Dans je dol! (nr. 6 van de Deutsche Tanze van Wolfgang Amadeus Mozart)

(CD 3, lvb. 38a t/m 38g)

Les geschikt voor:

groep 5 t/m 8

Lesduur:

2 x 30 minuten

Domein:

Luisteren naar muziek

Leerstofonderdelen:
herhaling en contrast.

Werkvormen:

luisteren, ritmes klappen.
Vormschema invullen
Uitgangssituatie:

enige kennis van traditionele notatie.

Voorbereiding voor de leerkracht en benodigdheden:

· Het klapstuk voorbereiden.

Verloop van de les:

1. Mozart kreeg een baan als muzieklakei in z’n geboortestad Salzburg: hij mocht de muziek verzorgen voor de bisschop, maar toen die hem behalve de gewone ook nog de muzikale wetten wou voorschrijven, kregen ze hooglopende ruzie en Mozart werd er letterlijk uitgeschopt! Hij ging in Wenen wonen om te leven van opdrachten en zelf georganiseerde concerten. Dat viel niet mee: in 1791 stierf hij, totaal verarmd op 35-jarige leeftijd.
Toch gebeurden in die laatste jaren wel plezierige dingen; vooral in Praag, waar Mozart soms heenreisde en waar men z'n muziek erg mooi vond. Op een avond, tijdens een wandeling kwam hij op een plein waar het volk uitgelaten en vrolijk, met veel stampen, springen en klappen een soort wals danste: de z.g. “Teutsche” (Duitse dans).
Mozart -die zelf gek was op dansen- had daar enorm veel plezier in, vooral toen hij ontdekte dat de muzikanten melodietjes uit zijn opera Figaro hadden omgewerkt. Hij trok daar niet z'n neus voor op, in tegendeel: hij schreef zelf veel dansmuziek en daarvoor was de volksdans vaak het voorbeeld.

2. Waarschijnlijk ook bij de Duitse dans die we gaan beluisteren.
Laten we es een omwerking beluisteren voor een Tiroler Kapel, Daarbij hoort stampen, klappen en dijenkletsen! (lvb. 38a: Tiroler dansje, vrij naar Mozart)
[image: image1.png]= dijen-kletser

R L
Klap I_'I

l
stamp x_

[

- o 1 ¥ X1 » I 3\
AR S SRR DU A

i
N
|
|
\
m
m
N
\
m

| ¢ oF > |

" A W_N_AW & A S N

Eerst even “droog” oefenen met lvb. 38b: stampen, klappen en kletsen!

Aanwijzing: wil het klappen en stampen lukken, dan moet waarschijnlijk eerst langzaam geoefend worden. Maak vooral niet te grote bewegingen!
Lvb. 38c: De Tirolerkapel + stamp, klap, klets! Zet het geluid maar flink open en doe mee!

3. De muziek werd vrij langzaam en een beetje plomp gespeeld; dat moest wel, want Oostenrijkse boeren dansten gewoon in hun zware leren schoenen met ijzerbeslag en dikke spijkers, op de ruwe houten vloer of op de koude grond.
Mozart schreef z'n dans voor de hogere kringen en daar danste men met lichte schoentjes op gladde parketvloeren.
Muziek en dans waren sneller, lichter en sierlijker en i.p.v. een boerenkapel zit er een echt klassiek orkest met alles erop en eraan.
Lvb. 38d: Deutsche tanz nr. 6, 1e deel.
Opdracht: de kinderen de verschillen laten noteren tussen deze en de vorige “boerenversie”.

Dit dansje had twee melodietjes: A en B.

Mozart bedacht ter afwisseling ook nog iets anders, het z.g. Alternatief.

Weer twee melodieën (lvb. 38e: alternatief)

C zangerig, sierlijk en licht, D springerig, "stampend".

De volgorde is: (vul in)

	
	
	
	
	
	

Volgorde: C - C – D – C – D - C.

4. Waarom heet deze les nu: "Dans je dol"?
Omdat de mensen van zo'n draai, stamp en springdans helemaal door het dolle raakten en wel betoverd leken.
Deze magische kracht van de muziek kenden de volksmuzikanten heel goed en het was de kunst om vooral aan het eind de dansers zo op te zwepen dat ze buiten adem en haast buiten zinnen raakten. Nou vond het volk dat best fijn. Het deftige danspubliek bij Mozart ook: hij componeert nog een opwindend slot, het z.g. Coda. (it. “staart”).
Niet het venijn maar het fijne zit in deze staart.

