Over de inhoud van het muziekonderwijs op de basisschool
Rinze van der Lei
1.0 Inleiding

Het muziekonderwijs in basisonderwijs (en voortgezet onderwijs) heeft, in de afgelopen drie

decennia, te maken gehad met een veelheid aan opvattingen. Dit is onder andere terug te

vinden in terminologieën die werden (en worden) gehanteerd om de inhoud van het vak aan te

duiden.

Zo sprak (en spreekt men soms nog) over: musische vorming, creativiteitsonderwijs, auditieve

communicatie, expressievakken (zie artikel: “De ontwikkelingsgeschiedenis van het vak muziek”)

Omdat een nadere analyse van deze terminologie buiten het bestek valt van deze nota, volstaan

we hier met op te merken dat elke term slechts één element van het vak benadrukt en daardoor

beperkend is.

Medio jaren tachtig begint de term kunstzinnige vorming veld te winnen als aanduiding voor:

a.
vorming van het kind met behulp van kunstzinnige middelen;

b.
vorming tot kunstzin: het kind vertrouwd maken met wat onze cultuur aan kunst heeft

voortgebracht en voortbrengt. Kunst wordt hierbij niet gezien als een elitair verschijnsel dat ver weg staat van de maatschappelijke realiteit. Integendeel: kunst is, in al haar diverse verschijningsvormen (beeldend, taal, beweging. geluid) intens verweven met het dagelijks bestaan.

In artikel sluiten we ons aan bij deze laatste opvatting. Muziekonderwijs, als onderdeel van

de kunstzinnige vorming, dient te leiden tot:

a.
het leren omgaan met muziek als uitdrukkings- en communicatiemiddel;

b.
het verkrijgen van inzicht in de functies van muziek.

(Citaat: Advies over de voorlopige eindtermen basisonderwijs, SLO Enschede, 1989.)

1.1
Kennis, vaardigheden, inzicht en attituden

Muziek is een cultuurgoed. Ze heeft een belangrijke plaats in onze samenleving. Het is de taak

van de school de leerlingen in aanraking te brengen met muziek door hen kennis, inzicht en

vaardigheden te laten verwerven.

Met bovenstaande zinnen begint het Advies over de voorlopige eindtermen basisonderwijs voor

muziek (SLO, januari 1989).

Het gewenste eindniveau van deze kennis, inzichten en vaardigheden wordt vervolgens in

termen van leerlingvaardigheden concreet beschreven in kerndoelen.

Voordat in de hierna volgende tekst wordt ingegaan op de relatie die er bestaat tussen kennis.

vaardigheden en inzicht. is het wellicht verstandig om deze begrippen eerst kort aan een nadere

beschouwing te onderwerpen.

A.
Kennis

Dit betreft de voornamelijk cognitieve kant van het vak.

Zoals het woord zelf al aanduidt gaat het hierbij primair om het kennen, het weten, er "weet

van hebben".

Men moet hierbij denken aan het zich eigen maken van noodzakelijke termen (bijvoorbeeld

dynamische aanduidingen), namen van instrumenten en de speelwijze ervan, namen van

intervallen enzovoort.

B.
Vaardigheden

Vaardigheden zijn vormen van toegepaste kennis. Het begrip kunnen staat daarbij centraal. Er

bestaat een nauwe relatie tussen kennis en vaardigheden. Vaardigheden kunnen beschreven

worden in termen van handelen: bijvoorbeeld zingen, ritme klappen, luisteren.

Kinderen ontwikkelen (muzikale) vaardigheden op de volgende domeinen: muziek beluisteren,

muziek maken (vocaal en/of instrumentaal), muziek en bewegen, muziek vastleggen en spreken

over muziek.

