

Inhoud

1	Maatsoorten.....	5
2	Antimetrische figuren.....	6
3	Toonladders	
	3.1 Belang van toonladders.....	8
	3.2 Toonsoort, transponeren en moduleren.....	8
	3.3 De kwintencirkel.....	9
	3.4 De majeuretoonladder.....	10
	3.5 De mineurtoonladders.....	11
	3.6 De zigeuner mineurtoonladder en de chromatische toonladder.....	12
4	Intervallen	
	4.1 De overmatige en de verminderde drieklank.....	13
	4.2 Complementaire intervallen.....	15
	4.3 Consonant en dissonant.....	15
	4.4 Horen van intervallen.....	16
5	Drieklanken.....	16
6	Melodiebouw en vormleer	18
7	Tempo.....	23
8	Versieringen.....	23
9	Orkestscholing	
	9.1 Toonhoogte.....	26
	9.2 De instrumenten.....	26
10	Muziekgeschiedenis.....	29
11	Italiaanse termen.....	31

Let op: De C-kandidaten slagwerk moeten ook het melodisch deel (intervallen, toonladders, drieklanken) op A-niveau kennen en horen. Overleg dit met je theorie docent.

1 Notatie en toonstelsel

Bij het A-examen heb je geleerd dat je een toon kunt verhogen en verlagen met een kruis resp. een mol.

Soms is het nodig om een toon tweemaal te verhogen of te verlagen. Tweemaal verhogen doe je met een **dubbelkruis**

F +
 = Fisis (de toon fisis klinkt als een g)

Tweemaal verlagen doe je met een **dubbelmol**

B +
 = Beses (de toon beses klinkt als een a)

In stukken met veel mollen voor aan de notenbalk vind je dubbelmollen en in stukken met veel kruizen dubbelkruizen. Het onderstaande voorbeeld komt uit "Preludium" in Cis-majeur van J.S. Bach. Het stuk is niet echt gemakkelijk om te lezen.

(Als het dubbelkruis hersteld moet worden tot een kruis, schrijf je eerst het herstellingsteken, dan het kruis.)

De toon fisis klinkt als een g. De fisis en g zijn **enharmonisch gelijk** aan elkaar. Enharmonisch gelijke tonen zijn tonen die hetzelfde klinken, maar anders heten.

Bijv. Cis – Des of Fis - Ges

2 Maatsoorten

Bij het B-examen heb je alles geleerd over enkelvoudige en samengestelde, twee- en driedelige, regelmatig en onregelmatig samengestelde maatsoorten. Lees het nog eens goed door om je geheugen even op te frissen!

Nieuw bij C is de 8/8 maat. Dit is een onregelmatig samengestelde maatsoort.

Voorbeelden 8/8 maat:

Bij onregelmatige maatsoorten kun je aan het notenbeeld zien hoe de maat is samengesteld. Ook wordt het wel door de componist aan het begin van een stuk of bij maatwisselingen aangegeven, bijv. 3+2.

8

Twee voorbeelden hoe je aan het notenbeeld de samenstelling kunt herkennen:

1.

Een 5/4 maat kan samengesteld worden uit 3+2 of 2+3. In de 1^e en de 3^e maat kunnen beide mogelijkheden. Maar uit de 2^e en 4^e maat blijkt door de halve noot met punt dat de eerste 3 tellen bij elkaar horen. Dus de samenstelling is 3+2. Als je duidelijke accenten laat horen op de 1^e en de 4^e tel is het tikken van dit ritme niet moeilijk. Probeer dit eens, zeg de tellen er hardop bij.

2.

Bij een maatsoort met een achtste noot als tel worden de achtsten in één groep met waardestrepjes aan elkaar verbonden. Aan maat 1 en 2 kun je zien dat de samenstelling 2+3+2 is. Ook maat 4 kan alleen maar 2+3+2 zijn. Maat 3 is niet bruikbaar want de samenstelling kan 2+3+2 zijn, maar ook 2+2+3. Tik ook dit ritme en zeg de tellen er hardop bij.

Hieronder staan de maatsoorten in een schema weergegeven.

	enkelvoudig bovenste cijfer is 2 of 3			samengesteld bovenste cijfer is 4 of meer								
				regelmatig					onregelmatig			
2-delig (binair)	2	2	$\text{♩} = 2$	4	$\text{♩} = 4$	4	6	6	12	5	5	
	8	4	$\text{♩} = 2$	2	4	8	8	4	8	8	4	
3-delig (ternair)	3	3	3	9	9					7	7	8
	8	4	2	8	4					8	4	8

2 Antimetrische figuren

Antimetrische figuren zijn ritmische figuren die tegen het ritme in gaan. Bij het B-examen heb je al geleerd de duool en de triool. Hieronder staan ze nog een keer met een notenvoorbeeld genoemd.

Duool: 2 noten in de tijd van 3 dezelfde noten. Een duool werkt vertragend.

Triool: 3 noten in de tijd van 2 dezelfde noten. Een triool werkt versnellend.

Nieuw bij het C-examen zijn de volgende antimetrische figuren:

Kwartool: 4 noten in de tijd van 3 dezelfde noten. Een kwartool werkt versnellend.

