Muziek zegt alles. Of toch bijna alles.
Bernard Lindekens

Muzikale nostalgie

Waarom willen elk jaar maar liefst bijna 11 miljoen Nederlanders de Top 2000 meemaken via radio, televisie, internet en sociale media ? Het is inderdaad een onnavolgbaar en niet te stoppen fenomeen. Is het de gedegen presentatie van Matthijs van Nieuwkerk of omwille van de uitgebreide kennis van Leo Blokhuis? Hoe komt het eigenlijk dat een liedje ons aan het huilen kan brengen en waarom associëren we bepaalde nummers met speciale gebeurtenissen uit ons leven? In het boek Muziek zegt alles (1) pogen tien vooraanstaande wetenschappers daar een antwoord op te geven en dit telkens met diezelfde Top 2000 als vertrekpunt.
In hun bijdrage gaan Tim Wildschut en Johannes Seehusen dieper in op het begrip muzikale nostalgie. Men kan er haast niet omheen, maar het aantal vooraanstaande popgroepen (onder andere The Stooges, Take That, Blur, the Small Faces, Led Zeppelin...) dat in de afgelopen jaren weer bij elkaar kwam, is bijna niet meer te tellen. Het lijken wel de hoogdagen van de nostalgie. Terecht vragen beiden zich af wat hier aan de hand is en of er zoiets bestaat als muzikale nostalgie. Historisch werd de term “nostalgie” in de zeventiende eeuw voor het eerst gebruikt door de Zwitserse arts Johannes Hofer. Hij gebruikte die term om het ziektebeeld van Zwitserse huurlingen in dienst van de de Europese koningshuizen te beschrijven. Oorspronkelijk werd met nostalgie een emotionele en fysieke toestand bedoelt, die gepaard ging met het verlangen om terug te keren naar de plaats van herkomst. Aan het begin van de twintigste eeuw veranderde de kijk op nostalgie: ze werd niet meer gezien als een neurologische stoornis, maar als een vorm van melancholie of depressie. Nog later, in de tweede helft van de twintigste eeuw verwierf nostalgie echter een aparte status en kwam het los te staan van heimwee. De grondlegger van deze nieuwe zienswijze was de socioloog Fred Davis. Hij beschreef nostalgie als “een complexe emotie met belangrijke psychologische functies, zoals het in stand houden van de persoonlijke identiteit tijdens ingrijpende levensveranderingen”(blz. 16). Tot voor kort was wetenschappelijk onderzoek naar nostalgie vrij schaars en bleef het beperkt tot het terrein van de reclame- en consumentenpsychologie. Verschillende psychologen zoals Schulkind, Holbrook en Schindler kwamen tot de conclusie dat mensen de voorkeur geven aan liedjes die populair waren tijdens hun tienerjaren. Daarnaast toonde ander onderzoek ook aan dat muziek met name sterke emoties kan teweegbrengen omdat he heldere persoonlijke herinneringen oproept. Muziek is nu eenmaal, waar we ons ook bevinden, bijna altijd aanwezig. Gezien de verwevenheid van muziek met persoonlijke herinneringen is het aannemelijk dat muziek ook nostalgische gevoelens stimuleert. Dit werd trouwens ook bevestigd in een studie van Marcel Zentner. Fred Barret van zijn kant toonde dan weer aan dat persoonlijkheidskenmerken een ondergeschikte rol lijken te spelen bij het verklaren van muzikale nostalgie. Wat is dan de functie van nostalgie en muziek? Psychologisch onderzoek maakt onderscheid tussen vier verschillende functies van nostalgie: het kan een positieve stemming bewerkstelligen; een gevoel van eigenwaarde beschermen; een gevoel van sociale verbondenheid versterken en het leven betekenis geven en zodoende existentiële angsten verdrijven. Ad Vingerhoets van zijn kant verklaart in zijn bijdrage over muziek en emoties dat de kracht van muziek verklaard kan worden vanwege haar oorsprong in de moeder-kind interactie, die vervolgens is geëvolueerd tot een meer algemene sociale verbondenheid.
Het wonder van de radio

