Effects of underscoring on cinema sequences

Wilis Srisayekti

Padjadjaran University, Bandung, Indonesia

Presented at the 28th International Congress of Psychology, August 8-13, 2004 Beijing, China

Introduction

Music can have strong effects on the perceiver in a variety of everyday domains. One of these domains is music in film. Film music, that flourished during the era of the silent film from1900-1930 (Anderson, 1988; Marks, 1979), can alter the spirit of a scene substantially. It is an accepted fact that music strongly contributes to the drama of a film or video production (Taylor1994/1996). The notion of the influence of music on interpretation coincided with recent work in the psychology of film music. According to Prendergast (1991), musical underscoring is by far the most effective cinematic tool with which one can intensify the drama in a scene. Empirical findings have confirmed that the addition of musical underscoring to a film can result in significant changes in physiological arousal (Thayer & Levenson, 1983). Taylor (1994/1996), however, noted that the research in this area is yet minimal, especially for empirical research. The integrative theoretical advancement in the field engages very different approaches and disciplines, ranging from hermeneutics-semiotics (with a methodological focus on introspective interpretation and comparative phenomenology) to musicologically-grounded analysis, to psychoacoustics and empirical cognitive psychology (see Vitouch, 2001).

Film theory commonly assumes a strong impact of musical factors on the viewers’ (cinematographically constructed) reality perception. According to Vitouch (2001), there are at least three major categories of general functions of fim music; (1) direction and management of attention, (2) emotionalisation, and (3) transfer of information (through nonverbal auditory communication). In spite of these obvious functions, at the same time film music is frequently believed to have mainly subliminal effects, particularly for non-musicians. According to some authors, the best film music is the one that remains unheard (see Vitouch, 2001).

In general, there are several related questions about the effects of film music from a psychological, i.e. cognitive perspective could be worth studying: (1) does music influence the perception (visual/holistic), what are these influences, and how strong are the influences?; (2) can these influences be tested by quantitatively empirical study, in an experimental design, or are they remained to introspection of phenomenal experience?, (3) are these music influences on the film’s dramaturgy, reffered on subliminal or on supralimimal basis?

Those questions could be generally answered, for example, by presenting identical film sequences with different underscoring. In this way, beyond the assumed change in expression due to the music alone, the spontaneous recognition of the role of music as an essential dramaturgical means in film could be investigated. The study could also be done from the cognitive psychology perspective. Under the concept of context determination, the same entity can be perceived differently according to the particular context in which it is embedded. In the film theory, the same phenomenon is known as a musical Kuleshov effect, where people constructively and holistically see something that is not in the picture (see Vitouch, 2001). Aimed to investigate the influence of film music on the subjects’ plot expectation, this study will try to answer the question whether different music score differ anticipations about the continuation of the same movie scene.

Approaches
Indirect approaches to data acquisition and measurement was employed to investigate the influence of musical context on perceivers’ plot-related expectations. With the covert design (Vitouch, 2001; Bullerjahn and Güldenring, 1994/1996), the participants were asked to produce free continuations of the plot, which yielded information about the expectations of the further development of a scene (context determination, musical Kuleshov effect). It was opposed to a direct and conscious evaluation of the material, where subjects are instructed to evaluate the subjectively perceived characteristics of a sequence diectly, and purportedly on an interval scale). Such approaches are often reductionist in that stereotyped (experimentally shaped) stimuli are presented, pursuing the idea of isolating and identfying simple, additive effect components.

Hypotheses

Different film musical of the same film sequence will elicit different plot expectation, and that these differences will be most prominent in the emotional content of participants’ plot continuation.

Method

Materials

The presented sequence of the film was picked up from the movie ‘One-Hour Photo’, produced by Fox Searchlight Pictures and Catch 23 Entertainment a Killer Films John Wells, 2002; beginning from the 17.48. For the ecological validity, the piece of the film is authentic and realistic. This one-minute-45-second color sequence, containing no dialogue, was presented on a standard tv (29”). Music was played via tv loudspeaker with a comfortably audible sound level. It was assumed that the visual material, the sequence of a cinema, was dissociable. It gave relatively few cues to the viewer, and the end of the story was open for the viewer’s spontaneous anticipation, based on their impressions of the scene’s atmosphere.

The sequence started with a full angle shot on a dim lit room for about 7”. A man was sitting on a chair holding a tv remote control. The camera moved and shot the television, located in front of the man (on the right side of the screen) for about 8”, where a cartoon movie Bart Simpson was played, presented Bart with his father Hommer Simpson. For the next 5 “, the camera moved back to the man, still sitting on the chair with the same position and face expression. The camera took a close-up shot to the television for about 4”. The camera took the man with a close-up shot for about 4”. The camera slowly moved to the right (left side of the man), and showed the full angle of one of the walls that was covered by plenty of pictures. The eye of the camera then started passing the wall, shot the photographs one by one for about 51”. They were the photographs of a young couple with their son in different situations, such as the son’s birthday party and the family vacation, showing the history of the family-life. The eye of the camera shot the man again, from the opposite side of his position, for about 7”. The camera did the zoom-out angle slowly until the whole room was captured on the screen.... - end of the experimental scene.

