
Contents

Preliminaries

List of musical examples 9. List of figures 13

Preface to the this edition 15

Preliminaries to the 1979 edition 15

Abstract (1979 edition) 16. Bibliographical details (1979) 17

Foreword (1979) 17. Acknowledgements (1979) 18. Preface (1979) 21

A note on the acquisition of source material 22. Practical Notes 24.

Main text

Chapter 1 Introduction 25

Chapter 2 Popular music and affect 29

2.1. 'Popular music' 29

2.1.1. The historical position of popular music 29

2.1.2. Popular music and genre typology 32

2.1.3. The properties of popular music: a summary 33

2.1.4. Folk music, art music, popular music: an axiomatic triangle 34

2.1.5. The general social characteristics of popular music 36

2.1.6. The analysis of popular music and
a critique of notational centrality 38

2.1.6.1 Art music and notation 39

2.1.6.2 Folk music and notation 41

2.1.6.3 Popular music and notation 42

2.1.6.4 Conclusions 44

2.2. 'Affect' 45

2.2.1. Baroque theories of affect 45

2.2.2. Etymology and meaning of 'affect' 48

2.2.3. Affect as a psychological term 48

2.2.4. Musical affect 49

Chapter 3 Musicological traditions and popular music analysis 51

3.1. Historical traditions of European musicology 51

3.1.1. From *Affektenlehre* to *Wertästetik* 51

3.1.2. Traditional art music analysis and
the description of emotive message 55

3.1.3. Kretzschmar and the hermeneutics of music 57

3.2. Twentieth-century musicology and popular music analysis 59

- 3.2.1. Twentieth-century musicological formalism 59
- 3.2.2. Intonation Theory and 'neo-marxist' aesthetics of music 62
- 3.2.3. The semiology of music 64
- 3.2.4. Establishing of a communication model 67

3.3. The communication and analysis of popular music 70

- 3.3.1. Economic aspects 70
- 3.3.2. Sociological aspects 73
- 3.3.3. Natural and social science method 74
- 3.3.4. Popular music research 77
- 3.3.5. Conclusions 80

Chapter 4 The analysis of affect in popular music 83**4.1. Uniform systems of musical code 83**

- 4.1.1. 'Muzak'TM 83
- 4.1.2. Film underscore 85
- 4.1.3. Television series and library music 91
- 4.1.4. Title music 93
 - 4.1.4.1 Application to other areas of popular music 97

4.2. General problems of affect analysis 100

- 4.2.1. Choice of analysis object 100
- 4.2.2. Problems of interdisciplinary research 101
- 4.2.3. Checklist for the analysis of popular music 102
 - 4.2.3.1 Paramusical considerations 102
 - 4.2.3.2 Checklist of musical considerations 104
 - 4.2.3.3 Comments on check list 105
- 4.2.4. Analysis method: terms and procedure 106
 - 4.2.4.1 Basic units of musical expression 106
 - 4.2.4.2 Methods of interpretative musical analysis 110
 - 4.2.4.3 Significance of museme strings 117
 - 4.2.4.4 Conclusions 119

Chapter 5 The communication process: analysis 121**5.1. The transmitter 121****5.2. The receivers 125****5.3. The communication situation 126**

- 5.3.1. Relationship transmitter – receiver 126
- 5.3.2. The 'story' 127

5.4. The channel: an account of practical analysis procedure 132

- 5.4.1. Sound recording 132
- 5.4.2. Transcription 132
- 5.4.3. Associational procedure 144
- 5.4.4. Video recording 146

