

Traverso's bouwen, spelen en ontwerpen

- deel 3: renaissance fluiten

- Jan Bouterse

Vooraf: in deel 1 van deze serie ging ik in op het begin van mij traverso-avonturen, zoals de aanschaf van een goedkope fabrieksfluit en de zoektocht naar informatie over traverso's. In deel 2 ging ik min of meer chronologisch verder, waarbij een aantal instrumenten in de stemming van a-415 Hz en literatuur over de traverso wordt besproken. Deel 3 handelt over mijn belevenissen met renaissance-traverso's.

De renaissance-traverso

Eeuwenlang was het ééndelige kleploze instrument met zes vingergaten de standaard dwarsfluit in Europa. Sterker nog: ook in andere culturen was of is dit nog steeds het geval. In het Tropen-museum in Amsterdam zag ik bijvoorbeeld foto's uit Nieuw-Guinea waar een grote groep kinderen een orkest vormde met uitsluitend waarschijnlijk uit bamboe gemaakte dwarsfluiten. Zouden deze schoolorkesten nog bestaan? In Europa was de kleploze dwarsfluit zowel een militair instrument, als wel geschikt voor subtiele hoofse muziek (bijv. voor luit en fluit). Talloze schilderijen en prenten getuigen daarvan.

De constructie van de renaissance-traverso is simpel: de boring is cilindrisch, er moeten één mondgat en zes vingergaten worden geboord, een kurk in de boring boven het mondgat geschoven (iets boven de boring). Je zou een stuk takhout (bijv. van vlier) kunnen gebruiken en door het hart (het merg) heen de boring maken. Maar vind maar eens zo'n lange rechte tak. De gebruikelijke methode is om door een stuk kwartiers (naast het hart) gezaagd hout een lang gat te boren en het hout op de draaibank af te draaien. Dat laatste is nog niet zo gemakkelijk: veel renaissance-traverso's zijn uitgesproken dunwandig (3 mm of minder), het hout vibreert sterk tijdens het draaien en je moet dus een list verzinnen om dat tegen te gaan. Het resultaat is anders heel bibberig, met golfvormige vibratiepatronen.

Renaissance-traverso's vinden we in verschillende groottes: van piccolo tot bas. De lange instrumenten zijn berucht lastig te spelen: de vingergaten liggen ver uit elkaar en bij slechts enkele historische traverso's zijn sommige vingergaten ten gerieve van de speler iets zijdelings geboord. De regel is echter dat de vingergaten op één rechte lijn gezet, zodat de fluiten zowel naar links als naar rechts te bespelen zijn. De meest voorkomende kleploze fluit is die in d1, dat wil zeggen dat deze toon klinkt met zes vingergaten dicht. Maar er zijn consorten bekend (ook van afbeeldingen) met een heel 'stemwerk' van fluiten in verschillende liggingen.

Een pvc-traverso

Mijn eerste kleploze traverso met zes gaten heb ik van pvc-buis gemaakt. Het probleem: je zit vast aan de diameter en dikte van dat materiaal, en ik had alleen de beschikking over buis met een uitwendige diameter van 32 en een wanddikte van 3.2 mm. Dat betekent een boring van 25.6 mm, wat veel te breed is voor een traverso met de grondtoon d1. Hoe lang en uitgaande van welke grondtoon moet je een fluit van dit materiaal dan maken?

Uitgaande van een traverso in d1 met een boring van ca. 18 mm (uitgaande van a=440 Hz), is de pvc-buis 1.42 keer zo breed. Uit de praktijk van de orgelbouw weten we dat een pijp die een octaaf lager klinkt dan een ander vrijwel precies 2 keer zo lang is, maar slechts (circa) 1.6 x zo breed.* Voor een bas-traverso in d0 zou je bijvoorbeeld uitkomen op een boringdiameter van $18 \times 1.6 = 28.8$ mm. De diameter van de pvc-buis van 25.6 mm (diametertoenamefactor 1.42) correspondeert dan met een golflengte die circa 1.7 x groter is. De buis moet dus ten opzichte van de fluit in d1 met deze intervalfactor langer worden gemaakt. Wat is dan de te verwachten toonhoogte? Volgens de tabellen (bijv. in *Zur Akustik der Blasinstrumente*, het boekje van Otto Steinkopf, als nr. 4029 in 1983 door Moeck Verlag uitgebracht en nog steeds verkrijgbaar) is dat een grote sext. Vanaf de d1 gerekend kom je dan uit op een f0.

