
Vromans Wout
Grafisch Ontwerp / Reclame
Academiejaar 2009-2010
Begeleiders:
Koen Vanstappen
Els Menten
Katrien Caris

2 • muziek in reclame

Muziek en video kunnen elkaars waarneming sterk
beïnvloeden. Auditieve en visuele prikkels hebben
invloed op spiegelneuronen in onze hersenen waardoor
de waarneming van het éne de andere kan vervormen.
Beweging op video lijkt in snelheid toe te nemen als
die vergezeld wordt door muziek met een snel tempo.
Omgekeerd zal muziek met een trager tempo de beweging
trager doen lijken.
Tenzij het contrast te groot is, dan wordt elkaars
tegenstelling benadrukt. De beweging in het volgende
beeld lijkt bijvoorbeeld krachtiger en sneller als ze wordt
voorafgegaan door een stilstaand beeld. De montage kan
gekoppeld worden aan het ritme, metrum of tempo van
muziek. Beeldveranderingen en beeldovergangen spelen
hierbij een belangrijke rol.
Het tempo van wisselende beelden heeft net als muziek
zijn invloed op de waarneming van beweging in het beeld.
Door frequenter van beeld te wisselen lijkt de beweging
sneller en krachtiger. Bij beeldovergangen moet de
aanvangstijd overeen komen met de aanvangstijd van de
muziekelementen.
Geluidseffecten kunnen ook een interessant effect
teweeg brengen. Spelen met het volume of nieuwe
muziekelementen toevoegen kan zorgen voor meer contrast.
In films wordt dit effect vaak gebruikt om dramatische
ogenblikken en episoden te versterken of te benadrukken.
Het volumeverschil kan een andere sfeer oproepen.

3 • muziek in reclame

Abstract 2

Inhoudstafel 3

Inleiding 4

Functies van muziek in reclame 6

Geschiedenis van muziek in reclame 7

Experiment 9

Tempo, ritme en metrum 11

Beeldveranderingen 14

Beeldovergangen 23

Geluidseffecten 25

Praktisch 27

Besluit 28

Bibliografie 29

4 • muziek in reclame

De bedenkingen in dit onderzoek rond de invloed van
muziek op video, berusten grotendeels op mijn eigen
bevindingen die tot stand kwamen door mijn experimenten.
Ze zijn dus niet wetenschappelijk gestaafd, maar ze zouden
wel als leidraad kunnen dienen voor een wetenschappelijk
onderzoek waarbij deze bedenkingen getoetst worden
op een representatieve groep. Het ontbreekt me aan
capaciteiten en middelen die nodig zijn voor een uitgebreid
onderzoek met testpubliek. Er bestaan wel verschillende
theorieën rond de invloed van muziek op beeld maar die
riepen nogal wat vragen op bij mij. Ik heb die vragen
proberen te beantwoorden met behulp van zelfgemaakte
experimentele filmpjes.
Oorspronkelijk wilde ik onderzoeken hoe de videobeelden
en de muziek op elkaar konden worden afgestemd in
reclamefilms. Maar de technieken kunnen ook gebruikt
worden om allerhande soorten films intenser en pakkender
te maken.

Duizenden biljoenen dollars worden
elk jaar wereldwijd uitgegeven aan de
visualisatie van merken. Reclamemakers
moeten daarbij vaak rekening houden
met de regels die in het merkboek van
het bedrijf staan. Maar hier staat niets
over het auditieve aspect van het merk.
(Treasure, 2007) Dit is merkwaardig
want geluiden zijn effectiever dan
visuele prikkels om onze aandacht te
trekken. (Lindstrom, 2009) Ze zijn ook
geschikter als informatiedrager dan
beelden. Radio functioneert uitstekend
zonder beelden in tegenstelling tot
televisie zonder geluid. (Westera, 1995)

Muziek wordt vaak lukraak gekozen
op het einde van de deadline. Een
verkeerde muziekkeuze kan een sterke
campagne helemaal ondermijnen. Er zijn
ook goede voorbeelden te vinden zoals
British Airways. Zij slagen er in om een
krachtige en positieve associatie uit te
drukken dankzij het lied “Flower Duet”
van Léo Delibes. (Treasure, 2007)

5 • muziek in reclame

Een studie van Martin Lindstrom en
Calvert toont aan dat de combinatie
van beeld en geluid meer gewaardeerd
wordt dan één van beide afzonderlijk.
De consument zal niet alleen
meer aandacht schenken aan de
campagne, maar het zich later ook
beter herinneren. (Lindstrom, 2009)
De herkenningsmuziek van films,
televisieprogramma’s en reclamespots
wordt speciaal gemaakt om te blijven
hangen. Daarbij speelt herhaling een
belangrijke rol. Elke muziek bevat wel
herhalingstekens of variaties op een
thema. Het is vooral deze herhaling
waardoor we aangetrokken worden.
(Sacks, 2007)

Maar volgens Rick Lyon werken jingles
niet meer. Daar is de consument veel te
intelligent voor geworden. Ze herkennen
de jingles meteen als reclame en filteren
ze weg. Jingles dragen wel bij tot de
gedenkwaardigheid van het merk, maar
die kunnen na verloop van tijd gaan
irriteren. Met muziek in tegenstelling tot
jingles heeft men meer mogelijkheden
tot variaties, waardoor de consument
niet meteen herkent dat het reclame is.
Het is interessanter om de muziek
zijn gang te laten gaan, waarbij de
waarden van de muziek automatisch
geprojecteerd worden op de reclame. En
dit zonder het merk expliciet te hoeven
vermelden. (Mclaren, n.d.)