5.5. Conclusions 146

Chapter 6 Musematic analysis 147

- 6.1. Accompanying Musemes 150
 - 6.1.1. Bass motifs 150
 - 6.1.2. The Moog's 'violin' ostinato 158
 - 6.1.3. Other accompanying musemes 181
 - 6.1.3.1 Accompanying brass figures 181
 - 6.1.3.2 The woodwind stab 181
 - 6.1.3.3 'Inaudible' musemes 182
 - 6.1.3.4 Finality of overture 182
 - 6.1.3.5 Conclusions 184
- 6.2. Melodic musemes 185
 - 6.2.1. The French horn: instrumental idiosyncrasy and archetype of paramusical connotation 186
 - 6.2.2. The octave portamento 191
 - 6.2.3. The dotted crotchet figure 201
 - 6.2.4. The triplet figure 205
- 6.3. The harmonic language 211
 - 6.3.1. Quartal harmony in the classical tradition 212
 - 6.3.2. Quartal harmony in jazz and rock 215
 - 6.3.3. Quartal harmony in the Kojak theme 216
- 6.4. The A section as a museme stack 222
 - 6.4.1. Kojak and the *Valkyrie* 224
 - 6.4.2. Conclusions 228
- 6.5. The B section 228
 - 6.5.1. Rhythmic symmetry and asymmetry in music for violence 229
 - 6.5.2. Teleprinter urgency in music 235
 - 6.5.3. The syntagmatic significance of the B section 237

Chapter 7 Visual analysis 241

- 7.1. Procedure 243
- 7.2. Visual sequences 245
 - 7.2.1. Visual sequence no.1 245
 - 7.2.2. Visual sequence no.2 251
 - 7.2.3. Visual sequence no.3 252
 - 7.2.4. Visual sequence no. 4 256
 - 7.2.5. Visual Sequence No. 5 259
 - 7.2.5.1 Visual Sequence 5a 259
 - 7.2.5.2 Visual Sequence 5b 262
 - 7.2.6. Visual Sequence no. 6 264
 - 7.2.6.1 Visual Sequence 6a 264
 - 7.2.6.2 Visual Sequence 6b 267
 - 7.2.7. Visual sequence no.7 268
- 7.3. Conclusions 268

Chapter 8 Other paramusical aspects 269

- 8.1. Kojak's actions 269
- 8.2. Kojak's clothing 270
- 8.3. Kojak's gestures 271
- 8.4. Visual myth 271
 - 8.4.1. A biblical excursion 271
 - 8.4.2. On the value of mythical comparison 276
- 8.5. The name Kojak 278
 - 8.5.1. Orthography 278
 - 8.5.2. Pronunciation 279
 - 8.5.3. Other aspects 280
- 8.6. Personality and environment 282
 - 8.6.1. Kojak's personality 282
 - 8.6.2. Kojak's environment 285
- 8.7. Conclusions 286

Chapter 9 Significance of Syntagmatic Structure 287

- 9.1. Theory 287
 - 9.1.1. Congeneric and extrageneric analysis 287
 - 9.1.2. Present time and passing time 289
- 9.2. The interpretation of affect in musical phrases (present-time perception) 291
 - 9.2.1. Musical phrase 1 295
 - 9.2.2. Musical phrase 2 298
 - 9.2.3. Musical phrase 3 302
 - 9.2.4. Musical phrase 4 303
 - 9.2.5. Musical phrase 5 304
 - 9.2.6. Musical phrases 6 - 7 306
 - 9.2.6.1 Shortened recapitulation 306
 - 9.2.6.2 Quicker rise of general pitch 307
 - 9.2.6.3 Other recap novelties 307
 - 9.2.7. Musical phrases 8 - 9 308
 - 9.2.8. Summary of affective meaning of musical phrases 311
- 9.3. Processual interpretation 313
 - 9.3.1. Affective constants 314
 - 9.3.1.1 Musical constants 314
 - 9.3.1.2 Visual constants 315
 - 9.3.2. Affective variables 318
 - 9.3.2.1 The main points of processual change 318
 - 9.3.3. Disparity and congruity between musical and visual affective processes 321
 - 9.3.3.1 Parameters of consistent affective congruity of visual and musical message 322

- 9.3.3.2 The first main process from affective disparity to affective congruity of musical and visual message [from MP/VS1 to MP5/VS5a] 322
- 9.3.3.3 The second main process from affective disparity to affective congruity of musical and visual message [from MP6/VS5b to MP9/VS7] 327
- 9.3.4. Centripetal and centrifugal processes 332
 - 9.3.4.1 Centripetal and centrifugal musical processes 335
 - 9.3.4.2 Centripetal and centrifugal visual processes 339
 - 9.3.4.3 The interpretation of centripetal and centrifugal processes 344
- 9.3.5. Conclusions 354