* zie echter de opmerkingen verderop in dit artikel

Foutje

Helaas had ik een bij mijn eerste berekening een gedachtefout gemaakt en de intervalfactor de verkeerde kant op toegepast, om daarmee uit te komen op een veel kleinere verlaging, namelijk van een grote terts (grondtoon bes0). Ik deed deze ontdekking pas bij het schrijven van dit artikel... Indertijd bleek ik met de verkeerde berekening echter tot een redelijk resultaat te komen: ik wist ongeveer hoe lang de fluit van het midden van het mondgat tot het onderste einde zou moeten worden. Toen was het de zaak om de pvc-buis op de juiste lengte te krijgen. Handig: er zijn bij deze buizen verbindingstukken waardoor je de fluit gemakkelijk tweedelig kunt maken. In de kop een mondgat gemaakt: afmeting 9 x 9.5 mm, dus vrijwel rond en in verhouding tot de diameter van de buis aan de kleine kant. De wanddikte van 3.2 mm staat het toe dat je mond- en vingergaten redelijk goed kunt ondersnijden.

Daarna het onderstuk gemonteerd, luisteren wat de grondtoon is en net zoveel daarvan afzagen totdat je de bes hebt. Ik heb er later nog een keer iets te veel afgezaagd, maar dat met behulp van een verbindingstuk als verlenging weer gecorrigeerd (zie foto).

Vingergaten en vingergrepen

Toen kwam de kwestie van de positie en grootte van de vingergaten. Als je op bovenstaande manier een korte fluit met een terts (of eventueel meer) verlengt, zou je de vingergaten proportioneel kunnen spreiden. Je hebt dan kans dat ze erg ver uit elkaar komen te liggen. Je ziet daarom dat bij historische instrumenten dat de gaten in twee groepjes van drie ('triaden') zijn aangelegd. Daarbij is de afstand van gat 1 tot 3 ongeveer even groot als die van gat 4 tot 6, terwijl de afstand van gat 3 tot 4 groter wordt dan die tussen andere opeenvolgende gaten. Wat heb ik gedaan: van een foto van een renaissance-traverso de afstanden van de gaten tot het mondgat en het einde van de fluit opgemeten, de relatieve posities (in percentage van de lengte) uitgerekend, en daarna berekend waar de gaten op de pvc-buis kwamen. Waarschuwing: dit is geen heel nauwkeurige methode, die bovendien geen rekening houdt met het probleem van de parallax: de fotocamera kijkt recht op het midden van de fluit, maar schuin naar de einden. Daarvoor zou je een (lastige) correctiefactor moeten toepassen bij het nameten van afstanden op de foto.

Met de gatposities komt ook de kwestie van gatgroottes en de toe te passen vingergrepen. Het is prettig wanneer elke toon (greep) zuiver overblaast naar het bovenliggende octaaf. Maar met de lange pvc-fluit lukte dat niet. De oude grepentabellen gaven echter uitkomst.

Uitgaande van de d1 als grondtoon heb ik de volgende reeks toegepast:

d1	1 2 3 4 5 6	d2	. 2 3 4 5 6
e1	1 2 3 4 5	e2	1 2 3 4 5
f1	1 2 3 4 . 6	f2	1 2 3 4 . 6
fis1	1 2 3 4	fis2	1 2 3 4
g1	1 2 3 (6)	g2	1 2 3
a1	1 2 (6)	a2	1 2 (3) 4 5 6 (2 ^e boven- toon van de d1)
b1	1 (6)	b2	1 . . 4 5 6
c2	. 2 3 (6)	c3	. 2 . 4 5 6 of . . 3 4 5 6
cis2 (6)	cis3	voor de pvc-fluit geen bevredigende greep
d3	. 2 3 4 . 6		

