
JUNIOR 1JUNIOR 1

71
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.

Gitarre

GitarreStand: 15.09.2020

JUNIOR 1JUNIOR 1

72
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 (Ganze Note - Dreiviertelnote - Halbe Note -

Viertelnote)
• Notation (Wiederholungszeichen, Notensystem)
• Notennamen methodenspezifisch
• Dynamik: grundsätzliche Unterscheidung, f - p
• Gehörbildung:

- Tonhöhen unterscheiden; Rhythmus nachklatschen entsprechend
der kennengelernten Notenwerte

3. Instrumentenspezifische Anforderungen
• Körperhaltung und Instrumentenhaltung, orientiert an klassischer Haltung
• eine Anschlagsart
• entspannte Handhaltung
• Tonumfang: Leersaiten und Fünftonraum
• Tonleiter im Fünftonraum
• Literatur: Kinderlieder, Volkslieder

Gitarre

Gitarre Stand: 15.09.2020

JUNIOR 2JUNIOR 2

73
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 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.

Gitarre

GitarreStand: 15.09.2020

JUNIOR 2JUNIOR 2

74
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 8tel bis Ganze
• Verlängerung von Notenwerten durch Punktierung und Haltebögen
• Taktarten 2/4, 3/4, 4/4, 6/8
• Tonleiter in C-Dur, Tonikadreiklang
• Intervalle innerhalb einer Oktave abzählen können: 1 Ton ist vorgegeben der fehlende

Ton wird durch abzählen gefunden. Voraussetzung (Kennen der reinen Intervalle bis
zu einer Oktave)

• gebräuchlichste Tempo-, Vortrags- u. Dynamikbezeichnungen
• Wiederholungsanweisungen
• Gehörbildung:

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

• Formenlehre: Liedformen ABA
3. Instrumentenspezifische Anforderungen

• Tonumfang mindestens eine Oktave, alle Vorzeichen
• Einsatz von allen vier Fingern der linken Hand in einer Lage
• Tonleitern in G oder C
• Einsatz von Dynamik im Rahmen von p und f, außerdem crescendo, decrescendo
• Literatur: kurze einstimmige Vortragsstücke
• Zusammenspiel von Finger- und Daumenanschlag mit leicht unterschiedlichen

Rhythmen
• 1 einstimmiges Stück und ein Stück mit leeren Bässen (vor und nachschlagen oder

gleichzeitiger Anschlag)
• rechte Hand: Einsatz der Finger p/i/m
• Anschlag tirando und/ oder apoyando

Gitarre

Gitarre Stand: 15.09.2020

JUNIOR 2JUNIOR 2

75
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 8tel bis Ganze O O O

Verlängerung von Notenwerten durch Punktierung und Haltebögen O O O

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

Tonleiter in C-Dur, Tonikadreiklang O O O

Intervalle innerhalb einer Oktave abzählen können: 1 Ton ist
vorgegeben der fehlende Ton wird durch abzählen gefunden.
Voraussetzung (Kennen der reinen Intervalle bis zu einer Oktave)

O O O

gebräuchlichste Tempo-, Vortrags- u. Dynamikbezeichnungen 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 mindestens eine Oktave, alle Vorzeichen O O O

Einsatz von allen vier Fingern der linken Hand in einer Lage O O O

Tonleitern in G oder C O O O

Einsatz von Dynamik im Rahmen von p und f, außerdem
crescendo, decrescendo O O O

Zusammenspiel von Finger- und Daumenanschlag mit leicht unter-
schiedlichen Rhythmen

O O O

rechte Hand: Einsatz der Finger p/i/m O O O

1 einstimmiges Stück und 1 Stück mit leeren Bässen O O O

Anschlag tirando und/ oder apoyando O O O

Gitarre

Gitarre

Datum, Unterschrift
Schüler / Erziehungsberechtigte(r)

Datum, Unterschrift
Lehrkraft

Stand: 15.09.2020

D1D1

76
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.

