

(jazz) gitaar

Erik de Kort

Versie2. nov04

(jazz) gitaar
 Pagina 2

Inhoudsopgave

1 Inleiding 4

2 Toonladders (scales) 5
2.1 Inleiding 5
2.2 Intervallen 5
2.3 De majeur toonladder 6
2.4 De dalende kwintencirkel (of de cyclus van toonladders) 7
2.5 Toonverwantschap en moduleren 8
2.6 Mineur toonladders 9
2.7 Andere toonladders afgeleid van de majeur ladder 10
2.8 De Pentatonische en de Blues toonladder 11
2.9 Andere toonladders 13

3 Akkoorden 14
3.1 Inleiding 14
3.2 Basisvormen 15
3.3 Opbouwen van akkoorden vanuit de guide tones 16
3.4 Uitbreidingen 17
3.5 Ge-altereerde akkoorden 17
3.6 Families van akkoorden (vierklanken) 18
3.7 Omkeringen en inversies 19
3.8 Het dim akkoord 20
3.9 Het sus akkoord 20
3.10 Tritonus vervangers 20
3.11 Tussendominanten 21
3.12 Het bVI akkoord 21
3.13 Onvolledige akkoorden en akkoorden met verschillende namen 22

4 Akkoordenschema’s 23
4.1 Akkoorden in een toonaard 23
4.2 Combinaties van akkoorden 25
4.3 Herkennen van de toonaard 25

5 Harmoniseren en vervanging van akkoorden 26
5.1 Invulling van een simpel akkoordenschema 26

(jazz) gitaar
 Pagina 3

5.2 Molldur wending 29

6 Improviseren 30
6.1 Basis 30
6.2 De praktijk 31
6.3 Soleren vanuit de gebroken akkoorden 32

Bijlage 1. Majeur toonladders 34

Bijlage 2. Akkoord opeenvolgingen 36

Bijlage 3. Gebroken akkoorden 37

Bijlage 4. Het gebroken Dim7 akkoord 40

(jazz) gitaar
 Pagina 4

1 Inleiding

Het woord “jazz” is in de titel bewust tussen haakjes gezet. Het gaat er om dat je
muziek speelt, in dit geval op de gitaar, waarbij je iets verder gaat dan de welbekende
10 akkoorden die eenieder met een gitaar wel kent. Het grote verschil met klassieke
muziek is dat bij jazz veel wordt geimproviseerd. Een verschil met folk en pop is dat
veel meer gebruik gemaakt wordt van akkoorden met 4 noten (de 4-klanken) of zelfs
5 in plaats van akkoorden met 3 noten (3-klanken). De basis is echter gelijk.

Improviseren wil zeggen dat je rondom een thema tonen en akkoorden (groepen) van
tonen) zoekt die mooi bij het thema passen. Hierbij ben je vrij en het belangrijkste is
dat je leert luisteren en voor je zelf de tonen zoekt die je mooi vindt. De vrijheid wordt
echter groter als je de basis begrijpt. Het is dan ook zinvol een hoeveelheid
basiskennis te hebben. Deze concentreert zich sterk rondom toonladders en
akkoorden.

De basiskennis kan ook het spelen van bladmuziek een stuk simpeler maken. Een
paar voorbeelden:
· In jazz-stukken komen nogal eens akkoorden voor als Ab7b9#13. Het is dan goed

te weten wat de basis is van dit akkoord (Ab7) en dat je als begeleider kunt
volstaan met Ab7 te spelen. De toevoegingen zijn fraai, maar niet noodzakelijk.

· Ook staan er soms 4 akkoorden in 1 maat; meestal hoef je deze niet perse
allemaal te spelen.

· Je hoeft niet altijd alle noten van een akkoord te spelen. Vraag is dan wel, welke
je weg kunt laten of hoe je akkoorden simpeler om te spelen kunt maken.

Een stukje theorie kan je dus helpen je verder te ontwikkelen. Combineer het
studeren van de theorie echter altijd met het spelen van stukken en het luisteren naar
wat goede muzikanten doen.

Het wordt af en toe best ingewikkeld als je het alleen maar wilt lezen. Als je het
combineert met spelen, zul je merken dat er een wereld voor je open gaat, op welk
niveau je ook speelt. Voor datgene wat volgens mij wat minder belangrijk is, heb ik
met een kleiner lettertype gewerkt.

In het laatste deel is een manier beschreven om te leren improviseren (soleren).

PM:
· Je vind geen uitgebreide lijst met akkoorden. Aangenomen wordt dat je deze

kent of kunt vinden.
· Ik ben niet zo handig met de computer dat ik simpele akkoordenschema’s kan

maken. Akkoorden beschrijf ik dan ook met nummers op de snaren, te
beginnen bij de laagste snaar. Een x wil zeggen dat je de snaar niet speelt of
niet laat klinken. Am7 ziet er dan als volgt uit 5 x 5 5 5 5.

· Een # (kruis) betekent een verhoging met een halve toon; een b (mol) een
verlaging met halve toon. .

(jazz) gitaar
 Pagina 5

2 Toonladders (scales)

2.1 Inleiding

Als je weet in welke toonaard een nummer staat en je kent de bijbehorende
toonladder, kun je al improviseren. Je speelt dan gewoon de noten uit de
toonladder in een door jou gekozen volgorde. Dit klinkt misschien wat braaf, maar
het is een goede basis en daarom is het relevant iets van toonladders te weten.

We kennen allemaal de toonladder Do-re-mi-fa-sol-la-si-do. De afstand tussen de
eerste en de tweede Do noemen we een octaaf (afgeleid van octa = acht). Dit is
een natuurlijk gegeven, Een octaaf hoger betekent dat het aantal trillingen per
seconde verdubbelt. Daarom klinkt het in onze oren zeer evenwichtig.

In een octaaf zitten 12 noten, waarvan we er aantal gebruiken om een toonladder te
vormen. Vaak gebruiken we er acht (vandaar octaaf), maar er zijn ook toonladders
met meer of minder noten (bijv. de pentatonische ladder of de blues-toonladder). In
theorie kun je dus een heleboel verschillende toonladders maken; in de praktijk
worden er een aantal gebruikt die we vanaf 2.3 zullen behandelen. Maar eerst in
2.2 iets over intervallen.

2.2 Intervallen

Zoals we zagen is een octaaf de afstand tussen gelijke tonen, dus bijv. van C naar C
(een octaaf hoger). Een octaaf is onderverdeeld in 12 gelijke stappen. De toon waar
we mee beginnen noemen we de grondtoon. Vanaf deze grondtoon hebben de
afstanden tussen de tonen de volgende namen gekregen:

Interval # frets
· Kleine secunde 1
· Grote secunde 2
· Kleine terts 3
· Grote terts 4
· Reine kwart 5
· Verminderde kwint 6
· Reine kwint 7
· Kleine sext 8
· Grote sext 9
· Klein septiem 10
· Groot septiem 11

 (We spreken ook wel over een “kleine 2, grote 2 etc.).

(jazz) gitaar
 Pagina 6

2.3 De majeur toonladder

De toonladder die we allemaal kennen (do-re-mi etc.). De basis toonladder is de C
majeur ladder (de witte toetsen op de piano) die er als volgt uitziet:

1 (do) 2 (re) 3 (mi) 4 (fa) 5 (sol) 6 (la) 7 (si) 8 (do)

C D E F G A B C

De afstanden tussen de tonen van de majeur toonladder zijn niet gelijk.
· In intervallen: 1 – 1 – ½ - 1 – 1 – 1 – ½
· In fretjes : 2 – 2 – 1 – 2 – 2 - 2 – 1

De tonen in een toonladder heben namen en wel als volgt:

Namen van tonen in een toonladder
· 1e (C) Tonic
· 2e (D) Super-tonic
· 3e (E) Mediant
· 4e (F) Sub-dominant
· 5e (G) Dominant
· 6e (A) Sub-mediant
· 7e (B) Leading note

Soortgelijke (majeur) toonladders zijn er in elk van de 11 toonaarden: van C tot B.

1 (do) 2 (re) 3 (mi) 4 (fa) 5 (sol) 6 (la) 7 (si) 8 (do)

C D E F G A B C
Db Eb F Gb Ab Bb C Db
D E F# G A B C# D

Eb F G Ab Bb C D Eb
E F# G# A B C# D# E
F G A Bb C D E F

Gb Ab Bb Cb * Db Eb F Gb
etc.

* De Cb is hetzelfde als de B. We noemen deze echter Cb omdat er anders twee keer een B in de
toonladder zou voorkomen: een maal Bb en eenmaal B

Zoals je ziet is het nogal verwarrend met de kruisen (#) en de mollen (b). Daar zit
echter een systeem achter dat uitgelegd wordt in de volgende paragraaf.

Op de gitaar zijn 5 (basis1) manieren om de majeur toonladder te spelen. Dit geeft je
de mogelijkheid om op elke plek op de hals, de toonladder te spelen. Zie bijlage 1.
Het is een hele klus om deze 5 manieren op elke plek op de hals te kunnen spelen,
maar het is wel de basis van gitaar spelen.