Chapter 10 Conclusions 355

- 10.1. The Kojak Theme 355
- 10.2. Practical application of analytical method 356
- 10.3. Further research 358

Appendices

Bibliography 359

List of Musical References 372

Abbreviations and Special Terms 387

Other appendices 389

Abbreviation of dates 389

Abbreviation of pitch references 389

A note on Bartók's use of quartal harmony 389

Biblical substantiation of symbolic parallels drawn in Chapter 8 390

Index 393

List of musical examples

- 1 Sequence of standard rock clichés in piano reduction 43
- 2 Hendrix (1967): part of guitar solo in 'Red House' on *Are You Experienced?* 44
- 3 The first three melodic musemes of the Kojak theme. 107
- 4 Kojak theme MP1: substitution of elements 108
- 5 Kojak theme MP1: alteration of museme stack components. (a) original; (b) alteration of tonality type; (c) alteration of tonal centre; (d) alteration of bass and/or brass and/or woodwind 109
- 6 (HS) Kojak theme, MP1 as syntactical nonsense 110
- 7 Confusion of musematic meaning with B \flat 13 chord: (a) Offenbach: 'La lettre de Périchole'; (b) bebop harmonies for blues in B \flat 113
- 8 Confusion of musematic meaning, major & minor: (a) Händel: Aria 'He was despised' from *The Messiah*; (b) *What shall we do with the Drunken Sailor* 113
- 9 (HS) Swedish national anthem: hypothetical substitutions 115
- 10 J C Parker: Theme from *Cannon* 129
- 11 Grainer (1958) *Maigret* Theme. 131
- 12 M Norman and J Barry (1962): James Bond Theme (*Dr. No*). 131
- 13 Kojak theme – original transcript, b.20-28. 134
- 14 Kojak theme – final transcript, b.21-28. 135
- 15 Billy Goldenberg (1973): Kojak theme, full score, bars 21-28. 137
- 16 Goldenberg: Kojak theme: notated versions – comparison bars 1-2. 138
- 17 Goldenberg: Kojak theme: notated versions – comparison bar 6. 138
- 18 Goldenberg: Kojak theme notated versions – comparison bars 17-18. 139
- 19 Kojak theme – final transcription 140-142**
- 20 Aretha Franklin (1968): *Since You've Been Gone* (bass riff) 151
- 21 Wilson Pickett (1967): *Stagger Lee* (bass riff) 151
- 22 Carole King (1971): *I Feel The Earth Move* (bass motif before piano solo) 151
- 23 Herbie Hancock (1974): bass riff from 'Chameleon' on *Head Hunters* 151
- 24 Graham Central Station (1974): bass riff from 'Rap On Mr Writer' 151
- 25 Don Ellis Band (1971): *Higher* (bass riff) 151
- 26 Stan Kenton & His Orchestra (1971): *Hank's Opener* 152
- 27 King Curtis (1967): *Memphis Soul Stew* (bass riff) 152
- 28 The Soul Clan (1968): *Soul Meeting* (bass riff) 152
- 29 The Bee-Gees (1977): *Staying Alive* (hook line) 152
- 30 Ike & Tina Turner (1966): *River Deep, Mountain High* (bass fill) 152
- 31 The Righteous Brothers (1964): *You've Lost That Lovin' Feeling* (bass fill) 152
- 32 Isaac Hayes (1971): The Theme From *Shaft* (bass riff) 154
- 33 Hatch: *Sportsnight* (bass riff from BBC TV signature) 154
- 34 Wagner (1871): *Siegfried Idyll*, b. 29, ff. 155
- 35 Borodin (1880): *On the Steppes of Central Asia* (start) 155
- 36 Copland (1941): 'On The Open Prairie', b. 7-8, from *Billy The Kid* 155
- 37 (HS) Kojak theme: tonic pedal in bass 156
- 38 (HS) Kojak theme: oompah bass line 156
- 39 Goldenberg: Kojak theme – published piano arrangement (1974, 1975) showing use of pseudo-habanera ostinato in left hand 156
- 40 (HS) Kojak theme: bass line too syncopated 157
- 41 (HS) Kojak theme: bass line too dissonant 157
- 42 (HS) Kojak theme: bass line *legato e piano* 157
- 43 Monteverdi (1624): *Il combattimento di Tancredi e Clorinda* 158
- 44 Debussy (1902): Mélisande's doubt from *Pelléas et Mélisande* 159
- 45 Stravinsky (1927): Opening chorus from *Oedipus Rex* 159
- 46 Stravinsky (1911): Pétrouchka's Despair 159
- 47 Berlioz (1839): Romeo anticipating the ball in *Roméo et Juliette* 159
- 48 Berlioz (1839): Balcony scene from *Roméo et Juliette* 159