Met de greep 1 2 is de a2 te laag. Voornaamste oorzaak: gat 3 ligt te hoog op de fluit. Nu gebruiken we een boventoon (octaaf + kwint) van de d1. De klank daarvan is echter iets afwijkend van de g2 die wel met de gewone greep (1 2 3) kan worden gespeeld. Ook de b2 is met alleen gat 1 gesloten te laag, sluiten van de gaten 4, 5 en 6 verhoogt deze toon. Ook op de barok-traverso is deze corrigerende greep niet ongebruikelijk. Bovenstaande grepentabel is voor veel renaissance-traverso's bruikbaar. In de oude tabellen (Sebastian Virdung: *Musica getuscht*, 1511; Martin Agricola: *Musica instrumentalis deudsch*, 1528/1542; Philibert Jambe de Fer: *Epitome musical*, 1556) vinden we grepen voor nog meer tonen. Daarbij wordt zowel van vorkgrepen als van het halfdekken van gaten gebruikgemaakt. Zelf had ik indertijd baat bij het boekje *La Flûte - Les grandes lignes de son développement de la pré-histoire à nos jours* van Raymond Meylan (Lausanne 1974), in het Nederlands vertaald (door Lucius Voorhorst) als *De Fluit*. Het is een boekje (met grammofoonplaatje) met een soms nogal warrige tekst, maar wel met aardige afbeeldingen en enkele tabellen die toen voor mij handig waren.

Een andere publicatie die mij (en veel andere mensen) destijds inspireerde was *Instruments of the Middle Ages and Renaissance* van de helaas zo vroeg overleden David Munrow. Het gaat daarbij om een bijlage (van bijna 100 p.) bij een set grammofoonplaten (uit 1976). Wanneer ik mij niet vergis is deze bijlage later ook als los boekwerk uitgegeven.

Over de dwarsfluiten vinden we echter niet zoveel informatie.

Ik had nu dus een renaissance-traverso met een - blijkt nu - relatief heel wijde boring. In het laagste register is het klinkend resultaat helemaal niet slecht. Bij een recente controle van de pvc-fluit merk ik dat er wel enkele storende onzuiverheden zijn. Gaten 1 en 4 liggen zo te horen te laag op de fluit (te grote octaafsprongen), correcties van de tonen door alternatieve vingergrepen werken niet goed.

Ik heb indertijd nog een langer onderstuk gemaakt (grondtoon g0, dichtbij de f0 van bovenstaande berekeningen), met een zuiverder resultaat, maar iets mindere klank.

Pvc laat zich gemakkelijk bewerken, maar ik kon in de handel geen bruikbare diameters vinden. Daarom ook eens acrylglas geprobeerd, waarvan ik buis vond met een binnendiameter van 16 mm en een wanddikte van 2 mm. Dit materiaal is juist heel vervelend om te bewerken (het splintert en breekt snel);

ik heb geprobeerd er een traverso van te maken, maar weet niet meer waarop ik de stemming en de vingergatposities heb gebaseerd. Bij controle blijkt de grondtoon ongeveer een dis1 te zijn (bij a-440 Hz). Het instrument speelt niet lekker, maar dat geldt eerlijk gezegd ook voor mijn pvc-fluiten. Hoe het ook zij, ik heb van de experimenten toch het nodige geleerd.

In het Paleis op de Dam (Amsterdam) is dit marmerralief met verschillende muziekinstrumenten te vinden, gemaakt door Artus Quellinus (ca. 1652). Een groep van acht dwarsfluiten (zo te zien in drie iets verschillende lengtes) wordt voor een deel afgedekt door een luit en andere zaken. Terzijde: dit was een van de heel weinige afbeeldingen van muziekinstrumenten die ik in dit gebouw heb gevonden. De foto is uit 2004.

Van links naar rechts:

- fluit in g1 (probeermodel, gaten 1-3 niet op juiste posities), klinkende lengte 385 mm, in satijnhout (?)