Musics
Two underscore created for the film were minor music score and major music score. According to Cooke (1959), the minor music score induced basically negative mood such as sad or pain, whereas the major music score drew a rather positive mood such as pleasure. Both kinds of music were validated accordingly, as shown on table 1. It was predicted, therefore, that the minor music score would evoke predominantly negative expectation about the continuation of the scene, containing negative emotion; and the major music score would evoke positive expectation about the film’s ongoing development, containing positive emotion.

Table 1

Emotional content of the music mode

	Music mode
	Emotional content

	Minor
	sad, lonely, loss, disappointed

	Major
	happy, glad, love, comfort, peace, touched

The minor music score is quoted in figure 1, and the major music score is quoted in figure 2 (see the attachment). Both kinds of music were composed by a person, who was professionally pianist, a music teacher as well as a composer.

The minor music score consist of three different chord: a minor, d minor, and E major. The chord progression was made by changing the position of that chords. The score has no melody. It consist of 23 musical bar, each bar consist of four counts, with one chord for each bar.

With the similar tempo as the minor music score, the major music score consist of three different chord: C major, F major, G major. It had no melody, so the chord progression was the main line of the score. It consist of 23 musical bar with four counts for each bar.

Conditions
There were three conditions. In condition 1, a group of participants was presented the film alone. In condition 2, another group of participants was presented the film with the minor music score. In condition 3, the group of participants was presented the film with the major music score.

Participants

It was the prerequisite that the presented film sequence was being unknown to all participants. There were 45 participants taking part in the study, 15 participants for each condition, age 18-20 years (M = 18,88; Med. = 19; SD = 0.48). They were students at the Faculty of Psychology, Padjadjaran University, Bandung. They had interest both in film and in music, but had no training in music (non-musicians). Participants reported a rather low frequency of going to cinema or of watching cinema on videotape (22 participants ‘once per month’, 23 participants ‘less than once a month’)

Procedure
After answering some general sociodemographic, musical background, and film-related questions, participants were instructed to relax and watch the film sequence that would be presented. Following the video presentation in each condition, they were instructed to use their imagination to write a few sentences about the possible immediate continuation of the story. There were several guided questions: (1) Could you decribe the man and the circumscantes?; (2) What could happen next?. They were asked then, to describe briefly the reason for their answers to the second question, and the basis for their the explanation. The purpose for the explanation was to determine whether, and to what extent, participants were aware of the role of the film music in guiding their impression of the scene. Debriefing was done after each condition.

Data analysis
The written continuation of the story as well as the explanation were analysed quantitatively.

· The coding categories for the description of the actor and the circumstances included age, occupation, problems, activities, place, time of the day, person on the pictures/photos, the relationship between the actor and the persons on the pictures/photos.

· The coding categories of the continuation of the text were the emotional content (the main focus of the study), and the number of words. The scoring of the emotional content of the text was based on the dominant mood of the story, using single emotion-related verbal cues, as well as more holistic cues. The emotional content of the text was classified according to one of the four possible coding alternatives used by Vitouch (2001): emotionally negative, positive, ambivalent (ambigous or mixed), indifferent (neutral).

· The coding categories of the explanation were: music, camera/angle, light, situative cues (lay out of the room, etc.), gesticulation and facial expression of the actor.

Results

Results will describe the plot continuation and the description of the actor.

1.
The description of the plot continuation will include the description and the analysis of :

· emotional content of the plot ontinuation

· problem-solving related action of the actor in the plot continuation

· text length (number of words) of the plot continuation

· basis of the explanation of the plot continuation

2.
The description of the actor will include : age, occupation, problems, activities, place, time of
the day, person on the pictures/photos, the relationship between the actor and the persons on
the pictures/photos.

1.
Plot continuation :

The emotional content (EC) of plot continuations in three conditions

	Conditions
	negative
	positive
	ambivalent
	indifferent

	C1 - F
	9
	6
	-
	-

	C2 - Mi
	12
	3
	-
	-

	C3 - Ma
	4
	11
	-
	-

The analysis showed that there were differences between conditions ((2 = 8.82; (= 0.05; n = 15)

The problem-solving-related action of the actor in the plot continuations in three conditions

	Conditions
	no solution (negative

(crying, watching photos, sleeping)
	finding solution (positive

(make a call, try to find or to see)

	C1 - F
	7
	8

	C2 - Mi
	12
	3

	C3 - Ma
	2
	13

There was no action categorized as emotionally mixed and neutral action. The analysis showed that there were differences between conditions ((2 = 5.59; (= 0.05; n = 15)

Text length (number of words) - n = 15
	Conditions
	mean
	SD
	minimum
	maximum

	
	1
	2
	3
	1
	2
	3
	1
	2
	3
	1
	2
	3

	C1 - F
	14.3
	10.0
	24.3
	08.5
	6.7
	12.3
	4
	4
	9
	31
	28
	52

	C2 - Mi
	18.5
	11.3
	29.8
	11.5
	6.8
	16.1
	5
	3
	12
	45
	28
	60

	C3 - Ma
	12.2
	10.1
	22.3
	06.4
	5.2
	08.7
	3
	3
	8
	23
	18
	34

1 - continuation; 2 - reason; 3 - total (continuation + reason)

The analysis showed that there was no significant differences between conditions (anova: story = 0.167; reasons = 0.825; total = 0.262)

Basis of the explanation of the plot continuation (n = 15)