Er zijn verschillende vormen van (voor het muziekonderwijs relevante) vaardigheden te

onderscheiden :

· sociale vaardigheden: gezamenlijk musiceren, naar elkaar willen luisteren, samen met anderen oplossingen willen zoeken;

· psychomotorische vaardigheden: bewegen op muziek, het bespelen van instrumenten, het goed kunnen gebruiken van de stembanden;

· culturele vaardigheden: als luisteraar of als beoefenaar kunnen deelnemen aan de muzikale cultuur van deze samenleving;

· affectieve vaardigheden: plezier hebben in het omgaan met muziek;

· cognitieve vaardigheden: de taal van muziek kunnen begrijpen.

C.
Inzicht

Inzicht duidt op begrip, op het zien van samenhang en verbanden en is gebaseerd op kennis en

op ervaring. Voor inzicht is echter ook betrokkenheid nodig en motivatie.

Inzicht wordt, voor het overgrote deel, slechts verworven via de eigen handeling, via het zelf

doen: de eigen vaardigheid.

Inzicht is daarom geen eenzijdig cognitief of zelfs intellectualistisch begrip, maar is de resultante van kennis en vaardigheden.

Vooral bij de betekenis- en de vormcomponent (zie verder) wordt een toenemend beroep op

inzicht gedaan.

Ook voor het "leren hanteren van muziek als uitdrukkings- en communicatiemiddel" (zie

algemene doelstellingen Advies over de voorlopige eindtermen basisonderwijs voor muziek,

SLO) is inzicht onontbeerlijk.

Resumerend stellen we hier vast dat muziekonderwijs op de basisschool uiteindelijk dient te

leiden tot het verkrijgen van inzicht in twee grote leergebieden, te weten:

1.
betekenis: hoe werkt muziek op mensen? wat doen mensen met muziek? (functie)

2.
vorm: hoe zit muziek in elkaar?

Voor het verwerven van dit inzicht is kennis nodig en zijn muzikale vaardigheden onontbeerlijk.

Echter: het niveau van kennis en vaardigheden wordt bepaald door het gekozen inzichtniveau.

[image: image2.bmp]

Een tweetal praktische voorbeelden

Voorbeeld 1

In groep 5 worden de kinderen voor het eerst geconfronteerd met het begrip: herhaling. Ze

nemen herhaling waar in hun directe leefomgeving (structuur in woonwijken, patronen in

straattegels, weilanden en sloten e.d.) en worden zich van het begrip bewust. Door te luisteren

naar muziek, door te kijken naar genoteerde muziek, door te zingen, te spelen en te bewegen

ontdekken ze dat de herhaling ook in muziek een grote rol speelt.

Alle vormen van muzikaal gedrag komen aan de orde en er worden eisen aan dit gedrag gesteld.

Zo zal het luisteren in geconcentreerde stilte dienen te geschieden. En, binnen de grenzen van

het haalbare, wordt er bij het zingen en spelen steeds gelet op de kwaliteit. Want, bij alle musiceren is de kwaliteitsvraag in het geding.

De kinderen maken kennis met termen als canon, fuga en rondo, leren herhalingstekens kennen

en gangbare vormaanduidingen. (Kennis!)
Zingend, spelend, noterend, luisterend en bewegend gaan ze meer en meer bewuster om met

Herhaling. (Vaardigheden!)
Tenslotte kunnen ze herhaling als vormprincipe herkennen in bestaande muziek, ook buiten

school. Ze passen hun toegenomen begrip toe in eigen composities en improvisaties en gaan

iets doorzien van de betekenis die herhaling in muziek kan/kunnen hebben. (Inzicht!)
Voorbeeld 2

In groep 6 worden kinderen geconfronteerd met het feit dat muziek stemmingen en karakters

kan uitbeelden. (Betekeniscomponent)
De kinderen beelden zelf in beweging, taal en klank verschillende karakters uit (ervarings- en

belevingsniveau), ze ontdekken dat dit ook in bestaande muziek gebeurt en passen dit

verworven inzicht toe in het bewust omgaan met hun eigen liedrepertoire (Al naar gelang de

inhoud van een lied wordt het bewust droevig, vrolijk, stoer of zenuwachtig gezongen).

