.’

‘Mijn pianostudie kwam trouwens nog

vaak goed van pas. Zo heb ik met het

Concertgebouworkest meerdere malen

een belangrijke pianopartij kunnen spelen,

zoals Carnaval des Animaux en de Sonate

voor twee piano’s van Bartok. Nog een

leuk detail was dat Brian Pollard toen de

blaadjes bij mij omsloeg. Dat heb ik altijd

zo leuk gevonden aan het vak. Er is meer

dan alleen maar fagotspelen en als je, zoals

ik, ook andere instrumenten bespeelt voel

je je eigenlijk nog meer een muzikant. Ook

in programma’s met het NBE werd soms

gezongen of op andere instrumenten

gespeeld.’

‘Met het NBE heb ik ook een fantastische

tijd gehad. Altijd nieuwe en gekke dingen

verzinnen, zoals optredens met Koot en

Bie en we hebben ook een keer een tent op

het Museumplein gezet en daar concerten

gegeven met o.a. l’Histoire du Soldat. We

hebben trouwens ook nog in die tent gesla-

pen om te zorgen dat er geen vernielingen

werden aangebracht en dan ging je de

volgende ochtend weer naar de repetitie

van het orkest. Na 21 jaar NBE ben ik daar op

een zeker moment toch mee gestopt. Dan

ben je na zoveel jaren toch wel een beetje

uitgekeken en liggen de wrijvingen en ir-

ritaties op de loer.’

‘Al op het conservatorium begon ik met

componeren, vaak voor vrienden die een

nieuw stuk voor hun eindexamen wilden

hebben. Ik ben autodidact en heb nooit les

gehad in de techniek van het componeren.

Door mijn orkestervaring heb ik veel kunnen

luisteren naar composities en met name

hoe ze zijn geïnstrumenteerd en die ervaring

gebruikte ik in mijn eigen composities. Het

meest heb ik geleerd van Shostakowitsj,

mijn favoriete componist, met name door de

Ronald Karten

In november vindt het concours van Fagotclub plaats. Het
verplichte werk is het Divertimento dat in opdracht van de
Fagotclub en met steun van het Fonds Podiumkunsten door
Kees Olthuis is gecomponeerd. Ronald Karten sprak met hem.
‘Eigenlijk was ik het liefst zanger geworden, niet zo’n helden-
tenor maar meer een bariton of een diepe bas, maar hoewel ik
graag zing was mijn stem toch niet geschikt voor het professio-
nele werk.’
We praten met Kees Olthuis die het verplichte werk
 componeerde voor het fagotconcours dat dit jaar weer gehou-
den gaat worden. Veel hoeven we hem niet te vragen, want hij
praat makkelijk en graag over zijn kleurrijke leven.

kees olthuis,
componist, fagottist

“Scherzo” Koninklijk Concertgebouworkest, juni 2004

Tijdschrift_fagot2_6.indd 11 14-9-2010 10:24:47

11

puurheid waarmee hij componeerde. Shosta-

kowitsj sloot zich niet aan bij een bepaalde

stroming en schreef wat hij zelf wilde, iets

wat ik zelf ook heel sterk heb. Mijn stukken

zijn altijd programmatisch en hebben altijd

een verhaal. Ik componeer eigenlijk eerst

helemaal in het hoofd en hoor daarbij de

gehele instrumentatie al. Voor mij is het niet

nodig om het dan nog eerst op de piano te

spelen of het stuk op een computer te horen.

Als ik een stuk klaar heb in mijn hoofd begin

ik met opschrijven. Dat is het meeste werk,

want je moet je realiseren dat een tutti

“boem” akkoord in het orkeststuk ongeveer

een kwartier werk is om op te schrijven. Ik

schrijf alles nog met de hand en gebruik

geen computer. Als het stuk voor het eerst

gespeeld wordt, is het geen verrassing voor

me hoe het klinkt, want dat heb ik dus al in

mijn hoofd. Wel blijft het een verrassing op

wat voor een manier het wordt uitgevoerd.

Ik heb me ook trouwens nooit verbonden

gevoeld bij een bepaalde stroming musici

en heb altijd geprobeerd composities te

schrijven waarbij je een logisch verband hebt

in de muziek. Er moet evenwicht zijn, herken-

ning en muziek moet ook een bepaalde sfeer

scheppen. Voor de herkenning moet je ook

thema’s herhalen, dan gaat het publiek zich

thuis voelen met een compositie. Muziek

moet een verhaal hebben en als je tekst

hebt, zoals bij opera, moet de muziek het

verhaal versterken. Je moet dus proberen om

de tekst op die manier meer betekenis te ge-

ven en dat bepaal je door de manier waarop

je de muziek schrijft. Iedereen kent dit wel

van een goede film waar, bij een bepaalde

scene, de muziek het geheel spannender

maakt.’

‘In 1983 schreef ik mijn eerste kameropera

`De Gans´ voor de Opera Studio o.l.v. Lucas

Vis. Bernard Haitink was komen luisteren en

was zo enthousiast, dat hij mij de volgende

dag vroeg of ik een stuk voor het Concert-

gebouworkest wilde schrijven. Hij wilde het

zelf betalen wat aangeeft hoe overtuigend

hij alles vond. Het werd de “Theseus Fanta-

sie”. Op de eerste repetitie was ik bloed-

nerveus. Ik zat dus niet op het podium met

mijn fagot, maar in de zaal met een grote

partituur. Haitink kwam op en zei tegen het

orkest:̀ Goedemorgen, Olthuis graag .̀ Je

bent dan altijd bang hoe het orkest reageert

op je compositie, maar mensen waren heel

enthousiast. Later heb ik nog tweemaal

stukken voor het orkest geschreven en

verder heel veel kamermuziekwerken. Ook

zijn onder leiding van Jaap van Zweden

composities van mij uitgevoerd bij het Resi-

dentie Orkest en het Orkest van het Oosten

en in opdracht van het Gelders Orkest

schreef ik vorig jaar “Jizó” voor hun tournee

naar Japan, dat o.l.v. Ken-Ichiro Kobayashi 12

maal is uitgevoerd. Het laatste stuk dat ik

voor het Concertgebouworkest schreef was

“Scherzo” dat enkele jaren geleden werd

uitgevoerd o.l.v. dirigent Barry Wordsworth.

Verder is de samenwerking met Annie M.G.

Schmidt heel bijzonder geweest met onder

andere de jeugdopera “De Naam van de

Maan”en ook natuurlijk de uitvoeringen van

“Een Hemels Fagotje” met Marieke Stordiau

op fagot.’

‘Vaak denken mensen dat ik veel voor fagot

heb geschreven omdat ik zelf fagottist ben,

maar dit is toch meer toeval. Ik schrijf alleen

in opdracht en ik heb van veel collega-

fagottisten de vraag gekregen om iets te

schrijven. Zo ging het eigenlijk ook met deze

compositieopdracht, het Divertimento voor

fagot, dat ik voor het concours van de FCN

geschreven heb. Dit stuk is trouwens ge-

componeerd voor drie verschillende niveaus.

Hierbij heb ik bij de makkelijkere versies

soms loopjes vereenvoudigd of lastige tril-

lers weggelaten. Ook heb ik soms noten een

octaaf lager geschreven of bindingen naar

hoge noten vermeden.

kees olthuis

Thesusfantasie 1984

Amsterdams Nonet, 1976

Dorian Cooke en

Brian Pollard, 2005

NBE, 1974

Japan album, 1983

>

Tijdschrift_fagot2_6.indd 12 14-9-2010 10:25:05

12

kees olthuis

Hierbij komt mijn fagot-ervaring natuurlijk

wel van pas en daarom word ik waarschijn-

lijk vaker door collega-fagottisten ge-

vraagd om iets te schrijven. Mijn agenda is

trouwens behoorlijk vol en op het ogenblik

dirigeer ik ook nog regelmatig. Onlangs ging

ik nog als gastdirigent met de Amstelstrij-

kers op tournee naar Italië.’

‘Er zijn inmiddels verschillende composities

op CD gezet. Zo is Capricho, dat geschreven

is voor Gustavo Núñez, zowel door Dorian

Cooke als Bram van Sambeek opgenomen

waarbij bij laatstgenoemde opname het

stuk herschreven is voor orkest.’

‘In mijn leven heb ik altijd veel kamermuziek

gespeeld. Naast het NBE heb ik jaren met

het Amsterdams Nonet concerten gegeven.

Ik vind het van essentieel belang dat een

musicus veel kamermuziek speelt. Ik heb

zelf vrijwel nooit les gegeven, want daar

had ik gewoon te weinig tijd voor en daar

ging mijn interesse ook niet echt naar uit.

Op het ogenblik ben ik naast het compo-

neren en dirigeren nog bestuurslid van de

Vereniging Gepensioneerden Koninklijk

Concertgebouworkest en verder zit ik

regelmatig in de adviescommissie voor de

Nederlandse Muziekprijs. Ik vind het leuk

om met jonge mensen te werken en ik kan

daar een mentorrol in vervullen. Zo heb

ik in het verleden Lavinia Meijer en Bram

van Sambeek gecoacht en op het ogenblik

begeleid ik contrabassist Rick Stotijn voor de

Nederlandse Muziekprijs.’

‘En dan tot slot nog een advies. Zorg dat je

altijd met je beide benen op de grond blijft.

Als er een compositie van mij op een concert

succesvol was uitgevoerd, ging ik altijd de

volgende dag gewoon weer met mijn fagot

met plezier naar de repetitie. Dus zorg er

altijd voor dat je na een succesje in je leven

niet naast je schoenen gaat lopen. Het or-

kest moet altijd op de eerste plaats blijven.’

Olthuis heeft een grote verscheidenheid van werken op zijn naam staan.

Naast werken voor verschillende kamermuziekensembles schreef hij

meerdere stukken voor theater zoals:

– De kameropera De Gans (1982), naar een libretto van Jean Paul Frans-

sens (in 1983 uitgevoerd door de Nederlandse Opera Stichting onder

leiding van Lucas Vis en door de Vlaamse Kamer Opera te Antwerpen)

– Het hemelse fagotje, in samenwerking met Annie M.G. Schmidt

– Het ei, een muzikaal sprookje (1992) (uitgevoerd door het Haags Blazers

Ensemble)

– De jeugdopera De naam van de maan, naar een libretto van A.M.G.

Schmidt en Flip van Duyn (opdracht van het Muziektheater in Amster-

dam)

– Het muziekspektakel Europera (1993) een boos sprookje over de

eenwording van Europa, naar een Libretto van Flip van Duyn (ter gele-

genheid van de 10e Leidse Uitdag uitgevoerd in de Pieterskerk in Leiden

door circa 600 amateurs uit Leiden en omstreken)

– De opera François Guyon, naar een libretto van Ruud van Megen (ter

gelegenheid van Delft 750 jaar Stad)

– Het symfonisch gedicht Theseusfantasie (1984), gecomponeerd op ver-

zoek van Bernard Haitink. Dit werk werd verschillende malen door het

Concertgebouworkest onder leiding van Bernard Haitink uitgevoerd

– Jour de fête, in opdracht van Radio Nederland Wereldomroep ter gele-

genheid van het 40-jarig jubileum

– Voor het Nederlands Jeugd Strijkorkest en Roland Kieft schreef hij Sere-

nade

– Het manuscript van het Willem Russell Strijkkwartet werd in 1993

geveild bij het veilinghuis Christie's ten bate van het Nationaal Muziek-

instrumenten Fonds

– Capricho (2000) voor fagot en strijkkwintet, gecomponeerd in op-

dracht van de Vrienden van het Koninklijk Concertgebouworkest (uit-

gevoerd door zijn collega Gustavo Nuñez). Het Caprichio werd door het

Residentie Orkest met Jaap van Zweden gespeeld tijdens een tournee

door Japan.

– Drie werken in opdracht van het Orkest van het Oosten bestemd voor

het Festival van de Verbeelding in 2000:

• Procession voor harmonieorkest

• Masquerade

• Figurations voor orkest

– Misericordia, voor harmonieorkest, (2002)

– Jizô, een stuk voor orkest voor het Gelders Orkest

– Voyage à l'horizon.....Seul....., een pianotrio

CD’s

– Theseusfantasie - Composers' Voice CVCD 8

– Europera - Euroforie nr 1. (in eigen beheer bij de Pieterskerk te Leiden)

– De Naam van de Maan - Composers' Voice CVCD 11/12

– François Guyon - Erasmus WVH 189

– Persophone - NM Extra 98002

– Joue de fête (voor het Koninklijk Concertgebouworkest) Opus 87 RNW

1988

– Persephone (voor het Nederlands Fanfare Orkest) NM Extra 98022

– Misericordia (voor harmonie Orkest) Q Disc Q 97062

– Capricho (voor Fagot en Strijkkwintet door Dorian Cooke) Storm

 Records 2005- 2

– Capricho (voor Fagot en het Rotterdams Kamerorkest door Bram van

Sambeek) Brilliant Classics 9149

27 november 2010

Conservatorium van Amsterdam

Oosterdokskade 151, Amsterdam

Van 10.00 uur tot 17.00 uur

Onder leiding van Ronald Karten en Jos de Lange worden we

weer geïnformeerd over de fagot: ontwikkelingen met het

instrument, het repertoire en de fagottist. Elke fagottist is

van harte welkom om de hele dag of een deel bij te wonen.

• Interview met Kees Olthuis over diens compositieopdracht

Divertimento

• Een uitvoering van Divertimento door een winnaar van het

FagotConcours

• Ontwikkeling van de kinderfagot door Johannes Wahrig

• Fagot van bouwer Thom de Klerck terug in Nederland

• Nieuwe essenbouwer

• Essen en instrumenten uitproberen

• Nieuwe manier van samenspelen

• Concertje door studenten van het Conservatorium van

Amsterdam

• Jaarvergadering van FagotClub Nederland

en nog veel meer.

De dag sluiten we af met samenspelen, neem dus je

 instrument mee.

dag van de fagot

Tijdschrift_fagot2_6.indd 13 14-9-2010 10:25:05

13

de dulciaan

het instrument

Instrumenten die op een dubbel riet worden

aangeblazen zijn in Europa bekend vanaf de

12de eeuw, waarschijnlijk met de Kruistoch-

ten aangevoerd vanuit Constantinopel en

het Midden-Oosten. In de latere middel-

eeuwen zijn dat de schalmei en pommer

(bomhard, bombarde) geworden, die als

nieuwigheid hebben dat het riet vrij met

de lippen wordt aangeblazen in plaats van

tegen een pirouette, een ronde houten stop

om het onderste deel van het riet heen. Met

de lippen vrij blazend kun je octaveren en

het instrument een groter bereik geven. De

volgende nieuwigheid ontstaat door de pro-

blemen met de baspommer. In de hoogte

onstabiel en met een zo lange buis dat je

hem alleen kunt bespelen door de beker on-

deraan zijdelings tegen de grond te leggen.

De nieuwigheid was dat de lange buis in

twee delen werd opgevouwen, waarmee de

dulciaan geboren werd. Beter vast te hou-

den en bovendien met een beter toonbereik

in de hoogte door een wat minder conisch

uitlopende buis.