Leerstof:
· oefen de 5 manieren in alle 12 toonaarden
· oefen intervallen: bijv. wat is de 4e toon in Fb

1 Er zijn meer dan 5 manieren, maar met de 5 basismanieren kom je een heel eind.

(jazz) gitaar
 Pagina 7

2.4 De kwintencirkel (of de cyclus van toonladders)

In de Cmaj toonladder komen geen kruisen (#) en mollen (b) voor. Vanuit Cmaj kun
je met reine kwarten of reine kwinten nieuwe toonladders vormen, waarbij er telkens
één kruis of één mol bijkomt.

 Reine kwarten erbij Reine kwinten erbij
 (= reine kwinten eraf) (= reine kwarten eraf)

 C Geen mol C Geen kruis
 F 1 mol G 1 kruis
 Bb 2 mollen D 2 kruisen
 Eb 3 mollen A 3 kruisen
 Ab 4 mollen E 4 kruisen
 Db 5 mollen B 5 kruisen
 Gb 6 mollen <-----> F# 6 kruisen
 B Zie 2e kolom C# = Db
 E Zie 2e kolom G# = Ab
 A ,, D# = Eb
 D ,, A# = Bb
 G F
 C C

Opm.: De kwintencirkel is handig als je wilt weten in welke toonaard een bepaald stuk
geschreven is: kijk naar het aantal kruisen of mollen.

Als je bovenstaande kolommen combineert, ofwel je maakt er een cirkel van, ontstaat
de kwintencirkel.

 Aantal # en b Welke?

 C Geen kruisen en mollen
 F 1 mol Bb
 Bb 2 mollen Bb – Eb Bb + volgende uit cirkel
 Eb 3 mollen Bb – Eb - Ab
 Ab 4 mollen Bb – Eb – Ab - Db
 Db 5 mollen Bb – Eb – Ab – Db - Gb
 Gb 6 mollen Bb – Eb – Ab – Db – Gb – Cb

 F# 6 kruisen F# - C# - G# - D# - A# - E#
 B 5 kruisen F# - C# - G# - D# - A#
 E 4 kruisen F# - C# - G# - D#
 A 3 kruisen F# - C# - G#
 D 2 kruisen F# - C#
 G 1 kruis F#
 C Geen kruisen en mollen

Deze kwintencirkel kom je bijv. tegen bij de opbouw van akkoorden-schema's (wordt
verderop behandeld). 3 naast elkaar gelegen akkoorden uit de cirkel kom je vaak
tegen: bijv. B-E-A. E is dan veelal de toonaard: I, IV en V, maar ook A kan toonaard
zijn (II - V - I).

Leerstof
· Leer de aantallen kruisen en mollen per toonladder + welke het zijn.

(jazz) gitaar
 Pagina 8

2.5 Toonverwantschap en moduleren

· Fmaj7 en Fm hebben dezelfde grondtoon.
· Fm en Ab bevatten dezelfde tonen. De toonladder is eigenlijk hetzelfde, maar

begint alleen op een andere noot. De Engelsen spreken van “relative minor”.

Neventoonaarden zijn toonaarden die naast elkaar liggen in de kwintencirkel, bijv.
C en G of C en F. (zie 2.4). De toonladders van deze toonaarden verschillen
slechts 1 noot van elkaar en de rest van de noten is gelijk.

We spreken over moduleren indien van toonaard gewisseld wordt binnen een stuk.
Het zal duidelijk zijn dat een modulatie naar een neventoonaard minder “ingrijpend”
is (je hoort het minder) dan een modulatie naar een toonaard die verder op de
kwintencirkel ligt. Bij modulatie naar een neventoonaard wordt dan ook wel
gesproken over uitwijking in plaats van modulatie.
Als je moduleert van een C toonaard naar een F# krijg je het idee in een compleet
ander nummer terecht te zijn gekomen.

(jazz) gitaar
 Pagina 9

2.6 Mineur toonladders

Naast de majeur toonladder kennen we mineur toonladders. Het belangrijkste
verschil tussen een majeur en een mineur toonladder is dat de derde noot van een
grote terts verandert in een kleine terts. Mineur betekent klein. Dit geeft een
enigszins “droeviger” geluid.

Als het al niet ingewikkeld genoeg was met majeur en mineur zijn er 4 verschillende
mineur toonladders. Gelukkig zijn voor elke mineur toonladder de eerste 5 noten
gelijk met intervallen van 1 – ½ - 1 – 1. Dus in alle Cm toonladders zijn de eerste 5
noten: C – D – Eb – F – G.

De 4 mineur toonladders zijn:
· Eolies: deze is afgeleid van de majeur toonladder van een kleine terts hoger.

Bijv. Am Eolies is dezelfde schaal als die van Cmaj, maar begint op een
andere toon. Dit noemt men de natuurlijke mineur of relatieve mineur. Kleine
6, kleine 7.

· Harmonisch: de 7e noot wordt een toon verhoogd à kleine 7 wordt grote 7.
Hierdoor komt er meer nadruk te leggen op de daarop volgende noot ofwel hij
leidt er beter naar toe.

· Melodisch: de 6e noot wordt een halve toon verhoogd. Grote 6, grote 7. Is

eigenlijk een combinatie tussen mineur en majeur en wordt bijv. gebruikt in
Molldur wendingen (zie 5.2) De eerste noten klinken mineur, vanaf de V klinkt
deze ladder als een majeur ladder. In de zuivere vorm wordt omhoog de
melodische gespeeld en omlaag de eolische.

· Dories: deze is afgeleid van de toonladder van een grote secunde lager.
Cmineur-dories bevat dus dezelfde noten als Bb majeur. Wordt veel gebruikt
in pop en jazz (dories = 2e trap).

Samenvattend:

Eolies Kleine 6, kleine 7
Harmonisch Kleine 6, grote 7
Melodisch Grote 6, grote 7
Dories Grote 6, kleine 7

En dan komt natuurlijk de vraag, welke mineur ladder je in een bepaalde situatie
moet spelen. Dat staat er nooit bij. Deze vraag is niet zo eenvoudig direct te
beantwoorden. Het hangt af van de akkoorden en de melodie of de harmonisatie.
Luister in eerste instantie naar de basis melodie.
Soms worden verschillende mineur ladders ook door elkaar gespeeld.

Als bijv. de akkoorden in een nummer Am, Dm en Em zijn zul je veelal de natuurlijke (eolies) mineur
spelen. Vervang je de Em echter door een E7 dan kom je uit bij de harmonische mineur: in Em zit een
G en dit is de kleine 7; in E7 zit een G# ofwel een grote 7.

(jazz) gitaar
 Pagina 10

2.7 Andere toonladders afgeleid van de majeur ladder

(Aardig om te weten, maar niet essentieel)

In 2.6. zagen we dat er twee soorten mineur toonladders zijn die afgeleid zijn van de majeur
toonladder. In feite kun je elke toon van een toonladder behandelen als de de start voor een nieuwe
toonladder. Dit wordt wel modes genoemd. Als we uitgaan van de C-toonladder, kunnen de volgende
afgeleid worden.

Als we starten met de toonladder van C ontstaat het volgende:
· Ionisch De bekende majeur ladder. Begint en eindigt op de grondtoon C.
· Dorisch Een mineur ladder. Begint en eindigt bij D (met de tonen van de C-ladder).

(Zie 2.6)
· Phrygisch Een mineur ladder. Begint en eindigt bij E. Deze kom je bijv. vaak tegen bij

Spaanse muziek: je speelt het akkoord E (en verhoogt dit een vakje) maar
speelt de toonladder van C.

· Lydisch Majeur. Vanaf F
· Mixolydisch Een 7-schaal. Vanaf G. Kom je vaak tegen: als je een G7 tegen komt, is het

vaak zo dat dit de V-e trap is van C. Ofwel het stuk staat in C. Je speelt dus
de ladder van C, te beginnen bij G. Dit noemen we dus G mixolydisch. Lijkt
ingewikkelder dan het is: G mixolydisch is dezelfde ladder als de “gewone”
G-ladder (Ionisch), alleen is de grote 7 vervangen door een kleine 7. Komt
veel voor in pop-muziek. Luister eens naar J.J. Cale die nogal eens een
akkoordenschema speelt als B – A – E – B (al dan niet 7-akkoorden). Dit
schema begint en eindigt met een B-akkoord; de toonladder die hierbij past is
B mixolydisch (ofwel de gewone E toonladder).

· Eolies Mineur, vanaf A (zie 2.5)
· Locrisch Min7b5 vanaf B.

Lydisch en Locrisch komen het minst voor.

(jazz) gitaar
 Pagina 11

2.8 De Pentatonische en de Blues toonladder

De pentatonische schaal bestaat uit 5 noten. Er bestaat een mineur en een
majeur pentatonische schaal. De blues ladder is afgeleid van de mineur
pentatonische en bevat een toon meer (soms uitgebreid met een tweede).

Mineur pentatonisch: root – kleine terts (b3) – reine kwart (4) – reine kwint (5) –
kleine septiem (b7). Met name de kleine terts is zeer typerend voor de blues, maar
ook voor de jazzy sfeer van een muziekstuk.

De blues toonladder is afgeleid van de mineur pentatonische. Toegevoegd wordt
de #4: dit noemt men de blue note (geeft “tension”, spanning). Soms wordt ook de
grote 7 toegevoegd.
Verder kan uitgebreid worden met leidtonen. Wat er echt niet in thuis hoort zijn de
kleine secunde en de kleine sext.

Majeur pentatonisch: root – grote secunde – grote terts (3) – reine kwint (5) en
grote sext (6). Ofwel 5 noten uit de majeur toonladder (do – re – mi – sol – si). Je
speelt dus eigenlijk gewoon de majeur toonladder van de toonaard waarin het stuk
staat, waarbij je 3 noten weg laat.