Het verworven inzicht is zichtbaar geworden in de kwaliteit van het musiceren (de vaardigheid)

D.
Attitude

Muziekonderwijs heeft echter ook met attitudevorming te maken: goed inzicht in de taal van

muziek gaat niet zonder een juiste houding ten opzichte van die muziek. Ook "muzikale

beleving" is een aspect van deze attitudevorming.

Het gaat bij muziekonderwijs, als bij alle kunstonderwijs, niet alleen om het vergroten van

kennis, vaardigheid en inzicht, maar tevens (en misschien ook wel vooral) om enthousiasme.

plezier en om motivatie.

Deze attitudevorming is in feite de achtergrond waartegen het gehele onderwijsleerproces zich

afspeelt:

= attitude

Bij de beschrijving van de noodzakelijke attitudes gaat het om het vastleggen van de

noodzakelijke "muzikale basishouding" die geldt voor elke muzikale activiteit, voor alle muzikale

handelen.

De volgende twee attitudes zien we als essentieel voor het muziekonderwijs:

Muzikaal enthousiasme

Onderwijs vindt zelden waardevrij plaats.

Het elan, het enthousiasme en de betrokkenheid waarmee de leerkracht les geeft is vrij

bepalend voor de vakappreciatie door de kinderen. Dit geldt voor alle vakken op de basisschool

en niet in het minst ook voor muziek.

Hoe belangrijk alle aan te brengen didactische vaardigheden ook mogen zijn, ze krijgen pas echt

waarde en kwaliteit als de student/leerkracht van binnen uit voor het vak gemotiveerd is.

Voor de kwaliteit van het muziekonderwijs op de basisschool is het derhalve belangrijk dat er in

de opleiding, naast de vanzelfsprekende aandacht voor kennis, vaardigheden en inzichten, ook

bewust plaats wordt ingeruimd voor het aanbrengen/ontwikkelen van dit enthousiasme.

Zorgvuldig omgaan met klank/geluid

Stilte is voor muziek even onontbeerlijk als klank/geluid.

R. Murray Schafer omschreef muziek eens als: "Music is a container of silence filled with some

sounds".

In een wereld die bol staat van visuele en akoestische prikkels, (van straatlawaai tot

achtergrondmuziek) moet muziek(onderwijs) het vooral hebben van stilte, aandacht en

concentratie.

Ook wij zullen moeten leren en beseffen dat bij vrijwel al het muzikaal handelen, concentratie, aandacht en stilte in het geding zijn. Deze “stilteattitude” moet zodanig ontwikkeld worden zodanig dat dit voor haar/hem tot welhaast "een tweede natuur" wordt en in haar/zijn didactisch handelen herkenbaar wordt.

Het zich eigen maken van deze attitude en in de onderwijspraktijk toepassen is overigens niet zeer eenvoudig:

· kinderen zijn deze benadering niet gewend; ze kunnen zich over het algemeen slecht en niet lang concentreren!

· De "achtergrondmuziekcultuur" (muziek niet om naar te luisteren, maar om in te leven) leert kinderen (en volwassenen) op een zeer eenzijdige manier met muziek omgaan! !

· De leefcultuur op veel scholen is nogal roezemoezig; van de auditieve concentratie van

kinderen wordt lang niet het maximale gevraagd. Kinderen zijn gewend aan rumoer; ze zijn de stilte ontwend! Ze zijn meer aan auditieve ontspanning dan aan inspanning gewend.

· Ook veel volwassenen (waaronder veel leerkrachten) zijn zich van deze noodzakelijke attitude niet (meer) bewust.

· Op veel scholen heeft de traditie van het muziekonderwijs geleid tot een eenzijdige

benadrukking van ontspanning en gezelligheid. Het sociale aspect werd hier belangrijker

geacht dan de muzikaal-kwalitatieve factor.