Nu was dat opvouwen van een buis die tot

dan toe altijd recht was geweest best wel

een revolutie. Bij de koperinstrumenten had

men al eerder ontdekt dat je kon voorkomen

dat een buis van de gebruikte koperlegering

knakte en brak als je hem krom wilde bui-

gen. Giet de buis vol met lood, als dat afge-

koeld is kun je zonder probleem de bochten

van de tromba en de sackbut maken. En

lood heeft een lager smeltpunt en kan na

die bewerking verhit weer uit de buis wor-

den gegoten. Maar hoe vouw je een houten

buis op? In twee stukken maken, onderaan

dichtstoppen met een plug of kurk, iets

daarboven een ronde opening in de beide

zijkanten maken en de twee buizen tegen

elkaar plakken. De u-buis onderin de fagot

heeft de dulciaan nog niet. De techniek

van het opvouwen van een houten buis is

ook toegepast op de bourdonpijp van oude

Oost-Europese doedelzakken. Wanneer

het opvouwen voor het eerst is toegepast

weten we niet.

Wel de eerste historische vermelding van

de dulciaan, in 1516 in Italië. Vooral Veneti-

aanse bouwers hebben waarschijnlijk het

instrument ontwikkeld. De benamingen

zijn altijd verwarrend geweest: fagotto be-

tekent ‘bos hout’ en wijst op de aan elkaar

vastgemaakte twee buizen. Het Engelse

curtal en het Franse courtaud duiden op een

ingekort instrument, maar dat werd later

in Engeland niet meer begrepen omdat

men dan met een single curtal een pom-

mer bedoelt en met een double curtal een

dulciaan. Verder zijn er nog basson en het

Spaanse bajón. Het is verleidelijk om uit dul-

ciaan op te maken dat de dulciaan zachter

en liefelijker klinkt dan de pommer (dat is

overigens wel zo). Het probleem is dat dulci-

aan weer zoveel lijkt op dulzaina, maar dat

is een heel ander blaasinstrument met een

rechte houten buis. >

De dulciaan, voorloper van de fagot. Dus een verouderd instrument dat terecht
aan de kant werd gezet toen de fagot kwam met zijn technische verbeteringen?
Als je er zo over denkt heeft dit artikel je weinig te bieden, sla het maar over.
De dulciaan als een wat primitiever instrument, maar met een eigen klank die
wonderbaarlijk mooi kan mengen met zijn tijdgenoten de zink en de sackbut.
Onmisbaar als basstem bij de schalmeien en pommers van de Stadspijpers, en
als ondersteuner van koorzang. In zijn tijd een zeer gewaardeerd instrument met
een groot eigen repertoire. Dat we prijsgegeven hebben en zijn kwijtgeraakt
toen we de dulciaan aan de kant zetten voor de fagot. En dat we nu, in de revival
van de oude muziek, weer terugvinden. Als dit je wat lijkt, lees dan maar verder.

De alta capella met zink, schalmei, 2 altpommers, basdulciaan en

tenorsackbut, naar het schilderij van de Ommegang van 1615 door

de Brusselse hofschilder Denijs van Alsloot. De dulcianist bespeelt

zijn instrument andersom: rechterhand boven, linkerhand onder.

De beker van de dulciaan is bijzonder versierd.

Je kunt je goed voorstellen dat de bassist van dit

pommer-ensemble beter uit de voeten kan met een

dulciaan met dubbelgevouwen buis.

de dulciaan
Sjoerd Visser

Tijdschrift_fagot2_6.indd 14 14-9-2010 10:25:08

14

de dulciaan

luchtdicht te maken, voor het geval de lijm

waarmee delen aan elkaar waren geplakt los

zou gaan laten. Een Duitse vinding is verder

de demper in de beker van de gedackter

Dulzian, een uitneembare metalen deksel

met gaten, waardoor de dulciaan niet alleen

zachter klinkt maar ook een toon lager kan

dan zonder demper.

Tot ongeveer 1700 is er geen standaard

houding om de dulciaan te bespelen. Er zijn

oude instrumenten en afbeeldingen waarop

Doorsnede, voorkant en achterkant van de dulciaan.Instrumenten van Eric Moulder. Van links naar rechts:
sopraan, g-alt, f-alt, tenor, bas. Foto: Hans Mons

boring
omlaag

tussenschot

klep
voorkant

vingergaten

klepdeksel

duimgaten

pluggen

boring
omhoog

1

2

3

4

5

6

7

10

9

8

Beker
Es

Grepentabel voor de basdulciaan

van Speer uit 1697.

Grepentabel voor de basdulciaan

van Eisel uit 1738.

DULCIAAN

Verwarring ook wat betreft ons idee

achteraf, dat de dulciaan zich van de fagot

onderscheidt doordat hij uit één stuk hout

is gemaakt en de fagot uit elkaar te nemen

is in vier houten delen. Klopt niet, er zijn al-

tijd dulcianen geweest die uit losse houten

delen werden opgebouwd, uitneembaar

dan wel aan elkaar gelijmd. Verticaal maar

ook wel horizontaal, waarbij je onderstuk

en bovenstuk uit elkaar kon schuiven. Vaak

kun je de beker uitschuiven. Wel heeft

de dulciaan uit één stuk steeds meer de

voorkeur gekregen boven een instrument

uit losse delen. Uit één stuk is steviger, maar

ook moeilijker te bouwen. Het risico van

houtrot onderin bij de stoppen schijnt men

opgevangen te hebben door het instrument

rechtop en op z’n kop op te bergen. Maar

bekend is ook dat de stoppen en de bocht

onderin met was werden behandeld. Vooral

Neurenbergse dulciaanbouwers overtrok-

ken hun dulcianen vaak aan de buitenkant

met leer, net als bij de zink. Dat maakt de

toon zachter, maar was vooral bedoeld om

het instrument te verstevigen en helemaal

Tijdschrift_fagot2_6.indd 15 14-9-2010 10:25:10

15

de dulciaan

Mijn grepentabel, 2010.

de linkerhand boven zit en de rechterhand

onder, zoals nu. Maar ook instrumenten die

gebouwd zijn voor rechterhand boven en

linkerhand onder. De klep aan de voorzijde

onderaan het instrument is nog steeds ge-

vorkt, waardoor je hem zowel van rechts als

van links kunt bedienen. Over de grepen (zie

verder de grepentabellen) valt op te merken

dat oorspronkelijk op de pommer zonder

kleppen de halve tonen met halve gaten

werden gemaakt, zoals dat nog steeds

kan op de blokfluit. Met de komst van de

kleppen was dat afgelopen en ging men

ook op de dulciaan zijn toevlucht zoeken tot

ingewikkelde hulpgrepen die we nog steeds

gebruiken. Over de es is niet zoveel duide-

lijk, bij historische dulcianen is de es nogal

eens zoek. De es is in elk geval korter dan

bij de fagot, waardoor de dulciaan vrij dicht

voor je gezicht zit bij het lezen van bladmu-

ziek. Bij de basdulciaan is het riet groter dan

bij de moderne fagot, ongeveer even groot

als dat van de barokfagot en kleiner dan het

riet van de moderne contrafagot.

Ik zeg basdulciaan, omdat de bouwers uit

de renaissance een heel consort dulcianen

konden maken, dus sopraan-, alt-, tenor-,

basdulciaan. En nog verder de kwartbas-

(een kwart lager dan de basdulciaan),

kwintbas- (een kwint lager) en grootbas-

dulciaan (een octaaf lager). De hoge

dulcianen hebben een niet zo hard, klaaglijk

geluid. Ze zijn vrij snel overvleugeld door

andere hoge instrumenten zoals schalmei,

alt- en tenorpommer, en later zink, alt- en

tenor-sackbut. De tenordulciaan en daaruit

verder ontwikkeld de basdulciaan waren

geslaagde uitvindingen. De basdulciaan

heeft zich lang staande kunnen houden als

basinstrument onder de hier genoemde

hoge instrumenten. Dat zijn de instru-

menten van de capella alta (luid klinkend

ensemble) tegenover de capella basse, het

zacht klinkende ensemble met blokflui-

ten, andere zachte blaasinstrumenten en

strijkers. De capella alta was bedoeld voor

de muziek buiten, in grote ruimtes, met een

koor of bij grote evenementen, de capella

basse voor kamermuziek in kleine kring. En

inderdaad, met een basdulciaan kun je niet

echt zacht spelen, blokfluiten en strijkers

heb je al gauw overstemd.

de muziek

1450: Uitvinding van de boekdrukkunst.

1492: Columbus ontdekt Amerika. Ook voor

de dulciaan belangrijke gebeurtenissen.

In de middeleeuwen was zang de trend,

de dubbelrieters werden uit de religi-

euze muziek geweerd omdat hun klank

teveel aan lage instincten zou appelleren.

Pausen en concilies besloten dat de

menselijke stem het meest geschikt was

om in klank het goddelijke te benaderen.

De officiële muziek was dus vooral vocaal,

maar de instrumenten hadden wel degelijk

hun plaats in de wereldlijke muziek, die

echter als tweederangs gold. Tot aan de

 uitvinding van de boekdrukkunst waren de

bronnen van de muziek handschriften met

grote noten, want vele zangers moesten

samen uit hetzelfde boek lezen. Wereldlijke

muziek was voornamelijk een kwestie van

uit het hoofd spelen en improviseren. Als

er al iets is overgeleverd is het meestal de

melodiestem. Instrumentale begeleiders

bedachten zelf wat ze speelden en werden

daardoor uitstekende improvisatoren. Wij

hebben de pech dat van al die improvisa-

ties weinig tot niets is overgeleverd.

Daarin kwam verandering met de op-

komst van de burgerij. Mensen die genoeg

geld hadden om voor hun plezier muziek

te maken, maar wel echte amateurs die

niet zomaar voor de vuist weg konden

 improviseren. Handige componisten/

muziekuitgevers als Tielman Susato

(1510-1570) in Antwerpen, Pierre Attaignant

(1494-1554) en Claude Gervaise (1540-1560)

in Frankrijk, Michael Praetorius (1571-1621)

in Duitsland sprongen in dit gat in de

markt. >

Laetatus sum uit de Mariavaspers van Monteverdi:

dulciaan met orgel op de Bassus generalis.

Tijdschrift_fagot2_6.indd 16 14-9-2010 10:25:11

16

de dulciaan

Zij lieten de liederen en dansen in grote

oplages drukken met alle begeleidende

partijen erbij uitgeschreven. Makkelijk voor

de amateur-musici uit de burgerij, maar

ook voor ons. De onderstemmen zijn geijkt

repertoire geworden voor de dulciaan.

Dit was ook de muziek van de Stadspijpers

(Stadtpfeifer; in het Engels: Waits; Italiaans:

Ministriles, Piffari). De naam is misleidend

want deze professionele musici in dienst

van de steden speelden niet zozeer fluit als

wel pommer, dulciaan, zink en sackbut. Ze

speelden op alle officiële gelegenheden,

liepen mee in optochten en processies. En

die tweederangs instrumentale muziek

in grote oplagen veroverde Europa. Grote

renaissance-koningen als Frans I (1494-1547)

in Frankrijk en Hendrik VIII (1491-1547) in

Engeland zetten zich af tegen de kerk en

de paus, en maakten van deze muziek hun

hofmuziek, met de liederen bij voorkeur in

het Frans en Engels in plaats van het gebrui-

kelijke Latijn. Met hun hofkapellen van dub-

belrieters en koperblazers rehabiliteerden

zij de instrumentale muziek. De basdulciaan

was succesvol en had zijn vaste plaats in

deze blazersensembles.

De blazers drongen ook grootschalig de

religieuze zangmuziek binnen. Koren hadden

toen en hebben nu nog steeds vaak gebrek

aan basstemmen. De basdulciaan en de te-

nor- en bas-sackbut werden vaste ondersteu-

ners van de lage zangers. De zink en later de

viool gingen de hoge zangers ondersteunen.

Dat betekent wel iets voor het klank-ideaal

van deze instrumenten: ze moesten klinken

als de menselijke stem, de articulatie moest

de woorden van de zangtekst volgen. Voor

het spelen van deze muziek is het nog steeds

een goede tip om de woorden van de zang-

tekst erbij te schrijven en tijdens het spelen

te volgen, omdat je dan meteen articuleert

zoals het moet. En de instrumenten moesten

warm en menselijk klinken. Geen scherpe

aanzetten, de sackbut mocht niet schallen

zoals de moderne trombone doet. En de zink

zet je aan op adem, zonder tong. Claudio

Monteverdi (1567-1643) is de grote Italiaanse

vernieuwer en met hem begon de vroegba-

rok. In wezen vocale muziek, gespeeld door

instrumentalisten die steeds meer geneigd

waren de lange noten te versieren met

voorslagen en te vervangen door loopjes, dus

reeksen korte nootjes, diminuties.

Maar voordat ik het vergeet eerst nog even

iets over Columbus. De basdulciaan heeft

vooral een vaste positie veroverd in de

Spaanse religieuze muziek, waar hij tot in

de 19de eeuw de ondersteuner bleef van

kerkzangers en –koren. Elke kerk van enige

betekenis had één of meer dulcianen in zijn

inventaris en mensen die erop konden spe-

len in dienst. Omdat je op de dulciaan niet

goed zacht kunt spelen, leerden de Spaanse

zangers met veel kracht, met volle religi-

euze overgave, te zingen. En die kerkzang

met dulciaan werd massaal ingezet bij de

Spaanse veroveringen in Zuid-Amerika als

middel om de bevolking tot het Christen-

dom te bekeren. De veroveraars plachten de

tempels van de eigen goden te verwoesten

en op dezelfde plaats grote kathedralen

te bouwen. De dulciaan deed mee in deze

bloedige en gedwongen bekeringen, waarbij

missionarissen de inheemse bevolking

dwongen de katholieke gezangen te leren

zingen. Aanvankelijk waren steeds Span-

jaarden aangesteld als bajonistas, later ook

Indianen of zwarte slaven, zij het dan dat in

de verslagen van de Spaanse overheersers

wel eens vermanend wordt gedaan over

Hoezo een log instrument? Fragment uit de dulciaanpartij van

 Böddeker, Sonata sopra La Monica.

Dialoog tussen hoog (1ste regel) en laag (2de regel) instrument met

begeleiding van orgel: Sonate IV opus 1 van Buxtehude.

Tijdschrift_fagot2_6.indd 17 14-9-2010 10:25:13

17

de luiheid en het lage morele peil van deze

inheemse musici. Er zijn dulcianen gebouwd

in Zuid-Amerika, in de Boliviaanse stad

Conception zijn er twee bewaard gebleven.

In haar boek Curtal, Dulcian, Bajón geeft

Maggie Kilbey een repertoirelijst van acht

bladzijden Spaanse en Latijns-Amerikaanse

muziek met dulciaan. Nauwelijks uitge-

geven, maar voor de echte liefhebber wel

op te zoeken in archieven van kerken en

kathedralen.

Beter bereikbaar, namelijk gratis te kopiëren

van de internetsites www.hansmons.com,

www.dulcians.org en www.icking-music-

archive.org, is het dulciaanrepertoire van

de Spaanse dulciaanbouwer en componist

Bartolomé de Selma y Salaverde (1580-

1638). Zijn Primo Libro de Canzoni, Fantasie

e Correnti (1638) is muziek die stijf staat

van de diminuties en andere versieringen

en dus goed oefenmateriaal is voor de

basdulcianist. Mooi is vooral Susanna Pas-

seggiata. Natuurlijk ook goed speelbaar op

de moderne fagot. Een andere belangrijke

Spanjaard is Diego Ortiz (1510-1570) met zijn

leerboek voor de viola da gamba Trattado de

Glosas (1553). Een reeks Recercadas waarvan

er een aantal prachtig zijn. En aarzel niet

deze gamba-muziek op dulciaan te spelen,

want dat kan heel goed en het uitvoeren

van muziek op verschillende instrumenten

was in die tijd ook niet ongebruikelijk.

