

Inhoud

1	Notatie en toonstelsel.....	5
2	De notenwaarden en de rusttekens.....	7
3	Maat en ritme.....	7
4	Maatsoorten.....	8
5	De opmaat.....	8
6	Rusttekens in maatsoorten.....	9
7	Een stip (of 2 stippen) achter de noot, de fermate en de overbindingsboog.....	9
8	De majeurtoonladder of grote tertstoonladder.....	10
9	Intervallen.....	13
10	De grote drieklank.....	14
11	Melodiebouw.....	15
12	Dynamiek.....	18
13	Articulatie.....	19
14	Tempo.....	20
15	Herhalings- en verwijzingstekens.....	21
16	De instrumenten.....	23

1 Notatie en toonstelsel

Muziek kun je opschrijven m.b.v. **noten** en een **notenbalk**.

De namen van de noten zijn genoemd naar de eerste 7 letters van het alfabet. Het **muziekalfabet** bestaat uit A, B, C, D, E, F en G.

De tonen van het muziekalfabet noem je de **stamtonen**. Als je ze speelt van laag naar hoog krijg je de **stamtoonladder**.

De tonen kunnen ook do, re, mi, fa, so, la, ti, do heten.

Om precies te weten hoe een noot heet, heb je behalve een notenbalk ook een **muzieksleutel** nodig, die aanwijst waar elke noot ligt.

De G-sleutel of de vioolsleutel, deze wijst de G aan.

De F-sleutel of de bassleutel, deze wijst de F aan.

De C-sleutel, deze wijst de C aan.

Niet alle noten passen op de notenbalk. Als ze boven of onder uit de notenbalk komen, krijgen ze **hulplijntjes**.

Als je noten heel hoog of laag moet spelen, zijn ze lastig te lezen. In plaats van noten met veel hulplijntjes, staat er **8va**-----; *boven* de noten. Dit betekent dat je de noten een octaaf hoger moet spelen. Als je hele lage noten moet spelen, staat er **8va**-----↓ of **8va bassa**-----↓, (meestal afgekort: **8vb**) *onder* de noten. Dit betekent dat je de noten een octaaf lager moet spelen. Vanaf het woord **loco** speel je alles weer gewoon.

Je kunt de stamtonen ook hoger en lager maken met voortekens:

Een **kruis** ♯ : Verhogingsteken

Een **mol** ♭ : Verlagingssteken

Een **herstellingsteken** zorgt dat een kruis of een mol niet meer geldig is.

Als kruizen of mollen voor aan de notenbalk naast de muzieksleutels staan zijn het: **vaste voortekens** voor alle octaven.

Als kruizen, mollen en herstellingstekens midden in het muziekstuk staan zijn het: **toevallige voortekens**. Ze gelden alleen voor de noot waarvoor ze genoteerd staan op die toonhoogte en maar voor één maat.

2 De notenwaarden en de rusttekens

In een hele noot

passen 2 halve noten

of 4 kwartnoten

of 8 achtste noten

of 16 zestiende noten

De hele rust duurt even lang als
(maar kan ook een andere lengte krijgen dan de hele noot, zie Hoofdstuk 6)

De halve rust duurt even lang als

De kwart rust duurt even lang als

De achtste rust duurt even lang als

De zestiende rust duurt even lang als

3 Maat en ritme

Als je met een muziekstuk meetikt, ontdek je een regelmaat. Bepaalde tikken zijn belangrijker en krijgen meer nadruk, een accent. Zo worden alle tikken in groepjes verdeeld, waarvan de eerste tik een accent krijgt. Zo'n groepje noem je een **maat**. In het notenschrift kun je de maten zien. Ze worden aangegeven door **maatstrepen**. De korte en lange noten samen in een muziekstuk noem je **ritme**.

De laatste maatstreek van een muziekstuk is de **slotstreek**.

Soms wordt er in het midden van een stuk een **dunne dubbele maatstreek** gezet om een overgang naar andere voortekens of een nieuw gedeelte aan te geven.

4 Maatsoorten

Aan het begin van een muziekstuk kun je aan twee cijfers onder elkaar zien hoeveel tellen een maat duurt en welke noot één tel krijgt. Dit noem je de **maatsoort** van een stuk.

