

Inhoud

1	Maat en ritme	
	1.1 Onderwerpen uit C	2
	1.2 Maatwisseling, polyritmiek, polymetriek en hemiool.....	2
2	Toonladders	
	2.1 Onderwerpen uit C	3
	2.2 De pentatonische toonladder, hele toonstoonladder octotonische toonladder.....	3
3	Intervallen	
	3.1 Onderwerpen uit C.....	5
	3.2 Intervallen groter dan het octaaf.....	5
	3.3 Horen van intervallen.....	6
4	Drieklanken	
	4.1 Onderwerpen uit C.....	7
	4.2 Omkeringen van een drieklank.....	7
5	Melodiebouw en vormleer	8
6	Tempo.....	8
7	Versieringen.....	8
8	Orkestscholing.....	10
9	Muziekgeschiedenis.....	10
10	Italiaanse termen.....	11

De theorie voor het D-examen bestaat voor een groot deel uit een herhaling van het C-examen. De nieuwe begrippen worden hieronder behandeld, de onderwerpen uit C worden wel genoemd maar niet uitgebreid behandeld. Kijk voor de uitleg van die onderwerpen bij de theorie van het C-examen.

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

1 Maat en ritme

1.1 Onderwerpen uit C:

- Indeling van de maatsoorten
- Antimetrische figuren

1.2 Maatwisseling, polyritmiek, polymetriek en hemiool

Maatwisseling

Als binnen een muziekstuk de maatsoort verandert, noem je dat een maatwisseling. Boven de maatwisseling wordt vaak genoteerd welke noot uit de nieuwe maat even lang is als een noot uit de oude maat.

Notenvoorbeeld:

Het kan zijn dat een maatwisseling een tempoverandering betekent.

Kijk naar het bovenstaand notenvoorbeeld. Is het tempo in maat 5 anders dan in maat 1? Zo ja, is het tempo sneller of langzamer geworden?

Polyritmiek

Als er gelijktijdig verschillende ritmes klinken, waarvan één van de ritmes een antimetrisch figuur is, noem je dat polyritmiek. Notenvoorbeeld:

Polymetrik

Als er gelijktijdig verschillende maatsoorten klinken, noem je dat polymetrik.

Notenvoorbeeld:

The image shows two examples of polymetry. The first example consists of two staves. The top staff is in 3/4 time and contains four measures labeled 1, 2, 3, and 4. The bottom staff is in 4/4 time and contains four measures. The second example also consists of two staves. The top staff is in 6/8 time and the bottom staff is in 2/4 time. Both systems use accents (>) under the notes.

Hemiool

Als een ritme in een andere maatsoort past dan de maatsoort die staat aangegeven, noem je dat een hemiool. Bij een hemiool vindt er dus een maatwisseling plaats zonder dat die wordt aangegeven met een maatteken.

The image shows two examples of hemiool. The top example consists of two staves. The top staff is in 3/8 time and the bottom staff is in 3/4 time. The top staff has a fermata over the final note. The bottom staff has a fermata over the final note and a 'tr' marking above it. The second example also consists of two staves. The top staff is in 3/8 time and the bottom staff is in 3/4 time. The top staff has a fermata over the final note. The bottom staff has a fermata over the final note and a 'tr' marking above it.

Uitvoering:

The image shows two examples of hemiool performance. The top example consists of two staves. The top staff is in 3/8 time and the bottom staff is in 3/4 time. The top staff has a fermata over the final note. The bottom staff has a fermata over the final note and a 'tr' marking above it. The second example also consists of two staves. The top staff is in 3/8 time and the bottom staff is in 3/4 time. The top staff has a fermata over the final note. The bottom staff has a fermata over the final note and a 'tr' marking above it.