Terug naar Monteverdi. Met zijn revolu-

tionaire Vespro della Beata Vergine (Ma-

riavespers 1610) zette deze moeilijk te

overschatten componist het traditionele

Gregoriaanse patroon voor deze gezangen

overboord met een geheel nieuwe versie

voor zangers, koor en orkest. De basdulciaan

is erbij, en bekend is zijn markante begelei-

ding in de psalm Laetatus sum.

Een grote reeks vroegbarokke Italiaanse

componisten volgt, waaronder Giovanni

Batista Fontana (1589-1630), Dario Castello

(1590-1658) en Giovanni Antonio Bertoli

(1598-1648), allemaal met prachtig repertoi-

re voor de dulciaan. De vroegbarok steekt de

Alpen over en geeft ons in Duitsland Philipp

Friedrich Böddecker (1615-1683), die hét

huzarenstuk voor de basdulciaan maakte:

de Sonata sopra La Monica, waarvan u

de bladmuziek kunt downloaden op de al

genoemde internetsites.

Het is een eenvoudig liedje over Monica,

die tegen haar zin in het klooster gaat,

uitgewerkt in steeds razender wordende

 diminuties voor de dulciaan. Tegen het

einde wordt die weer wat rustiger, maar

het slot moet je weer met veel bravoure

neerzetten. In Duitsland ontwikkelt de

vroegbarok een Zuid-Duitse school rond het

Habsburgse hof in Wenen met als belangrij-

ke componisten Johann Heinrich Schmelzer

(1620-1680), Johann Joseph Fux (1660-1741)

en Georg Muffat (1653-1704). En een Luther-

se Noord-Duitse school met Johann Philipp

Krieger (1649-1725), Matthias Weckmann

(1619-1674) en Dietrich Buxtehude (1637-

1707). Dit alles is echt dulciaanrepertoire,

muziek die makkelijk lijkt, soms een beetje

saai, maar met veel wisselingen in tempo en

maatsoort en zeker niet makkelijk of saai in

het samenspelen. Hoe fantastisch het kan

klinken kun je beluisteren op de cd’s van

Caecilia-Concert Treasury of a Saint (vooral

Italiaans werk), Schmelzer & Co. (Zuid-Duitse

school) en Buxtehude & Co. (Noord-Duitse

school). Wouter Verschuren speelt de

basdulciaan, het is soms verbijsterend te

horen hoe mooi het knorrige geluid van de

dulciaan mengt met de sackbut en de zink.

Echt een gouden combinatie van instru-

menten, waarvan je je verbaasd afvraagt

hoe die in de tweede helft van de 17de eeuw

heeft kunnen uitsterven. Speciale aandacht

voor de sonates van Buxtehude, geschre-

ven voor viola’s da gamba, maar ook weer

prima speelbaar op de dulciaan en gratis te

downloaden op internet. Met name Sonate

IV opus 1 is mooi: in opzet een zangstuk met

een dialoog tussen een hoge stem (de gelo-

vige) en een lage stem (Christus), begeleid

door orgel.

De beide zangstemmen buitelen om elkaar

heen en wedijveren wie het meest virtu-

oos kan spelen. Eenzelfde dialoog-opzet

heeft de Sonata in C van Johann Christoph

Pezel (1639-1694), maar daar is de hoge

stem in natuurtonen geschreven voor de

baroktrompet. Maar ook met dat instru-

ment kleurt het geluid van de basdulciaan

prachtig. De bladmuziek is weer gratis te

downloaden.

En toen was het opeens afgelopen met de

dulciaan. De barokfagot veroverde Europa

vanuit de hofmuziek van de Franse koning

Lodewijk XIV. Er is nog een enkele aandui-

ding van de dulciaan bij Bach. En er is op

redelijk goede gronden beweerd dat de fa-

gotconcerten van Antonio Vivaldi (1678-1741)

voor dulciaan geschreven zijn. Ze blijven

namelijk helemaal binnen het toonbereik

van de dulciaan. Maar dan is het ook over

en uit, vreemd genoeg. Want het is wel een

instrument met een eigen klank, duidelijk

anders dan de fagot, en een eigen muziekre-

pertoire, waarvan nog heel veel niet uitge-

geven is en nog te herontdekken valt.

Bronnen

– David Munrow, Instruments of the Middle

Ages and Renaissance, bl. 42-46, Oxford

University Press 1976.

– Alyson Elisabeth Roberts, Studien zur

Bauweise und zur Spieltechnik des Dulzian,

dissertatie, Keulen 1987.

– Maggie Kilbey, Curtal, Dulcian, Bajón, a

history of the precursor to the bassoon, St.

Albans 2002.

– Kurt Sachs, Geschiedenis van de Muziekin-

strumenten, Spectrum Utrecht/Antwerpen

1969.

– Musical Instruments through the Ages,

ed. Anthony Baines fot the Galpin Society,

Penguin 1961.

– Internetsites: www.hansmons.com of www.

dulcians.org; deze en nog meer bladmuziek

voor dulciaan is ook te downloaden van

www.icking-music-archive.org.

– Bladmuziek niet op internet: Diego Ortiz,

Trattado de Glosas, Bärenreiter.

– CD Bellissimo Splendore, Early 17th century

music at the Court of Brussels, La Caccia

met Bernhard Stilz op basdulciaan, Ricercar

2005 RIC 241.

– CD Stadspfeifer.Waits.Ministriles.Piffari,

Instrumental music of the 16th and 17th

century, Capella de la Torre met Birgit Bahr

en Hildegard Wippermann op dulciaan,

Coviello Classics 2008 COV20804.

– CD Music for Emperor Charles V, Capella de

la Torre met Katharina Bäuml, Birgit Bahr en

Annette Hils op dulciaan, Coviello Classics

2007 COV20701.

– CD Fagotto, Basson, Dulcian, Curtal ?,

Syntagma Amici met een volledig dulciaan-

consort, Ricercar 2000 RIC 273.

– CD Michael Praetorius, Terpsichore 1612, La

Fénice e.a., Ricercar 205.

– CD Musica in Festo Nativitatis, Apollo

Ensemble m.n. Sonata sopra La Monica van

Böddeker met Thomas Oltheten op basdul-

ciaan, Apollo 005.

– CD Die Birckholtz-Trompete von 1650, m.n.

Sonata van Pezel met Krzysztof Lewandow-

ski op basdulciaan, Raumklang 2009 – 0667.

– CD Bartolomé de Selma y Salaverde, Canzo-

ni, fantasie & correnti, Syntagma Amici met

Jean-Marc Aymes op basdulciaan, Ricercar.

– CD Caecilia-Concert, Treasury of a Saint,

met Wouter Verschuren op basdulciaan,

Challenge Classics 2006 CC72161.

– CD Caecilia-Concert, Buxtehude & Co., met

Wouter Verschuren op basdulciaan, Chal-

lenge Classics 2007 CC72179.

– CD Caecilia-Concert, Schmelzer & Co., Music

at the Habsburg Court, met Wouter Ver-

schuren op basdulciaan, Challenge Classics

2009 CC72339.

de dulciaan

Tijdschrift_fagot2_6.indd 18 14-9-2010 10:25:13

18

Het is de bedoeling dat de lezer leert zich

een betere waarneming van de tong eigen

te maken, en van de bewegingen van de

tong. Dat kan leiden tot het op een efficiën-

tere manier vinden van een verscheidenheid

aan articulatiemogelijkheden. De auteur

weet dat deze bijdrage niet voldoende infor-

matie kan verschaffen om een volledige

beheersing van de articulatie te verkrijgen.

Een meesterschap in articuleren kan belem-

merd worden door een verkeerde houding,

door een verkeerde voorstelling van de keel,

de kaken en de aangezichtsspieren - en ook

door verkeerd ademen.

Het doel van dit artikel is de lezer te helpen

zich bewust te maken van de bewegingen

die voor de articulatie nodig zijn. Veel dub-

belrietblazers hebben geen inzicht met het

oog op de tong ontwikkeld. Ze zijn zich niet

bewust welke belangrijke rol de juiste tong-

bewegingen spelen bij het articuleren.

Bij het observeren van dansers – het maakt

niet uit of het klassiek ballet of hiphop is –

bewonderen we degenen die het lichtst, of

zelfs vederlicht, met schijnbaar het grootste

gemak van de ene beweging in de andere ra-

ken. Deze dansers voelen hun lichaam aan en

hebben er in hoge mate controle over, zodat

ze in gang blijven, en de lichtheid bewaren.

Op dezelfde manier kunnen wij het ons

eigen maken om de dans op het riet waar

te nemen, en daar bij het spelen plezier aan

te beleven. De tong zal als een grote danser

net zo verend en licht van de ene positie in

de andere springen. We kunnen de bewegin-

gen van de tong zo choreograferen, dat deze

rechtstreeks en onmiddellijk de muziek die

we ons in ons hoofd voorstellen, realiseren.

Goede dansers zijn zich er zeer van bewust

in welke mate en op welke manier ze hun

spieren kunnen aanspreken, en werken hard

om de vaardigheid om lichte, behoorlijke

bewegingen voort te brengen, te verkrijgen.

Om de best mogelijke articulatie bij het

spelen te kunnen bewerkstellingen, moeten

ons ook de vaardigheden van de spieren

– in het bijzonder die van de tongspieren

– duidelijk zijn. Bepaalde discussies met

betrekking tot articulatie concentreren zich

hoofdzakelijk op hoe de toon met de tong

voortgebracht wordt, maar net zo belangrijk

is het om te weten hoe een toon beëindigd

wordt, want daarop volgt vaak het begin

van de volgende toon. Dat is een andere

reden waarom articulatie meer is dan alleen

“tongenwerk”. Articulatie is sterk verbon-

den met aanzet en lucht.

Om ontbrekende kennis over de tong te

compenseren, moeten we het juiste beeld

hebben van de structuur van de tong, en

weten hoe deze functioneert. De illustraties

laten het zien.

Als we afbeelding 1 goed bekijken, zien we

de grootte van de tong. Het is verrassend

om te zien hoe deze het grootste deel van

de mondholte opvult (afbeelding 1: 1 = tong,

2 = hard gehemelte, 3 = zacht gehemelte).

We zien ook hoe dicht de tong bij het harde

en zachte gehemelte ligt, wat in het voor-

deel is voor de snelle bewegingen zoals bij-

voorbeeld bij de “Seidenen Leiter” of bij de 4e

Symfonie van Beethoven. De nabijheid van

het zacht gehemelte is een reden op zich

om daarvoor bewustzijn te ontwikkelen,

want een dieper liggend zacht gehemelte

kan een vrije tongbeweging belemmeren.

We zien dat tweederde van de tongspieren

in de mondholte liggen, precies onder het

harde en zacht gehemelte. Veel spelers ken-

nen alleen dit deel van de tong en gebrui-

ken het voorste en achterste stuk van dit

deel. Maar er behoort meer tot de tong.

Het overige derde deel (de basis) verloopt

loodrecht naar beneden en gaat richting de

keel. De basis van de tong is eigenlijk het

begin van de keel. Dubbelrietblazers zouden

noch vanuit dit punt moeten articuleren,

noch zou dit deel van de tong onbeweeglijk

moeten zijn. Om deze reden zouden we

de bekende regel ‘speel met open keel’ los

moeten laten. Veel spelers die proberen

hun keel te openen, spannen eigenlijk hun

tongspieren aan en scheppen daarmee een

serie van articulatieproblemen. Vervang de

uitdrukking ‘open keel’ door ‘vrije keel’ en

schep daarmee ‘vrije luchtbeweging en vrije

tongbewegingen’.

Bekijken we nogmaals afbeelding 1, dan zien

we hoe dicht ze tegen elkaar aan leunen

(mondholte, keelholte, tot en met de lucht-

pijp en het strottenhoofd), en hoe dichtbij

ook de wervelkolom ligt. Daarom is het met

het oog op een vrije en goede articulatie zo

belangrijk om te zorgen voor een correcte

nekhouding, één die vrij is van spierspan-

ning. Alle tongbewegingen zijn aangewezen

op vrijheid in hals en keel, en ook op het

ontbreken van spanning aan het achterste

verbetering van de articulatie bij dubbelrietblazers

Stephan Caplan

Om de juiste kennis op te kunnen doen met betrek-
king tot articulatie, is het noodzakelijk alle adem-
mechanismen tot in de kleinste details te begrijpen.
We moeten niet alleen aandacht besteden aan de
tong, maar ook aan de keel, de kaken en ook aan
het gezicht. Dit artikel zal zich in het bijzonder bezig
houden met de tong en proberen te verklaren welke
rol deze speelt in de articulatie.

Door bewustwording van de
bewegingen van de tong

Afbeelding 1. Dwarsdoorsnede van hoofd en hals. 1 = tong; 2 = hard

 verhemelte; 3 = zacht verhemelte.

Tijdschrift_fagot2_6.indd 19 14-9-2010 10:25:14

19

articulatie en tong

einde van de tong, zodat het voorste deel

van de tongspieren zich onafhankelijk vrij en

precies kan bewegen.

De tong is een unieke spier in het lichaam

van de mens. Hoewel deze als een enkele

lange spier verschijnt, is het samengesteld

uit vele spieren: uit enkele kleine inwendige

en uitwendige spieren met complexe namen

zoals bijv. Pharyngoglosus. In andere delen

van het lichaam zijn de spieren gescheiden

door het bindweefsel. Deze uitzonderlijke

structuur laat de gecompliceerde, in alle

richtingen werkende bewegingen toe, die

het kauwen, slikken, praten en ook het spelen

op blaasinstrumenten mogelijk maakt.

Omdat de tong een samengestelde spier is,

zijn we in staat bepaalde delen van de tong

onafhankelijk van andere delen te bewegen.

We kunnen kiezen of we alleen het voorste

of achterste deel voor de articulatie gebrui-

ken. We zouden ook de hele tong kunnen

bewegen, maar dat is helemaal niet nodig.

De tong is uiterst beweeglijk, het kan elke

articulatie tot stand brengen die we in ons

hoofd hebben.

Veel dubbelrietblazers hebben tongproble-

men omdat ze denken dat de tong een enke-

le spier is, en ze proberen te articuleren met

de hele tong. Een ‘gemakstong’ is het best te

bereiken als we heel bewust alleen het topje

van een vrije tong bewegen. Dubbeltong

gebruikt het topje in afwisseling met de rug

van de tong. Als we niet het inzicht krijgen

in de tong als zijnde een samengestelde

spier, zullen we nooit licht en effectief met

dubbele tongslag kunnen blazen.

hoe kunnen we een breder

 articulatiepalet ontwikkelen

Het bereiken van een uniform, doorlopend

mooie klank op een dubbelrietinstrument

is een kunst op zich. Hierdoor is de norm

voor goede spelers ontstaan om slechts

tevreden te zijn met een verfijnde, weke en

gelijkmatige klank bij elke noot en bij elk

tempo. Dit wordt soms bekritiseerd door de

Amerikaanse school. Maar het was de grote

Amerikaanse hoboïst Ray Still die mij op het

idee bracht uit te vinden hoe een rijkdom

aan mooie articulatie te produceren, equiva-

lent aan de enorme klankvariaties die grote

violisten met hun strijkstokken – of be-

roemde zangers door een wonderbaarlijke

voordracht – kunnen bereiken. We kunnen

het meesterlijke articuleren van Ray Stills

horen op zijn bijdrage aan de Bach Cantate

202 en de Sonate in G-moll. De componis-

ten gebruikten talrijke symbolen om een

veelvoud aan articulatiemogelijkheden

aan te geven: verscheidene accenttekens

zoals punten, strepen, punten en strepen

gecombineerd, punten en (legato)bogen, en

uitdrukkingen zoals legato-tong, marcato,

staccato etc.