Gitarre

Gitarre Stand: 15.09.2020

D1D1

77
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 erfolgt in Form eines solistischen Prüfungsvorspiels:

• 1 bis 2 Tonleitern aus 4 vorzubereitenden Durtonleitern (bis 3#) über 1 Oktave auswen-
dig in 1/8 (Viertel ca. 80)

• chromatische Tonleiter über 1 Oktave auswendig
• eine einfache Kadenz ohne Barrée in der 1.Lage
• 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 und entsprechen
dem Schwierigkeitsgrad des VdM-Rahmenlehrplans der Unterstufe 2. Sie spiegeln die instru-
mentenspezifischen Anforderungen wider.

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.

Gitarre

GitarreStand: 15.09.2020

D1D1

78
D1

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 I./II. Lage, einfache Lagenwechsel
• Einsatz aller Finger der rechten Hand
• Einsatz von tirando und Apoyando
• Transposition einer einfachen Melodie aus bekanntem Melodie- und Liedgut nach

oben (Oktave bzw. Intervall frei wählbar)
• differenzierter Einsatz von Dynamik

- „absolut“ (p, mf, f)
- in der Entwicklung (crescendo, decrescendo)

• Literatur: mehrere Vortragsstücke unterschiedlichen Charakters, Dauer 1-2 Minuten,
zweistimmiges Spiel mit leeren Bässen oder gegriffenen Bässen bei leeren
Melodiesaiten, I.oder II.Lage. Schwierigkeitsgrad in etwa vergleichbar mit: Gerd
Maesmann - 21 Lieder für das erste Spiel mit leeren Bässen, Ricordi; Peter Jermer
- Spiel mal was / Spiel mal was Neues, Jermer Edition; Cees Hartog - Stringwalker,
Alsbach Educa; Klaus Schindler - Zeit für Träume,

 VF 207; Rainer Vollmann - Sommersprossen, VF 208; leichte Stücke von Carulli und
Carcassi; Leichte Etüden von Leo Brower und ähnliches

• einfache Improvisation
• Stimmen nach einfacher Methode
• Begleitung einer Melodie mit Akkorden und einfachen Akkordbrechungen
• einfache Schlagtechniken
• Zusammenspiel von Finger- und Daumenanschlag mit unterschiedlichen Rhythmen

(rhythmische Zuverlässigkeit und Selbständigkeit)

Gitarre

Gitarre Stand: 15.09.2020

D2D2

79
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.

Gitarre

GitarreStand: 15.09.2020

D2D2

80
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 erfolgt in Form eines solistischen Prüfungsvorspiels:

• Auswahl aus 4 vorzubereitenden Tonleitern über 2 Oktaven in 1/8 (Viertel ca. 80) und
dazugehörigen einfachen Kadenzen (siehe instr. Anforderungen)

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

• ein vom Schüler selbst gewähltes Stück im Schwierigkeitsgrad der Pflichtstücke
• Vom-Blatt-Spiel einer Melodie in der I./II. Lage einstimmig

Pflichtstücke:

J.S.Bach Bourrée e-moll UE und Sait.Hum. DUX 851

Francesco da Milano Ricercare 1,2 oder 3 Zerboni S. 6892 Z.

J. Dowland The Frog Gaillard Berben BE 2285

F.Sor Etüden Nr.20, 22 und 24 aus op.60 Schott

Matteo Carcassi eine Etüde aus op. 60 u.a. Saitenwege Hum. DUX 851

F.Poulenc Sarabande Ricordi LD 557

H.Marschner Bagatelle A-Dur Saitenwege 2 DUX 852

M.Giuliani Sonatine op.71/1 Thema u. Var. u.a. DUX 850

M.Giuliani Harfenetüde u.a. DUX 851

A.Lauro El Negrito aus 2 Venetian. Walzer u.a. DUX 850

F.Tárrega Etüde oder Lágrima u.a. DUX 851

Baden Powell Retrato Brasileiro u.a. Dux 851

Eduardo Sainz de la Maza Paseo aus “Platero y Yo” u.a. DUX 851

D.Qualey Santa Cruz u.a. DUX 850

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.

