
JUNIOR 1JUNIOR 1

57
JUNIOR 1

Zielgruppe:
An der Prüfung nehmen Schüler teil, die mindestens vier Monate Instrumental- / Vokalausbildung 
erhalten haben. 

Prüfungsmodalitäten:
Die musikschulinterne Prüfung zum Junior 1 wird in praktischer (Vorspiel) und bestätigender 
Form (Vorspielmeldung) durchgeführt. Ein Nichtbestehen der Prüfung ist nicht vorgesehen. 

Anmeldung zur Prüfung:
Die Lehrkraft meldet den Schüler spätestens drei Wochen vor dem Vorspiel mit der Vorspiel-
meldung schriftlich an unter Angabe von

• Name
• Geburtsdatum 
• Instrument
• Unterrichtsform
• Werk

Mit der Vorspielmeldung wird bestätigt:
• regelmäßiger Besuch des Unterrichts
• Fleiß / Übewille des Schülers 
• Erfüllung der Lehrinhalte

Theoretische Prüfung:
Mit der Anmeldung bestätigt die Lehrkraft die Vermittlung der Lehrinhalte. Eine theoretische 
Prüfung findet nicht statt.

Praktische Prüfung:
Die Prüfung erfolgt in Form eines einfachen, öffentlichen Vorspiels. Das Vorspiel kann einzeln 
oder in der Gruppe erfolgen. 

• Es muss ein Werk vorgetragen werden, dieses kann frei gewählt werden. 
• Das Werk soll dem Leistungsniveau des Ausbildungsstandes entsprechen und die 

instrumentenspezifischen Anforderungen widerspiegeln.

Prüfungskommission: 
Um die fachliche Vergleichbarkeit und die ordnungsgemäße Durchführung gewährleisten zu 
können, muss mindestens 

• die Schulleitung bzw. der/die Beauftragte sowie 
• die Lehrkraft des Schülers 

die Prüfung abnehmen.

Viola da gamba

Viola da gambaStand: 15.09.2020 


JUNIOR 1JUNIOR 1

58
JUNIOR 1

Prüfungsbestätigung:
Jeder Prüfungsteilnehmer erhält nach erfolgtem öffentlichen Vorspiel eine von der Schulleitung 
unterschriebene Teilnehmerurkunde sowie einen Aufkleber „Junior 1“.
Nach der Prüfung meldet die für das Vorspiel verantwortliche Lehrkraft den Schüler nament-
lich an die Schulleitung zurück. Die Schulleitung führt eine Statistik über die ausgehändigten 
Urkunden. 

Lehrinhalte:
1. Grundsätzliche Anforderungen

• Instrumentenkunde und Pflegeanleitung des eigenen Instruments
• Übeanleitung

2. Theoretische Anforderungen
• Notenschlüssel des eigenen Instruments
• einfache praxisbezogene Notenwerte und die entsprechenden Pausen
• Metrum - Schwerpunkt - Puls (2/4, 3/4, 4/4) 
• einfache Taktarten
• Notenwerte - Verhältnismäßigkeiten (Dreiviertelnote - Halbe Note -  

Viertelnote - Achtelnote) 
• Notation (Wiederholungszeichen, Notensystem)
• Notennamen methodenspezifisch
• Dynamik: grundsätzliche Unterscheidung, f - p 
• Erfassen musikalischer Grundcharaktere der Stücke
• Gehörbildung: 

- Tonhöhen unterscheiden; Rhythmus nachklatschen entsprechend  
der kennengelernten Notenwerte

• Formenlehre: Melodieunterteilung (Frage - Antwort)
3. Instrumentenspezifische Anforderungen

• Körperhaltung, Sitzhaltung, Instrumentenhaltung
• Bogenhaltung, Grundlagen der Bogenführung
• Pizzicato
• Linke Hand - Fingerstellung, Daumenposition, 1.Lage (Zeigefinger auf 1.Bund) oder 

2.Lage (Zeigefinger auf 2.Bund) 
• Koordination rechte und linke Hand
• Tonumfang: drei leere Saiten, Spiel im Fünftonraum (methodenspezifisch)
• Tonleiter im Fünftonraum
• Literatur: Kinderlieder, Volkslieder, einfachste Begleitaufgaben z.B. Bordun, Ostinato

Viola da gamba

Viola da gamba Stand: 15.09.2020 


JUNIOR 2JUNIOR 2

59
JUNIOR 2

Zielgruppe:
An der Prüfung nehmen Schüler teil, die mindestens ein Jahr Instrumental- / Vokalausbildung 
erhalten haben. 