	Conditions
	music
	camera / angle
	light
	situative cues
	gesticulation / mimic

	C1 - F
	3
	1
	7
	13
	9

	C2 - Mi
	10
	-
	6
	6
	4

	C3 - Ma
	7
	1
	4
	9
	6

Music C1 : no music

Music C2 : instrument (guitar), tempo, rythm, melody, illustration, tone

Music C3 : instrument (piano), tempo, tone, beat, touched

2.
Description of the actor and his surrounding
Age of the actor

	Conditions
	Age (years)

	C1 - F
	48 - 75

	C2 - Mi
	45 - 80

	C3 - Ma
	40 - 70

Occupation (n =15)

	Conditions
	retired
	unemployed
	employed (active)

	C1 - F
	3
	3
	9

	C2 - Mi
	3
	1
	11

	C3 - Ma
	5
	1
	9

Place (n =15)

	Conditions
	home
	a room somewhere

	C1 - F
	15
	-

	C2 - Mi
	14
	1

	C3 - Ma
	13
	2

Activities (n =15)

	Conditions
	watching tv/film/video
	watching + thinking of something, somewhere
	thinking of something, somewhere

	C1 - F
	9
	4
	2

	C2 - Mi
	8
	4
	3

	C3 - Ma
	8
	6
	1

Persons on the pictures/photos (n =15)
	Conditions
	family
	others

	C1 - F
	13
	2

	C2 - Mi
	13
	2

	C3 - Ma
	13
	2

Relationship with the persons on the pictures/photos (n =15)
	Conditions
	family relationship
	no family relationship

	C1 - F
	13
	2

	C2 - Mi
	13
	2

	C3 - Ma
	13
	2

Problems of the actor (n =15)

Something related to the relationship concerns the actor at the moment. It is a relationship that he does not have; either the one that he used to have as a child with his parents, or the family of his son. It gives him the feeling of loneliness, it makes all of the memories come up, or it makes him miss his son and the family.

	Conditions
	loneliness
	memories
	miss

	C1 - F
	6
	3
	6

	C2 - Mi
	4
	7
	4

	C3 - Ma
	4
	5
	6

Time of the day of the scene (n =15)

	Conditions
	morning
	noon - afternoon
	evening

	C1 - F
	-
	1
	13

	C2 - Mi
	1
	1
	13

	C3 - Ma
	-
	9
	6

Conclusion
The anticipations about the continuation of the scene are influenced by the underlying music, which implicitly co-determines the perceivers’ psychological reality. It is especially shown by the differences in the number of words, time of the day of the scene, the emotional content and the problem-solving-related action of the actor.

The explanation about the plot expectation of the further development of the scene are influenced by the music score, where participants are aware of the role of the film music in guiding their impression of the scene, as well as the picture. The participants, however, are more aware o the influence of the minor score than of the major score.

It has been demonstrated that the indirect approach or covert design, using authentic film material and fake film score, could be used for experimental settings in the psychological laboratory.

Discussion

Error variance in this study might be the momentary mood of the participants due to extraneous variables, situational factors. This unavoided and uncontrolled factor, could add ‘noise’ to the outcome. A more general criticism of this study concerns the relatively small sample size. This probably could be improved by an extended replication of this study.

References

Anderson, G.B. (1988). Music for the silent films: 1894-1929. A guide. Washington: Library of Congress.

Bullerjahn, C., and Güldenring, M. (1994/96). An empirical investigation of effectsof film music using qualitative content analysis. Psychomusicology, 13, 99-118.

Cooke, D. (1959). The language of Music. Oxford: Oxford University Press.

Marks, M. (1979). Film music: The material, literature, and present state of research. Notes, 36, 282-325.

Prendergast, R.M. (1991). Film music: A neglected art, 2nd edition. New York: W.W. Norton.

Taylor, J.A. (1994/96)Preface. Psychomusicology, 13, 1.

Thayer, J. & Levenson, R. (1983). Effects of music on psychophysiological responses to a stressful film. Psychomusicology, 3, 44-54.

Vitouch, O. (2001). When your ear sets the stage: Musical context effects in film perception. Psychomusicology, 29, 70-83.

Bonjour Pilo,

Je t’écris parce que je pense à toi. Joyeux Anniversaire!

with all my heart, dengan penuh cinta

Wilis

Pengaruh pemberian ilustrasi musik terhadap kelanjutan ceritera film

Wilis Srisayekti, Caroline Maria D Nugroho

Fakultas Psikologi Universitas Padjadjaran

Abstrak

Penelitian ini ditujukan untuk melihat apakah ilustrasi musik berpengaruh terhadap ekspektasi terhadap kelanjutan ceritera film. Menggunakan indirect approach dan covert design, eksperimen dilangsungkan terhadap 45 subjek penelitian, usia 18-20 tahun. Penggalan dari film asli ditayangkan, bersama-sama dengan moda musik minor atau moda musik mayor. Analisis konten terhadap kelanjutan ceritera film berbentuk teks tertulis, terutama difokuskan pada isi emosi. Hasil penelitian memperlihatkan bahwa ekspektasi subjek terhadap kelanjutan ceritera film bergantung pada musik yang menyertainya (isi emosi: (2 = 8.82 (= 0.05; tindakan penyelesaian masalah aktor: (2 = 5.59 (= 0.05; deskripsi aktor menonjol tentang waktu / kala hari). Hasil penelitian mengkonfirmasi bahwa musik secara implisit turut menentukan realitas psikologi adegan film. Musik berperan sebagai context determination. Akan ditampilkan pula pengaruh informasi visual dan pengaruh ilustrasi musik pada kelanjutan ceritera film. Beberapa hal berkenaan dengan metode yang digunakan akan dipaparkan dalam diskusi.