Kwintool: 5 noten in de tijd van 4 of 6 dezelfde noten. Dit figuur werkt vertragend resp. versnellend.

Sextool: 6 noten in de tijd van 4 dezelfde noten. Dit figuur werkt versnellend.

Allegro

De sextool kan in drie verschillende vormen voorkomen.

(dubbele triool)

Het derde voorbeeld noem je een **dubbele triool**. De noten worden verdeeld in 2 groepjes van 3 noten (tikkete-takkete). Een echte sextool is verdeeld in 3 groepjes van 2 noten (tikke-takke-tokke). Het verschil kun je vergelijken met een 6/8 en een 3/4 maat.

Notenvoorbeeld dubbele triool:

Lento

3 Toonladders

3.1 Belang van toonladders

Waarom is het zo belangrijk dat je toonladders leert kennen en kunt spelen?

- Elk muziekstuk staat geschreven in een **toonsoort**. Zet je de tonen van die toonsoort in een soort schema, dan krijg je een **toonladder**. Als je de toonladders goed kent, is het gemakkelijker om de tonen met kruizen en mollen te onthouden.
- Op de tonen van toonladders bouw je akkoorden die bij de toonsoort horen. Je leert **akkoorden** beter **begrijpen** en **spelen**.
- Doordat je de toonladder, dus ook toonsoort, kent van een stuk, zie je meer verbanden en kun je het stuk gemakkelijker onthouden en **uit hoofd spelen**.
- Met behulp van toonladders kun je (leren) **improviseren**.
- Er komen veel **toonladderfiguren** in muziekstukken voor, die kun je dan al **spelen**.
- Toonladders oefenen is heel goed voor je **techniek!**

3.2 Toonsoort, transponeren en moduleren

Hoe vind je de **toonsoort** van een **muziekstuk**?

De onderste toon van de toonladder, de **grondtoon**, is de belangrijkste toon en staat (bijna) altijd aan het einde van een stuk als laagste toon. De tonen met kruizen en mollen in de toonladder worden met **vaste voortekens** voor aan de notenbalk aangegeven. Alle andere tonen van de toonladder zijn gewoon stamtonen (muziekalfabet!). Met het aantal kruizen of mollen en de grondtoon kun je berekenen welke toonladder bij het stuk hoort. De naam van die **toonladder** is ook de naam van de **toonsoort**, bijv. G-majeur of G grote terts.

Speel je een muziekstuk op een andere toonhoogte dan de oorspronkelijke hoogte, dan noem je dat **transponeren** (verplaatsen). Dus de grondtoon verandert, maar de soort toonladder niet.

Hoedje van papier in C-majeur

getransponeerd naar Es-majeur

Ga je in een muziekstuk naar een andere toonsoort, dan noem je dat **moduleren**. Dus de grondtoon en/of de soort toonladder kunnen veranderen.

Een modulatie van de toonsoort C-majeur naar de toonsoort d-mineur.

3.3 De kwintencirkel

De **kwintencirkel** is een formule om de vaste voortekens van de majeuretoonladders te kunnen vinden.

Op elke "5 minuten" van de "klok" staan de grondtonen van de majeuretoonladders. Door steeds een kwint rechtsom te gaan vanuit C komt er een kruis bij, door linksom te gaan komt er een mol bij.

De som van het aantal vaste voortekens van enharmonisch gelijke toonladders is samen 12. Bijv. Cis-majeur heeft 7 kruizen en Des-majeur heeft 5 mollen. Het is dus veel gemakkelijker om een muziekstuk in Des-majeur te spelen!

Dat vond de uitgever van Bach's Wohltemperiertes Klavier ook! Dit werk van Johann Sebastiaan Bach bestaat uit preludes en bijbehorende fuga's op alle toonhoogtes in twee toonsoorten (bijv. C-majeur en c-mineur).

Dit schreef Bach:

Dit voegde de uitgever toe:

The image shows a musical score for piano, consisting of two systems of music. The first system contains measures 75 through 80, and the second system contains measures 81 through 85. The music is written in a minor key (three flats) and features complex fingering and articulation markings, including slurs and accents. The bass line is particularly intricate, with many slurs and fingerings.

3.4 De majeuretoonladder

De kwintencirkel zelf hoef je niet te onthouden, maar voor het **C-examen** moet je wel de toonladders t/m **4 voortekens** kennen (voor D-examen t/m 7 voortekens).

Een ezelsbruggetje voor de **majeurtoonladders** met **kruizen**:

Geef	De	Aap	Een	Beter	Fiet-	Cie
1 #	2 #	3 #	4 #	5 #	6 #	7 #

Let op: de Fi van Fiet-Cie is voor de Fis, de Ci van Fiet-Cie is voor de Cis!

Een ezelsbruggetje voor de **majeurtoonladders** met **mollen**:

Finnen	Beschouwen	Estlanders	A(l)s	Deskundige	Geschied-	sChrijvers
1 b	2 b	3 b	4 b	5 b	6 b	7 b

Let op: de C van sChrijvers is voor de Ces!

Voor het **C-examen** moet je de juiste plek van de eerste 4 vaste voortekens kunnen opschrijven.