De aanzet om meerwaarde aan een
merk te geven met behulp van geluiden
is al gegeven. Er is zelfs een geheel
nieuwe industrietak ontstaan die
zich met Sonic branding bezig houdt.
Voor een bepaald merk wordt een
complete geluidsidentiteit gecreëerd.
Het oorspronkelijke lied I’m lovin’ it”
van Justin Timberlake diende als basis
voor de unieke geluidsidentiteit van
McDonald’s. Er zijn hier verschillende
adaptaties op gemaakt. (Djurovic &
Boumendil, 2009)
Het is daarbij niet de bedoeling dat
er een hit gescoord wordt maar een
pallet van geluiden en muziek die
kunnen gebruikt worden in campagnes.
Het is vergelijkbaar met The Beatles.
Zij slaagden erin om telkens met
vernieuwende muziek te komen maar
ze bleven toch herkenbaar. (McCarron,
n.d.)

Deze bedenkingen vormden de aanzet
tot mijn experiment. Hierin heb ik
onderzocht wat het effect is van
verschillende soorten muziek op een
zelfde montage. Mijn bedenkingen bij
het experiment riepen nieuwe vragen
op bij mij en het leek me daarom
interessant om deze vragen proberen te
beantwoorden. Ik heb daarom gekozen
voor een artikel, zodat ik me meer kon
toeleggen op het experimenteren met
de montage.
Wat ik specifiek wil onderzoeken is
het effect dat muziek heeft op de
waarneming van beelden en hoe de
montage de waarneming van de muziek
kan beïnvloeden. Op welke manieren
beïnvloeden muziek en videobeelden de
waarneming op elkaar?

6 • muziek in reclame

Om te beginnen is het belangrijk om
te weten, op welke wijzen muziek
zijn invloed heeft op de beleving van
reclame. Met welke dingen moet
rekening gehouden worden bij het
kiezen van de gepaste muziek? Ze
kan op verschillende manieren effect
hebben op de merkbeleving. Op
demografisch niveau (leeftijd, geslacht,
inkomen, lokatie) en op psychografisch
niveau (culturele condities, waarden,
attitude, levensstijl.) worden andere
betekenissen gekoppeld aan muziek.
(Treasure, 2007) Daarbij bedoel ik dat
verschillende doelgroepen andere
muzikale voorkeuren hebben. Deze
voorkeuren zijn onderhevig aan sociale
condities en staan onder invloed van
peergroepen.

Muziek draagt ook verschillende
associaties met zich mee. De frontman
van een muziekgroep maar ook een
muzieksoort kan een bepaalde lifestyle
symboliseren.
De koppeling met het product waarvoor
reclame gemaakt wordt, zal hierdoor
deel gaan uitmaken van die lifestyle
of zelfs een symbool van worden. (De
Meyer & Roe, 1999)
Verder associëren we muziek ook met
ervaringen, verwachtingen, waarden,
vooroordelen en herinneringen.
Een lang vergeten deuntje brengt oude
gevoelens effectiever naar boven dan
een beeld kan doen. (Treasure, 2007)

Het karakter van de muziek draagt ook
associaties met zich mee, die latent
aanwezig zijn of opgewekt kunnen
worden.
De emotionele betekenis van muziek
speelt in commercials een grote rol
omdat ze ongemerkt de ontvankelijkheid
van de kijker vergroot voor de
boodschap. (Westera, 1995) Bovendien
zorgt het voor entertainment waardoor
het de attentie van het publiek verdient.
(Huron, 1989)

7 • muziek in reclame

Tussen 1880 en 1920 ontstond de
trend om amusementswaarden

te gebruiken ter stimulatie van de
verkoop. Circusclown’s, orkesten en
andere artiesten werden ingehuurd
ter promotie van een product. In 1891
werd het rijm populair omdat het merk
daardoor makkelijker onthouden werd.
De Long Hook en Eye Co. bedachten
een jingle waarvan de zin “See that
Hump” een deel van de omgangstaal is
geworden. Rijm en herhalingen werden
in die tijd veel gebruikt om de naam van
een merk te doen onthouden.
Pas geleidelijk aan werd muziek
gebruikt om een gevoel, sfeer of
herinneringen op te wekken. (McLaren
Carrie & Prelinger Rick, n.d.)

Na verloop van tijd ontdekten
reclamemannen de kracht die muziek
kon hebben in advertenties. Vooral
Country was bijzonder populair rond
1930. Het was de muziek bij uitstek
om het grote publiek te bereiken. Het
werd voornamelijk gebruikt in medische
advertenties: Alka-Seltzer, Black
Draught (laxatief),...
In 1908 was het lied “In My Merry
Oldsmobile” van Johnny Marks
bijzonder populair bij de nieuwe
autocultuur. De Oldsmobile Motor
Company kon deze kans niet laten
liggen om het lied te koppelen aan zijn
advertenties.

Muziek werd steeds belangrijker in
reclame en in 1934 werd Muzak (leider
van zakelijke muziektoepassingen)
opgericht. (McLaren Carrie & Prelinger
Rick, n.d.)
In de jaren 1960-70 begonnen bedrijven
muziek te gebruiken als een instrument
om het verkooppersoneel te motiveren.
Industriële muziek werd hiervoor
exclusief voor bedrijven ontwikkeld, het
kon niet gekocht worden door het brede
publiek.
Een voorbeeld is het album “The Wide
New World with Ford” dat speciaal
werd ontwikkelt voor Ford. Bedrijven
begonnen ook met het uitdelen van LPs
aan klanten als promotiestunt. (McLaren
Carrie & Prelinger Rick, n.d.)

