
Musikproduktion har under de senaste decennierna utvecklats till
en verksamhet som huvudsakligen syftar till att skapa medieburen
musik, som till exempel skivinspelningar. Musikproduktion kan
också handla om musikskapande för film- eller videoproduktion,
interaktiv medieproduktion eller till exempel musik som ska
användas i utställningsverksamhet. I musikproducenters arbete
ingår många olika arbetsuppgifter. Det kan vara komposition,
arrangering, inspelning, mixning och annan efterbearbetning av den
inspelade musiken. För att vara verksam som musikproducent krävs
alltså många olika kompetenser.

Frågor om ansvar är viktiga för musikproducenter och mycket
viktiga i musikproduktionsutbildning. En musikproducent är till
exempel ansvarig för att en musikproduktion blir färdigställd, helst
på utsatt tid och inom angiven budget. Men det kanske viktigaste
ansvaret är det konstnärliga och det är alltså musikproducenten som
har det övergripande konstnärliga ansvaret för en musikproduktion.
När det gäller konstnärlig verksamhet har kreativitet en central
betydelse. Därför har vi i det här projektet, Att fånga kreativiteten
i musikproduktion – Capturing Creativity in Music Production,
valt att särskilt studera hur kreativitet kan komma till uttryck i just
musikproduktionsverksamhet.

I denna publikation finns sju delstudier om kreativitet i
musikproduktion av lärare som alla är verksamma i utbildningen i
musik-och medieproduktion vid Kungl.Musikhögskolani Stockholm.
Även studenter, från vårt masterprogram i musikproduktion, bidrar
med fyra delstudier. De medverkande är: Felix Brag, Josef Doukkali,
Hans Gardemar, Jan-Olof Gullö, Claudia Jonas, Ludvig Klint, Hans
Lindetorp, Erik Petersson, Mika Pohjola, Johan Ramström, Haukur
Hannes Reynisson, Peter Schyborger, Simon Sjöstedt, David Thyrén,
Nanno Veen, Sophie Verdonk, Mattias Viklund och Robert Åkerman.

Elva studier om kreativitet i
musikproduktion

Jan-Olof Gullö (red)

Till invigningen av Kungl. Musikhögskolans
nya campus 2017

Royal College
of Music
Stockholm

Omslag_Festskrift_Elva studier om kreativitet i musikproduktion_2017.indd 1 2017-01-23 09:42

ISBN 978-91-983869-0-5

© The editors and authors own the copyright of their
respective contrubutions.

Printed in Sweden by Us-AB, Stockholm 2017

Distributor: Royal College of Music, Box 27711, SE-115 91
Stockholm, Sweden

Cover layout: Cecilia Österholm

Förord

Institutionen för musik- och medieproduktion har genomfört utbildning på
grundnivå sedan 2001. Under hösten 2010 startade vi vår första utbildning
på avancerad nivå och 2015 anställdes Jan-Olof Gullö som gästprofessor,
vilket lett till att lärare och studenter förärats möjligheter att utvecklas inom
ett för oss tidigare mer eller mindre outforskat område, forskning. Fram till
idag har Gullö startat ett flertal mindre forskningsprojekt där personal,
studenter och alumner från MoM (institutionen för Musik- och
Medieproduktion) deltagit som forskare, undersökningsledare och
undersökningsdeltagare. Syftet med projekten har varit att utöka forskningen
vid institutionen för att dels kompetensutveckla personalen och dels göra
utbildningen än mer forskningsanknuten.

Ovanstående arbete har genomförts i olika delstudier som vi samlat under
projektnamnet Att fånga kreativiteten i musikproduktion – Capturing
Creativity in Music Production. Så här långt har projektet resulterat i en
refereegranskad journalpublikation1 och ett flertal konferenspresentationer2.
Under 2017 är ytterligare konferenspresentationer inplanerade och detta är
förordet till den publikation som kommer att presenteras i samband med

1 Gullö, J.-O., Höglund, I., Jonas, J., Lindetorp, H., Näslund, A., Persson, J. & Schyborger, P. (2015). Nobel Creations:
Producing infinite music for an exhibition. Dansk Musikforskning Online (Special ed.), 63-80.

2 Gullö, J.-O., Höglund, I., Jonas, J., Näslund, A. & Persson, J. (2015). Four studies on creativity in
musicproduction. Paper presented at The 10th Art of Record Production Conference: Cultural Intersections,
Philadelphia, November 6-8, 2015; Gullö, J.-O., Höglund, I., Jonas, J., Näslund, A., Persson, J. & Lindetorp, H.(2015).
Nobel Creations. Paper presented at 2. Nordiske konference om lyd- og musikproduktion, Aalborg, May12-13, 2015.;
Gullö, J.-O., Lindetorp, H., Ramström, J., & Gardemar, H., Hemmilä, J., Schyborger, P. (2016). Experiences from Nobel
Creations: technology and creativity in music production for museum exhibitions. Paper presented at the 20th conference
of Nordic Network for Research in Music Education: Technology and creativity in music education, March 8-10, 2016
Hedmark University College, Hamar, Norway.; Holgersson, P.-H., Gullö, J.-O. & Lindeborg, R. (2016). Teknik och
kreativitet i ämneslärarutbildning inom music. Paper presented at the 20th conference of Nordic Network for Research in
Music Education: Technology and creativity in music education, March 8-10, 2016 Hedmark University College, Hamar,
Norway.; Gullö, J.-O., Holgersson, P.-H., Lindetorp, & H., Ramström, J. (2016). Interaktiv musik som utmanar
upphovsrättsliga ideal och konventioner om komposition. Paper presented at Music focused interdisciplinary research
and analysis Center - Mirac: Musikliv i snabb förändring – hur förändras forskningen? November 16-17, 2016 Kungl.
Musikhögskolan i Stockholm.; Gullö, J.-O. & Holgersson, P.-H. (2016). The complexity of formal and informal learning
in art and in music production. Paper presented at The 11th Art of Record Production Conference: The spaces in
between. December 2-4, 2016 Aalborg University, Denmark.; Gullö, J.-O., Pohjola, M., Reynisson, H. H. & Viklund, M.
(2016) Three studies on creativity in record production. Paper presented at The 11th Art of Record Production
Conference: The spaces in between. December 2-4, 2016 Aalborg University, Denmark.

invigningen av KMH:s nya campus den 29 januari 2017, som en hyllning till
våra nya lokaler och till KMH:s verksamhet.

I denna publikation medverkar MoM-lärare med bidrag i form av
rapporter från olika avslutade delstudier i ovan nämnda projekt. Dessutom
ingår bidrag från MoM-studenter som under detta läsår studerar på vårt
mastersprogram i musikproduktion. Ett bidrag kommer från en av våra
undervisande lärare på MoM, en kollega som är knuten till Institutionen för
musik, pedagogik och samhälle. Publikationen utgör även ett underlag för
kommande konferenspresentationer, såväl nationella som internationella.

Projektet, Att fånga kreativiteten i musikproduktion – Capturing
Creativity in Music Production, har bidragit till ett ökat intresse från
institutionens lärare att vidareutbilda sig till doktorsnivå. Det finns även en
uttalad önskan från alumner som vill återkomma till MoM-institutionen som
doktorander. Projektet har gett oss viktiga erfarenheter och även goda
kontakter med potentiella samverkanspartners i framtida projektansökningar
inom ämnesområdet. En MoM-lärare har glädjande därtill antagits på KTH
som industridoktorand.

Utöver ovanstående har MoM fått förtroendet att under 2017 stå som värd
för två forskarkonferenser med direkt koppling till institutionens verksamhet.
Dels den nationella MIRAC-konferensen, dels den internationella 12th Art
of Record Production Conference.

Ett av KMH:s prioriterade forskningsområden är musik och teknik. I
KMH:s forskningsstrategi står bl.a. att ”ett nära samband mellan utbildning,
forskning och konstnärligt arbete samt samverkan är en grundförutsättning
för att kunna bygga en stabil och långsiktigt meningsfull och kreativ
forskningsmiljö”. Att fånga kreativiteten i musikproduktion – Capturing
Creativity in Music Production utgör en optimistisk grund till just detta.

Jag är därför utomordentligt glad över att så många kollegor och studenter
valt att skriva artiklar till denna invigningsskrift. Det är tolv artiklar av arton
författare som på olika sätt bidrar till att lyfta fram ämnesområdet musik-
och medieproduktions betydelse. Såväl för oss som forskarkollektiv som för
oss som individer.

Stockholm, 13 januari 2017

Bo Westman, prefekt, Institutionen för Musik- och medieproduktion
Kungl. Musikhögskolan i Stockholm

Innehållsförteckning

Jan-Olof Gullö: Några inledande reflektioner om kreativitet i samband
med musikproduktionsverksamhet ... 1	
Felix Brag, Claudia Jonas, Ludvig Klint, Erik Petersson, Simon
Sjöstedt, Nanno Veen & Sophie Verdonk: En undersökning av
kreativitetsaspekter i aktuella handböcker om songwriting 7	
Johan Ramström: Dido och Aeneas – Musikproduktion i en
transhistorisk operabearbetning .. 23	
Peter Schyborger: Musikproduktionsutbildning och kreativitet: En
studie av hur fyra alumner uppfattar kreativa aspekter i
musikproduktionsverksamhet ... 51	
Josef Doukkali: Hur skall jazzmusik egentligen se ut? Tre analyser
och en blick framåt .. 69	
Hans Gardemar: Vad lyssnar du på människa? En undersökning om
vad musiker och musikproducenter hör, och inte hör, när de lyssnar på
musik ... 83	
Hans Lindetorp: Musik utan slut: Erfarenheter från
musikinstallationen i Nobel Creations .. 95	
Robert Åkerman: En förstudie om reflektion som metod för kreativa
konstnärliga processer ... 107	
David Thyrén: Shellback – En unik producent inom det svenska
musikundret ... 117	
Haukur Hannes Reynisson: Tapping into Desolation: en konstnärligt
inriktad musikproduktionsstudie om isländsk Black Metal 125	
Mattias Viklund: Travel Music: en app med adaptiv musik för
lyssning i vardagen ... 131	
Mika Pohjola: Klassiska pianoideal i en lyssningsundersökning 137	

1

Jan-Olof Gullö: Några inledande reflektioner om kreativitet

i samband med musikproduktionsverksamhet

Även om människor genom hela världshistorien säkert har genomfört
kreativa handlingar och ägnat sig åt det vi nuförtiden gärna kallar för kreativt
arbete är begreppet kreativitet, med dess nuvarande betydelse, ungt.

The connection backwards was with the sense of creation involving some
metaphysical force, as in the divine ordination of the world and all in
existence within it. But this force was now located within the individual
human being, becoming the object of personal spiritual search for those
seeking the wellspring of truth and beauty. This organicist notion of
creativity has had a powerful influence over the whole modern period,
including among those who broke with Romanticism or developed aesthetic
values counter to its central tenets. It distinguishes the artist as someone
whose ‘inner’ voice emerges from self-exploration, and whose expressive
power derives from imaginative depth. Artistic creativity has become
synonymous with this sense of exploration and expressive power (Negus &
Pickering 2004, s. 4).

I vår samtida förståelse av kreativitet är det inte fråga om skapande i allmän
mening eller till exempel förmågan att skapa inre bilder, känslor och
föreställningar i sin fantasi. Kreativitet förutsätts istället leda till ett resultat
eller en produkt. Med en sådan definition är kreativitet en skapande process
som, för det första kräver kunskap inom det område där den kreativa
verksamheten sker; för det andra förutsätter kunskap om eller färdighet i
metoder för nytänkande och kreativa processer och för det tredje kräver inre
motivation hos den kreative.

Att kreativitet, med denna definition, snarare handlar om kunskap och
färdighet än någon slags gudomlig förmåga, en uppfattning som nog var väl
så vanlig tidigare, har sin grund i framför allt forskning från den senare
hälften av 1900-talet. Ett viktigt bidrag i denna riktning var Jay Paul
Guilford som i sin forskning lyfte fram att: ”creativity and creative
productivity extend well beyond the domain of intelligence” (Guilford, 1950,
s. 445).

Guilford var kritisk, dels till att kreativitet hade uppmärksammats mycket
lite i tidigare psykologisk forskning och dels att allt för stor tilltro, vid den

Elva studier om kreativitet i musikproduktion

2

tiden, sattes till olika psykometriska intelligenstest och att sådana test endast
kan avslöja begränsade delar av undersökningsdeltagarens sanna kreativitet.
Även om vissa av Guilfords forskningresultat på goda grunder kan
diskuteras är hans bidrag viktigt eftersom han lyfte fram att:

Creativity represents patterns of primary abilities, patterns which can vary
with different spheres of creative activity. Each primary ability is a variable
along which individuals differ in a continuous manner. Consequently, the
nature of these abilities can be studied in people who are not necessarily
distinguished for creative reasons. (Guilford, 1950, s. 454)

Guilfords synsätt att såväl intelligens som kreativitet består av multipla
förmågor är uppfattningar som återkommer i senare arbeten och forskning
som inte minst gjort stora avtryck i lärarutbildning som till exempel Howard
Gardners teori om de multipla intelligenserna (Gardner, 2011).

Att kunskap om eller färdighet i metoder för nytänkande och kreativa
processer inte endast är förbehållet det kreativa geniet är något som
återkommande uppmärksammats i efterkrigstidens pedagogiska forskning
men också kan förklaras med psykologisk teori. Ett viktigt sådant bidrag är
Csikszentmihalyis flowteori som förklarar hur kreativa människor kan nå
ökad motivation när deras kompetens utmanas (Csikszentmihalyi, 1996).

Inom musikens område förefaller mycket av den tidiga forskningen om
kreativitet i musikskapande ha skett med utgångspunkt i 1800-talets
romantiska tradition. Med genimyter om kompositörer och framstående
musiker som med sina individuella nästintill gudomliga förmågor, just
individuellt, skapade sin musik. Ett sådant fokus på det individuella geniet
kritiseras i senare forskning där inte minst Pamela Burnard (2012) gör ett
viktigt bidrag när hon, bland mycket annat, lyfter fram musikalisk kreativitet
som, framför allt, en kollektiv verksamhet:

Whether the collective process flavours listening, collecting, downloading,
sampling, performing, mashing, DJing, dancing, or ‘style mixing’ (see
below) at an urban dance music club, the way we think about musical
creativity falls far short of grasping the potential multiplicity of musical
creativity today. Yet music needs an audience. Audience engage in ‘a
collective experience’, and are a part of, ‘doing’ music. (Burnard, 2012 s. 10)

Burnard menar att samverkan och samspel mellan olika typer av kollektiva
verksamheter, såsom kulturella och interkulturella samarbeten, såväl enskilt
som kollektivt, och inte publikens mottagande musiken, är tydliga exempel
på hur kollektiv interaktion kan vara mycket viktig för kompositörers
kreativa skapande. Följaktligen är detta synsätt även mycket relevant för
musikproducenter.

Förklaringar av detta slag stämmer väl överens med hur forskare i andra
fält, (som Burgess, 2012, 2013; Howlett, 2009 och Morefield, 2005)
beskriver musikproducenters verksamhet. Alltså musikproduktion som

Jan-Olof Gullö: Några inledande reflektioner om kreativitet i samband med musikproduktionsverksamhet

3

kännetecknas av kreativt nyskapande där gamla strukturer för arbetsdelning
när kompositören som upphovsman stod i centrum inte längre är giltiga utan
en verksamhet som kännetecknas att kreativa samarbeten i syfte att skapa så
konstnärligt högtstående och eller kommersiellt framgångsrika produktioner
som möjligt.

En aspekt som återkommer i den samtida forskningen om kreativitet är att
skolan istället för att utveckla barn och ungdomar till kreativa och innovativa
samhällsmedborgare snarare gör det motsatta. Att skolan misslyckas med att
utveckla barns och ungdomars kreativa förmågor har uppmärksammats av
till exempel Ken Robinson som i sina populärvetenskapliga presentationer,
som till exempel i Ted Talks (Robinson, 2010), ser skolans oförmåga att ta
tillvara och bidra till att utveckla barns kreativitet som ett allvarligt
samhällsproblem. Men sådana tankar är dessvärre inte nya. Redan i sin
artikel för snart 70 år sedan var Guilford inne på liknande tankegångar
genom att ställa följande frågor:

Why is there so little apparent correlation between education and creative
productiveness? Why do we not produce a larger number of creative geniuses
than we do, under supposedly enlightened, modern educational practices?
These are serious questions for thought and investigation. The more
immediate and more explorable problem is a double one: (1) How can we
discover creative promise in our children and our youth? and (2) How can we
promote the development of creative personalities? (Guilford 1950, s. 444-
445).

Detta är uppenbart fortfarande viktiga frågor för kommande forskning. En
väg för att utveckla studenters kreativitet är att göra dem än mer till forskare
som söker efter att utveckla sina kunskaper inom sitt studieområde. I detta
avseende kan Michael Healeys, förslag till hur forskning och undervisning
kan knytas närmare samman i undervisningen och hur studenterna ska
utvecklas till att ha en mer forskande approach i sina studier, vara en möjlig
väg för att utveckla undervisning och kursinnehåll (Healey, 2005).

Lite mer om musikproduktion
Musikproduktion kan som begrepp vara svårt att definiera koncist. Ordet har
två led: musik och produktion.

Det andra ledet i musikproduktionsbegreppet, produktion, indikerar att
det rör sig om någon slags tillverkning. Produktion kommer från latinets
produco och betyder att föra fram, sätta i rörelse, alstra, eller skapa. En
produktion förutsätts leda till en produkt som alltså är resultatet av utfört
arbete, men en produkt behöver inte vara ett fysiskt ting. Den kan även ha
immateriell karaktär som till exempel en idé eller ett varumärke. I musikens
värld är det vanligt att en musikinspelning benämns som produktion
eller musikproduktion.

Elva studier om kreativitet i musikproduktion

Musikproduktion omfattar dock långt mer än enbart till exempel
skivproduktion och under ett produktionsarbete kan många olika yrkes-
grupper vara delaktiga i produktionsprocessen, som artister och musiker,
kompositörer och textförfattare. Samtidigt finns dock knappast längre någon
klar gräns mellan de olika yrkesrollerna för produktion och komposition
eller arrangering. Dessa yrkesroller har alltså konvergerat (Moorefield,
2005).

Trots att samma personer alltså kan vara såväl artister som
kompositörer eller producenter så brukar den som konkret ansvarar för
en produktion i första hand benämnas producent eller musikproducent.
Det är också stor skillnad mellan hur olika musikproducenter arbetar.
De olika ansvars-områdena kan handla om att ta konstnärliga
beslut eller att sköta administrativa sysslor. Ett centralt ansvar är att
se till att en produktion blir klar, helst på utsatt tid och inom givna
budgetramar. Och utöver de rent musikaliska kvaliteterna förutsätts
en musikproducent även ha kompetens att leda verksamhet och samarbeta
med människor samt vara en kreativ person som litar på sin egen
förmåga och sin intuition. En musikproducent är alltså den som har
det konstnärliga ansvaret, men även den som administrativt
planerar och genomför en produktion (Howlett, 2009; Gullö, 2010).

Trots att musikproducenter under hela den moderna
musikindustrins framväxt har haft en central betydelse för vilken musik
människor lyssnar på verkar ändå musikproducenter uppmärksammas
mindre än andra verksamma i musikbranschen som artister, musiker,
kompositörer och textförfattare, såväl medialt som i till exempel forskning.

Ett undantag är dock att Max Martin (Martin Sandberg) tilldelades
Polarpriset 2016. Men denna utmärkelse är nog just ett undantag och
en förklaring till att musikproducenter uppmärksammas mindre än
andra verksamma i musikbranschen kan vara att själva produktionen
ofta sker i en sluten värld där arbetsmetoderna skiljer sig mycket
mellan olika producenter. Att musikproduktion också kan vara en
kollektiv praktik där två eller flera personer delar på producentansvaret
är något som ytterligare kan försvåra utomståendes förståelse för och
kunskap om hur musikproducenter arbetar. Och även om det under de
senast åren kommit mycket ny forskning om musikproduktion finns det
utan tvekan mycket arbete att göra för att skapa ny kunskap och sprida
kunskap om musikproduktion som verksamhet.

Att göra lärandet synligt
Mot denna bakgrund bör därför vara av stor vikt att noga överväga
vilka kärnegenskaper i undervisningen i musikproduktion som
verkligen gör skillnad för studenternas studieresultat. Ett viktigt led i en
sådan strävan kan vara att göra lärandet synligt (Hattie, 2012). Det John
Hattie menar med det synliga är, för det första, att göra studenternas
lärande och kunskapsutveckling synlig för lärarna och att på så sätt
säkerställa att de aspekter och egenskaper som utgör skillnader i olika
studenters studieresultat tydligt kan identifieras. Detta så lärare och skolledning

4

Jan-Olof Gullö: Några inledande reflektioner om kreativitet i samband med musikproduktionsverksamhet

5

får kunskap om och förståelse för vilken påverkan olika sådana
aspekter och egenskaper har för studenternas lärande och kunskaps-
utveckling. För det andra menar Hattie att den synliga aspekten syftar på att
göra undervisningen synlig för studenterna så att de alltså lär sig att bli
sina egna lärare. Just detta är en kärnegenskap för att utveckla strategier för
livslångt lärande. Att studenterna skolas in i att själva ta ansvar för sin egen
kunskapsutveckling resulterar inte bara i lust till lärande för den enskilde
studenten. Det ger även positiv utveckling för hela studentkollektivet. Och
det bör rimligtvis även var en aspekt som är särskilt värdefull för blivande
musikproducenter. Detta inte minst med tanke på den föränderliga musik-
och mediemarknad som dagens musik- och medieproduktionsstudenter
utbildas för att bli verksamma i.

En utbildning och undervisning som utformas med utgångspunkt i Hatties
evidensbaserade teorier om synligt lärande, där lärarna ser lärandet genom
sina studenters ögon och genom välgenomtänkta förhållningssätt och
attityder kritiskt planerar ett flexibelt lärande där återkoppling i olika former
aktivt används, kommer att hjälpa studenterna att ta ansvar för sin egen
kunskapsutveckling. När återkoppling, eller formativ utvärdering, metodiskt
används i undervisningen får lärarna information om hur det kan ändra,
förbättra eller fortsätta med sina undervisningsmetoder. Väl genomförd
utvärdering ger lärarna svar på frågor om du stor effekt deras undervisning
har, vilka fördelar som finns med att undervisa olika sätt och hur
studenternas lärande utvecklas.

Att fånga kreativiteten i musikproduktion
En kärnegenskap i undervisningen för att utveckla kreativitet och som även
bör kunna göra skillnad för studenternas studieresultat är att undersöka saker
med en forskande approach. Och detta är nog väl så giltigt även för lärares
kunskapsutveckling. I vårt pågående projekt, Att fånga kreativiteten i
musikproduktion – Capturing Creativity in Music Production, har vi utgått
från några av Michael Healey metoder för hur forskning och undervisning
kan knytas närmare samman (Healey, 2005). Kortfattat innehåller Healeys
text en sammanställning av olika förslag till övningar och olika
processbeskrivningar som syftar till att göra dem som deltar i undervisning
och projekt till kunskapsproducenter och deltagare i riktig forskning. Detta
istället för att vara konsumenter av andras forskning, något som Healey
menar är vanligt i högre utbildning men inte alls lika bra för studenters
kunskapsutveckling.

Konkret har detta gått till så att vi under projektet har haft seminarier där
lärare och studenter presenterat idéer om möjliga mindre forskningsprojekt
som delstudier. Detta i syfte att skapa ny kunskap om just kreativitet i
musikproduktionsverksamhet. Därefter har olika undersökningar genomförts
och vi har fortlöpande i seminarieform diskuterat lämpliga metoder för

Elva studier om kreativitet i musikproduktion

6

undersökningarna, teoretiska utgångspunkter, former för presentation av
forskningsresultaten och allt annat som hör till forskningsverksamhet av
detta slag.

I denna text presenteras några av dessa studier. Det är fyra studier av
studenter vid vår masterutbildning i Musikproduktion (s. 7-22; s. 125-142)
och sju studier som våra lärare har genomfört (s. 23-124). Utöver dessa
arbeten har tidigare studier från detta projekt publicerats där även tidigare
studenter från masterutbildningen i musikproduktion har deltagit (som t. ex.
Gullö et al. 2015). Vår målsättning är att flera av de studier som presenteras i
denna publikation kommer att utvecklas vidare och även presenteras i andra
sammanhang, på konferenser och i olika tidskrifter.

Referenser
Biggs, J and Tang, C., (2011). Teaching for Quality Learning at University,

(McGraw-Hill and Open University Press, Maidenhead).
Burgess, R., (2013). The art of music production: the theory and practice. Fourth

edition. New York: Oxford University Press.
Burgess, R., (2014). The history of music production. New York: Oxford University

Press.
Burnard , P., (2012). Musical creativities in practice. Oxford: Oxford University

Press.
Csikszentmihalyi, M., (1996) Creativity: Flow and the Psychology of Discovery and

Invention. New York, NY: Harper Collins.
Gardner, H., (2011). Frames of mind: The theory of multiple intelligences. New

York: Basic books, 2011.
Guilford, J.P., (1950). Creativity, American Psychologist, Vol. 5, Issue 9, 444-454.
Gullö, J.-O., (2010). Musikproduktion med föränderliga verktyg: en pedagogisk

utmaning. Diss. Stockholm: Stockholms universitet, Centrum för
musikpedagogisk forskning, 2010. Stockholm.
Gullö, J.-O., Höglund, I., Jonas, J., Lindetorp, H., Näslund, A., Persson, J. &

Schyborger, P. (2015). Nobel Creations: Producing infinite music for an
exhibition. Dansk Musikforskning Online (Special ed.), 63-80.
Howlett, M., (2009). The record producer as Nexus: creative inspiration,

technology and the recording industry. PhD thesis, University of Glamorgan.
Healey, M. (2005). Linking research and teaching exploring disciplinary spaces and

the role of inquiry-based learning. Reshaping the university: new relationships
between research, scholarship and teaching, 67-78.
McIntyre, P., (2012). Rethinking creativity: record production and the systems

model, in The Art of Record Production: An Introductory Reader for a New
Academic Field, ed. S. Frith, and S. Zagorski-Thomas Farnham: Ashgate
Publishing.

Moorefield, V., (2005). The producer as composer: shaping the sounds of popular
music. Cambridge, Mass.: MIT Press.

Negus, K., & Pickering, M. J., (2004). Creativity, communication and cultural
value. Sage.

Robinson, K., (2010). Ken Robinson: Changing education paradigms TED
(Technology, Entertainment and Design): New York. Tillgänglig 2017-01-17:

7

Felix Brag, Claudia Jonas, Ludvig Klint, Erik Petersson,

Simon Sjöstedt, Nanno Veen & Sophie Verdonk: En

undersökning av kreativitetsaspekter i aktuella handböcker

om songwriting

Abstract

Med syfte att bidra till ökad kunskap om kreativitet i songwriting undersöks i
den här studien hur olika aspekter av kreativitet kommer till uttryck i aktuell
litteratur av handbokskaraktär om songwriting. Det undersökta materialet
omfattar tolv handböcker, varav en på svenska och övriga på engelska. Dessa
texter valdes ut efter sökning i nätbokhandeln med just songwriting och
synonyma begrepp som sökord. Med kunskapskritisk analys har vi sökt
kunskap om vilka de som författat dessa böcker är, vem som den förväntade
mottagaren samt hur olika kreativitetsbegrepp tas upp i texterna. Även om
analysen visar att det finns stora skillnader mellan de olika böckerna
använder många av författarna, som utan undantag själva har omfattande
professionell erfarenhet från musikbranschen, magkänsla, eller liknande
uttryck, för att beskriva vad som krävs för att utveckla kreativitet och nå
framgång i songwriting. Även hantverksmässigt kunnande, vikten av ett
arbetsflöde som inte hindrar skapandet och att hårt arbete och ihärdighet
betalar sig i form av att man med förvärvad kunskap har möjlighet att vara
kreativ när inspirationen slår till, är uppfattningar som kommer fram i den
analyserade litteraturen.

Inledning
I modern musikproduktion verkar låtskriveri, eller songwriting ha fått en allt
viktigare ställning. Begreppen producent och låtskrivare har på många sätt
förenats vilket bland annat syns hos personer som Karl Martin Sandberg,
alias Max Martin, och Karl Johan Schuster, alias Shellback, som båda har
nått stora framgångar, både som musikproducenter och som populärmusik-
kompositörer och -textförfattare, i songwriting alltså. Men det är inte bara
Max Martin, som fick Polarpriset 2016, och Shellback som bidragit till vårt
intresse för detta. 2016 fick Bob Dylan nobelpriset i litteratur med
motiveringen att han har skapat nya poetiska uttryck inom den stora

Elva studier om kreativitet i musikproduktion

 8

amerikanska sångtraditionen (Svenska Akademien, 2016). Och med
anledning av att songwriting, som är den term som vi, tillsammans med
termen låtskriveri fortsatt har valt att använda i den här texten för att
beskriva populärmusikkomposition och -textförfattande, alltså är viktigt i
modern musikproduktion har vi under hösten år 2016 genomfört ett projekt
där vi har läst och analyserat ett antal aktuella böcker om just songwriting.
Detta för att undersöka hur kreativa aspekter kommer till uttryck i
handböcker om songwriting.

Men sådana kreativa aspekter är kunskap av olika slag. Och kunskap,
åtminstone när den kommer till uttryck i handböcker, har alltid en avsändare.
Men också en mottagare. Detta är en teoretisk utgångspunkt som Lennart
Hellspong lyfter fram när han beskriver kunskapskritisk textanalys:

Kunskap är knappast något som finns nedlagt i texter som en objektiv del av
deras innehåll. Snarare lever den som en individuell och social kompetens
som språket hjälper till att forma och förmedla. För att en text ska ge kunskap
krävs det alltså en aktiv insats av dig som läsare. (Hellspong 2001, s. 142)

Och det är alltså med detta synsätt, i interaktionen mellan avsändare och
mottagare, som kunskap uppstår. Därför har vi i den här studien, utöver att
undersöka hur olika aspekter av kreativitet beskrivs i de analyserade texterna
även undersökt vem som står bakom texten och alltså är avsändare och vem
som är den förväntade mottagaren.

Vår förståelse av begreppet kreativitet bygger på olika arbeten om
kreativitet (Brodin, Carlsson, Hoff, Rasulzada, 2014; Ken Robinson, 2010,
2011; Negus, K., & Pickering, 2004) som vi kommit i kontakt med under
mastersprogrammet i musikproduktion på KMH. En viktig del i denna
förståelse är begreppet Flow (Csikszentmihaly, 1996). Alltså hur flyt i
arbetet och en känsla av kreativ kompetens kan växa fram när en individs
kompetens möts av utmaningar som matchar eller just utmanar den aktuella
kompetensnivån.

När det specifikt gäller songwriting finns det många anekdotiska historier
om hur låtskrivare har agerat kreativt, som t ex i olika handböcker om
musikproduktion (som i Massey, 2000, 2009). Även i journalistiska
sammanhang förekommer att kreativitet i samband med songwriting
uppmärksammas. Ett exempel på det är en SVT-intervju av Per Sinding-
Larsen (2016) med regissören Johan ”Stakka Bo” Renck. I samtalet menar
Renck att många stora artister inte är kreativa på riktigt. När han beskriver
ett arbete med en artist, som i hans beskrivning verkligen är genuint kreativ,
använder Renck ord som öppenhet, nyfikenhet och intelligens. Han beskriver
en briljans, ett referensdjup och ett letande. Det finns inga sökta effekter
menar Johan Renck och tillägger att om man gillar något i en
skapandeprocess så är det ofta ett tecken på att det är bra, men att man
kanske inte kan förklara varför förrän verket är helt färdigt. Utsagor som

Felix Brag, Claudia Jonas, Ludvig Klint, Erik Petersson, Simon Sjöstedt, Nanno Veen & Sophie Verdonk: En
undersökning av kreativitetsaspekter i aktuella handböcker om songwriting

 9

denna visar alltså att det kan vara besvärligt att verkligen greppa var i
kreativiteten hos en artist eller songwriter verkligen ligger. Och då det är
fullt rimligt att en liknande problematik finns vid analys av handböcker om
songwriting har vi alltså för att nå ökad kunskap om detta som vår
undersökning har genomförts.