The image shows a musical staff with two systems. The first system shows the first four sharps of the major scale: F#, C#, G#, and D#. The second system shows the next four notes of the scale: E, A, D, and G. The notes F#, C#, G#, and D# are circled in the original image.

3.5 De mineurtoonladders

De mineurtoonladders leid je weer af van de majeurtoonladder. Deze ladders heb je bij het B-examen geleerd:

- De oorspronkelijke mineurtoonladder
- De harmonische mineurtoonladder
- De melodische mineurtoonladder

Nog even samengevat:

De **grondtoon** van de mineurtoonladder is de 6e toon van de majeurtoonladder (of je gaat een kleine terts = 1 ½ toon naar beneden vanuit de grondtoon van de majeurtoonladder) Je noemt deze toonladders **paralleltoonladders** omdat ze uit dezelfde tonen en dus dezelfde vaste voortekens hebben.

Deze mineurtoonladder heet de **aolische** of **oorspronkelijke mineurtoonladder**.

C majeur

a oorspronkelijk mineur

The image shows two musical staves. The top staff is labeled 'C majeur' and shows the C major scale in both treble and bass clefs. The bottom staff is labeled 'a oorspronkelijk mineur' and shows the natural minor scale (A minor) in both treble and bass clefs, which consists of the same notes as the C major scale but with a lowered third degree (Bb).

Bij **harmonisch mineur** wordt de 7e toon van oorspronkelijk mineur verhoogd, stijgend en dalend.

a harmonisch mineur

The image shows a musical staff labeled 'a harmonisch mineur'. It displays the harmonic minor scale in both treble and bass clefs. The notes are A, Bb, C, D, E, F, G#, A, with the 7th degree (G) raised to G# in both directions.

Bij **melodisch mineur** worden stijgend de 6^e en de 7^e toon van oorspronkelijk mineur verhoogd, dalend worden de verhogingen weer hersteld. Dalend is deze toonladder dezelfde als de oorspronkelijk mineur.

a melodisch mineur

mineur melodisch stijgend

The image shows two musical staves. The top staff is labeled 'mineur melodisch stijgend' and shows the ascending melodic minor scale in both clefs: A, Bb, C, D, E, F#, G, A. The bottom staff is labeled 'mineur melodisch dalend' and shows the descending melodic minor scale in both clefs: A, G, F, E, D, C, Bb, A. The 6th and 7th degrees are raised in the ascending direction and lowered in the descending direction.

Let op:

De verhogings-, herstellings- en verlagingstekens die je bij harmonisch en melodisch mineur moet gebruiken, zijn **toevallige voortekens**. Je schrijft ze dus bij de noten.

De **vaste voortekens** van oorspronkelijk mineur blijven gewoon voor aan de notenbalk staan. De tonen van de majeur en de oorspronkelijk mineur toonladder noem je **laddereigen** tonen.

3.6 De zigeuner mineurtoonladder en de chromatische toonladder

Deze twee toonladders zijn nieuw bij het C-examen.

De zigeuner mineur toonladder

Verhoog in harmonisch mineur ook nog de 4e toon en je hebt de zigeuner mineurtoonladder. Tussen de 3^e en de 4^e toon van de toonladder ontstaat een afstand van $1\frac{1}{2}$ toon. Deze ladder klinkt heel exotisch.

De chromatische toonladder

Deze ladder bestaat uit alleen maar halve toonafstanden. De majeurtoonladder wordt helemaal ingekleurd ("chroma" betekent "kleur").

Stijgend verhoog je de laddereigen tonen met: ♯ # x

Dalend verlaag je de laddereigen tonen met: ♭ b bb

4 Intervallen

4.1 De overmatige en verminderde intervallen

Bij het B-examen heb je alle **reine**, **grote** en **kleine intervallen** geleerd.

De reine en grote intervallen kun je nog een halve toon **groter** maken. Ze worden dan **overmatig**.

De reine en kleine intervallen kun je nog een halve toon **kleiner** maken. Ze worden dan **verminderd**.

Samengevat:

prime (1), kwart (4),
kwint (5) en octaaf (8) verminderd $\xleftarrow{-\frac{1}{2}}$ rein $\xrightarrow{+\frac{1}{2}}$ overmatig

secunde (2), terts (3),
sext (6) en septime (7) verminderd $\xleftarrow{-\frac{1}{2}}$ klein $\xleftarrow{-\frac{1}{2}}$ groot $\xrightarrow{+\frac{1}{2}}$ overmatig

Hoe bereken je de intervallen?

- Maak van de onderste toon van het interval even de grondtoon (is 1e toon) van een majeuretoonladder, waarvan je de vaste voortekens kent.
- Past het in de toonladder, dan kan het afhankelijk van het interval rein of groot zijn.
- Is het een halve toon groter dan het interval (met dezelfde hoofdnaam) uit de toonladder, dan is het interval **overmatig**.
- Is het een halve toon kleiner dan het interval (met dezelfde hoofdnaam) uit de toonladder, dan is **1, 4, 5 en 8 verminderd** en **2, 3, 6 en 7** zijn **klein**.
- Als het interval nog een halve toon kleiner is, kan het alleen maar een **2, 3, 6 of 7** zijn. Het is dan **verminderd**.