Luister maar (lvb. 38f):

· De muziek wordt spannend, sneller, sterker plotseling: Stop!

· Even klinkt iets dat we al kenden (A? B? C? D?). Antwoord: na stop klinkt C.
· Dan weer stampend verder, weer wervelende spanning, het houdt maar niet op……even een amechtig piccolofluitje. Hè, hè…….. uit!

Tot slot beluisteren we de hele Duitse dans van Mozart
(Lvb. 38g: volledige opname van de Deutsche tanz).

Veel plezier met deze les!

Bijlage:

· Werkblad voor de kinderen
· Achtergrondinformatie
Dans je dol!

Een les over de Duitse dans nr. 6 van Wolfgang Amadeus Mozart

1. Mozart kreeg een baan als muzieklakei in z’n geboortestad Salzburg: hij mocht de muziek verzorgen voor de bisschop, maar toen die hem behalve de gewone ook nog de muzikale wetten wou voorschrijven, kregen ze hooglopende ruzie en Mozart werd er letterlijk uitgeschopt! Hij ging in Wenen wonen om te leven van opdrachten en zelf georganiseerde concerten. Dat viel niet mee: in 1791 stierf hij, totaal verarmd op 35-jarige leeftijd.
Toch gebeurden in die laatste jaren wel plezierige dingen; vooral in Praag, waar Mozart soms heenreisde en waar men z'n muziek erg mooi vond. Op een avond, tijdens een wandeling kwam hij op een plein waar het volk uitgelaten en vrolijk, met veel stampen, springen en klappen een soort wals danste: de z.g. “Teutsche” (Duitse dans).
Mozart -die zelf gek was op dansen- had daar enorm veel plezier in, vooral toen hij ontdekte dat de muzikanten melodietjes uit zijn opera Figaro hadden omgewerkt. Hij trok daar niet z'n neus voor op, in tegendeel: hij schreef zelf veel dansmuziek en daarvoor was de volksdans vaak het voorbeeld.

2. Waarschijnlijk ook bij de Duitse dans die we gaan beluisteren.
Laten we es een omwerking beluisteren voor een Tiroler Kapel, Daarbij hoort stampen, klappen en dijenkletsen! (lvb. 38a: Tiroler dansje, vrij naar Mozart)
[image: image2.png]= dijen-kletser

R L
Klap I_'I

l
stamp x_

[

- o 1 ¥ X1 » I 3\
AR S SRR DU A

i
N
|
|
\
m
m
N
\
m

| ¢ oF > |

" A W_N_AW & A S N

Eerst even “droog” oefenen met lvb. 38b: stampen, klappen en kletsen!

Lvb. 38c: De Tirolerkapel + stamp, klap, klets! Zet het geluid maar flink open en doe mee!

3. De muziek werd vrij langzaam en een beetje plomp gespeeld; dat moest wel, want Oostenrijkse boeren dansten gewoon in hun zware leren schoenen met ijzerbeslag en dikke spijkers, op de ruwe houten vloer of op de koude grond.
Mozart schreef z'n dans voor de hogere kringen en daar danste men met lichte schoentjes op gladde parketvloeren.
Muziek en dans waren sneller, lichter en sierlijker en i.p.v. een boerenkapel zit er een echt klassiek orkest met alles erop en eraan.
Lvb. 38d: Deutsche tanz nr. 6, 1e deel.

Dit dansje had twee melodietjes: A en B.

Mozart bedacht ter afwisseling ook nog iets anders, het z.g. Alternatief.

Weer twee melodieën (lvb. 38e: alternatief)

C zangerig, sierlijk en licht, D springerig, "stampend".

De volgorde is: (vul in)

	
	
	
	
	
	

4. Waarom heet deze les nu: "Dans je dol"?
Omdat de mensen van zo'n draai, stamp en springdans helemaal door het dolle raakten en wel betoverd leken.
Deze magische kracht van de muziek kenden de volksmuzikanten heel goed en het was de kunst om vooral aan het eind de dansers zo op te zwepen dat ze buiten adem en haast buiten zinnen raakten. Nou vond het volk dat best fijn. Het deftige danspubliek bij Mozart ook: hij componeert nog een opwindend slot, het z.g. Coda. (it. “staart”).
Niet het venijn maar het fijne zit in deze staart.