De mineur en de majeur pentatonische ladders hebben een relatie met elkaar: de
mineur ladder bevat dezelfde noten als de majeur ladder van een kleine terts hoger.
Speel je dus in C dan kun je Cmaj pentatonisch spelen. (Zoals gezegd klinkt dit niet
echt bluesy, het zijn gewoon 5 noten uit de toonladder van C). Je kunt ook Amin
pentatonisch spelen; daarin zitten exact dezelfde noten.

De mineur en de majeur pentatonische ladder worden ook vaak door elkaar
gespeeld in blues nummers of stukken die je bluesy wilt laten klinken.

Een van de voordelen van pentatonisch spelen is dat je minder snel fouten maakt
als in een stuk naar neventoonaarden wordt overgeschakeld. het komt nogal eens
voor dat in een stuk dat begint in C overgeschakeld wordt (gemoduleerd of
uitgebreid) naar de neventoonaarden F en G. Als je dus gewoon blijft spelen in
Cmaj pentatonisch zit er geen “foute” noot in.

In de ladder van C zitten de noten C D E F G A B
In de ladder van F zitten de noten F G A Bb C D E
In de ladder van G zitten de noten G A B C D E F#
In de majeur pentatonische C-ladder C D E G A

Je ziet dat de afwijkende noten in F en G (t.o.v. C) = de Bb en de F# niet in de
majeur pentatonische van C zitten, dus zit je altijd goed. Dit afgezien van het feit
dat het juist aardig is deze afwijkende noten te spelen, omdat die extra kleur
geven aan de solo.

(jazz) gitaar
 Pagina 12

Samengevat
· De mineur pentatonische ladder bevat dezelfde noten als de majeur ladder

van een kleine terts hoger.

· Als je een stuk dat in majeur staat, bluesy wilt laten klinken, speel je mineur

pentatonisch in de toonsoort waarin het stuk staat. Dit kan niet altijd: niet elk
nummer leent zich voor een bluesy benadering.

· Staat een stuk in mineur dan kun je altijd de mineur pentatonische spelen in

de toonsoort waarin het stuk staat.

· Staat een stuk in majeur dan kun je altijd de majeur pentatonische ladder
spelen van dezelfd toonsoort. Het voordeel is dat modulaties naar
neventoonaarden probleemloos worden meegenomen.

(jazz) gitaar
 Pagina 13

2.9 Andere toonladders

(Voor de gevorderde).

Ge-altereerde toonladder
Deze is afgeleid van de melodische mineur van een halve toon hoger. Ofwel de ge-altereeerde ladder
van C is melodische mineur ladder van Db, waarbij met de C wordt begonnen.
Melodisch mineur van Db: Db – Eb – Fb – Gb – Ab – Bb - C
Ge-altereerde C-ladder C – Db – Eb – Fb – Gb - Ab – Bb
De afstanden zijn als volgt: ½ - 1 - ½ - 1 – 1 – 1 – 1

Deze kan gespeeld worden over de V – bijv. in een II-V-I combinatie (zie verder), met name als er #5
en/of #9 bij staat. Komt bijv. voor in Blue Bossa.

Hele toonsladder
Deze wordt slechts sporadisch toegepast, bijv. in free jazz.

De bebop-schaal
Voegt een toon toe namelijk de kleine sext.

De Cmaj7 toonladder wordt dus: C – D – E – F – G - Ab – A – B – C
Cmineur (Dories) wordt C – D – Eb – E - F – G – A – Bb – C
C half verminderd (locrisch) C – Db – Eb – F – Gb – G – Ab – Bb – C

De zigeunertoonladder
Dit is een melodisch mineur ladder, waarbij de 4e noot is verhoogd.
Cmin melodisch C – D – Eb – F – G – Ab – B – C
Zigeunertoonladder C – D – Eb – F# – G – Ab – B – C

(jazz) gitaar
 Pagina 14

3 Akkoorden

3.1 Inleiding

Een akkoord is een combinatie van verschillende tonen, die tegelijk of kort na
elkaar gespeeld worden. Indien ze na elkaar gespeeld worden, spreken we van
gebroken akkoorden (of arpeggio).

De basis akkoorden zijn opgebouwd met kleine of grote tertsen (tertsen-sprongen).
Dat wil zeggen dat de afstanden tussen de noten in het akkoord allemaal tertsen
zijn (op de gitaar 3 of 4 fretjes), waarbij begonnen wordt met de grondtoon.
Zo kun je 3 noten achter elkaar zetten. We kennen allemaal de bekende
“eenvoudige” akkoorden als het C-akkoord, het F-akkoord etc. Dit zijn akkoorden
veelal akkoorden waarin 3 noten uit de betreffende toonladder voorkomen. We
spreken dan ook van drieklanken.

In het C-akkoord gespeeld als x 3 2 0 1 0 zien we achtereenvolgens (van laag naar hoog) een
C, een E, een G, weer een C (een octaaf hoger) en weer een E.

In blues wordt daar vaak een 4e noot aan toegevoegd, de mineur 7 en je krijgt dan
de akkoorden als C7, F7 etc. Dit is een vorm van een vierklank. De muziek klinkt
daardoor wat rijker.

In jazz (en ook in klassieke muziek) wordt ook meestal gewerkt met vierklanken of
zelfs vijfklanken. Je krijgt dan akkoorden als Cmaj7 (vierklank) of Cmaj7/13
(vijfklank). Boven de 7 spreken we van uitbreidingen. De basis is nog steeds de
stapeling van tertsen.
Daarboven op kunnen nog noten gevoegd worden die extra kleur geven aan het
akkoord, maar geen tertsen zijn. Dit gebeurt vaak om de melodie in het akkoord
terug te laten komen. Je krijgt dan akkoorden als C2, Csus4, C6. Ook kunnen de
uitbreidingen een noot worden veranderd; men spreekt van ge-altereerde
akkoorden zoals C7/b13.

Het veld van mogelijkheden wordt daardoor zeer groot. als je ook nog eens bedenkt
dat de 4 of de 5 noten in verschillende volgorden gespeeld kunnen worden en/of
noten kunnen worden weg gelaten. Dit betekent bijv. dat je een akkoord als Cmaj7
op meer dan 20 manieren op de hals kunt spelen.

Waarom zo ingewikkeld? Als er ergens Cmaj7 staat en je kent een manier om dit
akkoord te spelen is het toch goed? Het is inderdaad niet fout, het klinkt niet vals.
Toch zijn er een paar redenen om toch andere vormen of uitbreidingen te kennen:
· Je hoeft minder grote sprongen te maken op de hals om van het ene naar het

andere akkoord te gaan.
· Je kunt de melodie beter in de akkoorden terug laten komen. Dit noemen we

harmoniseren.
· Het klinkt gewoon vaak mooier.

Vandaar dat we er toch maar induiken.

(jazz) gitaar
 Pagina 15

3.2 Basisvormen

Drieklanken Noten Voorbeeld
Majeur drieklank 1 – 3 – 5 C
Mineur drieklank 1 – b3 – 5 Cm
Verminderde (dim) * 1 – b3 – b5 Cdim
Vermeerderde (aug) 1 – 3 - #5 Caug of C+

* dim komt in de praktijk zelden voor. Meestal speelt men een dim7.

Je ziet de tertsensprongen:
Majeur drieklank Grote terts + kleine terts
Mineur drieklank Kleine terts + grote terts
Dim Kleine terts + Kleine terts
Aug Grote terts + grote terts

De drieklanken worden veel gebruikt in folk en pop. (In rock worden ook
tweeklanken gebruikt, de zg. Power chords met alleen de 1 en de 5).

Vierklanken: worden meestal in jazz gebruikt
Majeur7 1 – 3 – 5 - 7 Cmaj7 of C?
Dominant7 1 – 3 – 5 – b7 C7
Mineur7 1 – b3 – 5 – b7 Cm7
Min7b5 (halfverminderd) 1 – b3 – b5 – b7 Cm7b5 of Cø
Dim7 (verminderd) 1 – b3 – b5 – bb7 Cdim7

Ook hier de tertsensprongen:
Majeur 7 Grote terts + kleine terts + grote terts
Dominant 7 Grote terts + kleine terts + kleine terts
etc.

De 3 en 7 worden de guide tones (leidnoten) genoemd: zij geven de echte kleur
aan het akkoord. De 1 is de grondtoon en de 5 versterkt de grondtoon.

Gitaristen hebben slechts één hand om de noten te vormen (een pianist kan
dit met beide handen). Je komt dan ook wel eens een vinger tekort of wilt om
andere redenen niet alle noten spelen. Daarbij zul je dus eerder de 5 weg
laten dan de 3 of de 7. Daar komt bij dat het niet altijd even mooi om volledige
akkoorden te spelen: het wordt dan gauw “vol”. Mooi weglaten is een kunst!

(jazz) gitaar
 Pagina 16

3.3 Opbouwen van akkoorden vanuit de guide tones

Een effectieve manier om akkoorden te leren (op gitaar) werkt als volgt:
· Gebruik de laagste twee snaren (E en A) voor de grondtoon
· Zoek de bijbehorende guidetones op de 3e en 4e snaar (D en G snaren)
· Gebruik de hoogste twee snaren voor de 5 en/of de toevoegingen. Vaak zoek je

hier de noten die bij de melodie passen of maak je een eigen melodie.