Bijvoorbeeld: D – Gis

De hoofdnaam van D – Gis is kwart. De kwart, dus 4^e toon, van de majeuretoonladder van D is de G, D – G is een reine kwart. De kwart D – Gis is een halve toon groter en dus een **overmatige kwart**.

Als de onderste toon van een interval een grondtoon van een majeuretoonladder is, waarvan je de vaste voortekens niet kent?

- Dan verhoog of verlaag je deze grondtoon tot één waarvan je de majeuretoonladder wel kent.
- Dan moet je die verhoging of verlaging natuurlijk ook met de bovenste toon doen (anders verandert het interval).
- Let op: de naam van de stamtoon (toon uit muziekalfabet) mag niet veranderen.

Bijvoorbeeld: Beses – C

Beses – C, de hoofdnaam is een secunde. Maar wat is nu de bijnaam?

Verhoog het interval naar Bes – Cis, want Beses is een lastige grondtoon om mee te rekenen. De secunde, de 2^e toon van de majeurtoonladder van Bes is de C, Bes – C is een grote secunde. Bes – Cis is een halve toon groter en dus een overmatige secunde.

Ook Beses – C is een **overmatige secunde**.

4.2 Complementaire intervallen

Je kunt intervallen ook omkeren, door de onderste toon een octaaf hoger op te schrijven.

Bijv. C – G wordt G – C.

Een **interval** vormt samen met zijn **omkering** een rein octaaf. Ze vullen elkaar aan tot een rein octaaf, daarom heten ze **complementaire intervallen**.

Het blijkt dat **na omkering** wordt:

een prime (1)	→	een octaaf (8)
een secunde (2)	→	een septime (7)
een terts (3)	→	een sext (6)
een kwart (4)	→	een kwint (5)
een kwint (5)	→	een kwart (4)
een sext (6)	→	een terts (3)
een septime (7)	→	een secunde (2)
een octaaf (8)	→	een prime (1)

Na omkering worden de bijnamen:

rein	→	rein
groot	→	klein
klein	→	groot
overmatig	→	verminderd
verminderd	→	overmatig

Na omkering wordt::

een grote terts → een kleine sext

een verminderde terts → een overmatige sext

een kleine secunde → een grote septime

4.3 Consonant en dissonant

Als je de tonen van een interval harmonisch, dus tegelijk speelt, hoor je dat bepaalde intervallen mooi en rustig klinken. Andere intervallen klinken juist onrustig en wekken een spanning op.

Tonen die de neiging hebben om samen te versmelten, dus die mooi samenklinken, noem je **consonant**. Deze consonante intervallen zijn verdeeld in **volkomen** en **onvolkomen** consonant.

Tonen die de neiging hebben om elkaar af te stoten, dus die een spanning opwekken, noem je **dissonant**.

Volkomen consonant zijn: alle reine intervallen, dus de reine prime (r1), de reine kwart (r4), de reine kwint (r5) en het rein octaaf (r8). Ze zijn het meest consonant.

Onvolkomen consonant zijn: de tertsen (k3, g3) en de sexten (k6, g6). Ze zijn iets minder consonant.

Dissonant zijn: de secundes (k2, g2), de septimen (k7, g7) de overmatige kwart (o4) en de verminderde kwint (v5).

De overmatige kwart en verminderde kwint worden ook wel "**tritonus**" (3 hele toonsafstanden) genoemd. In de Middeleeuwen was dit interval streng verboden in een melodie, omdat het zeer lastig was om te zingen. De tritonus werd ook "**Diabolus in musica**", de duivel in de muziek, genoemd.

4.4 Horen van intervallen

Voor het C- en D-examen moet je de intervallen ook kunnen horen. Het is handig om je bij een interval een liedje voor te stellen die met dat interval begint.

Je moet alle **grote, kleine en reine intervallen** en de **overmatige kwart** kunnen horen.

Reine prime - - - - - geen liedje (dezelfde tonen)	Reine kwint - - - - - Kortjakje
Kleine secunde - - - - - 'Jaws' muziekje	Kleine sext - - - - - Conquest of paradise
Grote secunde - - - - - Vader Jacob	Grote sext - - - - - Berend Botje
Kleine terts - - - - - Opzij, opzij	Kleine septime - - - - - The winner takes it all
Grote terts - - - - - Hoedje van papier	Grote septime - - - - - geen liedje (wil omhoog oplossen naar octaaf)
Reine kwart - - - - - Wilhelmus	Rein octaaf - - - - - geen liedje
Overmatige kwart - - - - - "Maria" uit West Side Story	

5 Drieklanken

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**. Een gebroken drieklank kan voorkomen in een kort en een lang gebroken vorm.

Je maakt een drieklank door een terts en een kwint op een toon te bouwen. Dit kan op elke toon van een toonladder. Bij het B-examen heb je geleerd dat op de 1^e toon van de majeuretoonladder een grote drieklank ontstaat. Op de 1^e toon van de oorspronkelijk mineurtoonladder ontstaat een kleine drieklank.