- 49 Purcell (1691): Frost scene from *King Arthur* 160
- 50 Wilbye (1609): *Sweet Honey Sucking Bees* 160
- 51 Händel (1716): Aria from *The Passion* 160
- 52 Händel (1741): Aria 'But who may abide' from *The Messiah* 160
- 53 Stravinsky (1915): *Firebird Suite* (start) 161
- 54 Schubert (1823): 'Wohin?' (*Die schöne Müllerin*, no. 2: start) 161
- 55 Schubert (1828): 'Erlkönig' (*Ausgewählte Lieder*, no.1: start) 161
- 56 Schubert (1828): 'Gretchen am Spinnrade' (*Ausgewählte Lieder*, no.2: start) 162
- 57 Sibelius (1905): Spinning wheel from *Pelleas and Melisande* (Op. 46) 162
- 58 Berlioz (1862): *La prise de Troie* (opening) 163
- 59 Berlioz (1862): Cassandra's premonitions from *La prise de Troie* 163
- 60 Berlioz (1863): Aeneas' farewell to Dido, *Les troyens à Carthage* 164
- 61 Berlioz (1863): Departure for Italy. *Les troyens à Carthage* 164
- 62 Berlioz (1863): *Les troyens à Carthage*, act 3 (end) 164
- 63 J.S. Bach (1729): Der Vorhang im Tempel. *Matthäuspassion* 165
- 64 Ravel (1913): *Daphnis et Chloë* – 'Lever du jour' (start) 166
- 65 Hindemith (1933): Versuchung des heiligen Antonius. *Mathis der Mahler* 166
- 66 Rózsa (1968): Nightmare music from *Julius Caesar* 167
- 67 (HS) Kojak: museme 2b as 'atonal' 167
- 68 L. Bernstein (1957): *West Side Story* (fight music) 167
- 69 Händel (1749): 'Arrival of the Queen of Sheba' from *Solomon* 168
- 70 Debussy (1899): *Trois nocturnes* – 'Fêtes' (opening) 169
- 71 Stravinsky (1911): *Pétrouchka* – opening bars 170
- 72 (HS) Kojak theme: gallop ostinati 171
- 73 (HS) Kojak theme: Basic pulse changed but tremolando surface rate retained 171
- 74 (HS) Kojak: semiquaver ostinato played by bass instruments 172
- 75 Rózsa (1968): Impending murder music from *Julius Caesar* 172
- 76 Gershwin (1935): Impending fight. *Porgy and Bess* 172
- 77 (HS) Kojak theme: museme 2b played two octaves lower. 172
- 78 J.S. Bach (1724): *St. John Passion* (opening) 173
- 79 (HS) Kojak: museme 2b over wide pitch range (1) 174
- 80 Ravel (1913): *Daphnis et Chloë* – 'Nocturne' (start) 175
- 81 Ravel (1913): *Daphnis et Chloë* (full sunrise) 175
- 82 Respighi (1916): *Fontane di Roma* – 'La fontana di Trevi al meriggio' 176
- 83 (HS) Kojak: museme 2b spread over wide pitch range in *all* string parts 177
- 84 Respighi (1924): *Pini di Roma* – 'Pini presso una catacomba' 177
- 85 Funeral marches at low pitch 177
- 86 Prokofiev (1937): *Peter and The Wolf* – 'The Wolf' 187
- 87 Prokofiev (1937): *Peter and The Wolf* – Peter's theme 187
- 88 R Strauss (1915): *Alpensymphonie* – 'Eintritt in der Wald' 188
- 89 English Post Horn Signals incl. 'Clear the Road' 189
- 90 *Brackenjagd* 'Aufbruch zur jagd' 189
- 91 Marcia for post horn and orchestra (c. 1778) 189
- 92 Beethoven (1804): Eroica Symphony (1st movement, b. 631) 190
- 93 Beethoven (1804): Eroica Symphony (Finale, bar 380) 190
- 94 Beethoven (1804): Eroica Symphony (Scherzo-Trio, bar 1) 190
- 95 R Strauss (1889): *Don Juan* – 'Haupttema des Mannes' 192
- 96 Mahler (1912): *Lied von der Erde* – 'Das Trinklied von Jammer der Erde' 193
- 97 Liszt (1849): Tone Poem *Tasso*, first theme, major variant 193
- 98 Wagner's *Ring* – Siegfried's sword motif 193
- 99 Sibelius: *Kullervo Symphony* – 1st theme 193
- 100 Sibelius (1892): *Kullervo Symphony* – Kullervo goes to battle 194
- 101 Wagner (1871): Siegfried's hero motif 194
- 102 Wagner (1871): Siegfried's horn call 194
- 103 Wagner (1841): The Flying Dutchman's motif 194