1.2
Uitgangspunten

De door de SLO geformuleerde voorlopige eindtermen (kerndoelen) voor het muziekonderwijs op

de basisschool geven aan waaraan het onderwijsaanbod van een basisschool in elk geval na

acht jaar onderwijs moet voldoen. Deze kerndoelen vormen als zodanig een richtsnoer voor

onderwijsprogramma's en richtlijnen voor na te streven resultaten van leerlingen.

(Conceptnota van wijziging op het wetsvoorstel basisvorming. Uitleg nr. 10, 4 april 1990).

Uit de kerndoelen kan en mag niet worden afgelezen hoe de samenhang is tussen de

verschillende domeinen (muziek beluisteren, muziek maken, muziek en bewegen, muziek

vastleggen en spreken over muziek) .De kerndoelen geven wel het gewenste niveau aan, maar

laten geen complete inhoudsbeschrijving van het vak muziek op de basisschool zien!

De door de schrijvers van dit stuk gehanteerde uitgangspunten kunnen in twee groepen

onderscheiden worden namelijk leerpsychologische en muziekinhoudelijke.

1.2.1
De leerpsychologische uitgangspunten
Aan alle leren op school dient een opvatting ten grondslag te liggen over hoe dat leren van

kinderen verloopt. Deze opvattingen vinden we verwoord in de leerpsychologie.

De door de Russische leerpsychologen Vygotsky en Gal'perin ontwikkelde en door C. van

Parreren in Nederland geïntroduceerde leerpsychologie, bekend onder de term "leren door

handelen" is ons inziens voor het muziekonderwijs zeer bruikbaar. (Zie ook W. Fischer:

Musikunterricht Grundschule)1

Het gaat uiteraard te ver om op deze plaats uitvoerig in te gaan op deze leertheorie. We

beperken ons slechts tot het weergeven van" de fasering van het leerproces" , zoals die binnen

deze theorie is beschreven.2
Fase 1
Oriëntatiefase via de materiële handeling

-
ervaren/experimenteren/onderzoeken

Fase 2
Handelen op materieel niveau

-
actief werken met concreet materiaal

Fase 3
Overgang naar verbale handeling

-
benoemen/onder woorden brengen

Fase 4
Overgang naar mentale handeling

-
zelfstandig denken/abstraheren.

Wanneer we deze fasering toepassen op het muziekonderwijs dan levert dit globaal de volgende

activiteitenbeschrijving op:

Fase 1
Onderzoekend, experimenterend omgaan met klankmateriaal en met muzikale parameters. Muziek op een voornamelijk fysieke manier ervaren.

Fase 2
Gerichter met klankmateriaal en parameters leren werken.

Muzikale wetmatigheden trainen en eigen maken.

Consolidatie van vaardigheden.

Fase 3
Onder woorden kunnen brengen van muzikale processen en eigen muzikaal handelen.

Fase 4
Zelfstandig toepassen van verworven inzicht.

-
Muziek ontwerpen/componeren met behulp van notatie.

-
In muziek "buiten school" de geleerde parameters en wetmatigheden luisterend herkennen en benoemen.

Deze gefaseerde leerlijn kan zich uitstrekken over meerdere onderwijsjaren, maar kan ook plaats vinden binnen een veel korter bestek (bijvoorbeeld van enkele lessen).

Bovendien is het zaak voldoende rekening te houden met de eigen ontwikkeling van het kind

(Zie ook 1.2.2 Ontwikkelingspsychologische uitgangspunten).

Zo zal, uiteraard afhankelijk van de gekozen lesinhoud, de oriëntatiefase voor oudere kinderen

soms beduidend minder tijd in beslag kunnen nemen dan dit bij jongere kinderen het geval is.

Het is zelfs denkbaar dat het leerproces niet altijd exact volgens deze route verloopt. Het is

soms aan te raden om bijvoorbeeld de oriëntatiefase over te slaan, omdat de voor het concrete

leerproces noodzakelijke oriëntatiebasis al aanwezig is of omdat deze basis door middel van

"trial and error" achteraf bereikt wordt. Ook kunnen vakinhoudelijke of ontwikkelingspsychologische overwegingen wel eens aanleiding zijn om bewust wijzigingen aan te brengen in de hierboven aangegeven leerlijn.

