Priem
Drabkikker, april/mei 2012

Priem is een repetitief muziekstuk voor orgel of soortgelijk instrument, gebaseerd op de natuurlijke volgorde van de priemgetallen. De melodie wordt geheel automatisch gegenereerd door een set eenvoudige regels.
Terminologie

In het hiervolgende maak ik onderscheid tussen eerste-, tweede- en derdegraads priemgetallen:

- Eerstegraads priemgetallen (p): de gewone priemgetallen: 2, 3, 5, 7, 11, 13 etc.

- Tweedegraads priemgetallen (pp): priemgetallen die als volgnummer ook weer een priemgetal hebben: 3, 5, 11 etc.
- Derdegraads priemgetallen (ppp): tweedegraads priemgetallen die als volgnummer ook weer een priemgetal hebben: 5, 11 etc.

De tabel hieronder laat duidelijker zien wat ik bedoel. De verticale gekleurde banen staan voor priemgetallen: blauw voor p’s, lila voor pp’s en roze voor ppp’s. De bovenste regel geeft de natuurlijke getallen (ℕ); de regels eronder van links naar rechts de volgnummers van de eerste-, tweede en derdegraads priemen.
	ℕ
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	p
	
	1
	2
	
	3
	
	4
	
	
	
	5
	
	6
	
	
	
	7
	
	8

	pp
	
	
	1
	
	2
	
	
	
	
	
	3
	
	
	
	
	
	4
	
	

	ppp
	
	
	
	
	1
	
	
	
	
	
	2
	
	
	
	
	
	
	
	

Een derdegraads priemgetal is dus ook automatisch tweede- en eerstegraads priem. Het zij duidelijk dat de graden tot in het oneindige kunnen worden doorgevoerd, maar dat is hier niet relevant.
Opbouw

Het stuk bestaat uit drie partijen: een melodielijn en twee baslijnen. De melodielijn is het ingewikkeldst; de baslijnen volgen haar.

Melodielijn
De melodielijn speelt in een vast tempo een toon op alle natuurlijke getallen. De melodie wordt bepaald door een drietal parameters: hervatting, stijging/daling en spiegeling.

· Hervatting

Bij elke p maakt de melodielijn een stijgende of dalende toonladder, die ze voor elke volgende p op dezelfde toon hervat. Die toon noemen we de basistoon (hieronder steeds weergegeven in bold):
Voorbeeld 1 (stijgend):
	
	
	
	
	
	
	
	x
	
	
	
	

	
	
	
	
	
	
	x
	
	
	
	
	

	
	
	
	
	
	x
	
	
	
	
	
	x

	
	
	
	
	x
	
	
	
	
	
	x
	

	
	x
	
	x
	
	
	
	
	
	x
	
	

	x
	
	x
	
	
	
	
	
	x
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	71
	72
	73
	74
	75
	76
	77
	78
	79
	80
	81
	82

	p
	
	p
	
	
	
	
	
	p
	
	
	

Voorbeeld 2 (dalend):

	x
	
	
	
	x
	
	
	
	
	
	x
	
	
	
	
	
	x
	

	
	x
	
	
	
	x
	
	
	
	
	
	x
	
	
	
	
	
	x

	
	
	x
	
	
	
	x
	
	
	
	
	
	x
	
	
	
	
	

	
	
	
	x
	
	
	
	x
	
	
	
	
	
	x
	
	
	
	

	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	x
	
	
	

	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	x
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	43
	44
	45
	46
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56
	57
	58
	59
	60

	p
	
	
	
	p
	
	
	
	
	
	p
	
	
	
	
	
	p
	

Dit is de basisconfiguratie, die vervolgens kan worden gemodificeerd door de twee andere parameters: stijging/daling en spiegeling.