Deze maatsoort bijvoorbeeld $\frac{4}{4}$ spreek je uit als "een vierkwartsmaat".

Het bovenste cijfer geeft het aantal tellen in de maat aan, hier dus 4 tellen.
Het onderste cijfer geeft aan welke noot één tel krijgt, hier dus de kwartnoot.

Voorbeelden:

$\frac{3}{4}$ is
 , 3 tellen in de maat, kwartnoot krijgt één tel.

$\frac{6}{8}$ is
 , 6 tellen in de maat, achtste noot krijgt één tel (spreek uit als zes-achtste maat).

$\frac{4}{4}$ of C is
 , 4 tellen in de maat, kwartnoot krijgt één tel.

5 De opmaat

Een muziekstuk hoeft niet op de eerste tel van de maat te beginnen. Het kan ook voor de eerste tel, dus midden in de maat, beginnen. Zo'n stukje maat heet een **opmaat**. De opmaat en de laatste maat vormen samen een hele maat. Bijvoorbeeld:

6 Rusttekens in maatsoorten

Bij elke noot hoort een rustteken dat net zolang duurt. Ook de hele rust duurt even lang als de hele noot, maar kan ook een hele maat rust betekenen. Bijvoorbeeld:

kwartrust halve rust hele rust
1 tel 2 tellen 4 tellen

kwartrust achtste rust hele rust
2 tellen 1 tel 6 tellen

7 Een stip (of 2 stippen) achter de noot of rust, de fermate en de overbindingsboog

Je kunt noten of rusten langer maken:

1. Door er een stip achter te zetten. De helft van de noot of rust komt er dan bij.

Bijv. $\frac{4}{4}$ = + = $1 + \frac{1}{2} = 1 \frac{1}{2}$ tellen

$\frac{4}{4}$ = + = $1 + \frac{1}{2} = 1 \frac{1}{2}$ tellen

2. Door er twee stippen achter te zetten. De helft van de noot en daar weer de helft van komt erbij.

Bijv. $\frac{4}{4}$ = + + = $1 + \frac{1}{2} + \frac{1}{4} = 1 \frac{3}{4}$ tellen

Voor de rust geldt hetzelfde.

(deze manier van langer maken hoef je nog niet te kennen voor A, wel voor B, C en D!)

3. Door een fermate erboven te zetten.

Je moet de noot of rust dan langer aanhouden. In een orkest moet je wachten tot de dirigent de noot afslaat.

Andante

4. Je kunt een noot ook langer maken met een overbindingsboogje. Een rust kun je niet langer maken op deze manier. Zo'n boogje gaat van een noot naar de volgende noot op dezelfde toonhoogte. Bijv.

Let op: als er een toevallig voorteken staat voor een noot die overgebonden is naar de volgende maat, dan geldt dat voorteken ook voor die overgebonden noot.

8 De majeurtoonladder of grote tertstoonladder

Veel muziekstukken zijn gecomponeerd met behulp van een toonladder. Een toonladder is een "ladder" van tonen van laag naar hoog, waarbij de onderste en bovenste toon hetzelfde zijn. Voor een vrolijk muziekstuk gebruik je de **majeurtoonladder** of grote tertstoonladder, voor een droevig muziekstuk de **mineurtoonladder** of kleine tertstoonladder. De mineur- of kleine terts toonladder leer je bij het B-examen.

De **toonsoort** van een muziekstuk krijgt dezelfde naam als de toonladder die bij het stuk hoort, bijvoorbeeld een sonatine in C-majeur (of C groot, dat betekent hetzelfde).

Een toonladder heeft twee namen: de naam van de onderste toon van de toonladder, de **grondtoon** en de naam van de **soort toonladder**.

Hieronder staat de toonladder van C majeur of C grote terts. Je bent hem al eerder tegengekomen, maar dan onder een andere naam, welke naam?.....

Op een toetsinstrument ziet de toonladder van C-majeur er zo uit:

Je ziet dat niet alle afstanden tussen de tonen van de toonladder even groot zijn. Tussen de E en F en tussen de B en C zit geen zwarte toets. Dit zijn halve toonsafstanden. Alle andere stapjes van de toonladder zijn hele toonsafstanden.