Syftet med den här studien är således att undersöka hur olika aspekter av
kreativitet kommer till uttryck i aktuell litteratur av handbokskaraktär om
songwriting. Ett bakomliggande syfte är att bidra med ökad kunskap om
songwriting som fenomen när det gäller just de kreativa aspekterna.

I analysen har vi utgått från följande frågor. Vem är avsändaren? Vem är
förväntad mottagare? Hur tas begrepp som kreativitet och flow upp i de
analyserade böckerna?

En viktig avgränsning för studien är att vi har strävat efter att analysera så
aktuell litteratur som möjligt. Detta har vi definierat som texter som är
utgivna för första gången, eller återutgivna sedan millennieskiftet och
tillgängliga på den öppna marknaden. Vi har strävat efter att låta materialet
uppgå till ett för oss hanterbart antal titlar och har valt texter som vi har haft
möjlighet att komma över. Därför gör vi alltså inte anspråk på att ha
analyserat all möjlig litteratur som kan finnas tillgänglig. En annan
avgränsning är att vi endast har analyserat texter på svenska eller engelska.
Ytterligare en avgränsning är att det endast är texter av handbokskaraktär om
songwriting som vi har läst och analyserat. Vi har alltså valt bort sådant som
teknisk litteratur, skönlitterära beskrivningar och journalistiska texter i den
här analysen.

Undersökningens genomförande
Materialinsamlingen har gått till så att vi har sökt efter relevant litteratur i
nätbokhandeln om songwriting. Vi har då strävat efter att få träffar på aktuell
litteratur som är utgiven för första gången, eller återutgiven, under de senaste
åren och titlar som är tillgängliga att köpa. Eftersom e-bokhandel-
sökmotorerna vid sökning ger förslag på titlar begrepp som kan vara mer
eller mindre synonyma med just songwriting har även sådana träffar
inkluderats i urvalet.

De nätbokhandlare som vi använt är Adlibris, som är nordens största
nätbokhandel och Bokus, som ägs av Akademibokhandeln AB som med fler
än 100 butiker över hela landet sammantaget har en stor del av den svenska
bokförsäljningen. Utöver dessa leverantörer beställdes även ett par böcker
genom CDON, som är ett svenskt e-handelsföretag som utöver böcker även
säjer bland annat film och musik och har en stark marknadsposition i
Sverige. Eftersom sökningen hos dessa leverantörer gav många relevanta
träffar valde vi att inte gå vidare och söka i den internationella e-handeln
eller direkt från förlag och liknande. Detta eftersom vår bedömning var att

Elva studier om kreativitet i musikproduktion

 10

undersökningens avgränsning om att analysera aktuell litteratur om ämnet
som är tillgänglig att köpa uppfylldes genom sökningen på de tre utvalda e-
handelsföretagen.

Då en avgränsning för studien har varit att vi endast analyserat texter på
svenska eller engelska, valdes inga texter på andra språk, som till exempel
tyska som, enligt e-handellitteratursökningen, förefaller vara det språk vid
sidan av engelska där det finns mest litteratur av denna karaktär tillgänglig.
På svenska fick vi bara träff på en bok. Därför är övriga böcker alltså på
engelska och merparten av dem är utgivna i USA. De texter som analyserats
presenteras i nästa

Med utgångspunkt i kunskapskritisk textanalys (Hellspong, 2001) har vi
läst och analyserat de olika texterna. De frågor vi använt i analysen är: Vad
är det för fråga eller frågor som texten tar upp? Vad för sorts kunskaper ger
texten? Ger texten nya kunskaper? Hur fast och exakt är den kunskap som
texten vill ge? Går det att sammanfatta den kunskap som texten ger? Ger texten
olika kunskap till olika läsare? Med dessa frågor har vi alltså kunskapskritiskt
genomfört analysen i vår strävan efter att kunna nå kunskap om vem som är
avsändaren och vem är den förväntade mottagaren samt hur begrepp som
kreativitet och flow tas upp i böckerna. De erfarenheter och kunskaper som
den kunskapskritiska textanalysen ha gett har vi diskuterat med varandra i
seminarieform för att därefter gemensamt sammanställa den här texten.
Även om vi individuellt genomfört delar av analysen och även författat olika
textavsnitt är detta i sin helhet en gemensam text.

I den här efter följande textavsnitt går vi igenom den lästa litteraturen
utifrån våra avgränsningar och analysens resultat.

Fyra böcker om sångtexter
I den här studien har vi analyserat fyra böcker av Pat Pattison om att skriva
text till musik. Pattison är professor på Berklee College of Music där han
undervisar i textförfattande och poesi och de analyserade böckerna är:
Songwriting: Essential Guide to Lyric Form and Structure, Songwriting:
Essential Guide to Rhyming, Songwriting Without Boundaries och Writing
Better Lyrics. Dessa fyra böcker kompletterar varandra genom att täcka olika
områden av sångtextförfattandet. Boken Songwriting Without Boundaries
fungerar som en övningsbok som på ett pedagogiskt sätt föreslår dagliga
uppgifter som är tänkta att hjälpa författaren att öva upp sin förmåga till att
fånga och uttrycka textliga idéer. Denna bok innehåller viss information om
diverse aspekter av sångtextförfattandet men refererar ofta till Pattisons
övriga böcker för mer djuplodande resonemang. Essential Guide To Lyric
Form and Structure och -”- Rhyming är som titlarna avslöjar mer ingående
försök till att redogöra for de teoretiska aspekterna av författandet medan
Writing Better Lyrics kombinerar och förvaltar dessa idéer genom praktiska
exempel och övningar.

Felix Brag, Claudia Jonas, Ludvig Klint, Erik Petersson, Simon Sjöstedt, Nanno Veen & Sophie Verdonk: En
undersökning av kreativitetsaspekter i aktuella handböcker om songwriting

 11

Att det är viktigt att öva upp sin förmåga att uttrycka sig på sätt som får
åhöraren att känna med texten återkommer Pattison ofta till i sina texter.
Detta kan ske genom att arbeta med rim och struktur men även genom att till
exempel ta med lyssnaren på en resa genom att exploatera sinnesupplevelser.
Att få åhöraren att känna med texten kan uppnås genom att beskriva en doft,
en känsla eller till och med rörelse. I boken Songwriting Without Boundaries
har Pattison strukturerat upp övningar som skall öka produktiviteten hos
författaren men även förmågan att fantisera och uttrycka känslor om och
kring tänkta ämnen. Grundidén verkar här vara att öppna upp sångtext-
författaren för vilka möjligheter som finns i beskrivandeprocessen, att på sätt
och vis lotsa in sångtext-författaren i en större medvetenhet om den egna
omgivningen och hur känslan av densamma bäst förmedlas i en musikalisk
kontext.

Pattison riktar sig inte mot någon särskild publik med innehållet i dessa
böcker utan förklarar alla termer och begrepp på ett ingående och
pedagogiskt sätt. En viss förkunskap om musikalisk struktur kan nog
behövas då Pattison, i alla fall vid ett tillfälle, gör en liknelse mellan
musikaliska och textliga funktioner.

Ämnet kreativitet berörs inte av Pattison på det plan att begreppet explicit
tas upp och diskuteras. Däremot, verkar Pattison mer eller mindre övertygad
om att alla människor kan skriva en bra eller välriktad text genom att träna
upp sitt sinne för vad det faktiskt är som behövs för att uppnå detta. Att
skriva en välriktad text betyder, enligt Pattison, emellertid inte att vara
opersonlig och att forcera sina upplevelser på någon annan. Tvärtom handlar
det om att hitta sin egen röst i sitt textförfattande och för att göra detta drar
han en parallell mellan sångare och textförfattare i den bemärkelse att det är
lättare att uttrycka något om man tar det till sig som något eget. Att utforska
olika stilar och metoder inom sin yrkeskategori menar Pattison också är ett
välriktat steg i att finna sin egen röst och sina personliga preferenser.

Att nå framgång som songwriter
Att vägen för att nå framgång inom songwriting kan delas upp i olika steg är
något som Jason Blume utgår från i sin bok 6 Steps to Songwriting Succes:
The Comprehensive Guide to Writing and Marketing Hit Songs. Blume är en
amerikansk låtskrivare som har skrivit många framgångsrika låtar. Han har
bland annat skrivit låtar som Oops, I Did It Again som Britney Spears hade
stora framgångar med och Change My Mind som framfördes av John Berry.
Förutom låtskrivare är han även författare och utöver boken 6 Steps to
Songwriting Succes: The Comprehensive Guide to Writing and Marketing
Hit Songs har han även skrivit Inside Songwriting: Getting to the Heart of
Creativity samt producerat en serie av CD-skivor om låtskrivning.

Bokens titel, en överblick av alla kapitel och introduktionen ger tidigt en
klar uppfattning om vad boken handlar om. Blume hävdar att många hitlåtar

Elva studier om kreativitet i musikproduktion

 12

inom populärmusik innehåller gemensamma aspekter som gör att de blir
framgångsrika. En stor del av Blumes mål med den här boken är att lära ut
vilka de här aspekterna är och hur vi läsare kan börja ta nytta av den
kunskapen när vi själva skriver låtar. Utöver det tar Blume även upp andra
saker som han anser vara viktiga för att bli en framgångsrik låtskrivare. För
förutom ämnen som låtstruktur, låttext och melodier, ämnen som handlar om
specifikt songwriting, finns det även kapitel som handlar om
musikbranschen, demoproduktion och mindsets.

Blume tar upp songwriting som ett hantverk snarare än en fri konst eller
ett sätt att uttrycka sig. Det som ger det intrycket är de specifika låt-
aspekterna som tas upp, det analytiska och konkreta sätt på vilket Blume lär
ut sin kunskap, samt språket som används i boken och författarens bakgrund.

Boken är konkret, analytisk, praktisk och “rakt-på-sak”. I början av boken
beskriver Blume hur den belyser teknikerna som kan hjälpa vår kreativitet att
ta form på specifika sätt och med ett specifikt ändamål. Boken kan vara en
väldigt bra resurs för alla som vill jobba med dessa aspekter.

Innehållet som har direkt relevans för songwriting är uppdelat i tre delar:
struktur, text och melodier. Blume skriver om dessa ämnen utifrån ett fokus
på funktionalitet och hur de kan bidra till låtens framgång. Kapitelnamnen
Developing Succesfull Song Structures, Writing Effective Lyricsoch
Composing Memorable Melodies talar för sig själva. Alla dessa kapitel
handlar till stor del om saker som upprepning, igenkännande, enkelhet och
variation. De här aspekterna kommer tydligt fram i checklistor som finns i
slutet av varje stegkapitel. I de här checklistorna summerar Blume det
viktigaste som han menar att en funktionell hitlåt bör innehålla. Bland dessa
aspekter finns till exempel att alla verser ska ha samma melodi, att refrängen
ska innehålla fyra eller åtta textrader, att låten eller texten ska ha ett
universellt tema, att texten inte får vara så personlig att det blir svårt för
andra att relatera till den, att låten eller texten ska bestå av en tydlig idé. Han
menar också att låten ska vara lätt att komma ihåg och lätt att sjunga med till
och att det är lättare att få framgång om melodin består av fraser som är
korta och som har potential att fastna hos lyssnaren: ”catchy”, helt enkelt.
Med utgångspunkt i konkreta aspekter av detta slag ger Blume läsaren olika
uppgifter för att börja använda dem. Exempel på det är övningar där läsaren
ska öva på att skriva enligt strukturmallar, skriva svarsmeningar till två rader
av exempeltext och att skriva melodier utan kompinstrument.

Anledningen till detta att man som songwriter ska ha kunskap att utveckla
sina idéer när bra idéer eller inspiration kommer. Han menar att det är viktigt
att brister i teknisk förmåga inte hindrar det kreativa flödet. Ett liknande
tankesätt kommer fram i kapitlet Making Time For Yourself and Creativity
där han beskriver hur han har behövt hitta sätt att handskas med hinder som
ett oinspirerande dagtidsjobb eller en otrevlig chef för att ge sin inspiration
en chans.

Felix Brag, Claudia Jonas, Ludvig Klint, Erik Petersson, Simon Sjöstedt, Nanno Veen & Sophie Verdonk: En
undersökning av kreativitetsaspekter i aktuella handböcker om songwriting

 13

Även om Blume alltså inte tar upp kreativitet på ett uttalat sätt mer än i
svepande beskrivningar presenterar han i sin text många verktyg och
tekniker som, om de praktiseras, säkert kan hjälpa ens kreativitet och
inspiration att flöda och ta form snabbare. Men några garantier för om dessa
leder till framgång inom songwriting ges däremot inte.

En källa till kunskap om songwriting för såväl nybörjare som mer
erfarna
Rikky Rooksby är en brittisk populärmusikkompositör och gitarrlärare. Han
är även akademiker och fil. dr i engelsk litteratur. Rooksby har skrivit en rad
böcker och artiklar i olika musikmagasin, och även gjort intervjuer med
många pop-, rock- och soulartister. Rooksbys bok Songwriting Sourcebook
utgavs 2003 (reviderad 2011) av förlaget Backbeat Books. Den är en del i en
serie med böcker av samma författare. De flesta böckerna i denna serie är
gitarrbaserade, men det finns även böcker som behandlar bland annat text,
melodi och arrangering. Songwriting Sourcebook vänder sig till nybörjare,
som vill börja skriva låtar men som inte vet var de ska börja, men också till
mer erfarna låtskrivare som vill ha ny input. Boken handlar till övervägande
del om popmusikens harmonik och är strukturerad som en idébank med
exempel och analys av både vanliga och ovanliga ackordföljder.

Rooksby använder sig inte explicit av begreppet kreativitet, men en stor
del av bokens inledning handlar om inspiration. Författaren menar att
inspirationen inte kan tvingas fram, men att den kan uppmuntras genom att
ge den rätt förutsättningar. Rooksby gör här en träffande liknelse:

[Inspiration] certainly can’t be forced to visit, but it can be encouraged – in
the same way that running around in a thunderstorm dressed like Iron Man
somewhat increases your chance of being struck by lightning! (Rooksby,
2011, s. 7)

Rooksby menar vidare att inspiration inte nödvändigtvis behöver infinna sig
i början av den kreativa låtskrivarprocessen, utan att den mycket väl kan
uppstå i ett senare skede. Här påpekas vikten av att som låtskrivare kunna
sitt hantverk: Rooksby menar att musik inte bara handlar om inspiration utan
än mer om kunskapsinhämtning och att kunna applicera sina kunskaper vid
behov.

En lättöverskådlig manual eller bibel om songwriting
Eva Hillered är en svensk popartist, låtskrivare och musikterapeut. Som
artist har hon varit aktiv sedan 1980-talet och släppt sju soloalbum, samt
turnerat i Sverige och resten av världen både som soloartist och med andra
akter. Hon har dessutom samarbetat mycket med Riksteatern i ett flertal
olika teateruppsättningar.

Elva studier om kreativitet i musikproduktion

 14

2008 publicerades hennes bok Lathund för låtskrivare. Den har senare
utkommit i ny upplaga 2013 och marknadsförs även som “den svenska
låtskrivarbibeln”, en beskrivning som ingår i bokens fullständiga titel. I
denna bok har Hillered samlat både sina egna och andra artisters och
pedagogers erfarenheter av låtskrivande och allt runtomkring. Boken har
stort fokus på vad Hillered kallar för låtens kärna, dvs. text, melodi och
ackord, men tar även upp aspekter kring bl.a. låtskrivandeprocessen,
kreativitet och flow, samarbeten, co-writing, liveframträdandet och hur man
publicerar sin musik.

Det är tydligt att kreativitet är an viktig aspekt för Hillered och hela första
kapitlet i boken är vigt åt kreativitetsövningar. Här görs kopplingar till barns
ohämmade sånglek, hur de spontant hittar på både melodier och texter på ett
lekfullt sätt, utan att bry sig om slutresultatet. Författaren menar att även
vuxna har tillgång till denna kreativitet. Utmaningen är att tillåta sig själv att
ta emot det vår fantasi skapar utan att omedelbart ifrågasätta det:

När vi blivit vuxna, eller kanske redan ännu tidigare, har det kritiska
tänkandet blivit en blixtsnabb, automatisk reaktion. I vårt samhälle behövs
den här förmågan, men den har ett pris i form av förlorad närvaro, spontanitet
och hängivenhet. Vill du bli kreativ så är nyckeln att hitta tillbaka till barnets
fria förmåga att hänge sig okritiskt till idéflödet, inspirationen, skaparlusten.
(Hillered, 2013, s. 15)

Vidare ger Hillered exempel på en rad olika kreativitetsdödare: den inre
kritikern, låtskrivarens inre röst som bedömer råmaterialet innan det tagit
form; yttre bedömning, låtskrivarens oro inför hur andra ska bedöma
musiken; belöning, när målet, t.ex. skivkontrakt, list-etta, blir viktigare än
själva skapandet; tävlan, att jämföra sig med andra kan strypa din egen
kreativitet, samt begränsningar, att inte kunna vara öppen för avvikelser från
sin ursprungliga idé.

Songwriting för korkbollar
Songwriting for Dummies (Peterik, Austin & Lynn, 2013) är inte en bok för
de som drömmer om att skriva en låt, det är en bok för de som är redo och
verkligen vill försöka skriva en låt på riktigt, säger bokens inledning. Med en
genomgående beskrivning av de basala verktygen som krävs för att skriva
låtar och direkta tips från yrkesprofessionella låtskrivare beskrivs boken av
författarna som dels en nybörjares guide men även som ett kreativt redskap
för de mer erfarna låtskrivarna.

Jim Peterik har som upphovsman medverkat i ett antal olika topplistehits
under sin femtioåriga karriär inom musik. Däribland Hold on Loosely och
Caught Up in You med bandet 38 Special, Vehicle med bandet Ideas of
march samt The Search is Over och Eye Of the Tiger med bandet Survivor.
Utöver att vara medgrundare till banden Survivor och The ideas of march

Felix Brag, Claudia Jonas, Ludvig Klint, Erik Petersson, Simon Sjöstedt, Nanno Veen & Sophie Verdonk: En
undersökning av kreativitetsaspekter i aktuella handböcker om songwriting

 15

har Peternik skrivit låtar till artister och band som Lynard Skynard, REO
Speedwagon, Brian Wilson och The Beach Boys. Nu för tiden arbetar han
främst som talangscout.

Dave Austin har varit verksam i musikbranschen i över trettio år.
Tillsammans med Cathy Lynn, som han också är gift med, och Phil Ehart, en
av grundarna till bandet Kansas, är han producent till en serie konserter med
kända musikprofiler så som Carlos Santana, David Foster, Rush och Queen.
Utöver musiken är han även mental tränare för professionella idrottare.

Cathy Lynn är författare och spökskrivare. Förutom samarbeten och
författarsamarbeten med sin make görs kopplingen till musik i hennes
musikinspirerade filmmanuskript.

I bokens förord slår Kara DioGuardi, som är songwriter, skivproducent
och sångerska, ett slag för ordet feeling. När du blir rörd av musik på något
sätt, om du börjar gråta, om den tvingar dig ner på dina knän, öppna då ditt
hjärta och lyssna för då är det din själ som talar till dig. När det händer i
kombination med det rent hantverksmässiga skrivandet, är du något stort på
spåren inom songwriting. Ju mer feeling man för in i en låt, ju mer får
lyssnaren ut av den menar hon.

Peterik beskriver en metod som han använder i ett tidigt skede i
låtskrivarprocessen för att skapa idéer. Han kallar det creative noodling,
vilket ungefär betyder otvungen kreativ improvisation. Strategin är att leta
fram ett tilltalande ljud på keyboarden och låta fingrarna dansa runt av egen
vilja på tangenterna tills att de landar i något användbart. Han menar att ha
har hjälp av att han inte är någon virtuos på keyboard och metoden är
förmodligen mest effektiv på ett instrument som utövaren inte är expert på.
Peterik tipsar även om att alltid spela in det man gör och påminner om att
man ofta kommer på bra idéer som är svåra att minnas efteråt.

Boken har även en del som berör musikbranschen. Buddy Carr,
musikansvarig för filmerna Terminator, Wall Street och Money Never
Sleeps, berättar om ett möte med en låtskrivare på en av hans föreläsningar
som frågade Carr om hur man kan presentera låtar för honom. Carr bad då
om en demokassett och fick svaret att låtskrivaren inte hade någon på sig
varpå Carr svarade ”missed opportunity”. Var redo för de där speciella
situationerna när tillfälle möter förberedelse, uppmanar Carr.

En intressant poäng om kreativitet görs av Peterik i kapitlet om att uppnå
personkemi i samarbeten med andra låtskrivare. Han beskriver där hur han
kommit rustad till en session redo att visa sina egna förberedda idéer men
hur istället den nyfunna gemenskapen gett upphov till andra helt oväntade
uppslag.

The most important lesson I've learned through the years is to let go of
preconcieved notions.. ..I have learned that letting go of what you think you
know about songwriting is as important as knowing the craft itself. (Peterik
2013, s. 218).

Elva studier om kreativitet i musikproduktion

 16

Att ha ett öppet sinne och släppa taget om det man tror sig veta om
songwriting är, enligt denna uppfattning, lika stor del i processen av att
skriva en låt som hantverket självt.

Songwriting för fullständiga korkbollar
The complete idiot's guide to the art of songwriting (Kelly & Hodge, 2011)
tar upp många aspekter inom songwriting, även om några beskrivs ytligt.
Tyngden ligger på att göra läsaren redo för att skriva låtar, textförfattande,
musikskapande, övning och repetition samt beskrivningar av hur
musikbranschen funkar. I många av kapitlen finns ett learning by doing-
avsnitt som uppmuntrar läsaren att hela tiden praktisera det som beskrivs i
kapitlen.

Författaren Casey Kelly är en amerikansk songwriter, baserad i Nashville
och mest känd för låtarna The Cowboy Rides Away med artisten George
Strait och Anyone Who Isn't Me Tonight med Kenny Rogers och Dottie
West. Kelly började sin musikaliska resa på universitetet i Louisiana, i
staden där han också växte upp. Efter en tid i New York som studiomusiker
och låtskrivare flyttade han under 70-talet till Los Angeles där han jobbade
åt Warner Brothers, Elektra och A & M. Han var då även turnerade artist.
1978 flyttade han till Nashville och har sedan dess varit verksam som
songwriter där.

Medförfattaren David Hodge undervisar i gitarr, songwriting, bas, piano
och musikteori på bland annat Berkshire Community Collage i
Massachusetts. Som redaktör för webbplatsen Guitar Noise når hans
undervisning ut till studenter i mer än 160 länder världen över. Hodge är
även en återkommande skribent på tidningen Acoustic Guitar.

Boken genomsyras av tips och trix, dels från författarna själva men även
från yrkesprofessionella gästförfattare. I kapitlet Who is singing your song?
beskrivs hur musikförläggare och låtpitchare ofta varnar låtskrivare för att
använda andra person som berättarperspektiv, med påståendet att lyssnare
inte vill höra en förmanande eller moraliserade text. Ett sätt att undvika detta
men ändå använda ett perspektiv är att, som i låten The Gambler av Don
Schlitz, låta en person i texten uppmana låtens berättare att göra något. I det
fallet upplysa om hur man ska spela sina kort i en pokermatch.

Pat och Pete Luboff deltar i boken som gästförfattare och tipsar om att
alltid se till att handlingen i en låt existerar i en separat verklighet, även om
låten handlar om, eller bygger på självupplevda händelser. Konsten med
låtskrivande är att utifrån egna känslor och erfarenheter skapa ett riktat
budskap som känns rimligt i låtens egna värld. De låter ett talesätt från
Nashville summera: låt inte verkligheten komma i vägen för en bra låt.

Alex Call beskriver hur han i motsats till co-writekulturen i Nashville
främst föredrar att jobba ensam, vilket också är arbetsformen som genererat
hans största hits. Calls metod är att först lekfullt spela och sjunga så att

Felix Brag, Claudia Jonas, Ludvig Klint, Erik Petersson, Simon Sjöstedt, Nanno Veen & Sophie Verdonk: En
undersökning av kreativitetsaspekter i aktuella handböcker om songwriting

 17

musiken intuitivt får komma av sig själv. Hans kropp skapar ord snabbare än
tanken och den första tanken är den bästa. Sedan snickras de nyskapade
textembryona till låtar, sällan utan ansträngning och ofta innehållande, i
Calls ord, en barnsligt romantisk idealistisk syn på världen. Han beskriver
förvisso hur han beundrar låtskrivare i Nashville och deras förmåga att
skriva finslipade texter med udd, känslomässiga eller roliga, med en stor
payoff i slutet.

The complete idiot's guide to the art of songwriting är, utöver vad titeln
antyder, en bok för såväl nybörjare som aspirerande amatörer. Kelly är
verksam i Nashville och det är också där bokens innehåll och estetiska
riktning tar avstamp. Den har en kommersiell framtoning och passar den
som vill skriva musik för ”den breda massan”. I boken betonas vikten av att
praktisera det man lärt sig för att lyckas med sitt låtskrivande och hur
förmågan att skriva en bra låt förvärvas genom hårt arbete och mycket
övning. I ett exempel där en prisbelönt låtskrivare skrivit en hit på femton
minuter lämnas förklaringen att det i de flesta fall ligger femton års
erfarenhet bakom dessa femtonminuterskreationer. Kelly kommenterar:

The real story is that, after however long period of training it takes you to
learn the craft of songwriting, you automatically incorporate an array of
proven principles instantly reviewing and editing your thoughts and work,
knowing what to strive for and watch out for, and judging your your creations
from the perspective of others. (Kelly, 2011 s. 67)

En tolkning av detta i ett kreativitetsperspektiv skulle kunna vara att
erfarenhet ger effektivitet i skapandets skede. Det vill säga att rutin göder
kreativitet.

Verktyg för att avkoda myter om hantverket kring songwriting
Clive Harrison, som skrivit boken The Songwriting Labyrinth – Practical
Tools to Decode the Mysterious Craft, är bosatt i Australien och verksam
som låtskrivare, studiomusiker, filmkompositör, forskare och lärare.
Harrison är en mångfacetterad musiker som är bekväm i genrer såsom rock,
funk, jazz och soul. I bokens förord skriver Harrison så här om syftet med
boken:

This book is not a quest for the formula for writing a hit song, for that would
be nonsensical. It is an endeavour to observe and codify patterns of
professional practice that have been recognised as successful by audiences
and experts in the field, and to organise those observations into generalizable
theories that may be applied so as to create more successful song outcomes.
(Harrison 2015, förord)

Bokens mål är, enligt Harrison, inte att hitta en perfekt formel för att
skriva en hitlåt utan att istället peka på sådant som utmärker sig i

Elva studier om kreativitet i musikproduktion

 18

framgångsrika låtar. Vidare har Harrison som mål att boken ska bidra till att
sprida ljus över fenomenet och begreppet tyst kunskap: ”Once identified,
such theories need to be explained in a manner clear enough for a reliable
transfer of knowledge to occur” (Harrison 2015, förord).
 Harrison förhåller sig skeptisk till bilden av den kreativa personen som ett
geni och tar upp kreativitet som något som arbetas fram medvetet.
Författaren beskriver detta genom en femstegsmodell för kreativa processer:
Det första steget är förberedelser (preparation) som handlar om att förbereda
sig genom att analysera, studera och lyssna samt att föreställa sig hur ens
nästa låt ska bli. Harrison tar upp egna erfarenheter som exempel på
kreativitetsdödare. ”I severely limited myself, creating a list of prerequisite
conditions before i could even begin writing songs [...] I believed that
creativity was something out of my control” (s. 195). Harrison understryker
helt enkelt faran med att intala sig själv att förutsättningarna ska vara
perfekta för att kreativiteten och låtskrivandet ska ta form.

Det andra steget, inkubation, handlar om att skissa, experimentera och
utforska strategier. Detta följs av det tredje steget: klarsyn (insight) som
handlar om att generera idéer och kombinera koncept. Harrison menar på att
det är sällan låtar kommer till en som ett färdigt paket utan att det är något
som kommer i flera steg bit för bit. ”We tend not to experience huge
'Eureka!' moments; rather we experience hundreds of little 'Mmm' –feelings,
hunches and feelings of warmth as to the best choice to make” (s. 199).

Det fjärde steget omsorgsfullt utvecklande (elaboration) handlar om att
utveckla själva utförandet av idén. Här menar Harrison på att arbetet med att
utveckla idéer ofta grundar sig på rutinartad kunskap och handlar om att göra
en inspelning av låten som är tillräckligt bra för att spelas för en publik.
Utvärdering (validation) är det femte och sista steget i Harrisons
femstegsmodell för kreativa processer. Det handlar om att få feedback,
kritik, recensioner.

Med dessa steg menar Harrison alltså att även de som initialt kanske inte
ser sig själva som kreativa personer medvetet kan använda sådana tekniker
för att utveckla sin kreativa förmåga. Men det är alltså något som arbetas
fram medvetet.

Genvägar till framgångsrika hits
Hela 126 genvägar eller tekniker för att skriva hitlåtar redovisas i Shortcuts
to Hit Songwriting som är författad av Robin Frederick. Hon har skrivit över
500 verk för skivbranschen och televisionen och har även komponerat
teatermusik. Boken är skriven och anpassad för nybörjare men kan också
vara till hjälp för någon som har kört fast och vill testa nya metoder att
arbeta med. Den är till för att man som nybörjare eller någon med lite
erfarenhet ska kunna skriva en hitlåt genom att följa dessa genvägar och
tekniker som tas upp i boken.

Felix Brag, Claudia Jonas, Ludvig Klint, Erik Petersson, Simon Sjöstedt, Nanno Veen & Sophie Verdonk: En
undersökning av kreativitetsaspekter i aktuella handböcker om songwriting

 19

Frederick menar att genom att testa sig fram och bara göra, så kan man
lära sig att skriva låtar och bli bra på det, och jämför det med att cykla.
”Songwriting is a lot like riding a bicycle - it’s something you learn by
doing”. Hon tar också upp att för att få bästa resultat och ha störst chans till
att just din låt ska sälja och vara en hit så måste du lyssna in dig på vad det är
som säljer och spelas på radio just nu. ”The industry wants songs that are
current and competitive. The goal is mainstream radio play”. Man ska, enligt
Frederick, alltså ge branschen vad den söker. För att uppnå detta skriver hon
att man regelbundet ska lyssna på radio och hålla koll på topplistorna. Sedan
hittar man en hitlåt man gillar och använder den som en ”ghost song”, en låt
man utgår ifrån och använder som grund till sin egen. Den utvalda låten
(ghost song) ger skrivaren stöd samtidigt som den ger möjlighet för hen att
fokusera på en sak i taget – text, melodi, ackord eller struktur. Låten ger en
nya idéer för melodi och struktur som inspirerats och utgått från en redan
kommersiellt framgångsrik låt. Man kommer bort från gamla vanor,
upprepande och bekanta melodiska mönster och klyschiga texter. Tipset är
alltså att utgå från en förlaga och sedan forma den till ens egen låt genom att
bit för bit ändra småsaker. Som till exempel börja med att sätta en egen text
på den redan existerande melodin och sedan skapa en egen text med en
hook. Frederick påstår att ingen låt är den andra lik, även om man har använt
sig av lånat material så är den nya kompositionen ett nytt utryck av en annan
person.

En annan viktig punkt hon tar upp är hur viktig titeln på låten är. Titeln
måste vara originell och tydlig för att lyssnaren ska komma ihåg låten. Detta
genom att till exempel lägga till ett par ord för att titeln ska vara extra
distinkt och minnesvärd. Genom att göra låtens titel unik så hjälps lyssnaren
även komma ihåg melodiska hooks.

Frederick skriver om kreativa rum och kreativt utrymme och menar att det
såklart är ett plus att ha en färdigutrustad studio med midi-keyboard eller
gitarr, samt en bra mikrofon och dator, men också att detta inte är det
viktigaste. Det viktigaste, menar Frederick istället, är att kunna skapa sig ett
kreativt rum. Det betyder inte nödvändigtvis att ha en studio som man
stänger dörren till och stänger ute resten av världen. Ett anteckningsblock är
i sig ett kreativt rum, kanske det viktigaste av dem. Frederick betonar att det
är viktigt för arbetsflödet och kreativiteten att alltid ha med sig ett
anteckningsblock för att kunna skriva ner en idé så fort man får den, till
exempel låttitlar och texter. Precis som anteckningsblockets funktion, har
även en inspelningsapparat samma betydelse och funktion för kreativiteten
och flödet i arbetsprocessen. En sådan ska man, enligt Frederick, alltid ha
tillgänglig så att man spelar in direkt när man får en idé om en melodi eller
rytm och kan komma ihåg den efteråt.