· Stijging/daling

Bij elke pp stijgt of daalt de basistoon één toon ten opzichte van de vorige basistoon. De stijging/daling is altijd tegenovergesteld aan die van de toonladder: is de toonladder dalend, dan stijgt de basistoon en v.v.:
Voorbeeld 1 (daling):

	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	x
	
	
	

	
	
	
	x
	
	
	
	
	
	x
	
	
	
	
	x
	
	
	
	

	
	
	x
	
	
	
	
	
	x
	
	
	
	
	x
	
	
	
	
	

	
	x
	
	
	
	
	
	x
	
	
	
	
	x
	
	
	
	
	
	x

	x
	
	
	
	
	
	x
	
	
	
	
	x
	
	
	
	
	
	x
	

	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	x
	
	

	73
	74
	75
	76
	77
	78
	79
	80
	81
	82
	83
	84
	85
	86
	87
	88
	89
	90
	91

	p
	
	
	
	
	
	p
	
	
	
	pp
	
	
	
	
	
	p
	
	

Voorbeeld 2 (stijging):

	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	x

	x
	
	x
	
	
	
	
	
	
	x
	
	
	
	
	

	
	x
	
	x
	
	
	
	
	
	
	x
	
	
	
	

	
	
	
	
	x
	
	
	
	
	
	
	x
	
	
	

	
	
	
	
	
	x
	
	
	
	
	
	
	x
	
	

	
	
	
	
	
	
	x
	
	
	
	
	
	
	x
	

	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	149
	150
	151
	152
	153
	154
	155
	156
	157
	158
	159
	160
	161
	162
	163

	p
	
	p
	
	
	
	
	
	pp
	
	
	
	
	
	p

· Spiegeling

Bij elke ppp wordt de toonladder horizontaal gespiegeld, waardoor hij van stijgend in dalend verandert en andersom. De spiegeling vindt plaats op de toonladder zoals die er zou hebben uitgezien bij een pp, dus met gestegen/gedaalde basistoon. De eerste toon van de resulterende toonladder is nu de nieuwe basistoon.
Situatie vóór spiegeling, alsof 277 alleen een pp was (het rode kader geeft het te spiegelen gebied weer; de stippellijn de spiegelingsas):

	
	
	
	
	
	
	
	x
	
	
	
	
	
	

	
	
	
	
	
	
	x
	
	
	
	
	
	
	

	
	
	
	
	
	x
	
	
	
	
	
	
	
	

	
	
	
	
	x
	
	
	
	
	
	
	x
	
	

	
	x
	
	x
	
	
	
	
	
	
	x
	
	
	

	x
	
	x
	
	
	
	
	
	
	x
	
	
	
	

	
	
	
	
	
	
	
	
	x
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	269
	270
	271
	272
	273
	274
	275
	276
	277
	278
	279
	280
	281
	282

	p
	
	p
	
	
	
	
	
	pp
	
	
	
	p
	

Situatie na spiegeling:
	
	
	
	
	
	
	
	x
	
	
	
	
	
	

	
	
	
	
	
	
	x
	
	
	
	
	
	
	

	
	
	
	
	
	x
	
	
	
	
	
	
	
	

	
	
	
	
	x
	
	
	
	x
	
	
	
	x
	

	
	x
	
	x
	
	
	
	
	
	x
	
	
	
	x

	x
	
	x
	
	
	
	
	
	
	
	x
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	x
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	269
	270
	271
	272
	273
	274
	275
	276
	277
	278
	279
	280
	281
	282

	p
	
	p
	
	
	
	
	
	ppp
	
	
	
	p
	

Baslijn 1

Baslijn 1 ligt een octaaf onder de melodielijn. Hij speelt op elke pp de toon die de melodielijn op dat moment heeft (de basistoon dus) en houdt die onafgebroken aan tot de volgende pp.