- 104 R Strauss (1898): *Ein Heldenleben* – hero motif (no.1 in *Thementafel*) 194
- 105 R Koury (1955): Theme from *Gunsmoke* 195
- 106 Steiner (1948): Opening titles for *The Treasure of the Sierra Madre* 195
- 107 *The Saint* (radio theme) 196
- 108 *Mark Trail* (US Radio Signature) 196
- 109 A Newman (1963): *How The West Was Won* (film), main theme 196
- 110 J Immel (1976): *How The West Was Won* (TV) 197
- 111 B Kaper (1965): *The FBI* (TV Theme) 197
- 112 J Williams (1977): *Star Wars* (main theme) 197
- 113 J Williams (1978): *Superman* (main theme motifs) 197
- 114 Theme from *The Brothers* (British TV, mid 1970s) 197
- 115 J Reichert (c.1970): *Heroic Endeavour* (Boosey & Hawkes Library) 198
- 116 Kojak theme HS: no whoops 198
- 117 (HS) Kojak theme: (a) dynamics (b) continuation (c) accentuation 199
- 118 H Arlen (1939): *Over The Rainbow* 199
- 119 Descending ‘sighing’ sixths, sevenths and octaves: (a) *Springtime for Hitler* (Brooks 1968); (b) *Du bist wie eine Blume* (Schumann 1840); (c) *An die Musik* (Schubert 1816); (d) *I Cannot Sing The Old Songs* (Claribel n.d.); (e) Love motifs from Wagner’s *Ring* 199
- 120 M Norman, J Barry (1962): James Bond theme (release) 200
- 121 Kojak theme harmony HS: (a) original quartal (b) dissonant 200
- 122 Mussorgsky (1872): *Boris Godunov* – Coronation 200
- 123 (HS) Kojak theme: no ♩. ♪. ♪. ♪ 201
- 124 Mozart (1787): *Eine kleine Nachtmusik* (K525, bar. 1) 201
- 125 Beethoven (1808): Symphony no.5 in C minor, bar 1 202
- 126 Rossini (1829): Overture to *William Tell* (bar 226) 202
- 127 (HS) *Eine kleine Nachtmusik* without propulsive repetition 202
- 128 Beethoven’s Fifth without propulsive repetition 202
- 129 (HS) *William Tell* gallop without propulsive repetition 202
- 130 (HS) Kojak theme: (a) original, (b) no propulsive repetition 203
- 131 (HS) Kojak theme ♩. ♪: (a) cha-cha (b) inverted dotting (c) alla marcia 203
- 132 R Strauss (1915): *Alpensymphonie* – ‘Der Anstieg’ 205
- 133 Theme from *Official Detective* 206
- 134 Theme from *Counterspy* 206
- 135 Hatch (1967): *The Champions* (TV theme) 207
- 136 (HS) Kojak theme: (a) as jig; (b) as English Romantic pastorella; (c) as US pop milk-sap c.1959, (d) as jazz standard on bar piano 208
- 137 (HS) Kojak theme: triplet speed: (a) original crotchets (b) quavers 208
- 138 Hindemith (1934): *Mathis der Mahler* – finale 209
- 139 (HS) Kojak theme triplet: pitch profile: (a) original; (b) and (c) small intervals 210
- 140 (HS) Kojak theme triplet’s ‘atonalisation’: (a) original (b) ‘atonal’ (c) chromatic 210
- 141 Kojak chords as piled fourths: (a) C7sus4; (b) Cm11; (c) Eb7sus4; (d) Ebm11 211
- 142 Quartal chords as piled fifths 212
- 143 Chords of the eleventh 212
- 144 Minor pentatonic scales of C & Eb 212
- 145 ‘Quartal’ Russian folk song 213
- 146 Mussorgsky (1879): *Darling Savishna* 213
- 147 Mussorgsky (1874): *Pictures at an Exhibition*: ‘The Old Castle’ 213
- 148 Borodin: (a) *In the Forest* (1886); (b) *The Sleeping Princess* (1867) 213
- 149 Debussy (1910): *La cathédrale engloutie* 213
- 150 Debussy (1901): *Pour le piano* – Sarabande 213
- 151 Bartók (1917): String Quartet No.2 – 3rd movement 214
- 152 Hindemith (1933): *Mathis der Mahler* – ‘Grablegung’ 214
- 153 De Falla (1919): *El sombrero de tres picos* – ‘Farruca’ 214
- 154 Miles Davis (1959): ‘So What’ (*Kind of Blue*) 215