För att uppnå ett bra arbetsflöde anser Frederick att man måste kunna
använda sig av och vara öppen för nya musikaliska vanor. Detta för att
undvika upprepningar i den musikaliska strukturen eller att återkomma till

Elva studier om kreativitet i musikproduktion

 20

samma melodiska mönster som man haft i tidigare verk. Nya vanor menar
Frederick därför kan leda till nya spännande och kreativa beslut i den egna
songwritingprocessen.

En allomfattande guide till songwriting som hantverk
Frågor om vad som är bäst att skriva först, musiken eller texterna, samt hur
sångtexter kan bearbetas för att bli sångbara är några av de kreativa aspekter
som Stephen Citron tar upp i Song Writing: A complete guide to the craft.
Steven Citron levde mellan 1924 och 2013. Han studerade vid Juilliard
School, New York och var verksam som författare, kritiker och låtskrivare.
Citron har skrivit musik som framförts av artister som Liza Minelli, Dory
Previn och Édith Piaf. Han har också både skrivit böcker om musikskapande
och även undervisat i ämnet.
Citrons bok är för alla som vill fördjupa sig i låtskrivande både textligt och
musikaliskt. Den är till för amatörer likväl som för professionella låtskrivare.
Bokens innehåll omfattar musikalisk struktur inom en hel del olika genrer.
Citron tar upp såväl musikteoretiska aspekter i skapandet av melodi som
rimscheman och frasering vad gäller textskrivande.
Om kreativitet tar Citron däremot inte uttryckligen upp så mycket utan
nämner i början att boken mest är en slags uppslagsbok som beskriver olika
valmöjligheter inom låtskrivande. I bokens förord skriver Citron:

Inspiration has to come from within you, but once you have it, you must
know what to do with it. And again, this book is for you, for it will show you
your options.

Han råder även läsaren till att skriva mycket, mycket, mycket eftersom, som
han uttrycker det: en bra låt som fyller plånboken kommer först efter många
försök. Med detta uppmanar han också till att aldrig ge upp, bara skriv! Även
om Citron alltså inte explicit fördjupar sig i kreativa aspekter redovisar han
ett urval idéer om songwriting som i sig är intressanta. Men även om det är
insterssant läsning förefaller mycket av hans egen erfarenhet, som ramar in
dessa idéer, tillhöra en tid som nu är förbi.

Sammanfattande reflektioner
Johan "Shellback" Schuster, säger i en intervju i webbtidningen Café att:

Den som tror att det finns en formel för hitlistemusik lyssnar slarvigt. De
låt-skrivare och artister som försöker låta som annan aktuell musik på
hitlistorna kan bli framgångsrika – ett tag – men de för-svinner snart och de
blir aldrig störst. De allra största låtarna är tvärtom de som bryter av mot allt

Felix Brag, Claudia Jonas, Ludvig Klint, Erik Petersson, Simon Sjöstedt, Nanno Veen & Sophie Verdonk: En
undersökning av kreativitetsaspekter i aktuella handböcker om songwriting

 21

annat, de som inte följer några regler alls, utan bygger på chansning,
magkänsla. (Gradvall, 2016)

Vare sig man vill skriva en hit eller bara skriva en bra låt så återkommer just
uttrycket magkänsla i litteraturen som vi läst, fast inte explicit utan i andra
ordalag. Det är ett viktigt resultat av vår analys. DioGuardi talar om feeling i
Songwriting for Dummies, ett lekfullt sökande beskrivs av både Call i The
complete idiot's guide to the art of songwriting och Peterik i Songwriting for
Dummies. Hillered framhåller barns orädda melodiskapande som föredöme i
Lathund för låtskrivare. Harrison är skeptisk till bilden av det kreativa
geniet, i The Songwriting Labyrinth, och inspiration som en slags diffus
känsla som ska infinna sig innan man kan börja skriva låtar men nämner
även han begreppet hunches som en av indikatorerna på att man är på rätt
väg.

Dessa mer svävande uttryck kommer dock till sin rätt tillsammans med
vad som i samstämmighet mellan alla songwritingböckernas författare är ett
hantverksmässigt kunnande. I 6 Steps to Songrwiting Succes beskriver Sistad
hur man genom att lära sig tekniker och strukturer för hur man skriver låtar
kan vara förberedd med de verktyg och byggstenar som behövs för att
snickra ihop en bra låt när idéerna väl kommer. På så sätt hejdas inte
kreativiteten i arbetsflödet. Fredrick framhåller också vikten av ett
arbetsflöde som inte hindrar skapandet i Shortcuts to Hit Songwriting liksom
Kelly som i The complete idiot's guide to the art of songwriting betonar
vikten av rutin och även pekar ut det som en förutsättning för inspiration och
kreativitet. Rooksby fyller på med att inspiration inte går att tvinga fram, i
Songwriting Sourcebook medan Citron, i Song Writing: A complete guide to
the craft, menar att inspiration måste komma inifrån men att du måste veta
vad du ska göra med den när den väl kommer. Pat Pattison hävdar att vem
som helst kan skriva en bra text och att det bara handlar om tillräckligt
mycket övning.

Sammanfattningsvis kan vi se att en gemensam uppfattning bland
författarna tycks vara att hårt arbete och ihärdighet med sitt låtskrivande
betalar sig i form av att man med förvärvad kunskap har möjlighet att vara
kreativ när inspirationen slår till. Det finns också en strävan att avgränsa ett
område som berör mjukare värden som till exempel att skriva på magkänsla,
som bland andra Johan "Shellback" Schuster (Gradvall, 2016) och Johan
”Stakka Bo” Renck (Sinding-Larsen, 2016) belyser. Det senare är ett område
som vore intressant att undersöka ytterligare.

Under våren kommer vi att ta detta projekt vidare genom att intervjua
aktuella låtskrivare om deras erfarenheter och arbetsgång inom songwriting
samt jämföra erfarenheter från vår datainsamling med aktuell forskning om
kreativitet.

Elva studier om kreativitet i musikproduktion

 22

Referenser
Austin, D., Austin, C. L., Peterik, J. (2010). Songwriting For Dummies, 2nd Edition.

Hoboken: Wiley Publishing, Inc.
Blume, J., (2008). 6 steps to songwriting success: the comprehensive guide to

writing and marketing hit songs. New York: Billboard Books.
Citron, S., (2008). Songwriting: A Complete Guide to the Craft Revised and

Updated Edition. Limelight Editions.
Frederick., R. (2008). Shortcuts to Hit Songwriting: 126 proven techniques for

writing songs that sell. Los Angeles, Cal.: Taxi Music Books.
Gradvall, J., (2016). Vår hemlige hitman. Café. Tillgänglig: http://www.cafe.se/mot-

max-martins-producentpartner-johan-shellback-schuster/
Harrison, C., (2015). The Songwriting Labyrinth: Practical tools to decode the

mysterious craft. Crow's Nest: Rumpelstiltskin Press.
Hellspong, L., (2001). Metoder för brukstextanalys. Lund: Studentlitteratur.
Hillered, E., (2013). Lathund för låtskrivare: den svenska låtskrivarbibeln. Enskede:

Singing Songwriting Studio.
Kelly, C., & Hodge, D. (2011). The Complete Idiot's Guide to the Art of

Songwriting. Penguin.
Massey, H. (2000). Behind the Glass: Top record producers tell how they craft the

hits. San Fransisco: Backbeat Books
Massey, H. (2009). Behind the Glass Volume II: Top record producers tell how the

craft the hits. San Fransisco: Backbeat Books
Pattison, P. (1991). Songwriting: essential guide to lyric form and structure : tools

and techniques for writing better lyrics. Boston, Mass: Berklee Press.
Pattison, P. (2014). Songwriting: essential guide to rhyming : a step-by-step guide to

better rhyming for poets and lyricists. (2nd edition). Boston: Hal Leonard
Corporation.

Pattison, P., (2009). Writing better lyrics: the essential guide to powerful
songwriting. (2nd ed.) Cincinnati: Writer's Digest Books.

Pattison, P., (2012). Songwriting Without Boundaries: Lyric Writing Exercises for
Finding Your Voice. Cincinnati: Writer's Digest Books.

Rooksby, R., (2003). The songwriting sourcebook: how to turn chords into great
songs. Hal Leonard Corporation.

Peterik, J., Austin, D., & Lynn, C. (2010). Songwriting for Dummies. John Wiley &
Sons.

Sinding-Larsen, P., (2016) Det finns ingen större än Bowie, Ur: Gomorron Sverige
2016-01-07. Stockholm: Sveriges Television AB.

Svenska Akademien. (2016). Film från tillkännagivandet av Nobelpriset i litteratur
2016. Stockholm: Svenska Akademien. Hämtad [2017-01-06] från:
http://www.svenskaakademien.se/film-fran-tillkannagivandet-av-nobelpriset-i-
litteratur-2016-0

Vetenskapsrådet. (2002). Forskningsetiska principer: Inom humanistisk-
samhällsvetenskaplig forskning. Stockholm: Elanders Gotab.

 23

Johan Ramström: Dido och Aeneas – Musikproduktion i en

transhistorisk operabearbetning

 Foto: Markus Gårder/Kungliga Operan

Abstract

Detta är en processbeskrivning av en bearbetning av barockoperan Dido och
Aeneas av Henry Purcell och syftet med denna text är att visa hur den
konstnärliga bearbetningen har påverkat musikproduktionen. Tidigare
forskning om den här uppsättningen har genomförts men med annat fokus.
Som grund till texten har ett inspelat samtal med det konstnärliga teamet
gjorts, där viktiga frågor rörande hela processen och hur den påverkat
musikproduktionen lyftes fram. Efter samtalet har minnesanteckningar och
korrespondens med deltagarna i samtalet använts som stöd för minnet.
Processbeskrivningen är kronologisk och börjar med bakgrund, fortsätter
med beskrivning av textbearbetningen, genomgång av arbetsmetod för
musikbearbetningen av originaloperan och slutar med ljuddesignen. I den
avslutande diskussionsdelen fokuseras på vilka val som gjordes och varför
samt hur planerade o förutsedda saker påverkade slutresultatet.

Elva studier om kreativitet i musikproduktion

 24

Introduktion
Detta är en processbeskrivning av en bearbetning av barockoperan Dido och
Aeneas, komponerad av Henry Purcell och med libretto av Nahum Tate.
Urpremiären anses ha skett 1689 i London. Operan föll i glömska men har
under nittonhundratalet spelats åtskilliga gånger. 2014 spelade Kungliga
Operan i Stockholm en bearbetad version.

Bearbetningen gjordes av ett konstnärligt team bestående av Unga på
Operans dramaturg Sophie Helsing, regissören Kristina Hagström-Ståhl och
tonsättaren Johan Ramström. Bearbetningen var stor och innefattande bland
annat att vissa scener ströks; förändringar av ensemble och orkester;
bearbetad musik; ny musik, ny librettotext till befintliga scener; nya scener
med ny text samt ljuddesign. I denna text ligger fokus på musikproduktionen
innefattande musikbearbetning och ljuddesign. Den transhistoriska
bearbetningen resulterade i att handlingen i förställningen inte ägde rum i
just Purcells sena 1600-tal. I vår berättelse blev både Dido och Aeneas
flyktingar i såväl originaloperans tid som vår egen tid, som om dessa
tidsrymder existerade samtidigt.

Syfte och forskningsfrågor
Processbeskrivningen har gjorts i syfte att visa hur den konstnärliga
bearbetningen påverkat musikproduktionen. De praktiska och tekniska
förutsättningar som initialt gavs liksom de nya idéer och infallsvinklar som
uppstod under arbetet påverkade i hög grad kreativiteten och det slutgiltiga
resultatet. Dessa erfarenheter är viktiga för oss som ingick i projektet att
förmedla och problematisera vidare. Denna text om musikproduktionen
tillför en ytterligare och viktig aspekt till såväl tidigare som kommande
studier av detta projekt.

Forskningsfrågorna denna studie utgår från är:

– Hur påverkades musikproduktionen av de praktiska
förutsättningarna?

– Hur påverkades musikproduktionen av textbearbetningen.

– Hur utvecklades musikproduktionen under processen.

– Hur påverkade musikbearbetningen föreställningen.

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 25

Tidigare forskning med anknytning till projektet
Kristina Hagström-Ståhl är verksam som forskare, regissör och professor vid
Högskolan för scen och musik, Göteborgs universitet. Vid tidpunkten för
projektet var hon gästprofessor i konstnärlig forskning vid Stockholms
konstnärliga högskola. Arbetet med Dido & Aeneas utgör för henne en del i
ett större, pågående konstnärligt forskningsarbete kring frågor om genus och
normkritik i gestaltningen av dramatiska och musikdramatiska verk ur vår
västerländska kanon. Forskningsresultat ur detta längre projekt innefattar
bland annat artiklar i forskningstidskifter, konferensbidrag, samt föredrag i
nationella och internationella sammanhang.

Arbetet med Dido & Aeneas har hittills redovisats vid Society of Artistic
Research (SAR)-konferensen Loitering With Intent (2014), genom
föreläsningen ”Transhistorical Purcell” vid Högskolan för Scen och Musik,
GU (2015), i tidskriften PARSE journal #3 (2016) med artikeln ”Feminine
Destruction and Masculine Protagonism: Notes on Gender, Iterability and
the Canon”, samt genom Hanna Anderssons film I stormens öga: processen
med Dido & Aneneas, som visats vid ett konstnärligt utvecklings-
seminarium vid Stockholms konstnärliga högskola (2016). I samband med
föreställningen tog Unga på Operan fram en lärarhandledning och
arrangerade ett antal publiksamtal med gymnasieklasser som sett
föreställningen. Om operan Dido och Aeneas har även annan tidigare
forskning har gjorts, främst musikhistorisk och musikvetenskaplig.
Dessutom har många uppsättningar gjorts, särskilt under de senaste hundra
åren. Ofta, eller snarare alltid, har dessa uppsättningar innefattat
bearbetningar. Andras arbeten om eller med originaloperan har dock inte
varit en del av förutsättningarna för vår bearbetning eller den här artikeln.

Metod
Som grund till processbeskrivningen genomfördes ett värderande samtal av
det konstnärliga teamet som var ansvariga för bearbetningen: Sophie
Helsing; Kristina Hagström-Ståhl och Johan Ramström som, i sin funktion
av författare för denna text, fungerade som moderator. Samtalet, som tog
ungefär en timme, spelades in.

Samtalet fokuserade på bearbetningsprocessen så den såg ut fram till
premiär samt på egna värderingar av arbetet så det upplevdes en tid efter
föreställningen. Regispecifika frågor eller frågor som rörde skådespelarna,
gruppdynamik etc. berördes inte då det täcks av andra arbeten Kristina gjort
om föreställningen och inte står i fokus för den här texten.

Inspelningen av samtalet fungerade som stöd för minnet då samtalet ledde
in på saker som vi inte tänkt på, upplevde olika eller glömt. Efter att ha
lyssnat igenom samtalet har jag konsulterat arbetsmaterial som skisser,

Elva studier om kreativitet i musikproduktion

 26

synopsis, mailkorrespondens etc. som stöd för minnet. Jag har dessutom
korresponderat med Kristina och Sofie för att de ska kontrollera det jag
skrivit och vid behov skriva ändringar och tillägg i texten.

Tydligaste sättet är att beskriva processen är med en tematisk,
kronologisk struktur. Processbeskrivningen är indelad i fyra huvudpunkter.

– Bakgrund

– Bearbetningen av originaltexten

– Musikbearbetningen

– Ljuddesignen

De två sistnämnda är i fokus i den här texten och utgör alltså grund för
undersökningen.

Processbeskrivning
Unga på Operan har ett brett uppdrag att skapa musikdramatik och dans för
alla unga åldersgrupper. Under 2011 började man planera för den första
uppsättningen som riktade sig till åldersgruppen gymnasieungdomar och
unga vuxna. Unga på Operans dramaturg Sophie Helsing väckte idén att
jobba med Dido och Aeneas.

Hösten 2012 kom jag in i projektet. Tidigare samma år hade Kristina och
jag arbetat tillsammans med en uppsättning av August Strindbergs Fröken
Julie vid Scenkonst Sörmland, och hon ville vidareutveckla vårt
samarbete. Förutsättningarna för projektet när jag kom in i arbetet var:

– Två sångerskor

– En manlig talskådespelare

– Stråkkvartett och piano

– Eventuellt ljuddesign

Vår målsättning var att göra originaloperan i en mindre version och med en
guidning genom föreställningen anpassad för en ung publik. Men också att
behålla så mycket som möjligt av Purcells original, så långt det var möjligt.

Originaloperans sångstämmor är skrivna för kör och en mängd solister,
men måste skalas ner, vilket skulle innebära strykningar av körsatser och att
vissa roller fick utgå eller sjungas av de två sångerskorna. Talskådespelaren
skulle fungera som en guide genom berättelsen, men även kunna göra rollen
som Aeneas men i talad form.

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 27

Orkesterns sättning skiljde sig inte mycket från hur operan vanligen
spelas då det i originalet finns dels stråkkvartett samt ackompanjemang i
form av basso continuo som ofta spelas av en cembalo eller piano och ibland
luta. Dessutom finns i efterhand skrivna pianosatser till basso continuo
delarna att tillgå. Mitt jobb, som ansvarig kompositör och arrangör, såg mest
ut att handla om ganska enkel omarrangering.

I originaloperan är det en storm som driver in Aenas skepp till Kartagos
strand. Det fanns idéer om att gestalta stormen, och kanske något mer, i form
av ljuddesign. Jag tyckte detta lät spännande och föreslog att jag själv skulle
ansvara för ljuddesignarbetet, då jag i sådana fall skulle kunna integrera den
med den akustiska musiken, ett arbetssätt som jag varit nyfiken på och även
provat på i filmljudläggning, men aldrig på en teaterscen.

En stor teaterinstitution som Kungliga Operan har ett noggrant utarbetat
arbetssätt. Det är en mängd möten med, och beslut som måste tas av, chefer
för de olika avdelningarna inom operan innan en produktion kan bli till.
Flera års framförhållning är normalt. Och när ett nyskrivet operaverk ska
uppföras skall partituret vanligen levereras ett år före premiär. Sångarna
skall vara kontrakterade, eller om de är fast anställda, schemaläggas och ha
tillgång till klaverutdrag ett halvår före premiär för att kunna öva in sina
sångstämmor innan repetitionerna börjar. Eftersom jag inte tidigare jobbat
för Kungliga Operan ville biblioteket se exempel på min notskrift. De
berättade också att de inte använder liggande partitur och att B4 japan är den
storlek för stämmor och partitur som Operan använder.

Kungliga Operan kontrakterade oss för att skriva ett synopsis för en opera
för två sångerskor, en talskådespelare, stråkkvartett, piano och ljudeffekter.
Verket skulle vara max 45 minuter och kunna spelas på en liten scen och
kunna gå på turné.

Detta synopsis var tvunget att godkännas av operans chef innan beslutet
om produktionens genomförande kunde tas. När detta synopsis hade
godkänts och beslutet om produktionen tagits kunde vi i mars 2013 skriva
kontrakt för själva bearbetningen. I kontraktet hade speltiden utökats till
cirka 55 minuter. Kontraktet innebar även en något snabbare arbetsprocess
än vad som är vanligt. Framförhållningen var nu nedkortad till ett halvår.
Deadline för det bearbetade librettot var i juni 2013 och för den musikaliska
bearbetningen i slutet av september 2013. Två månader kan tyckas vara kort
tid för en bearbetning, men i praktiken var många av de stora besluten om
musikbearbetningen redan tagna.

Den transhistoriska bearbetningen
En stor del av arbetet som låg till grund för den färdiga bearbetningen
skedde på synopsisstadiet. Här samlades alla bärande idéer för det
kommande arbetet.

Elva studier om kreativitet i musikproduktion

 28

Kristinas fokus på frågor om genus och normer tog sig på olika sätt
uttryck såväl i regikonceptet som i den konstnärliga gestaltningen. Hennes
ingång blev vägledande i bearbetningen av originaloperan, och påverkade de
konstnärliga valen gällande text, musik, ljuddesign, scenografi, mask,
kostym, samt dramatisk gestaltning och musikalisk interpretation.

Kristina och Sophie började göra research för textarbetet. Sophie reste till
Tunisien och besökte Kartago, där operan utspelas. Purcells opera bygger på
AE nidens berättelse om Dido och Aeneas. Anoden är det romerska
nationaleposet som beskriver Aeneas resor och hur han blir anfader till Roms
grundare, Romanus. (Vergilius 29-19 f.Kr.). Kristina och Sophie upptäckte
att det i Aeniden fanns stoff till en djupare berättelse. Aeniden är trots allt ett
fiktivt verk, inspirerat av myter och historier. Det finns glapp i historien som
till exempel att det trojanska kriget ägde rum tre hundra år före Kartagos
grundande, men i Aenidens berättelse sker det i samma tid. Här föddes idén
om den transhistoriska tolkningen. Ordet transhistorisk finns inte i svenska
akademins ordlista men väl på engelska, i betydelsen ”occurring throughout
all human history” (Collins English Dictionary).

Vi bestämde oss för att inte binda historien till en tid, utan koppla ihop
Aenidens tid med originaloperans tid och vår egen tid, som om dessa
tidsrymder existerade samtidigt. Det handlade inte om att göra operan
enklare att förstå på ett allegoriskt sätt utan snarare om att göra berättelsen
mer komplex och mångfacetterad.

Medelhavet blev en viktig del i idéarbetet. Kartago låg, och ligger
fortfarande, kvar vid medelhavet. Aeneas resor skedde över medelhavet till
platser som är aktuella även i dag. Vid tiden för vår bearbetningsprocess blev
medelhavet återigen etablerat som ett centrum för kris, med
flyktingströmmar och trauman. I vår berättelse blev både Dido och Aeneas
flyktingar som hamnat i ett nytt land.

Cirkeltanken som idé för scenografin
En tidig scenografiidé var att låta rummet anspela på antikens teater i
Grekland och Rom, genom att använda amfiteaterns halvrunda form. Myten
om Didos grundande av Kartago, och som också beskrivs i Aeniden, blev
slutligen grund till att scenrummet gick från amfiteaterns halvrunda form till
en komplett cirkel. Det gestaltas på följande vis i Sophie Helsings libretto:

AENEAS (TALAR)
 Dido. Dido är drottning av Kartago, den vackraste
 platsen vid Medelhavet. En gång fick hon köpa landet

av kung Iarbas. "Du får så mycket du kan lägga under
en oxhud", sa han. Men Dido var smartare än så. Av
oxhuden strimlade hon den tunnaste tråd och med sin
tråd kunde hon omringa hela den här kullen. Kartago.

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 29

Didos strimlande av oxhuden har fått ge namn åt den matematiska formeln
Didos teorem: ”Hos alla former med samma omkrets kommer cirkelformen
att vara den som har störst areal” (Lärarhandledning, Dido & Aeneas,
Kungliga Operan, 2014).

Cirkeltanken blev viktig för hela föreställningen. Till exempel är alla
kartor över medelhavet från Romartiden runda, man byggde städer med
murar runt etc. Således blev vår scen en cirkel. Orkestern och publiken
skulle placeras runt cirkeln. Kristina tänkte sig en rund dansmatta med stolar
runt. Det finns positiva aspekter för publiken i cirkelformen. Publiken får en
ökad delaktighet i föreställningen när de kan se varandra.

Kristina har ofta använt sig av projektioner och film som en stor del av
scenografin. I detta fall tänkte hon sig en duk som fond bakom en del av
scenen, till exempel bakom orkestern. Ansvarig för ljus och scenografi var
firman Sutoda, med Daniel Andersson som projektledare. När Daniel hörde
om cirkelscenen fick han ytterligare idéer som han länge velat pröva. Han
ville placera en filmduk runt hela scenen, med publik och orkester inuti.
Projektionerna på filmduken skulle filmas i 360 grader, något som vid den
här tiden var relativt outforskat. Eftersom vi jobbade med flera tidsrum och
platser i textbearbetningen så ville vi att scenografin skulle filmas på plats i
ruinerna av Kartago, men även i Sverige. Det var också effektivt att gestalta
den i operan viktiga stormen i rörlig bild.

Ur Sutodas/Daniels idéer och de nya problem som då uppstod föddes nya
kreativa lösningar. Projiceringarna skulle kräva 4-5 stora och ljusstarka
projektorer. En ljusstark projektor är ofta även ljudstark. Det fanns en stor
risk att den skira akustiska musiken skulle bli lidande av störande brus. Vid
flera tillfällen tidigare hade jag varit med om att mina tystaste
kammarmusikverk blivit skjutna i sank av ölkylar och fläktsystem i dåligt
valda konsertlokaler och något liknande ville jag inte vara med om i den här
produktionen. I Kristinas och mitt tidigare projekt, Fröken Julie, användes
också en projektor, som var inbyggd i en dämpande låda, men ändå inte var
helt tyst så detta kan vara ett problem som är svårt att lösa. Jag fick idén att
ljudlägga hela föreställningen för att dränka eller blanda in projektorljuden i
atmosfärsljud. Den atmosfäriska ljudläggningen skulle samtidigt kunna
användas för att gestalta scenrummen tillsammans med den filmade
scenografin. Denna del av bearbetningen var svår att göra klar innan jag
visste hur scenrummen skulle se ut så jag hänsköt frågan på framtiden. Jag
bestämde att ljuddesignen, likt scenografin, skulle göras klar precis före och
under repetitionsperioden, med början ett par månader före premiär.

Den musikaliska tolkningen/ bearbetningen utgår från de noter som finns.
Ingen speciell barocktolkning görs. Stilmässigt utgår vi från den allmänna
klassiska traditionen. Bearbetningen sker varsamt. Inga ändringar i

Elva studier om kreativitet i musikproduktion

 30

originalsångstämmorna annat än, i vissa fall, text. Kompstämmorna kan
komma att instrumenteras om. [inlämning synopsis 2013-02-06]

Föreställningen började växa till något större
Vi gick igenom hela operan scen för scen, klistrade Post-itlappar på väggen,
bytte ordning på dessa, eller plockade bort. Dansccenerna ströks helt. Flera
körpartier ströks också eller sjöngs av Belinda och Dido. Vi ville fokusera på
Didos roll i operan varför vi bytte plats på de två första scenerna. I vår
version kommer till exempel. Didos aria ”Ah Belinda” först och Belindas
aria ”Shake the clouds from off your brow” som nummer två. På detta sätt
satte vi ett omedelbart fokus på Dido som huvudroll. Vi ville fördjupa Dido
och Aeneas roller så att publiken kunde förstå varför de blev kära. Vi ville
också ställa frågan: Vad är en hjälte? Och problematisera den frågan. En ny
text med fördjupning av rollen innebar nya scener där Aenas fick berätta om
sig själv.

Dido sjunger genom hela berättelsen. Belinda både sjunger och talar. Rollen
som berättaren/Aeneas talar enbart. Språket är blandat engelska och svenska.
Originalsånger och recitativ sjungs på engelska (originaltext), Belindas
nyskrivna recitativ sjungs på svenska och all taltext är på svenska. [inlämning
synopsis 2013-02-06]

Belinda och Aeneas fick inleda vår bearbetning som berättare. De är
överlevarna som vittnar om berättelsen. Vartefter historien rullas upp går de
in och ut i sina roller. Den talade texten skrevs på svenska, medan
originallibrettots sånger var på engelska. Vi såg inget problem med det då
dagens unga publik ofta är lika bekväm i båda språken. Dessutom skulle de
svenska talade partierna guida genom föreställningen så att berättelsen blev
tydlig även om man inte förstod engelska bra. Vi skulle inte bli tvungna att
översätta något. Dessutom skapades här dimensionen av flera språk då Dido
och Aeneas i vår tolkning är flyktingar som kommer från olika länder. Dock
behövdes nya sångpartier på både svenska och engelska.

För att bibehålla och dessutom gärna öka det musikdramatiska flödet
bestämde vi att alla talpartier skulle ackompanjeras av musik. Detta innebar
att Purcells musik om möjligt skulle adapteras så att den gick att tala till eller
att helt ny musik skulle skrivas. Nya och gamla scener behövde sättas
samman med musikaliska överledningar.

Musikbearbetningen
Orkesterns storlek och sättning samt att ensemblen leddes av en spelande
kapellmästare påverkade den kommande bearbetningen av musiken. Tidigt i

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 31

processen fick jag av chefen för Unga på Operan veta att jag hade sex
musiker att tillgå, alltså en till utöver stråkkvartetten och pianot. Behovet av
dirigent diskuterades och det togs ett beslut att använda en kapellmästare
som skulle leda ensemblen från pianot. Jag ombads även att kommunicera
med orkesterchefen om vilka instrument jag tänkte använda, för att se vilka
kombinationer som var möjliga ta ur hovkapellets styrka.

Den transhistoriska idén blev en utgångspunkt i instrumentvalet: Sång har
funnits i alla tider; Stråkinstrument fanns både på Purcells tid och finns i
nutid; Klaviatur fanns på Purcells tid men Pianot fann sin nuvarande form
under sjutton- och artonhundratalet. Jag valde en slagverkare som
extramusiker. Slagverk fanns på Purcells tid, men mängden instrument som
räknas in i slagverks-gruppen och som en i dag verksam slagverkare
trakterar är många fler. Under 1900-talet uppfanns också en mängd nyheter
till instrumentfamiljen. En enda slagverkare kan spela många olika
instrument, skapa en mängd olika sound och har en större klangpalett att
jobba med än de flesta andra instrumentalister. Det kittlade min kreativitet
att tänka att stråkbemanningen inte nödvändigtvis skulle behöva vara en
standardbesatt stråkkvartett. Kanske fanns en möjlighet att använda fyra celli
istället för en vanlig stråkkvartett? Med fyra celli skulle jag få en annorlunda
klangfärg men också motstånd. Jag skulle tvingas att arrangera annorlunda
för att det skulle bli spelbart. Orkesterchefen svarade att slagverk inte var
något problem. Fyra celli var dock inte möjligt. Violin, viola, cello och
kontrabas fungerade bättre. Även denna sättning kunde ge mig möjlighet till
ny klangfärg och erbjuda utmaningar.

En kammarmusikensemble klarar sig ofta bra utan dirigent, och en
spelande kapellmästare kan på ett bra sätt ha ansvar för interpreatation. Men
att spela och leda ensemblen samtidigt innebär att det ibland blir krångligt att
ge tecken eller taktera då händerna är upptagna. Purcells barockmusik var så
pass enkel att det borde fungera bra. De nya arrangemangen av originalet
och den nya musik jag skulle lägga till, måste dock passa att spela på samma
sätt.

Det är en lång inlärningskurva att bli barockspecialist. Min bild av
barockopera var vag. Ett tidigt beslut jag tog var att inte källforska i
barockmusik eller i olika utgåvor av originaloperan. Jag bestämde mig för att
helt enkelt utgå från en av de mest använda notversionerna vilken jag lånade
från Operans bibliotek (Cummings, 1889). Det var spännande att ge sig in i
Purcells värld. Melodilinjer och stämföringar imponerade. Minnen från mina
studier i musikteori kom tillbaka. Originalets sångstämmor med basgång,
ämnad att vara grund för ett friare ackompanjemang, både tvingade och
inbjöd till tolkning och interpretation. Den insikten öppnade en dörr till min
skaparglädje. Tanken att jobba på ett eklektiskt sätt, använda summan av
mina egna erfarenheter utan att bry mig om någon särskild barocktolkning,
eller snegla på vad andra gjort, tilltalade mig. Om jag inte valde någon mall
för barocktolkning så behövde jag inte heller oroa mig för att musikerna

Elva studier om kreativitet i musikproduktion

 32

skulle ha rätt barockkunskap. De skulle helt enkelt få samspela på ett sätt
som passade just deras musikaliska bakgrunder och personligheter.

Operaproduktion och talteaterproduktion har många likheter men också
stora olikheter. Kollationering kallas den första arbetsdagen för en
repetitionsperiod i scenkonstvärlden. Inom talteater innebär det att alla
inblandade samlas och man läser igenom teatermanuset för första gången.
Skådespelarna har inte memorerat texten i förväg. En operakollationering
innebär att man sjunger igenom operan. Sångarna har då redan studerat in
sina sångstämmor.