Prüfungsmodalitäten:
Die musikschulinterne Prüfung auf Junior 2-Ebene besteht aus zwei Teilen:
1. Einreichen der Bestätigungsvorlage der Lehrinhalte durch die Lehrkraft bei der Schulleitung
   (siehe Bestätigungsvorlage der Lehrinhalte übernächste Seite)
2. Vorspiel (praktische Prüfung)
Ein Nichtbestehen der Prüfung ist nicht vorgesehen.

Anmeldung zur Prüfung:
Die Lehrkraft meldet den Schüler spätestens drei Wochen vor dem Vorspiel mit der Vorspiel-
meldung sowie der Bestätigungsvorlage der Lehrinhalte (die gemeinsam mit dem Schüler erar-
beitet wurde) schriftlich an, unter Angabe von

• Name
• Geburtsdatum 
• Instrument
• Unterrichtsform
• Zwei Werke

Theoretische Prüfung:
Mit der Anmeldung bestätigt die Lehrkraft schriftlich die Vermittlung der Lehrinhalte unter den 
Gesichtspunkten „kennengelernt“, „geübt“ oder „beherrscht“. Eine theoretische Prüfung findet nicht statt.

Praktische Prüfung:
Zulassungsvoraussetzung ist die Bestätigung der Lehrinhalte, in der alle Bereiche mit minde-
stens „kennengelernt“ bewertet wurden. Die Prüfung erfolgt in Form eines einfachen, öffentlichen 
Vorspiels. Das Vorspiel kann einzeln oder in der Gruppe erfolgen. 

• Es müssen zwei Werke vorgetragen werden, diese können frei gewählt werden.
• Die Werke (kurze Vortragsstücke je 2-3 Min) sollen dem Leistungsniveau des Ausbildungs-

standes entsprechen und die instrumentenspezifischen Anforderungen widerspiegeln. 

Prüfungskommission: 
Um die fachliche Vergleichbarkeit und die ordnungsgemäße Durchführung gewährleisten zu 
können, muss mindestens 

• die Schulleitung bzw. der/die Beauftragte sowie 
• die Lehrkraft des Schülers 

die praktische Prüfung abnehmen.

Viola da gamba

Viola da gambaStand: 15.09.2020 


JUNIOR 2JUNIOR 2

60
JUNIOR 2

Prüfungsbestätigung:
Jeder Prüfungsteilnehmer erhält nach erfolgreicher praktischer Prüfung eine von der Schulleitung 
unterschriebene Teilnehmerurkunde mit Wertungsbenennung (mit Erfolg, mit gutem Erfolg, mit 
sehr gutem Erfolg) sowie einen Aufkleber „Junior 2“. 
Die Schulleitung führt eine Statistik über die ausgehändigten Urkunden.

Lehrinhalte:
1. Grundsätzliche Anforderungen

• Instrumentenkunde der eigenen Instrumentengruppe
2. Theoretische Anforderungen

• Vorzeichen, Auflösungszeichen
• Notenwerte und Pausen von 16tel bis Ganze
• Verlängerung von Notenwerten durch Punktierung und Haltebögen
• Taktarten 2/4, 3/4, 4/4, 6/8, Alla breve
• Tonleiter in C-Dur, Tonikadreiklang
• gebräuchlichste Tempo-, Vortrags- u. Dynamikbezeichnungen
• Artikulationsarten, Akzentzeichen
• Wiederholungsanweisungen
• Gehörbildung: 

- Rhythmus: zweitaktige Diktate mit Halben, Vierteln und Achtelnoten nachklatschen
- Intervalle hören (Terz, Quinte, Oktave)

• Formenlehre: Liedformen ABA
3. Instrumentenspezifische Anforderungen 

• Tonumfang 1.Lage oder 2.Lage eng; altersspezifisch, methodenspezifisch auch weite 
Lage (mit f1 und b1)

• Tonleitern 1-2 Oktaven methodenspezifisch; drei Durtonleitern aus C/G/D/F; 
Dreiklänge eine Oktave

• gebundene Noten
• Verfeinerung der Bogenführung - Bogeneinteilung, Saitenwechsel
• dynamische Differenzierung im Rahmen von p und f, außerdem crescendo, decre-

scendo
• Einhalten / Beachten von Phrasierungshinweisen, Bewusstsein von Strichrichtungen
• Zusammenspiel mit leicht unterschiedlichen Rhythmen
• Literatur: kurze Vortragsstücke und Duoliteratur