Dit laat onverlet dat de oriënteringsfase een basis vormt van het leren.

Ter illustratie enkele voorbeelden.

Voorbeeld 1 (leerlijn binnen enkele lessen rond toonhoogte)

	Eerste fase, eerste les

	In groep 5/6 worden de kinderen geconfronteerd met

staafinstrumenten (xylofoon, metallofoon).

Al onderzoekend en experimenterend worden eigenschappen als kort- en langklinkend (hout en metaal) en verschil in toonhoogte ontdekt.

	Tweede fase, tweede les
	De kinderen gaan gerichter oefenen met toonhoogte aan

de hand van deze instrumenten. (Lage tonen -grote

staven -links; hogere tonen -kleinere staven rechts. Losse tonen -trapsgewijs omhoog/omlaag; glissandi enzovoort).

	Derde fase, derde les
	De kinderen brengen onder woorden wat de bepalende

factor is voor toonhoogteverschillen op staafinstrumenten (Hoe langer de staaf, des te lager de toon).

	Vierde fase
	Zij zijn in staat om dit inzicht ook toe te passen op blaas- en snaarinstrumenten.

Voorbeeld 2 (leerlijn rond maat-metrum over meerdere jaren)

	Eerste fase (kleuter)

	De kinderen doen ervaring op met muziek in twee- en driedelige maatsoort. Ze doen voornamelijk allerlei speelse bewegingsactiviteiten op muziek (grof motorisch); soms proberen ze ook mee te spelen met

eenvoudig slagwerk of door te klappen of te tikken (fijner motorisch).

	Tweede fase (groep 3/4)
	Nu wordt overgegaan tot gerichter handelen. Bewegen in

twee- en driedelige maatsoorten wordt exacter (onder andere via volksdansjes), er worden liedjes gezongen met maatwisselingen van twee- naar driedeligheid (en v. v.) , kinderen improviseren tegen een bestaande cadans in twee- en driedelige maatsoort enzovoort.

	Derde fase (groep 5/6)
	De kinderen leren met eigen woorden het verschil tussen

twee- en driedeligheid te benoemen en zelfstandig toe te passen; ze leren de benamingen ervoor, kennen de notatiewijze enzovoort.

	Vierde fase (groep 5/6/7)
	Nu kunnen ze twee- en driedeligheid in muziek "buiten

school" goed herkennen en benoemen, ze ontwerpen hun eigen stukjes twee- en driedelige muziek, stellen vast dat er nog andere maatsoorten zijn en krijgen een beeld van de functie van maat/metrum in muziek.

1.2.2
Ontwikkelingspsychologische uitgangspunten

Bij het vorm en inhoud geven aan onderwijs dient uiteraard ook rekening te worden gehouden

met de ontwikkeling van het kind zelf. We noemen een aantal uitgangspunten.

Beweging

Kinderen, en vooral jonge, zijn beweeglijk. Ze hebben een grote drang tot bewegen. In de

aanbieding van het muziekonderwijs dient daarmee rekening te worden gehouden.

Motoriek

Gemeten over de hele basisschoolleeftijd ontwikkelt de motoriek van kinderen zich van grof naar

fijn. Dit gegeven speelt vooral een belangrijke rol bij het leren hanteren van het schoolinstrumentarium.

Abstractievermogen

Het onderwijs dient zich bij het jonge kind vooral op een zeer concreet niveau af te spelen. Het

abstractievermogen ontwikkelt zich in de loop van de basisschoolleeftijd. Dit feit heeft met

name consequenties voor het leren omgaan met notatie. De meer cons:rete grafische notatie is

dan ook geschikter voor jonge kinderen. De aanbieding van het meer abstracte traditionele

notatiesysteem komt later aan de orde.