Inom opera är repetitionsperioden ofta kort. Sångarna kan sina stämmor.
Regissören kan också musiken i förväg och har ofta i förväg planerat
regiarbetet i detalj. En repetitionsperiod inom talteater är längre vilket ger
skådespelarna en chans att memorera texten och processa tolkningarna av
sina roller. Regiprocessen får också tid att utvecklas. Man prövar sig fram
till rätt uttryck. I vår operaproduktion skulle vi använda oss av både sång och
talskådespeleri.

Kristina förordade en mer teaterbaserad repetitionsprocess och fick också
något mer repetitionstid till förfogande. Sångpartierna var givna, men
talpartierna skulle kunna arbetas med på ett för talskådespelare anpassat sätt.
Alla talpartier måste vara något flexibla i tid, så tempot i texten skulle kunna
vara öppet. Jag kunde med denna förutsättning inte skriva musik där jag
noterade tal som rytmer utan måste hitta en annan öppnare lösning. Min
lösning blev att använda fermater, repriser av varierande längd samt
Aleatoriska boxar. Fermater kan läggas på enstaka strofer av text, men kan
stanna upp det temporala flödet. Korta repriser kan medge att en strof talas
med flexibel längd i ett tempo. Flera repriser efter varandra kan skapa ett i
tid tänjbart harmoniskt flöde i tempo under den talade texten.

Aleatorik kallade den polske tonsättaren Witold Lutoslawski (1913-1994)
den teknik där han med ett visst mått av slump, eller med hans egna ord:
”kontrollerad slump” lät varje musiker i orkestern spela fraser, ofta kortare
repriserade fraser, ”boxar”, i sitt eget tempo så att en avancerad
kontrapunktisk rytmik uppstod (Nordwall, 1968). De individuella fraserna

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 33

kunde vara enkla men summan av alla musikers spel blev komplext.
Dirigenten styrde när en musiker eller grupp av musiker skulle byta
aleatorisk box efter tidsangivelser i partituret. Resultatet lät ungefär likadant
varje genomspelning, således en kontrollerad slumpmusik. Aleatorik har
använts av många efter Lutoslawski. Tekniken inbjuder att skapa musik med
mer eller mindre kontroll över slutresultatet än Lutoslawski själv gjorde. Jag
hade använt mig av dessa tekniker tidigare, så jag visste att det kunde
fungera, och nu hade jag en chans att utveckla detta mer.

Librettot levererades till mig 24 juni 2013. Jag hade tidigare sett utkast
och kunnat påbörja arbetet, men nu kunde jag arbeta på allvar. Jag fick en
senare, något reviderad, version 14 augusti. Under repetitionsarbetet gjordes
ytterligare små ändringar i musik och text.

Nedan följer en sammanfattning av scenerna, med mina kommentarer om
musikbearbetningen. Sammanfattningen är tagen ur librettot från 2013-08-14
och överensstämmer med det partitur jag levererade till Kungliga Operan.
Siffror i parentes är nummer i originalet (Cummings 1889).

0. OUVERTYR

AENEAS & BELINDA(TALAR)

Ouvertyren börjar med stråkar liksom originalet. Stråkarna är omarrangerade
på det enklaste sättet jag använder i bearbetningen: Violin spelar
förstastämman; Viola spelar andra stämman; Cello spelar violastämman och
Kontrabas spelar Cellostämman. I takt 12 håller stråket ut ett D in i 4 takter
lång repris, där de turas om att hålla ut tonen med klangfärgs och
täthetsförändringar. Här talar Aeneas och Belinda. Efter talet fortsätter
overtyren med den rörliga Allegro moderatodelen, nu arrangerad så att piano
och marimba inleder, men snart dubbleras av stråket.

Scen 1, Kartago. Didos palats.

1.(2.) Ah! Belinda, I am prest with torment

DIDO (SJUNGER)
AENEAS (TALAR)

Originalet är en sång endast kompad av basso continuo. Basgången är ett
ostinato, en så kallad Ground bass. Jag inleder med en ensam kontrabas
men fyller på med fler instrument efterhand. I mitten talar Aeneas så jag
fortsätter ostinatot genom flera repriser med olika arrangering av nyskrivna
stämmor. Dido avslutar med ett omkväde av sin sång.

Elva studier om kreativitet i musikproduktion

 34

2.(1.)Shake the cloud from off your brow

BELINDA (SJUNGER)
AENEAS & Belinda (TALAR)

Ground bass. Spelad på piano i nytt arrangemang. Talet ackompanjeras av
ett nyskrivet långsamt föränderligt ostinato med tänjbara repriser.
Körpartiet i andra delen sjungs av Belinda med stråkar.

Scen 2, Stormen drabbar Kartagos kust.

3. Musik: Ny music

AENEAS & BELINDA (TALAR)
DIDO & BELINDA (RECITATIV)

Stormen gestaltades med ljuddesign. Då denna skapades främst under
repetitionsperidoden finns i partituret endast en fermat som markering.
Stråkarna kommer in i slutet av stormen och gestaltar stormen med
nyskrivna Aleatoriska fraser, som sedan övergår i en lugn ”efter stormen”
musik. Talfraserna är här noterade, även om det i praktiken gjordes mer fritt.
Detta var svårast för skådespelaren som tvingades förhålla sig till musiken i
talet i stället för tvärtom. Recitativen har nyskriven text på engelska för Dido
och Belinda. Det är korta rectitativ som baseras löst på Purcells egna
recitativ till exempel. no 7 & 9 i originalet.

Scen 3, Middag i palatset.

4. (4,6) Musik: baserad på When monarchs
unite + Fear no danger
AENEAS& BELINDA (TALAR)
DIDO (RECITATIV)

Scenen inleds med körstycket (4.) spelat instrumentalt, tutti med timpani.
Musiken övergår i en nyskriven kromatiskt nedåtgående harmonik med en
pedalbas som avslutas med en fermat för att invänta talet. Körstycket No 6
”fear no danger” citeras svagt av piano i högt läge ovanpå denna glidande
harmonik. Pedalbasen, stråket är i stort i C moll och no 6 spelas i C dur.
Detta skapar den stegrande obehagskänslan i scenen och understryker att
Aeneas ljuger om sina hjältetdåd. Didos recititativ har ny text, men jag fann
att den nya texten passade väldigt bra in på ett viktigt recitativ i slutet av
operan. (no. 22 ”thy hand Belinda”).

Genom att använda detta recitativ två gånger skapade jag en plantering,
en musikalisk igenkänning genom repetetition av samma musikaliska
material.

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 35

{

°
¢Did.

Pno.

I’ll

p

send them out to sea once more I will not let them

q=82 Confident98

p

&bbb U

&bbb
PIANO

?bbb ∑

‰ œJ œ œn œ œ œ œJ œb œ œn œ œ œ œ œ ˙b Œ ‰ œj œ œ œ Œ œ œ
w

wwwn www ˙̇n# ˙̇
ww ww ˙ ˙

 Scen 3, Dido recitativ (Klaverutdrag -Ramström, s. 20)

Scen 10, Dido recitativ (Klaverutdrag -Ramström, s. 74)

5.(3.) Grief increases by concealing

BELINDA & DIDO (SJUNGER)
BELINDA (TALAR)
DIDO (RECITATIV)

Ground bass som är omarrangerad för stråk, piano och klockspel.
Talpartierna nyskrivna, en fermat för varje dialoginpass.
Didos korta recitativ: ”Very well. I have an early start so ...” är
nyskrivet men i Purcells stil.

6. Ny musik under monologen

AENEAS (TALAR)

BELINDA (TALAR)

Den nyskrivna musiken gestaltar först det idylliska med Troja, men vänder
sen att berätta om kriget. Aeneas berättelse om kriget ackompanjeras av
aleatoriska boxar där varje byte av box följer talet. Stilmässigt är musiken
inte Purcell utan en blandning av en blandning av olika stilar i1900 talets
konstmusik.

Elva studier om kreativitet i musikproduktion

 36

7. (5.) Whence could so much virtue spring

DIDO (RECITATIV)

Ground bass i nytt arrangemang för piano och stråkar. Scenen avslutas med
ett slagsmål mellan Dido och Aeneas gestaltat med ett nyskrivet energifyllt
aleatoriskt parti. Min första lösning var noterad i standardnotation, men den
ströks då den inte passade in.

8. (24.) Off we sailed (ny text)

DIDO (SJUNGER)
Ground bass i nytt arrangemang för marimba följt av piano. Stråkinsatserna i
slutet är oförändrade från Purcell. Stycket avslutas med att Belinda sjunger
”pursue thy conquest love” som en föruttagning av Scen 4.

Scen 4, Dido och Aeneas.

9. (11.) To the hills and the vales
(instrumental) + (10.)Pursue thy conquest

BELINDA (SJUNGER)
Körstycke som spelas av stråk, med insprängda fraser ur no. 10 av Belinda.
Det är helt enkelt två stycken på varandra. En del tänkande fick göras för att
få dessa två stycken att passa ihop.

10. (23.) Thanks to these lonesome vales
DIDO & Belinda(SJUNGER)

Originalet gjordes av Belinda samt kören. Men skulle ändras till att Dido
sjöng allt själv. Här gjordes ganska mycket om på ett sent stadium.
En viktig ändring gjordes som innebar att Dido och Belinda samt även
Aeneas sjöng. Vi ville skapa en känsla av enighet och samstämmighet i
denna scen. Dessutom visste vi på detta stadium vem som skulle göra
Aeneas roll och att han faktiskt kunde sjunga lite om än helt oskolat.
Originalets kanonartade form passade bra för två röster, men en tredje som
dessutom inte ens är sångare? Jag lade Aenas sång unisont med basstämman
för att han med lätthet skulle kunna sjunga med och i värsta fall, inte sjunga
alls om det inte skulle fungera under repetitionerna.

Scen 5.Ryktet.

11. (Ljuddesign + proj) Ryktet om Drottningens älskare
börjar röra sig i staden. Det börjar som en dans, snabbt
och lekfullt, svänger runt husknutarna, virvlar upp
damm, breder ut sig, hoppar, lockar. Så förändras den

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 37

lätta tonen, förvrids och tjocknar. Ryktet blir mer och
mer obehagligt, skrämmande, kvävande ...

BELINDA (TALAR)

Ljuddesignen till ryktet skapades framförallt under repetitionsarbetet.
Jag hade dock i stort sett bestämt att det skulle baseras på viskningar.

I partituret finns två fermater där orkestern föreslås viska till varandra
samt att improvisera viskande med sina instrument. Jag ville säkerställa att
det skulle vara en möjlig lösning att låta orkestern viska, varför det stod i
partitur och stämmor. Däremot var jag inte säker på om detta skulle komma
att användas. Under repetitionsarbetet ströks orkesterns viskningar då de inte
behövdes.

12. (nr 13. + 15. + 17.)
BELINDA (SJUNGER, TALAR)

Originalet görs av flera häxor - sångsolister och ensemble. I vår version
berättar Belinda för Dido om ryktet som sprids i Kartago om henne och
Aeneas.

Jag tog mig stora friheter med materialet. Det behövdes ett accelererande
driv i musiken, så vissa partier har starka influenser av wienklassicism, med
åttondelspumpande stråkkomp. Fraser ur körpartierna i originalet (14, 16,
och 18) används som sammanlänkande ostinaton där Belinda kan tala.

13. (19) Duett Belinda och Dido, My words are all in
vain (ny text)

Originalet sjungs av häxor, men har här en ny text för Belinda och Dido.
Originalets ackompanjemang var en långsam ground bass. Den nya texten
och platsen i föreställningens dramatiska flöde krävde intensitet, så jag drev
på musiken med åttondelskomp i stråket. Musiken är även något nedkortad
för att passa den nya text som skrevs.

Scen 6. Belinda och Aeneas.

 14. (27.) Recitativ - Belinda
sjunger och Aeneas talar. Musik baserad på
"Stay prince". Belinda går till Aeneas.
BELINDA (SJUNGER)
AENEAS (TALAR)

Musiken är mycket löst baserad på Stay prince (no 27). Belinda har en ny
sångtext på svenska och även Aenas sjunger sin text är på svenska. Det är
enda stället i operan som sjungs på svenska. Orsaken är att visa samhörighet

Elva studier om kreativitet i musikproduktion

 38

mellan Belinda och Aeneas; de talar samma språk, både musikspråk och
talspråk.

Belindas sångstämma baseras på Purcells original, men musiken i Aeneas
partier är nyskriven och rör sig åt en nästan musikalartad estetik. Då vi visste
att talskådespelaren kunde sjunga så skrev jag hans talade partier som
noterad sång. Sångstämman var väldigt enkel och gick att utföra som tal om
det inte skulle vara möjligt att sjunga den.

Under repetitionsarbetet visade det sig att Aeneas sångstämma var för
enkel och tråkig. För att råda bot på detta experimenterade vi oss fram till en
sångstämma som var mer melodiskt njutbar. Scenen avslutas med ett citat
från basgången till inledningen av Didos Lament (no 37.) Även detta är en
plantering av vad som komma skall.

Didos Lament (no37) ground bass (Partitur -Ramström)

Scen 7. Mardrömmen

 15. Monolog, Aeneas.(ny musik)
Den nya musiken har samma karaktär som Aeneas tidigare monolog,
aleatoriska boxar som följer talet.

16. (28.)"Come away", instrumentalt.
 Aeneas packar ihop och smiter iväg.

Originalet är en glad sjömansvisa för kören. På detta ställe ville vi visa det
sorgliga i att Aneas smiter. Kristina undrade om det gick att göra om
sjömansvisan till moll. Det behövdes inte. Jag tog ner arrangemanget till att
endast melodin spelas, långsamt och sorgligt, av ett stråkinstrument i taget.

Scen 8. Aeneas har lämnat Kartago

(Ett par toner från inledningen till "Dido’s
lament")
17. (30,31.) See, see, the flags and
streamers curling
DIDO (sjunger)
Belinda (sjunger & talar)

Stycket inleds med ytterligare en plantering av introbasgången till Didos
Lament (no 37.). Talpartiet har en glidande kromatiskt nedåtgående
harmonik som leder över i no 31. Originalet är recitativ med ground bass,
men fick ett helt nytt arrangemang med till största delen en ny harmonik.

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 39

Bland annat inleds stycket med ett #9 ackord, som aldrig existerade på
Purcells tid, men som skapar den oro som behövs i scenen.

18. (33.) Your councel, all is urged in vain
(delvis ny text)

DIDO & BLINDA(sjunger)
AENEAS (talar)

Ground Bass. Mitt arr för stråkar förhåller sig mestadels fritt till originalet och
beskriver målande texten. Aeneas talparti består av enklare ackordisk bakgrund i
flera loopar som kan anpassas till texten.

19. (32) Didos vredesaria (ny text)

DIDO (SJUNGER)

Den här arian är intressant då den på sätt och vis är ny. Som tidigare nämnts
sjunger Dido genom hela operan och nästan uteslutande originalsång-
stämmor. Under bearbetningsarbetet kände vi att det behövdes en Aria där
Dido fick uttrycka sin ilska över att Aeneas hade lämnat henne. Denna aria
behövde kännas helt i linje musikaliskt med övrigt Dido sjungit, D.v.s. låta
som Purcell. När vi sökte bland materialet som strukits fann vi no. 32
”Sorcerers dance” som är ett dansparti utan sång skrivet för stråket. Jag
trodde att det skulle vara möjligt att sjunga den om tempot och tonarten
sänktes. Jag skrev ett helt nytt arrangemang där endast melodin behölls från
stråkarrangemanget. Till exempel. lät jag det första ackordet vara Gmoll.
Resten av arian går i dur men det första mollackordet sätter ändå agendan för
känslan i arian och faktum är att jag noterade hela arian med Gmolls
förtecken. Jag skapade flera tempobyten för att bättre beskriva Didos
känslorförändringar i texten.

Under repetitionerna gjordes ytterligare ändringar. Eftersom jag sänkt
tonarten blev den lägsta tonen lilla g, dock bara i en enda fras. Sångerskan
upplyste mig om att den tonen saknades i hennes röst (jag hade glömt att
originalets Dido, som ofta sjungs av en mezzosopran nu skulle göras av en
sopran). Det var dock inget problem att göra en oktavering av den frasen.
Vidare uppstod diskussion angående slutet av arian. I min första version
avslutas sista sångfrasen i arian triumfatoriskt i dur med texten ”i won´t
forgive you for betraying me” och följs av en (ytterligare) instrumental
plantering av introt till Didos Lament, som förutom att det är ytterligare en
plantering, berättar att hon känner sig slagen. Sångerskan tyckte att det var
problematiskt att avsluta arian i dur då detta är Didos värsta stund i hela
operan. Vi började pröva olika lösningar på slutet. Det blev flera olika
versioner där den sista slutar i E-moll.

Elva studier om kreativitet i musikproduktion

 40

Version 1.

Slutgiltig version

20. (34.) But death, alas!

DIDO (SJUNGER) (forts)
Föregående aria slutar med basgången från Didos lament och landar på ett
lågt D som behålls som bordunton under but death alas. Till bordunen fogar
jag låga dystra klusterklanger i pianot.

Scen 9. Belinda och Aeneas21.

(35.) Musik baserad på"Great minds..."

 AENEAS & BELINDA (TALAR)

Originalet för kör spelas inleds här istället av klockspel och piano, följt av ett
friare ostinatoparti för att göra det möjligt att tala. Scenen avslutas med
körmusiken spelad av stråkarna i dess lägsta register, con sord.

Scen 10. Dido

 Belinda kommer tillbaks med Aeneas’ gåva. Hon
 hinner precis se Dido svälja flaskan med
 gift/sticka kniven i bröstet.

22. (36.) Thy hand, Belinda

Detta korta recitativ valde jag att ackompanjera helt av låga thaigongar. Jag
lät gongarna spela basgången men la till ett fåtal toner för att förstärka
harmoniken. Totalt använde jag 12 thaigongar. Kungliga operan har inte så
många gongar utan fick låna in ett antal. Gongar tar mycket plats och det
blev en hel del pusslande för att få plats med gongarna i scenrummet.
Effekten av gongar räknade jag med skulle passa scenen väl. Dido är på väg
att dö, det är oåterkalleligt.

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 41

23. (37.) When I am laid in earth

När jag berättade för vänner att jag skulle bearbeta Dido & Aneas sa fler av
dem: ” men When I am laid… får du inte förstöra”. Jag höll med dem. Det är
en mycket berömd aria som hörs sjungas ofta och som även spelats in av
diverse popartister. Originalet ackompanjeras av stråkar och inleds med en
kromatisk basgång som också fungerar som ground bass till hela stycket. Jag
använde basgången som plantering flera gånger innan arian verkligen kom.
Dels för att skapa ett dramatiskt flöde, men också som en blinkning till alla
som är bekanta med just den arian. Ett par tillägg och ändringar gjordes
dock. Jag lät gongarna spela med i basgången på alla dominant-tonika
ställen. Detta band ihop thy hand med When I am laid och gav en pedaleffekt
då gongarna inte dämpades utan fick ringa. Klangen i stråket blev
naturligtvis annorlunda mot originalet eftersom jag hade en alternativ
sättning på stråkkvartetten. De avslutande violinfraserna oktaverade jag upp
till ett högt register. Med ett bredbandigt frekvensspektra i stråket gav det en
ökad effekt av smärta, doloroso, till slutet av arian.

Scen 11. Epilog.

24. (38.) With drooping wings

BELINDA (SJUNGER)
AENEAS (TALAR)

Det sista stycket i originalet blev också det sista i vår bearbetning. I
originalet görs det av kör och stråkar men här bara av Belinda.
Arrangemanget är nytt, mycket minimalistiskt och klangligt, med
flageoletter i stråket och vibrafon spelad med stråke. Aeneas text är ett
tillägg från Aeniden om hur han träffar Dido i dödsriket: hon vänder sig bort,
förlåter honom inte. Musiken under Aeneas tal är en liten byggsten från
körsången som repriseras/ loopas långsamt föränderlig. Efter Aeneas tal
spelas körmusiken av orkestern tutti och timpani får lägga de sista tonerna.

Ljuddesignen
Ljuddesignen fanns som tanke redan tidigt i processen, men tanken
utvecklades vartefter arbetet fortskred. Scenografins förutsättningar gjorde
att jag ville utöka ljuddesignen till en komplett ljudläggning, initialt för att
dölja projektorljud, men även för att tillsammans med den filmade
scenografin skapa scenrummen. Ljuddesignen skulle också ha möjlighet att
understryka känslor eller addera komplexitet till känslorna i dramat.
Ingenting stod i partituret om ljuddesign, med undantag för stormen och
ryktet. Jag hade avsiktligt lämnat detta öppet i syfte att skapa ljuddesignen
när scenografin började falla på plats.

Elva studier om kreativitet i musikproduktion

 42

Under våren 2014 började jag skissa på ljuddesignen, trots att det ännu
var oklart hur scenografin skulle se ut. Det fanns budgeterat att använda ett
mångkanaligt ljudsystem men det var inte bestämt exakt hur det skulle vara
konfigurerat mer än att det liksom scenografin skulle omsluta scen och
publik. Min bild var att jag skulle skapa ljuddesignen i 5.1 surround som sen
skulle distribueras ut i föreställningens högtalaruppsättning av operans
ljudtekniker, oavsett hur den vara konfigurerad.

Scenbygget 3D skiss. (Daniel Andersson, Sutoda)

Eftersom Kungliga Operan genomgick en omfattande renovering spelades
inga föreställningar i huset under vår föreställnings spelperiod. Produktionen
som först var tänkt att kunna göras på lilla scenen, Rotundan, i Operahuset
flyttades till den lilla scenen i Gäddviken i Nacka. Det fanns fördelar för
scenbygget då Gäddvikens scen inte har några fasta gradänger eller
publikplatser. Det är ett relativt stort rum som kan användas till repetitioner,
eller till att bygga och spela föreställningar i.

Det fanns från Operans ljudavdelning farhågor att den stora omslutande
projektionsduken skulle komma att påverka akustiken negativt. Gäddvikens
scen har en elektronisk efterklang installerad. Ljudnivån på efterklangen går
att höja, men det var osäkert hur mycket det skulle kunna parera filmdukens
påverkan. Jag hade nära kontakt med Kungliga Operans ljudingenjör Lars-
Göran Ehn och bollade idéer och tankar med honom. Lars-Göran förklarade
för mig att det krävdes ett mycket större högtalarsystem än jag trodde för att
omsluta scenen effektivt. Han förklarade också att en punkteffekt menad att

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 43

låta långt bort, spelades bäst i en diskret högtalare placerad på avstånd. Det
var ny information för mig som bara var van vid biomixens 5.1 ljud.

När scenografiteamet i mars 2014 reste till Kartago för att filma, ville jag
följa med för att spela in atmosfärsljud på samma platser för att ljuden skulle
vara lika autentiska som bilden. Det fanns inte budget för att jag skulle
kunna följa med på resan så jag bad filmteamet att spela in ljud samtidigt
som de filmade. Dock hade de väldigt lite tid på sig och svårt att hinna göra
perfekta ljudinspelningar. Det var mycket vindbrus i mikarna, samt olika
handhavande och störljud. Många av atmosfärsljuden var för korta. Jag
skulle bli tvungen att konstruera de flesta ljuden själv men nu hade jag i alla
fall en ljudbild av hur Kartago skulle kunna låta. Många atmosfärsljud kunde
jag plocka ur ljudbibliotek, men jag började fundera på att konstruera egna
atmosfärer med hjälp av datorn. Jag gjorde anteckningar för de ljud jag
behövde i föreställningen.

1. Allmän utomhusatmosfär (vindsus eller löv) TROR DENNA BÖR

LIGGA SOM GRUND GENOM HELA FÖRESTÄLLNINGEN,
den bör likna projektorbruset.

2. Sommar, på landet idyll. Avlägsna fåglar, getter höns, KOLTRAST?
 NÄRA ljudande insekter, flugor etc. porlande bäck.

3. Regn Stort avlägset regn. + Nära dropp/duggregn.
4. VINTER atmosfär, Kallt, tyst + Kråka?
5. Stadsmiljö I Nordafrika gammaldags utan fordon. Ev. MED fordon.
6. STORM blixt åska dunder Blåst ösregna, slag i fönsterluckor etc.
7. Havs ATMOSFÄR/ Stora vågor/ Nära vågor, som runt en båt eller

vid en brygga.
8. Vindar, ödsliga, som runt knuten, eller onda.
9. Viskningar.

Ur Johan Ramströms anteckningar (2014)

Jag började experimentera med mjukvarupluggen Omnisphere från
Spectrasonics. Det är en synt som kan skapa detaljerade och varma
atmosfäriska ljud. Omnispehere används av många musiker men även av
filmljudläggare. Redan i Omnispheres grundinställningar hittade jag många
fina ljud. Där fanns både havsljud och olika subtila rumsliga atmosfärer och
det var lätt att med dessa som utgångspunkt göra egna. Då Omnispehere är
en synt så går det att spela på ljuden med ett klaviatur. Flera av scenerna i
operan som utspelades i Didos palats gick i tonarten c. Som test skapade jag
en atmosfär för palatset som hade ett tydligt c som baston. När jag provade
detta med mina midiskisser av musiken märkte jag att det skapade en subtil
känsla av storlek på rummet, det kändes som om orkestern var större och
hade mer klang. Detta skulle kunna avhjälpa en del problem med akustiken.

När det bestämdes att scenografins projektioner skulle vara igång redan
före föreställningen, vid publikinsläpp, så bedömde vi att även ljuddesignen

Elva studier om kreativitet i musikproduktion

 44

behövde höras då. Den filmade scenografin före föreställningens början
skulle visa ett hav, så var det ett enkelt beslut att även havet skulle gestaltas
som ljud. Publiken skulle på detta sätt sugas in i vår värld så snart de kom in
i scenrummet, redan innan föreställningens början. Ljudet av havet gjorde
jag som en 5.1 mix, skapad i DAW-programmet MOTU Digital Perfomer,
med Omnispehere men även med havsljud inspelade i Tunisien. Havet och
vindens sus låter ungefär likadant överallt. Vissa ljud, som djur eller
gatumiljöer och folksamlingar kan vara mer platsspecifika. Jag ville gärna
hitta en tydlig länk, ett punktljud som finns både i Sverige och Afrika.
Sökande visade att koltrasten finns i båda länderna. Jag ville gärna lägga till
ett koltrastljud till havsljuden. Ingen koltrast blev inspelad i Tunisien, men
jag fann en i ett ljudbibliotek. Jag lyckades tvätta ljudet från brus så att
koltrasten blev isolerad och kunde använda den i föreställningen.
Att tvätta bort bruset gjorde det lättare att använda koltrastljudet i en diskret
högtalare. Effekten blev tydligare.

Uppassning av scenen. 5.1 system i trossen (Foto Daniel Andersson, Sutoda)

Den högtalaruppsättning som användes i föreställningen blev stor. I
taktrossen hängdes ett 5.1 system, som spelade snett nedåt, med
centerhögtalaren ovanför orkestern. För att ljudet skulle kännas omslutande
placerades åtta stycken högtalare på stativ utanför projektionsduken, bakom
publiken. Två stycken bashögtalare, subwoofers, placerades inuti åskådar-

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 45

gradängerna. Dessutom placerades två stycken line array-högtalare på var
sida bakom orkestern, för att ge mer kraft och riktningsverkan till starka
partier som till exempel. stormen. Förutom detta placerades en mindre
högtalare fem meter bakom scenen, vid sidan av orkestern. Denna högtalare
spelade koltrastens ljud, vilket förutom att vara med i havsljuden före
föreställningen även dök upp då och då på passande ställen genom
föreställningen, som en sammanbindande länk.

Alla ljud i föreställningen spelades upp genom Ovation (Merging
technologies) en för teaterföreställningar anpassa mjukvara. I den mjukvaran
kan man skapa en spellista för att starta olika ljud i ordning, mixa ett stor
antal separata ljudfiler och sätta loopar i dessa, samt bestämma ljudutgångar.

Vi gjorde försök med mina mixar. Det visade sig att bara 5.1 utplacerat
över hela högtalarsystemet blev platt. Lars-Göran Ehn bad mig leverera lösa
stems på alla ljud. På det sättet kunde mixen göras förutsättningslöst genom
att lägga olika varianter av ljuden i olika högtalare. Vi kunde nu placera ljud
av till exempel. flugor i diskreta högtalare eller panorera dessa mellan
högtalare, sent i processen. Anpassning till scenografin skedde in i sista
minuterna före premiären.

Ljudarbetet blev under repetitionsarbetet mer och mer ett bollande av
idéer mellan mig och Lars-Göran Ehn. Hans mångåriga erfarenhet av ljud i
föreställningar gjorde honom till en ovärderlig resurs, närmast en mentor för
mig. Därför bad jag att både Lars-Göran och jag skulle skrivas som
ansvariga för ljuddesign i programbladet. För att visa hur ljud-bearbetningen
kunde se ut i detalj följer här tre utvalda ställen.

Stormen.
I partituret finns endast en fermat på stormens plats. Det var under
musikbearbetningen oklart exakt hur stormen skulle låta; om den skulle vara
naturalistisk eller abstrakt. Jag använde naturalistiska ljud från ljudbibliotek,
samt havsljud från Tunisien för att skapa stormen. Daniel Andersson, som
skapade scenografin, skulle också gestalta stormen, men i bild. Jag sände
honom mitt stormljud så att han skulle kunna följa timingen på mitt ljud. När
vi senare satte ihop bild med ljud insåg vi att min storm var alltför blek i sin
5.1 version. Jag gav Lars-Göran Ehn fria händer att utveckla min storm.
Genom att addera ljud från mina lösa ljudfiler av stormen samt att lägga till
ljud ur sina egna ljudbibliotek kunde han skapa en mer kraftfull och
detaljerad storm. Det blev ett givande och tagande med filmversionen av
stormen då filmversionen uppdaterades flera gånger och så även vår
ljudversion.

Elva studier om kreativitet i musikproduktion

 46

Ryktet
Det enda stället i föreställningen där ljudets musikaliska funktion stod i
fokus var ryktet, enligt våra bearbetningsidéer. Viskningsljud skulle gestalta
ryktet. I partituret fanns dock liksom i fallet med Stormen endast en fermat
på ljuddesignens plats. Viskningar fanns inskrivna i partituret för orkestern
att eventuellt utföra samtidigt med ljuddesignen. Men den möjligheten
användes inte.

Jag spelade in viskningar från bl.a. regissör och regiassistent i
reptetitionspauser. Ljudet bearbetade jag på olika sätt, bl.a. med
transponering och time-streching. Ljuden förtätades till ett sorl eller brus
som dels kom som enskilda röster ur diskreta högtalare men som även
snurrade runt åskådarna med 5.1 panorering. Även dessa ljud gjordes färdigt
och anpassades av Lars-Göran Ehn.

Slutet
Det kanske bästa och mest kreativa ljudarbetet gjordes sent. Eftersom jag
kommit på att det var effektivt att använda tonala atmosfärer provade jag att
göra detta genom hela föreställningen. I vissa scener fungerade det inte, utan
en mer naturalistisk ljudvärld skapades. Men i andra scener fungerade det
bättre. Det allra sista musikstycket, With drooping wings, fungerade väldigt
bra med en atmosfär som innehöll samma grundton, G, som musiken. Det
tillförde ett stort sound och magisk stämning vilket gav sista scenen en extra
tyngd. Effekten var stor, men mycket subtil och omärklig för publiken, som
om den gick in i det undermedvetna. När man tog bort atmosfärsljudet var
skillnaden tydlig. With drooping wings föregicks av den allra kändaste och
kanske viktigaste arian, When I am laid in earth och som går i samma tonart.
Jag provade att använda samma atmosfärsljud över båda ariorna. Ljudet
band ihop ariorna till en enhet men det kändes långt och tungt. Jag testade då
att göra en variant med annan klangfärg på atmosfären, fortfarande i samma
tonart, till den första arian. Även om det blev bättre kvarstod problemet. Mitt
sista test blev att skapa en atmosfär på tonen D, femte skalsteget,
dominanten i tonarten G. Detta visade sig fungera över förväntan. I det
akustiska musikarrangemanget använde jag Thaigongar att förstärka tonerna
D och G i stråkets basstämma. Gongarna fick ringa utan att dämpas, som
bordun under hela stycket. Ljudatmosfären understrykte denna bordun men
lade tonvikt på tonen D. Effekten var mycket subtil, men skapade en känsla
av att stycket inte vilade utan hade något oförlöst och smärtsamt i sig. I With
drooping wings byttes atmosfären till den ton som sammanföll med arians
grundton. Hela den sista arian kändes då som en enda stor tonika, en
slutpunkt för föreställningen. Jag var själv överraskad över den stora
effekten. Ingen i publiken förstod nog att det var ljudläggningen som
skapade denna musikaliska, dramaturgiska förstärkning. Effekten verkade

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 47

sitta på det emotionella, undermedvetna, planet. I slutet av sista musikstycket
där orkestern spelar tutti, fann vi det bäst att tona ut atmosfärsljudet, låta
orkestern avsluta föreställningen själv, och inte heller ha några atmosfärer
kvar efter föreställningens slut. Även detta var en subtil men stark effekt.
Genom att ta bort atmosfären skapades fokus, en ökad intimitet, vilket
förstärkte känslan av slut i föreställningen.