Viola da gamba

Viola da gamba Stand: 15.09.2020 


JUNIOR 2JUNIOR 2

61
JUNIOR 2

Name des Schülers

Bestätigungsvorlage der Lehrinhalte

1. Grundsätzliche Anforderungen kennengelernt geübt beherrscht

Instrumentenkunde der eigenen Instrumentengruppe O O O

2. Theoretische Anforderungen kennengelernt geübt beherrscht

Vorzeichen, Auflösungszeichen O O O

Notenwerte und Pausen von 16tel bis Ganze O O O

Verlängerung von Notenwerten durch Punktierung und Haltebögen O O O

Taktarten 2/4, 3/4, 4/4, 6/8, Alla breve O O O

Tonleiter in C-Dur, Tonikadreiklang O O O

gebräuchlichste Tempo-, Vortrags- u. Dynamikbezeichnungen O O O

Artikulationsarten, Akzentzeichen O O O

Wiederholungsanweisungen O O O

Gehörbildung:  
a) Rhythmus: zweitaktige Diktate mit Halben, 
 Viertel- u. Achtelnoten nachklatschen
b) Intervalle hören (Terz, Quinte, Oktave)

O O O

Formenlehre: Liedformen ABA O O O

3. Instrumentenspezifische Anforderungen kennengelernt geübt beherrscht

Tonumfang 1.Lage oder 2.Lage eng; altersspezifisch, 
methodenspezifisch auch weite Lage (mit f1 und b1) O O O

Tonleitern 1-2 Oktaven methodenspezifisch; drei Durtonleitern 
aus C/G/D/F; Dreiklänge eine Oktave O O O

gebundene Noten O O O

Verfeinerung der Bogenführung - Bogeneinteilung, Saitenwechsel O O O

dynamische Differenzierung im Rahmen von p/f/cresc/decresc. O O O

Einhalten / Beachten von Phrasierungshinweisen,
Bewusstsein von Strichrichtungen O O O

Zusammenspiel mit leicht unterschiedlichen Rhythmen O O O

Viola da gamba

Viola da gamba

Datum, Unterschrift
Schüler / Erziehungsberechtigte(r)  

Datum, Unterschrift 
Lehrkraft

Stand: 15.09.2020 


D1D1

62
D1

Zielgruppe:
An der Prüfung nehmen Schüler teil, die in der Regel mindestens drei Jahre Instrumental- / 
Vokalausbildung erhalten haben. Zugelassen zur Prüfung sind Schüler aus Musikschulen 
des Verbandes Bayerischer Sing- und Musikschulen (VBSM) sowie Mitglieder bestehender 
Kooperationspartner des VBSM. 

Prüfungsmodalitäten:
Die musikschulinterne Prüfung besteht aus einer schriftlichen (Theorie mit Gehörbildung) und 
einer praktischen Prüfung (Instrument/Stimme). Die Zulassung zur praktischen Prüfung setzt 
die bestandene schriftliche Prüfung voraus. 
Das Bestehen der schriftlichen Prüfung hängt von der Auswertung des Prüfungsbogens ab; 
das Bestehen der praktischen Prüfung wird durch die Prüfungskommission entschieden. Eine 
differenzierte Benotung ist nicht vorgesehen. Die Beschlüsse der Prüfungskommission sind 
verbindlich, eine Anfechtung ist nicht möglich. 
Versucht ein Schüler das Ergebnis einer Prüfung durch einen Täuschungsversuch bzw. durch 
Unterschleif zu beeinflussen, so ist der Prüfungsteil mit „nicht bestanden“ zu bewerten. Bei 
Nichtbestehen der Prüfung kann diese zum nächsten angebotenen Zeitpunkt wiederholt werden. 
 

Prüfungsvorbereitung:
Vorbereitungskurse für die theoretische Prüfung können an Musikschulen oder bei den 
Kooperationspartnern besucht werden.

Anmeldung zur Prüfung:
Die Lehrkraft meldet den Schüler spätestens acht Wochen vor Beginn der theoretischen 
Prüfung schriftlich an, unter Angabe von

• Name
• Geburtsdatum
• Instrument
• Werke
• gegebenenfalls Begleitung

Prüfungskommission:
Um die fachliche Vergleichbarkeit und die ordnungsgemäße Durchführung gewährleisten zu 
können, muss mindestens 

• die Schulleitung bzw. der/die Beauftragte sowie 
• die Lehrkraft des Schülers und
• eine fachfremde Lehrkraft

die praktische Prüfung abnehmen. 