Concentratievermogen

Hoewel het in algemene zin opgaat dat jonge kinderen zich minder goed kunnen concentreren

dan oudere, betekent dit op zichzelf niet dat zij altijd maar kort en vluchtig met een onderwerp

bezig mogen en kunnen zijn. Soms blijken kleuters bijvoorbeeld zo door iets geboeid te zijn, dat

ze er heel lang geconcentreerd mee kunnen werken.

Anderzijds moet, in algemene zin, worden vastgesteld dat het concentratievermogen van oudere

kinderen lang niet altijd zo toeneemt als men zou mogen verwachten. Oorzaken hiervoor moet

men zoeken in het maatschappelijke vlak; een nadere beschrijving hiervan valt derhalve buiten

dit bestek.

Sociaal gedrag

Jonge kinderen leven in een heel kleine wereld waar zij zelf het middelpunt van vormen.

Naarmate ze ouder worden, leren ze meer met andere kinderen rekening te houden, hun gedrag

wordt socialer .

Dit ontwikkelingspsychologische aspect heeft uiteraard gevolgen voor lesorganisatievormen als

groepswerk en klassengesprek, maar ook voor bijvoorbeeld het musiceren.

(Bewust leren luisteren naar anderen, samen muziek maken, canon zingen enzovoort.)

1.2.3
Muziekinhoudelijke uitgangspunten

1. Het muziekonderwijs op de basisschool en in het voortgezet onderwijs dient zo logisch

mogelijk op elkaar aan te sluiten. Er wordt gestreefd naar een eenduidige terminologie en een eensluidend begrippenkader.

2. Het gaat er in het muziekonderwijs niet om kinderen te "bekeren" tot liefhebbers van

klassieke muziek of tot jazzminnaars. De kennis, vaardigheden, inzicht en attitudes die

kinderen zich via het muziekonderwijs eigen maken, leiden tot een geheel eigen standpunt

van het kind ten opzichte van allerlei stijlen en genres. In het onderwijs dienen dan ook

allerlei stijlen en genres aan de orde te komen, ongeacht de persoonlijke voorkeur van de

docent.3
3. Omdat leren verloopt via de weg van de handeling (zie A1) zijn alle vormen van muzikaal

gedrag (muziek beluisteren, muziek maken, muziek en bewegen, muziek vastleggen en

spreken over muziek) onontbeerlijk voor de inhoud en het proces van het muziekonderwijs.

4. De aansluiting met het voortgezet onderwijs zal onder andere duidelijk worden in het

toepassen van de ideeën die bekend staan onder de term: "muziek als betekenisdragende

vorm". Muziek wordt hierbij omschreven als in vorm gezette (dus bewust geordende) klank die invloed heeft op mensen, "die mensen wat doet", die betekenis heeft voor mensen.'

Muziek bestaat in deze opvatting uit twee, nauw samenhangende componenten, te weten:

A. Vorm

Klanken worden (meestal bewust) in een bepaalde volgorde geplaatst, klanken worden

geordend in de tijd, er wordt "vorm gegeven". Vorm is essentieel aan muziek.

Het vertrouwd leren raken met algemene vormprincipes van muziek dient derhalve een

wezenlijk bestanddeel van muziekonderwijs te zijn. Vorm duidt op de rationele kant van

muziek.

B. Betekenis

Klinkende muziek is een machtig medium.

Muziek heeft invloed op mensen: muziek kan mensen ontspannen of vrolijk stemmen, muziek

kan ontroeren en agressief maken, muziek kan uitbeelden, verhalen vertellen en sfeer

scheppen.

-
Componisten geven hun composities veelal een eigen betekenis, door soms gebruik te

maken van buitenmuzikale gegevens (programma-, opera-, filmmuziek) of door titels en

andersoortige aanduidingen in de partituur .

-
De luisterende/spelende mens geeft de muziek soms een eigen betekenis, via associaties

en de emotionele betrokkenheid.