Gitarre

Gitarre Stand: 15.09.2020

D2D2

81
D2

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
• Tonumfang leichtes Lagenspiel, mindestens bis V. Lage
• Tonleitern in C-A Dur über 2 Oktaven und dazugehörige einfache Kadenzen
• differenzierter Einsatz der Artikulation: Bindungen, legato, staccato, glissando, Klang-

farben
• Transposition um eine Oktave nach oben bzw. nach unten im einstimmigen Bereich

nicht über notiertes c2

• Scordatura: fis Stimmung/ 6. Saite zum D
• Verzierungen: Pralltriller, Vorschläge
• differenzierter Einsatz von Dynamik „absolut“ p, mf, f
• Barrée
• Literatur: mehrere Vortragsstücke unterschiedlichen Charakters, Dauer mind. 1 Min.,

leichtes Lagenspiel mindestens bis V. Lage, apoyando und tirando, Schwierigkeitsgrad
in etwa vergleichbar mit den Pflichtstücken

• Improvisation: Frage - Antwort, Blues, Pentatonik
• Vom-Blatt-Spiel: einstimmig Lage I/II
• Transposition einer einfachen Liedbegleitung von einer einfachen Tonart (ohne Barrée)

in eine andere einfache Tonart

Gitarre

GitarreStand: 15.09.2020

D3D3

82
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-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 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

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.

Gitarre

Gitarre Stand: 15.09.2020

D3D3

83
D3

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 erfolgt in Form eines solistischen Prüfungsvorspiels:

• Auswahl aus allen Durtonleitern bis 3b/4# über 2 Oktaven in 1/8 (Viertel ca. 80) und
dazugehörige erweiterte Kadenzen (I-IV-II-V-I) vierstimmig, eine vorbereitete Molltonlei-
ter (harmonisch oder melodisch)

• chromatische Tonleiter über 3 Oktaven auswendig
• zwei Stücke unterschiedlichen Charakters und unterschiedlicher Epochen aus den

Pflichtstücken der Fachkommission des VBSM
• ein vom Schüler selbst gewähltes Stück im Schwierigkeitsgrad der Pflichtstücke
• Vom-Blatt-Spiel eines Stückes im Schwierigkeitsgrad von D2

Pflichtstücke:

F.M.Torroba ein Satz aus „Castillos de Espana“ Opera tres

M.Giuliani Follia Variationen op.45 UE / diverse

R.de Visee 3 Sätze aus Suite d-moll UE / diverse

H.Villa-Lobos Preludien (Auswahl) Ed. Max Eschig

J.S.Bach
Sarabande und Double h-Moll aus der Violin-
Partita BWV 1002

Schott / diverse

J.S.Bach Präludium c-Moll BWV 999 Schott / diverse

S.L.Weiss Fantasie d-moll u.a. Saitenwege 2 DUX 852

F.Carulli zwei Stücke aus Sei Andanti op.320 Zerboni

F.Sor zwei Stücke aus „Six valses et un galop“ op. 57 Tecla Edition Limited

N.Coste drei Sätze aus Herbstblätter op.41 Chanterelle

L.Brouwer zwei Etüdes simples aus Bd. 2 oder 3 Ed. Max Eschig

F.Tárrega zwei Preludien PWM/ UMG

M.Carcassi zwei Etüden aus op.60 Ed. H. Lemoine/ Chantarelle

Coco Nelegatti Tango Argentino Margaux em 1091

J.Morel Danza Brasileira DUX 852, Hal Leonard Corp.

Sind mehrere Stücke aufgeführt, so gelten sie zusammen als ein Beitrag (ein Pflichtstück).

Gitarre

GitarreStand: 15.09.2020

D3D3

84
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 Septakkord, 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: gesamtes Griffbrett
• alle Durtonleitern und Molltonleitern (harm. oder melod.) bis 1b/2# über 2 Oktaven mit

erweiterten Kadenzen vierstimmig, chromatische Tonleiter durch drei Oktaven
• Literatur: drei Vortragsstücke unterschiedlichen Charakters, Schwierigkeitsgrad in

etwa vergleichbar mit den Pflichtstücken
• Vom-Blatt-Spiel eines Stückes, vergleichbar den Literaturanforderungen von D2

Gitarre

Gitarre Stand: 15.09.2020