Viola da gamba

Viola da gamba Stand: 15.09.2020 


D1D1

63
D1

Theoretische Prüfung:
Die schriftliche Prüfung wird durch Prüfungsbögen des VBSM festgelegt. Test- und 
Lösungsbögen stehen auf der Homepage des VBSM im Downloadbereich zur Verfügung. Ein 
Theorievorbereitungsbuch des VBSM kann beim Verlag Heinlein bestellt werden.
Eine bestandene theoretische Prüfung hat zwei Jahre Gültigkeit als Zulassungsvoraussetzung 
für die praktische Prüfung.

Praktische Prüfung:
Die Prüfung für Violen da Gamba in Terz-/Quartstimmung erfolgt in Form eines solistischen 
Prüfungs vorspiels: 

• 1 - 2 Tonleitern in Achtelbewegung (Viertel ca. 60) und dazugehörige Dreiklänge aus den 
4 vorzubereitenden Tonleitern über eine Oktave auswendig (siehe instr. Anforderungen)

• zwei durch Los vor Beginn der praktischen Prüfung bestimmte Vortragsstücke aus den 
benannten drei Pflichtstücken 

• ein vom Schüler selbst gewähltes Stück im Schwierigkeitsgrad der Pflichtstücke

Pflichtstücke:
Die drei Pflichtstücke werden durch die Fachkräfte der Musikschule festgelegt. Sie spiegeln 
die instrumentenspezifischen Anforderungen wider und entsprechen dem Schwierigkeitsgrad 
nachfolgender Werke:

Diskantgambe:

Löwener Tanzbund Phalèse Heinrichshofen 1064

J.H.Schein Allemanden und Triplas UE 17135

P.Attaignant Livre de danceries Moeck 3604

M.Praetorius Tänze aus Terpsichore Amadeus BP1283
H.Purcell Ausgewählte Werke für Sopranblfl und 

Cembalo Nr.1 und Nr.2
Bärenreiter BA 8256

Bassgambe:

F.Couperin Duo G-Dur, 1.Satz Vivement Schott 5491

K.F.Abel ein Satz aus einer Sonate Hortus Musicus 40

Sammlung leichte Celloduette Noetzel N3324

J.B.de Boismortier Rokoko-Duette op.40, Nr.1 Moeck KM 45

G.P.Telemann Sonate a-Moll, 1.Satz diverse
H.Purcell Ausgewählte Werke für Sopranblfl und

Cembalo Nr.1 und Nr.2 (Continuo-Stimme)
Bärenreiter BA 8256

K.F.Abel Sonate für Gambe und B.C. A-Dur (Continuo-Stimme) Hortus Musicus 40

Viola da gamba

Viola da gambaStand: 15.09.2020 


D1D1

64
D1

Prüfungsbestätigung:
Jeder Prüfungsteilnehmer hat Anspruch auf ein kurzes Beratungsgespräch und erhält nach 
erfolgreicher praktischer Prüfung eine von der Schulleitung unterschriebene Teilnehmerurkunde 
sowie eine „Anstecknadel in Bronze“. 
Die Schulleitung führt eine Statistik über die Prüfungsergebnisse. 
Eine bestandene D1-Prüfung bei den Kooperationspartnern des VBSM entspricht diesem 
D1-Abschluss.

Lehrinhalte:
Die Beherrschung der praktischen und theoretischen Anforderungen aus den Juniorprüfungen 
1 und 2 werden vorausgesetzt.

1. Grundsätzliche Anforderungen
• Instrumentenkunde anderer Instrumentengruppen
• Musikgeschichte: Epochen im Überblick 

2. Theoretische Anforderungen
• enharmonische Verwechslung 
• Notenwerte und Pausen von Triolen
• Intervalle groß und klein, rein, im Oktavraum
• Tonleiter in Dur bis 3b und 3#, Tonikadreiklang
• Aufbau Dur- und Moll-Dreiklang
• Gehörbildung: 