- Nova-Zembla fluit in d1 in pau ferro

- fluit in d1, tweedelig, dikwandig model, met dubbelgeboorde gaten, klinkende lengte 516 mm, in pau ferro

- fluit in d1, tweedelig, dikwandig model, met enkelgeboorde gaten, in pau ferro

- fluit in acrylglas, in dis1, klinkende lengte 510 mm

- onderstuk in g0 in pvc, bij de fluit in bes0

- tweedelige pvc-fluit in bes0, klinkende lengte 636 mm

Twee houten renaissance-traverso's

Mijn eerste houten traverso (grondtoon d1, stemming a-440 Hz) heb ik gemaakt naar een voorbeeld van een collega-bouwer. Zal Geert-Jan van der Heide zich nog herinneren dat ik hem vroeg of ik naar een van zijn instrumenten mocht kijken? Het opmeten van een renaissance-fluit gaat snel: mondgat, vingergatposities en - groottes, een paar uitwendige diameters, de boring boven- en onderin. Het is goed mogelijk dat ik Geert-Jan destijds ook om advies heb gevraagd. De fluit is tweedelig en vrij dikwandig. De tweedeligheid geeft de mogelijkheid om op de overgang van kop naar onderstuk wat naruimwerk te doen. Je kunt zo de octaafsprongen a1-a2 en b1-b2 ruimer maken zodat je geen corrigerende vingergrepen nodig hebt.

Ik heb mijn kopie gemaakt van *pau ferro* (Portugees voor ijzerhout), dat ook als santos-palissander wordt verkocht. Het is een heerlijke houtsoort om mee te werken, lekker hard en fijnnervig, met olie krijg je een perfecte finish. Het hout ruikt sterk, ik vind het zelf niet onaangenaam, maar nogal wat mensen zijn er overgevoelig voor. Het hout heb ik indertijd gekocht bij Van der Berg in Nieuwerkerk aan de IJssel. Helaas bestaat deze firma niet meer. Andere houtsoorten zijn ook mogelijk, te denken valt vooral aan peren, kersen of pruimen.

De Nova Zembla-traverso, met de duidelijke beschadiging onderaan. Daarboven (de resten van) het huismerk dat de eigenaar op het instrument heeft gekrast.

Nova Zembla

De andere renaissance-traverso waar ik mijn tanden in heb gezet is een kopie van het instrument dat gevonden is op Nova-Zembla, daar achtergelaten bij de beroemde expeditie van Barentsz en Van Heemskerck (1596-1597). Ik heb daarover geschreven in Bouwbrief 44 (met een correctie in Bb 45), van 1987. Het origineel is vanwege beschadigingen niet meer speelbaar, maar mond- en vingergaten zijn in goede conditie en het reconstrueren van de originele maatvoering was gemakkelijk. Ik heb van deze fluit een kopie gemaakt, ook ééndelig. Daarvoor moest ik een pilootgat boren van ruim 60 cm (diameter 10 of 12 mm), een lastige klus, daar mijn langste boor een stuk te kort was. Met een verlengstuk is het toch gelukt, waarna de boring kon worden nageboord en geruimd. In het oude Bouwbriefartikel staat dat ik 17.5 mm als inwendige diameter heb aangehouden, maar 'dat 17.8 ook zou kunnen'. Nu, bij nameten is de boring aan beide uiteinden ca. 17.9 mm, iets dieper meet ik 17.7 mm. De fluit is daarbij uitgesproken dunwandig, van 1.8 bovenin tot 2.6 mm onderin. Dat is lastig draaien! De Belgische fluitenbouwer Alain Weemaels heeft een lange metalen ruimer (mogelijk het type van een kanonboor) voor deze fluit gemaakt, en dat ijzer in de fluit laten zitten bij het afdraaien. Dan trilt het hout veel minder. Anders moet je een zogenaamde 'meelopende bril' ge-

bruiken waardoor je tegendruk krijgt op de plek waar de beitel het hout raakt. In mijn situatie heb ik (met een werkhandschoen aan) handmatig tegendruk gegeven. De draaibank langzaam laten draaien. Als beitel mijn grote platte guts, vastgehouden met de rechterhand, de lange beitelsteel vast tussen mijn arm en ribbenlast geklemd. Als er dan toch vibratietrillingen ontstaan, is er maar één oplossing: schuurpapier (of liever nog schuurlijnen) toepassen.

Al met al heb ik de fluit - in pau ferro-hout - toch iets dikwandiger gemaakt dan het origineel, van 2.5 naar 3.0 mm. Dunner durfde ik niet te gaan.