Kata kunci: psikologi kognitif, persepsi, emosi, indirect approach, covert experimental design, musik film

Abstract

This study was intended to examine whether the underscoring film music had any influence on the building expectation about the continuation of the scenes. Using indirect approach, covert design was applied to conduct the experiments with 45 participants, 18-20 years old. A piece of movie sequence from an original film was presented with either minor or major music score. Content analysis of the written subjects’ free continuations of the plot was focused mainly on the emotional content. Results showed that the subjects’ anticipations of the further development of the film sequence were dependent on the underlying film music (the emotional content: (2 = 8.82 (= 0.05; the problem-solving-related action of the actor: (2 = 5.59 (= 0.05; description of the actor about time of the day). These results confirmed that music implicitly co-determined the psychological reality of the scene, music as context determination. Influence of the visual information and of the underscoring on the story will be presented. Some methodological issues will be discussed.

Key words: cognitive psychology, perception, emotion, indirect approach, covert experimental design, film music,
Pengantar

Musik bersifat ekspresif, demikian fenomenologi menyoroti pengalaman musikal seseorang. Apakah kemudian musik akan ditanggapi secara emosional atau tidak oleh seseorang, bukanlah merupakan titik perhatian. Sepenggal musik sedih yang mendayu-dayu tidak secara otomatis menjadikan pendengarnya merasa sedih. Namun demikian, pendengar bisa saja merasa sedih dalam menanggapi kualitas ‘sedih’ pada musik tersebut (Rosar, 1994). Kenyataan ini tampak sepaham dengan pandangan dunia persepsi atau pengamatan. Saya dapat melihat dan mendengar bahwa seseorang merasa bahagia, sedih atau marah, tanpa saya sendiri merasa bahagia, sedih atau marah (Neisser, 1979). Sebaliknya saya bisa saja merasa sedih walaupun orang lain tidak merasa sedih. Hal serupa terjadi pada musik. Saya bisa mendengar musik sedih tanpa merasa sedih (Sloboda, 1985).

Pada kehidupan sehari-hari musik berpengaruh kuat pada pengamat dalam berbagai segi. Salah satunya adalah musik dalam film. Musik film yang berkembang pada era film bisu tahun 1900-1930, menurut Anderson (1988) dan Mark (1979), dapat mengubah spirit adegan film secara mendasar. Adalah kenyataan yang telah diterima bahwa musik memiliki kontribusi kuat pada aspek dramatik sebuah film atau produksi video (Taylor 1994/1996). Pengaruh musik pada interpretasi film juga dijumpai pada studi mutakhir psikologi tentang musik film. Menurut Prendergast (1991), ilustrasi musik merupakan alat sinematik paling efektif untuk menonjolkan aspek dramatik adegan yang dimunculkan. Pendapat tersebut diperkuat temuan empirik yang menjelaskan bahwa pemberian ilustrasi musik pada film dapat membuat perubahan signifikan pada ketergugahan fisiologis (Thayer & Levenson, 1983). Namun demikian, riset di bidang ini terutama bersifat empirik masih belum banyak dilakukan (Taylor, 1994/1996). Secara integratif dapat digambarkan bahwa penelitian di bidang ini menggunakan pendekatan teori dan disiplin yang sangat beragam, berkisar dari hermeneutics-semiotics (dengan fokus metodologi pada interpretasi introspektif dan fenomenologi komparatif) hingga musicologically-grounded analysis, psychoacoustics and empirical cognitive psychology (lihat Vitouch, 2001).

Secara umum teori film didasarkan pada asumsi tentang adanya dampak kuat faktor musikal pada persepsi realitas penonton, cinematographically constructed. Menurut Vitouch (2001), fungsi musik film meliputi tiga kategori pokok, yaitu (1) arah dan managemen atensi, (2) emosionalisasi, dan (3) transfer informasi, melalui komunikasi nonverbal bersifat auditori. Sering pula dikatakan bahwa musik film memiliki efek utama subliminal, terutama bagi non-musisi. Sementara bagi beberapa penulis, musik film terbaik adalah musik film yang tetap tidak terdengar (lihat Vitouch, 2001).

Dari perspektif psikologi kognitif, penelitian mengenai efek musik film bisa berkisar pada beberapa pertanyaan, misalnya: (1) apakah musik mempengaruhi persepsi (visual/holistic); jika demikian halnya, apa saja pengaruh tersebut, serta bagaimana pengaruhnya?; (2) apakah pengaruh tersebut dapat diuji melalui studi empirik kuantitatif dengan rancangan eksperimental, atau apakah pengaruh tersebut tetap sebagai introspeksi dari pengalaman fenomenal?; (3) apakah pengaruh musik terhadap dramaturgi film bersifat subliminal ataukah supraliminal?