2 Toonladders

2.1 Onderwerpen uit C:

- Transponeren
- Moduleren
- Kwintencirkel
- Majeurtoonladder (alle toonladders t/m 7 voortekens!)
- Oorspronkelijk mineurtoonladder
- Harmonisch mineurtoonladder
- Melodisch mineurtoonladder
- Paralleltoonladders
- Vaste en toevallige voortekens
- Laddereigen
- Zigeuner mineurtoonladder
- Chromatische toonladder

Hieronder staan nog een keer de zinnen om de vaste voortekens van de majeuretoonladders te onthouden:

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!

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 **D-examen** moet je de juiste plek van de 7 vaste voortekens kunnen opschrijven.

2.2 De pentatonische toonladder, de hele toonstoonladder en de octonische toonladder

De pentatonische toonladder

Deze toonladder bestaat uit 5 tonen binnen het octaaf. De stappen tussen de tonen bestaan meestal uit 2 kleine tertsen en 3 grote secunden. Er zijn verschillende pentatonische toonladders mogelijk. De zwarte toetsen van een piano vormen een pentatonische toonladder! Pentatoniek komt voor in veel volksmuziek uit Hongarije en in de werken van de componisten Bartók en Kodaly uit dat land. Ook in eenvoudige kinderliedjes vind je pentatoniek, bijvoorbeeld Sinterklaas Kapoentje, Zakdoekje leggen, niemand zeggen...

De hele toonstoonladder (of hexatonische)

Deze ladder bestaat alleen maar uit hele toonsafstanden en heeft 6 tonen binnen het octaaf. De componist Debussy begon als één van de eerste te experimenteren met deze ladder.

De octonische toonladder

Deze ladder bestaat afwisselend uit hele en halve toonsafstanden (of andersom: halve en hele) en heeft 8 tonen binnen het octaaf. Deze ladder werd gebruikt door componisten na ong. 1900 (Badings, Pijper, ook Debussy). Ook in improvisaties in jazzmuziek wordt deze ladder gebruikt!

3 Intervallen

3.1 Onderwerpen uit C:

- Reine intervallen
- Grote en kleine intervallen
- Overmatige en verminderde intervallen

Nog even samengevat:
prime (1), kwart (4),
kwint (5) en octaaf (8)

verminderd $\leftarrow -\frac{1}{2}$ rein $\xrightarrow{+\frac{1}{2}}$ overmatig

secunde (2), terts (3),
sext (6) en septime (7)

verminderd $\leftarrow -\frac{1}{2}$ klein $\leftarrow -\frac{1}{2}$ groot $\xrightarrow{+\frac{1}{2}}$ overmatig

- Complementaire intervallen
- Omkering van interval
- Volkomen (r1, r4, r5 en r8) en onvolkomen consonant (k3, g3, k6 en g6)
- Dissonant (k2, g2, 04, k7 en g7)

3.2 Intervallen groter dan het octaaf

None = 9 octaaf + secunde

Decime = 10 octaaf + terts

Undecime = 11 octaaf + kwart

Duodecime = 12 octaaf + kwint

Tredecime = 13 octaaf + sext

Kwartdecime = 14 octaaf + septime

Kwintdecime = 15 octaaf + octaaf

3.4 Horen van intervallen

Net als bij C moet je alle **grote, kleine en reine intervallen** en de **overmatige kwart** kunnen horen. Hieronder staan alle hulpliedjes nog een keer genoemd:

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	

4 Drieklanken

4.1 Onderwerpen uit C:

- Kort en lang gebroken drieklank
 - Grote drieklank: consonant en vrolijk
 - Kleine drieklank: consonant en droevig
 - Overmatige drieklank: dissonant, stijgend oplossen
 - Verminderde drieklank: dissonant, dalend oplossen
- } Ook kunnen horen!

4.2 Omkeringen van een drieklank

Een drieklank kun je net als intervallen omkeren door de onderste toon een octaaf hoger te spelen. Dit kun je twee keer doen.

Als de **grondtoon** de onderste toon (bastoon) is, noem je dat de **grondligging**.