Nog even samengevat:

Een **grote drieklank** bestaat uit:
een **grote terts** en een **reine kwint**,
klinkt **vrolijk** en **consonant**

Een **kleine drieklank** bestaat uit:
een **kleine terts** en een **reine kwint**,
klinkt **droevig** en **consonant**

Nieuw bij C zijn de overmatige en de verminderde drieklank.

Als je de kwint van de grote drieklank een halve toon verhoogt, krijgt de drieklank een overmatige kwint. Het wordt dan een overmatige drieklank.

Een **overmatige drieklank** bestaat uit:
een **grote terts** en een **overmatige kwint**,
klinkt **dissonant** en
wil **stijgend omhoog** oplossen

Als je de kwint van de kleine drieklank een halve toon verlaagt, krijgt de drieklank een verminderde kwint. Het wordt dan een verminderde drieklank.

Een **verminderde drieklank** bestaat uit:
een **kleine terts** en een **verminderde kwint**,
klinkt **dissonant** en
wil **dalend omlaag** oplossen

De overmatige drieklank komt voor als drieklank op de 3^e toon van de harmonisch mineurtoonladder.
De verminderde drieklank ontstaat op de 7^e toon van zowel de majeurtoonladder als de harmonisch en melodisch mineurtoonladder.

A-harmonisch mineurtoonladder

Drieklank op de 3^e toon: C- E- Gis

Drieklank op de 7^e toon: Gis- B- D

Je moet voor het C-examen de drieklanken groot (G), klein (K), overmatig (O) en verminderd (V) ook kunnen **horen**.

6 Melodiebouw en vormleer

Net zoals een verhaal in een boek verdeeld is in zinnen, alinea's en hoofdstukken, kun je een muziekstuk ook verdelen in kleinere stukken. De bestudering van de structuur van een compositie, anders gezegd hoe een stuk in elkaar zit, noem je de vormleer. Als je begrijpt hoe een stuk is opgebouwd, kun je daar gebruik van maken bij de voordracht van het stuk.

Even een korte herhaling over melodiebouw bij het B-examen.

- Een muziekstuk bestaat net als een verhaal ook uit zinnen, zinnen van muzieknoden. 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.
- 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.
- Twee zinnen achter elkaar beginnen vaak met dezelfde melodie of hetzelfde ritme. Deze zinnen 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**. Een muzikale volzin klinkt 'af' en is een 'mini'-compositie.

De meest eenvoudige muzikale vorm is de liedvorm. De kortste vorm is de **ééndelige liedvorm**. Deze bestaat uit één voorzin en één nazin. Heel veel kinderliedjes staan in een ééndelige liedvorm.

Voorbeelden: Zeg, ken jij de mosselman, What shall we do with the drunken sailor, Schipper mag ik overvaren. Maar ook: Prelude op.28 nr. 20 van Frédéric Chopin.

Notenvoorbeeld:

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?

De vorm van een muziekstuk, die tweemaal uit een voorzin en een nazin bestaat, noem je een **tweedelige liedvorm (AB)**.

Voorbeelden: Klein, klein kleutertje, Zie de maan schijnt door de bomen, Kum ba yah, Prelude op.28 nr. 7 van Frédéric Chopin.

Notenvoorbeeld:

Daar za - ten ze - ven kik - ker - tjes al in een boe - ren sloot. De

sloot was half be - vro - ren de kik - ker - tjes hal - lef dood. Ze

kwik - ten niet, ze kwak - ten niet van hon - ger en ver - driet. Daar

za - ten ze - ven kik - ker - tjes al in een boe - ren sloot.

De vorm van een muziekstuk, die driemaal uit een voorzin en een nazin bestaat, noem je een **driedelige liedvorm (ABA of ABC)**.

Voorbeelden: Ik zag twee beren, Boer wat zeg je van m'n kippen, Hoedje van papier, Slaap kindje slaap, Träumerei uit Kinderszenen op. 15 van Schumann

Notenvoorbeelden:

Al - tijd is Kort - jak - je ziek, mid - den in de week maar zon - dag's niet.

Zon - dags gaat zij naar de kerk met een boek vol zil - ver werk.

Al - tijd is Kort - jak - je ziek, mid - den in de week maar zon - dag niet.

Uit Kinderszenen op. 15 van Schumann:

Voor het C- en D-examen krijg je een muziekstukje, waarvan je de vorm moet bepalen: een één-, twee- of driedelige liedvorm.

Hoe vind je de voor- en nazin(nen)?

- Waar zou je adem halen als je de melodie zou zingen? Daar begint een nieuwe 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.
- Een voorzin en een nazin klinken 'af' en vormen samen een 'mini'-compositie.
- Heeft het stuk maar 2 zinnen en het is kort, dan is het ééndelig.
- Ga op je muzikale gevoel af als het niet ééndelig is. Luister goed naar het stuk en bestudeer de noten. Hoor je een tweedeling of een driedeling in het stuk?

In welke vorm zijn de volgende stukjes geschreven? Speel de voorbeelden door op je instrument. Kijk voor het goede antwoord op de volgende bladzijde.

1.

2.

1.

Tweemaal een voor- en nazin, een tweedelige liedvorm.

2.

Driemaal een voor- en nazin, een driedelige liedvorm.