Pada penelitian ini akan disajikan sekuensi film yang sama dengan ilustrasi musik berbeda. Diharapkan cara ini dapat memperlihatkan peran musik sebagai bagian inti dramaturgi film. Melalui konsep context determination dari perspektif psikologi kognitif, dijelaskan bahwa entitas yang sama dapat dipersepsi secara berbeda, bergantung pada konteks khusus yang tersembunyi atau terselubung di dalamnya. Fenomena ini dalam teori film dikenal sebagai musical Kuleshov effect. Fenomena ini terjadi saat orang melihat sesuatu yang tidak tampak dalam gambar, secara konstruktif dan holistik (lihat Vitouch, 2001). Ditujukan untuk melihat pengaruh musik film pada ekspektasi subjek terhadap plot ceritera, pertanyaan pada penelitian ini adalah ‘Apakah pemberian ilustrasi musik yang berbeda berpengaruh terhadap kelanjutan cerita film?’

Metode

Pendekatan penelitian
Penelitian ini menggunakan pendekatan tidak langsung atau indirect approaches. Dengan covert design (Vitouch, 2001; Bullerjahn and Güldenring, 1994/1996), subjek penelitian diminta untuk secara bebas melanjutkan ceritera film, yang akan memberikan informasi mengenai ekspektasi mereka terhadap pengembangan ceritera (context determination, musical Kuleshov effect). Rancangan ini berbeda dari evaluasi langsung dan sadar terhadap material. Pada direct and conscious evaluation, subjek penelitian diminta untuk mengevaluasi secara langsung karakteristik yang dipersepsi dari sekuensi film.

Materi visual

Sekuensi film yang ditampilkan merupakan penggalan dari film ‘X’ berdurasi satu menit 45 detik, dimulai dari menit ke 17.48; merupakan film berwarna, tidak mengandung percakapan, ditayangkan melalui televisi standard 29”. Musik disajikan melalui pengeras suara televisi dengan volume sesuai kenyamanan penonton. Bagi validitas ekologi, film ini autentik dan realistik. Materi visual ini diasumsikan disosiabel. Akhir ceritera terbuka bagi antisipasi spontan penonton, mengikuti impresi mengenai adegan yang ditayangkan.

Sekuensi film :

	-7’
	kamera full-angle, tertuju pada seorang aktor yang duduk di kursi memegang remote control televisi (kamera berada di depan aktor)

	-15”
	kamera bergerak, diarahkan pada layar televisi yang sedang menayangkan film kartun

	-20”
	kamera kembali diarahkan pada aktor, masih duduk di kursi yang sama, posisi badan dan ekspresi wajah tidak berubah

	-24”
	kamera terarah pada televisi, close-up

	-28”
	kamera terarah pada aktor lagi, close-up

	-1’19”
	lensa kamera bergerak pelahan ke arah kanan, full-angle, memperlihatkan satu dinding kamar tertutup foto-foto. Kamera menyorot foto satu demi satu, pelahan; foto keluarga, suami-isteri dengan satu anak laki-laki, berbagai situasi

	-1’26”
	lensa kamera terarah pada aktor lagi, dari sisi kanan posisi aktor

	-1’45”
	pelahan, zoom-out-angle, hingga seluruh ruangan tertangkap pada layar

Musik
Dua ilustrasi musik disiapkan untuk penelitian ini, yaitu musik nada minor dan musik nada mayor. Menurut Cooke (1959), moda musik minor akan mengantar pada suasana emosi cenderung negatif seperti sedih atau sakit, sedangkan moda musik mayor akan memberikan suasana emosi cenderung positif seperti suka cita atau bahagia. Validasi terhadap kedua jenis musik tersebut tercantum pada tabel 1. Dengan demikian dapat diprediksikan bahwa ilustrasi musik dengan moda minor akan mengundang ekspektasi negatif tentang kelanjutan ceritera film, berisi emosi negatif; sedangkan ilustrasi musik dengan moda mayor akan membangkitkan ekspektasi positif terhadap kelanjutan ceritera film, berisi emosi positif.

Table 1 - Isi emosi dari moda musik

	Moda musik
	Isi emosi

	Minor
	sedih, kesepian, kehilangan, kecewa

	Mayor
	bahagia, gembira, cinta, nyaman, damai

Moda musik minor pada gambar 1 dan moda musik mayor pada gambar 2, dibuat oleh pianis yang juga seorang guru musik dan komposer. Musik berdurasi satu menit 45 detik, dengan tempo metronom 65 yang terdiri atas 33 birama, menggunakan register suara harpa, contra bass, string, bass drum. Penggabungan musik dan film dilakukan dengan program komputer pinnacle system.

Moda musik minor terdiri atas tiga chord berbeda; a minor, d minor, E mayor. Progresi chord dilakukan dengan mengubah posisi chord. Tidak memiliki melodi, terdiri atas 23 bar, setiap bar mengandung empat ketukan, yaitu satu chord pada setiap bar.

Gambar 1 - Moda musik minor (sisipkan), kalau tidak cukup ruang bisa dibuang

Moda musik mayor memiliki tempo yang tidak berbeda dari musik nada minor. Terdiri atas tiga chord berbeda: C mayor, F mayor, G mayor. Tidak memiliki melodi, terdiri atas 23 bar, empat ketukan pada setiap bar.