De lengte van mondgat tot onderste einde van de Nova Zemblafluit bijna 2 cm langer dan de fluit naar het instrument van Geert-Jan van der Heide. Ook ligt de stemming een fractie lager, maar die hangt ook af van de manier van spelen, hoe veel je het mondgat met je onderlip afdekt. Mogelijk dat een met een iets smallere boring (17.5 mm) de stemming nog wat hoger wordt.

Hoe het ook zij: op mijn Nova Zemblafluit vind ik de tonen wat lastiger aan te blazen dan op de dikwandige instrumenten. Ik heb ooit ergens gelezen (mogelijk in de folder van een of andere bouwer) dat de dikwandige traverso's meer vroeg in de renaissance (of zelfs in de middeleeuwen) gesitueerd zouden moeten worden, en dat de dunwandige exemplaren van

jongere datum zijn.

De bekende speler (van barok-traverso's) Barthold Kuyken vertelde mij dat hij vermoedt dat de (latere?) renaissance-traverso's vooral in de hogere registers gespeeld zouden zijn. Daarbij nog de opmerking dat je het instrument tegenwoordig maar weinig hoort: het is kennelijk niet heel populair onder spelers en de mensen die bepalen welke oude muziek er op concerten wordt uitgevoerd.

De Nova Zembla-fluit heeft na mijn artikel uit 1987 de aandacht van verschillende andere bouwers en ook spelers getrokken. Informatie daarover is te vinden op de website www.preludeklassiekemuziek.nl/spotlight_Nova_Zembla.html. Ik citeer daaruit: *In het jaar 1871 ontdekte de Noorse schipper Elling Carlsen op de noordpunt van Nova Zembla het door Barentsz en zijn bemanning gebouwde onderkomen. In dat schuilhuis, waar 274 jaar lang niemand een voet in zette, trof hij tal van achtergelaten bezittingen van de toenmalige bewoners aan. Onder andere een in vrijwel gave staat verkerende Nederlandse renaissance fluit, een trommelstok, deel van een trompet en een zeldzaam gezangenboek. De volledig cilindrisch geboorde dwarsfluit is overeenkomstig alle 16-de eeuwse fluiten eenvoudig van bouw. Door de fijnheid van het hout moet zij een tonaal bereik hebben gekend van drie octaven en kon ze chromatisch worden bespeeld over vrijwel het*

gehele register. De Noorse muziekprofessor en fluitspeler Paul Wåhlberg liet een exacte kopie van het instrument vervaardigen. Samen met zijn ensemble Lux Borea en met medewerking van de Belgische tenor Jan Van Elsacker heeft hij op cd een programma vastgelegd met muziek zoals die weerklonken zou kunnen hebben ten tijde van de overwintering in 't Behouden Huys. De Noorse luitspeler Thor-Harald Johnsen reconstrueerde de gespeelde werken aan de hand van het gevonden gezangenboek en de instrumentale muziekpraktijk van die dagen. Als aardige bijkomstigheid valt nog te melden, dat het meest gave deel van de vondst die de Noorse schipper deed op Nova Zembla door hem is verkocht aan een Engelse koopman. Die sleet het meest gave deel van die handel vervolgens aan de Nederlandse staat. Zo komt het dat de gevonden renaissance fluit als onderdeel van de collectie te zien is in het Rijksmuseum voor Scheepsarcheologie te Lelystad. Over de cd: deze heeft als titel *A flute in the ice*; het label is Euridice.

Verder speurend op internet vond ik op www.rijksmuseum.nl/collectie/zoeken/asset.jsp?id=NG-NM-7692 meer informatie en een foto van de Nova Zembla-fluit. De beschrijving is wat cryptisch: *Dwarsfluit van beukenhout met vijf gaten en de resten van een zesde gat. Nabij het mondgat bevindt zich een zevende gat. De fluit is aan het uiteinde gebroken.* Maar is de fluit wel van beukenhout? Ik waag dat te betwijfelen (maar weet niet om welke houtsoort het dan wel zou gaan). Er staat verder niet bij dat de fluit (objectnr NG-NM-7692) nu in Lelystad te zien zou zijn.