C	D	E - F	G	A	B - C		
	1	1	$\frac{1}{2}$	1	1	1	$\frac{1}{2}$

De majeuretoonladder heeft een halve toonsafstand tussen de 3^e en 4^e toon, en tussen de 7^e en 8^e toon van de toonladder.

Je kunt de toonladder ook op een G beginnen:

G	A	B - C	D	E - F	G	
1	1	½	1	1	½	1

Maar het is nu geen majeurtoonladder want tussen de 7^e en 8^e toon zit een hele toonsafstand, in plaats van een halve. Daarom gaan we de 7^e toon verhogen, de F wordt een Fis.

G	A	B - C	D	E	Fis - G	
1	1	½	1	1	1	½

In de majeurtoonladder van G zit dus de toon Fis. Hoort bij een muziekstuk de majeurtoonladder van G, dan is de toonsoort G-majeur. Je schrijft het kruis voor de Fis als vast voorteken vooraan de notenbalk. Hieronder staat een notenvoorbeeld van deze toonladder in de viool- en bassleutel.

Nu nemen we de F als grondtoon voor de toonladder.

F	G	A	B - C	D	E - F	
1	1	1	½	1	1	½

Het is nu geen majeurtoonladder want tussen de 3^e en de 4^e toon zit een hele toonsafstand in plaats van een halve. We verlagen de 4^e toon, de B wordt een Bes.

F	G	A - Bes	C	D	E - F	
1	1	½	1	1	1	½

In de majeurtoonladder van F zit dus de toon Bes. De toonsoort F-majeur heeft 1 mol als vast voorteken. Hieronder staat een notenvoorbeeld van deze toonladder.

Als je de D, Bes of nog een andere toon als grondtoon neemt, zul je zien dat elke majeurtoonladder uit andere tonen bestaat. Let op: elke letter van het muzikalfabet komt één keer voor. Je kunt niet in een majeurtoonladder de D en de Dis tegenkomen, het wordt dan D en Es.

Voor het A-examen moet je de majeurtoonladders tot en met 3 kruizen en mollen kennen.

Om te weten hoeveel kruizen of mollen een majeurtoonladder heeft, hoef je maar twee zinnnetjes te onthouden:

	Gerrit	Durft	Alles	
Toonladder met:	1	2	3	kruis(zen)
	Frits	Bestelt	Esdoorns	
Toonladder met:	1	2	3	mol(len)

Je weet dan alleen het aantal kruizen of mollen, maar nog niet welke tonen bij die kruizen of mollen horen. Deze tonen moet je kennen in de goede volgorde. De plaats van de vaste voortekens op de notenbalk moet je kunnen opschrijven in je eigen muzieksleutel.

Fis, cis en gis

Bes, es en as

Hieronder staan de andere majeurtoonladders in notenvoorbeelden in de viool- en bassleutel.

D-majeur

A-majeur

Bes-majeur

Es-majeur

9 Intervallen

Een **interval** is de afstand tussen twee tonen. Je kunt een interval horen door twee tonen achter elkaar (melodisch) of tegelijk (harmonisch) te spelen. Je kunt een interval ook zien op de notenbalk.

Een interval heeft een hoofdnaam en een bijnaam. Bij bijvoorbeeld "rein octaaf" is "octaaf" de hoofdnaam en "rein" de bijnaam. Bij elk interval hoort ook een cijfer. Dit cijfer helpt je om de hoofdnaam van een interval op de notenbalk te herkennen.

Dit zijn de namen van de intervallen, die je moet kennen bij het A-examen:

1 reine prime	5 reine kwint
2 grote secunde	6 grote sext
3 grote terts	7 grote septime
4 reine kwart	8 rein octaaf

Met behulp van de toonladder van C majeur kun je de intervallen in noten zien.

A musical staff with two staves (treble and bass clef) showing the C major scale. The intervals between consecutive notes are labeled in a table below the staff:

reine prime	grote secunde	grote terts	reine kwart	reine kwint	grote sext	grote septime	rein octaaf
-------------	---------------	-------------	-------------	-------------	------------	---------------	-------------

Om een interval te benoemen hoef je alleen de plaatsen van de noten en tussen de noten in de notenbalk te tellen. Je begint te tellen bij de onderste noot met plaats 1. Het cijfer waarop je uitkomt hoort bij de hoofdnaam het interval. De bijnamen moet je uit je hoofd leren.