- Rhythmus: punktierte Viertelnoten im 2/4, 3/4 u. 4/4 Takt
- Intervalle hören (große, kleine u. reine Intervalle bis Quinte) Ausführung innerhalb 

eines Lückentextes
• Formenlehre: Motiv, Phrasen, Sequenzen

3. Instrumentenspezifische Anforderungen 
• Tonumfang 1. bis 4.Lage incl. weite Lage; Diskantgambe g-a2, Bassgambe D-a1, 

Altgambe G-d1

• Tonleiter über 1 Oktave in C/G/D/F-Dur sowie dazugehörige Dreiklänge 
• Kombination Lagen / Lagenwechsel
• unterschiedliche Strichgeschwindigkeiten
• Sensibilität für die tonlichen Möglichkeiten des Instruments: Phrasierung und 

Artikulation mit dem Bogen
• differenzierter Einsatz von Dynamik
• Zusammenspiel mit unterschiedlichen Rhythmen
• Taktwechsel
• Stimmen des Instruments mit Hilfestellung/Stimmgerät
• Literatur: mehrere Vortragsstücke unterschiedlichen Charakters, Schwierigkeitsgrad 

in etwa vergleichbar mit den Beispielen der Pflichtstücke, mindestens drei Minuten 
gesamt

Viola da gamba

Viola da gamba Stand: 15.09.2020 


D2D2

65
D2

Zielgruppe:
An der Prüfung nehmen Schüler teil, die in der Regel mindestens fünf Jahre Instrumental- /  
Vokalausbildung erhalten haben. Zugelassen zur Prüfung sind Schüler aus Musikschulen des 
Verbandes Bayerischer Sing- und Musikschulen (mit bestandener D1-Prüfung) sowie Mitglieder 
bestehender Kooperationspartner des VBSM (mit Leistungsnachweis D1). 

Prüfungsmodalitäten:
Die musikschulinterne Prüfung besteht aus einer schriftlichen (Theorie mit Gehörbildung nach 
vorgegebenen VBSM-Prüfungsbögen) und einer praktischen Prüfung (Instrument/Stimme). Die 
Zulassung zur praktischen Prüfung setzt die bestandene schriftliche Prüfung voraus. 
Das Bestehen der schriftlichen Prüfung hängt von der Auswertung des Prüfungsbogens ab; das 
Bestehen der praktischen Prüfung wird durch die Prüfungskommission entschieden. Eine diffe-
renzierte Benotung ist nicht vorgesehen. Die Beschlüsse der Prüfungskommission sind verbind-
lich, eine Anfechtung ist nicht möglich. 
Versucht ein Schüler das Ergebnis einer Prüfung durch einen Täuschungsversuch bzw. durch 
Unterschleif zu beeinflussen, so ist der Prüfungsteil mit “nicht bestanden“ zu bewerten. Bei Nicht-
bestehen der Prüfung kann diese zum nächsten angebotenen Zeitpunkt wiederholt werden. 

Prüfungsvorbereitung:
Vorbereitungskurse für die theoretische Prüfung können an Musikschulen oder bei den Koope-
rationspartnern besucht werden.

Anmeldung zur Prüfung:
Die Lehrkraft meldet den Schüler spätestens acht Wochen vor Beginn der theoretischen Prüfung 
schriftlich an, unter Angabe von

• Name
• Geburtsdatum
• Instrument
• Werke
• gegebenenfalls Begleitung
• Bestätigung über bestandene D1-Prüfung oder ggf. Leistungsnachweis D1

Prüfungskommission: 
Um die fachliche Vergleichbarkeit und die ordnungsgemäße Durchführung gewährleisten zu  
können, muss mindestens 

• die Schulleitung bzw. der/die Beauftragte sowie 
• eine musikschulfremde Fachlehrkraft und
• eine fachfremde Lehrkraft 

die praktische Prüfung abnehmen. 

Viola da gamba

Viola da gambaStand: 15.09.2020 


D2D2

66
D2

Theoretische Prüfung:
Die schriftliche Prüfung wird durch Prüfungsbögen des VBSM festgelegt. Test- und Lösungsbögen 
stehen auf der Homepage des VBSM im Downloadbereich zur Verfügung.
Eine bestandene theoretische Prüfung hat zwei Jahre Gültigkeit als Zulassungsvoraussetzung 
für die praktische Prüfung.