-
Maar mensen geven muziek soms ook een eigen betekenis door deze muziek op een

speciale manier te gebruiken.

Men kan hierbij bijvoorbeeld denken aan kerk- en dansmuziek, achtergrondmuziek, muziek in concert enzovoort. We spreken dan over de functies van muziek.

Inzicht verwerven in de verschillende betekenissen van muziek dient een essentieel

onderdeel van het muziekonderwijs te zijn. Het betreft hier de meer emotionele, intuïtieve kant van muziek.

Betekenis kan echter nooit los gezien worden van vorm. Om inzicht te krijgen in de

betekeniskant van muziek ("Hoe komt het dat deze muziek zo droevig stemt?") is het

nodig dat deze zelfde muziek vormtechnisch en analytisch wordt bezien. ("De droefheid

wordt gesuggereerd door het veelvuldig gebruik van lage strijkers, in een langzaam tempo, met daarboven een althobo die heel zacht en legato eenzelfde fragment steeds een toon lager speelt" .)

Vorm hangt echter evenzeer met betekenis samen. De betekeniskant bepaalt vaak de

gekozen vorm.

Vorm en betekenis zijn de ratio en de intuïtie, het verstand en het gevoel, de rechter en

de linker hersenhelft, wel te onderscheiden maar onlosmakelijk met elkaar verbonden. Dit is vastgelegd in de term “betekenisdragende vorm”.
1.3

De inhoud van het muziekonderwijs op de basisschool: klank, klankeigenschappen. ordening van de klank, vorm, (vormprincipes en vormen), betekenis en functie.

1.3.1
Klank,klankeigenschappen

Klank (geluid) is de grondstof voor muziek. Voor het leren verstaan van de taal van de muziek is

begrip van en inzicht in de grondstof noodzakelijk.

Klank (geluid) kan men determineren op vier verschillende klankeigenschappen, te weten:

· sterkte

· duur

· hoogte

· kleur.

Het op een bewuste manier leren om gaan met deze klankeigenschappen is voorwaarde voor

goed gefundeerd muziekonderwijs en zal daarom zeker in het onderbouwprogramma een

belangrijke plaats dienen in te nemen.

1.3.2
Ordening van de klank

Een klank kan men determineren op de klankeigenschappen.

Als klanken in volgorde worden gezet, bewust worden geordend, ontstaat er muziek. Vanuit de

boven beschreven klankeigenschappen kan men ordeningsprincipes afleiden.

Zo kan het ordenen van klanksterkte leiden tot begrippen als crescendo/decrescendo, sforzando,

subito piano en stilte en het ordenen van klankhoogte tot melodie en samenklank. Het ordenen

van klankduur (tijd) kan zo leiden tot de maat, ritme en tempo.

(Hoewel er hier natuurlijk sprake is van een zekere "vormgeving", geven we er de voorkeur aan,

-in dit analytische stadium- om nu van "ordening" te spreken in plaats van "vorm".)

Vorm, in de gebruikelijke muzikale betekenis, staat voor: indeling, opbouw in herhaling, contrast

en variatie en is een ruimer, groter begrip dan ordening .

Een basale kennis van en vaardigheid in het kunnen hanteren van deze ordeningsprincipes is

voor een goed inzicht in muziek even onontbeerlijk als het bewust leren omgaan met de klankeigenschappen. Spelen en zingen, improviseren en ontwerpen, luisteren, noteren, bewegen en

spreken over muziek zijn hiervoor belangrijke leeractiviteiten.

(Zie onder andere de Voorlopige Eindtermen: Muziek beluisteren no.1, 2, 4 en 5 enzovoort.)

1.3.3
Vorm, vormprincipes, vormen

Klank wordt, met behulp van vormprincipes, tot een stuk muziek gemaakt, in vorm gezet.

Herhaling, contrast en variatie, zijn voor muziek de belangrijkste vormprincipes.