Gambar 2 - Moda musik mayor (sisipkan), kalau tidak cukup ruang bisa dibuang

Subjek penelitian

Subjek penelitian berjumlah 45 orang, berusia 18-20 tahun (M = 18.88; Med.= 19; SD = 0,48). Mereka adalah mahasiswa Fakultas Psikologi Universitas Padjadjaran Bandung, memiliki minat pada musik dan film, tidak pernah mengikuti kursus musik, tidak memainkan alat musik. Mereka belum pernah mengenal dan menonton film ‘X’, frekuensi menonton film di bioskop, televisi atau video-tape sekali sebulan (22 orang) dan kurang dari sekali sebulan (23 orang).
Subjek penelitian terbagi dalam tiga kelompok penelitian, setiap kelompok berjumlah 15 orang. Pada kelompok 1, kepada subjek disajikan film saja; pada kelompok 2, kepada subjek disajikan film dengan moda musik minor; dan pada kelompok 3, kepada subjek disajikan film dengan moda musik mayor.

Prosedur penelitian

	1.
	Subjek diminta untuk menjawab beberapa pertanyaan berkenaan dengan data sosio-demografi, latar belakang musikal, dan hal-hal berkaitan dengan film.

	2.
	Subjek diantar memasuki suasana santai, dan diminta untuk menonton film yang sebentar lagi akan ditayangkan di televisi.

	3.
	Film ditayangkan.

	4.
	Setelah penayangan film pada setiap kelompok, subjek diminta untuk bebas berimajinasi tentang kelanjutan ceritera film yang baru saja mereka tonton, kemudian menuliskannya pada secarik kertas. Beberapa tuntunan pertanyaan yang diberikan; (1) mohon deskripsikan aktor dalam film tadi berikut situasi yang dihadapinya, (2) apa yang akan terjadi berikutnya?, (3) mohon deskripsikan dengan singkat alasan anda untuk jawaban nomor 2, (4) sebagai penjelasan (eksplanasi), mohon deskripsikan dasar yang melatar belakangi jawaban nomor 2. Tujuan penjelasan (eksplanasi) ini adalah untuk melihat apakah subjek menyadari adanya peran musik film terhadap impresi mereka terhadap adegan yang ditonton.

	3.
	Debriefing, untuk setiap kelompok.

Analisis data

Analisis terhadap kelanjutan ceritera film berikut penjelasannya (eksplanasi) dilakukan secara kuantitatif. Pemberian kode dilakukan dan didiskusikan oleh dua orang penilai (raters).

	·
	Kategori pemberian kode untuk deskripsi aktor dan situasi yang dihadapi meliputi: usia, pekerjaan, masalah yang dihadapi, aktifitas yang dilakukan, tempat dan waktu kejadian, orang pada foto, hubungan antara aktor dengan orang dalam foto.

	·
	Kategori pemberian kode untuk teks atau tulisan tentang kelanjutan ceritera film adalah isi emosi, yang merupakan fokus penelitian ini; dan jumlah kata pada ceritera tertulis atau teks. Isi emosi dari teks digolongkan ke dalam klasifikasi negatif, positif, ambivalen (ambigu atau campuran), indiferen atau netral. Skor isi emosi didasarkan pada suasana emosi dominan dari ceritera, melalui penggunaan ungkapan verbal berkaitan dengan salah satu emosi atau bersifat lebih holistik.

	·
	Kategori pemberian kode terhadap penjelasan kelanjutan ceritera film mencakup: musik, kamera / sudut pengambilan, pencahayaan, situasi ruang (penataan ruang, dsb.), gestikulasi dan ekspresi wajah (mimik) aktor.

Hasil penelitian

Hasil penelitian akan menyajikan deskripsi kelanjutan ceritera film dan deskripsi aktor.

	1.
	Deskripsi kelanjutan ceritera film meliputi deskripsi dan analisis terhadap:

	·
	isi emosi ceritera

	·
	tindakan penyelesaian masalah aktor dalam ceritera

	·
	panjang teks atau jumlah kata dalam ceritera

	·
	dasar penjelasan (eksplanasi) dari ceritera

	2.
	Deskripsi aktor mencakup: usia, pekerjaan, masalah yang dihadapi, aktifitas yang dilakukan, tempat dan waktu adegan berlangsung, orang pada foto, hubungan antara aktor dengan orang dalam foto

1.
Kelanjutan ceritera film

Isi emosi ceritera pada tiga kelompok

	Kelompok
	negatif
	positif
	ambivalen
	indiferen

	1 - Film
	9
	6
	-
	-

	2 - Film+minor
	12
	3
	-
	-

	3 - Film+mayor
	4
	11
	-
	-

Analisis menunjukkan adanya perbedaan signifikan antar kelompok ((2 = 8.82; (= 0.05; n = 15)

Tindakan penyelesaian masalah aktor dalam ceritera pada tiga kelompok

	Kelompok
	tanpa solusi (emosi negatif

(menangis, lihat foto, tidur)
	temukan solusi (emosi positif

(menelpon, usaha mencari/bertemu)

	1 - Film
	7
	8

	2 - Film+minor
	12
	3

	3 - Film+mayor
	2
	13

Tidak terdapat tindakan dalam kategori isi emosi ambivalen dan inferen. Analisis memperlihatkan adanya perbedaan signifikan antar kelompok ((2 = 5.59; (= 0.05; n = 15).

