

Het hoe en waarom van toonladders

Omdat ik merk dat er over het hoe en waarom van toonladders nogal eens (zacht gezegd) wat onwetendheid bestaat, hieronder een uitleg.

Bij het grootste deel van wat jullie spelen heb je te maken met twee soorten toonladders: de majeur- of mineur toonladders. Deze toonladders leveren de bouwstenen voor de muziekstukken. Van al de andere toonladders die er bestaan kom je er soms ook wel eens eentje tegen. Bijvoorbeeld in blues-achtige stukken de blues-ladder. En het stukje over de planeten in Alfred 1B heeft bijvoorbeeld een hele-toons ladder.

In de muziek van de Middeleeuwen werden veel meer verschillende toonladders gebruikt dan nu. In onze tijd zijn daar maar twee soorten van overgebleven: de majeureladder en de mineureladder.

Misschien een teleurstelling, maar de laatste paar honderd jaar maakt het voor de toonladders niet uit naar welke muziek je luistert: klassiek, pop, carnavalshit, K3 enz. Alles is gemaakt van dezelfde toonladders. Het gaat alleen niet op voor hele modern-klassieke muziek. En de jazzmuziek maakt vaak weer wél gebruik van oude toonladders!

In onze Westerse muziek zitten 12 verschillende tonen in een oktaaf. Op de piano goed te zien: 7 witte en 5 zwarte. Vanaf ieder van die 12 tonen kan je een majeur- of een mineur ladder maken. Als je dus weet van welke ladder het stuk dat je speelt is gemaakt, leest het makkelijker. Daarom zit ik er zo bovenop dat je goed noten leest. Het notenschrift zit nou eenmaal zo in elkaar dat de verschillende mollen en kruisen vooraan de sleutel worden gezet. Zolang het er nog maar één of twee zijn valt het wel mee. Worden het er meer dan kan je een probleem krijgen als je niet goed leest.

Goed, hoe zitten die twee ladders in elkaar?

Een toonladder bestaat uit een rijtje tonen van hele en halve afstanden.

Maar wat is een halve afstand? Dan kan er tussen twee tonen geen enkele toon meer tussen. Dus van B naar C is een halve afstand, maar ook van F naar Fis.

Bij een hele afstand kan er nog eentje tussen. Dus van F naar G is een hele afstand (daar zit de Fis tussen) maar ook van B naar Cis en van Fis naar Gis.

De majeur-ladder heeft een vaste afwisseling van helen en halven. Hieronder een paar voorbeelden.

Toonladder C: C hele D hele E halve F hele G hele A hele B halve C

Toonladder D: D hele E hele Fis halve G hele A hele B hele Cis halve D

Dus altijd: 1 - 1 - 1/2 - 1 - 1 - 1 - 1/2

Je kunt ook zeggen: tussen de derde en vierde toon van de majeureladder zit een halve afstand, en tussen de zevende en de achtste. Tussen de rest zit overal een hele.

En daarmee is het verhaal over majeur eigenlijk afgelopen. Als je op het blad met de majeur ladders kijkt zie je dat alle ladders op deze manier zijn opgebouwd. Hoeveel

mollen of kruisen er ook staan.

Probeer als test maar eens een eenvoudig kinderliedje in alle twaalf majeure toonsoorten (toonladder is dus eigenlijk hetzelfde als toonsoort) te spelen. Bijvoorbeeld Vader Jacob. Je begint in C, dan Cis enzovoort. Na twaalf keer een halve toon stijgen heb je alle toonladders gehad. Leuke vraag: Probeer er eens achter te komen in welke toonsoort de vlooienmars eigenlijk staat. Met andere woorden: hoeveel kruisen of mollen zouden er vooraan de sleutel staan als je hem zou opschrijven?

Dan het verhaal over de mineur toonladders. Dat is wat ingewikkelder. Maar als troost moet je beginnen met te weten dat majeur en mineur ladders eigenlijk niet erg verschillen. Als je bijvoorbeeld de toonladder van C majeur neemt zoals hij hierboven staat, heeft hij een mineur-broertje (of zusje als je wil) Dat broertje loopt met dezelfde tonen van A tot A. Dus je krijgt een ladder die er zo uitziet:

A hele **B** halve **C** hele **D** hele **E** halve **F** hele **G** hele **A**

Alle majeur- en mineurladders zijn dus twee aan twee familie van elkaar. C majeur en a mineur, G majeur en e mineur, F majeur en d mineur enz. enz. De moeilijke naam daarvoor is: parallel

Je ziet dat deze mineurladder ook bestaat uit helen en halven. Alleen zitten ze nu op een andere plek dan bij de majeur ladder.