Vanuit de grondtoon + guidetones werkt dit dan als volgt (zie hieronder). Het lijkt
ingewikkelder dan het is: met 6 posities heb je de drie basisvormen – Maj7, Dom7
en Min7 – te pakken.

Leerstof:
· Neem een aantal standards en zoek de grondtoon + de 2 leidnoten van alle

akkoorden. Zoek deze zo dicht mogelijk bij elkaar op de hals. Je zult merken dat je de
melodie vaak al direct hoort.

Akkoord E-snaar A-snaar D-snaar G-snaar
Maj7 Positie op hals X X+1 X+1
 Noten 1 7 3
Maj7 Positie op hals X X-1 X+1
 Noten 1 3 7

Dom7 Positie op hals X X X+1
 Noten 1 b7 3
Dom7 Positie op hals X X-1 X
 Noten 1 3 B7

Min7 Positie op hals X X X
 Noten 1 b7 b3
Min7 Positie op hals X X-2 X
 Noten 1 b3 b7

PM: Uiteraard zijn op deze wijze ook akkoorden als het 6-akkoord te maken

(jazz) gitaar
 Pagina 17

3.4 Uitbreidingen

We zagen dat de basis drie- en vierklanken zijn opgebouwd met zg.
tertsensprongen. Vanaf de 7 kun je nog verder uitbreiden, waardoor akkoorden
ontstaan als 9, 11 en 13.

9 zowel de 7 als de 2 (Als de 7 er niet in zit à 2-akkoord). Vaak zonder 5.
11 zowel de 7 als de 4. Vaak zonder 5, evt. samen met 9. Komt vaker voor in

mineur dan in majeur.
13 zowel de 7 als de 6 (Als de 7 er niet in zit à 6-akkoord). Vaak zonder 5

Er kunnen ook combinaties gemaakt worden, bijv. C6/9

Merk op dat deze uitbreidingen eigenlijk de ontbrekende noten zijn uit de toonladder, maar dan een
octaaf hoger:

· In een akkoord zitten de 1, 3, 5 en 7. Wat ontbreekt zijn de 2, de 4 en de 6.
· Als je deze een octaaf optilt, ontstaan de 9 (= 7 + 2), de 11 (de 7 + 4) en de 13 (de 7 + 6).

De uitbreidingen geven extra kleur aan het akkoord, maar zijn niet persé
noodzakelijk. Vaak bevatten zij noten die in de melodie voorkomen. Als je als
gitarist in een orkest speelt zullen andere muzikanten vaak deze toevoegingen wel
spelen.

Akkoorden met een toegevoegde 9 worden wel vaak gebruikt. Gitaristen
spelen zelfs vaak een 9-akkoord als op papier een 7-akkoord staat. Het klinkt
goed en is simpel te spelen. Bijv. de bekende combinatie II-V-I in A:
Akkoorden: Bm7 - E7 – Amaj7
E7 à E9 Bm7 – E9 – Amaj7
Bm7 7 x 7 7 7 7
E9 x 7 6 7 7 (7)

3.5 Ge-altereerde akkoorden

Hierbij worden noten in een akkoord veranderd, veelal omdat dit goed in de melodie
past. De 9 wordt dan bijv. #9 of b9 etc.

Ge-altereerde akkoorden zijn meestal 7-akkoorden. Men kan de toevoegingen er bij
zetten (A7b9b13) maar men noteert ook wel eens Aalt. Dit wil zeggen dat je alle
noten kunt toevoegen die in de ge-altereerde toonladder zitten (zie 2.8)

Zowel voor de uitbreidingen als de ge-altereerde akkoorden gelden dat je altijd kunt
terugvallen – met name als je begeleiding speelt – op de basis-akkoorden. Als er
dus staat C7#9#11 kun je ook gewoon C7 spelen. Vooral als je met bijv. een pianist
speelt zal deze vaak de #9 en #11 spelen. (Een pianist heeft 10 vingers om noten
te spelen, een gitarist maar 5)

(jazz) gitaar
 Pagina 18

3.6 Families van akkoorden (vierklanken)

Er zijn 3 hoofdgroepen (families):
· Majeur
· Mineur
· Dominant7

Majeur: C, Cmaj7, C6, Cmaj9, Cmaj9#11, C6/9, C2, Cmaj13, C+, Cmaj7#5

Merk op dat het 6-akkoord tot de majeur familie behoort. De 6 is een kleurnoot. Zonder problemen kun
je veelal een 6-akkoord vervangen door de drieklank of de majeur 7. Vervang een 6-akkoord echter
niet door het (dominant) 7-akkoord.

Mineur: Cm, Cm7, Cm6, Cm7b5, Cminmaj7, Cm9, Cm9b5, Cm6/9, Cminmaj9, Cm11, Cm13, Cm+5,
Cdim

Dominant7: C7, C7b9, C9, C7#9, C7b5, C7+, C13, C9#11, C7b13, C11,.

Bij de dominant7 akkoorden komen de meeste alteraties voor van 5, 9, 11 en 13.

(jazz) gitaar
 Pagina 19

3.7 Omkeringen en inversies

Het Cmaj7-akkoord bestaat uit 4 noten: c – e – g – b
We spreken van omkeringen indien de volgorde hetzelfde blijft, maar er met een
andere noot begonnen wordt. Dus bijv. e – g – b -
Dit noemen we wel de closed chords. Deze zijn over het algemeen voor een gitarist
moeilijk te spelen.
Er zijn dus 4 mogelijkheden, te weten:
c – e – g – b Dit noemt wel ook wel de grondligging
e - g – b – c 1e omkering
g – b – c – e 2e omkering
b – c – e – g 3e omkering

Daarnaast kan de volgorde veranderd worden. Dit noemen we inversies.
Hierbij komen 2 vormen voor: Drop2 en Drop3 akkoorden.
Bij Drop2 akkoorden wordt de 2e noot (van boven) een octaaf verlaagd. We spreken
van High-voicing. Deze worden vaker voor soleren gebruikt.

c – e – g – b wordt g – c – e - b
e - g – b – c b – e – g - c
g – b – c – e c – g - b - e
b – c – e – g e – b – c – g

De Drop2 akkoorden kunnen worden gespeeld op de snaren 2 t/m 5 of op de
snaren 3 t/m 6. Zo ontstaan 8 vormen.

Bij de Drop3 akkoorden wordt de 3e noot een octaaf verlaagd. We spreken van low
voicing. Deze worden veelal gespeeld op de snaren 6 en 4 t/m 2. Hiervan kennen
we 4 vormen. Deze worden meer gebruikt in begeleiding.

c – e – g – b wordt e – c – g - b
e - g – b – c g – e – b - c
g – b – c – e b – g - c - e
b – c – e – g c – b – e – g

Praktische tip
Het is goed te weten dat omkeringen en inversies bestaan, ofwel dat de noten in
een akkoord niet in de volgorde 1 – 3 – 5 etc. hoeven te staan. Voor een goed
inzicht in akkoorden is het ook zinvol de omkeringen en inversies eens uit te
schrijven en te bestuderen.
Het is (voor de amateur gitarist) niet zo zinvol deze allemaal uit het hoofd te gaan
leren. De meeste akkoorden die je kent, zijn al omkeringen of inversies. Zorg er wel
voor dat je van de hoofdvormen – Maj7, dom7 en min7 – minimaal op een paar
plekken op de hals het akkoord kunt spelen.

(jazz) gitaar
 Pagina 20

3.8 Het dim akkoord

Als we spreken over dim bedoelen we veelal dim7. In dit akkoord zijn de afstanden
tussen de 4 noten precies gelijk, namelijk allemaal kleine tertsen. Het gevolg
hiervan is dat je dit akkoord telkens 3 vakjes op kunt schuiven, waarbij het hetzelfde
akkoord blijft, in een andere omkering.
Het dim7-akkoord wordt vaak slechts over 4 snaren gespeeld. Bijv. x x 3 4 3 4
(Fdim) of x 3 4 2 4 x (Cdim).
Het dim7 akkoord bevat dezelfde noten als het 7b9 akkoord (als je hiervan de
grondtoon weglaat). Deze 2 akkoorden worden dan ook vaak door elkaar
vervangen.

Het dim7-akkoord wordt vaak in de volgende situaties gebruikt:
· Als vervanger voor een dominant 7-akkoord. In plaats van C7 – met de noten C

– E – G – Bb – wordt dan Edim7 gespeeld. Dit akkoord bevat de noten E – G –
Bb – C#. Dit kun je ook zien als C7b9.

· In overgangen: met name tussen de III en de II. Dus in plaats van C – Em7 –
Dm7 word gespeeld C – Em7 – Ebdim – Dm7.

· Als overgang bij modulaties.

Het akkoord geeft een interessant effect en wordt ook wel als noodsprong gezien!
(De kans dat het echt fout is, is niet zo groot).

3.9 Het sus akkoord

Sus komt van suspended, hetgeen betekent tijdelijk buiten werking stellen. We
kennen het sus4 akkoord, waarbij de 3 wordt vervangen door de 4 en het sus2
akkoord waarbij de 3 vervangen wordt door de 2.
Dit zijn ook typisch overgangsakkoorden, die heel fraai kunnen klinken.