Luister maar (lvb. 38f):

· De muziek wordt spannend, sneller, sterker plotseling: Stop!

· Even klinkt iets dat we al kenden (A? B? C? D?)
· Dan weer stampend verder, weer wervelende spanning, het houdt maar niet op……even een amechtig piccolofluitje. Hè, hè…….. uit!

Tot slot beluisteren we de hele Duitse dans van Mozart
(Lvb. 38g: volledige opname van de Deutsche tanz).

Veel plezier met deze les!

[image: image3.wmf]

Achtergrondinformatie bij nr. 6 van de Deutsche Tanze van Wolfgang Amadeus Mozart

De componist
Wolfgang Amadeus Mozart werd in 1756 geboren in Salzburg waar z'n vader als musicus in dienst stond van de Bisschop. Als jongetje van 4 jaar speelde en componeerde Wolfgang uit zichzelf al zo opvallend, dat z'n vader hem zorgvuldig les begon te geven, zodat het na

enkele jaren mogelijk was om hem als wonderkind op te laten treden.

Alle belangrijke muziekcentra van Europa werden bezocht, o:a. Parijs, Londen, Mannheim.

Uiteindelijk zou ook Wolfgang bij de bisschop in dienst komen, maar de werksfeer was voor de geniale componist zo benauwend, dat hij vaak ruzie had. Tenslotte liet hij zich bijna letterlijk uit de hofhouding gooien, tijdens een reis naar Wenen. Hij bleef daar en kon als musicus meer z'n eigen gang gaan: hij schreef o.a. 3ymfonieen, concerten voor allerlei instrumenten (o.a. voor zijn eigen viool en piano); zoveel. dat het voor het nageslacht

nogal onoverzichtelijk was.

Een zekere Köchel heeft later eens uitgezocht wat ongeveer wanneer geschreven

is en er een lijst van aangelegd, de Köchel verzeichnis (K.V.) met meer dan 600 muziekstukken.

Mozart’s vrijheid is hem financieel duur komen te staan: in de laatste jaren van zijn leven kreeg hij steeds minder opdrachten. Toen hij in 1791 stierf, was hij totaal verarmd.

In die laatste ellendige jaren heeft Mozart betrekkelijk gelukkige momenten beleefd tijdens enkele bezoeken aan Praag. Hij had daar veel succes, o.a. met z'n opera Figaro. In een brief van 24 januari 1787 schrijft hij:

“Om zes uur ging ik met graaf Canal naar het zogenaamde Breiten, een landelijk bal waarop de bloem der Praagse schonen zich pleegt te verzamelen. ...

Met groot plezier zag ik hoe deze mensen zeer vergenoegd rondsprongen op de muziek van mijn Figaro die tot allerlei Contres en Teutsche was omgezet.. ..”

Werkbeschrijving

De genoemde "Teutsche" (Deutsche Tanz) was een al eeuwenlang wijd verbreide Midden-Europese volkswals; in de meest letterlijke zin populair, maar pas in Mozart's tijd openlijk geduld en door de nieuw opkomende heersende klasse zo gewaardeerd, dat enkele decennia later een ware walsrage ontstond: tijdens het Weense congres en daarna.

Achter dit stukje muziekgeschiedenis gaat een stuk cultuurhistorie schuil: het gewone volk is eeuwenlang beknot en betutteld in z'n uitingen.

Zo hebben kerk en adel altijd het draaien, stampen en springen bij het dansen verboden, iets dat eigenlijk direct in een normaal mens opkomt bij het horen van b.v. een Tsjechische Furiant, vooral als er ook nog zo'n fijne volksdansgroep bij is.

De aristocratie had haar eigen fijnzinnige,soms aan ballet grenzende danscultuur met dansen als Allemande, Rigeaudon, Bourree en vooral het Menuet (van oorsprong een boerendans).