In het boek *Terugkeer naar Nova Zembla: de laatste en tragische reis van Willem Barents*, geschreven door J. J. Zeebergen in 2007 uitgebracht door de Walburg Pers, is een foto te zien van enkele voorwerpen die door Elling Carlsen op Nova Zembla zijn gevonden, waaronder een trommelstok en de fluit. In het bijschrift staat dat het instrument gemaakt is van pruimenhout, wat waarschijnlijker is dan beukenhout. Ik vond de integrale tekst en illustraties van het boek van Zeeberg op Google Books.

Nog meer informatie over de Nova Zembla-fluit: op een of andere discussiegroep op internet had een speler vragen over het instrument, naar

BIBLIOTECA CAPITOLARE - VERONA

Een van de tekeningen van Filadelfio Puglisi.

aanleiding van opmerking van Ardal Powell in diens bekende boek *The Flute*. Ardal schrijft dat de fluit *differs from the period's consort flutes in several significant respects. Its walls are much thinner, and its toneholes larger, so that it can easily play F# as well as F-natural, and B-natural as well as B-flat, and its tone is brighter overall.* Dit zijn belangrijke zaken om te weten, maar voor mij ook wat verwarrend. Is het inderdaad zo dat bij een meer dunwandig instrument in combi-

natie met relatief grote vingergaten de hoofdgreptonen (bijv. 1 2 3 4 voor de fis) zowel als de vorkgreptonen (1 2 3 4 . 6 voor de f) beide gemakkelijk (en zuiver) te spelen zijn? Mijn ervaring met baroktraverso's is dat op dunwandige instrumenten (bijv. ivoren traverso's) de vorkgrepen juist vaak zo hoog klinken. Wie kan hier meer over zeggen? Er zijn helaas zo weinig bouwers die zich bezighouden met renaissance-traverso's.

Op www.oldflutes.com vond ik nog de volgende opmerking: *The design of the renaissance flute, with its small holes on a cylindrical bore, tends to favor harmonic fingerings. The small holes work well as vent holes [overblaasgaten], but are not ideal for tone holes once you get to the high notes. Much of the second octave is flat if one attempts to use the same fingerings as in the first octave. The fingerings start to diverge significantly with second octave a". Fingered as 12---, this note is usually intolerably flat unless forced [de Nova Zembla traverso heef hier weinig last van!]. The correct fingering for a" is 12-456 (a harmonic of the low d', with hole 3 acting as a vent hole). It does tend to be sharp (shading hole 3 helps to keep it down), but speaks easily and is easy to sustain and shape. One must practice the transition from g" (fingered 123---, and which tends to be flat) to a". Why was a narrow bore and small hole design chosen? One can surmise that renaissance listeners preferred the sound that way. Harmonics can sound sweeter. Another reason is that this is simply the best solution renaissance makers found to making a flute that was able to handle the music of the time, based on the materials and technology they had to work with, and the designs they inherited. In any case, if we wish to hear the music as it might have sounded on flutes then, one must use this type of flute.*

Tekeningen en meetgegevens

Voor historische renaissance-traverso's moet je naar Verona (Italië) gaan. Daar bevinden zich in twee belangrijke collecties (*Accademia Filarmonica* en de *Biblioteca Capitolare*) een groot aantal exemplaren, in verschillende liggingen. Men schijnt in deze collecties uiterst terughoudend te zijn met het laten zien en opmeten van de instrumenten. Maar gelukkig hebben we enkele hele nuttige publicaties van de hand van Filadelfio Puglisi, onder andere in de *Galpin Society Journal*. Ik verwijs in de eerste plaats naar zijn artikel *A survey of renaissance flutes* (GSJ, nr. XLI, October 1988, p. 67-82). In de GSJ nr. XXXII van mei 1979 beschrijft Puglisi de acht renaissance-traverso's van de *Biblioteca Capitolare* in Verona, met uitgebreide meetgegevens.