Als de **terts** de bastoon is, noem je dat de **1^e omkering of sextligging**.

En als de **kwint** de bastoon is, noem je dat de **tweede omkering of kwartsextligging**.

Grondligging

G

1e omkering

G 6

2e omkering

G 6/4

5 Melodiebouw en vormleer

Zie hoofdstuk 6 “Melodie en vormleer” bij theorie van C-examen

6 Tempo

Net als bij het A-, B en C-examen moet je voor het D-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 A.

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

7 Versieringen

Bij C zijn al genoemd de volgende versieringen:

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

De volgende versieringen zijn nieuw bij het D-examen:

- De dubbele voorslag
- De lange voorslag
- De schleifer
- Het glissando
- De tremolo
- Het arpeggio

De **dubbele voorslag** wordt, net als de korte voorslag, meestal heel snel voor de tel van de hoofdnoot gespeeld, maar kan ook op de tel worden gespeeld. De dubbele voorslag bestaat uit twee snelle noten, die worden genoteerd als twee kleine zestiende nootjes.

De **lange voorslag** wordt genoteerd als een klein nootje zonder streepje erdoor. Deze versiering wordt op de tel van de hoofdnoot gespeeld en duurt net zolang als de waarde waarmee hij genoteerd is. De waarde van de lange voorslag gaat van die van de hoofdnoot af.

Uitvoering:

De **schleifer** bestaat uit een toonladderachtig figuurtje dat de hoofdnoot van onder af benadert.

Notatie:

Uitvoering: of

Een **glissando** wordt gespeeld als opvulling tussen twee tonen. Het Italiaanse woord "glissando" betekent glijdend. Je kunt een glissando afhankelijk van het instrument op verschillende manieren spelen, bijv. over de witte toetsen van de piano (diatonisch) of zwarte toetsen (pentatonisch). Op een gitaar klinkt een glissando chromatisch. Bij een trombone, pedaalpauk, viool of zangstem is een glissando perfect, je hoort geen enkele toonovergang.

Notatie:

Uitvoering: of

De tremolo is een snelle herhaling van een toon of een snelle afwisseling van twee tonen.

Notatie:

Uitvoering:

Het arpeggio, 'als op een harp' in het Nederlands, is een figuur die alleen op een akkoordinstrument gespeeld wordt. Je speelt de tonen van een akkoord van onder naar boven achter elkaar.

Notatie:

Uitvoering:

8 Orkestscholing

Zie hoofdstuk 9 "Orkestscholing" bij de theorie van C-examen.

9 Muziekgeschiedenis

Zie hoofdstuk 10 "Muziekgeschiedenis" bij de theorie van C-examen.

Let op:

Voor het D-examen moet je van elke periode in de muziekgeschiedenis de onderdelen "Muziek" maar ook "Kenmerken" leren. De onderdelen "De tijd van " en "Componisten" blijven informatief.

10 Italiaanse termen

Zie hoofdstuk 11 “Italiaanse termen” bij de theorie van C-examen.

Het D-examen wordt uitgebreid met de volgende lijst:

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

<i>affrettando</i>	verhaastend
<i>amabile</i>	liefelijk
<i>appassionata</i>	hartstochtelijk
<i>brillante</i>	schitterend
<i>calando</i>	afnemend (in snelheid en in sterkte)
<i>capriccioso</i>	grillig
<i>con fuoco</i>	met vuur
<i>con spirito</i>	met geestdrift
<i>deciso</i>	beslist
<i>dolente</i>	smartelijk
<i>festoso</i>	feestelijk
<i>perdendosi</i>	zich verliezend, ‘verloren gaand’
<i>pomposo</i>	pronkend
<i>rapido</i>	snel
<i>rubato</i>	vrij in de maat
<i>semplice</i>	eenvoudig
<i>soave</i>	zoet
<i>veloce</i>	snel, behendig