3.10 Tritonus vervangers

Tritonus vervangers
7-akkoorden zijn te vervangen door zg. Tritonus vervangers = 7-akkoord van een
half octaaf hoger/lager.
Dit gebeurt op basis van de guide tones.

Voorbeeld
De Guide tones van het G7 akkoord zijn G – B – F.
Dit akkoord vervangen we door Db7 met als guide tones Db – F – B.
In het G7 akkoord is de B de 3e toon, in het Db-akkoord is dit de 7e toon.
In het G7 akkoord is de F de 7e toon, in het Db akkoord is dit de 3e toon
(ofwel 3 en 7 zijn omgekeerd).

Dit gebeurt o.a. omdat dan akkoorden dichter bij elkaar komen op de hals.
Bijvoorbeeld II-V–I in C à Dm7 – G7 – Cmaj7
G7 vervangen door tritonus Db7 à Dm7 – Db7 – Cmaj7

Trritonus vervangers komen veel voor in jazz stukken.

(jazz) gitaar
 Pagina 21

3.11 Tussendominanten

Een tussendominant is de Ve-trap van het akkoord waar het naar toe gaat (en dat
niet het I-akkoord is).
Voorbeeld: C – F – D7 – G. De akkoorden C, F en G horen thuis in de toonladder
van C (trappen I, IV en V). Het D7 akkoord hoort er niet bij (zie ook Hoofdstuk 4).
Dit is de V-e trap van G (het akkoord waar we naar toe gaan).

We zitten dus tijdelijk in de toonaard G. Dit is een neventoonaard van C, dus er is
slechts 1 noot die verschillend is. Dit is in dit geval de F# die in de toonaard van G
voorkomt en niet in die van C.

Je kunt hierbij nog verder gaan en een zg keten van tussendominanten bouwen,
bijv. C – A7 – D7 – G7 – C.

3.12 Het bVI akkoord

Dit is een combinatie van een tussendominant en een tritonus vervanger.
Bijv. in de combinatie F - C7 - G7 (I – V - V/V)
Vervangen G7 door Db7 F - C7 - Db7 In F is Db7 bVI

(jazz) gitaar
 Pagina 22

3.13 Onvolledige akkoorden en akkoorden met verschillende namen

Vaak wordt niet het gehele akkoord gespeeld maar bijv. alleen de noten op de
bovenste 3 of 4 snaren of op de snaren 2 t/m 5..
Enerzijds omdat akkoorden anders (door een gitarist) niet of nauwelijks te spelen
zijn; anderzijds klinkt het vaak juist mooi in een compositie om niet continu alle
tonen te spelen: het wordt dan “veel”.

Er worden dus een of meer noten weg gelaten uit het oorspronkelijke akkoord. Elk
van de noten uit het akkoord kan weggelaten worden:
· De grondtoon wordt bijv. nogal eens weg gelaten worden als je in een groep

speelt met een bassist (die speelt vaak de grondtonen van de akkoorden).
· Ook de 5 wordt vaak weg gelaten, mede omdat deze toon niet meer doet dan

het versterken van de 1.

Dit heeft tot gevolg dat nogal wat combinaties van noten (akkoorden) meer dan 1
naam kunnen hebben. Het hangt er van af in welke combinatie van akkoorden ze
gespeeld worden en welke grondtoon je erbij zet, welke het is.

Een paar voorbeelden:
Het akkoord x x 3 4 4 4 kan gezien (en gebruikt) worden als:
· Fm7b5 De grondtoon is dan de F (op de 4e snaar van boven)
· Db9(#11) Eigenlijk is dit x 4 3 4 4 (4) waarbij je de grondtoon weglaat,
· Abm6 Eigenlijk 4 x 3 4 4 4 waarbij de grondtoon is weggelaten.
· Je kunt nog andere akkoorden bedenken door de grondtoon te veranderen.

Zet er bijv. eens een Bb als grondtoon onder.

Dit heeft ook te maken met de “tertsen-stapeling” zoals we die eerder tegen kwamen. Merk op dat de
afstand tussen het Fm7b5 akkoord en Db9#11 een grote terts is en tussen Fm7b5 en Abm6 een
kleine terts.
Je kunt er ook anders naar kijken: Fm7b5 is de II-e trap in Ebmineur en Abm6 is de IV-e trap in
Ebmineur. Zoals we eerder zagen – zie functies van akkoorden – hebben de II-e en de IV-e trap
dezelfde functie.

Het akkoord x x 3 4 3 4 kan gezien worden als:
· Gb9 Eigenlijk 3 x 3 4 3 4 waarbij de grondtoon op de 6e snaar is

weggelaten
· Fdim Eigenlijk 4 x 3 4 3 4
· C#b9 Eigenlijk x 4 3 4 3 4 (ofwel de tritonus vervanger van Gb9)

Dit betekent dat als je een b9-akkoord tegenkomt je dit kunt vervangen door een
dim-akkoord.

(jazz) gitaar
 Pagina 23

4 Akkoordenschema’s

Een muziekstuk bestaat uit meerdere akkoorden die in een bepaalde volgorde
gespeeld worden. Dit noemen we het akkoordenschema. Dit kunnen akkoorden zijn
die allemaal in 1 toonaard thuis horen, maar er kunnen ook akkoorden uit meerdere
toonaarden gebruikt worden. Als je goed luistert, kun je horen als er van toonaard
gewisseld wordt. Probeer eens op deze manier naar muziekstukken te luisteren.

4.1 Akkoorden in een toonaard

“Simpele” songs staan veelal in 1 toonaard. Dit maakt deze songs toegankelijk.
In een toonaard zitten een aantal bij elkaar behorende akkoorden in de volgorde
van de noten in die toonaard. We spreken van trappen en noteren deze meestal
met romeinse cijfers I t/m VII. Al deze akkoorden bevatten uitsluitend noten uit de
betreffende toonladder. In het onderstaande voorbeeld in Cmajeur bevatten alle
akkoorden uitsluitend noten uit de C majeur toonladder (zie kolom “Noten”).

In de majeur toonladder zijn de trappen als volgt:

Trap Vorm Vb. Cmaj Noten Functie
I Maj7 Cmaj7 c – e – g – b Tonica
II Min7 Dm7 d – f – a – c Subdominant
III Min7 Em7 e – g – b – d Tonica
IV Maj7 Fmaj7 f – a – c – e Subdominant
V 7(9) * G7(9) g – b – d – f – (a) Dominant
VI Min7 Am7 a – c – e – g Tonica
VII Min7b5 Bm7b5 b – d – f - a

* (Tussen haakjes wil zeggen dat deze uitbreiding er vaak bij gespeeld wordt).

Speel deze akkoorden achter elkaar en je hoort de toonladder.

Er zijn 3 functies. Deze kun je je voorstellen als:
· Tonica Blijven
· Subdominant Weg gaan
· Dominant Terug komen

Akkoorden met dezelfde functie lijken sterk op elkaar en worden dan ook wel door
elkaar vervangen.

Voorbeeld in toonaard C majeur
Trap Akkoord noten
 I Cmaj7 c - e - g - b
 III Em7 e - g - b - d
 IV Am7 a - c - e - g

Je ziet dus dat Em7 3 achtereenvolgende noten (E – G – B) gelijk heeft aan Cmaj7. Hetzelfde geldt
voor Am7. Vandaar dat deze akkoorden wel een door elkaar vervangen worden.

Als er bijv. 4 maten een Cmaj7 staat, klinkt het een beetje saai als je alleen maar Cmaj7 staat.
Je kunt dan afwisselen met Em7 en Am7. Er zijn andere vervangingen mogelijk, waar we later
op terug komen.

(jazz) gitaar
 Pagina 24

In de natuurlijke mineur (Eolies) zijn de trappen als volgt:

Trap Vorm Vb. Cmin Functie
I Min7 Cmin7 Tonica
II Min7b5 Dm7b5 Subdominant
III Maj7(#5) Ebmaj7(#5) Tonica
IV Min7 Fm7 Subdominant
V Min7(b9) G7b9 Dominant
VI Maj7 Abmaj7 Tonica
VII 7 B7

Mineur harmonisch lijkt veel op de natuurlijke mineur (eolies). Het grote verschil is
dat de Ve-trap geen mineur maar een dom7 akkoord is:
· Am – Dm – Em Eolies
· Am - Dm – E7 Harmonisch (de G wordt een G#)

en voor dorisch mineur ziet het er als volgt uit:

Trap Vorm Vb. Cmin Functie
I Min7 Cmin7 Tonica
II Min7 Dm7 Subdominant
III Maj7 Ebmaj7 Tonica
IV Min7 Fm7 Subdominant
V Min7 Gm7b9 Dominant
VI Min7b5 Am7b5 Tonica
VII Maj7 Bmaj7

(jazz) gitaar
 Pagina 25

4.2 Combinaties van akkoorden

Alle akkoorden die in de toonaard passen, kunnen binnen deze toonaard gebruikt
worden in elke volgorde. Veel voorkomende combinaties van akkoorden bestaan uit
een Tonica – Subdominant – Dominant – en weer terug naar de Tonica (zie
functies van akkoorden).

De basis combinatie is I – IV – V (Tonica, Subdominant, Dominant). Deze
combinatie kom je veel tegen in folk, pop, country etc. Dus bijv. C – F – G.

In jazz wordt de IV vaak vervangen door de II. Deze akkoorden hebben dezelfde
functie (zie hiervoor) en het verloop van de bastoon is “lekkerder”. In jazz muziek
kom je dan ook zeer vaak II-V-I combinaties tegen, of uitgebreid tot VI – II – V – I.