Hoewel de meeste van deze aanwijzingen

meestal betrekking hebben op de lengte

van de noot, bevatten ze ook vaak een

bepaalde manier van articuleren. Sinds Ray

Still me op de articulatiemogelijkheden op

hobo wees, heb ik een groot deel van mijn

tijd besteed om deze vaardigheden zelf te

ontwikkelen, en manieren te vinden het

over te kunnen brengen op anderen.

Veel houtblazers spelen met in het hoofd een

voorstelling van een lichte tong. Studenten,

die moeilijkheden hebben om snelheid in het

articuleren te ontwikkelen, evenals diegenen

die ernaar neigen elke noot of toon op een

ongecultiveerde, onmuzikale manier te be-

ginnen, worden geholpen door het concept

“lichtheid” in de tongslag. Maar bij mijn

zoektocht naar een methode om verschei-

denheid in het articuleren te bewerkstelligen

ben ik tot de conclusie gekomen dat alleen

het dénken aan lichtheid tijdens het spelen

gewoonweg niets uithaalt. Als iemand zich

de tongbeweging licht of zwaar voorstelt,

onderstreept hij daarmee de foutieve aan-

name dat het gewicht van de tong de veran-

dering van klank voortbrengt. Of een noot

mooi en verfijnd is; of in tegenstelling kras-

send aangezet wordt; of een staccato snel

en levendig is in tegenstelling tot één die er

traag uitkomt - het heeft niets te maken met

het gewicht van de tongspieren. Het gewicht

van de tong is constant. Geen enkel intensief

denken of verbeelden bij het doen van articu-

latieoefeningen zullen het gewicht van de

tong veranderen. Hobo- en fagotspelers zul-

len ervan profiteren als ze de mythe van licht

en zwaar loslaten, en ertoe overgaan zich

de detailkennis over de samenhang tussen

tongbewegingen en toon eigen maken.

Maar allereerst willen we onderzoeken

waarom de mythe van licht en zwaar bij

enige blazers schijnt te helpen. Een mogelijk-

heid is dat de blazer, die bij het aanzetten

van de noot tongproblemen heeft, onnodig

de hele tongspier erbij betrekt. >

Afbeelding 3. Buitenste tongspieren en een deel van de slokdarm-,

tongbeen- en strottehoofdspieren.

Afbeelding 2. Dwarsdoorsnede van de tong. Op de afbeelding zijn de interne

spieren goed zichtbaar.

Tijdschrift_fagot2_6.indd 20 14-9-2010 10:25:15

20

articulatie en tong

Als deze speler gezegd wordt met meer licht-

heid te spelen, begint hij het voorste deel

van de tongspieren onafhankelijk van de rest

van de tong te gebruiken. De tong voelt na-

tuurlijk lichter aan als alleen het voorste deel

voor de articulatie beweegt - en zo hoort het

ook. Spelers die proberen de gehele tong te

gebruiken, zullen deze als te zwaar tegenover

het riet ervaren. De klank zal stijf klinken en

het tempo zal een compromis zijn.

Een andere problematiek zal optreden als

een student zijn tongbewegingen te ver af

van het riet uitvoert. Vertelt men deze stu-

dent er met meer lichtheid aan te werken,

zal hij zijn tong dichter bij het riet brengen,

zodat de tongbeweging sneller zal plaats-

vinden. En weer schijnt de tong minder

zwaar te zijn.

En hier ligt het probleem. Als men studen-

ten met verscheidene problemen, die ook

verscheidene oplossingen vragen, slechts

adviseert met meer lichtheid te spelen, en

dan hoopt dat de student zelf ondervindt

wat er bedoeld wordt, voldoet dat niet.

Is het niet effectiever hem de duidelijke

aanwijzing te geven: gebruik het voorste

deel van je tong, of: let eens op de afstand

tussen je tong en het riet. Hoewel we niet

het gewicht van de tong kunnen verande-

ren, bestaan er toch zaken in samenhang

met de tong die we wel kunnen veranderen,

en deze veranderingen hebben een enorm

resultaat op de klank van de articulatie. We

kunnen de snelheid veranderen, door de

tong van het riet terug te trekken en door

deze weer terug te bewegen. We kunnen

ook de positie van de tong in de mond

veranderen, en ook de positie ten opzichte

van het riet. Dat is de choreografie waarop

de articulatie steunt, en die het werken met

de tong moeiteloos maakt.

In het vervolg van dit artikel wil ik graag

enkele andere ontdekkingen opmerken, die

ik met het oog op articulatie gedaan heb,

en die op precieze en voldoende kennis van

het functioneren van de tong berusten. Ik

moedig u aan om zelf met deze punten te

experimenteren.

De beweging van de
tong bij het articuleren is
in wezen geen voor- en
terugbeweging, maar een
opwaartse en neerwaartse
beweging.

De meesten zijn het ermee eens dat een

toon begint zodra de tong zich van het riet

verwijdert. Vele musici verstaan onder het

begrip articulatie zoiets als aanval, met

andere woorden: men valt het riet aan met

de tong om een klank te produceren. Met

deze voorstellig zal men als speler helaas

geen mooie, muzikale resultaten kunnen

bereiken. De tong beweegt zich voor het

riet erheen, en terug, maar om een goede

toon te produceren zou men zich beter kun-

nen voorstellen dat de tong zich van het riet

af beweegt. Niet in een voor- en terugbe-

weging maar in een soort van opwaartse

en neerwaartse beweging. In realiteit is het

vaak een beetje van allebei. Veel blazers die

zich alleen de voor- en terugbeweging voor-

stellen, hebben de tendens aan de hele tong

te denken, die zich erheen en terugbeweegt,

wat de snelheid en de accuratie belemmert.

Bij het verzoek zich te concentreren op

op- en neerwaartse bewegingen gebruiken

de meeste spelers aanvankelijk alleen het

voorste deel van de tong, wat ontmoedi-

gend kan zijn. Probeert u het zelf eens en

articuleer een paar noten, waarbij u zich

concentreert op hoe de tong naar voren en

terug beweegt. Hoe voelt uw tong daarbij

aan, en hoe klinken de noten? Daarna blaast

u een paar noten waarbij u let op de op- en

neerwaartse beweging van de tong. Voelt

het anders aan, en klinkt het ook anders?

Voor veel blazers zal het verschil groot

zijn: anderen zullen bijna geen verande-

ring waarnemen. De resultaten variëren

afhankelijk van de aangenomen gewoontes.

Veel studenten vinden het idee van de op-

en neerwaartse beweging uitgesproken

nuttig voor het verbeteren van de dubbel-

tongvaardigheid. Op dit punt zou men het

bewustzijn moeten ontwikkelen voor de

afstand waarin de tong in de neerwaartse

beweging van het van het riet terug trekt.

Kunt u de gewende, vertrouwde afstand

verkleinen? Zo ja, dan kunt u daarmee uw

voordeel doen.

Om een snelle terugkeer naar het riet te

ontwikkelen is het u toegestaan om de me-

tronoom tijdens het oefenen hoger (sneller)

te zetten.

De beweging van de
tong heeft invloed op de
luchtstroom aan het riet.

En nogmaals: om een klank-

rijkdom op dubbelrietinstrumenten te

beheersen, moeten we inzicht hebben in de

tongbewegingen aan het riet.

We zouden daarom tijdens het oefenen

voldoende bewegingsbewustzijn moeten

ontwikkelen voor de tong en de bewegin-

gen van de tong, zodat we de positie van de

tong in de mond en aan het riet gaan aan-

voelen. Ook moeten we voldoende bewe-

gingsbewustzijn ontwikkelen voor de snel-

heid van de bewegingen, evenals voor hoe

de bewegingen in samenhang staan met de

luchtstroom bij de aanzet. Dit klinkt als veel

werk. Maar gelukkig hoeven we niet al te

technisch te worden om deze bewegingen

te begrijpen. Tijdens het spreken hebben we

deze bewegingen al jarenlang kunnen oefe-

nen, en hebben we er al veel ervaring mee

verkregen. De tongbewegingen die we bij

het spreken gebruiken, reiken ruimschoots

voor het articuleren in de blaasmuziek.

Spraak is één van de gewoontes die zo

natuurlijk en vanzelfsprekend voor ons

zijn geworden, dat we ons niet eens meer

bewust zijn van hoe het nou eigenlijk func-

tioneert. Als we de spraak voor het spelen

op een blaasinstrument gebruiken willen,

moeten we leren een bewuste controle over

die spreekbewegingen te verkrijgen, die

voor de articulatie belangrijk zijn. Bedoeld

zijn de bewegingen bij het spreken van

de medeklinkers T, D en L voor de enkele

tong, en de medeklinkers K en G voor de

dubbeltong. Dit artikel beperkt zich tot de

drie medeklinkers die voor de enkeltong in

aanmerking komen.

Als we begrijpen hoe deze klanken geprodu-

ceerd worden, kunnen we de complexe cho-

reografie van de tongbeweging plannen. Een

opdracht, die we (zoals eerder gezegd) bij

het spreken ons al eigen gemaakt hebben.

Het mooie bij het maken van de medeklin-

kers T, D en L is dat de tongpositie standaard

bij alle drie hetzelfde is. Bij het uitspreken

van deze medeklinkers raakt het topje van

de tong het voorste bovenliggende gehe-

melte aan. Bij dubbelrietblazers onderbreekt

het topje van het riet dit contact, zodat de

tong daar tegenaan stoot. Veel spelers arti-

culeren aan het gehemelte en niet aan het

riet. Ze hebben dan niet voldoende controle

over hun spel, en de anders mogelijke ver-

scheidenheid aan articulatie is beperkt.

In de spraak is de medeklinker T geluidloos,

en de D geluidsvast. Uiteraard is de D bij het

spelen niet geluidvast, maar we kunnen het

onderscheid van beide medeklinkers gebrui-

ken: waarbij we zachter of sterker aanzet-

ten. De T heeft een explosiever karakter dan

de D. Het verschil kunnen we merken als

we een hand voor onze mond houden, en

dan de medeklinkers uitspreken. De L wordt

weer vanuit een andere positie geprodu-

ceerd: de zijkanten van de tong komen niet

in contact met de boventanden zoals bij de

T en de D, en daarom verplaatst er adem-

lucht over de zijkanten, wat de luchtstroom

aan de top van de tong minimaliseert.

Zo hebben we een basispositie, waarmee

we in staat zijn drie zeer verschillende

2
1

Tijdschrift_fagot2_6.indd 21 14-9-2010 10:25:15

21

articulatie en tong

recensies

klanken in spraak te produceren: T, D en L.

Dezelfde positie van de tong leidt ertoe dat

men als dubbelrietblazer over drie verschil-

lende articulatiewijzes beschikt. Velen

verwarren deze medeklinkers met een klin-

ker, door op één of andere manier gelijkblij-

vende vorm in de keelholte te houden: Ta,

Da, La, Do, To,Lo . Het onderscheidende punt

is dat men met aangepaste luchtdruk de

tong zoals hierboven beschreven gebruikt

om spraakgelijke klankvariaties voort te

brengen.

Hoe sneller de tong van
het riet weg beweegt,
des te sterker zal het
accent zijn.

Om het onderscheid in klank te bereiken,

experimenteert u nu met de op- en neer-

waartse beweging van de voorste tongspie-

ren aan het riet - of aan het topje van het

riet, waarbij u de snelheid waarmee de tong

het riet verlaat, varieert. Als de tong heel

snel van het riet verwijderd wordt, ontstaat

er een uiterst geaccentueerde klank. Een

zeer langzame beweging bewerkstelligt

een relatief zacht en zwak geaccentueerde

klank. Ik werk ook graag met een snelheid

die daar tussenin ligt en een niet zo heel

sterk geaccentueerde klank voortbrengt.

Met alle drie tongsnelheden kan zowel een

lange als een korte noot aangezet worden.

Blijf vooral volhardend proberen!

De lengte van een noot wordt bepaald door

de manier waarop we deze beëindigen,

en niet door hoe we deze beginnen. De

snelheid waarmee de tong het riet verlaat,

heeft niets van doen met de lengte van de

toon: deze heeft alleen invloed op het begin

van de toon. Let u er ook op dat deze drie

variaties van de tongsnelheid bij het aanzet-

ten van de noot op elk dynamisch niveau

gespeeld kunnen worden.

De dynamische verschillen worden hoofd-

zakelijk bepaald door de verhouding tussen

de luchtdruk en de positie van de lippen.

Nu kunt u de drie manieren van articuleren

oefenen met verschillende dynamiek: hier-

mee zult u een groot kleurbereik qua klank

mogelijk maken.

Samenvatting

Het leren om processen in het

lichaam waar te nemen, heeft

de kunst van het articuleren bij

mij veranderd, en uiteraard ook hoe ik het

thema tijdens college behandel. Het geheim

van de tongmythe werd ontsluierd, en ver-

vangen door de wetenschap van de feitelijke

werking van het lichaam bij het produceren

van mooie muziek. Het leren van articuleren

is meer dan het alleen laten horen van een

bepaalde klank als staccato, legato etc. Het

betekent een bewegingsbewustwording

ontwikkelen, wat nodig is om precies de

juiste klank te kunnen produceren en te

oefenen. Om deze bewegingen te vinden en

te leren toepassen heb ik mijn best gedaan

af te rekenen met mythes, die zich in het

hoofd van veel spelers genesteld hebben:

de mythe van de open keel; de mythe van

de tong als zou deze uit één spier bestaan;

de mythe die zegt dat het gewicht van de

tong de toon beïnvloedt. Nu ik geleerd heb

hoe het articuleren werkelijk functioneert,

ben ik in staat de controle, de snelheid en de

constante klankvorming te verbeteren.

Deze bijdrage laat slechts één deel van

dit onderwerp zien. Er zijn echter nog vele

vragen betreffende articulatie die ik in een

hobo-methodiekboek behandeld heb.

Ik hoop dat dit, wat ik hier behandeld heb,

hulp biedt of tenminste inspirerend werkt.

Reacties zijn van harte welkom!

Contact: stephencaplan@unlv.edu

Vertaling: Jolande van Raalte

– Dit artikel verscheen eerder in The Double

Reed Magazine (Vol. 7, No. 1 pp 83-87). Her-

druk met toestemming van de Internatio-

nal Double Reed Society.

– De afbeeldingen zijn ontleend aan de Atlas

der Anatomie des Menchen Band 2 der 17.

Aufl. 1972. Verlag Urban & Fisher, München.

Karen Geoghegan is 21 jaar oud. Ze begon

haar studie aan The Royal Scottish Acade-

my of Music and Drama bij Janet Bloxwich.