7 Tempo

Net als bij het B-examen moet je voor het C-examen weten en horen onder welke onderstaande groepen een Italiaanse tempoterm valt. Kijk voor de Italiaanse termen bij het hoofdstuk Tempo bij de theorie van B.

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

8 Versieringen

Versieringen gebruik je in muziek als decoratie van de melodie. Het is eigenlijk een soort improviseren. De manier waarop versieringen gebruikt werden is veranderd in de loop van de muziekgeschiedenis. Componisten in de 14e en 15e eeuw schreven geen versieringen op, ze gingen ervan uit dat hun muziek "versierd" werd. Vanaf 16e eeuw ontstonden er veel tekens en symbolen voor versieringen. Vanaf het laatste deel van de 18e eeuw begon het gebruik van versieringstekens af te nemen. Componisten gingen hun muziek steeds meer volledig uitschrijven.

Een aantal van de versieringen die nu in gebruik zijn, worden hieronder genoemd en behandeld:

- De korte voorslag
- De triller en de naslag
- De pralltriller
- De mordent
- De dubbelslag boven de noot
- De dubbelslag na de gepuncteerde noot

De korte voorslag wordt meestal als een snelle noot voor de tel van de hoofdnoot gespeeld, maar kan ook op de tel worden gespeeld.

De triller is een snelle afwisseling van de hoofdnoot met zijn bovenscunde (de noot erboven). Een voorteken boven het trillerteken geeft aan of de bovenscunde verhoogd of verlaagd moet worden. Je kunt met de triller beginnen op de hoofdnoot of op de bovenscunde, afhankelijk van de componist en de tijd waarin de compositie geschreven is.

Notatie

Uitvoering

De triller met naslag maakt aan het einde even een slingertje naar beneden en gaat weer terug naar de hoofdnoot.

Notatie

Uitvoering

De pralltriller is een hele korte triller tussen een hoofdnoot en zijn bovenscunde. Als je op de hoofdnoot begint bestaat de triller uit 3 noten, nl. hoofdnoot - bovenscunde - hoofdnoot. Als je op de bovenscunde begint bestaat hij uit 4 noten. De pralltriller begint meestal op de tel.

Notatie

Uitvoering

De mordent bestaat uit 3 noten, hoofdnoot - ondersecunde - hoofdnoot. De mordent begint meestal op de tel.

Notatie

Uitvoering

Een verhoging of verlaging van de bovenscunde wordt bij de pralltriller boven het teken aangegeven, van de ondersecunde bij de mordent onder het teken.

De dubbelslag begint met de noot boven de hoofdnoot, gaat dan naar de hoofdnoot, dan naar de noot eronder en weer terug naar de hoofdnoot. Een verhoging of verlaging van de bovensecunde wordt boven het dubbelslagteken aangegeven, van de benedensecunde onder het teken.

Notatie

Uitvoering

Notatie

Uitvoering

De ritmische uitvoering van een dubbelslag hangt af van het tempo van de muziek, maar ook van de plaats waar het dubbelslagteken genoteerd staat. Op de volgende manieren wordt de dubbelslag gebruikt:

De dubbelslag boven de noot

Notatie

Uitvoering

De dubbelslag na de noot

Notatie

Uitvoering

De dubbelslag na een gepuncteerde noot (de noot na de gepuncteerde noot blijft dezelfde notenwaarde houden na de dubbelslag)

Notatie

Uitvoering

9 Orkestscholing

9.1 Toonhoogte

Alle instrumenten brengen trillingen voort. Als de trillingen regelmatig zijn, ontstaat er een toon. Als de trillingen onregelmatig zijn, ontstaat er geruis.

De toonhoogte is afhankelijk van het aantal trillingen per seconde. De toon a' heeft 440 trillingen per seconde (in de natuurkunde spreek je van 440 Herz). Wordt het aantal trillingen per seconde verdubbeld dan klinkt de toon een octaaf hoger. Wordt het aantal trillingen gehalveerd dan klinkt de toon een octaaf lager.

De totale omvang van een instrument (van de laagste tot en met de hoogste toon) is afhankelijk van de bouw.

Bij **blaasinstrumenten** is de toonhoogte afhankelijk van **de lengte en dikte van de buis.**

Bij **snaarinstrumenten** is de toonhoogte afhankelijk van **de lengte, dikte en spanning van de snaar.**

Bij **slaginstrumenten** is de toonhoogte afhankelijk van **de grootte van het instrument**

Sommige instrumenten worden in verschillende groottes gebouwd, zodat er een instrumentfamilie ontstaat met een grote omvang. Van klein naar groot worden daar de volgende namen voor gebruikt: **sopraan, alt, tenor** en **bas**. Ook zangstemmen krijgen deze namen.