Voor het soleren is het dan ook zinvol om op verschillende plekken op de hals met
gebroken akkoorden deze combinaties te kunnen spelen (zie Soleren).

In 4.1 hebben we geleerd dat een VI – II – V – I in een toonaard er als volgt uitziet

Trap Soort akkoord Vb. in toonaard C
VI min7 Am7
II min7 Dm7
V 7 G7
I Maj7 Cmaj7

In de praktijk zul je nogal eens tegenkomen dat de VI en/of de II als 7-akkoorden
gespeeld worden. Het zijn dan tussendominanten geworden. Klinkt vaak net wat
spannender (omdat je eigenlijk van toonsoort wisselt) dan de mineur akkoorden
(die keurig binnen de toonaard blijven)

In Bijlage 2 vind je een aantal combinaties die regelmatig voorkomen.

4.3 Herkennen van de toonaard

Andersom betekent het voorgaande dat je vaak de toonaard van een stuk (of een
deel daarvan: veel muziekstukken zijn geschreven in meer dan 1 toonaard) kunt
herkennen aan deze combinaties.
· Als je een dom 7-akkoord tegenkomt is dit vaak de V-e trap. Je kijkt dan naar de

akkoorden die daar bij staan en herkent vaak de II-V-I combinatie en weet dan
in welke toonaard dit deel staat. Let wel op omdat een dom7-akkoord ook een
tussendominant kan zijn.

· Als je een m7b5 akkoord tegen komt, zal dit vaak de II-e trap zijn in mineur.
· Een 7b9 akkoord duidt vaak op de V-e trap van een mineur ladder.

(jazz) gitaar
 Pagina 26

5 Harmoniseren en vervanging van akkoorden

5.1 Invulling van een simpel akkoordenschema

Je ziet vaak gitaristen over een op zich simpel akkoordenschema op elke tel een
ander akkoord spelen. Wat ze doen, is het akkoord vervangen door een serie van
akkoorden. Dit wordt om verschillende redenen gedaan:
· Het klinkt minder eentonig: met name als er een aantal maten hetzelfde akkoord

in het oorspronkelijke muziekstuk staat, kan dit saai worden.
Wat hierbij vaak gebeurt is dat een akkoord vervangen wordt door de II-I
combinatie, of zelfs de II-V-I combinatie te spelen. Als je dus een aantal maten
achter elkaar Cmaj7 moet spelen, kun je ook per maat Dm7-Cmaj7 spelen of
Dm7 – G7 – Cmaj7.

· Volgen van de melodie. Dit gebeurt op de hoogste snaren. Dit noemt men wel
het harmoniseren van het stuk: akkoorden en melodie die samen komen.

· Baslijntje vormen: vergelijkbaar met het volgen van de melodie, maar dan op de
onderste snaren. Baslijnen zijn vaak chromatisch (telkens 1 fretje hoger of
lager) en gaan meestal een kant op (of omhoog of omlaag). Het mooiste is als
je het voor elkaar krijgt om bij een stijgende melodie een dalende baslijn te
vinden.

In het voorgaande zijn we al een aantal mogelijkheden tegen gekomen om een
akkoord (in een bepaalde ligging) te vervangen, zoals:
· Omkeringen en inversies: het akkoord blijft hetzelfde, het ligt alleen in een

andere positie.
· Vervanging door akkoorden met dezelfde functie (zie 4.1 voor de functies).

Majeur akkoorden worden zo vervangen door de III-e of VI-e trap.
Bijv. in plaats van Cmaj7 wordt Em7 (III-e trap) of Am7 (VI-e trap) gespeeld
(Als je een dominant 7-akkoord wilt vervangen speel dan Am7b5).

· Mineur akkoorden vervangen door dom7 akkoorden (met name II en VI)
· Vervanging met een tritonus-vervanger (zie 3.8).
· Uitbreidingen of alteraties toepassen: zo ontstaan vaak de akkoorden met de

ingewikkelde namen.

Als je dan ook nog naar deze akkoorden “toe speelt” door hetzelfde akkoord te
spelen, maar dan 1 fretje hoger of lager, ontstaan er oneindig veel mogelijkheden.
Dit “er naar toe spelen” noemen we een (chromatische) voorhouding. Hiervoor
worden ook geregeld dim-akkoorden gebruikt.

Het veld van mogelijkheden is enorm groot. Probeer niet alles vanuit de theorie op
te bouwen, maar luister naar wat je hoort en werk vanuit een melodietje (veelal op
de hoogste snaren) eventueel de basnoot en de 3. In de praktijk maakt het niet
eens altijd uit wat je daar tussen speelt, er zijn daarvoor verschillende
mogelijkheden.
Wel is het af en toe aardig om een uitgeschreven stuk eens te analyseren op de
mogelijkheden die genoemd zijn: welke mogelijkheden zijn gebruikt, hoe klinkt dat
en zijn er een paar die jij goed vindt klinken.

(jazz) gitaar
 Pagina 27

Voorbeelden

In plaats van I Dmaj7 I A7 I
 (Een I – V combinatie)

Speel je I Dmaj7 – F#m7 I Em7 A7 I
 (I – III – II – V)

Nog op te leuken tot I Dmaj7-Em7-F#m7-Fm7 I Em7 – A#7 – A7 – A7 I

In mineur werkt dit niet (goed). Daar wordt vaker de II gespeeld. Dus in plaats van Dm7 gedurende
een aantal maten speel je Dm7 – Em7 – Ebm7

(jazz) gitaar
 Pagina 28

Een voorbeeld uitgewerkt voor een (Jazz) blues in D.

Basis blues schema: een I – IV – V patroon waarbij de I en de IV als (dominant) 7-akkoorden
gespeeld worden om het bluesy te laten klinken.

D7 G7 D D7

G7 G7 D7 D7

A7 G7 D7 D7

Wordt vervangen door een jazz blues schema:

D7 G7 Abdim D7 Am D7

G7 Abdim D7 Em7 F#m7b5 B(m)7

Em7 A7 D7 B Em7 A7

Merk op dat in de 8e t/m de 10e en ook in de 11e en 12e maat een VI – II – V- I schema zit.
Je kunt over het basis blues schema ook het jazz blues schema spelen.

Maat 1: 4 slagen D7 worden vervangen door:
D9 x x 10 9 7 10
Eb6/9 x (6) 5 6 6 7 (Voorhouding die naar het volgende akkooord – D9 - toe gaat)
D9 x (5) 4 5 5 5
D13 x 3 4 4 3 x

(Maat 2)
G13 x x 3 4 5 3
Ab13 x x 4 5 6 x
G7 (2x) x x 3 4 3 3 (evt 1e keer met een sus4)

(Maat 3)
D9 (2x) x 5 4 5 5 5
Bm 7 x 7 7 7 x (Bm is de VI-e trap in D)
Bbm

Zo kun je het hele schema invullen met daarbij telkens een voorhouding voor het akkoord zodat je (bijna)
op elke tel een ander akkoord krijgt, bijv. als volgt:

D9 Eb6/9 Dg D13 G13 Ab13 G7Sus4 G7 D9 D9 Bm Bbm Am Am Eb9 D9

G9 Ab+9 G9 G7 Abdim (4x) D7 Ebdim Em7 Fdim F#m7b5 C7 B7

Em+9 F#m Fm Em Bb A A D9 Bbm Bm Ebdim Em Bb7 A7

(jazz) gitaar
 Pagina 29

5.2 Molldur wending

Molldur is een wisseling van majeur naar mineur. Daar komt ook de naam vandaan:
mol = mineur en dur = majeur.

De Molldur-wending is een (andere) manier om terug te keren naar de Ie trap.
Stel we zitten in de IV-trap (of de IIe) waarmee we zijn “weg gegaan2” bij de I en
willen terugkeren naar de I-e trap. Dit “terugkeren”kan op verschillende manieren:
· Via de V-e trap (de dominant). Dit wordt meestal gedaan.
· Via de Molldur-wending: van de IV-trap (in majeur) ga je naar de IV in

mineur en terug naar de I. Dus in C: Fmaj7 (= IV-e trap van C) via Fm7
naar C terug. De Fm7 wordt de Molldur wending genoemd.

Bij een Molldur wending hoort de melodische mineur ladder. Deze ladder is mineur
in het begin en eindigt met majeur.

Molldur-wendingen komen veel voor: zo vind je in All Of Me een Molldur wending in
het laatste deel.

Iets ingewikkelder kom je tegen in het stuk Afternoon in Paris (John Lewis).
In de eerste 8 maten kom je de volgende akkoorden tegen.

Cmaj7
Cm7 F7
Bbmaj7
Bm7 Eb7

Abmaj7
Dm7(b5) G7b9
Cmaj7
Dm7 G7

Het wisselt nogal van toonaard:
Maat 1 Cmajeur
Maten 2 en 3 Een II-V-I in Bbmajeur
Maten 4 en 5 Een II-V-I in Abmajeur
Maat 6 II-V in Cmineur (eolies). Dit kun je herkennen aan het feit dat

er niet staat Dm – G7 (wat bij een majeur het geval zou zijn)
maar Dm7b5 en G7b9.

Maat 7 en 8 Cmajeur .