Ze won diverse prijzen en was finaliste in

het BBC-programma Classical Star Ze won

hier uiteindelijk de tweede prijs. Ze stu-

deert momenteel aan The Royal Academy

of Music bij John Orford.

Marc Trenel werd geboren in 1979. Hij

studeerde aan het conservatorium van Lille

en vervolgens aan het Parijs Conservato-

rium bij Pascal Gallois en Gilbert Audin. Hij

won de eerste prijs op het concours van het

Conservatoire de Paris voor fagot én voor

kamermuziek in 1997. Hij studeerde vervol-

gens aan de Musikhochschule in Basel bij

Sergio Azzolini. Hij won prijzen op tal van

internationale concoursen: Bayreuth (1998),

Toulon (1999), >

3
4

twee cd’s voor fagot en piano
Erik Reinders

voor u beluisterd twee nieuwe fagot-cd’s:

Marc Trénel fagot en Pascal Godart, piano.

Werken voor fagot en piano van Koechlin,

Saint-Saëns, Pierné, Tansman, Bitsch,

Boutry en Bernaud.

Indésens woodwind collection 2008

www.myspace/marctrenel

Karen Geoghegan fagot en Philip Fisher, piano

Werken voor fagot en piano van Grovlez,

Tansman, Koechlin, Fauré, Boutry, Noël- Gallon,

Dutilleux, Bitsch, Jancourt, G. Pierné,

en Debussy.

Chandos 10521

www.chandos.net

Tijdschrift_fagot2_6.indd 22 14-9-2010 10:25:15

22

recensies

Buenos Aires (2000) en München (ARD

concours). Hij werd in 1999 solofagottist in

het Orchestre de Paris en Professeur aan

het Parijs Conservatorium. Momenteel is hij

solo-fagottist van het Tonhalle Orchester in

Zürich.

De fagot als solo-instrument kende een

bloeitijd in 17e en 18e eeuw. Veel sonates en

concerten werden in deze periode voor ons

instrument geschreven, bijvoorbeeld de

concerten van Vivaldi, sonates van Tele-

mann en de (vier!) concerten van Mozart

(waarvan er maar één is overgebleven).

De fagot inspireerde componisten in de

periode van de Romantiek die hierna volgde

wel als orkestinstrument, maar minder als

solo instrument. De fagot zoals die aan het

begin van de 19e eeuw gebouwd werd, vol-

deed niet meer aan de eisen die de harmo-

nisch steeds ingewikkeldere muziek aan het

instrument stelde. Voor virtuoze solowerken

voor de fagot zou het instrument een veel

betere intonatie, een meer egale klank en

een minder gecompliceerde vingertechniek

moeten hebben.

Het duurde tot 1831 tot in Duitsland Karl

Almenräder en Johann Adam Heckel en

iets later in Frankrijk Eugène Jancourt in

samenwerking met Fréderic Triebert en het

atelier Buffet-Crampon de toenmalige fagot

verbeterden. Jancourt was een uitstekende

fagottist, een groot pedagoog en com-

poneerde talloze virtuoze werken en een

lesmethode voor de basson. Hij leidde een

groot aantal fagottisten op.

In 1878 werd “La societé de musique de

chambre pour instruments à vent’’ opge-

richt door de fluitist Paul Taffanel. Dit legde

de basis voor de later zo beroemde Franse

houtblazersschool. Het resulteerde in een

stroom van nieuwe werken voor houtbla-

zers (bijvoorbeeld de Petite Symphonie van

Charles Gounod). Er brak een bloeitijd aan

voor de Franse kamermuziek voor blazers;

veel werken voor blaaskwintet, riettrio en

andere combinaties van houtblaasinstru-

menten ontstonden in die tijd. Uiteindelijk

konden componisten als Stravinsky, Ravel en

Debussy een metamorfose in de instrumen-

tatie voor het orkest teweeg brengen, met

daarin een prominente rol voor de (hout)

blazers.

Het Conservatoire de Paris heeft in de 20e

eeuw een zeer belangrijke rol gespeeld in

de ontwikkeling van het repertoire voor de

fagot. Anders dan in de 19e eeuw, toen vir-

tuoze musici opdrachten kregen om muziek

voor hun instrument te schrijven, werden

opdrachten gegeven aan componisten

om voor het jaarlijkse concours werken te

componeren.

De werken op de beide CD’s zijn, op enkele

uitzonderingen na, bijna allemaal gecompo-

neerd voor het concours van het Conserva-

toire de Paris.

Interessant is dat een aantal werken op

beide CD’s staat; een vergelijking is dus voor

de hand liggend. De werken die op beide

CD’s staan zijn:

– Gabriël Pierné: Solo de concert

Het stuk werd geschreven voor het con-

cours van het Conservatoire de Paris in 1898.

Een levendige inleiding wordt gevolgd door

een polka-achtig scherzando, terwijl een

cantabile zorgt voor een mooi contrast.

Het werk is door de componist later ook

nog voor fagot en orkest bewerkt. Het werk

stelt hoge eisen aan de spelers wat betreft

techniek en muzikaliteit.

– Alexandre Tansman: Sonatine

De Sonatine uit 1952 is een veel gespeeld

stuk. De twee hoekdelen zijn uiterst vir-

tuoos, en de voorkeur van Tansman voor

jazzritmes komt hier duidelijk naar voren.

Het langzame deel is prachtig lyrisch.

– Marcel Bitsch: Concertino

Marcel Bitsch was een leerling van Noël- Gal-

lon. Zijn Concertino schreef hij in 1948, ook

als concoursstuk. Het smachtende, soms exo-

tische Andante gaat over in een uitvoerige

cadens, die weer overgaat in een Allegro viva-

ce waarin het kunnen van zowel de fagottist

als de pianist op de proef wordt gesteld.

– Roger Boutry: Interférences 1

Boutry is een leerling van de beroemde

Nadia Boulanger. Dit concoursstuk uit 1972

Is een dialoog tussen fagot en piano, af en

toe heel melodieus en melancholiek, soms

ook plotseling gedreven ritmisch. Het laat

een rijk palet van alle stijlen uit de 20e eeuw

zien, van Debussy, Stravinsky en Poulenc, tot

Bartok en jazzmuziek.

Op de CD van Karen Geoghegan staan

verder nog:

– Eugène Jancourt: Nocturne op.124 d’après

John Field

De nocturne no. 5 van John Field, waar-

schijnlijk zijn populairste nocturne, is een

prachtig melodieus stuk. Jancourt gebruikte

dit pianostuk als basis voor zijn compositie.

Hij bewerkte de originele pianocompositie

van Field door er een inleiding en een coda

bij te schrijven. De originele toonsoort werd

gehandhaafd (Bes). Knap is dat de fagot

nooit de piano domineert, maar de beide

instrumenten vullen elkaar zeer harmonieus

aan. De zangerigheid van de fagot wordt

optimaal benut.

– Charles Koechlin: Sonata

Koechlin schreef zijn Sonata in 1918-1919. Het

werk behoort tot een grote reeks instru-

mentale sonates die hij schreef tussen 1911

en 1925. Pas in 1938 werd het voor het eerst

uitgevoerd. Oorspronkelijk schreef hij vier

delen, het vierde deel werd de finale voor zijn

‘Silhouettes de comédie’ voor fagot en orkest.

– Gabriël Grovlez: Sicilienne et Allegro

 gioscoso

Het stuk is ook geschreven voor het

concours in Parijs. Het reminiceert aan De-

bussy’s Danse Sacreé et Danse profane. Het

bestaat ook in een versie voor harp en fagot.

– Dutilleux: Sarabande et cortège

Dit vroege stuk van Dutilleux roept herin-

neringen op aan Le Tombeau de Couperin en

andere neoklassieke werken van Ravel. Het

is weliswaar geschreven voor het concours,

maar het stijgt muzikaal gezien boven

andere concoursstukken uit. Het stelt hoge

eisen aan de solist: de volledige omvang van

de fagot wordt gebruikt, zelfs tot de hoge F!

– Noël Gallon: Récit et allegro

Noël Gallon was de leraar van o.a. Dutilleux,

Messiaen en Duruflé. Het stuk, geschreven

in 1938, is opgedragen aan de beroemde fa-

gottist Fernand Oubradous. Een recitatieve

inleiding wordt gevolgd door een dansend,

levendig allegro.

– Gabriël Fauré: Pièce

Een bewerking door de grote fagottist

 Fernand Oubradous van het gelijknamige

stuk voor cello en piano.

– Claude Debussy: Drie delen uit Children’s

Corner

Bronislav Prorvich bewerkte in 1992 deze

bekende pianostukken van Debussy

Op de CD van Marc Trenel zijn verder nog de

volgende stukken opgenomen:

– Camille Saint-Saëns: Sonate

De sonate van Saint-Saëns is één van de be-

kendste sonates voor fagot. Hoewel het pas

in 1921, vlak voor de dood van de componist

is geschreven, is het geen ‘modern’stuk. Het

is duidelijk romantisch.

– Alain Bernaud: Hallucinations

Het stuk is opgedragen aan Maurice Allard

voor het concours in 1978. Een duister,

geheimzinnig eerste gedeelte, gevolgd door

een uitbundig virtuoos tweede gedeelte en

een weer rustig verstild einde maken het

een uiterst boeiend stuk.

– Charles Koechlin: Trois pièces op. 34

De Trois Pièces uit 1898 zijn een ware aanslag

op het embouchure van de uitvoerende

fagottist. Zeer mooi van sfeer, langzaam en

lyrisch, maar erg zwaar om vol te houden.

Koechlin schreef korte tijd later een opus 34b,

een nieuwe versie voor fluit, fagot en piano.

Beide CD’s zijn van een zeer hoge kwali-

teit. Marc Trenel is duidelijk een ervaren,

solide, virtuoze fagottist. Hij heeft een

prachtig geluid. De muziek op deze CD is

gecomponeerd voor de Franse fagot en

Tijdschrift_fagot2_6.indd 23 14-9-2010 10:25:15

23

recensies

ik vind het jammer dat je dat in de klank

niet zo terug hoort. Op de basson komen

nuances in klankkleur duidelijk naar voren,

en Trenel speelt weliswaar prachtig, maar

ik mis kleurnuances die je bij Geoghegan

wel hoort. Hoewel Trenel bij Gilbert Audin

gestudeerd heeft (een fantastische fagot-

tist op de basson), speelt hij op een Duitse

fagot. De CD is erg mooi opgenomen, met

de fagot duidelijk als solo instrument en de

piano als begeleiding.

De opname van Karen Geoghegan geeft de

piano iets meer ruimte, waardoor er naar

mijn smaak meer evenwicht ontstaat. Soms

is de opname iets té ruimtelijk qua akoes-

tiek, wat er toe leidt dat technisch-virtuoze

passages wat moeilijker te ‘verstaan’zijn.

Ik vind Karen Geoghegans’ spel uiterst

fantasierijk, met veel gevoel voor timing

en timbre. Ze speelt heel zangerig, met

duidelijke, mooi uitgewerkte lijnen. Haar

spel heeft een kamermuziek karakter, wat

intiemer dan dat van Trenel, die zich meer

als solist presenteert.

Het is een spannend avontuur om dat eens

anders te beleven. We weten dat Bach

(1685-1750) in zijn jonge jaren in de leer was

bij Buxtehude (1637-1707). Maar het kost mij

altijd moeite me voor te stellen wat Buxte-

hude dan precies aan Bach heeft aangereikt.

Het is net alsof er iets ontbreekt, de afstand

tussen die twee is te groot. Afgelopen najaar

kwam ik erachter wie daar nog tussen heeft

gezeten: Friedrich Wilhelm Zachow (1663-

1712). Zachow is bovendien enige jaren de

leermeester geweest van de jonge Händel

(1685-1759). Muziek van deze totaal onbe-

kende sleutelfiguur is uit het stof opgediept

door het instrumentale barokensemble Acca-

demia Amsterdam, met name barokhoboïst

Onno Verschoor. Hij wist de Duitse dirigent

en barokpionier Ludger Remy te interesseren,

en samen met het koor Capella Frisiae en

sopraan Constanze Backes kwam het tot

een eerste uitvoering van vier cantates van

Zachow in de Lutherse Kerk in Groningen. Ik

ging er blanco, alleen een beetje nieuwsgie-

rig naar toe. Het was een openbaring.

En in maart 2010 is ook de CD van deze uit-

voering verschenen. Hij heet Zachow Christ-

mas Cantatas. Die titel zal wel marketing-

strategie zijn. De vier cantates hebben niets

met Kerstmis te maken, ze zijn bedoeld voor

andere tijdstippen in het jaar. Maar mis-

schien verkoopt het beter als je er Christmas

Cantatas op zet. Verder niets dan lof voor

deze CD. En misschien begrijp ik nu iets

beter waarom deze uitstekende componist

zo onbekend is gebleven. Zachow rekende

af met de in de vroegbarok gebruikelijke

instrumenten zink (trompetachtig houten

blaasinstrument met gaten), dulciaan en

sackbut (oud type trombone) en liet uit

Frankrijk de nieuwe barokhobo, barokfagot

en barokhoorn komen. Die introduceerde hij

in het ensemble dat hij als organist van de

Liebfrauenkirche in Halle om zich heen had.

Het betekende wel dat hij zijn partituren

in twee verschillende toonhoogtes moest

schrijven. A´ = 465 Hertz als de gangbare

toonhoogte van het orgel. De nieuwe blaas-

instrumenten waren echter op A´ = ca. 390

Hertz gestemd. Als je dat niet goed in de

gaten hebt en alles in dezelfde toonhoogte

speelt, wordt het helemaal vals en houd je

het voor gezien met de muziek van Zachow.

Accademia Amsterdam heeft de beide

toonhoogtes in stand gehouden in zijn

uitvoering, alleen een beetje aangepast aan

de toonhoogte van de huidige barokinstru-

menten, A´ = 415 Hertz. Kees Hoek zet in de

uitvoering een mooie en heldere barokfagot

neer, bescheiden en toch duidelijk aanwezig.

Meestal met het orgel in de basso continuo

of in een begeleiding onder de barokhobo’s.

Maar in de cantate Lobe den Herrn, meine

Seele heeft hij een obligate partij bij de

aria Hast du, mein Jesu, mich nun bis hieher

gebracht van de baszanger (track 43). Dit is de

meest interessante van de 4 cantates, waarin

Zachow vooral baanbrekend werk doet voor

de beide barokhoorns, die behalve jacht-

hoornmotiefjes soms ook de melodie van

de zanger meeblazen. Dat komt bij Bach en

Händel vaker voor, maar zij konden dus voort-

bouwen op dit pionierswerk van Zachow.

De dubbelrieters zijn verder actief in de can-

tates Meine Seel: erhebt den Herren en Herr,

wenn ich nur dich habe. Deze laatste cantate

valt op doordat Zachow een harp mee laat

spelen, en vanwege de dramatische toonzet-

ting van de tekst. Let eens op wat het koor

doet met het woord verschmacht in track 19.