9.2 De instrumenten

Je kunt de instrumenten indelen in 4 verschillende groepen:

1. Blaasinstrumenten
2. Snaarinstrumenten
3. Slaginstrumenten
4. Elektrische instrumenten

1. De Blaasinstrumenten worden verdeeld in:

- Houten blaasinstrumenten
 - Met enkel riet: saxofoons (sopraan-, alt-, tenor- en baritonsaxofoon), klarinet (in es en in bes), altklarinet en basklarinet
 - Met dubbel riet: hobo, althobo, fagot, contrafagot, doedelzak
 - Zonder riet: dwarsfluit, altfluit, piccolo, blokfluiten (sopraan-, alt-, tenor- en basblokfluit), panfluit

- Koperen blaasinstrumenten

- Zacht koper, bij deze instrumenten wordt de buis tot en met de beker steeds wijder: Ze hebben een zachte, ronde toon.

bugel, alhoorn, bariton (tenorhoorn), euphonium (tenortuba), tuba (es-bas) en bastuba (bes-bas)

Een bugel

Een euphonium

- Scherp koper, bij deze instrumenten blijft de buis steeds even dik. Ze hebben een stralende, scherpe klank

trompet, trombone (schuif- en ventieltrombone)

Een trompet

- Tussengroep: hoorn , cornet (dit instrument lijkt op een trompet, maar de toon is zachter)

Een cornet

- Onze stem, een accordeon, een pijporgel, behoren ook tot de blaasinstrumenten. Een betere naam zou zijn: luchtinstrumenten!

Bij nogal wat blaasinstrumenten klinkt de C niet op dezelfde hoogte als de C op de piano. Met andere woorden: de klinkende toon is anders dan de genoteerde toon. Deze groep instrumenten zijn **transponerend**. De 'c' van de bes-klarinet klinkt als een 'bes' op de piano. Daarom wordt dit instrument bes-klarinet genoemd.

Voor een saxofonist die wil overstappen van een altosaxofoon naar een tenorsaxofoon is het heel handig dat zijn instrument transponerend is. De toonhoogte is anders maar de grepen blijven hetzelfde. Hij hoeft dus niet opnieuw alle grepen te leren.

Dit zijn de vier meest voorkomende stemmingen:

- De Bes- instrumenten
- De Es- instrumenten
- De C- instrumenten
- De F- instrumenten

Voor het C- examen hoef je niet alle stemmingen van de instrumenten te weten, maar wel hoe het transponeren werkt!

2. De snaarinstrumenten worden verdeeld in:

- Gestreken: Viool, altviool, cello, contrabas
- Getokkeld: Gitaar, harp banjo, klavecimbel, mandoline
- Aangeslagen: Piano

3. De slaginstrumenten worden verdeeld in:

- Membranofonen (met vel)
 - Met toonhoogte: pauken
 - Zonder toonhoogte: kleine trom, grote trom, tamboerijn, bongo, conga, tomtom
- Idiofonen (het instrument zelf)
 - Met toonhoogte: klokkenspel, xylofoon, marimba, vibrafoon, buisklokken
 - Zonder toonhoogte: bekken, gong, triangel, gong, maracas, claves, woodblock
templeblocks, cowbell, ratel, cabassa

4. De elektrische instrumenten worden verdeeld in:

- Elektronische instrumenten wekken zelf de trillingen op m.b.v. stroom, bijv.:
elektronisch orgel, synthesizer, keyboard
- Bij elektrische instrumenten worden mechanisch opgewekte trillingen versterkt, bijv.:
elektrische gitaar, elektrische basgitaar

10 Muziekgeschiedenis

Je kunt de muziekgeschiedenis verdelen in 6 perioden:

1. Middeleeuwen
2. Renaissance
3. Barok
4. Klassieke periode
5. Romantiek
6. 20e eeuw

Op het examen krijg je een muziekfragment te horen, die je moet kunnen plaatsen in een periode uit de muziekgeschiedenis. Die fragmenten kun je horen bij de theorieles. Ook moet je weten welke muzikale vormen, er werden gecomponeerd in een bepaalde periode. Dus het onderdeel "Muziek" moet je wel leren, de onderdelen "De tijd van", "Kenmerken" en "Componisten" zijn informatief, die hoef je dus niet te leren.

Hieronder volgt een korte beschrijving van elke periode:

Middeleeuwen (ong. 500 – 1400)

De tijd van:	Karel de Grote, kruistochten, gilden, de pest, heksenvervolgingen, kerk is het centrum van de cultuur,
Kenmerken:	muziek staat in dienst van het geloof, vocale eenstemmige muziek
Muziek:	Gregoriaanse muziek (eenstemmige liederen gezongen door monniken)
Componisten:	onbekend

Renaissance (ong. 1400 – 1600)

De tijd van:	Leonardo Da Vinci, ontdekking van Amerika, Beeldenstorm, wedergeboorte van Griekse oudheid, de mens zelf staat centraal
Kenmerken:	ontstaan meerstemmigheid, naast vocale ook instrumentale muziek, meer gebruik van majeur- en oorspronkelijk mineurtoonladders, naast geestelijke ook wereldlijke muziek
Muziek:	polyfone mis, motet, madrigaal
Componisten:	Palestrina, Josquin Desprez, Orlando Lasso

De barok (ong. 1600 – 1750)