De halve afstanden zitten hier tussen de tweede en de derde toon en tussen de vijfde en de zesde.

Net als bij majeur kan je op deze manier alle mineur toonladders maken.

Als voorbeeld d mineur (je schrijft majeur toonladders met een hoofletter, mineur met een kleine)

D hele **E** halve **F** hele **G** hele **A** halve **Bes** hele **C** hele **D**

Dus altijd: 1 - 1/2 - 1 - 1 - 1/2 - 1 - 1

Je kan ook zeggen: tussen de tweede en derde toon van de mineurladder zit een halve afstand, en tussen de vijfde en de zesde. Tussen de rest zit overal een hele.

Maar we zijn er nog niet. Als je luistert naar de eerste vijf tonen van de majeur- en de mineur ladder hoor je wel een verschil. Mineur klinkt duidelijk "droeviger". Maar aan het eind van de mineur ladder hoor je ook iets vreemds. Eigenlijk klinkt het eind van de mineur ladder op deze manier een beetje naar middeleeuwse muziek. Niet zo gek want daar komt hij uiteindelijk ook vandaan. Maar onze 21-ste eeuwse oren kunnen daar, hoewel we onderhand wel wat gewend zijn, niet goed tegen. Wij willen, net als bij de majeur ladder, een halve toonsafstand horen tussen de zevende en de achtste toon.

Wel, dat kan: we verhogen gewoon de zevende toon met een halve dan is dat ook weer gebeurd. Ik neem als voorbeeld de toonladder van a mineur.

We hadden deze:

A hele **B** halve **C** hele **D** hele **E** halve **F** hele **G** hele **A**

En dat wordt nu:

A hele **B** halve **C** hele **D** hele **E** halve **F** anderhalve(!) **Gis** halve **A**

Moet je eens spelen! Dan merk je dat er nu wel een halve zit tussen de zevende en de achtste en dat klinkt al een stuk beter. Maar daardoor is er anderhalf gekomen tussen de zesde en de zevende. En ja, dat klinkt ons wel erg oosters in de oren. Slangen bezweren en zo. Luister maar eens naar een uitzending van bijvoorbeeld een Turkse zender. Die muziek heeft vaak dat geluid. Niks mis mee met die muziek maar in Westerse muziek wordt dat toch even "gerepareerd".

Hoe? Gewoon door de zesde toon ook te verhogen. Dan heb je weer een hele tussen zes en zeven. Kijk maar:

A hele **B** halve **C** hele **D** hele **E** hele **Fis** hele **Gis** halve **A**

Het merkwaardige is nu dat we die verhogingen meestal alleen willen als we omhoog gaan. Als je weer naar beneden gaat hoeven we dat niet zo erg. (Let op: er zijn genoeg stukken waar dat niet zo is, maar de regel gaat meestal wel op) Een mooi voorbeeld vinden we in de Malaguena uit Alfred deel 2.

Voor wie hem niet kent, het begin gaat zo:

Een voorbeeld:

C majeur: C D **E** F G A B C

c mineur: C D **Es** F G A B C

De afstand van C naar E noemen we een **grote terts**

De afstand van C naar Es heet een **kleine terts**

Vandaar dat je bij klassieke stukken dat vaak erbij ziet staan. Bijvoorbeeld pianosonate in d klein (eigenlijk dus kleine terts) van Beethoven. Of symfonie in Bes groot (grote terts) van Mozart.

Hoewel pop, jazz enzovoort ook allemaal toonsoorten hebben is het daar geen gebruik om het erbij te zetten.

Wie heel erg uitgeslapen is heeft vast gemerkt dat, als je alle majeur- of mineur toonladders optelt, je op 14 komt. Maar er waren toch maar 12 tonen? Wie goed kijkt ziet dat enkele toonladders elkaar overlappen. Cis klinkt bijvoorbeeld hetzelfde als Des. Je schrijft hem alleen anders op. In de overzichten van toonladders op deze website zijn de overlappende toonladders weggelaten. Dat ligt niet aan mij maar aan de werkwijze van www.pianostreet.com Zelf zou ik ze er wel hebben bijgezet. Je kunt immers zowel stukken in Cis, Fis als in Des, Ges tegenkomen. Maar voor de vingerzetting maakt het niets uit.

Ja, wil het een beetje begrijpelijk worden en blijven dan kon het niet korter. Anders blijven er toch weer vragen over. Maar dit stuk is alleen om nog eens na te lezen hoe het ook alweer zat. In de stukken die je speelt moet je langzamerhand zelf leren omgaan met toonladders.