Als je goed luistert word je er helemaal el-

lendig van, en dat is precies wat de tekst wil

uitdrukken. In de cantate Preiset mit mir den

Herrn is vooral track 27 leuk, waar de viool de

wind nadoet terwijl de tenor zingt Unser Zeit

ist wie der Wind. Volgens mij is deze eerste

CD van Zachow niet in de gewone winkel te

krijgen, je kunt hem het beste bestellen op

de site van Onno Verschoor www.amstelim-

presariaat.nl. Luister maar eens of je er net zo

van onder de indruk bent als ik.

recensies

Het lijkt wel of grote componisten een luchtledig om zich heen trekken. We
beleven dat Bach en Händel voor ons genoeg zijn. De Brandenburgse Con-
certen, de Hohe Messe en de Matthäus Passion scoren uitverkochte zalen, de
Water Musick hebben we al helemaal grijs gespeeld en de aria’s uit de ora-
toria van Händel zijn gouwe ouwen. De werkelijkheid is echter, dat Bach en
Händel verder uitwerkten wat eerdere componisten hen aanreikten. Zonder
die eerdere componisten zouden ze nergens geweest zijn. Die eerdere com-
ponisten waren geen tweederangs jongens. Alleen, het domme historische
toeval wil wat wij hen vergeten zijn en hun muziek niet meer kennen. En dan
focussen we maar op Bach en Händel en doen alsof er verder niets is.

– De CD is te verkrijgen via Quintone

of via het

– Amstel Impresariaat: www.amstel-

impresariaat.nl/winkel

zachow herontdekt
Sjoerd Visser

Accademia Amsterdam

Tijdschrift_fagot2_6.indd 24 14-9-2010 10:25:20

24

recensies

Op CD 3 hoor ik voor ’t eerst fagotten in

track 9, de Marche pour le combat de la bar-

rière uit de opera Amadis van Jean-Baptiste

Lully (1632-1687), een instrumentaal stuk

met trompetten en pauken. Lully geldt

inderdaad als de belangrijke hofcomponist

van Lodewijk XIV, die de fagot in het orkest

introduceerde. Hij overleed, naar men vertelt

aan een voetwond die hij opliep doordat hij

de zware dirigeerstaf, waarmee de dirigent

destijds de maat op de vloer stampte, per

ongeluk op zijn voet terecht liet komen. Na

zijn dood was er ruimte voor een volgende

generatie componisten. Op CD 4 de echte

Franse suite met een ouverture gevolgd door

een reeks hofdansen. Met de fagot in track

16, een Chaconne van Marin Marais (1656-

1728), die dus meer deed dan alleen de viola

da gamba-muziek componeren waarmee hij

beroemd werd. En in track 17, het Rondeau

pour les Corinthiens uit een opera van Marc-

Antoine Charpentier (1643-1704).

Een dag uit het leven van Lodewijk XIV

was volledig ingedeeld, en voor bijna elke

fase was er op de achtergrond een orkest

met speciaal geschreven muziek. Op CD 5

concerten voor bij het avondeten van de

koning. Instrumentale suites met veel fagot

van Francois Couperin (1668-1733), Michel-

Richard de Lalande (1657-1726) en de zoon

van zijn vader Jean-Baptiste Lully junior

(1665-1743). Op CD’s 6, 7 en 8 religieuze

muziek met vooral de eigen Franse vorm

daarvan, het grand motet. CD 9 is gewijd

aan de opera’s van Jean-Philippe Rameau

(1683-1764). In track 11, Premier Air infernal,

zijn de fagotten met hun specifieke geluid

het meest geschikte instrument om de hel

uit te beelden. Op track 26 Deuxième Air:

Rondeau schieten de fagotten de hoorns te

hulp, als deze met hun beperkte natuurto-

nen de zich verder ontwikkelende melodie

niet meer kunnen spelen. Verder geldt

meestal: als de hobo’s spelen, speelt ook de

fagot. Dat blijft zo tot en met CD 14. Opval-

lend is nog op CD 13, track 12 de obligate

partij voor de fagot naast de zanger in Cum

dederit dilectis uit het religieuze werk Nisi

Dominus van Jean-Joseph Cassanéa de

Mondonville (1711-1772). En op CD 14 track 25

het Allegro uit de Sonate no. 4 van dezelfde

componist, met een aantal snelle loopjes

voor de fagot. We zitten inmiddels in de tijd

van Lodewijk XV, overgangstijd van barok

naar classicisme, met als belangrijke Franse

componist André Campra (1660-1744).

Op CD 15 verschijnen de Italianen Antonio

Sacchini (1730-1786) en Niccolo Piccinni

(1728-1800) aan het Franse hof van Lodewijk

XVI met Mozartiaans klinkende muziek. Clas-

sicisme dus, dat op CD’s 16, 17 en 20 verder

ontwikkelt richting romantiek, met compo-

nisten als Jean-Francois Lesueur (1760-1837),

die de leermeester zou worden van Berlioz,

Francois-Joseph Gossec (1734-1829) en André

Ernest Modeste Grétry (1741-1813).

Maar nog even terug naar de Zonne koning.

Hij kreeg die bijnaam omdat hij de rol

van zonnekoning speelde in een opera.

Hij speelde luit en was helemaal gek van

de Spaanse gitaar, die door zijn toedoen

cultureel volledig ging meetellen. Lodewijk

XIV was, veel meer dan Lodewijk XV en

Lodewijk XVI, artistiek gedreven en mu-

zikaal, hij bemoeide zich tot in detail met

toneelscenario’s en muziek. Waarschijnlijk

is hij de stimulator geweest achter die

ontwikkeling door de gebroeders Hot-

teterre van de nieuwe (barok)fagot met

de betere boring en het grotere bereik,

samen met de nieuwe, uit de schalmei

ontwikkelde barokhobo en een aangepaste

versie van de jachthoorn, de barokhoorn,

als nieuwe instrumenten geïntroduceerd

in de orkesten. Een nieuw paleis, nieuwe

muziek op nieuwe instrumenten. Lodewijk

XIV werd de culturele trendsetter voor heel

Europa. En inderdaad, we zien hoe Friedrich

Wilhelm Zachow (1683-1712) die nieuwe

instrumenten naar het Duitse Halle haalt,

een oplossing vindt voor hun andere, van

het orgel afwijkende stemming en daarop

zijn cantates laat uitvoeren. Lees daarover

elders in dit nummer van De Fagot het

artikel Zachow herontdekt.

Nog even over die 20 cd’s: uitstekende

uitvoeringen, veel live opnames, met heel

veel inzet gespeeld. Laat die Fransen maar

schuiven als het erom gaat hun eigen na-

tionale cultuur te presenteren. En waarom

zijn wij voor barok en classicisme zo gericht

op de Duitsers en Oostenrijkers? Akkoord,

die muziek is onovertroffen. Maar die

Duitse componisten hebben wel de trend

uit Frankrijk opgepikt en de invloed van

de Franse stijl op de Duitse barok is enorm

geweest. Terecht dus dat het Festival Oude

Muziek de Franse hofmuziek als thema

heeft gekozen. We hebben het in Nederland

niet zo in de gaten, maar er is in Frankrijk

al geruime tijd een revival in de belangstel-

ling voor hun eigen oude muziek. Bekende

exponenten zijn Les Musiciens du Louvre

en Le Concert Spirituel onder Hervé Niquet,

die enkele jaren geleden op de markt kwam

met die gewaagde historische uitvoering

van Händels Water Music & Fireworks (CD

Glossa GCD 921606), waarin de valse, in

zuivere natuurtonen spelende trompetten

en hoorns om je oren gieren. Als je meer

wilt weten van die revival kun je met de 20

cd’s je hart ophalen. Er valt veel fagot op te

beluisteren, maar hoofdzakelijk in onderge-

schikte en begeleidende orkestpartijen.

200 jaar muziek in versailles
Sjoerd Visser

20 CD-box

200 Ans de Musique à Versail-

les, voyage au cœur du Baroque

francais,

uitgave van Centre de Musique

baroque Versailles (CMBV), MBF

en Château de Versailles 2007,

zie ook

www.baroqueboxset.com

Het Festival Oude Muziek in Utrecht, van 27 augustus tot 5 september dit
jaar, was helemaal gewijd aan de muziek aan het hof van de Franse koningen
Lodewijk XIII, XIV, XV en XVI, zeg maar van ongeveer 1600 tot 1789, toen de
Franse Revolutie uitbrak en koning Lodewijk XVI in 1793 door de guillotine
werd onthoofd. Lodewijk XIV, de Zonnekoning, kennen we het beste, onder
zijn regiem werd de toen nieuwe fagot met vier in elkaar te schuiven delen
en een groter toonbereik dan zijn voorganger de dulciaan, geïntroduceerd in
het hoforkest. Hoe is dat nou precies in zijn werk gegaan? Dat probeerde ik
te beluisteren op de 20 CD-box 200 Ans de Musique à Versailles, die al in 2007
in Frankrijk verscheen maar nu werkt als een uitstekende samenvatting van
het Festival en door de Organisatie Oude Muziek (www.oudemuziek.nl) ook
zo wordt aangeboden. 75 euro, voor leden 60 euro.

Tijdschrift_fagot2_6.indd 25 14-9-2010 10:25:21

Ba s s o o n ฀222 – Pr o -Mo d e l ฀E
Innovation฀by฀modifying฀the฀keywork-฀and฀bore-design

Fully฀equipped฀professional฀bassoon฀with฀the฀following฀special฀features:฀
seasoned฀curly฀mountain฀maple฀wood฀from฀Bosnia,฀with฀a฀mahogany฀stain,
hand-applied฀French฀polish฀finish฀for฀the฀body,฀29฀keys฀made฀from฀German฀
silver,฀extra-heavy฀silver-plating,฀high฀E฀key,฀high฀F฀key,฀linkage฀from฀
A฀speaker฀key฀-฀whisper฀key,฀balance-hanger,฀Ab-Bb฀trill฀key,฀13฀rollers,฀
all฀fingerholes฀have฀sterling฀silver฀tubes฀extending฀into฀the฀bore,฀
2฀Excellent฀or฀Interpret฀series฀crooks,฀High-tech฀fibreglass฀case.฀
Customer฀option:฀you฀can฀choose฀to฀have฀the฀large฀bore฀of฀the฀
boot฀joint฀lined฀or฀unlined.

Bernd฀Moosmann
Meisterwekstätte฀für
Holzblasinstrumente฀GmbH
Waiblingen
D-71332฀Anton-Schmidt-Str.฀19
D-71304฀Postfach฀1464
Telefon฀07151/905633
Telefax฀07151/905650
Bernd.Moosmann@t-online.de
www.b-moosmann.de

This฀new฀and฀innovative฀professional
bassoon฀has฀been฀designed฀in฀collaboration
with฀Laurent฀Lefèvre,฀principal฀bassoon฀at
the฀Opera฀Bastille,฀Paris.

Try ฀our ฀new
bassoon!

(advertentie)

Tijdschrift_fagot2_6.indd 26 14-9-2010 10:25:25

26

nieuws

nieuws uit de werkplaatsen
Maarten Vonk

buffet crampon neemt schreiber

over

De Schreiber fagotfabriek verkeerde al enige

jaren in zwaar economisch zwaar weer.

In maart van dit jaar viel het doek en werd de

firma Schreiber-Keilwerth failliet verklaard.

In de fabriek in Markneukirchen werden

naast de Schreiber fagotten ook de Keilwerth

saxofoons gebouwd. Wat velen niet weten

is dat de meeste tijd gebruikt werd om de

studielijn E 11 en E 13 klarinetten van Buffet

Crampon te fabriceren. Deze productie was

enorm gestroomlijnd waardoor er meer

dan 40.000 instrumenten per jaar werden

gemaakt. Buffet Crampon had er dus veel

belang bij om Schreiber-Keilwerth over te

nemen om hun eigen productie veilig te stel-

len. Ze hebben gewacht tot het faillissement

was uitgesproken voordat er tot overname

gekomen kon worden. Nu kunnen ze zonder

schulden weer opbouwen.

Of het Buffet Crampon gaat lukken om de

fagotproductie over te nemen en verder te

ontwikkelen zullen we moeten afwachten.

Laten we het hopen.

gebr. mönnig- oscar adler & co

De mooie oude villa aan de Pestalozzistraße

in Markneukirchen waar de Adler Sonora

en de Mönig fagotten gebouwd worden

ligt op een steenworp afstand van het

industrieterrein waar de moderne fabriek

van Schreiber staat. Oorspronkelijk zijn

dit twee familiebedrijven die door de val

van de muur bij elkaar zijn gekropen om te

overleven. Dat is ze uiteindelijk goed gelukt.

De drie hoofdaandeelhouders zijn Veit

Schindler die de leiding in handen heeft in

de fabriek in Markneukirchen met daarnaast

Ludwig Frank en Frank Meyer die samen

Frank und Meyer in Berlijn runnen. Zij bou-

wen naast klarinetten ook hobo’s. Terwijl in

Nederland voornamelijk op franse hobo’s

gespeeld wordt, speelt men in Duitsland

meestal op het Duitse systeem en met een

variatie daarop de weense hobo.

Dat ze dat goed doen blijkt uit het feit dat

vorig jaar het ARD concours in München

werd gewonnen door een hoboïst die op

een instrument van Meyer speelde.

Het bedrijf heeft altijd een scheiding in de

productielijnen van de Adler Fagotten en

die van Mönnig aangehouden. Omdat beide

merken elkaar ook een beetje beconcur-

reerden is besloten om de Adler fagotten

als studie lijn te bouwen en de Mönnig

fagotten door te laten groeien voor gebruik

van de professionele fagottist. De laatste

modellen geven een heel hoopvol beeld te

zien. Bij het nieuwste type hebben Klaus

Thuneman en Sergio Azzoline meegewerkt.

En dat is te merken.

bernd moosmann

Dit bedrijf uit Waiblingen bij Stuttgart

bouwt gestaag door aan topinstrumenten.

Met de “gewone” modellen is Moosmann

al enige jaren de onbetwiste marktleider

in Nederland. Zijn professionele fagotten

worden steeds hoger ingeschat en worden

ook meer gebruikt door leerlingen aan het

conservatorium. Heeft professioneel Neder-

land nog wat aarzelingen, in Frankrijk speelt

men graag op het model 222 en 222E. De

franse topfagottist Laurent Levefre laat dat

duidelijk horen op verschillende cd’s.

guntram wolf

Wolf was voornamelijk bekend door zijn

kopieën van alle soorten van barokke

blaasinstrumenten. Na de val van de muur

is hij tijdelijk mede-eigenaar geweest van de

Adler/Mönnig combinatie. Daar heeft hij de

fagot leren herwaarderen. Na zijn terug-

treden is hij doorgegaan met fagotten en

ook nadrukkelijk met de ontwikkeling van

de fagottino. De productie ligt nu op 30-35

stuks per maand!

De ontwikkeling van een totaal nieuw

instrument als de Kontraforte is een super-

klapper.

Nieuwe technieken in een erg traditionele

wereld. Geen puntschroefjes meer waar

de kleppen in draaien, maar cilindrische

schroeven in nylon gelagerd. Een keer goed

afstellen en nooit meer gerammel! Kleppen

op moeilijk plaatsen worden bediend door

een kabeltje en grote afstanden worden

overbrugt door kleppen met stelboutjes. Ik

heb een paar dagen stage gelopen bij Wolf

om me deze technieken eigen te maken,

wat niet eenvoudig was.

Twee jaar geleden heeft Wolf een Bashobo

ontwikkeld met de naam Lupofoon.

Een kwart lager dan de Heckelfoon (de door

Heckel op verzoek van Richard Wagner

ontwikkelde tenorhobo) en veel meer klank

en veel zuiverder.