Jumlah kata dalam ceritera pada tiga kelompok (n kelompok = 15)
	Kelompok
	mean
	SD
	minimum
	maximum

	
	1
	2
	3
	1
	2
	3
	1
	2
	3
	1
	2
	3

	1 - Film
	14.3
	10.0
	24.3
	08.5
	6.7
	12.3
	4
	4
	9
	31
	28
	52

	2 - Film+minor
	18.5
	11.3
	29.8
	11.5
	6.8
	16.1
	5
	3
	12
	45
	28
	60

	3 - Film+mayor
	12.2
	10.1
	22.3
	06.4
	5.2
	08.7
	3
	3
	8
	23
	18
	34

1 - kelanjutan ceritera film; 2 - alasan; 3 - total (kelanjutan ceritera + alasan)

Analisis memperlihatkan tidak terdapat perbedaan signifikan antar kelompok (anova: kelanjutan ceritera film = 0.167; alasan = 0.825; total = 0.262)

Dasar penjelasan dari ceritera pada tiga kelompok (n kelompok = 15)

	Kelompok
	musik
	kamera /

sudut ambil
	cahaya
	tata ruang
	gestikulasi / mimik

	1 - Film
	3
	1
	7
	13
	9

	2 - Film+minor
	10
	-
	6
	6
	4

	3 - Film+mayor
	7
	1
	4
	9
	6

Musik kelompok 1 : tidak ada musik

Musik kelompok 2 : instrumen musik (guitar), tempo, ritme, melodi, ilustrasi, tone

Musik kelompok 3 : instrumen musik (piano), tempo, tone, beat, touched

2.
Deskripsi aktor
	
	Kategori deskripsi
	Jawaban
	Kelompok

	
	
	
	1
	2
	3

	·
	Usia aktor
	40-50 tahun
	6
	4
	5

	
	
	51-60 tahun
	6
	6
	2

	
	
	61-70 tahun
	2
	3
	8

	
	
	71-80 tahun
	1
	2
	0

	·
	Pekerjaan aktor
	pensiun
	3
	3
	5

	
	
	menganggur
	3
	1
	1

	
	
	bekerja
	9
	11
	9

	·
	Tempat adegan berlangsung
	rumah
	15
	14
	13

	
	
	sebuah ruangan
	-
	1
	2

	·
	Waktu adegan berlangsung
	pagi hari
	-
	1
	-

	
	
	siang hari - petang
	1
	1
	9

	
	
	malam hari
	13
	13
	6

	·
	Aktivitas aktor
	nonton tv/film/video
	9
	8
	8

	
	
	nonton + berpikir sesuatu
	4
	4
	6

	
	
	berpikir sesuatu
	2
	3
	1

	·
	Orang dalam foto
	keluarga
	13
	13
	13

	
	
	bukan keluarga
	2
	2
	2

	·
	Hubungan aktor dengan
	hubungan keluarga
	13
	13
	13

	
	orang dalam foto
	bukan hubungan keluarga
	2
	2
	2

	·
	Keadaan aktor saat ini
	kesepian
	6
	4
	4

	
	
	mengenang masa lalu
	3
	7
	5

	
	
	rindu
	6
	4
	6

Keterangan :

kelompok : 1 (Film), 2 (Film+minor), 3 (Film+mayor); n kelompok = 15

keadaan aktor saat ini : berkaitan dengan relasi yang tidak dimiliki saat ini, yaitu relasi dengan orang tuanya dulu, atau relasi keluarga anak laki-lakinya

Diskusi

Secara umum hasil penelitian memperlihatkan bahwa pemberian ilustrasi musik yang berbeda berpengaruh terhadap kelanjutan ceritera film. Hal ini terlihat pada deskripsi mengenai kelanjutan ceritera film dan pada beberapa kategori deskripsi aktor. Perbedaan signifikan pada deskripsi kelanjutan ceritera film ditemukan pada isi emosi ((2 = 8.82; (= 0.05) dan tindakan penyelesaian masalah ((2 = 5.59; (= 0.05), dan menonjol untuk aspek musik pada dasar penjelasan ceritera. Subjek menyadari bahwa musik maupun gambar-gambar pada film berperan dalam mengarahkan impresi mereka terhadap adegan, yang pada gilirannya mempengaruhi kelanjutan ceritera film yang mereka ungkapkan. Meskipun demikian, pengaruh musik secara spesifik lebih tampak pada kelompok dengan pemberian moda musik minor dibandingkan kelompok dengan pemberian moda musik mayor. Hal menonjol pada deskripsi aktor dijumpai pada kategori waktu (kala hari) adegan berlangsung.

Hasil penelitian tersebut memperlihatkan bahwa ekspektasi atau antisipasi terhadap plot ceritera film dipengaruhi oleh musik yang menyertainya. Dari perspektif psikologi kognitif, keadaan ini menegaskan adanya peran serta musik dalam menentukan realitas psikologis pengamat, yang dalam penelitian ini adalah penonton film (Neisser, 1979), melalui proses persepsi auditori dan persepsi visual (Gabrielsson, 2004). Musik dalam hal ini memainkan peran utama dalam context determination menurut perspektif psikologi kognitif, atau dalam memberikan musical Kuleshov effect menurut teori film. Uraian ini, dengan demikian dapat menjawab pertanyaan tentang pengaruh musik terhadap persepsi.