In de Universiteitsbibliotheek van Utrecht vond ik de tweetaalige publicatie van Puglisi *I flauti traversi rinascimentali in*

Italia (The renaissance transverse flutes in Italy), in 1995 in Firenze (Florence) gepubliceerd. Hierin een o.a. een verhandeling over de stemming van de instrumenten, en ook weer uitgebreide meetgegevens. Let echter op: Puglisi heeft in deze publicatie steeds dezelfde standaardtekening gebruikt om de maten bij te zetten. Hierdoor lijkt het alsof alle mondgaten iets scheef zijn gevormd (grootste diameter niet in lengte- of dwarsrichting maar diagonaal), wat zeker niet bij alle fluiten het geval is. Zie de tekening op de vorige pagina.

Het is interessant om de boringsmaten van de verschillende fluiten met elkaar te vergelijken. Zo ligt de boring van de *bassus 7* in de *Biblioteca Capitolare* in Verona tussen de 22.5 en 23 mm, bij een *speaking length* van 816 mm. Dat is nog iets langer dan mijn pvc-traverso met het langste onderstuk (in g0). Laten het er maar op houden dat ik de geheimen van het opschalen van renaissance-traverso's nog zeker niet heb doorgrond!

Een overzicht van bewaard gebleven renaissance-traverso's is te vinden op www.flutehistory.com (klik op 'resources' en dan op 'lists').

Schweizer Pfeif

De Schweizer Pfeif is een eenvoudige piccolotraverso, ooit in gebruik in militaire kapellen. Het meerkleppige instrument heeft het gebracht tot in het moderne symfonieorkest, exemplaren met maar één of zelfs geen klep zie en hoor je wel in volksmuziek, ik zag ze in Zwitserland maar bijv. ook in de Verenigde Staten.

Een fluitje met de grondtoon d2 is snel gemaakt: een cilindrische boring van 12 mm voldoet uitstekend, ik heb nog wel eens stukken hout die na het boren van een pilootgat te dun bleken te zijn voor bijv. blokfluiten tot piccolo verwerkt. Ook met vlierhout (door het merg geboord, dat mag dan niet te breed zijn) valt een goed klinkend resultaat te halen. Wat je zelf moet uitzoeken, is de plaats en grootte van de vingergaten.

Algemene tip: je bepaalt eerst de voorlopige positie van de kurk door (met alle vingergaten dicht, of deze nog niet geboord) de grondtoon in het octaaf en bovenliggende tonen te overblazen. De kurk dicht naar het mondgat toeschuiven maakt deze sprongen wijder: de hoogte van de grondtoon

De dubbelgeboorde vingergaten 3, 4 en 6 toegepast op de piccolo-dwarsfluit; het bovenste instrument is gebeitst buxus, het onderste in vlierenhout (zwaar geolied). Het mondgat meet 7.2x7.5, de klinkende lengte 253 de boring is 12, de buitendiameter is links ca. 20, rechts 19; de afstand van (het midden van) gat 1 tot gat 6 is 96; alle maten in millimeters.

verandert nauwelijks, maar wel die van boventonen. Omgekeerd worden de laatste tonen lager wanneer de kurk de andere kant uit wordt geschoven. Praktische tip: door opdrogende olie wil een kurk wel eens heel vast komen te zitten. Een klein beetje vaseline om de kurk verhelpt dat probleem.

Vervolgens is het bij het stemmen zo dat als je een gat vergroot de geoctaveerde toon sneller hoger wordt dan de niet overblazen toon. Blijft de geoctaveerde toon te laag, en wil je vanwege andere tonen de kurkpositie niet veranderen, moet je het stemgat naar onderen toe vergroten (of zelfs verplaatsen). Ik heb het probleem met een instrument dat ik op verzoek van iemand die een dwarsfluitje met de grondtoon g2 wilde maken, als proef heb vervaardigd. Met een binnendiameter van 15 mm is het klinkend resultaat goed, maar onder andere het vierde gat had ik wat lager op de fluit moeten plaatsen.

Proporties

In de paragraaf over de pvc-fluit staat hoe ik de vingergatposities heb afgeleid van een foto's van historische instrumenten. Het kan ook anders. Herbert Heyde heeft in zijn boek *Musikinstrumentenbau* (Leipzig 1986) geschreven over het proportionele ontwerp van historische instrumenten. Heyde is aan het rekenen gegaan met meetgegevens van Puglisi. Hij komt tot de conclusie dat twee posities resp. lengtes belangrijk zijn: het *Grifflochlagezentrum* (vingergatcentrum, precies in het midden tussen de gaten 3 en 4, waarbij de afstand van dit punt tot het mondgat gemeten wordt) en de *Grifflochspanne* (de afstand tussen gaten 1 en 6).