De Abmaj7 in maat 5 noemen we een “spil-akkoord”. Het is de I-e trap in Amajeur
maar ook de VI-e trap in Cmineur (wat daarna komt). Je mag dus ook zeggen dat de
maten 5 en 6 een VI-II-V combinatie zijn in Cmineur.

2 Zie functies van akkoorden in hoofdstuk 3.3

(jazz) gitaar
 Pagina 30

6 Improviseren

6.1 Basis

De basis van improviseren is en blijft luisteren en vanuit het muzikale gevoel
spelen. We doelen hierbij met name op het improviseren als solist.
Een goede manier om te oefenen is eerst mee te zingen over een aantal akkoorden
en daarna de gezongen noten op te zoeken.

Er zijn nauwelijks echt “foute” noten in een melodie. We onderscheiden:
· Akkoordnoten De noten die in het akkoord zitten. Deze geven een heldere,

duidelijke melodie.
· Toonladdernoten Alle noten van de toonladder waarin we zitten. Zij geven

vaak een meer klassieke sfeer.
· Laddervreemde De noten die niet tot de toonladder berhoren, waarin we

zitten. Deze zul je veelal niet lang spelen; zij “leiden” naar de
volgende noot die vaak wel tot de toonladder behoort.

Vanuit de theorie zijn er verschillende manieren om een solo op te bouwen en beter
te leren luisteren (zeer goede muzikanten hebben de verschillende toonladders
gewoon in hun hoofd zitten, voelen deze aan).
· Vanuit de toonladder.
· Vanuit de gebroken akkoorden

Vanuit de toonladder
De basistoonladder waarin het stuk staat is af te leiden uit het aantal kruisen of
mollen vooraan het stuk. Zie ook 2.3 De dalende kwintencirkel. Vaak komen in een
stuk meerdere toonaarden voor. Dan zoek je naar bekende akkoord-combinaties,
zoals II-V-I waarbij de V herkent als een 7-akkoord (in majeur).

Let op een 7-akkoord kan ook een tussendominant zijn. Daarnaast komt het voor
dat een 7-akkoord gebruikt wordt als VI-e trap in majeur (dit moet eigenlijk mineur
zijn).

Vanuit de toonladder geredeneerd zijn er dan nog verschillende mogelijkheden.Zo
kun je “bluesy” soleren met behulp van de blues-toonladder of dit combineren met
het spelen van de gewone majeur of mineur toonladder.

Dit kan dus best complex zijn als er in een stuk geregeld van toonaard wordt
gewisseld.

Vanuit de gebroken akkoorden
Hierbij speel je per akkoord de noten die in het akkoord voorkomen (of je legt daar
de nadruk op).
Bijv.
Cmaj7 c– e – g - b
C7 c – e – g – bes.

Er wordt ook wel gesproken van een arpeggio wat niet anders wil zeggen dat je de
noten in het akkoord niet gelijk aanslaat maar achter elkaar speelt. (De solo-
instrumenten spelen dus altijd arpeggio’s; zij kunnen immers niet meerdere noten
tegelijk spelen).

(jazz) gitaar
 Pagina 31

Hiervoor is het zaak de gebroken akkoorden in verschillende posities snel te
kunnen spelen. In Bijlage 3 vind je gebroken akkoorden van de hoofd-akkoorden
in verschillende posities op de hals. Zorg er in ieder geval voor dat je deze in
minimaal 2 posities kunt spelen en dat je hierbij de akkoorden als het ware ziet
liggen op de hals.

Chromatisch
We spreken over “vanuit” omdat je hier de basisnoten vindt voor de solo. Daar kun
je dan nog omheen spelen. Je speelt dan een of meerdere noten die van boven of
beneden naar de bedoelde toon toegaan.

Je speelt bijv. vanuit het gebroken akkoord Cmaj7. De noten van dit akkoord
zijn C – E – G – B. Nu kun je naar elk van die noten toespelen. Bijv. voor de
G speel je F#. Dit kan alleen als het ook inderdaad doorloopt (van F# naar G).
De F# alleen spelen klinkt niet goed. Als je maar snel genoeg speelt kun je
eigenlijk alle noten gebruiken (!) als je maar de goede noten meer benadrukt.

Combinaties
De ultieme uitdaging is om de verschillende mogelijkheden die hierboven genoemd
zijn, te combineren. In een stuk speel je dan deels vanuit de gebroken akkoorden,
aangevuld met noten uit de bijbehorende en/of bluestoonladder evt. met
chromatische noten er tussen.

Zoals gezegd blijft het het allerbelangrijkste om veel te luisteren naar goede muziek
en voor jezelf “lijntjes” te ontwikkelen die je mooi vindt. Om deze te leren is het
handig het een en ander te weten van akkoorden en toonaarden, waardoor je je
makkelijker verder kunt ontwikkelen.

6.2 De praktijk

Zoals je uit het voorgaande begrepen zult hebben, is het improviseren of soleren
knap ingewikkeld. Je hebt te maken met akkoorden, die complex kunnen zijn,
toonaarden en daarbinnen nog veel verschillende mogelijkheden. Als je wilt
oefenen is het verstandig niet te veel tegelijk te willen. Hak het probleem in stukken
en leer stukje voor stukje. Ofwel, een olifant eet je in schijfjes!

Een paar tips:
· Oefen eerst in één toonaard, bijv. C.
· Werk in eerste instantie met de akkoorden zonder uitbreidingen
· Denk in korte solootjes van enkele noten en las dan een rust in. Dit is niet alleen

beter om te leren, maar ook in het algemeen voor het soleren. Het is vaak juist
fraaier om een rust in te bouwen in plaats van alle maten vol te stoppen met
noten.

· Durf fouten te maken. Probeer eens bewust een fout te maken en speel dan
door. Kijk hoe je je daaruit redt.

· Denk eens aan herhalingen: van noten of van kleine figuurtjes.

In de volgende paragraaf is een aanpak beschreven die je kunt volgen om te leren
improviseren.

(jazz) gitaar
 Pagina 32

6.3 Soleren vanuit de gebroken akkoorden

Dit is een praktische manier om te leren soleren over een stuk waarvan de
akkoorden gegeven zijn. Werk de stappen een voor een af. Ga niet te snel naar de
volgende stap en herhaal de stappen regelmatig. Datgene wat je leert moet in je
vingers gaan zitten, zodat jer er nauwelijks meer over hoeft te denken. Luister ook
goed, zodat je akkoorden-combinaties leert herkennen als je ze hoort.

Stap 1
· Begin in 1 toonaard, bijv. Cmajeur.
· Neem de II – V – I combinatie in deze toonaard. Dit zijn dus de akkoorden

Dm7 – G7 – Cmaj7.
· Zoek de akkoordnoten van deze 3 akkoorden in een positie tussen de 3e en de

7e fret3. Speel deze noten en je hoort het akkoord (dit is het gebroken akkoord).
Speel deze noten wel op alle 6 de snaren (ze komen dus 2 of 3 keer voor).

· Oefen deze gebroken akkoorden in deze positie een voor een van hoog naar
laag en andersom. Net zo lang tot je ze blindelings kunt spelen. Je moet de
akkoorden en de noten van het akkoord als het ware zien liggen op de hals.

· Oefen deze gebroken akkoorden in deze positie achter elkaar (Dm7 – G7 –
Cmaj7). Oefen dit weer net zo lang tot je ze volledig uit het hoofd kunt spelen.
Herhaal dit een aantal dagen achter elkaar zodat de gebroken akkoorden
gewoon in je vingers zitten.

Merk op dat je tot nu toe alleen de zg. akkoordnoten speelt.
Als je Band-in-a-Box of een soortgelijk programma op je PC hebt is het goed de
drie akkoorden in te programmeren en deze als achtergrond mee te laten spelen.
Je kunt ook een metronoom mee laten lopen om je tempo te beheersen.

Stap 2
· Blijf in dezelfde toonsoort met dezelfde 3 akkoorden.
· Speel wederom de gebroken akkoorden, maar speel er nu af en toe enkele

noten tussen in. Vaak zullen dit noten zijn die naar de akkoordtonen toe leiden
(leidnoten of voorlopers). Luister goed, welke noten er wel en niet bij passen.
(Je zult merken dat de meeste noten er wel bij passen als je ze maar kort
speelt). Als je de akkoordtonen maar goed accentueert, blijf je de akkoorden
horen.

· Probeer ook eens de toonladdernoten te spelen (zoek eerst de bijbehorende
toonladder). Het belangrijkste blijft: spelen en luisteren.

· Als je een leuke volgorde gevonden hebt, leer deze dan uit het hoofd. Je hebt je
eigen loopje of riff gemaakt!

· Zorg er voor dat je deze zo goed kent, dat je ze ten alle tijden direct kunt spelen
als je in een stuk een II-V-I combinatie tegenkomt (in deze toonsoort).

3 Raadpleeg evt. Bijlage 3 Gebroken akkoorden.

(jazz) gitaar
 Pagina 33

Stap 3
· Verander de toonaard, bijv. naar G
· Herhaal de stappen 1 en 2 met dezelfde liggingen van de gebroken akkoorden.

Dit wil dus zeggen dat je alles een aantal fretjes opschuift (van C naar G zijn dit
7 fretjes).

· Doe hetzelfde met andere toonaarden.
· Leer hierbij – voor zover je dit al niet weet – waar de grondtonen zitten op alle

snaren. Dus waar zit de noot d op de 3e snaar?