Avslutning och summering
Av processbeskrivningen kan man se att bearbetningen växte från något som
verkade som en förminskad version av ett original till något komplext och
mångfacetterat. Klart är att min roll som musikbearbetare växte från arrangör
till kompositör i takt med att bearbetningen fördjupades och koncentrerades.
Om jag hade vetat från början hur min roll skulle bli är det möjligt att jag fått
andra idéer och tagit andra beslut.

Den förminskade ensemblen och den transhistoriska idén födde kreativa
lösningar. Cirkeltanken, som kom senare än den transhistoriska idén,
påverkade också hela föreställningen, särskilt scenografin som i sin tur
påverkade ljuddesignen.

Det är märkligt att jag inte tänkte på cirkeln mer i musikbearbetningen.
Det är först nu, under skrivandet av denna artikel, som jag reflekterar över
att Purcells musik redan har en cirkeltanke då den till stor del är byggd på
rundgångsharmonik och upprepande ostinaton. Min bearbetning byggde på
liknande idéer: loopade repeterande delar, så cirkeln finns i min bearbetning
också, fast omedveten. Om jag hade tänkt mer aktivt på cirkelformen i
musikarrangeringen hade kanske resultatet blivit annorlunda? Vidare: Det
transhistoriska fanns i min musikbearbetning och påverkade delvis
orkesterbesättningen men hade jag kunnat göra detta bättre och tydligare?
Hade det varit bra att vänta med att bestämma instrumentbesättning till
senare i processen?

I det inspelade samtalet kan man höra mig påstå att jag upplevde att
ensemblen piano och stråkkvartett redan var bestämda, en låst förutsättning,
när jag kom in i projektet. Kristina och Sophie reagerade när jag sa det.

Enligt Kristina och Sophie så stämde det inte, d.v.s. rollbesättningen var
bestämd men orkesterns sättning och storlek var en idé som Sophie och
Kristina tilltalades av men alls inte låst. Vi hade samfällt enats om
besättningen. De har, vid eftertanke, rätt i att det nog var så det var. Att
behålla stråket var rimligt, givet förutsättningen att behålla Purcells original
så långt det är möjligt. Pianot gav större möjligheter till klangfärgsvariation
och dynamik än en cembalo. Idéerna om en ändrad klangfärg kom annars
framförallt senare i processen. Om tanken hade varit att dekonstruera
originalverket hade hela resultatet låtit och sett annorlunda ut. Purcells
originalmusik lämnade ändå stor frihet till kreativ tolkning.

Elva studier om kreativitet i musikproduktion

 48

Att Purcells originalstämmor skulle behållas så långt det gick påverkade
musikproduktionen. Förändringen av librettot och därmed behovet av
nyskriven musik till talpartier initierade tanken om kontrastverkan och driv i
musikberättandet. Jag inbjöds av dramaturgin i det nya librettot att ständigt i
variera klangfärgen i instrumentationen och med det skapades driv i
berättandet. Den helt nya musiken som skulle skrivas påverkade också hela
musikarrangeringen till att förhålla sig relativt fritt till Purcell. Dock var jag
väldigt noga med stämföringar i min arrangering och nykomponering. Jag
försökte att göra ett lika bra jobb som Purcell, även när det inte lät Purcell. I
slutet av projektet tänkte jag på musiken som om det var min egen och jag
hade till sist svårt att veta exakt vad som var vad av mig och Purcell.

Ljuddesignen, som var minst utvecklad i den tidiga delen av processen,
hade mycket stor och oförutsedd inverkan på slutresultatet. Att ljudlägga
hela föreställningen från början till slut och dessutom integrera den med
musiken var min bästa idé. Det är intressant: En konstnärlig idé om
ljuddesign födde via ett försök till lösning på ett problem, nya idéer som blev
kreativt fruktbara.

Det finns delar av ljuddesignen som kunde gjorts bättre, till exempel
ryktet. Jag tycker i efterhand att jag borde ha skapat ryktet tidigare. Det
mesta av ljuddesignen är subtil och verkar på det emotionella planet, men
ryktet hade möjlighet att stå ut som en stor, och i föreställningen behövlig,
kontrast. Till en del berodde det på att vi gjorde valet att behålla, men hårt
bearbeta, originalet till ryktet, häxornas sånger och arior, och med
ackompanjemang av främst orkestern. Om hela det partiet hade skapats av
sounddesign, möjligen med sång till, så hade effekten varit större och hade
bättre gagnat vår idé om hur ryktet skulle gestaltas. Det hade då varit
nödvändigt att skriva den delen mycket tidigare, integrerat i övrig
musikbearbetning. Det hade dock krävts mer tid än jag hade tillgång till.

Något som förvånade mig mycket hände de första två repetitionsdagarna
med orkestern. Den första dagens repetitioner förlöpte som normalt och jag
tänkte att nästa dag skulle vara en fortsättning på dag ett. Andra dagen kom
helt andra musiker till repetition. Det hade förbigått mig att orkestern bestod
av två olika arbetslag. Det betydde att repetition två var likadan som
repetition ett. Musikerna läste från samma notblad och skrev anteckningar
som kunde läsas av det andra arbetslaget men likväl lät varje repetition olika
och så även föreställningarna. Det fungerande visserligen bra, Operans
musiker är mycket skickliga, men kanske hade det varit lättare med en
dirigent som kunde leda tydligare än en spelande kapellmästare kan göra.

Den cirkelformade scenen orsakade också oförutsedda problem. Eftersom
publiken satt runt scenen blev hörbarheten på tal och sång ibland lidande.
Aktörerna kunde bara vända sig åt ett håll i taget och då hörde inte publiken
som satt bakom. Kanske kunde mikrofonmyggor satts på sångarna, men var
skulle högtalarna placeras och hur skulle det upplevas av publiken när ljudet
kom från en högtalare? I sådana fall hade vi kanske varit tvungna att sätta

Johan Ramström: Dido och Aeneas – Musikproduktion i en transhistorisk operabearbetning

 49

mikrofoner på hela orkestern för att balansera ljudet. Eftersom dessa
problem upptäcktes sent fanns inte tid eller möjlighet att göra en sån
förändring. Kristina fick jobba med att få aktörerna att röra sig och vända sig
mycket för att sprida ut hörbarheten. Det fungerade bra men var en
utmaning.

För kapellmästaren uppstod också praktiska problem i den cirkelformade
scenografin. Orkestern var i princip placerad bakom ensemblen så
kapellmästaren hade svårt att synligt ge tecken till sångarna då de ofta stod
vända åt ett annat håll. Det löstes dock enkelt med en kamera och
bildmonitor, en vanlig lösning i större operaproduktioner.

Att använda ljudläggning ur högtalare kunde också ha blivit ett problem,
för balansen mellan akustisk musik och inspelat ljud, men mängden
utspridda högtalare gjorde att volymen och spridningen i lokalen kunde
balanseras med gott resultat.

Att bearbetningen växte under processen, genererade ny kreativitet och
därigenom födde förändringar i bearbetningen samt nya infallsvinklar om
vad som är möjligt i scenkonstproduktion är det som jag tar med mig som
värdefulla nya kunskaper i den här produktionen.

Framtida forskning: Vad kan göras sen?
Det var många komplexa parametrar som den här föreställningen byggdes
av. De är var och en för sig spännande att arbeta med. Där finns möjligheter
till forskning med enskilda, flera av, eller alla dessa saker i fokus.

Musik som är skriven för att ackompanjera talteater så att tiden för talet
blir tänjbar samtidigt som musiken har framåtrörelse är en rejäl utmaning,
och ett område som jag kommer att forska vidare i.

Att ljuddesignen tog en större musikalisk funktion än som var tänkt från
början är kanske det mest spännande för mig i den här produktionen. Att
ljudlägga en hel opera och integrera ljudläggningen i musiken kändes
ovanligt och har en stor potential. Jag skulle vilja utveckla detta ytterligare,
genom att i högre grad tänka in det från början i framtida produktioner.

Mångkanalsystem är också ett intresse som väcktes med denna
produktion. Särskilt spelet mellan surroundets spridning av ljud och hur det
ställs emot användande av diskreta högtalare är intressant. Faktum är att
detta efter föreställningens slut har påverkat flera kurser på KMH, där jag
fungerar som lärare.

Annat intressant och som inte tas upp i den här texten är hur publiken
uppfattade föreställningen. Det gäller föreställningen som helhet, men jag är
mest intresserad av ljuddesignen och musiken symbios.

I samband med föreställningen tog Unga på Operan fram en
lärarhandledning och arrangerade ett antal publiksamtal med
gymnasieklasser som sett föreställningen. Detta gjordes i ett pedagogiskt

Elva studier om kreativitet i musikproduktion

 50

perspektiv men skulle, i den mån det finns dokumenterat, kunna analyseras i
forskningsperspektiv.

En annan naturlig fortsättning på detta arbete, och som andra forskare kan
göra, kan vara att jämföra vår tolkning, våra ingångar konstnärligt, och
genomförande praktiskt/tekniskt, med andra bearbetningar av operaverk eller
annan scenkonst. Denna text är ett första steg i den ritningen.

Referenser
Cummings, W.H. & Tate, N. (1995[1915]). Purcell, H. Dido and Aeneas: in full

score. New York: Dover Publications.
Nordwall, O., (red.) (1968). Lutosławski. Stockholm: Nordiska musikförlaget.
Purcell, H. (1930-1939). Dido and Aeneas an opera. London: Novello.
Ramström, J., – Purcell, H (2014) Dido och Aeneas. Stockholm: Kungliga Operans

bibliotek. (klaverutdrag och orkesterpartitur).
Transhistorical., (u.å.) Collins English Dictionary, tillgänglig [2017-01-19]:

https://www.collinsdictionary.com/dictionary/english/transhistorical
Unga på Operan.,(2014) Lärarhandledning Dido och Aeneas: Stockholm: Kungliga

Operan
Vergilius Maro, P., (2012). Aeneiden. Stockholm: Natur & kultur.

 51

Peter Schyborger: Musikproduktionsutbildning och

kreativitet: En studie av hur fyra alumner uppfattar kreativa

aspekter i musikproduktionsverksamhet

Abstract

Fokus ligger i denna undersökning på olika kreativa aspekter inom musik-
produktionsverksamhet. Syftet med undersökningen har varit att söka
kunskap och förståelse för hur begreppet kreativitet uppfattas och tillämpas
av alumner från en musikproduktionsutbildning. Undersökningen har gjorts i
form av semistrukturerade kvalitativa intervjuer med fyra alumner. Syftet har
också varit att med utgångspunkt från undersökningsdeltagarnas berättelser
skapa ny kunskap inom området genom att tolka deras erfarenheter och
utsagor. De frågeställningar som undersökningen utgått från är: Hur beskriver
alumner från en utbildning i musikproduktion vad musikproduktion är, vilka
faktorer eller aspekter beskriver alumner från utbildning i musik- och
medieproduktion som gynnande eller hämmande för musikproduktions-
verksamhet, samt vilken betydelse bedömer alumner från en utbildning i
musik- och medieproduktion att olika miljöer, programvaror, mjukvaru-
pluggar och samarbeten har för kreativiteten? Undersökningen tar teoretisk
utgångspunkt i aktuell forskning om kreativitet. Resultaten visar att
undersökningsdeltagarna ser musikproduktion som något som innefattar allt
från komponerande till färdigmastrad musik men att komponerade eller annat
musikaliskt nyskapande trots allt är det som upplevs som mest kreativt.

Introduktion
Den nuvarande kandidatutbildningen i musik- och medieproduktion vid
Kungl. Musikhögskolan i Stockholm startade år 2001 och har i år funnits i
drygt 15 år. Tanken var redan från början att kreativitet och skapande skulle
finnas med som centrala beståndsdelar genom hela utbildningen och denna
utgångspunkt är något som fortfarande gäller. I den här studien har jag
intervjuat fyra alumner från ovan nämnda kandidatprogram i musik- och
medieproduktion om deras uppfattningar om och förhållande till kreativitet i
musikproduktion. Det har tidigare aldrig gjorts någon liknande undersökning
med fokus på kreativitet hos studenter eller alumner på den här utbildningen.
Därför är en övergripande målsättning med studien att resultatet från

Elva studier om kreativitet i musikproduktion

 52

undersökningen i förlängningen också kan bli intressant att beakta när det
handlar om utveckling av dels Kungl. Musikhögskolans utbildningsprogram
i musik- och medieproduktion men också av andra liknande utbildningar.

Min uppfattning är att det i publikationer om musikproduktion ofta
handlar om beskrivningar av konkreta tips för producerandet, t.ex. hur man
gör för att använda en effekt, arrangera på ett visst sätt, få till ett visst sound
etc. Frågor kring kreativa aspekter inom musikproduktion och hur man
använder och utvecklar sin kreativitet kan kanske upplevas som mer diffusa
och svårare att få grepp om och därmed också svårare att skriva om. Det
finns dock ett internationellt intresse för forskning om kreativitet med
koppling till musikproduktionsverksamhet, (Bennett, 2011, 2015; McIntyre,
2008, 2009; Morey & McIntyre, 2011, 2014; Slater, 2016). Även om denna
forskning är intressant på många sätt, är resultat och slutsatser ändå inte med
säkerhet relevanta för de förhållanden som gäller här i Sverige. Dessutom är
detta ett förhållandevis ungt forskningsområde där det än så länge inte finns
så mycket forskning med fokus på kreativitetsaspekter i musikproduktions-
utbildning.

Resultatet av denna studie hoppas jag därför ska bidra med ny kunskap
om hur unga musikproducenter använder sin kreativitet i musikproduktion
idag och vad kreativitet innebär för dem. Jag hoppas också att
undersökningen ger ny kunskap kring de metoder de använder för att
utveckla kreativa aspekter i sin musikproduktionsverksamhet och vad som
de anser hjälper och vad som stjälper kreativitet i verksamheten. Arbetet
med denna artikel har alltså sin uppkomst i att bristen på tidigare forskning
om studenters förhållande till kreativitet i musikproduktion visar att behovet
av att undersöka detta och bygga ny kunskap är stort.

Definitioner av begreppet kreativitet
Kreativitet är, enligt Eva Hoff (2014), "förmågan att skapa en produkt, idé
eller process, som är ny och nyttig" (s 11). Hon menar också att samma
definition är möjlig, oberoende av i vilket kunskapsområde denna definition
tillämpas. Hoff lyfter också fram att dessa aspekter kan betonas lite olika
beroende på vad det är för slags verksamhet kreativitetsdefinitionen
tillämpas i. Inom konstnärlig verksamhet handlar nyttoaspekten snarare om
värdefullhet. Om denna definition tillämpas på musikproduktion betyder
alltså kreativitet i musikproduktion: förmågan att producera musik som är
ny och värdefull. Om vi sedan tittar närmre på varje ord i definitionen inser
vi ganska snart att definitionen inte är så exakt. Den säger något om
förmågan att göra någonting nytt och värdefullt men inte vad eller hur det
ska göras och heller inte varför. Orden i meningen relaterar vi alla till på
olika sätt. Vad innebär denna förmåga att producera musik? Hur ter den sig?
Vad betyder det att producera musik? Vad är ny musik? Vad är värdefullt?
Dessa frågor har jag valt att undersöka vidare i denna studie.

Peter Schyborger: Musikproduktionsutbildning och kreativitet: En studie av hur fyra alumner uppfattar kreativa
aspekter i musikproduktionsverksamhet

 53

En lite annan definition av kreativitet (Amabile, 1996), som bland annat
återfinns på Wikipedias svenska sida om kreativitet, sammanfattar begreppet
som en metod för problemlösning. Där beskrivs kreativitet som ett resultat
av tre funktioner i samverkan. Dessa funktioner är: kunskaper inom ett
område, kunskaper om kreativa processer och inre motivation. Vidare
beskrivs att när dessa tre funktioner samverkar, då är möjligheterna för en
kreativ respons som störst. Att frambringa nya idéer, vara originell,
genomföra idéerna och att bearbeta dem lyfts i denna definition av kreativitet
även fram som viktiga aspekter. Kreativiteten förutsätts också leda till ett
resultat eller en produkt. I denna definition bryts alltså kreativitetsbegreppet
ner i några mindre beståndsdelar som också kan överföras till
musikproduktionsområdet. För att vara kreativ i musikproduktion krävs
alltså kunskap inom området. Det krävs också kunskap om kreativa
processer och hur dessa kan tillämpas i musikproduktionsarbetet för att
komma fram till nya idéer. Sist men inte minst krävs också en inre
motivation, d.v.s. om man inte är motiverad går det inte att vara kreativ i
arbetet.

Vissa typer av miljöer gynnar kreativt arbete mer än andra. Nils-Eric
Sahlin (2001) nämner ett antal faktorer som han anser är viktiga att tänka på
för att bygga en god kreativ miljö. Dessa är generositet, gemenskap,
kompetens, kulturell mångfald, tillit och tolerans, jämlikhet, nyfikenhet,
frihetsanda och småskalighet.

Det är på dessa definitioner av begreppet kreativitet (Amabile, 1996;
Hoff, 2014 och Sahlin 2001) som undersökningens teoretiska grund vilar och
med utgångspunkt från denna grund har också den empiriska
datainsamlingen genomförts. Dessa definitioner av kreativitet är alltså
sprungna ur helt andra sammanhang än just musikproduktion. Men i
samtalen med undersöknings-deltagarna berördes flera av dessa begrepp
spontat av deltagarna vilket både visar på begreppens giltighet men också på
att kreativt arbete inom musikproduktion inte är unikt utan också har mycket
gemensamt med andra kreativa yrkesområden.

Syfte och forskningsfrågor
Syftet med denna undersökning är att söka kunskap om vilka faktorer eller
aspekter som alumner från en utbildning i musikproduktion bedömer som
viktiga för att påverka kreativiteten i musikproduktionsverksamhet.

De frågeställningar som undersökningen utgår från är:

– Hur beskriver undersökningsdeltagarna vad musikproduktion är?

– Vilka faktorer eller aspekter beskriver undersökningsdeltagarna som
gynnande eller hämmande för musikproduktionsverksamhet?

Elva studier om kreativitet i musikproduktion

 54

– Vilken betydelse bedömer undersökningsdeltagarna att olika miljöer,
programvaror, mjukvarupluggar och samarbeten har för kreativiteten
i arbetet.

Metod
För att samla empiriska data och besvara forskningsfrågorna har jag
intervjuat fyra alumner utbildade vid kandidatprogrammet i musik- och
medieproduktion (MoM), på Kungl. Musikhögskolan. De intervjuade, två
kvinnor och två män, har alla varit studenter på MoM någon period under
första halvan av 2010-talet. Frågorna och samtalen har kretsat kring deras
tankar om kreativitet i musikproduktion. Intervjuerna genomfördes som fyra
enskilda samtal där varje intervju varade mellan 40-60 minuter. Samtalen har
haft en semistrukturerad form (Brinkmann & Kvale, 2009) med syfte att
försöka förstå detta ämne utifrån undersökningsdeltagarnas synvinkel och
genom att tolka deras erfarenheter.

Frågemanualen för intervjuerna omfattade dels ett antal öppna frågor om
kreativitet och musikproduktion samt frågor kring olika faktorer som kan
påverka kreativiteten i musikproduktionssammanhang. För att få så spontana
svar som möjligt från de intervjuade fick de inte ta del av frågorna i förväg.
De teman som tagits upp i intervjuerna är: vad musikproduktion är, hur man
är kreativ i musikproduktion, vad som gynnar kreativitet och vad som
hämmar samt vilken betydelse olika miljöer, programvaror,
mjukvarupluggar och samarbeten har för kreativiteten.

För att säkerställa forskningsetiska krav (Vetenskapsrådet, 2002) fick alla
intervjupersoner i förväg information om studiens syfte och deras rättigheter
gällande anonymitet samt att samtalet skulle spelas in. I
resultatredovisningen är alla intervjupersoner anonymiserade och de
representeras av förnamnsinitialer som är fiktiva; A, B, C och D.

Utöver teoretisk förförståelse kan även sakkunskap i ämnet som
undersöks starkt bidra till en väl genomförd intervju. Detta betonas av
Brinkmann och Kvale (2009) som också menar att "Den kunskap som
produceras i en forskningsintervju konstitueras av själva interaktionen”
(Brinkmann & Kvale, 2009, s. 48). Det är alltså den specifika situation som
skapas mellan en intervjuare och en intervjuperson som leder till att en
intervju resulterar i god kunskapsproduktion.

Som bakgrund för min egen förförståelse, innan jag genomförde
intervjuerna, läste jag därför de texter som alumnerna skrev i samband med
ansökan till MoM-utbildningen, d.v.s. texter som ingick som delar av deras
ansökningshandlingar. Dessa texter handlar om deras tankar och visioner om
hur de vill arbeta i framtiden med både musikproduktion och
medieproduktion. För att ge ytterligare bakgrund för min egen förförståelse

Peter Schyborger: Musikproduktionsutbildning och kreativitet: En studie av hur fyra alumner uppfattar kreativa
aspekter i musikproduktionsverksamhet

 55

läste jag även deras uppsatser som ingick deras självständiga arbeten om 15
högskolepoäng, vilka de skrev under sitt tredje och sista år på utbildningen.

En genomgående iakttagelse, som läsningen av dessa texter gav, är att det
står förhållandevis lite om kreativitet i dem. Att de inte skriver om kreativitet
i de texter som de lämnade in när de sökte utbildningen kan ha sin naturliga
förklaring i att det helt enkelt inte var något som efterfrågades. Att det
däremot är såpass lite skrivet om kreativitet i de självständiga arbetena som
görs i slutet av utbildningen förvånar mer. Varför det är så skulle i sig vara
en mycket intressant sak att undersöka och ta reda på. Det är dock något som
får göras i en annan undersökning. Dock gör avsaknaden av begreppet
kreativitet i de självständiga arbetena det ännu mer intressant att få ta del av
de tankar som kommer fram i den här intervjuundersökningen.

Intervjuundersökningens resultat
Här presenteras resultatet av de fyra intervjuerna, alltså vad undersöknings-
deltagarna svarade, både direkt och indirekt. Här presenteras också analysen
av gemensamma drag och likheter i svaren från de olika intervjuade
personerna. I valda delar från intervjuerna citeras deltagarna. Citaten
presenteras enbart utifrån dess innehållsliga värde och har p.g.a. det ingen
mängdmässig helt jämn representation av undersökningsdeltagarna i texten.
För att öka läsbarheten är citaten också textmässigt lätt redigerade, enligt
principen för meningskoncentrering (Kvale & Brinkmann, 2009, s. 245). I
övrigt refereras intervjuerna i den löpande texten. Svaren är strukturerade
tematisk efter de centrala frågorna i frågemanualen som användes under
intervjuerna.

Vad är musikproduktion för dig?
Musikproduktion som begrepp har enligt undersökningsdeltagarna en väldigt
vid betydelse:

A: För mig är musikproduktion att skapa ett musikaliskt resultat på ett större
plan än att bara komponera. Jag använder ordet musikproduktion som det
övergripande begreppet när det gäller att skapa ett musikaliskt resultat. Då
innebär det ofta allt från komposition, arrangering, inspelning, produktion,
hitta musiker, spela, repa etc.  Det kan vara allt från idéskapande till tråkiga
praktiska saker.

I samtalen kom det, från olika deltagare, återkommande fram att de ser
musikproduktion i ett större perspektiv än t.ex. enbart tekniskt arbete vid ett
mixerbord eller produktionsprogram.

Elva studier om kreativitet i musikproduktion

 56

D: Det är när man skapar någonting utifrån ingenting. Det är ungefär som att
producera en vara. Musikproduktion är som att producera en vara fast det blir
musik i stället. Man sätter ihop olika komponenter såsom idéer, instrument,
ljud, melodier m.m. till någonting som blir musik.

Att hela processen "från ax till limpa", d.v.s. att allt från idé, komposition,
arrangering, inspelning, mixning till färdig produktion är sådant som ingår i
musikproduktion är en uppfattning som delas av samtliga undersöknings-
deltagare. Samtidigt går det att se vissa skillnader i svaren.

C: Jag börjar alltid med piano och sång och sedan går jag till studion och
jobbar vidare med låten. Själva produktionen är som en målning och att jag
på olika sätt kan uttrycka alla mina känslor i olika typer av ljud. När jag har
lyckats få fram allt det i prodden så är det som att jag ser en målning.

Det visar sig att ändå några ser komponerandet av musiken lite frikopplat
från själva producerandet. Vid produktion av modern populärmusik är det
annars idag mycket vanligt att man komponerar och producerar samtidigt, att
man komponerar musiken samtidigt som man också formar den i
produktionsprogrammet eller studiomiljön.

Hur är man kreativ i musikproduktion?
Även denna fråga har ju ett tämligen stort omfång. Men alla de intervjuade
visade dock en nära relation till frågan och det är tydligt att var och en har
funderat en hel del på detta tidigare.

B: Jag är nog inte så kreativ i musikproduktion tror jag. Om man pratar om
mina egna låtar som jag skriver, sjunger och producerar själv då blir det
ganska tidigt så att allt faller in i mallar liksom, så jag är nog inte så kreativ
där. När det kommer till själva producerandet är det nästan som att måla i en
målarbok som har färdiga bilder men ingen färg typ. Kanske att jag är mer
kreativ när det gäller sångtexter faktiskt.

Påtagligt är att samtliga anser att den mest kreativa delen av musik-
produktionsprocessen är själva komponerandet.

D: Det känns som att det där kreativa är när det övergår från ingenting till
någonting. Det steget där, det är då man är kreativ.

Men även delar av själva komponerandet kan generera kreativt arbete med
musikproduktionsverktygen.

C: Jag testar mycket ljud, vänder på dem, klipper och experimenterar med
dem och det skapar den väg jag tar. I varje produktion som jag gör är det
någonting nytt, ett nytt sätt som jag har jobbat på. Ljuden triggar mig till att
göra nya saker.

Peter Schyborger: Musikproduktionsutbildning och kreativitet: En studie av hur fyra alumner uppfattar kreativa
aspekter i musikproduktionsverksamhet

 57

Den mest kreativa delen i kompositionsprocessen är alltså, enligt dessa
utsagor, den del som leder från att inte ha någon idé alls till att man har
någonting som sedan kan bli en hel låt eller komposition. I detta kan också
innefattas den del av arrangeringen som bidrar till viktiga karaktärsdrag i
musiken.

C: Allt som är "successful" eller lyckat bygger på att man vågar ta konstiga
vägar, att man går "Outside the box". När man gör så och testar andra vägar
och helt andra grejer än man brukar göra så kan det bli det bästa man har
gjort.

Samtliga intervjuade berättade att den del av musikproduktionen som
handlar om inspelning, arrangering, mixning etc. är sådant som inte primärt
är kreativa sysslor utan mer upplevs som ett hantverksarbete. En del av detta
beskrivs också som rent tekniskt arbete vilket de inte alls associerar med
kreativitet. Det finns dock delar i det mer tekniska musikproducerandet som
ändå kan upplevas som kreativt arbete.

B: En kreativ grej som jag brukar göra är att försöka hitta musikaliska
lösningar när texten resulterar i ojämnt antal takter eller att det blir ett par
extra eller färre slag någonstans. Det brukar hända rätt ofta. Det är som att
man låter texten styra musiken. Det blir som en kreativ utmaning att knäcka
den där nöten, att få det att kännas naturligt både musikaliskt och
produktionsmässigt.

Några av deltagarna tyckte att kan vara svårt att sätta ord på vad kreativitet
är. Därför samtalade vi istället om vilka egenskaper man måste ha för att
kunna vara kreativ. Förmågor som att vara flexibel, bra på att hitta lösningar,
bra på att välja och hitta nya vägar och inte minst uppfinningsrikedom m.m.
lyftes då fram.

B: Kreativitet faller ju in i det obeskrivbara. Det är svårt att sätta ord på
fenomenet kreativitet. Vad är det? Det är väl tankegångar och att följa rätt
tankar så att det inte blir stopp. Man måste vara lätt på foten rent
tankemässigt så att man kan komma ur olika lägen om man kör fast, att man
har lätt att ta en annan väg om man behöver ändra sig.
Uppfinningsrikedom…

I samband med denna fråga samtalade vi även en del om inspiration. Frågan
om man måste vara inspirerad för att vara kreativ kom upp. Flera av
deltagarna berättade att de upplever att de måste känna sig inspirerade, må
bra och trivas för att vara kreativa.

A: Jag brukar inte vara speciellt kreativ när jag är på dåligt humör till
exempel.  Många kan ju skriva jättebra musik när de är ledsna eller
"heartbroken", det kan inte jag göra.  Det har jag kommit på och insett.  Jag
är som mest kreativ ju mer uppåt jag är.  Så, jag behöver vara på bra humör,
jag vill tycka om det jag gör, jag vill tycka om den eller de personer som jag

Elva studier om kreativitet i musikproduktion

 58

gör det för, då blir jag mer kreativ. Det vill säga när jag verkligen vill göra
det.

En av dem menade i stället att man faktiskt inte har tid att vänta på
inspirationen, att det bara är att sätta igång arbetet och att inspirationen och
kreativiteten kommer när man jobbar. Resonemanget gick ut på att ju mer
man jobbar med att vara i den kreativa processen desto bättre blir man på att
vara öppen för kreativa idéer.

D: Ta vara på dina idéer och gör någonting av dem! Fokusera på att det är det
du ska göra nu. Annars måste man vänta på kreativiteten och om man ska
vänta på kreativiteten då blir det väldigt lite gjort.

Kan man lära sig att vara kreativ?
När vi samtalade om möjligheterna att lära sig att vara kreativ menade flera
av de intervjuade att man definitivt kan öva upp sin förmåga till kreativitet.
Detta genom att arbeta mycket med kreativa processer och att genom det bli
bättre på att befinna sig i det tillstånd då man är öppen och mottaglig för
kreativa tankar och idéer. Genom att lära sig vilken typ av personlighet man
är kan man också bli mer medveten om vad som krävs för att man på bästa
sätt ska kunna arbeta kreativt. Men en av de intervjuade menade att det
förmodligen är lättare att lära sig att vara kreativ utan inspiration än att lära
sig att vara kreativ med inspiration.

Har du några speciella metoder för att vara kreativ och få inspiration?
När det handlar om vilka metoder man har för att vara kreativ redovisade
undersökningsdeltagarna många olika varianter. Var och en beskrev att de
hittar sin väg och sitt eget sätt att jobba kreativt.

D: Det sägs ju att man är mer produktiv tidigt på dagen och mer kreativ sent
på kvällen eller natten. Om man vill få någonting gjort, då är det bra att göra
det tidigt på dagen. Framåt kvällen har jag ofta upplevt att saker börjar släppa
mer och det är som att man blir mer kreativ. Det är enklare att få något slags
flow i det där med kreativiteten framåt kvällen.

C: Jag är inne på att göra mycket egna ljud, jag gör jättemycket med min
egen röst, samplar rösten på olika sätt. Jag jobbar fram beats, stämmor,
melodier eller något som till slut blir som ett instrument som man kan spela
ackord med.

B: En bra metod när det gäller textskrivande är att börja skriva något som är
dåligt eller kanske bara okej, bara så att man får ur sig grejer. Detta för att ha
någonting att arbeta med och att man sedan kan editera och ändra efterhand.