Voorbeeld:

Bij cijfer 5 hoort: een kwint
(bij A-examen is dat een reine kwint)

A musical staff in treble clef showing a perfect fifth interval between C4 and G4. The notes are numbered 1, 2, 3, 4, 5 from bottom to top.

Bij cijfer 4 hoort: een kwart
(bij A-examen is dat een reine kwart)

A musical staff in bass clef showing a perfect fourth interval between C3 and F3. The notes are numbered 1, 2, 3, 4 from bottom to top.

Voor het A-examen moet je de intervallen t/m de reine kwint ook kunnen horen. Een trucje om ze te horen, is om de eerste paar tonen van een liedje erin te herkennen. Zo wordt het horen een stuk eenvoudiger.

Reine prime	geen liedje (dezelfde tonen)
Grote secunde	Vader Jacob
Grote terts	Hoedje van papier
Reine kwart	Wilhelmus, O denneboom
Reine kwint	Kortjakje

10 De grote drieklank

Een **akkoord** is een klank van drie of meer tonen tegelijk.

Een voorbeeld van een akkoord is een **drieklank**. Als je drie tonen tegelijk speelt, noem je dat een drieklank.

Op een blaasinstrument kun je de tonen van een drieklank niet tegelijk spelen maar wel achter elkaar. Dit noem je een **gebroken drieklank**. Op welke instrumenten kun je wel drie tonen van een drieklank tegelijk spelen?

.....

Je maakt een drieklank door een terts en een kwint op een toon te bouwen.

Op elke toon van een toonladder kun je een drieklank bouwen. Voor het A-examen gaan we dat alleen doen op de 1^e toon van de majeurtoonladder.

Als je een drieklank bouwt op de 1^e toon van de majeurtoonladder van C, heb je nodig de 1^e, de 3^e en de 5^e **toon** van de toonladder, dus de C, de E en de G. Deze drieklank noem je een **grote drieklank** op C of van C.

De C noem je de **grondtoon** van de drieklank en hoort bij de naam van de drieklank.

De E noem je de **terts** van de drieklank, omdat de afstand C-E een grote terts is. De bijnaam “grote” hoort ook bij de naam van de drieklank.

De G noem je de **kwint** van de drieklank, omdat de afstand C-G een reine kwint is.

Een grote drieklank bestaat dus uit een grote terts en een reine kwint.

Voor het A-examen moet je deze drieklank ook kunnen horen. De eerste 3 tonen van “Hoedje van papier” vormen een grote drieklank. Deze drieklank klinkt vrolijk.

11 Melodiebouw

Een verhaal in een boek bestaat niet uit één lange woordenstroom achter elkaar, maar is verdeeld in zinnen. Achter elke zin staat een punt zodat je weet wanneer de zin is afgelopen. Als je een verhaal voorleest haal je adem na het einde van de zin of na een komma.

Een muziekstuk bestaat net als een verhaal ook uit zinnen, zinnen van muziknoten. Zo'n **muzikale zin** noem je een **frase**. Een frase wordt aangegeven m.b.v. een **fraseringsboog**. Aan die boog kun je precies zien waar de zin begint en eindigt. Op een blaasinstrument probeer je zoveel mogelijk aan het einde van zo'n boog adem te halen.

Als er een tekst bij een muziekstuk hoort, is het einde van een muzikale zin precies bij een punt of komma in de tekst.

E - del - weiss, e - del - weiss, ev - 'ry morn-ing you greet me.

Small and white, clean and bright, you look hap-py to meet me.

Een muzikale zin duurt vaak 2, 4 of 8 maten en begint niet altijd op de eerste tel van de maat. Hij kan ook midden in een maat beginnen.

There is a house in New Or - leans they call the Ris-ing Sun. And it's

been the ruin of man-y poor boy, and God I know I'm one.

Misschien is het je wel eens opgevallen dat twee zinnen achter elkaar vaak hetzelfde beginnen. Ze horen bij elkaar. De eerste zin heet de **vraag** of **voorzin**, de tweede heet het **antwoord** of de **nazin**. Samen vormen deze twee zinnen een **muzikale volzin**.