De jingle was nog steeds populair in
1960 maar er begon zich een nieuwe
trend te ontwikkelen. John DeLorean
van General Motors PR kwam met het
idee om een lied te componeren voor
de nieuwe Pontiac. Het lied noemde
“Little GTO” (1964) en behaalde een
plaats in de Top 40. Dit was het begin
van bedrijven die een hit probeerden te
scoren met hun lied. Coca-Cola behaalde
veel populariteit met zijn hit single
“I’d Like to Teach the World to Sing (in
Perfect Harmony) van the New Seekers
(1971). (McLaren Carrie & Prelinger
Rick, n.d.)

8 • muziek in reclame

In 1967 gingen merken zelfs een stap
verder door bekende bands te vragen
voor hun commercials. Vooral bedrijven
van Frisdranken werden populair
door het gebruik van muziek uit de
tegencultuur. Rock and roll groepen als
Everly Brothers, Otis Redding, Box Tops,
en Leslie Gore werden gevraagd door
Pepsi.
In tegenstelling tot Coca-Cola was Pepsi
veel controversiëler met het gebruik van
muziek en beelden uit de tegencultuur.
Rock and roll werd steeds populairder
en verloor daardoor voor een stuk zijn
controversieel karakter. Als reactie en
ter bespotting hierop ontstond “The Sex
Pistols”.
(McLaren Carrie & Prelinger Rick, n.d.)

In 1985 begon het gebruik van populaire
muziek in reclame voor opschudding
te zorgen. De hit van Michael Jackson
in de nieuwe Pepsi commercial
bracht verwarring bij het publiek. De
mensen dachten dat het een nieuwe
muziekvideo was inplaats van een
commercial.
Toen Nike het nummer “Revolution”
van the Beatles gebruikte ontstond
er commotie. Ze kregen 200 klacht
brieven en ze werden aangeklaagd
door Paul McCartney en Ringo Starr. De
adverteerders reageerden hierop door
gelicentieerde pop links te laten liggen.
De tekst van de lyrics werd niet meer
aangepast tot een jingle.
Met de release van het album “Born
in the U.S.A zei Bruce Springsteen nee
tegen de reclame. Hij was hierdoor de
trendsetter van patriottische rock. Bruce
zijn voorbeeld werd gevolgd door: Neil
Young, Joan Jett, Chrissie Hunde, Bob
Seger, Billy Idol, en John Mellencamp.
(McLaren Carrie & Prelinger Rick, n.d.)

In 1986 wordt ook hiphop en rap
populair in commercials. Run DMC
is met “My Adidas” de eerste rap-
groep die een nationale TV-campagne
vertegenwoordigde. Voordien moesten
reclamemakers oppassen dat de witte
bevolking niet beledigd werd door
muziek van zwarten. (McLaren Carrie &
Prelinger Rick, n.d.)
Na tegenvallende verkoopresultaten
werd er meer moeite gedaan om de
juiste muziek te zoeken voor het merk.
Bedrijven als Soundata/ Street Pulse
Groups zagen hier een markt in en
hielpen merken als Coke, Anheuser-
Busch, en Seagrams te koppelen aan de
juiste klanken.
In 1987 werden enkele nieuwe
muziekstijlen gebruikt in commercials.
Het nummer “Walk This Way” van
Aerosmith’s in de Sun Country Cooler
campagne introduceerde Heavy metal
als reclame muziek.
New Age werd ook ontdekt door BMW,
Lincoln-Mercury, Acura, en Circuit City
als een manier om het rijke publiek te
bereiken. (McLaren Carrie & Prelinger
Rick, n.d.)

Vandaag is het gebruik van popmuziek
in commercials nog steeds aan de orde.
Maar er worden steeds meer en betere
pogingen gedaan om het juiste geluid
aan een merk te koppelen.
Daarbij ligt de nadruk niet meer op het
scoren van hits maar op het ervaren van
een unieke merkbelevenis. Een bekende
artiest wordt enkel gevraagd als die
een meerwaarde kan bieden aan de
merkbeleving. (McCarron, n.d.)

9 • muziek in reclame

Als experiment heb ik onderzocht
wat het effect is van verschillende

stukken muziek op eenzelfde montage.
Deze montage bestaat uit opnamen van
ronddraaiende objecten die aan elkaar
gemonteerd zijn. Specifiek richt ik me
nu op het effect dat de muziek heeft
op de bewegingen. (clip 1) Later zal ik
ook aandacht hechten aan de montage.
Als eerste bedenking kan ik stellen dat
de beweging van de ronddraaiende
objecten sneller wordt waargenomen
bij een snel tempo en trager bij een
langzaam tempo. De manier waarop
we de gegevens van onze zintuigen
verwerken in onze hersenen speelt
hierbij een belangrijke rol. Dankzij onze
spiegelneuronen kunnen geluiden en
beelden sterke prikkels opwekken.
Hierdoor kan onze waarneming sterk
beïnvloed worden. (Lindstrom, 2009)

clip 1

Het zien van een handeling of actie
wordt in onze hersenen nagebootst door
spiegelneuronen.
Vooral het tempo en ritme heeft sterke
fysiologische reacties tot gevolg. Een
snel tempo zorgt voor opwinding terwijl
een traag tempo eerder een relaxerende
werking heeft. Specifieke ritmes zoals
het hart hebben een associatieve
werking. 60 tot 80 slagen per minuut
is een normale hartslag in rust. Tijdens
zware inspanningen, opwinding of in
staat van alertheid kan dat oplopen
tot 200 slagen per minuut. Daardoor
ondervinden we muziek onder de 80
slagen per minuut als kalmerend, en
boven de 150 slagen per minuut als
opwindend. (Treasure, 2007)