- 155 Freddie Hubbard (1970): *Red Clay* 216
- 156 (HS) Kojak with 'Western' tertial modal harmony 217
- 157 (HS) Kojak as a Hymn 217
- 158 (HS) Kojak as 16th Century Polyphony 217
- 159 (HS) Kojak as romantic pop ballad 218
- 160 (HS) Kojak as heavy rock 218
- 161 (HS) Kojak as funk 219
- 162 (HS) Kojak as bossa nova 219
- 163 (HS) Kojak with Cm7 instead of Cm11 219
- 164 Wagner (1856): *Die Walküre* – 1er Aufzug: Vorspiel 224
- 165 Wagner (1856): *Die Walküre* (Overture) 224
- 166 Wagner (1856): *Die Walküre* – 'Ride of the Valkyrie' 225
- 167 Stravinsky (1913): *Rite of Spring* – Sacrificial Dance 230
- 168 Händel (1733): *Orlando* – mad scene 231
- 169 Berlioz (1862): *La prise de Troie* – 'Le Combat de Ceste' 231
- 170 (HS) Berlioz' 'Le combat de Ceste' in 6/8 232
- 171 L Bernstein: *West Side Story* – 'The Rumble' 233
- 172 Gershwin (1935): *Porgy and Bess* – Fight 233
- 173 F Lai (1966): *Un homme et une femme* – main title 234
- 174 (HS) Kojak (at ♩ = 72) as *Un homme et une femme* 235
- 175 Hayes (1971): Theme from *Shaft* 235
- 176 Hatch (1974): Theme from *Sportsnight* 235
- 177 Signature to SR/TV news broadcast *Aktuellt* 235
- 178 Supremes (1966)/Vanilla Fudge (1967): *You Just Keep Me Hanging On*
– Urgency motif 236
- 179 (HS) Kojak theme: continuation of A section processes into B 238
- 180 (HS) Kojak theme, B section: 4/4 metre replaces 5/4 238
- 181 (HS) Kojak theme, B section, accompaniment only:
(a) Fm11 replaces Fmaj7 ↔ A♭/3; (b) Fm11 ↔ Cm11 replaces Fmaj7 ↔ A♭/3 238
- 182 (HS) Kojak B section as asymmetrical and atonal terror 238
- 183 Kojak. String parts, b.18-22 267
- 184 Mozart: Symphony no. 40 in G minor, first melodic phrase (surface structure) 292
- 185 MP1's musemes in nonsensical order 299
- 186 MP1's musemes in wrong but less nonsensical order 299
- 187 Kojak Theme: MP2 repeated 302