Peter Schyborger: Musikproduktionsutbildning och kreativitet: En studie av hur fyra alumner uppfattar kreativa
aspekter i musikproduktionsverksamhet

 59

Det går inte att se någon genomgående trend, alla har sina knep och metoder
för att vara kreativ och få inspiration. Många av metoderna som diskuteras är
sådana som kan kopplas till komponerandet i början av musikproduktions-
processen.

Hur påverkas kreativiteten av miljön och omgivningen där man
arbetar?
Tre av de fyra intervjuade menade att en trivsam miljö är viktig för att de ska
kunna arbeta kreativt. Det kan vara en hemmiljö, en väl inredd och ombonad
studio men också att rätt saker finns runt omkring en, såsom tillgång till fika,
mat och natur.

A: Jag är så himla känslig för min omgivning, jag vill inte sitta på ett tråkigt
kontor och jobba med att skapa, jag vill vara på något fint kreativt ställe. Det
kan vara allt möjligt som jag blir inspirerad av t.ex. naturupplevelser som
solnedgång, skog eller sjö, vatten, hav, berg och sådant där. Då får jag
jättemycket mer inspiration. Jag måste trivas i rummet jag är i eller platsen
jag är på, jag måste tycka att det är vackert. Eller kanske att jag inte måste
men det blir bättre då. Jag måste må bra. Måste vara stabil i livet i övrigt för
att vara kreativ.

Återkommande uppfattningar är alltså från de flesta att det är önskvärt att
omgivningen är trivsam, lugn och inger en känsla av frihet och möjligheter.
En av de intervjuade tycker däremot att det inte spelar så stor roll i vilken
miljö man jobbar i.

D: Jag är verkligen inte den som tycker att det måste kännas på ett visst sätt
eller att det måste se ut på ett visst sätt i rummet där jag skapar.
Omständigheterna spelar inte så stor roll för mig, man får öva sig på att sätta
igång kreativiteten när det är dags.

Har det någon betydelse för kreativiteten vilket musikproduktions-
program som man jobbar i?
Hur bekant man är med det musikproduktionsprogram man just arbetar med
kan, enligt deltagarna, starkt påverka kreativiteten.

A: Om jag sitter och arbetar i en mjukvara, en DAW som jag inte är bekväm
med eller inte har använt så mycket så får ofta musiken lida av det. Dels för
att det tar längre tid att göra allting, och om man har inspiration så försvinner
den med tiden eftersom det tar längre tid att göra allt.

I samtalen kom det samtidigt också fram att det inte finns någon speciell
programvara som är den bästa för alla människor utan att det helt enkelt är
lättast att vara kreativ när man arbetar med ett program som man kan riktigt
bra.

Elva studier om kreativitet i musikproduktion

 60

D: Om det är ett program som man tycker är svårt som man inte riktigt kan,
då kan man ju verkligen känna att det inte kommer att bli något av det här.
Energin går helt enkelt åt till fel saker.

Det innebär alltså att i de fall då man inte på ett tillfredsställande sätt
behärskar det musikproduktionsprogram som man just arbetar med tenderar
ens energi och uppmärksamhet att i stället gå till att fundera över hur man
tekniskt löser olika saker i programmet. Ens kreativa sinne blir i det fallet
blockerat av de mera praktiska och tekniska bitarna av programhanteringen.
Samtliga intervjuade berättade att de kort och gott föredrar att arbeta med ett
musikproduktionsprogram som de behärskar riktigt bra.

B: Protools känns ju lite mera strukturerat överlag, både på gott och ont. En
nackdel är på sätt och vis att hela arbetsflödet måste vara mer strukturerat.
Det känns som att man kan vara mer intuitiv i Logic.

Vissa program, t.ex. Logic Pro, beskrivs alltså att de kan upplevas som
lättare att arbeta intuitivt i till skillnad från andra som kräver mer struktur
från början, som till exempel ProTools där det ställs större krav på en ordnad
struktur redan från början.

Hur bidrar mjukvarupluggar och ljud med olika karaktär till den
kreativa processen?
Som tidigare nämnts menade samtliga av de intervjuade att den mest
kreativa delen inom musikproduktionsarbetet är att komponera och skriva
musiken och då i synnerhet att komma på den unika musikaliska idé som
sedan kan leda fram till en färdig komposition.

A: Det är ljuden som inspirerar, inte interfacet. Visst interface kan inspirera
men det är under förutsättning att de inte hindrar för mycket, som t.ex. att
man blir frustrerad över att man inte förstår. Men jag ska säga att det är ljudet
som skapar kreativitet. Om interfacet är lätt då börjar man upptäcka ljudet
och då får man inspiration.

Några av dem menade att de kan bli oerhört kreativa och få nya idéer av
olika ljud, t.ex. ett syntljud med en speciell karaktär eller av en ny mjukvaru-
plugg med keyboardljud, som ger inspiration.

C: Ljuden triggar mig till att göra nya saker. Men jag använder aldrig samma
ljud, jag utgår aldrig från samma bibliotek.

B: Jag tror att jag också inspireras av hur spelbarheten är i ett ljud. Inte bara
hur det låter, det måste kännas bra också. Då får man liksom feeling och får
mer inspiration.

Peter Schyborger: Musikproduktionsutbildning och kreativitet: En studie av hur fyra alumner uppfattar kreativa
aspekter i musikproduktionsverksamhet

 61

Ljuden sätter alltså igång idéer och processer som leder fram till ny musik.
Ett komplext syntljud, med både bredd och djup och topp och kanske också
med någon effekt på, kan trigga igång musikaliska idéer som förmodligen
aldrig skulle ha dykt upp annars.

D: Det instrument eller ljud som man jobbar med för tillfället färgar väldigt
mycket vilka idéer som kommer upp. Olika ljud och instrument inspirerar till
att göra olika saker rent musikaliskt.

Flera av de intervjuade berättade att de nästan alltid börjar skriva sin musik
vid ett traditionellt instrument, t.ex. piano eller gitarr. Det är först när de har
skrivit färdigt låten eller musiken som de sedan övergår till att spela in och
producera den med dator och musikproduktionsprogram. Under
produktionsarbetet som tar vid händer det dock ganska ofta att de skriver
eller arrangerar om vissa delar av musiken bl.a. som en följd av arbetet med
ljuden i produktionen.

Hur påverkar samarbeten med andra kreativiteten?
Samtliga intervjuade berättade att de anser att det både är svårt men också
roligt och givande att skriva musik tillsammans med någon annan, så kallad
co-write.

D: Flowet blir bättre när man är två, så är det bara. När en tappar energi då
finns det lika mycket till, då kan den andre fylla i och ta över stafettpinnen.
Det är då 100 % större chans att det kommer en ny idé. Om jag hade suttit
själv, då kanske det bara hade varit tyst och inte kommit något på länge.

De beskriver att det dock är ganska ovanligt att de börjar skriva musiken
tillsammans utan att ha någon som helst musikalisk idé i förväg. Är man två
är det vanligare att man från början utgår från en idé som någon av dem har
med sig in i arbetet. Genom att skriva tillsammans kan man när det fungerar
som bäst uppnå ett kreativt flöde i komponerandet.

A: Ja, det påverkar definitivt, t.ex. att den andre kan ta vid där min energi tar
slut. Och sedan också att jag själv blir peppad till att fortsätta när det finns
andra med i bilden.

När en får slut på idéer kan den andre ta vid och komma med nya och vice
versa. Genom denna växelverkan och genom att trigga och uppmuntra
varandra skapas ett flöde i skrivandet och producerandet som kan uppnå en
helt annan intensitet än då man arbetar ensam.

D: Det är bra att man kan trigga igång varandra när man jobbar tillsammans,
Men, man kan också kväva varandra. Om den man jobbar med tycker allting
bara är dåligt och man inte känner någon uppmuntran, då kan man känna sig

Elva studier om kreativitet i musikproduktion

 62

så nedslagen att man till slut inte har någon lust att säga någonting. Det är så
känsligt allt det där med alla idéer som man kastar upp.

Samtidigt berättade flera av de intervjuade om att det å andra sidan också
finns problem som kan uppstå och hämma kreativiteten då man arbetar ihop.
Det kan bl.a. röra sig om att man inte vågar vara kritisk mot varandras idéer
eller att man är för kritisk till idéerna, att man i stället för att ta ansvar
lämnar över det till den andre eller att man inte bryr sig tillräckligt eftersom
det ändå är den andres låt.

C: Så fort man börjar bråka och bli oense om saker då försvinner viljan att
göra någonting bra. Mycket händer och hela rummet blir jobbigt. När man
samarbetar är det viktigaste att ha kul tillsammans, då blir det ju automatiskt
bra.

Vi talade även om att arbeta medvetet med förutsättningarna för den här
typen av processer, att jobba med förtroendet för varandra.

C: Att göra, göra och göra och inte dissa några idéer och att man skjuter
besluten om vilka idéer som är bra eller mindre bra till senare, det är en sorts
metod. Då fortsätter man att vara kvar i det positiva. Sedan, senare i
processen sker det naturligt att man tar bort saker. Då inser kanske båda vilka
bitar som kanske inte var så bra.

Andra aspekter som undersökningsdeltagarna tog upp som viktiga är i vilken
ordning arbetet ska ske, till exempel att aldrig vara kritisk till idéer då man
jobbar i idéstadiet, att man låter idéerna komma ut och sparar dem för att
sedan i ett senare stadium titta mer kritiskt på dem och att kritiska negativa
kommentarer mitt i ett idéflöde kan kväva all kreativitet.

Kan man utbilda i kreativitet?
Vi samtalade även om kreativitet inom utbildning och om man verkligen kan
utbilda i kreativitet. Är det möjligt att formalisera kunskaper om kreativitet
och musikproduktion och väva in det i utbildningssammanhang? Detta är en
svår fråga. Uppfattningen hos deltagarna var att kreativitet och hur man är
kreativ är mycket personligt. Att utbilda i kreativitet handlar kanske därför
framför allt om att lära ut hur var och en själv kan hitta sitt sätt och sina
metoder för ett givande kreativt arbete.

C: Att skapa miljöer där människor får chansen att vara kreativa. Det tror jag
är extra viktigt i förhållande till hur samhället är nu. Alla människor är ju
kreativa på en massa olika sätt t.ex. med sina telefoner, sociala medier och
allt som finns omkring oss. Men, den där grundkreativiteten som folk kanske
hade mer av förr, på den tiden då det inte fanns någonting som kunde
underhålla dig, då du var tvungen att skapa allting själv. Hur gjorde folk då?

Peter Schyborger: Musikproduktionsutbildning och kreativitet: En studie av hur fyra alumner uppfattar kreativa
aspekter i musikproduktionsverksamhet

 63

Jag tror att det är viktigt att skapa en miljö där man kan få släppa sådant som
upptar ens tankar och använda hjärnan på ett annat sätt.

Att skapa utbildningsmiljöer som gynnar kreativt arbete är viktigt för
samhället menade alltså denna undersökningsdeltagare. Samtidigt är det
intressant att denna deltagare lyfter fram en uppfattning om att kanske det
fanns mer av den genuina grundkreativiteten förr.
Om man som utbildningsanordnare kan utbilda i kreativitet var svårt att få
ett entydigt och rakt svar på men samtliga undersökningsdeltagare var
överens om att det är viktigt att ta upp och beröra kreativitet på olika sätt i
till exempel i utbildningar i musikproduktion.

Motgångar, vad hur påverkar de din kreativitet?
Merparten av deltagarna beskrev motgångar som någonting mer negativt än
positivt. Det spelar ingen roll vilket problem det är. Tar motgångar fokus
från musiken och produktionen är det negativt helt enkelt. En av deltagarna
beskrev dock inte motgångar i livet som något hinder för att skriva musik
utan sa sig ha ett kreativt flöde oavsett omständigheter runt omkring.

C: Jag skriver nog alltid, det spelar ingen roll om det är jobbigt eller lätt i
livet, jag skriver alltid. Jag har ännu aldrig känt att jag inte kan skriva. Det
spelar ingen roll vilket sinnestillstånd jag befinner mig i.

Tidsbrist är något som många menar att det bidrar till att man får saker gjort.
Men frågan är om tidsbristen verkligen gör att man blir mer kreativ eller om
vi som människor genom det bara luras till att jobba på och vara envisa?

A: Tidsbrist är ju en form av motgång men det där att man skulle bli kreativ
av tidsbrist, den myten tycker jag att jag har slagit hål på. Jag tror inte att man
blir kreativ av att ha tidsbrist, jag tror däremot att man i sådana lägen väljer
att fortsätta jobba med de idéer som man annars, om man hade varit lat, hade
förkastat. Det tror jag tyvärr är den enkla sanningen bakom varför många
upplever att de blir kreativa när de har tidsbrist. Det är inte för att de är mer
kreativa, de är lika kreativa som vanligt. Det är bara det att de inte slänger
idéerna utan att de i stället fortsätter att jobba på. Det är i och för sig ett sätt
att vara kreativ faktiskt, att inte vara lat och slösa med tid och inte heller
slänga idéer. För oftast så blir det bra om man bara fortsätter att jobba.

Just denna uppfattning om tidsbrist och kreativitet kan mycket väl beskriva
hur motsägelsefull kreativiteten kan vara för den enskilde.

Sammanfattande reflektioner
Min uppfattning är att vi som individer är olika. Hur ens kreativitet fungerar
och på vilket sätt man bäst är kreativ är mycket personligt. Undersökningens

Elva studier om kreativitet i musikproduktion

 64

resultat visar att för vissa är t.ex. ett väl inrett och mysigt arbetsrum ett måste
för att kunna arbeta kreativt medan andra kan få inspiration och vara kreativa
nästan var och hur som helst. Andra faktorer som kan ha inverkan på ens
kreativitet i musikproduktion är t.ex. påverkan och inspiration av olika ljud
och musikinstrument, vilka redskap och metoder man använder i sitt
skapande, vilken tid på dygnet man skapar, i vilken sinnesstämning man
befinner sig etc. Som jag ser det är dessa faktorer sådana som vi som
människor i ganska stor utsträckning har möjlighet att påverka och välja
själva, d.v.s. de är förutsättningar för skapandet som vi kan styra i den
riktning där vår kreativitet fungerar som bäst. Det är tydligt att deltagarna
uppmanar oss att vara måna om och lägga vikt vid dessa faktorer. Att vi
själva har ansvar för att se till att förutsättningarna för vårt skapande är så
bra som möjliga.

Undersökningsresultaten visar också att det är viktigt att lära sig under
vilka förutsättningar man själv är kreativ på bästa sätt. Självklart har vi olika
gemensamma drag i vårt sätt att vara kreativa. Uppenbart är dock att om vi
vill arbeta och utnyttja vår kreativitet på bästa sätt så bör vi lära oss mer om
hur vi är kreativa. Vi bör sträva efter en högre medvetenhet om de faktorer
som påverkar vår egen kreativitet, både positivt och negativt. Att verka för
fler samtal och seminarier om hur vi som människor fungerar med vår
kreativitet är angeläget, i synnerhet i konstnärliga utbildningar. Sannolikt
kommer fler att kunna hitta sina kreativa styrkor genom det.

Här om veckan när jag som lärare hade ett ärende till en
produktionsstudio på KMH träffade jag en av studenterna som satt där och
arbetade. I produktionsrummet stod en liten fin bordslampa som med sitt
varma sken lyste upp det i övrigt nedsläckta rummet. När jag visade min
uppskattning över att skolan verkar har satsat lite extra på trivseln i våra
studior visade sig att det var studentens egen lampa som han bär med sig för
att skapa trivsel och få inspiration i det rum han jobbar för tillfället. Detta
blev ett mycket tydligt exempel för mig på hur högt man kan värdera miljön
och känslan i rummet när man ska arbeta kreativt.

Vi som arbetar med konstnärliga utbildningar ser vanligtvis på
kreativiteten som något mycket positivt men frågan är om vi verkligen tar
den på allvar? Kreativiteten är ju svår eller kanske till och med omöjlig att
sätta betyg på och faller därför lätt mellan stolarna. Den blir någonting som
man pratar om i förbifarten. Det visar undersökningsresultaten tydligt. Vi
som utbildare kan säkert utveckla fler och bättre metoder som kan hjälpa
studenterna att lättare hitta sin egen kreativa potential. Min slutsats, med
anledning av den här undersökningen, är att vi utan tvekan bör arbeta med
att ännu mer medvetandegöra vilka faktorer som påverkar kreativiteten hos
dagens musikstuderande, hur de kan jobba med den och hur den kan
utvecklas.

Att musikproduktion är ett brett begrepp som innefattar allt från
komponerande till färdigmastrad musik menar alla undersökningsdeltagarna

Peter Schyborger: Musikproduktionsutbildning och kreativitet: En studie av hur fyra alumner uppfattar kreativa
aspekter i musikproduktionsverksamhet

 65

när vi pratade om det i breda ordalag. Detta synsätt på helheten i
produktionen är nog något som bit för bit blivit så gott som vedertaget under
de senaste decennierna. Nu kan alla för en överkomlig summa pengar ha en
komplett inspelningsstudio i sitt hem. Tidigare, innan man som
musikskapare hade möjlighet att skaffa sig sin egen inspelningsutrustning
var avståndet mellan de olika aktiviteterna längre. Först skrev man musiken
och därefter spelade man in den i en studio. Nu kan alla sitta i sin egen
studio och både skriva och producera sin musik, därmed blir allt också mer
en hel process.

Min analys är att det finns tendenser hos deltagarna i undersökningen att
på något sätt vilja skilja komponerandet från resten av processen. Trots att de
har möjlighet att arbeta med allt på egen hand i en musikproduktionsmiljö så
är ändå, i deras ögon, musikproducerandet det som tar vid när man efter
komponerandet börjar arbeta med musiken med olika inspelnings- och
musikproduktionsverktyg. Möjligen är det så att just själva skrivandet av
musiken, att hitta på de musikaliska idéerna, är en form av skapande som
många kan uppleva som en egen mer personlig kreativ process som ger flow
(Csikzsentmihalyi, 1996) inom den stora processen musikproduktion, vilken
alltså inte upplevs ge ett kreativt flow i samma omfattning.

Då vi samarbetar med andra tillkommer en faktor som vi inte kan styra
över, samarbetspartnern. Bilden analysen av intervjuerna ger är att för att
hålla igång det kreativa flödet i samarbetet verkar många välja att ta ett steg
tillbaka med sin egen vilja. I stället försöker de ha en allmänt positiv
inställning till alla idéer som kommer upp. Och om båda två medvetet har
den inställningen i ett samarbete går det att behålla ett kreativt flöde i arbetet
länge. Det goda samarbetsklimatet kan dock snabbt kvävas om någon går in
med för mycket negativ kritik på ett tidigt stadium. I grund och botten
handlar det ju faktiskt om att vi är varandras arbetsmiljö. Om en av två intar
en onyanserat kritisk hållning blir arbetet för den andre inte längre lustfyllt
och därmed kvävs kreativiteten och idéflödet stannar av. Detta gäller ju inte
bara vid musikaliska samarbeten utan i nästan vilka sammanhang som helst.
Det kreativa flödet i samarbetet blir så mycket större om vi säger "– Ja
och..." till nya idéer i stället för att säga "– Ja, men...". Den lilla
nyansskillnaden mellan de två kommentarerna kan vara helt avgörande för
om samarbetet fungerar eller ej.

När det gäller tillvägagångsmetoder för att samarbeta indikerar
undersökningsresultaten att de nog alltid kan utvecklas. Precis som när man
arbetar på egen hand kan vi för våra samarbeten söka metoder som leder till
att vi blir kreativa tillsammans på bästa sätt. Framför allt då man under en
längre tid har en stadig samarbetspartner är det verkligen värt att lägga ner
tid och kraft på att hitta metoder som bidrar till att man arbetar kreativt
tillsammans på ett optimalt sätt. Här pekar resultaten i undersökningen på att
utbildningsanordnare i musikproduktion nog bör ta just denna fråga på

Elva studier om kreativitet i musikproduktion

 66

särskilt allvar eftersom mycket musikproduktionsverksamhet ju just handlar
om samarbeten i olika former.

Musikproducenter vill skapa musik, producera sina visioner och få dem ut
till omvärlden. Men de vill inte fastna i olika hinder på vägen dit. Alla
motgångar som hindrar på vägen i det kreativa arbetet med musiken och
musikproduktionen upplevs lätt som negativa, även om de senare ändå skulle
leda till framgång eller kanske att vi som individer lärde oss något nytt.
Undersökningen visar att sådant som kan upplevas som hinder i arbetet kan
vara t.ex. en mjukvaruplugg vars användarinterface är krångligt, olika
tekniska problem med musikproduktionsutrustningen eller att man tvingas
arbeta med ett produktionsprogram som man inte är bekant med. Det kan
också vara ett samarbete med någon kollega som inte fungerar, där
kreativiteten stannar av eller inte ens infinner sig.

För att kunna känna en frihet i produktionsarbetet är det nödvändigt att
lära sig och se till att man kan sina produktionsverktyg riktigt bra. Vilket
naturligtvis på vägen dit kan innebära viss frustration. Även här pekar
resultaten i undersökningen på att utbildningsanordnare i musikproduktion
nog också bör fundera särskilt över detta då musikproduktionsverksamhet ju
numera i så hög uträckning sker med olika typer av mjukvaror.

Det för mig mest oväntade resultatet som kom fram i samtalen är att
deltagarna tydligt beskrev komponerandet som den mest kreativa delen av
musikproduktionsprocessen och att övriga delar som arrangering, inspelning,
redigering, mixning etc. upplevs som mindre kreativa. Dessa övriga delar i
arbetet beskrevs mer som ett hantverksarbete som bara ska göras så bra som
möjligt. Och det är klart att om man ser på kreativitet inom musikproduktion
främst som de tillfällen då man skapar någonting nytt, då man skapar
någonting från ingenting, så är det ganska naturligt att resten av processen
efter själva komponerandet upplevs som någonting annat än kreativt arbete.
Detta synsätt bygger dock på en tämligen snäv definition av begreppet
kreativitet.

Men om vi i stället säger att kreativitet också omfattar att förändra eller
bearbeta en redan befintlig idé till att bli någonting annat eller någonting
nytt, då kan stora delar av det övriga arbetet inom musikproduktion utan
tvekan också anses vara kreativt arbete. Detta synsätt har också klart stöd i
den aktuella forskningen om kreativitet (Amabile, 1996; Hoff, 2014 och
Sahlin 2001). Hur pass kreativ en arbetsinsats i musikproduktion är kommer
naturligtvis alltid att variera beroende på hur experimentell och nyskapande
man väljer att vara i sitt producerande. Men hur man som musikproducent
värderar sitt eget arbete och hur man ser på möjligheterna till kreativitet
inom ramen för detta tror jag är ett område som verkligen behöver lyftas upp
i utbildning såväl som i fortsatt forskning om kreativitet.

Peter Schyborger: Musikproduktionsutbildning och kreativitet: En studie av hur fyra alumner uppfattar kreativa
aspekter i musikproduktionsverksamhet

 67

Slutord
Att vi upplever att vi är kreativa när vi skriver ny musik har här visat sig
mycket tydligt. Som människor är vi måna om att ordna vår tillvaro så att
förutsättningarna för vårt skapande blir så goda som möjligt. Vi undviker det
som verkar negativt för oss och hittar de sätt och miljöer som resulterar i
mesta och bästa kreativitet. Vissa knep och metoder fungerar för många
medan andra är unika och mycket personliga arbetssätt.
Vad kreativitet är och kan vara inom musikproduktionsarbete är något som
behöver undersökas vidare. Många frågor dyker upp: Varför känns inte
arbetet med de delar av musikproduktionsprocessen som kommer efter
komponerandet lika kreativt som själva kompositionsarbetet? Vad och hur
gör de som ändå anser sig arbeta kreativt i hela processen? Spelar genrer
någon roll? Spelar ålder och erfarenhet någon roll? Är det bara en skillnad i
synsätt och definition av begrepp? Är man kanske egentligen är kreativ i
arbetet fast man inte själv vet om det? Här behövs också vidare samtal och
diskussioner mellan musikproducenter, både för att vidga vyerna och för att
dela med sig av varandras synsätt på vad begreppet kreativitet inom
musikproduktion är och innebär. Att få vara en del i denna process ser jag
som högst intressant och viktigt.

Referenser
Amabile, T. M. (1996). Creativity in context: Update to" the social psychology of

creativity.". Westview press.
Bennett, J. (2011). Collaborative songwriting–the ontology of negotiated creativity

in popular music studio practice. Journal on the Art of Record Production, 5(8).
Bennett, J. (2015). Creativities in Popular Songwriting Curricula: Teaching or

Learning?. Activating diverse musical creativities: teaching and learning in
higher music education, 37.

Brinkmann, S., & Kvale, S. (2009). Den kvalitativa forskningsintervjun. Lund:
Studentlitteratur AB.

Brodin, E. Carlsson, I. Hoff, E. Rasulzada, F. (2014). Kreativitet - teori och praktik
ur psykologiska perspektiv (ISBN 978-91-47-09823-1). Stockholm: Liber

Csikzsentmihalyi, M. (1996). Creativity. Flow and the Psychology of Discovery and
Invention. New York: Harper Collins Edition.

McIntyre, P. (2008). Creativity and cultural production: A study of contemporary
Western popular music songwriting. Creativity Research Journal, 20(1), 40-52.

McIntyre, P. (2009). The systems model of creativity: Analyzing the distribution of
power in the studio. Journal of the Art of Record Production (Vol. 4).

McIntyre, P., & Morey, J. (2011). Working out the Split: Creative Collaboration and
Assignation of Copyright across Differing Musical Worlds. Journal on the Art
of Record Production, (Vol. 5).

Morey, J., & McIntyre, P. (2014). The Creative Studio Practice of Contemporary
Dance Music Sampling Composers. Dancecult: Journal of Electronic Dance
Music Culture, 6(1), 41-60.

Sahlin, Nils-Eric (2001). Kreativitetens filosofi. Falun: Nya Doxa.

Elva studier om kreativitet i musikproduktion

 68

Slater, M. (2016). Locating Project Studios and Studio Projects. Journal of the Royal
Musical Association, 141(1), 167-202.

Vetenskapsrådet. (2002). Forskningsetiska principer: Inom humanistisk-
samhällsvetenskaplig forsking. Stockholm: Elanders Gotab.

 69

Josef Doukkali: Hur skall jazzmusik egentligen se ut? Tre

analyser och en blick framåt

Abstract

Fokus för den här studien har varit musik som kan beskrivas som fri
improvisationsjazz och syftet har varit att utveckla frågor och kunskap om
hur sådan musik kan gestaltas i rörlig bild, alltså på film eller video. Arbetet
genomfördes för att ventilera idéer inför ett kommande filmprojekt, Elsa &
Sten, med två improvisationsmusiker, Elsa Bergman och Sten Sandell.
Genom en samtalsintervju med dem samt analys av ett tidigare filmprojekt,
The Zanzibar Excursion med gruppen DJustable samt en analys av hur den
produktionen togs emot av samtida recensenter har strategier utvecklats för
det kommande filmprojektet. I analysen har teoretiska modeller om
musikproduktionsstrategier samt bildperception använts. I studien fram-
kommer att det visuella uttrycket i jazzfilm och stillbilder på jazzensembler
med svartvitt, kontrastrikt och kornigt bildmaterial, som har sitt ursprung i
Eugene W Smiths projekt The Jazz Loft (1957-1965) i New York, fortfarande
är ett ideal som jazzmusiker gärna vill ha då de själva ska vara med i film och
stillbilder. Resultaten visar även att det finns en stor utvecklingspotential i att
pröva ny möjliga uttrycksformer i konstfilm med fokus på fri
improvisationsjazz.

Introduktion och bakgrund
Frågan om hur skall jazzmusik ska se ut blev mycket angelägen för mig
under ett samarbete med musikensemblen DJustable i maj 2001. DJustable
spelade en form av fri improvisation och mitt uppdrag var att gestalta deras
musik och konstnärliga uttryck i en film. Bakgrunden till vårt samarbete var
att SAMI - Svenska Artisters & Musikers Intresseorganisation och Stim -
Svenska Tonsättares Internationella Musikbyrå beställde en promotion-DVD
med gruppen. Filmen skulle användas till Swedish Jazz Celebrations 2002,
som var evenemang för jazz som arrangerades av Rikskonserter, SAMI,
STIM och musikradion P2 vid Sveriges Radio. Vi kallade projektet The
Zanzibar Excursion, eftersom det var i lokalen Zanzibar på anrika Nalen i
centrala Stockholm som inspelningen ägde rum.

I The Zanzibar Excursion (DJustable & Info Gram, 2002) sökte jag efter
ett uttryck i filmen som skulle kunna vara en bildsatt motsvarighet till det

Elva studier om kreativitet i musikproduktion

 70

musikaliska uttrycket DJustables fria improvisationer, det som David Cope,
professor i komposition vid University of California (1972) beskriver som
ett intermediaverk. Alltså ett verk som består av två eller flera mediala
uttryck som är förutbestämda utifrån fasta, oföränderliga, estetiska
preferenser och inte är menade att kunna verka oberoende av varandra.
Projektet präglades därför av en idé om hur jazz ska gestaltas i bild, en idé
som etablerades under den senare hälften av 1950-talet.

Jazzbilder, som film eller stillbilder, har ofta en grafisk form och estetiskt
uttryck som tycks ha utvecklats till att bli en eftersträvansvärd konvention.
Många av de jazzmusiker som jag träffat, vid olika film- och video-
inspelningar under de flera decennier som jag har arbetat med att gestalta
musik i foto och rörliga bilder, har uttryckt sig om jazzbild på ett likartat
sätt. Svartvitt, kontrastrikt och kornigt är kännetecknande för hur
jazzmusiker vill att deras musik ska gestaltas. Och rörelseoskärpa i motivet,
alltså på de spelande musikerna, det är också ett vanligt önskemål.

Upphovet till detta ideal går att spåra till fotografen Eugene W Smiths
arbete i ett konstnärskollektiv som bestod av musiker och bildkonstnärer
som verkade i en femvånings lagerbyggnad på sjätte avenyn i New York.
Smith kallade projektet The Jazz Loft Project (Center for Documentary
Studies at Duke University, u.å.). Det pågick från 1957 till 1965 och det är i
många filmer och ett mycket stort antal stillbilder som jazzmusiker sedan
dess har avbildats enligt den estetiska form för jazz i bild som Smith alltså
gav upphov till6. Detta uppmärksammades i dokumentärfilmen The Jazz Loft
According to W. Eugene Smith (WNYC Studios, 2016) om och filmens
regissör Sarah Fishko uttrycker sig entusiastiskt om Smiths arbete med
projektet i en intervju i det Amerikanska magasinet Newsweek:

They embraced him because they saw in him this obsessed person who
worked all night, and he felt the same way about them…//…The other
interesting thing about that is that both photography and jazz are arts that
seem to happen almost magically in the spur of the moment. And these tapes
and photographs show that both Gene and these people were working all
night, proving once again that it’s all very well to do something in the spur of
the moment, but you have to be ready. You have to be practiced to do it.
(Miller, 2015)

Smiths arbete i The Jazz Loft Project har även blivit uppmärksammat i
forskning. Till exempel syns detta i några studier om fotografi (Hughes,
1989; Willumson & Smith, 1992) och i flera aktuella studier med fokus på
musiken och dess plats I samhället (Gluck, 2016; Heller, 2011; Herzig &
Baker, 2014; Teal 2010).

När jag under hösten 2016 började planera för ett projekt som konstnärligt
har vissa likheter med The Zanzibar Excursion (2001) bestämde jag mig för
att göra den här studien för att pröva hur min egen kunskap om, förståelse
för och mina förhållningssätt till gestaltning av improvisativ jazzmusik i

Josef Doukkali: Hur skall jazzmusik egentligen se ut? Tre analyser och en blick frammåt

 71

rörlig bild hade förändrats under de 15 år som gått sedan vi genomförde The
Zanzibar Excursion. Men ett annat och viktigt delsyfte var att pröva vilka
uppfattningar improvisationsmusiker verksamma nu för tiden kan ha om
jazzbilder och hur de vill att deras egen musik ska gestaltas.

I min ambition att, inför ett kommande filmprojekt, utveckla kunskap om
konstnärlig gestaltning av Jazzmusik i rörlig bild valde jag att utgå från
några frågor om relationen mellan det som mottagaren hör och ser och hur vi
som gör gestaltningen kan förhålla oss till detta. Dessa frågor utformades
som frågor att ställa innan en filmproduktion genomförs men kan även vara
giltiga att återkomma till under ett produktionsarbete och kanske än mer för
att utvärdera efter en genomförd gestaltning.