Praktische Prüfung:
Die Prüfung für Alt-, oder Tenor-/Bass-Viola da Gamba erfolgt in Form eines solistischen Prüfungs-
vorspiels: 

• eine Dur und eine Moll-Tonleiter über 2 Oktaven und den dazugehörigen Dreiklängen über 
1 Oktave in 1/8 (Viertel ca. 60). Vorzubereiten sind G/D/F-Dur und natürlich-Moll in a/d

• zwei Stücke unterschiedlichen Charakters aus den Pflichtstücken der Fachkommission des 
VBSM

• ein vom Schüler selbst gewähltes Stück im Schwierigkeitsgrad der Vorschlagsliste
• Vom-Blatt-Spiel der Oberstimme aus der Ensembleliteratur, z.B. Gibbons-zweistimmige Fan-

tasien, Wilbye-vierstimmige Madrigale, Phalèse-Löwener Tanzbuch

Pflichtstücke Diskant-Viola da Gamba:

C.F.Abel Sonate G-Dur (aus Pembroke Sammlung) 2 Sätze G 142

C.F.Abel Sonate e-Moll 2 Sätze Hortus Musicus 39

J.Chr.Pepusch aus „6 Sonaten“ in 2 Bänden 2 Sätze N 3148 und 3149

D.Ortiz 1 Ricercar Bärenreiter 684

Pflichtstücke Bass-Viola da Gamba:

C.F.Abel Sonate G-Dur (aus Pembroke Sammlung) 2 Sätze G 142

C.F.Abel Sonate e-Moll 2 Sätze Hortus Musicus 39

Caix d‘Hervelois 2 leichtere Sätze z. Bsp. „3éme Oeuvre“ Faksimile Minkoff Genf

D.Ortiz 1 Solo-Ricercar und 1 leichtes Ricercar über ein Madrigal Bärenreiter 684

J.H.d´Anglebert Variations sur les Folies dÉspagne Corde Music Publications

G.Frescobaldi Canzona per basso solo Nr. 7 Doblinger 89

F.Couperin Suite “Les Perlerines CMP 405

M.Marais aus 4. Buch, erste Suite d-Moll 2 leichtere Sätze Facs. Ruedy ebner Basel

Pflichtstücke Bass-Viola da Gamba Duette:

O.Gibbons Sechs Fantasien für 2 Violen Heinrichshofen N 1268

M.Locke Fantasien für 2 Bassgamben Nr.11 und Nr.12 Hortus Musicus 167

J.Withy 22 Airs for two bass viols, Nr.4 oder Nr.5 Dove house Ed., Vdg Series No.13

F.Couperin Duo f. 2 Bass-Instr. G-Dur, 3. & 4. Satz Schott 5491

W.Gorton aus “12 Airs f. 2 bass viols” eine Air Dovehouse Ed., Vdg-Series No.2

Viola da gamba

Viola da gamba Stand: 15.09.2020 


D2D2

67
D2

Prüfungsbestätigung:
Jeder Prüfungsteilnehmer hat  Anspruch auf ein kurzes Beratungsgespräch und erhält nach 
erfolgreicher praktischer Prüfung eine von der Schulleitung unterschriebene Teilnehmerurkunde 
sowie eine „Anstecknadel in Silber“. 
Die Schulleitung führt eine Statistik über die Prüfungsergebnisse. 
Eine bestandene D2-Prüfung bei den Kooperationspartnern des VBSM entspricht diesem D2- 
Abschluss.

Lehrinhalte:
Die Beherrschung der praktischen und theoretischen Anforderungen aus der D1-Prüfung wer-
den vorausgesetzt.

1. Grundsätzliche Anforderungen
• Musikgeschichte: die Epochen und ihre Komponisten

2. Theoretische Anforderungen
• die Noten im Violin- und Bassschlüssel
• alle Durtonleitern
• der Quintenzirkel
• die Molltonleitern bis drei Vorzeichen (b + #) harmonisch und melodisch
• Feinbestimmung der Intervalle bis zur Oktave
• Dreiklänge in Dur, Moll, vermindert und übermäßig, notieren und bestimmen
• Triolen, Synkopen, Überbindungen und Punktierungen
• Erweiterung der Taktarten: 6/8, 3/2, 4/2, 3/8, 4/8, 9/8 und 12/8
• die gebräuchlichen Tempo-, Dynamik- und Vortragsbezeichnungen
• viertaktige Rhythmusdiktate im 2/4-, 3/4-, 4/4- und 6/8-Takt
• Intervalle nacheinander und zusammen hören: klein, groß und rein bis zur Oktave auf- 

und abwärts
• Melodiediktat in Form eines Lückentextes

3. Instrumentenspezifische Anforderungen 
• Lagentechnik 1.-7.Lage methodenspezifisch, mindestens 1.-4.Lage (kl. Finger auf  

letztem Bund)
• Tonleitern über zwei Oktaven, G/D/F-Dur, in a/d-Moll (natürlich); entsprechende 