10 • muziek in reclame

Dit kan een verklaring geven hoe muziek
de waarneming van beelden sterk
kan beïnvloeden. Maar dit blijkt enkel
te gelden als het contrast tussen de
beweging en het tempo niet te groot is.
Bij een te groot contrast valt de muziek
niet te koppelen aan het beeld, hierdoor
benadrukken ze elkaars tegengesteld
karakter. Laurel & Hardy als karikatuur
zijn een goede metafoor. Zonder elkaar
zouden hun eigenschappen niet zo
hard opvallen. Diekstra René wijst in
“Harmonie in gedrag” op de kracht
van contrast in muziek. “Sprongen in
sterkte, kleur, toonhoogte, positie en
textuur articuleren de vorm en prikkelen
de luisteraar.” (Diekstra, 2008)

11 • muziek in reclame

Om verder te kunnen gaan met het
experiment is het nodig om te

begrijpen wat het begrip tempo inhoudt.
Tempo omvat de snelheid waarmee een
muziekstuk wordt gespeeld. Het is de
grootste factor die bepaalt welk gevoel
de muziek uitdrukt.
Een liedje kan levendig en snel gaan of
langzaam en sober. (Pilhofer, 2008)
Er zijn nog andere muzikale elementen
die het gevoel van de muziek bepalen.
Majeur toonladders, luide dynamiek,
een hoog register en variërende ritmes
wekken een gevoel van vreugde
en speelsheid op. Terwijl mineur
toonladders, stille dynamiek, een laag
register en ongevarieerde ritmes een
gevoel van droefheid, sentimentaliteit
en dromerigheid kunnen teweeg
brengen. Het is belangrijk om te weten
hoe op een doeltreffende manier
emoties opgewekt kunnen worden in
reclame. Emoties kunnen de beoordeling
van reclame op een sterke manier
beïnvloeden. Doordat de gevoelens aan
het product worden gekoppeld, is het
belangrijk om positieve gevoelens te
stimuleren. Negatieve emoties worden
best enkel gebruikt, als de merkbeleving
daar specifiek om vraagt. (Alpert &
Alpert & Maltz, 2005)

De bouwstenen van tempo zijn het
ritme die gevat zitten in het metrum.
Het metrum is een verdeling van de
tijd in gelijke eenheden. (Pilhofer, 2008)
Deze verdeling bevat nadrukken die
een karakteristieke combinatie creëren.
(Treasure, 2007) De snelheid waarop dit
verloopt bepaalt het tempo. Het ritme
bestaat uit kortere en langere tonen die
elkaar afwisselen. (Bronkhorst, n.d.) Het
zorgt voor orde in de muziek waardoor
het mogelijk wordt om volgens de maat
te dansen. De aantrekkingskracht die
ritme op ons uitoefent is bijzonder groot.
Het lichaam reageert er automatisch op,
waardoor het bijna onmogelijk wordt om
afstandelijk te blijven. Meetikken met
de voet is een veelvoorkomend gevolg
dat het ritme heeft op ons lichaam.
(Willemze, 2008) Ritme beperkt zich
niet uitsluitend tot de muziek, alles wat
een regelmaat vertoond bevat ritme.
(Pilhofer, 2008) Het komt overeen met
onze levensprocessen als de ademhaling,
de hartslag of de bloedsomloop.
Ritme bestaat uit bewegingen en
tegenbewegingen. De toenemende
spanning die tot een climax komt moet
weer worden afgebouwd door een
tegenbeweging. Deze ontspanning is
noodzakelijk om weer spanning op te
kunnen bouwen.
De cyclus die hierdoor ontstaat van
spanning en ontspanning noemen we
ritme. Volgens Ruttmann, Fischinger en
Ritcher heeft het ritme een zintuigelijke
of psychische uitwerking op ons. Het
verloop van de afgebeelde bewegingen
kan de indruk wekken van rust of kracht,
sterkte of zwakte, stijgen en dalen, van
speelsheid en loodzware ernst. (Peters,
2003)

12 • muziek in reclame

clip 2

clip 3

Het voorgaande experiment heb ik voor
een deel opnieuw gedaan maar nu let ik
vooral op het verschil in tempo. (clip 2)
De liedjes verschillen zo sterk in tempo
dat het effect van de wisselwerking
tussen de beelden en muziek duidelijk
wordt.

13 • muziek in reclame

clip 4

In een volgend filmpje verloopt de
beweging van de objecten in slow
motion, maar de muziek blijft hetzelfde.
(clip 3)
Ten slotte heb ik de fragmenten
van de objecten in beweging in 3
verschillende snelheden geplaatst. (clip
4) Dit bevestigt allemaal de conclusies
over het tempo die ik in het eerste
experiment heb getrokken.