Den första frågan rör hur det resultat vi åstadkom förhåller sig till andra
uttryck i samma genre. Den andra frågan handlar om hur pass viktigt det är
att i filmen återge vad och hur musikerna faktiskt spelar. Den tredje frågan
fokuserar på vilket estetiskt uttryck som önskas i gestaltningen och som en
konsekvens av detta en följdfråga om varför vi väljer vi ett särskilt uttryck i
gestaltningen. Och det är just den frågan som varit så viktig för mig att gå
vidare med genom att göra den här studien.

Teoretiska och metodologiska utgångspunkter för studien
För att teoretiskt belysa dessa frågor har jag utgått från två modeller, en om
musikproduktionsverksamhet (Gullö 2010) och en från konstvetenskapen
(Berefelt, 1976). Vidare gjorde jag en analys av hur The Zanzibar Excursion
togs emot av samtida kritiker när den recenserades 2001 och vilka
erfarenheter som, med utgångspunkt i den analysen, kan vara värdefullt att ta
med i framtida liknande projekt där syftet är att skapa ett intermediaverk
Cope (1972). För att även pröva dessa frågor med nu verksamma
Jazzmusiker genomförde jag även en intervju med två musiker som jag har
stort förtroende för som musiker och konstnärliga utövare: Sten Sandell och
Elsa Bergman. Att jag valde att göra en intervju om detta med just dem hör
också samman med att vi har planerat att tillsammans göra en
filmproduktion där deras musik ska gestaltas och där mina erfarenheter från
arbetet med The Zanzibar Excursion utgör en grund för utformningen av
projektet.

En teoretisk utgångspunkt för studien har alltså Jan-Olof Gullös
musikproduktionsmodell (Gullö, 2010; Gullö & Holgersson, 2015) för olika
strategier för såväl den faktiska produktionen som för musikproducenten
arbete varit (fig. 1). Modellen kan primärt användas för att analysera
musikproduktioner och musikproducenters arbetssätt och den består av tre
tänkta dimensioner där själva musikproduktionen är den första. Den andra
dimensionen beskriver musikproducentens strategier och den tredje
beskriver musikproducentens funktion. Modellen knyter an till etablerade

Elva studier om kreativitet i musikproduktion

 72

uppfattningar och tidigare forskning om musikproduktion (Gullö, 2010).
Den första dimensionen i modellen, musikproduktionen, kan vara av två
olika slag och antingen ha en gestaltande produktionskaraktär eller ha en mer
registrerande dokumentationskaraktär. I en musikproduktion med
produktionskaraktär är det överordnade målet att produktionens klingande
resultat ska vara så bra som möjligt och för det är alla medel tillåtna. Därför
finns med detta ideal ingen anledning att med någon slags
autenticitetssträvan försöka reproducera ett unikt akustiskt förlopp som
däremot rimligtvis är en mycket viktig kvalitet i den dimensionens motpol,
dokumentationskaraktär. Och rimligtvis är alltså det dokumenterande idealet
viktigt att beakta, till exempel i musik- eller filmproduktion där improvisativ
jazz ingår som ett bärande element. Samtidigt är denna tänkta dikotomi,
produktion eller dokumentation, inte okomplicerad att ta ställning till. Det är
rimligt att olika etiker gäller i ytterlägena av denna dimension men samtidigt
så finns det inget i den aktuella modellen som säger att det inte går att
kombinera produktion och dokumentation, något som nog är fallet i många
musik- eller filmproduktion och definitivt något jag ser som möjligt att
lyckas med i en produktion med improvisativ jazz.

Figur 1. En tredimensionell modell för musikproduktion (Gullö, 2010, s. 226)

En musikproducents strategi för sitt uppdrag kan vara att agera coachande
och förstärkande eller dirigerande och drivande och dessa begrepp utgör
alltså modellens andra dimension. Det som kanske framför allt på ett sätt
skiljer dessa ideal är att det i en förstärkande producentstrategi snarast är

Josef Doukkali: Hur skall jazzmusik egentligen se ut? Tre analyser och en blick frammåt

 73

artisten musiken som står i centrum. I den andra typen av
musikproducentstrategi, den drivande, är det istället snarare producentens
intentioner som är viktigast. De som medverkar, vid sidan av
musikproducenten, eller regissören, om det istället är en filmproduktion, är
då endast medel för att nå önskade produktionsmål.

Den tredje dimension i modellen beskriver musikproducentfunktion och
en musikproducent beskrivs som antingen närvarande och aktiv eller passiv
och inte närvarande under det konkreta produktionsarbetet. Skillnaden
mellan den aktiva och passiva funktionen jämför Gullö (2015) med att vara
styrman eller befälhavare i sjöfart. Båda uppdragen är ansvarsfulla men på
olika sätt. Utmärkande för den aktive producenten är leda produktionsarbetet
på plats och aktivt delta i den skapande processen. Däremot är den passive
producenten sällan på plats under själva produktionsarbetet utan verkar
genom att skapa förutsättningar för en produktion men låter andra
genomföra arbetet. En annan benämning för denna funktion är exekutiv
producent.

Den beskrivna musikproduktionsmodellen kan användas för att analysera
produktioner och producenters arbete samt bidra till att skapa samsyn i ett
produktionsarbete om olika deltagare har olika uppfattningar om vad som är
det konstnärliga syftet med att genomföra produktionen eller om de är i en
produktionskultur som de inte har tidigare erfarenhet av. Modellen kan då
användas för att tydliggöra vad som är produktionens mål och bidra till att ge
olika produktionsdeltagare gemensam riktning i arbetet.

Figur 2. En modell för bildperception (Berefelt 1976, s. 64).

Den andra modellen som jag valt som teoretisk utgångspunkt är Gunnar
Berefelts (1976) modell för bildperception (fig. 2). Berefelt menar att
människors erfarenhet växer fram stegvis i olika kraftfält mellan vad som
tidigare är beaktat eller obeaktat, mellan invant och ovant och mellan det
banala och originella. Med detta i åtanke menar han att det krävs ett visst

Elva studier om kreativitet i musikproduktion

 74

mått av tydlighet, eller övertydlighet eller redundans som är det begrepp han
väljer att kalla det, för att en mottagare ska kunna tillägna sig innehållet i ett
visuellt budskap som till exempel en bild. Berefelt menar att detta synsätt är
giltigt även om bilden i sig är fullständigt obegriplig för en betraktare och
karaktäriseras som ett meningslöst sammelsurium. Detta eftersom
betraktarens identifiering av det visuella budskapet som en bild och
karakteriseringen sammelsurium i sig kan tolkas som en form av redundans.
Han menar vidare att om mängden information ökar leder det till mindre
redundans och desto mer energi krävs av den som är mottagare ska kunna
registrera och förstå det nya.

En slutsats av detta resonemang bör vara att när en betraktare av ett
konstverk får ta emot visst övermått av information, som till exempel i en
ganska svårtolkad eller originell bild, resulterar det i mer energi hos
betraktaren och höjt intresse. Däremot har en alltför svårtolkad eller till och
med obegriplig bild svårt att beröra, lika väl som en alltför lätt eller banal
bild som nog ofta kan lämna betraktaren opåverkad och eller likgiltig. Enligt
Berefelt är vårt mål med en kreativ process, för oss själva som konstnärer
och för vår publik, är att vi upplevelsemässigt ska befinna oss nära mitten i
denna modell, Idealet är enligt honom att upplevelsen i sig är något till höger
om fascinerande (skönt?), alltså ganska nära intressant (spännande). Styrkan
i Berefelts modell är att den kan användas generellt, oavsett personliga
preferenser. Och olika betraktare kan placera sig var de vill på skalan, helt
beroende på hur de upplever det presenterade. Vi får i modellen en skala av
omdömen att diskutera, för att skapa förståelse för olika inställningar till det
upplevda eller passa in våra egna intryck till det vi just upplevt.

Sammantaget utgör alltså Gullös (2010) och Berefelts (1976) modeller
den teoretiska utgångspunkten för den här studien.

Studiens genomförande
Eftersom mitt syfte med denna studie har varit att, inför ett kommande
jazzmusikfilmprojekt, utveckla kunskaper, i form av förståelse och
sammanfattningar av tidigare erfarenhet, av såväl egna som andra, om den
konstnärlig gestaltning av Jazzmusik valde jag att göra en analys av hur det
tidigare egna projektet The Zanzibar Excursion (2001) togs emot. Och det
var mot bakgrund av erfarenheter från den analysen som jag därefter
genomförde en samtalsintervju med de musiker som jag ska göra det
kommande jazzmusikfilmprojektet med.

De frågor jag har utgått från i analysen är:

Josef Doukkali: Hur skall jazzmusik egentligen se ut? Tre analyser och en blick frammåt

 75

– Hur förhåller sig det resultat vi vill åstadkomma till andra uttryck i
samma genre?

– Hur pass viktigt det är att i filmen återge vad och hur musikerna
faktiskt spelar?

– Vilket estetiskt uttryck är det som önskas i gestaltningen?

– Varför vi väljer vi ett särskilt uttryck i gestaltningen framför ett
annat?

I den inledande analysen av The Zanzibar Excursion (2001) omformulerades
dessa frågor till förfluten tid, preteritum, eftersom det ju är ett redan
genomfört och avslutat projekt.

Viktiga metodologiska överväganden har varit att sträva efter att göra
undersökningen transparent och genom att tydligt redovisa alla steg i
studien. Inför, under och efter intervjun med musikerna har särskilt de
forskningsetiska krav som Vetenskapsrådet (2001) lyfter fram beaktats.
Eftersom intervjupersonerna har godkänt namnpublicering har jag i såväl
direkta citat som i refererande texter endast val att ta med delar av samtalet
och då valt ut de delar som har direkt relevans för undersökningens
frågeställning. Vidare har jag noga övervägt och granskat deras utsagor så att
det av etiska skäl inte finns med delar av samtalet som skulle kunna medföra
en etisk problematik. I de delar av redovisningen från intervjuerna som
innehåller direktcitat har texten koncentrerats. Detta har skett i enlighet med
Steinar Kvales (1997) rekommendationer om meningskoncentrering som
alltså innebär att det som intervjupersonerna har uttryckt formuleras mer
koncist än vad de ordagrant sa. Långa uttalanden har alltså pressas samman i
kortare uttalanden, men inneborden av det som sagts har inte förändrats
genom denna meningskoncentrering.

Innan jag genomförde intervjun med musikerna analyserade jag hur det
egna projektet The Zanzibar Excursion (2001) togs emot av mottagarna.
Eftersom det är ganska länge sedan projektet genomfördes, drygt 15 år, är
det av naturliga skäl svårt att till exempel intervjua människor som såg
filmen då om deras spontana upplevelse av filmen men det finns
dokumentation kvar i form av musikrecensioner och det är alltså recessioner
som utgör det underlag som användes i analysen. Men för att läsaren ska få
en tydligare bild av The Zanzibar Excursion följer här inledningsvis en kort
beskrivning av projektet.

Min egen personliga ingång när vi genomförde The Zanzibar Excursion
var en föreställning att genomföra produktionen i anslutning till den
tradition, som sedan 1957 och The Jazz Loft, satt en stark prägel på
jazzgenren. I själva genomförande av filminspelningen hade jag två
filmfotografkollegor, Patric Nadalutti och Mats Knutsson med fasta kameror

Elva studier om kreativitet i musikproduktion

 76

på stativ i förutbestämda positioner. Jag själv hade handhållen kamera.
Dessutom deltog Anders Blomqvist som ljudtekniker och det var även
Anders som gjorde slutmixen i efterbearbetningen.

 Vi hade fyrtio minuter film till varje kamera vilket gjorde att tiden för
inspelningen var förutbestämd till just fyrtio minuter.9 Allt filmades på 16
mm film, med Fuji Eterna, 500 ISO, samt Fuji Eterna b/w 80 ISO och
produktionen genomfördes alltså i formatet Super16. Motiveringen till att
fotografera i formatet 16:9 var att så långt som möjligt efterlikna vårt
mänskliga synfält samt att det, inte minst vid den tiden hade blivit en
konvention att använda Super16, och inte video, i dokumentärer eller
konstnärlig filmproduktion då formatet i sig kan bidra särskilt till en filmisk
karaktär på arbetet. Idén att begränsa inspelningen till fyrtio minuter var att
skapa ett spänningsmoment i stunden – fyrtio minuter: sedan fick vi ta det
som var. Det resulterade i att alla inblandade i inspelningen förstod att varje
sekund av tagningarna kunde vara avgörande för slutresultatets kvalitet.

Musikerna i DJustable: Mats Gustafsson – saxofon, David Stackenäs –
gitarr, PerÅke Holmlander – tuba och eufonium, Niklas Korsell – trummor,
Henry Moore-Selder – skivspelare och elektronik, kom till inspelningen, väl
förberedda. Men varken musikerna eller vi i filmteamet hade före
inspelningen började någon klar uppfattning om hur allt skulle gå.

Inspelningen i sig var en ren dokumentation där vi som filmteam som
uppträdde i det som i Gullös (2010) modell (fig. 1). benämns som
supporting-documentation-passive. Alltså de tre armarna till höger i
modellen. Som filmteam strävade vi efter att påverka musikerna så lite som
möjligt, enligt principen fly on the wall, ett slags dokumentärt credo som ju
också anses ha varit Eugene Smiths arbetssätt i The Jazz Loft Project
(Miller, 2015). Alltså att, så långt som möjligt, inte påverka det som sker
framför kameran med den egna närvaron i rummet, som fotograf.

Planeringen inför inspelningen var däremot diametral enligt modellen.
Här hade vi de vänstra armarna dominerande, active-production-directing
(fig. 1). Scen, ljus, antal kameror och planering av kamerapositioner,
placering av musiker och grafik var förutbestämda inför mötet med
ensemblen DJustable. De samtyckte till den idé vi i filmteamet hade. Den
mest intressanta insikten i detta arbete som kan tydliggöras utifrån modellen
är hur vi alla under efterarbetet såg hur den strikt producerade förberedelsen
möjliggjorde en tekniskt problemfri dokumentation av sessionen.
Slutresultatet resulterade i 32 minuter musikfilm som, enligt hur jag
uppfattade det hela, gillades av alla inblandade. Vi kunde använda ca tre
fjärdedelar av det inspelade materialet till slutprodukten, som alltså
motsvarar en så kallad klippmån på dryga 3:4, eller 1:1,33. Även
redigeringen kan beskrivas med begreppen i de tre vänstra armarna i
modellen. Active: scanning, klippning och ljudmix. Production: fullföljande
av tidplanen och arbetsflödet såsom bestämt under planeringsarbetet innan
inspelningen. Directing: estetiska avvägningar såsom val av kameravinklar

Josef Doukkali: Hur skall jazzmusik egentligen se ut? Tre analyser och en blick frammåt

 77

och vilka delar av inspelningen som skulle vara med samt klipptempo samt
grafik och ljussättning så kallad grading.

Den intressantaste reflektionen jag gör, när jag analyserat The Zanzibar
Excursion med modellen (Gullö 2010) är dock inte användbarheten från
produktionsteknisk synpunkt. Det är istället den tydliga förskjutningen av
slut- eller postproduktionen från upplevelsen av produktion mot
dokumentation, alltså en förskjutning av den upplevda slutfilmen från
vänster i modellen till höger. Och denna upplevelse delades av flera
inblandade i produktionen som i samtal kunde beskriva att, trots att de visste
att de deltagit i en iscensatt produktion kunde de, när de betraktade den
färdiga filmen få fullt diametral förskjutning av det upplevda mot just
dokumentation. Ett slags kvitto på att denna upplevelse även delades utanför
oss som genomförde produktionen var att ett antal personer i
referensgruppen på STIM, som ju var beställare av filmen, berättade att de
upplevde att allt spelades ”live” inför publik.

The Zanzibar Excursion, som DVD, fick 2001 blandad kritik. I Berefelts
modell (fig. 2) kan jag placera olika omdömen som framkom på direkta
recensioner med allt från ”irriterande (obehagligt) till ”neutralt (mot
redundans). En välrenommerad musikrecensent uttryckte sig, i anslutning till
The Zanzibar Excursion, om att problematiken för sådana här produktioner
ligger i att flesta lyssnare vill ha trygghet och något välkänt. Det handlar
alltså, enligt denna uppfattning, om något som snarast kan beskrivas som
excess eller utsvävning i det redan kända. Detta resonemang stämmer väl
med Berefelts modell (1976), då den ideala upplevelsen, enligt Berefelt, ofta
ligger i mitten av skalan eller lutar över något åt höger emot intressant -
spännande. Men ett problem med att i en analys utgå från just recensioner är
att det är subjektiva omdömen som kanske, även om reportern bakom texten
inte har en uttalad agenda, mer speglar en enskild individs kritiska
granskning som uttalas tämligen kortfattat i ett mycket begränsat forum. Det
är heller inte givet att de som recenserar beaktar sådant som dokumentations
eller produktionsaspekter i en musikfilm och heller inte överväger om det
som recenseras gör anspråk på att vara musik i första hand eller multimedia,
mixedmedia och intermedia (Cope, 1972) så som ju konstnärliga
blandformer kan förstås och mycket väl även beskrivas.

Med erfarenheterna från granskningen av hur The Zanzibar Excursion
togs emot fortsatte jag arbetet med intervjudelen av undersökningen. De två
musiker som deltog i intervjusamtalet är Elsa Bergman och Sten Sandell.
Och det är ingen slump att jag valde just dessa två. Detta eftersom
huvudanledningen till att jag har genomfört just denna studie är att vi tre
tillsammans planerar att under 2017 genomföra ett filmprojekt. Och i detta
framtida filmprojekt vill vi dra nytta av erfarenheter från produktionsarbetet
med The Zanzibar Excursion. Elsa Bergman är kontrabasist. Hon är utbildad
vid musikkonservatoriet i Trondheim, NTNU och numera yrkesverksam som
musiker. Sten Sandell, är pianist och arbetar sedan 40 år tillbaka med vad

Elva studier om kreativitet i musikproduktion

 78

som inom jazz kallas för fri improvisation. Tillsammans arbetar de utifrån
idé om att komponera i realtid, just i en ljudande tillblivelse.

Vi samtalade om The Zanzibar Excursion under cirka två timmar. De
hade många värdefulla synpunkter på filmen och reflektioner med anledning
av vårt arbete med filmen.

En fråga som jag var särskilt intresserad av att få deras synpunkter på är
vad de generellt ser är de viktigaste skillnaderna mellan dokumentation och
produktion i sceniska framställningar som till exempel gestaltande
musikfilm eller en dokumentärfilm. Båda var överens om att en
dokumentation ofta blir trist då bilden inte följer musiken. Den är ofta rörig,
ofokuserad och tillför, enligt dem, inte så mycket. Konsertfilmer tillför ofta
inte så mycket utöver själva musiken. Men det som intresserar är det som
händer i bilden, när inspelningen av konserten blir ett bildberättande. Det vi
gjorde med ”DJustable” i The Zanzibar Excursion medan de känns mer
intressant än en ren dokumentation. Elsa uttryckte särskilt att hon i liknande
filmer om musik ofta saknar det som är utanför själva musiken.

Elsa: Jag tycker det vore intressant att ha fått med allt runtomkring, snacket
stämningen och förberedelser.

Sten: Den yngre generationen betonar en social bit som vi inte gjorde. Den
känns väsentlig för er, vilket jag saknat och gillar. Jag tror att det skulle
betyda mycket om vi skulle jobba ihop.

Elsa: Det är ofta så vi gör, umgås innan spelning och efter spelning, inte bara
själva sessionen, spelningen.

Sten: I ”The Zanzibar Excursion” är allt ”cut up”, ett tidens tecken från
början av 2000-talet. Delar av tidigare inspelningar på vinyl och
sönderklippta fraser i instrumentationen. Jag kommer att tänka på konstnärer
som Gertrude Stein, William Burroughs och David Bowie bland andra.
Bilden är ett med musiken, det är många svarta och vita fält. Den är väldigt
grafisk vilket gör att man kan vila i musiken.

Elsa nickade instämmande och Sten fortsatte att med att teckna en vision:

Sten: Fält som är tomma vilket skapar en koncentration som inte uppstår på
en scen med kablar och notställ. En renhet.

Elsa: Scenbilden måste vara möjlig att ta in som en grafisk form. Gärna
svartvitt och jag vet hur jag blev inspirerad när jag såg ”Step Across the
Border” om Fred Frith. Den tyckte jag väldigt mycket om.

Sten: DJustable för mig, är ett postmodernt uttryck. Den är uppklippt och
återanvänd i stora delar. Idag kanske vi är ”post-post”…

Elsa: Allt låter hårt, framförallt trumspelet, det känns inte så inne nu. Det
känns taggigt. ”Punkigt”.

Josef Doukkali: Hur skall jazzmusik egentligen se ut? Tre analyser och en blick frammåt

 79

Här var det istället Stens tur att nicka instämmande. Och han fortsatte:

Sten: Bilden följer det fragmentariska hårda i musiken på ett liknande, fast
visuellt sätt. De bägge uttrycken – musiken och bildberättandet har ett, enligt
mig starkt släktskap.

Det var tydligt i samtalet att det visuella uttrycket i jazzfilm och stillbilder på
jazzensembler som har förankring i Smiths projekt The Jazz Loft med helst
svartvitt, kontrastrikt och kornigt bildmaterial, för såväl Elsa som Sten var
ett mycket önskvärt mål för en kommande produktion.

En helt annan aspekt som spontant kom upp i samtalet var genusfrågor.
Detta är ju något som egentligen går utanför den här undersökningens syfte
men som trots det kan ha betydelse för gestaltningen av en film uppfattas.

Sten: DJustable består ju bara av män, där har det under senare år hänt
mycket med jämställdhet i könsfördelningen, precis som i performance-
konsten.

Elsa: Jag spelar ofta i konstellationer där det bara är tjejer…

Elsas kommentar pekar på hur lätt det är att uppfatta jämställdhet i
könsfördelning som ett mål som måste beaktas men också att det är
problematiskt att göra det strikt i enskilda fall, som en film där en specifik
ensemble står i fokus.

Samtalet omfattade även frågor om filmer om musik i allmänhet och både
Elsa och Sten lyfte fram det som ett problem med hela genren av musikfilm
är att filmerna ofta inte är konstnärliga utan oftast bara en konsertfilm. Detta
ledde till frågor för Elsa och Sten om hur de vill formulera sig, vad de vill
göra, varför de vill spela tillsammans och vad de vill uppnå med sin musik.
Dessa frågor resulterade i resonemang som pekade lite åt olika håll och Sten
lyfte upp problematiken om att det kan finnas olika sätt att förstå eller
uppskatta jazzmusik.

Sten: Jazz kan ofta avnjutas som avkoppling och folk pratar under spelningen
på till exempel Fasching, men konstmusik görs för sittande tyst publik till
skillnad från jazz som kan upplevas mer likt underhållning…

Under samtalet presenterade jag presenterade jag kortfattat de två modeller
jag använt. En om musikproduktionsverksamhet (Gullö 2010) och en från
konstvetenskapen (Berefelt, 1976) som ju jag har haft som teoretisk
utgångspunkt i den här studien. Och på den direkta frågan om de vill delta i
att göra en film där de båda deltar i förberedelsen som duo enligt de
modeller som jag presenterade för svarade både Elsa och Sten med bifall.
Filmen Elsa & Sten beräknas bli klar under senvåren 2017.

Elva studier om kreativitet i musikproduktion

 80

Sammanfattande avslutande reflektioner
Fokus för den här studien har varit musik som kan beskrivas med
genrenamnet fri improvisationsjazz och frågor om hur sådan musik kan
gestaltas i rörlig bild, alltså på film eller video. Arbetet har resulterat i
övergripande frågor om viktiga aspekter kring hur musik gestaltas i
konsertfilm eller konstfilm. Det är alltså stora skillnader mellan att återge en
konsert på video, göra en mer genomarbetad konsertfilm eller konstfilm där
musiken och bilden värderas som jämbördiga beståndsdelar som inte kan
skiljas åt. Alltså ett intermediaverk (Cope, 1972), som kan vara ett bra
begrepp för att beskriva konstfilm av detta slag.

För att ventilera mina idéer inför ett kommande filmprojekt genomförde
jag ett intervjusamtal med två, improvisationsmusikerna Elsa Bergman och
Sten Sandell som står i centrum för den kommande filmproduktionen. Även
om de två tillhör två helt olika generationer av jazzmusiker visade det sig, i
samtalet, att de återkommande hade likartade uppfattningar. Liksom flera
andra som jag har samtalat med under arbetet med den här studien
bekräftade både Elsa Bergman och Sten Sandell att det visuella uttrycket i
jazzfilm och stillbilder på jazzensembler med svartvitt, kontrastrikt och
kornigt bildmaterial, som har sitt ursprung i Eugene W Smiths projekt The
Jazz Loft (1957-1965) i New York, fortfarande är ett ideal som jazzmusiker
gärna vill ansluta till när de själva ska vara med i film och stillbilder. Med
tanke på att detta är ett estetiskt ideal som alltså är upp mot 60 år gammalt är
det kanske lite förvånande att det är en konvention som uppenbarligen
fortfarande är högst giltig än i dag. Varför är det så? Just detta ser jag som en
viktig uppgift att vidare undersöka i kommande forskning och ser även att
det finns en klar utvecklingspotential i att pröva andra möjliga
uttrycksformer i konstfilm med fokus på fri improvisationsjazz.

En viktig del i denna studie har varit att analysera projektet The Zanzibar
Excursion från 2001. Det viktigaste resultatet från mitt intervjusamtal med
Elsa Bergman och Sten Sandell var deras omdöme att musiken kändes
daterad och hård medan de menade att den bildmässiga gestaltningen
fortfarande kändes intressant som uttryck. För att gå vidare i vårt samarbete
har vi alltså tillsammans bestämt att göra en film med Elsa och Sten som
duo. Villkoret eller premissen för inspelningen är att Elsa och Sten är
inblandade i såväl planering och inspelning som efterarbete. Arbetet är
pågående och de modeller som använts i den här studien, kommer att vara
utgångspunkter för reflektioner i alla delar av arbetet för både filmteam och
musiker.

Den modell för musikproduktion som användes (se fig. xx) visade sig
vara ett bra instrument för att reflektera över rollfördelning och
ansvarsområden i arbetet med The Zanzibar Excursion. När jag reflekterat
över tolkningen av projektet är, för min del, det intressantaste nog insikten
om förskjutningen från filmarnas roll som dokumenterande under

Josef Doukkali: Hur skall jazzmusik egentligen se ut? Tre analyser och en blick frammåt

 81

inspelningen till filmarnas producentroller under för- och efterarbete. I ett
fortsatt arbete med jazzuttryck i film kommer modellen (modell 1) i någon
form att utgöra grunden för åtskillnad mellan produktion och dokumentation
under arbetets planering, inspelning och efterarbete.

Även Berefelts modell (fig. 2) kommer vi att använda i den kommande
filmproduktionen. Detta med fokus på frågan om varaktighet och intensitet i
upplevelsen hos de inblandade i produktionen. Och naturligt vis samma
fråga till publiken, mottagarna av filmen. En målsättning är att i den
kommande produktionen utvärdera noga uppfattningar om hur intensiv
upplevelsen var och hur länge den varade. Berefelts modell inbjuder till
resonemang om estetisk ambitionsnivå vad gäller det aktuella arbetet i stor
utsträckning eftersom skalan är baserad på värdeomdömen. En möjlig väg i
en framtida studie kan vara att genomföra samtal med en fokusgrupp för att
precisera svaren. I en sådan studie kommer frågan om vad deltagarna
uppfattar som intressant i upplevelseögonblicket av vara viktig. Den kanske
viktigaste reflektionen efter det här arbetet är att inte, som The Zanzibar
Excursion, nöja sig med att genomföra produktionen och låta det vara bra
med det. Då riskerar vi som arbetat med att göra filmen, både filmteam och
musiker, att inte gemensamt ta vara på all den kunskap som vi tillsammans
skapat genom vårt arbete. Men om vi istället gemensamt samlar in data
under arbetets gång och fortlöpande utvärderar och kanske framför allt, efter
avslutat produktion, slutligen utvärderar och gemensamt reflekterar över vårt
arbete, då kommer vi att skapa ny kunskap tillsammans. Därför är den
planerade filmen med Elsa Bergman och Sten Sandell inte enbart ett
konstnärligt projekt i syfte att skapa en konstfilm med fokus på fri
improvisationsjazz. Syftet är också att skapa ny kunskap om denna genre.

Referenser
Berefelt, G. (1976). ABSe om bildperception. Lund: LiberLäromedel.
Center for Documentary Studies at Duke University, (u.å.). The Jazz Loft Project.

Hämtad 2017-01-16, från http://www.jazzloftproject.org/index.php?s=privacy.
Cope, D. (1972). New directions in music. Dubuque, Iowa: W.C. Brown.
Csikzsentmihalyi, M. (1996). Creativity. Flow and the Psychology of Discovery and

Invention. New York: Harper Collins Edition.
DJustable & Info Gram, (2002). The Zanzibar Excursion. Hämtad 2017-01-16, från

https://www.youtube.com/watch?v=C9N3loZaEgQ&t=1074s.
Gluck, B. (2016). The Miles Davis Lost Quintet and Other Revolutionary

Ensembles. University of Chicago Press.
Gullö, J. (2010). Musikproduktion med föränderliga verktyg: en pedagogisk

utmaning. Diss. Stockholm: Stockholms universitet, Centrum för musik-
pedagogisk forskning, 2010. Stockholm.

Gullö, J., & Holgersson, P. (2015). Kulturen sitter inte i bara väggarna - den sitter
även i människorna. Ingår i Knowledge formation in and through music:
Festschrift in honor of Cecilia K. Hultberg 2015.

Elva studier om kreativitet i musikproduktion

 82

Heller, M. C. (2011). 'Complaining time is over': Network and collective strategies
of the New York Musicians Organization. Jazz Research Journal, 5(1/2), 21.

Heller, M. C. (2012). Reconstructing We: History, Memory and Politics in a Loft
Jazz Archive (Doctoral dissertation, Harvard University).

Herzig, M., & Baker, D. (2014). Beyond jamming: a historical and analytical
perspective on the creative process. MEIEA Journal, 14(1), 183.

Hughes, J. (1989). W. Eugene Smith: shadow & substance: the life and work of an
American photographer. New York: McGraw-Hil

Miller, J.T., (2015, maj) A Photojournalist's Most Prolific Period, Set to Jazz.
Newsweek. Tillgänglig: http://europe.newsweek.com/new-documentary-
explores-w-eugene-smiths-photographs-legendary-jazz-loft-399000?rm=eu

Teal, C. (2010). The Ghosts of Harlem: Sessions With Jazz Legends. ARSC Journal,
41(2), 277-280.

Willumson, G. G., & Smith, W. E. (1992). W. Eugene Smith and the photographic
essay. Cambridge University Press.

WNYC Studios, (2016). The Jazz Loft According to W. Eugene Smith. Hämtad
2017-01-16, från http://www.wnyc.org/jazzloftthemovie/

Vetenskapsrådet. (2002). Forskningsetiska principer: Inom humanistisk-
samhällsvetenskaplig forsking. Stockholm: Elanders Gotab.