Kenyataan bahwa perbedaan ilustrasi musik memberikan perbedaan signifikan pada atmosfir adegan yang tertuang dalam ceritera tertulis atau teks, yaitu dunia naratif adegan, juga memperlihatkan adanya arah yang sama dengan penelitian psikolingustik saat ini. Penelitian yang berfokus pada proses semantik vs. sintaktik, teks vs. kalimat & komprehensi, kini berusaha menjawab pertanyaan mengenai informasi mana dari memori jangka panjang (cepat, pasif, tanpa upaya decoding rinci) yang membentuk ceritera, seperti tempat, waktu, lingkungan dan set emosional. Dalam penelitian ini hal tersebut bisa disetarakan dengan upaya untuk mengetahui bagian sekuensi film yang menyusun konstruk ceritera subjek (lihat Vitouch, 2001).

Secara metodologi, penelitian ini dengan sendirinya menjawab pertanyaan tentang kemungkinan studi empirik dengan pendekatan eksperimental mengenai pengaruh musik film terhadap persepsi. Seperti telah diperlihatkan dalam penelitian ini, penelitian dapat dilakukan di laboratorium psikologi dengan set eksperimental, menggunakan indirect approach, covert design, dengan materi film asli autentik, dan musik film buatan.

Indirect approach dan covert design sebagai metode, diberi penekanan pada penelitian ini. Seperti telah terpapar pada uraian sebelumnya, pendekatan dan rancangan ini berhasil memancing persepsi subjek secara tidak langsung terhadap adegan film yang ditayangkan. Dibandingkan dengan pemakaian pendekatan langsung atau direct approach dan conscious evaluation (lihat Nugroho, 2004), indirect approach dan covert design memang memberikan hasil yang berbeda. Namun demikian masih belum bisa dikatakan, apakah hal ini ada kaitannya dengan sifat subliminal atau supraliminal dari pengaruh musik terhadap dramaturgi film. Diskusi lebih lanjut tentang pokok ini masih diperlukan.

Penggunaan materi film asli juga merupakan salah satu penekanan pada metode di penelitian ini. Dari segi validitas ekologi, film asli ini autentik dan realistik. Meski demikian, dibandingkan dengan film buatan untuk tujuan penelitian, penggunaan film asli bukannya tidak memiliki kelemahan. Di satu sisi, pilihan adegan pada penggalan film (yang tidak mengandung percakapan dan sedikit memberikan determinasi situasional), membuat akhir ceritera terbuka terhadap antisipasi spontan penonton. Peran musik, dengan demikian menjadi relatif dominan (dan disadari) dalam membentuk impresi terhadap adegan, yang kemudian berlanjut pada kelanjutan ceritera film. Hasil penelitian telah memperlihatkan hal tersebut. Walaupun begitu, di sisi lain dapat dikatakan bahwa perbedaan tetap saja ada, antara penayangan penggalan film yang berisi adegan pilihan dalam penelitian ini, dan penayangan film secara keseluruhan. Hal ini bisa dianalogikan dengan perbedaan antara situasi eksperimental dan situasi sinematik. Perbedaan situasi tersebut bisa membuat perbedaan pula pada motivasi dan arah kesadaran (direction of awareness) subjek dalam menonton tayangan film.

Hasil penelitian ini masih mungkin mengandung bias atau ‘noise’. Berkaitan dengan emosi sebagai topik penelitian, salah satu sumber error variance pada penelitian ini bisa berasal dari suasana hati subjek saat pengambilan data, karena faktor situasional di luar eksperimental. Hal ini tidak dapat dihindari, tetapi barangkali dapat diatasi dengan evaluasi retrospektif setelah percobaan, meskipun hal ini juga mengundang masalah tersendiri.

Akhirnya, kritik umum pada penelitian ini berkaitan dengan jumlah subjek penelitian yang relatif kecil. Dengan demikian diharapkan adanya replikasi penelitian dengan jumlah subjek penelitian yang lebih banyak.

Daftar pustaka

Anderson, G.B. 1988. Music for the silent films: 1894-1929. A guide. Washington: Library of Congress.

Bullerjahn, C., and Güldenring, M. 1994/96. An empirical investigation of effects of film music using qualitative content analysis. Psychomusicology, 13, 99-118.

Cooke, D. 1959. The language of Music. Oxford: Oxford University Press.

Gabrielsson, A. 2004. Cognition and emotion interwoven in musical peak experiences. Presented at 28th International Congress of Psychology, Beijing, China.

Marks, M. 1979. Film music: The material, literature, and present state of research. Notes, 36, 282-325.

Neisser, U. 1979. Kognition und Wirklichkeit. 1.Aufl. Stuttgart: Klett-Cotta

Nugroho, CMD. 2004. Pengaruh pemberian ilustrasi musik terhadap kemunculan percepsi mengenai jenis emosi dalam film bisu. Skripsi. Fakultas Psikologi Universitas Padjadjaran, Bandung.

Prendergast, R.M. 1991. Film music: A neglected art, 2nd edition. New York: W.W. Norton.

Rosar, 1994. W.H. Film Music and Heinz Werner’s theory of physiognomic perception. Psychomusicology, 13, 154-165

Sloboda, J. 1985. The musical mind: The cognitive psychology of music. New York: Oxford University Press.

Taylor, J.A. 1994/96. Preface. Psychomusicology, 13, 1.

Thayer, J. & Levenson, R. 1983. Effects of music on psychophysiological responses to a stressful film. Psychomusicology, 3, 44-54.

Vitouch, O. 2001. When your ear sets the stage: Musical context effects in film perception. Psychomusicology, 29, 70-83.