Außer unseren Fagottini bieten wir auch eine große

Auswahl an Oboen und Klarinetten für den ersten

Einstieg bis zum Wechsel aufs große Instrument an

Informationen zu unseren Kinderinstrumenten unter

www.guntramwolf.de

Guntram Wolf Holzblasinstrumente GmbH
Im Ziegelwinkel 13 · D-96317 Kronach

Tel. +49 09261 506790 · Fax 52782
E-Mail: info@guntramwolf.de

 kinderleicht zu blasen (mit handelsüblichen
leichten Fagottrohren)

 federleicht zu tragen (Quintfagott: ca. 900 g)

 langjährig bewährt und stetig
weiterentwickelt
(in Zusammenarbeit mit Kindern und Lehrern)

Unsere Fagottini für Kinder

Alle Infos

rund ums Fagottino unter

www.fagottino.de

(advertentie)

Uit de verzameling van Rolf van der Geest

Tijdschrift_fagot2_6.indd 27 14-9-2010 10:25:28

27

www.paulhansonmusic.com www.jazzbassoon.com

www.bbc.co.uk/radio3/discoveringmusic

websites

Soms is een enkele website niet voldoende om een beeld te geven

van wat de hoofdpersoon van die site doet en kan. Wat mij betreft

is dat geen bezwaar om toch aandacht te besteden aan die persoon

en zijn aanwezigheid op het internet. Zeker niet wanneer het zo

iemand betreft als jazzfagottist Paul Hanson. Wie nog het beeld in

zijn hoofd heeft van de fagot als een instrument dat alleen geschikt

is voor klassieke muziek zal daarvan voorgoed genezen zijn na het

horen van een optreden van Hanson.

Paul Hanson is afkomstig uit de VS en is behalve fagottist ook saxo-

fonist en duduk-speler (de duduk is een traditioneel instrument

uit Armenië). Hij trad in het verleden op in tal van combinaties, en

reisde de hele wereld over. Oorspronkelijk is hij geschoold als klas-

siek fagottist and jazz-saxofonist, maar hij is uitgegroeid tot één

van beste niet-klassieke fagottisten ter wereld. Hij beperkt zich niet

tot rustige jazz, maar waagt zich ook in het domein van de rock.

Daarbij speelt hij zowel akoestisch als met elektronische effecten

zoals vervorming en harmonisatie. Vooral in dit laatste is hij grens-

verleggend: niet voor niets noemt hij Jimi Hendrix als één van zijn

inspiratiebronnen. Hij weet klanken uit de fagot te halen die je niet

voor mogelijk houdt. Daarbij is zijn speeltechniek adembenemend

virtuoos (vooral in het hoge register) en is zijn gevoel voor stijl en

drive geweldig.

 Verspreid over de sites en de pagina’s waar ze naartoe linken zijn

tal van links naar muziekfragmenten te vinden. Het beste is om zelf

wat rond te neuzen op de sites, dan vind je ze vanzelf.

Is Paul Hanson misschien degene die van de fagot een hip instru-

ment kan maken? Zijn prestaties maken dat zeker mogelijk; als hij

nog wat wijdere bekendheid zou krijgen zou het ook nog realiteit

kunnen worden.

fagotwebsites
Remco Mostert

Niet speciaal iets voor fagottisten, zelfs geen echte website, maar

niettemin zeer interessant voor iedereen die klassieke muziekstuk-

ken beter wil leren begrijpen. De Britse BBC heeft een serie radio-

programma’s die ook online kan worden beluisterd: “Discovering

Music”. Via de webpagina www.bbc.co.uk/radio3/discoveringmusic/

listeninglibrary.shtml is een archief toegankelijk met een groot aan-

tal van deze programma’s, die gratis beluisterd kunnen worden.

In iedere aflevering van “Discovering Music” staat een klassiek

muziekstuk (of een thema dat met muziek te maken heeft) centraal.

Een deskundige presentator legt vervolgens met behulp voor

luistervoorbeelden het muziekstuk uit. Hoe thema’s en motieven

zich ontwikkelen en zich tot elkaar verhouden, hun muzikale en

buitenmuzikale betekenissen, de samenhang van het stuk met

andere muziekstukken. Uitgelegd wordt hoe de componist door de

instrumentatie een bepaald effect bereikt. En dat alles zonder enige

droogheid verteld. Passages worden voor het voetlicht gehaald, of

soms alleen maar de partij van een enkel instrument, om de uitleg

te verduidelijken. Het is eigenlijk de ideale programmatoelichting:

wat de presentator vertelt wordt direct muzikaal geïllustreerd.

“Discovering Music” bevat vooral besprekingen van orkestwerken,

en in mindere mate kamermuziek, uit alle muzikale tijdperken, van

gemakkelijk in het gehoor liggend tot moeilijk toegankelijk. Buiten-

gewoon interessant wanneer je van orkestmuziek houdt (en welke

fagottist houdt daar niet van?). Voldoende kennis van de Engelse

taal is wel vereist, maar de presentatoren spreken netjes en duidelijk

verstaanbaar.

Om de programma’s te kunnen beluisteren is het nodig om de Real

Player te installeren op de computer. Een gratis versie van deze

speler is te downloaden vanaf de website http://nl.real.com/real-

player . Stel je internetbrowser vervolgens zo in dat bestanden van

het RealMedia-type (.ram) automatisch door de Real Player worden

geopend.

Paul Hanson op het internet

BBC 3 – Discovering Music

Tijdschrift_fagot2_6.indd 28 14-9-2010 10:25:31

28

workshop

workshop

Het begint bij de componist, die met veel

inspanning een stuk muziek componeert en

daarvoor best wel een beloning verdient.

Volgens onze Nederlandse Auteurswet,

maar ook volgens internationale regelingen

als de Berner Conventie en de Universele

Auteursrechtconventie (UAC) verkrijgt hij

met het op papier zetten van zijn muziek

het auteursrecht over die muziek. Auteurs-

recht is niet alleen het recht om geld te

eisen voor het uitgeven en uitvoeren van

de muziek, maar ook zeggenschap over

hoe, door wie, in welke stijl en op welke

instrumenten ze wordt uitgevoerd. Dat is

nogal wat. Als amateur heb ik nooit last

gehad van een bemoeizuchtige componist,

misschien dat professionals en mensen die

moderne muziek spelen er wel eens mee te

maken hebben. Anderzijds zijn in deze tijd

van bezuinigingen componisten allang blij

als hun muziek wordt uitgevoerd en doen ze

niet te moeilijk, hopen we.

Dat auteursrecht van de componist is niet

eeuwig durend, maar eindigt 70 jaar na het

sterfjaar van de componist, waarbij de 70

jaren gaan lopen ingaande 1 januari van het

jaar na dat sterfjaar. Dat betekent ook dat

het auteursrecht vaak wordt uitgeoefend

door erfgenamen van de componist. Mooi

zo, zegt de speler van klassieke muziek: het

auteursrecht van de componisten die ik

speel is allang geëindigd, dus ik kan doen

wat ik wil en hoef aan niemand iets te

betalen. Hij heeft gelijk als de muziek nooit

is uitgegeven en hij de muziek speelt uit

het manuscript van de componist of uit een

oude uitgave. Het muziekstuk is in het pu-

bliek domein gekomen en vrij beschikbaar

voor iedereen. Maar: meestal zijn er muziek-

uitgevers die nog niet zo lang geleden het

muziekstuk hebben uitgegeven en het heb-

ben laten bewerken. Onduidelijkheden uit

het manuscript zijn ingevuld, het stuk is ge-

schikt gemaakt voor een ander instrument,

en is een pianobegeleiding bijgemaakt.

Die bewerkingen hebben weer een nieuw,

afgeleid auteursrecht in het leven geroepen.

Nu heb je voor dat auteursrecht meestal al

betaald toen je de bladmuziek kocht, maar

een staartje van het nieuwe auteursrecht

vind je meestal onderaan de eerste blad-

zijde. Het copyright-teken, de letter C met

een cirkeltje er omheen, geeft het jaar van

uitgave aan en betekent dat de uitgever het

auteursrecht heeft. Vaak staan er dan nog

kreten bij als: “copying is illegal ! recor-

dings require permission” of “Alle rechten

voorbehouden. Niets van deze uitgave mag

worden verveelvoudigd en/of openbaar

gemaakt door middel van druk, fotokopie,

microfilm of op welke andere wijze dan ook

zonder voorafgaande schriftelijke toestem-

ming van de uitgever”. Een tip voor iedereen

die wel eens muziek bewerkt: zet boven het

stuk behalve de titel en de componist ook

“bewerking:” met je eigen naam en liefst

ook het jaar waarin je de bewerking maakt.

Mocht jouw bewerking ooit eens de top 10

halen, dan kun je je auteursrecht bewijzen

en royalties claimen.

Zitten we dus helemaal fout als we deze

bladmuziek stiekem kopiëren of als we

een cd-tje branden? Gelukkig niet, want de

Auteurswet bepaalt dat we dat wel mogen

voor gebruik in besloten kring, zolang het

niet is voor uitvoeringen die openbaar zijn

of waarvoor entree moet worden betaald.

En we mogen het ook voor onderwijsdoel-

einden, dus voor het gebruik op scholen en

muziekscholen. Verder zijn vrijgesteld de

gemeentezang tijdens een kerkdienst en

de instrumentale begeleiding daarvan. En

we mogen fragmenten van een muziekstuk

vrij opnemen als illustratie als we een stuk

of een boek schrijven over dat muziekstuk.

Bovendien hebben we op voorhand al iets

betaald door een opslag voor auteurs-

rechten, die in de prijs van blanco cd’s is

meegerekend. Pas zodra we op grote schaal

gaan handelen in gekopiëerde bladmuziek

en gebrande cd-tjes komen we in strijd

met het auteursrecht. Vooral piraterij en

bootlegging met gebrande cd-tjes mag zich

verheugen in de belangstelling van justitie,

die hiertegen actief strafrechtelijk optreedt.

Na deze zucht van verlichting moeten we

wel even kijken wat we dan doen met open-

bare optredens waar we wel of geen entree

voor vragen, en met de openbare concerten

van muziekscholen. Het is voor een compo-

nist of muziekuitgever ondoenlijk om al die

uitvoeringen en concerten bij te houden en

zelf de vergoedingen voor het auteursrecht

te innen, dus hebben ze dat uitbesteed. De

Buma (Bureau voor Muziekauteursrecht) en

Stemra (Stichting tot Exploitatie van Mecha-

nische Reproductietechnieken der Auteurs)

hebben een heel systeem ontwikkeld om

de vergoeding te berekenen die u hen moet

betalen. Dat gaat onder meer aan de hand

van het aantal vierkante meters van de

zaal waarin de uitvoering wordt gegeven,

de opbrengst aan entreegelden, de duur

van het optreden, het aantal keren dat het

wordt gegeven. Het lijkt haast op de bereke-

ning van een belastingaanslag, maar als je

de vergoeding betaalt krijg je van Buma-

Stemra een licentie, dus auteursrechtelijk

heb je de volledige toestemming voor het

optreden. Kijk op de site www.bumastemra.

nl voor verdere details. Interessant is vooral

de lijst van veelgestelde vragen en de duide-

lijke antwoorden daarop.

Intussen vergeten we de uitvoerende mu-

sici. Met de muziek die uit hun instrument

of hun mond komt krijgen ze geen auteurs-

recht. Pas als er van hun uitvoering een op-

name wordt gemaakt, die naderhand op de

radio te horen is of op cd verschijnt, krijgen

ze een soort afgeleid auteursrecht, naburige

rechten geheten. De organisatie SENA komt

op voor hun belangen en int hun vergoedin-

gen. Zie ook weer de site www.sena.nl voor

alle details en antwoorden op vragen.

– mr N. van Lingen, Auteursrecht in hoofd lijnen,

2e druk Alphen a.d. Rijn 1987 (dit is een oud

boek, de Auteurswet is sedertdien gewijzigd;

voor de huidige wetstekst zie www.wetten.nl

en dan intypen “Auteurswet”).

auteursrecht
Sjoerd Visser

Bladmuziek kopiëren, een cd branden: mag dat nou wel of niet ? Wat zou
het, niemand merkt het als ik het doe. Misschien mag het wel en is het
helemaal niet nodig daar zo stiekem over te doen. In dit artikel gaan we
kijken hoe dat zit.

Tijdschrift_fagot2_6.indd 29 14-9-2010 10:25:31

29

nieuws

 Sergio Azzolini (1967) is een bijzondere man. Hij speelt zowel op

historische als op moderne fagot, beide op topniveau; zoals te

horen is op cd's met Vivaldi op een barokfagot en Gubaidulina op

een modern instrument. Azzolini is een stimulerende persoonlijk-

heid, niet alleen als pedagoog maar ook als leider van verschil-

lende ensembles. "Saai" kom je bij hem niet tegen.

Zoekmachines voor internet laten veel hits zien voor "Azzolini".

Zie ook de website www.fagotclub.nl.

De dagen zijn bedoeld voor alle fagot-

tisten die zich willen laten inspireren

door deze topper van de hedendaagse

fagotkunst. Het worden dagen om

kennis te maken met hem persoonlijk

en met zijn vakmanschap als fagottist

en musicus.

De fagotstudenten van het Conser-

vatorium van Amsterdam werken op

12 mei exclusief met Azzolini.

De concertrepetitie, het concert, de

masterclasses en de workshops zijn

toegankelijk voor luisteraars.

Voorlopige locatie is Het Klooster

in Amersfoort.

De komende maanden ontvangen de leden van FagotClub

 Nederland een aanmeldformulier. Even later is ook inschrijving

door niet-leden mogelijk. Houd hiervoor De Fagot en onze

 website in het oog.

Natuurlijk wil iedereen deze dagen komen! Voor overnachting

zijn er in Amersfoort en omgeving voldoende mogelijkheden.

Maar de activiteiten kunnen ook afzonderlijk bezocht worden.

Kijk t.z.t. voor de informatie over kosten e.d. op de website:

www.fagotclub.nl.

In het volgende nummer van De Fagot komen we hierop terug.

Maar reserveer deze dagen alvast in je agenda!

fagotconcours 2010

azzolini-dagen

13 november 2010
K&W-gebouw van het Conservatorium Utrecht
Mariaplaats 27, Utrecht

Ooit kregen fagottisten in de verslagen van algemene concoursen

opmerkingen over hun spel waar ze niets mee konden. Oorzaak

was het gebrek aan kennis bij de juryleden over de fagot. Ieder zijn

vak. Daarom de instelling van een concours voor amateurfagottis-

ten door FagotClub Nederland. Het eerste was in november 2006

in Hengelo (O). We zijn nu toe aan de derde editie.

Aan dit concours kunnen deelnemen amateurfagottisten en fagottis-

ten die de vooropleiding van een conservatorium volgen. Er zijn drie

categorieën die gerelateerd zijn aan de niveaus Amateur B, C en D.

Elke deelnemer speelt een programma waaruit de veelzijdigheid

van het instrument en de fagottist blijkt. Er is een verplicht werk dat

in het programma – dat 15 tot 20 minuten moet duren – een plaats

dient te krijgen. Het verplichte werk is voor 2010 Divertimento voor

fagotsolo van Kees Olthuis. Voor elk niveau (B, C en D) is een versie

beschikbaar. De drie versies zijn in één bundel ondergebracht.