Baslijn 2
Baslijn 2 doet hetzelfde als baslijn 1, maar dan voor de ppp’s en nog een octaaf lager.
Toonsoort
De toonladders volgen een vaste diatonische schaal (d.w.z., corresponderend met de witte toetsen op een piano). De uitvoerder is vrij in de keuze van de eerste basistoon en daarmee welke kerkmodus het stuk krijgt. Het strekt tot aanbeveling om als startpositie een enigszins centrale toon te kiezen, met het oog op de steeds hoger en lager reikende uitschieters. Ik heb niet alle zeven modi uitgeprobeerd: in ieder geval klinkt D (Dorisch – de huidige configuratie) beduidend mooier dan C (Ionisch).
N.B. Let op dat met ‘eerste basistoon’ wordt bedoeld: de toon die natuurlijk getal 2 krijgt, niet 1; zie hieronder waarom.
Welke toon krijgt 1?

De melodielijn wordt geheel en al bepaald door het toepassen van bovenstaande regels op de eerste basistoon. Zoals hierboven vermeld is dat ook de toon die de modus van het stuk bepaalt. Echter, zoals elke basistoon moet ook de eerste basistoon op een priemgetal vallen. Dit betekent dat de eerste basistoon niet op het eerste natuurlijke getal valt (1) maar op het eerste priemgetal, 2.
Een en ander schept een probleem voor het getal 1: omdat die vóór het eerste priemgetal ligt is er geen duidelijke regel die bepaalt welke toon hij moet krijgen. Een manier om dit op te lossen is de uitvoerende geheel vrij laten in zijn keuze. Dit vind ik echter niet erg elegant omdat het het genereren van de tonen minder automatisch maakt.
Het trucje dat ik heb gebruikt haalt er de negatieve getallen bij: je doet alsof de reeks links van de 1 gewoon doorloopt en beschouwt de negatieve priemgetallen als gewone priemgetallen. Het eerste priemgetal vóór +1 is dan -2. Aangezien dit een p is (geen pp of ppp) moet ze op dezelfde basistoon zijn begonnen als +2, en die toon is bekend. Vanaf -2 maak je dan, beginnend op die toon, een stijgende toonladder, en zo kom je bij +1 uit op een toon die drie tonen hoger ligt dan de toon van +2:

	
	
	
	x
	

	
	
	x
	
	

	
	x
	
	
	

	x
	
	
	
	x

	
	
	
	
	

	-2
	-1
	0
	1
	2

	p
	
	
	
	p

Chaos & Orde
Omdat er aan het begin van de natuurlijke getallenreeks veel p’s, pp’s en ppp’s op elkaar volgen is het eerste stuk van de melodielijn vrij chaotisch. De eerste toonladder, beginnend vanaf natuurlijk getal 2, is een stijgende. Die toonladder komt echter alleen aan zijn eerste toon toe omdat direct erop weer een priemgetal volgt (3). Aangezien dit bovendien een pp is daalt de basistoon één stap. Voor het oor vormen de eerste drie tonen van het stuk dus een dalende toonreeks in plaats van een stijgende. Toon 4 stijgt ten opzichte van 3, waarna de 5 komt, een ppp die spiegeling veroorzaakt zodat de toonladder andermaal begint te dalen. Etcetera: zie de partituur. Pas vanaf toon 17 begint de boel zich een beetje te stabiliseren en wordt de orde hoorbaar. Gaandeweg worden de modificaties schaarser en de repetitiviteit van het stuk geprononceerder.

Overigens is het ook toegestaan met een dalende toonladder te beginnen; ik heb dit niet uitgeprobeerd, maar het resultaat is ongetwijfeld de moeite waard.

Uitschieters
Bovenvermelde regels die de melodielijn bepalen zijn niet geschikt om tot in het oneindige te worden doorgevoerd: ook al houden de modificaties van stijging/daling en spiegeling de tonen redelijk centraal rondom de eerste basistoon, door de gestaag toenemende gaten tussen de priemen vormen de toonladders vroeg of laat uitschieters die voor een muziekinstrument niet haalbaar zijn. Om dat te voorkomen zou er een regel moeten worden ingebouwd die de tonen binnen een bepaalde limiet houdt, liefst ook weer op basis van priemgetallen. Tot en met de eerste 1000 natuurlijke getallen houdt het stuk zich redelijk goed, al zitten daar al een paar flinke uitschieters bij.
PAGE
1