14 • muziek in reclame

Om muziek effect te laten uitoefenen
op de beelden was tot nu toe beweging
nodig in het beeld zelf. Zou het verschil
in tempo ook van invloed kunnen zijn op
stilstaande beelden?
In dit experiment heb ik gekozen voor
foto’s die geen enkele link hebben met
elkaar. (clip 5) Maar dankzij de muziek
die van de ene scène doorloopt in de
volgende scène wordt een verband
gelegd tussen de twee scènes. Door
de continuïteit die dan ontstaat wordt
betekenisvorming gecreëerd. (Westera,
1995)

clip 5

Wat blijkt uit dit experiment:
tempoverschil van muziek lijkt geen
merkbare invloed te hebben op
stilstaande beelden. Doordat het ritme
van de muziek niet aan de beelden
kan worden gekoppeld, heeft het geen
effect op elkaar. De beeldcompositie
kan de kijker wel dwingen om zich
een beweging voor te stellen, maar
het effect daarvan is zo klein dat het
nauwelijks invloed lijkt te hebben.
(Peters, 2003)

15 • muziek in reclame

Maar kan het ritme van de muziek
dan op een andere manier gekoppeld
worden aan de beelden, waardoor wel
een versterkend effect ontstaat?
De montage zou hier een oplossing
kunnen bieden. Als de afwisseling
van beelden volgens het ritme van de
muziek verloopt, dan benadrukt dit het
ritme. (clip 6)

clip 6

clip 7

Deze conclusie heeft enkele nieuwe
vragen tot gevolg. Moeten de beelden
stipt volgens het ritme wisselen? En
wat als er gebruik wordt gemaakt van
beeldovergangen zoals overvloeien,
vervagen of een ander effect?

16 • muziek in reclame

In het volgend experiment heb ik
daarom gezorgd dat het ritme van
de muziek niet synchroon is met de
afwisseling van de beelden. (clip 7)
Het valt me op dat ze toch nog een
effect op elkaar blijken te hebben. Ze
benadrukken elkaars ritme wel niet
rechtstreeks, maar het tempo hebben ze
wel nog steeds gemeenschappelijk.
De wisseling van de beelden zorgt
hierbij voor het tempo. Dit tempo en die
van de muziek versterken elkaars effect,
tenzij het contrast te groot wordt. Bij
een te groot contrast lijken de beelden
en de muziek niet bij elkaar te passen.
Waardoor hun tegengesteld karakter
wordt benadrukt.

clip 8

De wisseling van beelden heeft niet
enkel een effect op het tempo van
de muziek, maar ze benadrukt ook
de beweging in een beeld. (clip 8) De
invloed die de wisselende beelden op de
waarneming van de beweging heeft, is
groter dan het effect van de muziek.
Door frequenter van beeld te veranderen
zal zelfs een trage beweging sneller
lijken, ondanks het trage tempo van de
muziek. De muziek heeft dan wel een
grotere invloed op ons lichaam, maar de
truck die de wisselende beelden uithaalt
op onze waarneming is effectiever.

17 • muziek in reclame

Mijn bevindingen hebben al aan het
licht gebracht dat het ritme en het
tempo nauw met elkaar verbonden zijn.
Zouden er nog andere mogelijkheden
zijn om het ritme en tempo te
benadrukken? Zou elke verandering in
het beeld volgens een ritme of tempo
kunnen verlopen?
In mijn volgend experiment verandert
het beeld volgens het ritme van de
muziek telkens monochroom van kleur
(clip 9) Het ritme van de muziek wordt
hierbij wel minder sterk benadrukt dan
bij de wisseling van beeld het geval is.
Dit komt doordat het contrast minder
groot is bij een kleurverandering. Er kan
wel meer contrast bekomen worden
door gebruik te maken van felle of
verzadigde kleuren in contradictie tot
donkere, onverzadigde kleuren.

Op het einde van clip 9 neemt de
complexiteit van het ritme toe. Om dit
te benadrukken heb ik de frequentie
van de kleurverandering ook laten
toenemen. Maar het blijkt niet het
verwachte effect te hebben. De kleuren
lijken in elkaar over te vloeien waardoor
het contrast wordt verzwakt. Een
duidelijk contrast is noodzakelijk om op
te vallen, anders kun je er geen ritme in
herkennen.

clip 9

18 • muziek in reclame

Misschien zorgt de toevoeging van
witte flitsen voor een duidelijk contrast?
Ik kies hier voor de witte kleur omwille
van het sterke contrast, maar het zou
evenzeer kunnen gaan met een andere
kleur.
Om dit te onderzoeken heb ik bij het
voorgaande experiment regelmatig
witte flitsen geplaatst (clip 10) Wat me
meteen opvalt is dat de witte flitsen
niet verlopen volgens het ritme van de
muziek. Door zijn eentonig ritme komt
het bovendien robotachtig over en lijkt
het niet te passen bij de muziek. Het
beste is dat de muziek natuurlijk op ons
overkomt. Een gezond hart slaat af en
toe wel eens een slag over. (Pilhofer,
2008)

clip 10

19 • muziek in reclame

Willekeurige plaatsing van de witte
flitsen past misschien beter bij het ritme
van de muziek? (clip 11) Het is nu niet
meer zo robotachtig en het lijkt wel te
passen bij de muziek.
Maar de snelle wisseling van beelden
komen nu overeen met het tempo van
de muziek inplaats van het ritme. Zou de
overeenkomst van ritme meer invloed
hebben, dan als er enkel sprake is van
een overeenkomst in tempo?
Want uiteindelijk als de beelden
afgestemd worden volgens het ritme,
dan omvat dit ook automatisch het
tempo. Terwijl beelden asynchroon met
het ritme enkel het tempo benadrukken.