Aan Haydn's Menuetten b.v. , is wel te horen, dat hij eens een gewone volksjongen was: ze zijn ondanks alle verfijning doordrenkt met dorpslucht en boerendansmuziek. Nu is de Oostenrijkse adel - voor wie Haydn als "muzieklakei" gewerkt had - altijd veel volkser en toleranter geweest dan b.v. die in Frankrijk. Maar toen de revolutie daar eenmaal begonnen was, moest ook in de rest van Europa al gauw op de adellijke genotsmiddelen bezuinigd worden, ook op de muziek dus.

Met het tanen van de kerkelijke aristocratische macht, verzandde ook de bijbehorende cultuur, met o.a. het menuet: de galante gezelschapsdans waarvan de passen niet klein (menu) maar heel klein (menuet) waren: “de dans van de schone regelmaat der zeden".

Maar nu kreeg het volk -o.m. beperkt in z’n bewegingsdrang- de kans: de slachting na de bestorming van de Bastille eindigde nota bene met een grote rondedans, die men later Carmagnole noemde en waarin o.a. de voorheen streng verboden sprong voorkwam.

In Wenen deed men het wat rustiger aan. Hoewel……. het in de eeuwenoude Ländler gebruikelijke stampen en draaien gaf speciale lichaamssensaties die alles te maken hadden met het rituele pantomime van jagen en ontvluchten van resp. man en vrouw. Politieverordeningen, zedenpreken en strenge straffen waren sinds Karel de Grote de strijdmiddelen van de repressieve overheid.

Overigens schijnt men ook uit gezondheidsoverwegingen tegen de volkse danswijze

gekant te zijn geweest: menig Duitse dikzak heeft zich een beroerte gedanst met de "Dreher".

Met losbreken van de volkse danslust na de revolutie verklaart dus ook het feit dat de Wals oorspronkelijk de democratische dans werd. Ze ontwikkelde zich n.l. uit de Ländler zoals die door volksmuzikanten werd gespeeld. Deze kwamen vaak uit de omgeving van Linz en hadden meestal een standaardbezetting van 2 violen en een bas. Beroemde Weense componisten -o.a. Beethoven, Schubert, Lanner- hadden deze volksmuziek als inspiratiebron voor hun dansen, die ze evenwel weer schreven voor de nieuwe heersende klasse die doorgaans niet uit het gewone volk gerekruteerd was: rijke burgers en adel.

Zoals gewoonlijk kreeg het volk weer geen echte kans en werd iets waardevols dat het voortbracht geannexeerd, gecultiveerd en dus vervormd; tot iets moois, dat wel, want wat Strauss van de wals maakte is gewoon mooi, vooral de inleidingen en coda's zijn soms subliem.

Componisten als Brahms, Wagner en Schönberg hadden er de grootste waardering

voor. En tot op de dag van vandaag verheugt deze muziek zich in een brede populariteit, ondanks -of mede door?- de suikerzoete presentatie ervan in de Eurovisie-uitzendingen op Nieuwjaarsmorgen.

De volkse "rondedans" bestaat overigens nog in dorpskroegen en op volksfeesten.

(De voorlopers van de wals werden behalve Ländler en Teutsche ook wel Dreher= draaidans genoemd). De grote componisten hebben er het hunne mee gedaan:

Berlioz bracht een van de eerste echte luisterwalsen in z'n Symfonie Fantastique, Tsjaikowsky verfijnde de dans uit z'n ballet ten en de Wals uit de Serenade voor strijkers is een grandioos voorbeeld van sublimatie tot concertmuziek.

Mozart was de eerste onder hen .

Zijn Deutsche Tanze zijn in de eerste plaats dansmuziek, maar geven ook veel luistergenot en -niet te vergeten- speelplezier voor musici.

Hij schrijft meestal in series van ong. 5 dansen die door korte overgangen aan elkaar geregen warden en tot slot met een opzwepend Coda bekroond warden.

Dit is een eenvoudige zogenaamde Kettingstructuur die door latere walscomponisten wordt overgenomen: een "wals" van Strauss is een "Walzerketen".

Opvallend bij Mozart is nog het ontbreken van een nadrukkelijk HOEMPAPA dat in latere walsen soms wat irriteert als het niet licht en soepel gespeeld wordt.

_1159076561.doc
[image: image1.png]‘ A@ZAU/AANSE' PAME + TiROLER.
MNENEEL. WALSEN TOT 2E ek
TURELLOES VAW WORDEN.