Dreiklänge über 1 Oktave
• Einführung in das Doppelgriffspiel
• Dynamik differenziert
• Klangsensibilität
• Verfeinerung der Bogentechnik
• Zusammenspiel
• selbständiges Stimmen des Instruments mit Stimmgerät
• Vom-Blatt-Spiel der Oberstimme aus Ensembleliteratur
• Literatur: Vortragsstücke unterschiedlichen Charakters, Schwierigkeitsgrad entspre-

chend den Pflichtstücken

Viola da gamba

Viola da gambaStand: 15.09.2020 


D3D3

68
D3

Zielgruppe:
An der Prüfung nehmen Schüler teil, die in der Regel mindestens sieben Jahre Instrumental- / 
Vokalausbildung erhalten haben. Zugelassen zur Prüfung sind Schüler aus Musikschulen des 
Verbandes Bayerischer Sing- und Musikschulen (mit bestandener D2-Prüfung) sowie Mitglieder 
bestehender Kooperationspartner des VBSM (mit Leistungsnachweis D2). 

Prüfungsmodalitäten:
Die Prüfung wird zentral in den jeweiligen Regierungsbezirken durchgeführt. Die Prüfung 
besteht aus einer schriftlichen (Theorie mit Gehörbildung nach vorgegebenen VBSM-Prüfungs-
bögen) und einer praktischen Prüfung (Instrument/Stimme). Die Zulassung zur praktischen Prü-
fung setzt die bestandene schriftliche Prüfung voraus. 
Das Bestehen der schriftlichen Prüfung hängt von der Auswertung des Prüfungsbogens ab; das 
Bestehen der praktischen Prüfung wird durch die Prüfungskommission entschieden. Eine diffe-
renzierte Benotung ist nicht vorgesehen. Die Beschlüsse der Prüfungskommission sind verbind-
lich, eine Anfechtung ist nicht möglich. 
Versucht ein Schüler das Ergebnis einer Prüfung durch einen Täuschungsversuch bzw. durch 
Unterschleif zu beeinflussen, so ist der Prüfungsteil mit „nicht bestanden“ zu bewerten. Bei 
Nichtbestehen der Prüfung kann diese zum nächsten angebotenen Zeitpunkt wiederholt wer-
den. 

Prüfungsvorbereitung:
Vorbereitungskurse für die theoretische Prüfung können an Musikschulen oder bei den Koope-
rationspartnern besucht werden.

Anmeldung zur Prüfung:
Die Schulleitung der Musikschule meldet den Schüler spätestens drei Monate vor Beginn der 
theoretischen Prüfung schriftlich beim jeweiligen Beisitzer des Regierungsbezirkes im Vorstand 
des Verbandes Bayerischer Sing- und Musikschulen an, unter Angabe von

• Musikschule
• Name
• Geburtsdatum
• Instrument
• Werke
• Bestätigung über bestandene D2-Prüfung oder ggf. Leistungsnachweis D2

Viola da gamba

Viola da gamba Stand: 15.09.2020 


D3D3

69
D3

Prüfungskommission:
Um die fachliche Vergleichbarkeit und die ordnungsgemäße Durchführung gewährleisten zu 
können, muss mindestens 

• ein Vorstandsmitglied des VBSM,
• ein/e Schulleiter/in sowie 
• eine fremde Fachlehrkraft 

die praktische Prüfung abnehmen. 

Theoretische Prüfung:
Die schriftliche Prüfung wird durch Prüfungsbögen des VBSM festgelegt. Test- und Lösungs-
bögen stehen auf der Homepage des VBSM im Downloadbereich zur Verfügung.
Eine bestandene theoretische Prüfung hat zwei Jahre Gültigkeit als Zulassungsvoraussetzung 
für die praktische Prüfung.