Voor het A-examen moeten jullie in een melodie met tekst de voorzin en de nazin aangeven door er fraseringsbogen boven te tekenen.

Hoe vind je die voor- en nazin?

- Als er tekst onder de melodie staat, moet je goed op de komma's en punten letten. Daar eindigt ook de muzikale zin.
- Let op herhalingen, de nazin begint vaak precies hetzelfde of heeft hetzelfde ritme als de voorzin.
- Heel vaak bestaat de voorzin uit 2, 4 of 8 maten en de nazin ook.
- Als de voorzin met een opmaat begint, doet de nazin dat ook.
- Ga af op je muzikale gevoel: waar zou je adem halen als je de melodie zou zingen?

Nog een voorbeeld:

Hoe verdeel je de volgende melodieën in een voorzin en een nazin? (antwoord op de volgende bladzijde)

Zeg Rood - kap - je waar ga je he - nen zo al - leen, zo al - leen? Zeg Rood -

The first musical example consists of a single staff of music in treble clef with a common time signature. The melody is written in a simple, rhythmic style. The lyrics are written below the staff, with hyphens indicating syllables that span across multiple notes. The text is: "Zeg Rood - kap - je waar ga je he - nen zo al - leen, zo al - leen? Zeg Rood -".

kap - je waar ga je he - nen zo al - leen?

The second musical example consists of a single staff of music in treble clef with a common time signature. The melody is written in a simple, rhythmic style. The lyrics are written below the staff, with hyphens indicating syllables that span across multiple notes. The text is: "kap - je waar ga je he - nen zo al - leen?".

Schip - per mag ik o - ver - va - ren, ja of nee?

The third musical example consists of a single staff of music in treble clef with a common time signature. The melody is written in a simple, rhythmic style. The lyrics are written below the staff, with hyphens indicating syllables that span across multiple notes. The text is: "Schip - per mag ik o - ver - va - ren, ja of nee?".

Moet ik dan nog geld be - ta - len, ja of nee?

The fourth musical example consists of a single staff of music in treble clef with a common time signature. The melody is written in a simple, rhythmic style. The lyrics are written below the staff, with hyphens indicating syllables that span across multiple notes. The text is: "Moet ik dan nog geld be - ta - len, ja of nee?".

En daar teken je de fraseringsbogen!

Zeg Rood - kap - je waar ga je he - nen zo al - leen, zo al - leen? Zeg Rood -

kap - je waar ga je he - nen zo al - leen?

Schip - per mag ik o - ver - va - ren, ja of nee?

Moet ik dan nog geld be - ta - len, ja of nee?

12 Dynamiek

Dynamiek is alles wat in muziek te maken heeft met sterk en zacht. Er worden Italiaanse woorden gebruikt om de geluidsterkte aan te geven. Dynamiek kun je in twee groepen verdelen:

Dynamiek die hetzelfde blijft. Bijvoorbeeld *p* (piano) betekent zacht, en de muziek blijft zacht tot er een andere dynamische term verschijnt.

De woorden en hun afkortingen uit deze groep zijn:

<i>pp</i>	=	pianissimo	=	zeer zacht
<i>p</i>	=	piano	=	zacht
<i>mp</i>	=	mezzopiano	=	halfzacht
<i>mf</i>	=	mezzoforte	=	halfsterk
<i>f</i>	=	forte	=	sterk, luid
<i>ff</i>	=	fortissimo	=	zeer sterk

Dynamiek die verandert. Bijvoorbeeld **crescendo** betekent geleidelijk sterker worden. De muziek gaat van zacht naar sterk, dus de dynamiek verandert.

De woorden en hun afkortingen uit deze groep zijn:

<i>cresc.</i>	=	<i>crescendo</i>	=	
	geleidelijk sterker worden
<i>decresc.</i>	=	<i>decrescendo</i>	=	
	geleidelijk zachter worden
<i>dim.</i>	=	<i>diminuendo</i>	=	
	geleidelijk zachter worden

Ook horen bij de dynamiek de **accenten**. Dat zijn tekens waarbij je één toon sterker speelt.