Beeldveranderingen kunnen ook
gebruikt worden om het metrum te
benadrukken. Het metrum dat de
snelheid van het tempo bepaalt zorgt
ervoor dat de muziek vloeiend op ons
overkomt. Het metrum kan net als het
ritme een associatieve werking hebben
op ons. Het hart en onze ademhaling
in rust hebben een overeenstemmend
metrum (lub-dub-pauze, in-uit-pauze).
Daardoor ervaren we 3 tellen als
kalmerend.
Joshua Leeds kwam tot de ontdekking
dat een zachte branding over dit
metrum beschikt. Dit is de reden
waarom een wandeling op het strand
een relaxerende werking heeft op
ons. Onze ademhaling tijdens hevige
inspanningen of stress bestaat uit 2
of 4 tellen. (Treasure, 2007) Soldaten
marcheren in dit metrum om krachtiger
te lijken en angst aan te jagen. (Sacks,
2007)

clip 11

20 • muziek in reclame

clip 12

Het lijkt me aangewezen om te
onderzoeken of de beeldveranderingen
ook volgens een metrum kunnen
gebeuren.
Heeft dit een nog krachtiger effect
dan bij het ritme en tempo het geval
is? Dat zou wel logisch zijn aangezien
het metrum een sterke associatieve
werking heeft dankzij onze ademhaling
en hart. In mijn experiment heb ik als
beeldverandering: het beeld gespiegeld,
op zijn kop geplaatst en omgekeerd
afgespeeld. (clip 12)
Het valt me meteen op dat de beelden
volgens de muziek mee lijken te vloeien.

21 • muziek in reclame

Wat gebeurt er nu als ik veranderingen
in het beeld breng volgens het
ritme en het metrum tegelijk? Het
vorige experiment heb ik daarom
overgenomen met enigste verschil dat
het ritme extra benadrukt wordt door
kleurveranderingen. (clip 13)
Het geheel blijkt nog beter over
te komen. Doordat de beelden zijn
afgestemd op de muziek lijken ze in
elkaar over te lopen, en versterken
ze elkaars effect. Uiteindelijk kunnen
alle elementen van muziek benadrukt
worden. Maar bij het maken van een
commercial is het belangrijk om te
weten welke boodschap overgebracht
moet worden aan de kijker. Zodat de
boodschap ondersteunt kan worden
door gepaste muziekelementen.

clip 13

22 • muziek in reclame

clip 14

Bij het bekijken van de film “X-Men
Origins: Wolverine (2009)” van Gavin
Hood viel me in de begingeneriek een
interessant effect op. De voorstelling
van de personages gebeurde op een
opvallende manier. In een moment van
actie werd het beeld bevroren, waardoor
een sterk contrast ontstond tussen de
beweging en het stilstaande beeld.
Het effect dat de still heeft wordt nog
eens versterkt door uit te zoomen en
door het beeld een overbelicht effect
mee te geven.
In films wordt de initaalfase die ontstaat
door het beeld te bevriezen, wel vaker
gebruikt om de nadruk te leggen op de
verwachte beweging. Hierdoor lijkt de
beweging krachtiger en sneller voor te
komen.
Vooral in actiefilms zorgt deze techniek
voor extra krachtige stoten. Deze
contrastwerking tussen een beeld in
beweging en een bevroren beeld, heb ik
nog eens extra onderzocht. (clip 14)

23 • muziek in reclame

Naast beeldveranderingen hebben
ook beeldovergangen hun effect. In
de montages heb ik voornamelijk
onbewust gebruik gemaakt van harde
beeldovergangen. Deze lijken wel goed
te passen bij korte, krachtige percussie
aanslagen. Ze benadrukken elkaars
effect dankzij de korte aanvangstijd die
ze gemeenschappelijk hebben.
Dit zet me aan het denken of de
beeldovergangen nog andere
effecten kunnen hebben? Zouden
muziekelementen met een lange
aanvangstijd gekoppeld kunnen worden
aan lange beeldovergangen?
Om dit te onderzoeken heb ik
overvloeiende beeldovergangen
geplaatst bij muziekelementen met een
lange aanvang. (clip 15)

clip 15

Mijn veronderstelling lijkt te kloppen.
De aanvang die ze gemeenschappelijk
hebben lijkt in elkaar over te vloeien,
waardoor ze elkaars werking
benadrukken. De overvloeiende beelden
krijgen hierdoor een luchtig karakter en
zweven met de muziek mee. Dit effect
wordt in films vaak gebruikt om een
dromerige, relaxerende of meditatieve
sfeer weer te geven. Ze kan ook
gebruikt worden als overgang tussen
twee locaties of als benadrukking van
de vervliegende tijd. (Mediacollege,
1995-2005)

24 • muziek in reclame

Hoe zit het nu met andere overgangen?
Hebben ze allemaal een zelfde effect
of vallen ze totaal uit de context?
De overgangen van het voorgaande
experiment heb ik daarom vervangen
door allerlei verschillende overgangen.
(clip 16)
Een eerste conclusie is dat sommige
effecten totaal niet lijken te passen bij
beelden. Ze mogen ook niet te veel en
door elkaar gebruikt worden, want dan
raakt de kijker geïrriteerd. (Stinson,
1999) De beeldovergangen in het begin
van het filmpje lijken nog te passen,
omdat ze geïntegreerd zijn met de
beelden. Maar de laatste overgangen
komen heel kitscherig over. Het effect
van de overgangen ligt er te dik op,
waardoor ze totaal niet geïntegreerd
lijken met de beelden.
De duur van de beeldovergang is best
evenredig met de duur van de aanvang
of het verloop van de muziekelementen.
Zo lijken ze aan elkaar gekoppeld te zijn.

clip 16

De verandering van het beeld kan
ook in het beeld zelf plaatsvinden,
zonder drastisch van beeld te hoeven
veranderen. Ook hier geldt dat elke
verandering in het beeld gebruikt kan
worden om de muziekelementen te
benadrukken. Deze technieken werden
geslaagd toegepast in de begingeneriek
van de film “Up in the air (2009)” van
Jason Reitman. Door een beperkt aantal
overgangen te gebruiken werd het
niet kitscherig. De beelden schuiven
op verschillende manieren zijdelings
over het voorgaande beeld volgens
verschillende muziekelementen. De
effecten wisselen zodanig af, dat
steeds andere delen van de muziek
benadrukt worden. Hierdoor ontstaat
een interessante montage die niet
zal vervelen. Vooral de benadrukking
van het metrum valt op. Ze dient als
een soort leidraad om de beelden in
beweging te houden volgens de muziek.
Verder worden accenten gelegd op het
ritme en andere muzikale elementen.
Deze accenten nemen in frequentie toe
naar het einde van de begingeneriek,
om tot een climax te komen.