Praktische Prüfung:
Die Prüfung für Tenor- /Bassgambe erfolgt in Form eines solistischen Prüfungsvorspiels: 

• eine Dur und eine Moll-Tonleiter in 1/8 (Viertel ca. 60)  über 2 Oktaven und dazugehö-
rige Dreiklänge. Vorzubereiten sind: G/D/A/F/B-Dur und e/h/e/g-Moll-(natürlich)

• zwei Stücke unterschiedlichen Charakters aus den Pflichtstücken der Fachkommission 
des VBSM

• ein vom Schüler selbst gewähltes Stück im Schwierigkeitsgrad der Vorschlagsliste
• Vom-Blatt-Spiel im Schwierigkeitsgrad der D2-Pflichtstücke, auch mit Schlüsselwechsel

Pflichtstücke:

J.S.Bach Sonate für Viola da Gamba D-Dur, 1.u.2. Satz BA 5186

J.B.de Boismortier eine kleine selbst zusammengestellte Suite
z.B. „Trente et une oevre“:
aus der 1.Suite G-Dur:
- Prelude-Gavotte-Allemande-Sarabande
- Allemande-Rondeau-Menuet

Ed.Minkoff, Genf

L.de Caix d‘Hervelois kleine Suite wie oben z.B. 
Première Suite: Prelude-Musette „La Surgere“
oder: Sarabande, Rondeau „Le Biron“

Ed.Minkoff, Genf

M.Marais Les Couplets de Folies: Nr.1-15 Facsimile bei Ruedy Ebner, Basel

M.Marais Chaconne D-Dur Peters 4993

D.Ortiz Recercada segunda sobre il canto blano Bärenreiter 684

C.Simpson Division Nr.2 (G-Dur) oder 3 (B-Dur) CAP 001 o. Curwen Ed., London

K.F.Abel Sonate G-Dur für Gambe Solo Ed.Schott 10353

J.Schenck Sonate 9 aus „Le Nymphe di Rheno“ Nagels Verlag, Kassel 1956

Viola da gamba

Viola da gambaStand: 15.09.2020 


D3D3

70
D3

Prüfungsbestätigung:
Jeder Prüfungsteilnehmer hat Anspruch auf ein kurzes Beratungsgespräch und erhält nach 
erfolgreicher praktischer Prüfung eine vom jeweiligen Beisitzer des Regierungsbezirkes im Vor-
stand des Verbandes Bayerischer Sing- und Musikschulen unterschriebene Teilnehmerurkunde 
sowie eine „Anstecknadel in Gold“. Die Geschäftsstelle des VBSM führt eine Statistik über die 
Prüfungsergebnisse. Eine bestandene D3-Prüfung bei den Kooperationspartnern des VBSM 
entspricht diesem D3-Abschluss.

Lehrinhalte:
Die Beherrschung der praktischen und theoretischen Anforderungen der D2-Prüfung werden 
vorausgesetzt.
1. Grundsätzliche Anforderungen

• Grundlagen der musikalischen Formenlehre
• Musikgeschichte: Formen und Gattungen

2. Theoretische Anforderungen
• unregelmäßige Unterteilung der Notenwerte (Duole, Quartole etc.)
• Taktwechsel, asymmetrische Taktarten
• alle Dur- und Molltonleitern harmonisch und melodisch
• die Umkehrung der Dreiklänge
• der Aufbau der Vierklänge: Dominantseptakkord, verminderter Septakkord, halbver-

minderte und großer Septimakkord, Mollseptakkord, jeweils mit Umkehrungen
• Standardkadenzen: I-IV-V-I
• Grundbegriffe der Ornamentik, gebräuchliche Verzierungen
• die Naturtonreihe
• Transpositionen
• viertaktige Rhythmusdiktate
• Intervallhören nacheinander und zusammen auf- und abwärts: reine, kleine und große 

Intervalle bis zur Oktave, Tritonus
• Melodiediktat innerhalb eines Oktavraumes in Form eines Lückentextes
• Bestimmen von Dreiklängen (nur in Grundstellung)

3. Instrumentenspezifische Anforderungen 
• Tonumfang bis d2

• Tonleiter: G/D/A/F/B-Dur und e/h/e/g-moll-(natürlich) über 2 Oktaven und dazugehörige 
Dreiklänge

• umfassender Ausbau sämtlicher bogentechnischer und grifftechnischer Spieltechniken 
• Steigerung der musikalischen Ausdrucksfähigkeit
• erweitertes Verständnis musikalischer Zusammenhänge
• intensives Ensemblespiel
• Vom-Blatt-Spiel im Schwierigkeitsgrad der Stücke von D2, auch mit Schlüsselwechsel

Viola da gamba

Viola da gamba Stand: 15.09.2020 