De volgende accenten worden allebei *marcato* (gemarkeerd, duidelijk) genoemd, maar ze klinken niet helemaal hetzelfde.

 de noot krijgt een kort accent

 de noot krijgt een lang accent

13 Articulatie

Articuleren betekent 'uitspreken'. Iemand, die op televisie het journaal voorleest, zal goed verstaanbaar moeten zijn en moet dus goed articuleren.

Articulatie in muziek is de manier waarop je de tonen 'uitspreekt', dus speelt. Articulatie wordt met speciale tekens boven en onder de noten aangegeven.

Hier volgen een aantal van die articulatie tekens:

Staccato: Je speelt de tonen los van elkaar. Ze klinken dan kort.

Legato: Je plakt de tonen aan elkaar, de tonen gaan in elkaar over.

Portato: Je speelt de tonen wel breed (lang) maar je plakt ze niet aan elkaar vast.

M.b.v. lijntjes kun je "zien" hoe lang een toon duurt en "zien" hoe de verschillende articulatie tekens werken.

Legato _____

Portato _____

Staccato _ _ _ _

14 Tempo

Het tempo van een muziekstuk heeft te maken met de **snelheid**. Er worden Italiaanse woorden gebruikt om een tempo ongeveer aan te geven. Met een **metronoom** kun je precies aangeven hoe snel een tempo is.

De tempi worden verdeeld in 5 groepen:

1. De zeer langzame beweging
2. De matig langzame beweging
3. De matig snelle beweging
4. De snelle beweging
5. De zeer snelle beweging

Voor het A-examen moet je weten onder welke groep een Italiaanse tempoterm valt. Ook moet je kunnen horen onder welke groep een tempoterm valt. Dat is niet moeilijk als je een soort beweging bij de muziek voorstelt. Dat gaan we doen m.b.v. de metronoom.

1. De zeer langzame beweging: adagio	= ong. 40 – 60	<i>slenteren</i>
2. De matig langzame beweging: andante	= ong. 60 – 108	<i>wandelen</i>
3. De matig snelle beweging: moderato	= ong. 108 – 120	<i>doorlopen</i>
4. De snelle beweging: allegro	= ong. 120 – 168	<i>joggen</i>
5. De zeer snelle beweging: presto	= ong. 168 – 208	<i>rennen</i>

Bij bovenstaande Italiaanse termen blijft het tempo steeds gelijk. Er zijn ook woorden die een tempoverandering aangeven. Woorden die een **vertraging** of een **versnelling** aangeven, zijn:

Ritenuoto	(rit.)	= langzamer worden
Accelerando	(acc.)	= sneller worden

Als na een tempoverandering het oorspronkelijke tempo weer terugkomt, gebruik je de term: Tempo primo of A tempo.

15 Herhalings- en verwijzingstekens

Om een muziekstuk in notenschrift niet onnodig lang te maken worden herhalings- en verwijzingstekens gebruikt.

- Het stukje tussen de dubbele maatstrepen met puntjes naar binnen moet worden herhaald.

- De eerste keer speel je tot en met hokje 1, bij de herhaling sla je hokje 1 over en speel je direct verder bij hokje 2.

- D.C. betekent Da Capo: herhalen vanaf het begin (Italiaans: capo)

- D.C. al Fine: herhalen vanaf het begin en speel tot Fine (betekent: einde)

-
 of D.S. betekent Dal Segno: herhalen vanaf het teken (Italiaans: segno)

- D.S. al Fine: herhalen vanaf het teken en speel tot Fine

A musical staff in bass clef, 3/4 time, with a key signature of one sharp (F#). The staff contains a sequence of notes. A double bar line is followed by a 'D.S.' (Da Segno) symbol. An arrow points from the 'D.S.' symbol to the word 'Fine'. Another arrow points from the 'D.S.' symbol to the end of the staff, labeled 'D.S. al Fine', indicating a repeat from the 'D.S.' symbol to the end of the piece.

- D.C. al Coda: herhalen vanaf het begin en speel tot het 1^e codateken \ominus , vanaf daar speel je verder bij het coda (2^e codateken).

Three staves of musical notation in treble clef, 4/4 time, with a key signature of three flats (Bb, Eb, Ab). The first staff ends with a first coda symbol (a circle with a cross). The second staff begins with a second coda symbol, and the text 'D.C. al Coda' is written above it. An arrow points from the first coda symbol back to the beginning of the first staff. Another arrow points from the second coda symbol back to the beginning of the second staff.