25 • muziek in reclame

Tot nu toe ging het voornamelijk
over veranderingen in het beeld.
Zou het mogelijk zijn om met behulp
van kleine geluidsveranderingen
een effect te hebben op het beeld?
Het sterkste effect dat kan gebruikt
worden is het onderbreken van de
muziek. Het contrast van stilte met
de voorafgaande of opeenvolgende
scène heeft een spanning verhogende
werking. Vlak voor de bom afgaat
zorgt een beklemmende stilte voor
extra spanning. Het lijkt alsof we
onze adem inhouden in afwachting
van de ontploffing. (Westera, 1995)
De verwachting die de stilte schept
zorgt dat de kijker weer volledig bij zijn
aandacht gegrepen wordt.
Het is daarom aangewezen om een
belangrijke reclameboodschap vooraf
te laten gaan door stilte. Ze kunnen
vergeleken worden met lege ruimtes
in advertenties. Ook daar moet ruimte
zijn voor leegte. Het contrast tussen de
omgeving en de veelvoud aan informatie
zorgt ervoor dat informatie des te harder
opvalt.
Naast de rol van aandachttrekker kan
de stilte ook gebruikt worden om een
gevoel van kalmte en rust op te roepen.
(Douglas, 1995)

Er zijn nog andere manieren om
contrast in muziek te krijgen. Het
volume kan verhoogt worden of nieuwe
muziekelementen kunnen toegevoegd
worden. Plots luide geluiden met
een korte aanvangstijd trekken onze
aandacht. Evolutionair hebben we ons
ontwikkeld om snel te reageren op
plotse veranderingen in de omgeving.
Ze bereiden ons lichaam fysisch en
mentaal voor om snel te kunnen vechten
of vluchten. (Treasure, 2007)
In films wordt dit effect vaak gebruikt
om dramatische ogenblikken
en episoden te versterken of te
benadrukken. Bij reclamefilms leent het
zich om snel spanning op te bouwen tot
de climax. (Huron, 1989)

26 • muziek in reclame

clip 17

Om dit te toetsen heb ik in mijn
experiment herhaaldelijk een plots
geluid toegevoegd. (clip 17) Dit effect
kan toegepast worden synchroon
met het ritme of net niet. Enerzijds
benadrukt dit het ritme en anderzijds
zorgt het verrassingselement voor
spanning.
Er is een overeenkomst tussen het
waarnemen van beweging in muziek
en het waarnemen van beweging van
objecten in de werkelijkheid.

Muziek die in geluidssterkte toeneemt
komt overeen met beelden die naar
ons toe komen en een afname als
verwijdering. (Clarke, 2005) Luide
muziek en/ of gecombineerd met
ruwheid komt meestal brutaal over.
Metal muziek komt zeer agressief
over dankzij zijn ruwe gitaarriffs en
schorre zang. (Leman, 2003) Maar een
hoog volume kan ook geassocieerd
worden met een triomfantelijke,
levendige, opwindende of vrolijke
gemoedstoestand. Muziek met een
zacht volume komt eerder fijngevoelig,
rustig en serieus over. (Horst, 2009)
Reclamemakers kunnen hier dankbaar
gebruik van maken.
Door met het volume te spelen kan
een gewenst effect bekomen worden.
Een opwindend accent kan met behulp
van een hoger volume, gelegd worden
op bijvoorbeeld een opmerkelijk
productkenmerk.
Als het concept eerder een serieuzer
karakter verlangt, kan dit benadrukt
worden door een laag volume.

27 • muziek in reclame

Als praktijkopdracht heb ik ervoor
gekozen om reclame te maken
voor golfsurfen. De campagnes die
tegenwoordig gemaakt worden voor
surfen leggen te hard de nadruk op
adrenaline. Daarbij verloochenen ze
voor een deel hun afkomst. Surfen was
ontstaan als levensstijl om zich tegen
de maatschappij af te zetten. Vrijheid en
genieten van het leven stond centraal in
de surfersgemeenschap. De boodschap
die ik wil meegeven is dat surfers zich
nergens zorgen over maken. Zolang de
golven maar goed zijn.

De campagne die ik ga maken bestaat
uit een wedstrijd die gepromoot wordt
door een “viral video”. Deze video zal
gepost worden op bekende surfer blogs,
youtube en sociale netwerken zoals
facebook. Geluid zal een belangrijke rol
spelen in het concept.
In de video wordt een surfer in een
alledaagse stress situatie weergegeven.
Deze stress situatie komt uiteindelijk
rustig op hem over omdat hij het geluid
van de branding aan de situatie koppelt.
Bij de toevoeging van het geluid van de
branding, worden de beelden volgens
het ritme van de branding gemonteerd.
Op bladzijde 20 haalde ik al aan dat de
branding rustgevend op ons overkomt,
doordat het geassocieerd wordt met
onze ademhaling of hartslag in rust.