De jury bestaat uit fagottisten uit de professionele orkest praktijk.

Deze keer zijn dat Wilma van den Berge, Louis van Nunen en

Joszef Auer. Behalve ervaren orkestmusici zijn zij ook pedagogen.

Bram de Jong zal fungeren als onafhankelijk juryvoorzitter. Bram

won tweemaal het concours in de hoogste categorie, hij is in het

dagelijks leven docent aan een scholengemeenschap.

De deelnemer mag zich laten begeleiden door welk instrument of

instrumentengroep dan ook; alleen de fagottist en het gespeelde

programma worden beoordeeld.

Voor de beste spelers van de drie categorieën zijn de prijzen:

drie lessen bij een eerste fagottist uit een beroepsorkest. Verder

is er een prijs voor het beste programma en een aanmoedigings-

prijs voor de meest talentvolle deelnemer tot 22 jaar.

Elke deelnemer krijgt een verslag van de geleverde prestatie om

daarmee verder te kunnen bij de ontwikkeling als fagottist. Deel-

name aan het concours betekent altijd, dat je er beter van wordt.

De inschrijving voor het concours sluit op 1 oktober 2010. Het

reglement en het inschrijfformulier zijn te downloaden vanaf de

website www.fagotclub.nl onder Concours. Ook kan contact op-

genomen worden met het secretariaat van de vereniging: post@

fagotclub.nl of +31 (0)26 311 69 78.

Het concours wordt financieel mede mogelijk gemaakt door het

kfHein,fonds.

Op het programma staan:
Dinsdag 10 mei

• Masterclasses voor conservatoriumstudenten;
• Workshop barok/klassiek voor amateurs (8 à 10 deelnemers);
• Interview
• Samenspelen o.l.v. Sergio
• Nazit
Woensdag 11 mei

• Masterclasses voor geselecteerde conservatoriumstudenten;
• Privélessen, de intekenprocedure volgt;
• Workshop modern voor amateurs (8 à 10 deelnemers)
• Repetitie voor het avondconcert
• Concert
• Nazit

10 en 11 mei 2011
Het Klooster, Amersfoort

De bekende fagottist Sergio Azzolini komt naar Nederland. FagotClub Nederland, in samenwerking
met het Conservatorium Amsterdam, heeft hem uitgenodigd voor 10, 11 en 12 mei 2011.

Tijdschrift_fagot2_6.indd 30 14-9-2010 10:25:31

workshop

30

nieuws

energie

Ineens was er veel energie en hectiek in het bestuur. Wat doen met

en rond de dagen dat Sergio Azzolini in mei 2011 hierheen komt?

Voor wie? Er zijn ideeën geopperd en plannen gemaakt. Maar dan

komt het bericht dat Sergio niet op maandag aankomt, maar op

dinsdag. Het plan was het weekend voor zijn aanwezigheid hier te

benutten om een fagotfestival op te zetten, maar een ‘lege’ dag

erin zou het idee van een festival te niet doen. Het fagotfestival

houden we nog tegoed. Maar Sergio Azzolini komt 10, 11 en 12 mei

2011 naar ons land. Op een andere plaats in De Fagot staat meer

hierover. Blokkeer 10 en 11 mei alvast in je agenda! 12 mei is Sergio er

voor de studenten van het Conservatorium van Amsterdam.

samenwerking

Eerder is de oprichting van een Europese organisatie voor dubbel-

rietblazers gemeld. De bijeenkomst in juni is niet doorgegaan. Het

afblazen had vooral te maken met onderling vertrouwen tussen

mensen en niet zo zeer over de ideeën. Niet getreurd, de contacten

die we hebben breiden we verder uit. Nu dan nog een tijdje bilate-

raal. Later meer gestructureerd.

19 juni organiseerden twee Duitse fagotdocenten in Düren (tus-

sen Keulen en Aken) een weekend. Ik ben er een dagje geweest.

Tweehonderd fagottisten van alle niveaus waren er. Men speelde in

kleine groepen op niveau ingedeeld en als grote groep (!?). Er waren

lezingen en er waren fabrikanten, problemen met je instrument kon

je voorleggen aan reparateurs, aandacht voor rieten. Het was leuk

dit allemaal waar te nemen en kennis te maken met de organisa-

toren. Zij zijn in voor verdere samenwerking.

nieuwe leden

Met de verschijning van De Fagot wil ik als secretaris een begin ma-

ken met de vermelding van nieuwe leden. Als startdatum gebruik

ik deze eerste keer 1 januari 2010. De lijst vermeldt de namen en de

woonplaats van de nieuwe leden die zich tot en met 15 augustus

2010 hebben aangemeld. Wil je meer weten over de nieuwe leden,

dan vind je op het beveiligde deel van onze web-

site hun bereikbaarheidsgegevens.

Marika van Ruth, Amersfoort

Esther ter Hoeve-Legemaat, Zeewolde

Paul Zuidweg, Waalre

Eeke van der Burg, Leiden

Thomas Oltheten, Lelystad

Eric Snelten, Vught

Lente Bakker, Overveen

Fred van ‘t Hul, Hijken

George Kosta, Rotterdam

Annemarie de Jong-Nagelsmit, Melick

Nicole Freling, Amsterdam

Jan Wiersma, Enschede

Nola Coltof, Den Haag

Heleen Huijnen, Utrecht

Polien Fijan-van Oord, Houten

jaarvergadering

het bestuur nodigt de leden voor zaterdag 27 november aanstaande

uit voor de jaarvergadering van de vereniging. De vergadering hou-

den we tijdens de Dag van de Fagot (lees meer hierover elders in dit

blad). Vaste punten op de agenda zijn: jaarverslagen van de penning-

meester en de secretaris, bestuursverkiezing en vaststellen van de

contributie.

adreswijzigingen

Het gebeurt dat leden merken dat zij niets meer van de vereniging

horen (post, e-mails). Als verzenders van de post merken wij even-

goed, dat post en e-mails onbestelbaar terugkomen.

Wij weten pas dat een lid is verhuisd of van e-mailadres is veran-

derd, wanneer dat is doorgegeven aan de secretaris. In principe kan

iedereen de persoonlijke gegevens op de website aanpassen. Helaas

krijgen we daarvan geen automatisch gegenereerd bericht, daarom

ook even een seintje naar post@fagotclub.nl.

26-09-2010

Phenix Fagottendag, Leuven
Samenspelen, masterclasses, workshops, concert
03-10-2010, 14.00 uur, Eelde, Museum De Buitenplaats:

‘Laag Houdt’ Fagotkwartet Out Grunn (Leo de Jong, Marije

van der Ende, Anne Froitzhuber, Kaspar Snikkers).

Werken van Corette, Prokofjev, Mozart, Haydn.

 http://www.nno.nu/en/concerten/searchgenre/11

14-10-2010

Lunchconcert Groningen, De Oosterpoort, Het Café:
Trio Sofia (Kristin Stets, altviool & Anne Froitzhuber,
fagot & Etsuko Oga, piano)
Programma: Hindemith “Sonate voor fagot & piano”

Een nog nader te bepalen werk voor altviool & piano

Jaap Faken “Trio voor fagot, altviool & piano”

http://www.nno.nu/en/concerten/searchgenre/11

13-11-2010

FagotConcours, Utrecht
Voor amateurfagottisten en studenten van de vooropleidingen

21-11-2010

15.30 uur, Balk, Protestantse Kerk It Brea Hûs:
Trio Espresso (Hanka van Doesum – Clout klarinet, Kaspar
Snikkers fagot, Cathalijne Noorland piano).
Werken van Milhaud, Dutilleux, Poulenc, Villa-Lobos, Bozza en

Glinka. http://www.nno.nu/en/concerten/searchgenre/11

27-11-2010

Dag van de Fagot, Amsterdam
Een dag vol informatie over de fagot, voor de fagottist en de

f agotmuziek.

nieuws uit de vereniging
Hennie Stempher

fagot op de planken
Hennie Stempher

Tijdschrift_fagot2_6.indd 31 14-9-2010 10:25:32

31

Maarten Vonk
Heeft 14 jaar gewerkt als professioneel fagottist en contrafagottist bij

Radio Filharmonisch Orkest, Ballet Orkest,en het Schönberg Ensemble.

Daarnaast is hij eind jaren zeventig begonnen met het repareren van

fagotten. In 1981 startte hij FagotAtelier Maarten Vonk op. In 2006

vierde hij zijn 25 jarig jubileum met de uitgave van “Een Mooie Bundel,

praktisch handboek voor fagot”. Maarten geeft nu workshops en

master classes over de hele wereld.

Sjoerd Visser
Wie ik ben of wat ik allemaal doe is niet belangrijk. Wel wat ik ga

schrijven voor dit blad. Vooral over geschiedenis, van de fagot en zijn

voorlopers. Meestal begint het geijkte repertoire van de fagot bij

Bach. De eeuwen daarvòòr laten we over aan een groepje gespecia-

liseerde freaks op historische instrumenten. Dat ook in deze eeuwen

prachtig materiaal voor de moderne fagot ligt kun je horen op de

CD “600 Years Calefax” van Calefax Reed Quintet (MDG 619 1043-2).

Luister naar fagottist Alban Wesly op track 18 “Mort, tu as navré” van

 Johannes Ockeghem uit 1460. Over zulke dingen ga ik schrijven.

Hennie Stempher
Was tot medio 2001 werkzaam als communicatiemedewerker bij Nuon.

Nu o.a. actief als spreker bij uitvaarten. Speelt fagot in het symfo-

nisch blaasorkest Philharmonie Gelre in Arnhem en valt in bij andere

orkesten. Sinds de oprichting bestuurslid van FagotClub Nederland, nu

secretaris en webmaster. Was ook bestuurslid van andere organ isaties.

Erik Reinders
Studeerde fagot aan het Koninklijk Conservatorium te den Haag bij

Louis Stotijn (voormalig fagottist van het Residentie Orkest) en Joep

Terwey (voormalig eerste fagottist van het Koninklijk Concertgebouw-

orkest). Ook studeerde hij contrafagot bij Guus Dral. In 1985 behaalde

hij het diploma Uitvoerend Musicus. Hierna remplaceerde hij twee jaar

bij het Rotterdams Philharmonisch Orkest. In 1987 kwam hij bij het Resi-

dentie Orkest in dienst als contrafagottist en tweede fagottist. Behalve

als orkestmusicus is hij werkzaam als docent aan het CKC te Zoeter-

meer en als gastdocent aan het Koninklijk Conservatorium. Ook in de

kamermuziek is hij actief; samen met Theo Peeters en Tom Sieuwerts

vormt hij het trio Resorque. Hij maakt tevens deel uit van het Residentie

Blazersensemble.

Jolande van Raalte
Heeft op 29 mei 2009 voor het eerst in haar leven een fagot in handen

gekregen, en is er sindsdien verslingerd aan. Heeft op 29 mei 2010

het B-diploma gehaald: ik ben dus een groentje in deze wereld. In het

verleden heb ik accordeon, blokfluit, akoestisch gitaar, hoorn, bugel en

basgitaar gespeeld, maar de fagot wint met grote afstand. Met Duits –

en met vertalen, zoals voor dit blad – heb ik meer ervaring. Wens: ooit

in een mooi (amateur)symfonieorkest spelen… En ik zoek een docent! In

een straal van 40 kilometer rond Apeldoorn.

Remco Mostert
Is van beroep werktuigbouwkundig ingenieur en momenteel werkzaam

bij El-Con te ‘s-Gravenzande als project engineer. Hij is sinds lange tijd

eerste fagottist van het Delfts Symphonie Orkest, waarvan hij een

aantal jaren secretaris en bibliothecaris was. Voor de concerten van

dit orkest schrijft hij de programmatoelichtingen. Verder speelt hij in

het kamerorkest Haagsche Serenata en het blaaskwintet Perspectief,

en incidenteel ook in andere (project)orkesten.

Jos de Lange
Is als tweede fagot verbonden aan het Koninklijk Concertgebouwor-

kest. Hij studeerde eerst cum laude af aan de wiskunde faculteit van de

Radboud Universiteit Nijmegen voordat hij in Amsterdam fagot ging

studeren bij John Mostard. Hij was 19 toen hij begon met de fagot na-

dat hij tien jaar klarinet gespeeld had. “Fagot, want het mooiste geluid

denkbaar. Eerder dan 19 jaar ging niet want fagotten zijn erg duur.”

Jos speelde naast zijn werk voor het KCO altijd veel kamermuziek, onder an-

dere bij de Amsterdamse Bachsolisten, het Viotta Ensemble en het Bommel

Quartet. Nu speelt hij veel bij Vriendenconcerten of de IJ-salon. Daarnaast is

hij hoofdvakdocent aan het Conservatorium van Amsterdam.

Ronald Karten
Is solo-fagottist van het Koninklijk Concertgebouworkest. Hij speelde

vele jaren in het Nederlands Blazers Ensemble en het FODOR Kwintet

en maakte met deze ensembles vele CD-opnamen. Hij trad solistisch

op met alle grote nederlandse orkesten en is op het ogenblik hoofdvak-

docent aan zowel het Conservatorium van Amsterdam als het Konink-

lijk Conservatorium.

Dick Hanemaayer
Van professie beleidsevaluator, zelfstandig werkend, in associatie met

B&A Groep. Speelt contrafagot en fagot, lid van het Delfts Symfonie Orkest

en het dubbelblaaskwintet Divertimento 10, verbonden aan het Projector-

kest Twintigste eeuw en invaller contrafagot in verscheidene orkesten.

Penningmeester Fagotclub, bestuurslid Projectorkest Twintigste Eeuw,

hoofdredacteur De Fagot en waarnemend voorzitter MC theater

 Amsterdam.

Stephan Caplan
Is hoogleraar hobo aan de Universiteit van Nevada, Las Vegas. Tevens is hij

solohoboïst van het Philharmonisch Orkest van Las Vegas.

met bijdragen van

27-11-2010

Jaarvergadering FagotClub Nederland, Amsterdam
Komt er weer een officiële voorzitter?

28-11-2010

15.30 uur, Hippolytuskerk, Hippolytushoef:
Hexagon ensemble (Wouter van den Berg – fluit,
Bram Kreeftmeijer – hobo, Arno van Houtert – klarinet,
 Christiaan Boers – hoorn, Marieke Stordiau – fagot).
‘Zij nemen u mee naar 4 windstreken in Europese muziek: uit Italië

(Rossini), Tsjechië (Anton Reicha), Hongarije (Gyôrgy Ligeti) en Dene-

marken (Carl Nielsen). Dit concert maakt deel uit van de serie Van

Toeten en Blazen. Voorafgaand aan dit concert brengt de fanfare

Harmonie uit Hippolytushoef een aubade. Deze begint om 15.00

uur,dus zorg ervoor dat u op tijd bent!’ http://www.skah.info/

13-12-2010

Bram van Sambeek, fagot met Pražák Quartet,
 Vereeniging Nijmegen,
met onder andere:

Reicha: Variaties voor fagot en strijkkwartet en

Du Puy: Kwintet in a voor fagot en strijkkwartet

Meer informatie op www.fagotclub.nl en op andere plaatsen

op internet.

Tijdschrift_fagot2_6.indd 32 14-9-2010 10:25:32

(advertentie)

Tijdschrift_fagot2_6.indd 1 14-9-2010 10:24:07