Coda betekent slotstuk of "staartje".

- In plaats van D.C. al Coda kan er ook D.S. al Coda (Dal Segno al Coda) staan. Je herhaalt dan vanaf het teken S tot het codateken en springt dan meteen naar het coda.

16 De instrumenten

Geluid ontstaat doordat lucht in trilling wordt gebracht. Die trillingen verplaatsen zich door de lucht. Bij regelmatige trillingen ontstaat er een toon en bij onregelmatige trillingen ontstaat er geruis. Een instrument dat geruis voortbrengt is bijvoorbeeld een grote trom. Je hoort een lage “boem” en niet precies een bepaalde toon.

Als lucht snel trilt, ontstaat er een hoge toon. Hiervoor heb je een kort muziekinstrument of een kort deel van een instrument nodig. Voor een lage toon moet lucht langzamer trillen. Hiervoor heb je een lang instrument nodig.

De precieze toonhoogte wordt uitgedrukt in het aantal trillingen per seconde. Een stemvork, een instrument dat veel gebruikt wordt door koordirigenten om de exacte toonhoogte aan te geven, trilt 440 keer per seconde. Dat is precies de toon A.

Wij kunnen met onze oren ongeveer van 20 tot 20.000 trillingen per seconde horen.

Bij de **koperen blaasinstrumenten** ontstaat de toon doordat je lippen gaan trillen tijdens het blazen in het mondstuk. Je lippen brengen weer de lucht aan het trillen. De toon wordt hoger als je je lippen meer spant, als je ze ontspant wordt de toon lager. Op koperen blaasinstrumenten kun je verschillende tonen blazen, zonder het ventiel in te drukken. Deze tonen noem je de natuurtonen.

Hieronder zie je een paar plaatjes van koperen blaasinstrumenten.

trompet

trombone

tuba

bugel

hoorn

Bij de **houten blaasinstrumenten** ontstaat de toon op verschillende manieren. Je kunt deze groep verdelen in een groep zonder riet, met enkel riet en met dubbel riet. De houten blaasinstrumenten hebben kleppen of gaten. Door die te sluiten, wordt de buis van het instrument langer en kun je lagere tonen spelen.

Zonder riet

Om een toon uit een dwarsfluit of piccolo te krijgen moet je lucht tegen de rand van het mondgat blazen. Hierdoor gaat de lucht in het instrument trillen en ontstaat er een toon.

Met enkel riet

Een klarinet of saxofoon heeft op het mondstuk een enkel riet geklemd. Het riet, dat gaat trillen als je erop blaast, brengt de lucht in het instrument in trilling.

Met dubbel riet

Bij de hobo en de fagot moet je de lucht door een dubbel riet blazen. De rietbladen gaan trillen en zorgen ervoor dat de lucht in het instrument gaat trillen.

Hieronder zie je een paar plaatjes van houten blaasinstrumenten.

saxofoon

klarinet

piccolo en dwarsfluit

blokfluit

fagot

hobo

panfluit

Bij de **snaarinstrumenten** wordt de lucht in trilling gebracht door een snaar. Dit gebeurt op drie manieren:

De snaar wordt getokkeld, bijvoorbeeld een gitaar, harp of banjo; de snaar wordt gestreken, bijvoorbeeld een viool, altviool, cello of contrabas; of de snaar wordt aangeslagen, bijvoorbeeld de piano.

Hieronder zie je een paar plaatjes van snaarinstrumenten.

cello

viool, altviool, cello en contrabas

banjo

mandoline

(elektrisch)
gitaar

vleugel

clavecimbel

harp

De **slaginstrumenten** kun je verdelen in twee groepen:

Met een bepaalde toonhoogte (gestemd), bijvoorbeeld: pauken, xylofoon, marimba, klokkenspel

marimba

pauk

klokkenspel

vibrafoon

xylofoon

Zonder een bepaalde toonhoogte (ongestemd), bijvoorbeeld: grote trom, kleine trom, bongo's, conga's, woodblock, claves, triangel, bekkens

triangel

woodblock

bongo's

claves

drumstel

timbales

conga's