De tijd van:	De gouden eeuw, Rembrandt, einde 80-jarige oorlog, Lodewijk de 14 ^e , 3-standen maatschappij, opbloei openbaar theater door ontwikkeling burgerij
Kenmerken:	instrumentale muziek werd belangrijk, ontstaan opera, orgel en klavecimbel als begeleidingsinstrument, veel versieringen, ingewikkelde vormen zoals fuga (polyfonie= meerstemmig, verschillende melodieën door elkaar)
Muziek:	opera, oratorium, concerto grosso, suite, sonate, soloconcert
Componisten:	Monteverdi, Vivaldi, Bach, Händel

De klassieke periode (ong.1750 – 1800)

De tijd van :	uitvinding stoommachine, de Franse revolutie, Napoleon, invloed van burgerij wordt groter, klassieke oudheid van Grieken is een voorbeeld, op zoek naar evenwicht en eenvoud
Kenmerken:	ook strakke structuur en eenvoud in muziekvorm, duidelijk afgescheiden delen, crescendo en decrescendo effecten, ontstaan piano, meer blaasinstrumenten
Muziek:	symfonie, sonate, opera, kamermuziek, soloconcert
Componisten:	Haydn, Mozart en Beethoven

Romantiek (ong. 1800 – 1900)

De tijd van:	liberale grondwet in Nederland (1848), industriële revolutie,
Kenmerken:	uitvinding saxofoon door Adolphe Sax, uitvinding van ventiel voor koperen blaasinstrumenten, in de kunst wil men alledaagse werkelijkheid ontvluchten, gevoel komt op eerste plaats, natuur als thema, vorm is soms onduidelijk delen gaan in elkaar over, grote dynamische tegenstellingen, verbetering instrumenten, virtuoze passages
Muziek:	Grote opera's, symfonisch gedicht, grote symfonieën, sololied met piano
Componisten:	Wagner, Chopin, Liszt, Verdi, Johann Strauss,

De 20e eeuw (1900 – heden)

De tijd van:	het eerste vliegtuig, de wereldoorlogen, crisisjaren, snelle ontwikkelingen in technologie
Kenmerken:	behoefte aan vernieuwing en experimenten, veel verschillende muziekstijlen, complexe ritmes
Muziek:	impressionisme, expressionisme en atonale muziek, elektronische muziek, jazz, opkomst populaire muziek,
Componisten:	Debussy, Schönberg, Strawinsky,

11 Italiaanse termen

De volgende woorden hebben te maken met tempo, karakter, dynamiek of articulatie:

<i>ad libitum</i>	naar willekeur
<i>agitato</i>	gejaagd, onrustig
<i>allargando</i>	verbredend
<i>animato</i>	levendig
<i>a piacere</i>	naar willekeur
<i>cantabile</i>	zangerig
<i>commodo</i>	gemakkelijk
<i>con moto</i>	met beweging
<i>con sordino</i>	met demper
<i>dolce</i>	zacht, lieflijk
<i>espressivo</i>	gevoelig, met uitdrukking
<i>energico</i>	vastberaden
<i>feroce</i>	wild
<i>gracioso</i>	sierlijk, gracieus
<i>grandioso</i>	groots
<i>l'istesso tempo</i>	hetzelfde tempo
<i>leggiero</i>	licht
<i>maestoso</i>	verheven, groots
<i>martellato</i>	gehamerd
<i>mosso</i>	beweeglijk
<i>pastorale</i>	landelijk
<i>pizzicato</i>	getokkeld
<i>poco à poco</i>	langzamerhand, beetje bij beetje
<i>rinforzando</i>	een groep tonen sterk spelen
<i>scherzando</i>	schertsend, grappig
<i>sempre più</i>	steeds meer
<i>sempre meno</i>	steeds minder

De volgende woorden worden gebruikt als toevoeging of uitbreiding van Italiaanse termen:

<i>assai</i>	zeer
<i>molto</i>	zeer
<i>meno</i>	minder
<i>sempre</i>	steeds
<i>più</i>	meer
<i>poco</i>	een beetje
<i>non troppo</i>	niet teveel

Veel gebruikte afkortingen:

<i>8va</i>	octava	een octaaf hoger spelen
<i>8va bassa</i>	octava bassa	een octaaf lager spelen
<i>accel.</i>	accelerando	versnellen
<i>allarg.</i>	allargando	verbredend
<i>cresc.</i>	crescendo	geleidelijk sterker worden
<i>decresc.</i>	decrescendo	geleidelijk zachter worden
<i>dim.</i>	diminuendo	geleidelijk zachter worden
<i>D.C.</i>	Da Capo	vanaf het begin
<i>D.S.</i>	Dal Segno	vanaf het teken
<i>f</i>	forte	sterk, luid
<i>ff</i>	fortissimo	zeer sterk, luid
<i>fff</i>	fortississimo	zo sterk mogelijk
<i>mf</i>	mezzoforte	half sterk
<i>mp</i>	mezzopiano	half zacht
<i>mor.</i>	morendo	uitstervend
<i>p</i>	piano	zacht
<i>pp</i>	pianissimo	zeer zacht
<i>ppp</i>	pianississimo	zo zacht mogelijk
<i>rit./riten.</i>	ritenuto	plotseling vertragen
<i>ritard.</i>	ritardando	vertragen
<i>rall.</i>	rallentando	geleidelijk vertragen
<i>smorz.</i>	smorzando	wegstervend