www.kunstcontext.com M.T. van de Kamp

MUZIEKANALYSE – semiotisch model
Hierbij maak je gebruik van onderstaand muziekanalyse-schema. De volgende aspecten moeten in je analyse aanwezig zijn:

PRODUCTIECONTEXT:
A: Gegevens: wie, wat, waar, wanneer, hoe, waarom?
MUZIEKANALYSE (vorm/formeel en inhoud)
B: De muzikale laag, waaronder:

1. Tempo (langzaam – snel)
2. Toonduur (lang – kort)

3. Ritme (Stuwend <> slepend; Rustig <> druk; Maatslagverdeling in tweeën of drieën)
4. Maatsoort (2- of 3-delige maatsoort; Regelmatig<>onregelmatig)

5. Toonhoogte, melodie (Hoog <> laag; Groot bereik<>klein bereik; Stijgend <> dalend; Stapsgewijs <> sprongsgewijs; Samenklank, akkoord (spanning <> ontspanning)
6. Klanksterkte zacht, sterk, accenten
7. Klankkleur Instrument*, speelwijze, ensemble**. Helder <> donker, Dik (dicht) <> dun (open)

8. Theatrale middelen Locatie: aankleding, decor, belichting, kleding, geprojecteerd beeld (video, film) Dans, drama en/of presentatie door de muzikanten en andere performers
9. Compositie: Hoe zijn de muzikale middelen geordend?
a: Verloop in de tijd: met motief, herhaling, variatie, contrast, ontwikkeling à muzikale vormen.
Couplet, refrein, intro, naspel, solo, tussenspel, bridge
b: Samenstelling: Éénstemmig /meerstemmig/samenklank-akkoord /instrumentatie***

 Melodie (hoofdstem, tegenstem)

 Akkoordbegeleiding

 Bas (laagste stem)

 Ritmesectie (slagwerk)
C: De narratieve laag, waaronder:
1. Is het verhalende of absolute muziek?
2. Inhoud (waar gaat de compositie over?)
3. Genre: soort muziek (symfonie, mis, motet, madrigaal)
D: De symbolische laag:

1. De betekenis van de compositie / wat leert de compositie jou?
2. Wat wil de maker (of opdrachtgever) of de beschouwer ermee bereiken? Bedoelde functie van de maker (opdrachtgever) gelet op tijd en plaats <> functiegeving door de beschouwer.
	Levensbeschouwelijk
	Religieus, ritueel, viering

	Esthetisch
	(anti-)Schoonheid, inleving, herkenning, vervreemding, confrontatie

	Politiek

	Status, huldiging, protest, bewustwording

	Economisch

	Werk, reclame

	Educatief
	Opvoeding, therapie, zelfreflectie, voorlichting, informatief

	Vermaak
	Amusement, decoratie, expressie, verpozing

DE GEBRUIKSCONTEXT:
E: De rol van de luisteraar

1. Probeer te beschrijven welk effect de compositie op je had.

2. Breng dit in verband met de bedoeling die de componist had
3. Kun je belangrijke factoren om de compositie te begrijpen schetsen: is het gericht op een

 actuele situatie; op een politieke context; op bepaalde subculturen enz.)
4. Jouw persoonlijke mening over de compositie (= interpretatie = subjectief). Dit laatste moet
 uiteraard goed onderbouwd worden.
* Instrumenten:

	Snaar-instrumenten
	Gestreken
	Viool

	
	Getokkeld
	Harp, gitaar

	
	Aangeslagen
	Piano

	Blaas-instrumenten
	Hout
	Dwarsfluit, klarinet

	
	Koperblazers
	Trompet,

	Slag-instrumenten
	Hout
	Woodblock, xylofoon

	
	Metaal
	Bekkens, klokkenspel

	
	Vel
	Trommels, pauken,

	Menselijke
	Vrouwen
	Sopraan, alt

	Stem
	Mannen
	Tenor, bas

	Elektrische en
	Toets
	Synthesizer, keyboard

	Elektronische
	Snaar
	Elektrische gitaar, basgitaar

	Instrumenten
	Blaas
	Midi-saxofoon

** Enkele vaste ensembles

	Symfonieorkest
	Strijkers, blazers, slagwerk

	Harmonie-orkest
	Houtblazers, koperblazers, slagwerk

	Fanfare
	Koperblazers, saxofoon. Slagwerk

	Big band (jazz)
	Melodiesectie: trompetten, trombones, klarinetten, saxofoons,

Ritmesectie : piano, gitaar, contrabas, slagwerk

	Popgroep
	Melodie

akkoorden

bas

ritme

Zanger, sologitaar
slaggitaar

basgitaar
drumstel
Aanvullingen:

•
strijkers (strings)

•
blazers

•
achtergrondkoor (backing vocals)

•
synthesizer, piano

*** Samenstelling:

Eénstemmig: een muziekstuk bestaat enkel uit één melodie.

Een tegenstem is een zelfstandige tegenmelodie tegen de hoofdmelodie.

Je krijgt dan samenklanken (tegelijk klinkende tonen) en het muziekstuk is dan meerstemmig.

Als alle verschillende stemmen een eigen zelfstandige melodie vormen, noemen wij deze vorm van meerstemmigheid polyfonie.

Ook kun je een melodie laten begeleiden door akkoorden (meerdere tonen gelijktijdig gespeeld die bij de melodie passen).

Deze vorm van meerstemmigheid waarbij de begeleidende stemmen niet een zelfstandige melodie vormen wordt homofonie genoemd.

Als basis van die (akkoord)begeleiding kan er een bas meespelen (instrument dat lage tonen kan spelen, bijvoorbeeld een basgitaar of contrabas). Verder kan een begeleiding ook bestaan uit ritmes gespeeld door bijvoorbeeld een drumstel of andere slaginstrumenten. Zo ontstaat een muziekstuk dat uit meerdere lagen bestaat (melodie, tegenstem, akkoorden, baspartij en slagwerk). Instrumentatie is de bezetting (welke instrumenten) van het muziekstuk.

Bronnen:

L.Pauwels, J.M.Peters. Denken over Beelden. Leuven, 2005

KPC groep. Kunstbeschouwen. Culturele en Kunstzinnige Vorming 2. Den Bosch, 2000