Bij een fluit van Claude Rafi (Lyon) kun je het instrument

	Zoll (24,06 mm)	Soll (in mm)	Ist (in mm)
4		96,2	92-93
10		240,6	241,5
3	1/3	80,2	79,5
2		48,2	49,5
3		72,2	72
4		96,2	96

opdelen in 11 eenheden (van midden mondgat tot onderkant). De afstand van het vingergatcentrum tot het mondgat is dan 7/11, die tussen vingergaten 1 en 6 is 4/11.

Bij weer een ander instrument (zie tekening linksonder) stelde Heyde vast dat een fraaie proportionele indeling pas te vinden was wanneer je vingergat 1 zo'n 8 mm ($1/3$ Zoll) lager op de fluit zou denken. Want dan is weer de verhouding 4:7:11 te vinden, die - nog steeds volgens Herbert Heyde - op een groot aantal blaasinstrumenten tot ver in de 18^e eeuw is toegepast. Heyde denkt dat de fluit uit bovenstaand voorbeeld in München gemaakt is, omdat de Beierse duimmaat van 24.06 mm is gebruikt. Het instrument draagt het monogram 'AA', toegeschreven aan de in 1557 gestorven bouwer Arsazius Schnitzer.

In de tekeningen vinden we onder 'Ist' de gemeten waarden, onder 'Soll' de berekende ideale waarden. Afwijkingen tussen beide kunnen bewust (voor de stemming of wat dan ook) of onbewust (per ongeluk) zijn ontstaan, of het gevolg van krimp of beschadigingen aan het instrument.

Tot slot een waarschuwing: met proporties is het heel leuk spelen, en je kunt er alles mee bewijzen wat je maar wilt. Maar soms zijn de resultaten inderdaad interessant, zeker als je aanwijzingen vindt over de herkomst van de instrumenten.

Gelijkzwevende renaissance-traverso's

Het grote probleem met de renaissance-traverso's zijn de correcties die je moet toepassen om sommige tonen zuiver te spelen. Verder zijn deze fluiten zo heerlijk simpel: wat je al niet kunt bereiken met slechts zes vingergaten.

Wat je bij historische traverso's nooit ziet, ook niet op instrumenten uit de late barok, zijn dubbelgeboorde vingergaten. Deze waren algemeen bekend van hobo's en ook bij blokfluiten (maar bij deze laatste een zeldzaamheid). Waarom geen dubbelgaten op leden van de dwarsfluitfamilie? Het kan te maken hebben met de wat mindere toonkwaliteit van de tonen die bij een half bedekt gat klinken. Bij de duidelijker articulerende hobo en ook bij de blokfluit is dat niet zo'n probleem, bij de traverso's met hun wekere toonaanzet mogelijk wel. Maar ik heb met daardoor niet laten afschrikken en heb mijn dikwandige renaissance-traverso voorzien van een extra onderstuk met de gaten 3, 4 en 6 dubbelgeboord. Bij gat 6 betekent dit dat je d en dis kunt spelen. Bij gat 4 heb ik de dubbele gaten zo gedimensioneerd dat bij het openen van het kleinere gaatje een zuivere fis klinkt (voor de f speel je de vorkgreep 1 2 3 4 . 6). Deze greep heb ik afgekeken van de moderne praktijk van spelen van de barok-hobo. Bij gat 3 kun je zonder de vorken een gis spelen. Het werkt allemaal best redelijk, en het aardige is dat je de nieuwe gaatjes niet per se hoeft te gebruiken: de oude grepen (met alle voor- en nadelen van dien) blijven zonder meer bruikbaar.

Volgens mij zou deze gelijkzwevende renaissance-traverso heel geschikt zijn voor moderne, volks- of experimentele muziek; beter dan bij een kleppenfluit kun je bijv. glissando's spelen en andere spannende effecten realiseren.

De volgende aflevering in deze serie zal gaan over driedelige barok-traverso's en instrumenten in afwijkende stemmingen (flûte d'amour, tertsfluiten etc.).