Muziek dus als een denkbeeldige gemeenschap en als een plek van herinnering. Daarover heeft Huub Wijfjes het in zijn bijdrage. Centraal in zijn betoog staat de plaats van de radio als een plek van herinnering. Immers lang voordat de radio werd uitgevonden, was de culturele functie die het medium later zou krijgen al een wensdroom van een paar techneuten en mensen aan wiens verstandelijke vermogens soms werd getwijfeld. Luchtfietsers zoals de Amerikaanse schrijver Edward Bellamy bijvoorbeeld, die in 1888 fantaseerde hoe de samenleving er in 2000 zou uitzien. In het elfde hoofdstuk van zijn utopische roman ‘Looking backward 2000-1887’ voorspelde hij dat in het jaar 2000 elk mens zich voor een klein bedrag zou kunnen abonneren op muziekuitvoeringen. Lang voor de onlangs overleden Steve Jobs zijn IPod lanceerde. Toch heeft de radio lang een belangrijke maatschappelijke rol gespeeld. De programmaopbouw structureerde de gewoontes van de dag, het dagelijks levensritme en de gevoelens die daarbij hoorden. Zoals Wijfjes terecht stelt konden deze sociaal-culturele invloeden worden geïnterpreteerd als een verrijking van het menselijk leven, want vrijwel iedereen had nu toegang tot informatie en cultuur. Maar het had ook een keerzijde. De Amerikaanse psycholoog Hadly Cantril had dit aangetoond hoezeer de radio had bijgedragen aan het ontstaan van massapsychose, nadat op 20 oktober 1938 het hoorspel War of the Worlds van de toen nog jonge Orson Welles werd uitgezonden. Toch blijft de radio, ook in deze hyper-individualistische tijden, in de eerste plaats een plaats van herinnering en cijfers tonen dit ook aan. In Nederland bijvoorbeeld werd er in de gouden jaren vijftig ongeveer gemiddeld 15,7 uur naar de radio geluisterd. In 2010 was dit nog steeds 13,4 uur.

Hits en commercie

De econoom Jeroen Hinloopen heeft het over de consumentenvoorkeuren in die Top 2000. Om dit in kaart te brengen moeten we, althans volgens de auteur, op zoek gaan naar de verschillende producten die in dezelfde behoefte voorzien en die evenveel kosten. Maar wat zijn dan de daadwerkelijke voorkeuren ? Gelukkig biedt de Top 2000 hier een uitkomst, omdat de luisteraars nu eenmaal verplicht zijn een keuze te maken. Wat volgt is een boeiende uiteenzetting over marktaandelen, clusters en merkentrouw. De Beatles zijn qua marktaandeel heer en meester, op de hielen gezeten door Queen. Bestaan er dan verschillen tussen vrouwen en mannen en hun luistergedrag? Samengevat kunnen we stellen dat de top 20 van artiesten voor vrouwen en mannen veel overeenkomsten vertonen. Tegelijkertijd is de top van mannelijkste en vrouwelijkste titels volkomen verschillend. (blz. 77) Tja, economen en marketeers. Een mens kan er maar moeilijk aan wennen.
Lezenswaardig is ook het interview met Tom ter Borgt, Nederlands enige echte officiële popprofessor, die het betreurt dat in die Top 2000 de alternatieve muziek, die van groot belang was voor de ontwikkeling van de popmuziek, ontbreekt. Men denke in dit geval maar aan Kraftwerk, The Smiths en The Sex Pistols. Groepen die het ook in de hitlijsten goed deden.
Nu als we het toch over hitlijsten hebben, kan men niet voorbij aan de vraag hoe het nu eigenlijk zit met die hitparades. Interessant in dit geval is de de bijdrage van Paul Rutten over de teloorgang van de hitparade. Of zoals hij zelf stelt: “De hitparade heeft talrijke muzikale revoluties overleefd, maar verdwijnt met de opkomst van de digitale technologie in de muziekwereld, waardoor ook de radio veranderd is. De generaties die echter opgegroeid zijn met de hit-ervaring zijn nog geruime tijd here to stay” (blz 109).

In die zin biedt het programma ook een geweldige staalkaart van de smaak en voorkeur van het Nederlandse publiek en met een programma dat op tien jaar tijd uitgegroeid is tot een instituut, heb je natuurlijk een heuse speeltuin voor statistici. Elmer Sterken is er zo één en uit zijn onderzoek blijkt dat een nummer door een hogere leeftijd een hogere nostalgische waarde bereikt, maar het raakt op een zeker moment ook uit het collectief geheugen van de gemiddelde Top 2000- stemmer. Anderzijds kan men er ook niet omheen dat de Top 2000 een meer representatief beeld geeft dan b.v. pakweg de Tijdloze 100 van Studio Brussel, die vaak nogal overgeleverd wordt aan de hype van de dag of het jaar.

Misschien vat de filosoof Frank Meester het nog het treffendst samen wanneer hij stelt dat “ we tegenwoordig de tijd meer lineair ervaren: als een steeds verder doorlopende lijn. We moeten ons ontwikkelen, alles moet groter,beter dat is de vooruitgang. De Top 2000 voldoet niet aan dat lineaire verloop, maar is cyclisch. Hij markeert een terugkerend moment in de tijd. En daar hebben we behoefte aan. Zie het als een houvast, een ijkpunt.” (blz. 181) De muziek zegt alles is, kortom, een onmisbaar boek voor iedere nieuwsgierige muziekliefhebber, ook los van het Top 2000 fenomeen trouwens. Aanschaffen dus, die handel !

(1) Douwe Draaisma, Huub Wijfjes, Ad Vingerhoets en anderen, De muziek zegt alles. De Top 2000 onder professoren., Uitgeverij L.J. Veen, Amsterdam/Antwerpen, 2011, 207 blz. ISBN: 978 90 204 11 52 2
PAGE