Het spreekt daarom vanzelf dat, voor een goed begrip van muziek, enig inzicht in deze

vormprincipes en de daaruit historisch ontwikkelde vormen, als couplet/refrein. rondo, canon

enzovoort noodzakelijk is

(Zie onder andere de Voorlopige Eindtermen: Muziek beluisteren no. 2, Muziek maken no. 5,

Muziek en bewegen no. 4, Muziek vastleggen no. 3 en Spreken over muziek no. 5).

1.3.4
Betekenis

Klinkende muziek is een machtig medium!

Muziek heeft invloed op mensen; muziek kan mensen ontspannen of vrolijk stemmen, maar

muziek kan ook ophitsen en agressief maken. Muziek kan heel associatief werken, kan emoties

oproepen en emoties overdragen, muziek kan uitbeelden, muziek kan sfeer scheppen.

En. ..mensen gebruiken al deze kanten van muziek in het dagelijks leven. Muziek bij het werk,

muziek om thuis te ontspannen, vrolijke muziek in het stadion, muziek in de reclame enzovoort.

Kortom, muziek kan iets met mensen doen; en mensen kunnen muziek gebruiken voor allerlei

Doeleinden en op vele manieren.

Inzicht in muziek betekent ook (en vooral) leren ontdekken dat muziek iets voor je kan

betekenen en hoe dat komt. dat muziek invloed op je kan uitoefenen en dat mensen muziek op

veel verschillende manieren kunnen gebruiken.

(Zie onder andere Voorlopige Eindtermen: Muziek beluisteren enzovoort. Muziek beluisteren no.

6, Muziek en bewegen no. 4, Spreken over muziek no. 1, 2, 4.)

1.3.5
Inhoud, in schema

De inhoud van het vak muziek op de basisschool bestaat dus, zoals hierboven in het kort is weergegeven, uit klank, de ordening van de klank, klankeigenschappen, vorm, vormprincipes en vormen, betekenis en functie. Men zou het als volgt in een overzichtelijk schema kunnen samenvatten:

[image: image1.png]1.3.5 Inhoud, in schema

De inhoud van het vak muziek op de basisschool bestaat dus, zoals hierboven in het kort is
weergegeven, uit kiank, de ordening van de klank, klankeigenschappen, vorm, vormprincipes en
vormen, betekenis en functie. Men zou het als volgt in een overzichtelijk schema kunnen
samenvatten:

Vorm o

kiankeigenschappen:vormprincipes:
- sterkte . ~herhaling -

- hoogte .= gontrast

= duur - variatie

- kleur i
: vormen:

ordening van klank: V fuga
. -« bijv. stilte, cresc./decresc., enz. - - rondo
= bijv. melodie, samenkiank, enz. - = couplet

- canon

2

- bijv. ritme, maat, enz.
- bijv. stem, instrumenten

Betekenis

- programmamuziek - functies van muziek
- stemming/emotie/sfeer

derde concept kerncurriculum 9

Kennis

Vaardigheden

Inzicht

Kennis

Inzicht

Vaardigheden

1 Wilfried Fischer, Erich Hansen, Jens Jacobsen, Martin Schulz, Musikunterrricht Grundschule. Uitgeverij B. Schott's, Mainz.

2 Carel van Parreren, Leren door handelen, onderwijsvernieuwing in de klas. Uitgeverij van Walraven b.v.,

Apeldoorn, '983. Zie ook: Gal'perin, n.a.v. Parreren, C.F. van & Carpay, J.A.M., Sovjetpsychologen

over onderwijs en cognitieve ontwikkeling. Wolters Noordhoff, Groningen, 1980.

3 H.H. Boer, "Kleine theorie van de werkbehandeling". Joachimsthal Publishers, Utrecht, 1981.

(Blz. 48: over" genrevrije didactiek" .)

Uit:

Kerncurriculum Project Pabo-basisonderwijs

SLO september 1991, blz. 1 t/m 9

PAGE
11