Ga niet te snel naar stap 4. Herhaal, herhaal in alle toonaarden. Niet alleen achter
elkaar (dus C – C# - D etc) maar ook door elkaar.

Je zult merken dat je met bepaalde toonaarden wel erg hoog op de hals uitkomt.
Vandaar stap 4.

Stap 4
· Ga weer terug naar de toonsoort van stap 1
· Zoek nu de noten van de drie akkoorden in een positie tussen de 7e en 12e fret.
· Herhaal de stappen 1 t/m 3.

Je hebt nu de gebroken akkoorden in 2 posities gespeeld. Er zijn 5 van dit soort
posities. Je kunt dus stap 4 herhalen voor de resterende posities. Dit is niet perse
noodzakelijk. Met twee posities kom je al een heel eind.

Blijf de stappen 1 t/m 4 steeds herhalen. Hier ben je gauw een paar maanden zoet
mee! Je hebt dan wel de basis gelegd voor improvisatie.

Stap 5
In de stappen 1 t/m 4 zijn de drie hoofdvormen van akkoorden aan de orde
gekomen: een Majeur akkoord, een mineur akkoord en een dominant 7. (even de
dim en aug akkoorden terzijde gelaten).

Je kunt nu gaan werken aan de gebroken akkoorden van de ingewikkelder
akkoorden, dat wil zeggen met uitbreidingen en alteraties. Als je de ligging van de
akkoordtonen van Cmaj7 echt goed kent, is het relatief simpel om daar de
toevoegingen – zoals de 9, 11, 13 etc. – bij te spelen.

Denk ook aan het halfverminderde akkoord (m7b5) en het dim7-akkoord. In Bijlage
4 is de gebroken vorm van dit akkoord gegeven. Het laat zich vrij makkelijk spelen.

Stap 6
Je bent nu toe aan het werken aan andere combinaties van akkoorden. In Bijlage 2
vind je een aantal bekende akkoorden-combinaties in de toonaard C.

(jazz) gitaar
 Pagina 34

Bijlage 1. Majeur toonladders

De toonladders zijn aangegeven voor de toonaard C. Een grote G geeft de grondtoon
aan.

1e manier

Snaar 7 8 9 10 11
E x G x
B x x
G x x x
D x x G
A x x x
E x G x

2e manier

Snaar 9 10 11 12 13
E x x x
B x x G
G x x x
D x G x
A x x
E x x x

3e manier

Snaar 12 13 14 15 16
E x x x
B x G x
G x x
D x x x
A x x G
E x x x

4e manier

Snaar 2 3 4 5 6
E x x
B x x x
G x x G
D x x x
A x G x
E x x

5e manier

Snaar 4 5 6 7 8
E x x G
B x x x
G x G x
D x x
A x x x
E x x G

(jazz) gitaar
 Pagina 35

Variant

Snaar 8 9 10 11 12 13
E x x x
B x x G
G x x x
D x G x
A x x x
E G x x

(jazz) gitaar
 Pagina 36

Bijlage 2. Akkoord opeenvolgingen

De basis combinatie van akkoorden is I – IV – V – I. Deze kom je vaak tegen in populaire muziek: C –
F – G7 – C. Nog simpeler is I – V – I.

In jazz wordt de IV meestal vervangen door de II: de IV en de II hebben dezelfde functie. Jazz
muzikanten hebben het dan ook vaak over een II-V-I tje. (Als je dit niet kent, doe je echt niet mee!).
Dan wordt het (met vierklanken) dus Cmaj7 – Dm7 – G7 – Cmaj7.

Dit wordt nog vaak uitgebreid tot I – VI – II – V – I. Eigenlijk zit ook hier een vervanging in. De VI heeft
immers dezelfde functie als de I. Het wordt dan Cmaj7 – Am7 – Dm7 – G9 – Cmaj7.
Nog een stapje verder is de toevoeging van de III voor de VI.

De basisvormen die je vaak tegen komt zijn dus:
 In toonaard C
· I – V – I Cmaj7 – G7 – Cmaj7
· I – II – V – I Cmaj7 – Dm7 – G7 – Cmaj7
· I – VI – II – V – I Cmaj7 – Am7 – Dm7 – G7 – Cmaj7
· I – III – IV – V – I Cmaj7 – Em7 – Am7 – Dm7 – G7 – Cmaj7
· I – IV – V – I Cmaj7 – Fmaj7 – G7 – Cmaj7

Veel voorkomende varianten krijg je door:

v De VI en/of de II en/of de III - dit zijn eigenlijk min7 akkoorden – te vervangen door dom7

akkoorden. Je krijgt dan bijv. schema’s als:
· Cmaj7 – A7 – Dm7 – G7 – Cmaj7
· Cmaj7 – A7 – D7 – G7 – Cmaj7
· Cmaj7 – Am7 – D7 – G7 – Cmaj7
· Cmaj7 – E7 – A7 – D7 – G7 – Cmaj7
· Etc.

Zodra je van een min7 een dom7 akkoord maakt, ga je naar een andere toonaard. Dit maakt het
vaak net wat spannender klinken. Speel eerst maar eens C – Em – Am – Dm – G en vervang
vervolgens de E, A en D akkoorden een voor een door dom7 akkoorden.

v Dom7 akkoorden te vervangen door dim akkoorden. Bijv.:
· Cmaj7 – C#dim7 – Dm7 – G7 - Cmaj7 C#dim7 vervangt de A7

v Chromatische voorhoudingen te gebruiken, bijv.:
· Cmaj7 – Cdim7 – G7 - Cmaj7

v Tritonus vervangers toe te passen, bijv.:
· Cmaj7 – Am7 – Ab7 - G7 - Cmaj7 Ab7 = tritonus verv. van D7
· Cmaj7 – Eb7 – Dm7 – G7 Eb7 = tritonus verv. van A7
· Cmaj7 – Em7 – Ebm7 – Dm7 – G7 – Cmaj7
Merk op dat een tritonus vervanger een soort voorhouding blijkt te zijn.

v Molldur, bijv.:
· Cmaj7 – C7 – Fmaj7 – Fm7 - Cmaj7

Experimenteer en maak je eigen combinaties. Bekijk uitgeschreven muziekstukken met bovenstaande
kennis.

(jazz) gitaar
 Pagina 37

Bijlage 3. Gebroken akkoorden

A. Dominant 7 (in C)

1e manier (E7-vorm)

Snaar 7 8 9 10 11
E
B b7
G
D G
A 3
E

Je herkent hierin de basis E7-vorm van
het akkoord. Van de lage naar de hoge
snaar : 8 10 8 9 8 (of 11) 8.

2e manier (D7-vorm)

Snaar 9 10 11 12 13
E
B G
 G 3
D
A 5 b7
E 3

3e manier (C-vorm)

Snaar 12 13 14 15 16
E 5
B
G b7
D
A b7
E 3 5

4e manier (de A7 vorm)

Snaar 2 3 4 5 6
E
B
G G
D 3
A
E b7

5e manier (de G7 vorm)

Snaar 4 5 6 7 8
E G
B 5
G
D b7
A
E b7

(jazz) gitaar
 Pagina 38

B. Mineur7.
 Merk op dat deze sterk lijken op de dom7 liggingen. Het enige verschil is dat de 3

vervangen is door de b3.

1e manier (Em7-vorm)

Snaar 7 8 9 10 11
E
B 5
G
D G
A
E b3

Je herkent hierin de basis Em7-vorm van
het akkoord. Van de lage naar de hoge
snaar : 8 10 8 9 11 8.

2e manier (Dm7-vorm)

Snaar 9 10 11 12 13
E
B G
 G 3
D b3
A 5 b7
E b3

3e manier

Snaar 12 13 14 15 16
E 5
B G b3
G 5 b7
D b3
A b7 G
E 5

4e manier (de Am7 vorm)

Snaar 2 3 4 5 6
E
B
G G
D
A b3
E b7

5e manier

Snaar 4 5 6 7 8
E b7
B
G G
D 5
A b3
E b7

(jazz) gitaar
 Pagina 39

C. Majeur7

Ook deze lijken sterk op de dominant 7 liggingen. De b7 wordt een 7.

1e manier
Snaar 7 8 9 10 11

E 7 G
B
G
D G
A 3 5
E

Je herkent hierin de vorm van het
akkoord. Van de lage naar de hoge snaar
: 8 x 9 9 8 x.
Een andere vorm is x x 10 9 8 7

2e manier

Snaar 9 10 11 12 13
E
B G
 G 3
D 7
A 5
E 3

3e manier

Snaar 12 13 14 15 16
E 5
B G
G
D
A 7
E 3 5

4e manier

Snaar 2 3 4 5 6
E 5
B
G G
D 3
A 7
E 5

5e manier

Snaar 4 5 6 7 8
E G
B 5
G 7
D
A 3
E 7 G

(jazz) gitaar
 Pagina 40

Bijlage 4. Het gebroken Dim7 akkoord

 De noot waarmee je begint is de grondtoon. De vorm blijft gelijk.
 Begin je dus op de lage E-snaar bij de derde fret, dan heb je een Gdim7; deze is exact

hetzelfde als Bbdim7, Dbdim7 en Edim7.
 Begin je op de E-snaar bij het 4e fretje dan heb je G#dim etc.
 De ligging is altijd hetzelfde en er zijn maar 3 posities.

Snaar
E x x
B x
G x x
D x x
A x x
E x x