De video zal verwijzen naar de
campagne website, waar uitgelegd
wordt hoe ze de wedstrijd kunnen
winnen.
De deelnemers dienen een gelijkaardige
video te maken, maar dan over een
stresserende situatie uit hun leven.
Nadat ze hun video hebben geupload
zal ze automatisch worden bewerkt.
De beelden zullen gemonteerd worden
volgens het geluid van de branding.
Degene met het beste filmpje wint een
surfreis.

28 • muziek in reclame

Het is duidelijk dat muziek en videobeelden de waarneming
van elkaar beïnvloeden. De montage kan hierbij voor
een totaal ander resultaat zorgen. Bij het maken van een
commercial is het daarom belangrijk om te weten welke
functie de muziek moet hebben. Moet ze een boodschap
ondersteunen, een sfeer uitstralen, associaties symboliseren
of dient de muziek enkel om de aandacht te trekken?
Accenten en effecten op de juiste plaats kunnen het geheel
anders doen overkomen. Het is daarbij belangrijk dat de
effecten voldoende afgewisseld worden, zodat de kijker
geboeid blijft.
In mijn praktijkopdracht is het geluid van groot belang. De
associaties die opgeroepen worden bij het geluid van de
branding zijn noodzakelijk voor het concept en ondersteunen
de boodschap. De montage verloopt ook volgens de
technieken die ik besproken heb en benadrukt op die manier
het rustgevende effect van de branding.

29 • muziek in reclame

BOEKEN

Clarke, E.F. (2005) Ways of Listening: an ecological approach to the perception of
mysical meaning. Oxford: Oxford University Press.

De Meyer, Gust & Roe, Keith. (1999) Het zijn maar liedjes: Handboek populaire
muziekstudies. Leuven: Garant-Uitgevers n.v.

Diekstra, René. (2008) Harmonie in gedrag. De maatschappelijke en pedagogische
betekenis van muziek. Uithoorn, Karakter Uitgevers B.V.

Leman, Marc (2003) Onder hoogspanning. Muziekcultuur in de hedendaagse
samenleving. Brussel, Vubpress.

Lindstrom, Martin. (2009) Koop mij. Waarheid en leugens over ons Koopgedrag.
Utrecht: A.W. Bruna Uitgevers B.V. P.129-148.

Peters, Jan Marie. (2003) Het bezielde beeld. Inleiding in de filmmontage.
Amsterdam: Amsterdam University Press.

Pilhofer, Michael & Day, Holly (2008) Muziektheorie voor Dummies. Amsterdam,
Pearson Education Benelux bv.

Sacks, Oliver. (2007) Musicofilia. Verhalen over muziek en het brein. Amsterdam:
J.M. Meulenhoff bv.

Treasure, Julian (2007) Sound Business. Gloucestershire:Management Books 2000
Ltd.

Westera, Wim. (1995) Audiovisueel ontwerpen. Theorie en praktijk.
Conceptontwikkeling voor film, video en televis ie. Thieme, Zutphen: Uitgeverij
Unipers Abcoude, Open universiteit. p.278-324

Willemze, Theo. (2008) Algemene muziekleer. Houten: het Spectrum.

ARTIKELS

Alpert, Mark I. & Alpert, Judy I. & Maltz, Elliot N. (2005) “Purchase occasion
influence on the role of music in advertising.” Journal of Business Research. Vol. 58.
pp. 369-376

30 • muziek in reclame

Douglas, Olsen G. (1995) “Creating the Contrast: The Influence of Silence and
Background Music on Recall and Attribute Importance.” Journal of Advertising. Vol.
24 (4). pp. 29-44.

Horst, Erik van der (2009) Muziek verkoopt: Het effect van muziektempo &
muziekvolume op gemoedstoestand en aankoopintentie. Universiteit van Tilburg.

Huron, David. (1989) “Music in Advertising: An Analytic Paradigm.” Musical
Quarterly. Vol. 73 (4). p.557-574.

INTERNET

Bronkhorst, Paul. (n.d.) Ritme. Geraadpleegd op 17 januari 2010: http://www.
paulbronkhorst.nl/mkb/tekst/tekst2/ritme.html

Djurovic, Vladimir & Boumendil, Michaël. (2009) Sound Branding: How To Build
A Sound Identity. Geraadpleegd op 22 april 2010: http://www.brandinfection.
com/2009/07/26/how-to-build-a-sound-idendity-sound-branding-development/

Mediacollege. (1995-2007) Types of video transition. Geraadpleegd op 28 januari
2010: http://www.mediacollege.com/video/editing/transition/types.html

McCarron, Charlie. (n.d.) Sonic branding blog: What is sonic branding?; Sound of the
Beatles, Part Three: Sonic Branding Tips; Overtones: The Secret Spices of Musical
Sauce; Why Brands should listen to birds. Geraadpleegd op 16 november 2009:
http://www.soundlounge.co.uk/blog/

Stinson, Jim. (1999) Understanding Transition Effects. Geraadpleegd op 28 januari
2010: http://www.videomaker.com/article/7303/

McLaren Carrie (n.d.) Licensed to Sell: Why the Jingle is Dead and Commercial Pop
Rules. Geraadpleegd op 17 februari 2010: http://www.ibiblio.org/pub/electronic-
publications/stay-free/archives/15/licensed.html

McLaren Carrie, Prelinger Rick (n.d.) Timeline. Geraadpleegd op 23 maart 2010:
http://ibiblio.org/pub/electronic-publications/stay-free/archives/15/timeline.html