Realterade filmer i urval:

”Sven Klangs Kvintett” – Christer Boustedt, Eva Ramaeus, 1976 Stellan Olsson

”Bird” – Charlie Parker, 1988 Clint Eastwood

”Let’s Get Lost” – Chet Baker, 1988 Bruce Weber

”Step Across The Border” – Fred Frith, 1990 Nicolas Humbert, Werner Penzel

"Music for Jackson Pollock", a free-improvisation, 1951 Hans Namuth

”The Jazz Loft According to W. Eugene Smith”, 2016 Sarah Fishko

 83

Hans Gardemar: Vad lyssnar du på människa? En

undersökning om vad musiker och musikproducenter hör,

och inte hör, när de lyssnar på musik

Abstract

Denna undersökning fokuserar på frågor om hur och vad människor hör vid
lyssning på musik och syftar till att bidra med ny kunskap som kan vara till
nytta i musikproduktionsverksamhet, alltså vid komposition, produktion och
arrangering av musik. I undersökningen deltog två olika typer av lyssnare,
musiker och musikproducenter. Gemensamt för undersökningsdeltagarna är
att de är verksamma som professionella utövare eller är studerande på
högskolenivå. Samtalsintervjuer har använts som datainsamlingsmetod
genom ett gruppsamtal med musiker och ett med musikproducenter. Vid
dessa fokusgruppsamtal fick deltagarna även lyssna på och diskutera utvalda
lyssningsexempel. Det insamlade materialet har analyserats och tolkas med
utgångspunkt i teorier om estetisk bedömning, lyssnande och medvetenhet i
lärande. Resultaten visar att olika erfarenhet av utbildning i musik är en
viktig faktor för hur lyssnare redovisar att de lyssnar på musik. Även intresse
för teknik, som musikproduktionsteknik samt själva lyssningssituationen kan
påverka lyssningsupplevelsen. Andra viktiga faktorer som påverkar är om
lyssningen sker individuellt eller i grupp, om det enbart är ljud eller ljud och
bild i kombination samt om musiken är känd sedan tidigare eller ny för den
som lyssnar. Undersökningsresultaten visar också på betydligt mindre
skillnader än förväntat mellan hur musiker och musikproducenter beskriver
att de lyssnar på musik.

Introduktion
Även om jag sedan några år tillbaka arbetar i den högre utbildningen som
lärare i musikproduktion har jag under de senaste 30 åren framför allt varit
yrkesverksam som musiker, arrangör och som musikproducent. Under dessa
år har jag ofta fascinerats av att vi människor kan lyssna och höra på musik
på så många olika sätt. Detta har jag återkommande observerat i
musikproduktionsverksamhet när just lyssnande och upplevelsen av det vi

Elva studier om kreativitet i musikproduktion

 84

hör ju på ett så centralt sätt har betydelse för hur produktionen utvecklas. Det
kan till exempel vara så att när en person efter lyssning tycker att det var en
helt fantastisk text så har en annan person förfasats över val av
virveltrumma. De har alltså fokuserat på helt olika saker. Jag har även med
varit med om att musikerkollegor tror sig ha hört saker som inte finns
inspelade, men som borde varit med, enligt de rådande konventionerna i den
aktuella musikstilen. I ett specifikt fall, som kan utgöra ett exempel på just
detta, var det en tersbas som inte fanns men som verkligen hade varit
utmärkt i den aktuella musikproduktionen.

Ett rimligt antagande är alltså att människors olika erfarenheter av musik
kan vara en faktor som påverkar den individuella lyssningsupplevelsen och
att uppmärksamheten i lyssnandet ibland går åt oväntade håll. Och därför är
det fullt rimligt att nå en större samstämmighet om hur något låter eller
kanske bör låta bland lyssnare som har likartade erfarenheter. Som en
konsekvens av detta bör det i så fall vara större spridning i lyssningsåsikter
bland studenter i utbildning jämfört med musiker och musikproducenter som
varit yrkesverksamma länge.

Men även bland musiker med omfattande yrkeserfarenhet kan det finnas
stora skillnader mellan vad musiker från olika instrumentgrupper upplever
och uppfattar som lyssnare. För en tid sedan talade jag med en violinist och
en trombonist i en symfoniorkester som just hade spelat samma stycke där
båda musikerna var lika övertygade om att den bärande stämman låg i deras
egna instrument. Det var i ett parti där jag som arrangör kunde berätta att den
konstnärliga intentionen var att deras respektive stämmor hade funktionen
som bakgrund till ett pianosolo.

Att musiker är mer fokuserade på att lyssna på vad deras eget instrument
har för funktion, jämfört med att lyssna på vad som sker i resten av
arrangemanget eller produktionen är alltså något som jag återkommande har
observerat i min yrkesverksamhet. Och i detta avseende vill jag mena att det,
i regel, finns en tydlig skillnad mellan hur musiker och musikproducenter
beskriver vad de lyssnar på, där musikproducenter tydligt visar ett större
helhetstänk. Som musikproducent har jag märkt att jag jobbar på två helt
olika sätt om jag också medverkar som musiker eller om jag enbart fokuserar
på själva producentuppdraget.

Som spelande musikproducent upplever jag att jag har svårt att kliva ur
rollen som musiker och lyssna på hela ljudbilden som en producent bör göra
och alltså inte fundera för mycket över mina enskilda insatser som musiker.
Att det är lätt att, som musiker, fastna i att lyssna på sin egen insats snarare
än helheten märks tydligt vid inspelning av olika instrumentgrupper, som till
exempel blås, stråkar, komp eller kör. Då är min erfarenhet att det snarare är
regel än undantag att de olika instrumentgrupperna upplever att just deras
insatser är för svagt mixade när de får höra det färdiga resultatet. Just denna
problematik beskrivs i en studie av Alan Williams (2012) som visar att
musikers olika önskemål om hur starkt deras instrument ska mixas i

Hans Gardemar: Vad lyssnar du på människa? En undersökning om vad musiker och musikproducenter hör, och inte
hör, när de lyssnar på musik

 85

hörlurslyssningen kan leda till att musikerna lyssnar på så olika mixar att det
i sin tur får konsekvenser för det konstnärliga resultatet.

Även till exempel undersökningar som genomförs av Jason Corey (2012,
2013) visar på stora individuella skillnader mellan vad olika lyssnare hör.
Men också att det finns utmärkta metoder för att träna upp den kritiska
lyssningsförmågan rörande att kunna höra många av de tekniska parametrar
som i musikproduktionssammanhang nog kan vara väl så viktiga som den
traditionella gehörsträning som musiker i sin utbildning som regel
genomgår.

En annan sak som jag flera gånger observerat är att människor som
beskriver sig själva som helt omusikaliska, där det omusikaliska består i att
de själva varken kan spela något musikinstrument eller i varje fall själva
bedömer att de inte kan sjunga, kan ha en häpnadsväckande förmåga att höra
och uppmärksamma detaljer i musiken som jag själv, som tränad musiker,
inte har lagt märke till. Därför har jag ibland funderat över om det är så att vi
musiker kan bli blockerade i vårt lyssnande på grund av att vi har lyssnat så
mycket på musik? Eller är det kanske så att musiker lyssnar för mycket med
analytiska perspektiv och därför tappar förmågan att lyssna som icke-
musiker gör?

Just förmågan till analytisk och framför allt selektiv lyssning är en aspekt
som musiker och musikproducenter genom sina studier och sitt arbete nog
ofta utvecklar till expertnivå på ett mer eller mindre undermedvetet plan.
Oliver Lindman, som i sin musikblogg, Musikalisk.se, återkommande
filosoferar över olika relevanta aspekter som har betydelse för musikers
musikalitet har på just detta tema skrivit: ”Selektiv hörsel är ens största vän
och ens största fiende. Selektiv hörsel kan göra dig till en fantastisk musiker.
Selektiv hörsel kan också innebära slutet på ditt förhållande" (Lindman,
2012).

Men har vanliga musiklyssnare möjlighet till selektiv lyssning, alltså
förmåga att kunna fokusera på ett specifikt instrument eller stämma i ett
musikstycke? Denna diskussion förde jag en gång med en musikerkollega
som också är vinkännare. Han jämförde att lära sig hitta de olika smakerna i
vin med att ha förmågan att hitta enskilda instrument eller stämmor i ett
musikstycke. Även om det nog framför allt är träning och erfarenhet som
behövs för att utveckla sådana förmågor kanske det även är möjligt att ha
särskild talang för just detta.

I en studie om estetisk bedömning (Pavel Machotka, 1982) visar
resultaten på skillnad mellan olika betraktare av konstnärliga produktioner.
Machotka kallar detta för estetisk bedömning och han skiljer mellan olika
typer av åskådare: varma och kalla, alltså de som framför allt gör kognitiva,
eller kalla, och de som främst gör känslomässiga, eller varma, bedömningar
av konstnärliga produktioner. För att kunna göra en estetisk bedömning
menar Machotkas att såväl varma som kalla aspekter måste vägas in, och
nog kan det stämma väl in på hur en musiker eller musikproducent behöver

Elva studier om kreativitet i musikproduktion

 86

kunna vara, alltså både kall och varm i sin bedömning. Men nog kan det
också vara så att vid lyssning av helt ny musik kan musiker, i synnerhet om
de har studerat i högre utbildning, vara mer benägna att närma sig musiken
från det kalla hållet jämfört med lyssnare utan musikerbakgrund eller högre
utbildning i musik. På så vis kan Machotkas teori bidra med förklaring till
varför musik som blir populär och når stor kommersiell framgång ibland,
initialt, får ett svalt mottagande bland yrkesverksamma musiker. Det handlar
alltså om lyssnarens förmåga att göra kognitiva, eller kalla, och
känslomässiga, eller varma, bedömningar. Och om förmågor som selektiv
hörsel och kognitiv, eller kall, bedömning utvecklas till att dominera hos en
lyssnare, vilket resonemanget ovan pekar på kan vara fullt möjligt, riskerar
alltså en sådan lyssnare att gå miste om känslomässiga upplevelser vid
musiklyssning. Som en konsekvens av detta skulle alltså människor som
beskriver sig själva som helt omusikaliska, enligt definitionen ovan, kunna
ha känslomässig behållning av att lyssna på ett, för dem, nytt musikstycke på
ett sätt som i jämförelse alltså kan bli svårt för en erfaren musiker att uppnå
på grund av att erfarne musikerns all kunskap i så fall utgör en belastning.

I anslutning till detta kan även Conscious competence learning model
(Robinson, 1974; Chapman, 2017) med begrepp som även förekommer i
aktuell högskolepedagogisk litteratur (Race, 2014) och musikpsykologisk
forskning (van Goethem, & Sloboda, 2008) användas som en teoretisk
utgångspunkt. Modellen kan förklara hur individers olika kunskapsnivåer i
sig kan vara en förklaring till att lyssnare ibland kan uppfatta musik på helt
skilda sätt. Med modellens begrepp förklarad i en musikalisk kontext är
omedveten okunskap (unconscious incompetence) när man förutsättningslöst
kan lyssna på musik helt utan några teoretiska kunskaper om vad man hör
och heller inte vetskapen om att man inte har den kunskapen. Medveten
okunskap (conscious incompetence) är när man förstår att man inte förstår
vad man hör på ett teoretiskt plan. Denna kategori stämmer enligt min
uppfattning överens med den gruppen människor som kallar sig själva
omusikaliska. Medveten kunskap (conscious competence) är däremot när
man förstår att man förstår musik på ett teoretiskt plan vid till exempel
musiklyssning och har kompetens att använda sin kunskap i kommunikation
med andra, och gärna gör det. Omedveten kunskap (unconscious
competence) är modellens högsta kunskapsnivå och då förstår man att man
har kompetensen att förstå musik på ett teoretiskt plan men kan faktiskt ha
svårt att förklara exakt hur man gör det. Detta eftersom kunskapen eller
färdigheten blivit som en vana som träder fram på ett omedvetet sätt och har
alltså blivit internaliserad i och med att man har gjort den till sin egen. Det
gör att en sådan lyssnare kan bortse från sin kunskap och därmed lyssna utan
att använda den teoretiska kunskapen. Det intressanta med denna modell är
att första och sista kategorin har förmågan att lyssna på musik på samma sätt
trots att utbildnings- och erfarenhetsnivån kan skilja sig åt mycket.
Förmodligen är det bara dessa två kategorierna i denna modell som till fullo

Hans Gardemar: Vad lyssnar du på människa? En undersökning om vad musiker och musikproducenter hör, och inte
hör, när de lyssnar på musik

87

kan njuta av musik på ett estetiskt sätt, även om det säkert går att njuta av
musik på ett teoretiskt plan också för den som vill det.

Ytterligare en aspekt som rimligtvis även kan påverka och resultera i att
lyssnare uppfattar en musikinspelning olika i olika sammanhang är om
lyssnandet sker isolerat eller i kombination med visuella intryck, som till
exempel i en musikvideo eller konsertfilm. Och även när det gäller detta är
det fullt rimligt att lyssnares olika erfarenheter kan ha stor betydelse för
upplevelsen, och eftersom vi människor lägger fokus på helt olika saker i
livet i stort, bör det vara så även vid lyssning på musik. Det är därför rimligt
att förvänta att tycke och smak kan ha mycket stor betydelse för hur olika
lyssnare uppfattar en musikinspelning.

När det gäller tycke och smak bör det rimligtvis även vara skillnad mellan
hur lyssnare i olika åldrar uppfattar, upplever och värderar en
musikinspelning. Ett exempel på detta, som stämmer väl överens med min
egen erfarenhet, är att yngre musikproducenter ofta har bättre koll än många
äldre på vad som händer rent tekniskt när det gäller moderna
produktionstekniska lösningar och därför bör säkert sådan kunskap kunna
påverka lyssningsupplevelsen.

Syfte, forskningsfrågor och avgränsningar
Syftet med denna undersökning är att identifiera olika faktorer som påverkar
vad människor hör vid lyssning av musik. Detta för att skapa ny kunskap
som kan vara till nytta i musikproduktionsverksamhet, alltså när vi skriver,
producerar samt arrangerar musik.

Undersökningen utgår från följande frågeställningar: vilken betydelse för
lyssnande, upplevelse och bedömning har lyssnarens individuella
utbildningsnivå i musik, förmåga till selektiv lyssning, musiksmak, ålder och
erfarenhet samt det sammanhang och den miljö där lyssningen sker?

Då denna undersökning ingår som delstudie i en större undersökning har
omfånget avgränsats till att endast undersöka hur musiker som är
instrumentalister och musikproducenter beskriver sitt lyssnade med
utgångspunkt i frågorna ovan. Även musikexemplen har begränsats till att
härstamma, främst, från den kommersiella musiken. Eftersom denna
undersökning har ett fokus på att samla in kvalitativa data (Åsberg, 2001)
görs heller inga anspråk på att undersökningens resultat ska vara
generaliserbara i vidare mening.

Undersökningens genomförande och resultat
För att samla in relevanta data, för att besvara forskningsfrågorna,
genomfördes intervjusamtal i fokusgrupper. Under dessa fokusgruppsamtal
presenterades lyssningsexempel till vilka ett antal utvalda frågor var

Elva studier om kreativitet i musikproduktion

 88

kopplade. För att avgränsa undersökningen valde jag att i denna delstudie
samla data från undersökningsdeltagare som är verksamma som musiker och
musikproducenter på en professionell nivå eller som är studerande på
högskolenivå. I den ena gruppen; musikproducentfokusgruppen, ingick
högskolestuderande eller yrkesutövande musikproducenter, några av dessa
har också omfattande erfarenhet som arrangörer. I denna fokusgrupp ingick
fyra personer i en ålder mellan 25 och 55 år. I den andra gruppen,
musikerfokusgruppen ingick högskolestuderande eller yrkesutövande
musiker med tyngdpunkt på att de all skulle ha en musikeridentitet som
instrumentalist. I gruppen ingick 3 personer i åldern 40-56 år.
Musikexemplen bestod av 5 exempel på musik hämtad från den
kommersiella musiksektorn.

Av forskningsetiska skäl då denna studie bygger på intervjuer så följer
studien de fyra forskningsetiska principer som Vetenskapsrådet (2002) tagit
fram i sina anvisningar; informations-, samtyckes-, konfidentialitets- och
nyttjandekravet. Undersökningsdeltagarna informerades i samband med att
fokusgruppsintervjuerna genomfördes om undersökningens syfte. Därefter
har undersökningsdeltagarna anonymiserats för att inga utomstående ska
kunna känna igen vilka de är eller deras utsagor.

Med utgångspunkt i de aspekter som teoretiskt varit till utgångspunkt för
undersökningen, som redovisas i det inledande textavsnittet ovan, följer här
en sammanfattning av faktorer som jag bedömt bör kunna ha betydelse för
hur lyssnare i olika åldrar uppfattar, upplever och värderar en
musikinspelning. Därför har dessa faktorer utgjort grunden för de frågor som
undersökningsdeltagarna fick under fokusgruppsamtalen. En mycket viktig
faktor bör 1) utbildningsnivå i musik vara. Även 2) ålder, 3) bakgrund och
erfarenhet samt 4) nyfikenhet som lyssnare och om och i så fall vilket eller
5) vilka musikinstrument en lyssnare spelar bör kunna ha stor betydelse.
Dessutom bör 6) intresse för teknik, som musikproduktionsteknik kunna ha
betydelse. När det gäller själva lyssningssituationen så bör rimligtvis 7)
miljöpåverkan, alltså, var och hur lysningen sker samt den egna
sinnesstämningen vara faktorer som kan påverka lyssningsupplevelsen.

Undersökningens resultat presenteras med utgångspunkt från de
huvudteman som samtalen i fokusgrupperna utgick från. Det är dock långt
från alla aspekter som diskuterades som ryms i denna redovisning och det är
alltså ett urval som redovisas. Redovisningen följer heller inte samtalens
gång utan de utvalda aspekterna redovisas tematiskt och sammanfogas i de
fall de gränsar till eller överlappar varandra.

Utbildningsnivå i musik och förmåga till selektiv lyssning
När jag presenterade lyssningsexemplen med uppföljande diskussion märkte
jag en markant skillnad mellan de i fokusgrupperna som hade erfarenheter
från högre utbildning i musik jämfört med den mer självlärda eller

Hans Gardemar: Vad lyssnar du på människa? En undersökning om vad musiker och musikproducenter hör, och inte
hör, när de lyssnar på musik

 89

autodidakta musikerna och producenterna. De som hade erfarenheter från
högre utbildning i musik hade en annan förmåga till verbal beskrivning av
det musikaliska förloppet jämfört med de autodidakta. Dock var det
återkommande så att jag tolkade de som hade erfarenheter från högre
utbildning i musik som mer tekniska än konstnärliga i sina beskrivningar.
Människorna som lärt sig autodidakt beskrev oftare det som de lyssnat till på
ett mer känslomässigt plan. Dock gick det att observera att likartade
beskrivningar, som alltså var av mer konstnärlig karaktär, också ofta fanns
hos de undersökningsdeltagare som hade erfarenheter från högre utbildning i
musik. De kom dock i regel som uppföljande beskrivningar efter den
tekniska analysen. Min analys av detta är att de som har erfarenheter från
högre utbildning i musik genom sin utbildning har skaffat sig ett annat
verbalt förhållande till beskrivningar av detta slag men också har byggt upp
en förmåga att förstå och diskutera musikaliska förlopp, som till exempel
form och harmonisk progression.

En undersökningsdeltagare i musikerfokusgruppen hade också en
intressant synpunkt om hur utbildade musiker och musikproducenter ibland
har en slags rädsla för det som sticker ut. Det kan leda till att
musikproducenter gärna drar ner det som sticker ut i en mix med
motiveringen att det tar över. Detta står då i kontrast till när en lyssnare som
inte är utbildad istället kanske har svårt att uppfatta det ljudet, eller vad det
nu är, i en fullmatad ljudbild, även om det i sig skulle sticka ut. Resultatet
kan bli att den personen oavsett hur det är mixat faktiskt aldrig hör ljudet
eller instrumentet i fråga. På denna punkt verkar det alltså finnas uppenbara
skillnader mellan vad lyssnare med och utan utbildning kan uppfatta.

Detta anknyter också till förmågan selektiv lyssning. Båda
fokusgrupperna var överens om att selektiv lyssning är mer av en upptränad
än någon slags medfödd förmåga vilket skulle betyda att de flesta, med rätt
träning, nog kan lära sig den tekniken. Analysen av deltagarnas resonemang
om selektiv lyssning stämmer väl med min egen förförståelse om detta, som
jag redovisat tidigare i textavsnitt, och därför är det rimligt att musikers och
musikproducenters goda förmåga att i sin lyssning bestämma sig för att följa
en speciell musikalisk linje, struktur eller ett specifikt instrument går hand i
hand med vanan att lyssna på musik. Sannolikt har även erfarenheter från
den egna utbildningen stor betydelse för hur förmågan selektiv lyssning
utvecklas hos olika individer, en bild som väl bekräftades i fokusgruppernas
resonemang om detta. När det gäller förmågan selektiv lyssning var dock
båda fokusgrupperna överens om att det både kan vara till för- och nackdel.
Det vill säga att förmågan att bara låta sig översköljas av musik och njuta av
den, utan att analysera den, kan bli svårare med ett öra tränat till selektiv
lyssning. Min analys av detta resonemang visar på stora likheter med
resultaten i Pavel Machotkas studie om estetisk bedömning (Machotka
1982). När det gäller utbildningsnivå i musik var det överlag små skillnader i
uppfattningar mellan fokusgrupperna med musiker och musikproducenter.

Elva studier om kreativitet i musikproduktion

 90

Musiksmak och bedömning
Något som visade sig stämma mindre bra med mina förväntningar var vilken
betydelse tycke och smak skulle ha för fokusgruppernas bedömning av
lyssningsexemplen. Det visade sig att deltagarna i både musiker- och
producentfokusgruppen hade ett sakligt förhållningssätt när de lyssnade på
musikexemplen och verkade inte styras av den egna smaken. Jag märkte till
och med en tendens till att de vid lyssning på musik som var utanför deras
vanliga musiksmak verkade kunna tillgodogöra sig mer detaljer av teknisk
natur från lyssningsexemplet än vad jag hade förväntat mig. Detta var i och
för sig kanske inte så märkligt eftersom de deltagare som ingick i
undersökningen yrkesmässigt ofta är tvungna att snabbt sätta sig in i nya
låtar och musikstilar. Detta borde göra att de har kompetens att vara extra
uppmärksamma på den musik som spelades i undersökningens
lyssningsexempel. Något som jag heller inte hade förväntat mig var att även
deltagare i musikerfokusgruppen intresserat beskrev ljudtekniska aspekter
när de hörde något i musiken de inte var vana att höra. Vid lyssning på ett av
exemplen, som en av musikerna inte tyckte om, så observerade musikanten
två olika frekvensinställningar på bastrumman, en i versen och en i
refrängen, något som vederbörande sa att hen inte skulle tänkt på om hen
hade varit mer berörd av musiken i lyssningsexemplet.

Under samtalet redogjorde en av deltagarna i musikerfokusgruppen för
uppfattningen att om man själv deltar vid inspelningen av en låt så kan man
få ett speciellt förhållande till musiken och beskrev det som att ”låten på
något sätt är förstörd”. Detta hade dock egentligen inte en negativ betydelse
utan meningen var att det egna deltagande vid inspelningen leder till ett
annat förhållande till musiken än innan man hade spelat in den. Musikern
gav ett konkret exempel, att vid första lyssningen av nämnd låt upplevde hen
det som en fantastisk låt och detta förändrades på ett dramatiskt sätt när hen
var tvungen att analysera låten för att studera in den inför framföranden i
konsertsammanhang. Dessutom beskrev musikern hur känslan som var på
scen, när hen framförde låten, satt kvar så djupt att den påverkade framtida
lyssningar på den aktuella låten.

När jag spelade upp lyssningsexempel för undersökningsdeltagarna kunde
jag observera att de olika musikerna visade särskilt tycke till låtar där deras
egna instrument har en framträdande roll. Detta tolkar jag till stor del beror
på att de har en vana att lyssna efter sitt eget instrument i musik som de ska
lära in inför kommande spelningar och att de vid sådan lyssning upptäcker
kvalitéer och aspekter som de nog annars inte hade upptäckt.

Deltagarna i musikproducentfokusgruppen hade en lite annan ingång till
detta. Jag kunde observera att musikproducenterna kunde visa stort intresse
och gillande för specifika detaljer som har med det musikaliska utförandet
att göra. Den personliga smaken eller de musikinstrument de olika
deltagarna spelar hade liten betydelse för vad de gillade när de lyssnade. Det

Hans Gardemar: Vad lyssnar du på människa? En undersökning om vad musiker och musikproducenter hör, och inte
hör, när de lyssnar på musik

 91

var till exempel att texten i en sång bedömdes som fantastiskt bra och det
överbryggade att musiken inte bedömdes vara speciellt bra. Därför är en
rimlig slutsats att musikproducenterna som deltog har en god förmåga att
fokusera på flera olika musikaliska parametrar vid lyssning och gör
bedömningar som är av professionell art snarare än att gå efter den egna
smaken. Musikproducenterna visade i undersökningen att de kan uppskatta
musiken såväl på en teknisk som en konstnärlig nivå.

Ålder och erfarenhet
Ålder bör ha en stor inverkan på hur man lyssnar på musik även om denna
aspekt också kan vara starkt knuten till andra faktorer, som tycke och smak. I
undersökningen upptäckte jag, också vid lyssning av musikexemplen, att
nostalgi kan spela en betydande roll för hur musiken uppfattas. En lite
oväntad vinkling av nostalgi stod dock den yngsta deltagaren i
musikproducentfokusgruppen för.

Vid lyssning på ett stycke musik med inspelnings- och kompositionsår
2016 var alla i gruppen ense om att stycket i fråga var en slags flirt med sent
70- tidigt 80-tals disco. Ganska väntat var att deltagarna i åldersgruppen 40-
50 år visade nostalgi vid lyssning. Vad som dock var lite oväntat var att en
25-åring i gruppen sa sig känna en slags retroaktiv nostalgi inför musik som
hen ju var för ung för ha kunnat uppleva under dess storhetstid. Samtliga i
gruppen beskrev att nostalgi och hög igenkännelsefaktor är mycket viktigt
för om den aktuella låten ska bli väl mottagen hos lyssnarna och även ha
möjlighet att nå kommersiell framgång.

Under en diskussion i musikproducentfokusgruppen om vad som skiljer
en 1970-talsproduktion från en musikproduktion gjord idag visade det sig att
alla deltagare, oavsett ålder, var ungefär lika väl insatta och kunniga i de
tekniska skillnaderna mellan produktioner som är genomförda med mer än
tre decenniers skillnad. Detta tyder alltså på en åldersoberoende delad
kompetens bland deltagarna i musikproducentfokusgruppen om
musikproduktionsmetoder när det gäller tekniska skillnader över tid.

Sammanhang och miljö
När vi i fokusgrupperna samtalade om vilken betydelse sammanhang och
miljö kan ha för hörande och lyssnade kom det fram tydliga åsikter om att
detta är av stor vikt. Som ett exempel på detta diskuterades i
musikproducentfokusgruppen upplevelsen av att om man sitter ensam och
mixar något och någon annan kommer in i rummet kan man plötsligt
uppleva sin mix på ett nytt sätt. Någon beskrev det som att det känns som att
man hör mixen genom den andras öron och att man plötsligt får ett annat
fokus. Alla instämde också i upplevelsen av att när man lyssnar i grupp på
något så hör man andra saker än om man lyssnar på egen hand. Detta

Elva studier om kreativitet i musikproduktion

 92

stämmer väl överens med min egen erfarenhet och jag har till exempel
upplevt själv när jag lyssnat på musik som har blås med att jag fokuserar mer
än vanligt på blåset i musiken då jag lyssnar tillsammans med en blåsare.

En annan situation när undersökningsdeltagarna beskrev att de upplever
musik annorlunda är när lyssningen är kopplad till visuella uttryck som till
exempel musikvideor eller konsertfilmer. Vid lyssning med bild beskrev alla
musikerfokusgruppsdeltagarna att de upplevde att de hade lättare för att
fokusera på olika instrument när de är i bild.

Deltagarna i musikproducentfokusgruppen som hade erfarenhet av att
mixa musik till bild beskrev att de mixade på ett annat sätt om slutresultatet
var ämnat att höras tillsammans med bild. Båda fokusgrupperna var mycket
eniga om att ”du hör vad du ser” gäller starkare än att ”du ser vad du hör”
och detta stämmer väl överens med fenomenet som förklaras i vad som
brukar kallas för McGurk-effekten (McGurk & MacDonald, 1976; Munhall
et al. 1996).

Avslutande diskussion
Undersökningens resultat visar att olika erfarenhet av utbildning i musik kan
vara en viktig faktor för hur lyssnare beskriver att de lyssnar på musik. Den
individuella utbildningsnivån har också betydelse för hur väl utvecklad
förmågan är att verbalisera sina lyssningsintryck. Även intresse för teknik,
som musikproduktionsteknik och erfarenhet av arbete med sådan teknik
påverkar lyssningsupplevelsen liksom själva lyssningssituationen.
Deltagarna i undersökningen var eniga om att det är stor skillnad mellan om
lyssningen sker individuellt eller i grupp. Likaså visar resultaten att det är
viktigt för upplevelsen vad som är källmaterialet, alltså om det enbart är ljud
eller ljud och bild i kombination, alltså om det till exempel är en
studioproduktion eller en konsertinspelning samt om musiken är känd sedan
tidigare eller ny för den som lyssnar.

Det insamlade materialet har analyserats och tolkats med utgångspunkt i
teorier och tidigare forskning om estetisk bedömning (Machotka 1982),
lyssnande (McGurk & MacDonald, 1976; Williams 2012) och medvetenhet i
lärande (Robinson, 1974; van Goethem, & Sloboda, 2008; Race, 2014;
Chapman 2017). När det gäller just medvetenhet i lärande visade deltagarna
återkommande exempel på medveten kunskap genom att visa att de förstår
musik på ett teoretiskt plan när de kommenterade musiklyssningsexemplen
men det går även att tolka delar av deras svar som exempel på omedveten
kunskap. Detta är nog i sig inte så uppseendeväckande eftersom
undersökningsdeltagarna, i egenskap av kvalificerade musiker och
musikproducenter bör bedömas vara experter på att lyssna på musik. I
väsentliga delar är sammantaget min tolkning att det finns samstämmighet
mellan den här undersökningens resultat och den refererade tidigare

Hans Gardemar: Vad lyssnar du på människa? En undersökning om vad musiker och musikproducenter hör, och inte
hör, när de lyssnar på musik

93

forskningen. Däremot indikerar undersökningsresultaten att skillnaderna
mellan musiker och musikproducenter visade sig vara betydligt mindre än
förväntat. Jag förväntade mig alltså överlag betydligt större skillnader mellan
hur deltagarna i musikerfokusgruppen gruppen lyssnade i jämförelse med
deltagarna i musikproducentfokusgruppen. Ett annat exempel på ett oväntat
resultat är att en ung människa kan beskriva sig känna nostalgi inför något
som hände innan vederbörande var född på det sätt som kom fram under en
av intervjuerna när en 25-åring kände nostalgi för 70-tals disco. Dessutom
visar resultaten att min förutfattade mening att människor lyssnar mindre
fokuserat på musik som de inte tycker om stämde dåligt på deltagarna i de
här fokusgrupperna då deras professionella förhållningssätt var att analysera
vad som faktiskt händer i musiken oberoende av deras personliga
musiksmak.

När jag planerade den här undersökningen valde jag att fokusera på
musiker och musikproducenter som är professionellt verksamma eller i
högskoleutbildning. För framtida studier vore det intressant är att bredda
undersökningen genom att låta deltagare med andra kompetenser ingå. Till
exempel vore det intressant att undersöka hur människor som helt saknar
utbildning inom musik beskriver hur de uppfattar musiken när lyssnar på
musikexempel av det slag som ingår i den här undersökningen. Det vore
också spännande att låta musiker från andra genrer ingå och till exempel
undersöka skillnader mellan musiker med sin identitet i klassisk, jazz och
folkmusik. Eftersom det i den här undersökningen ingick musiker och
producenter med erfarenhet främst från den kommersiella musik sektorn
vore det också intressant att intervjua ljudtekniker med liknande erfarenhet.
Detta eftersom de rimligtvis har andra förhållningssätt till hur de lyssnar på
musik och säkert även kan blanda in tekniska perspektiv på sätt som skiljer
sig mot hur musiker och musikproducenter gör. Jag är även nyfiken på att
blanda in social bakgrund och hur det påverkar om man är uppväxt i en miljö
med mycket musik från unga år.

Referenser
Chapman, A. (2017). Conscious competence learning model. [online]. [4 januari

2017] http://www.businessballs.com/consciouscompetencelearningmodel.htm
Corey, J. (2012). Audio production and critical listening: Technical ear training.

CRC Press.
Corey, J. (2013) Technical ear training: Tools and practical methods. Meetings on

Acoustics. Vol. 19, No. 1, p. 025016. Acoustical Society of America.
Machotka, P. (1982). Esthetic judgment warm and cool: Cognitive and affective

determinants. Journal of Personality and Social Psychology, 42(1), 100.
Munhall, K. G., Gribble, P., Sacco, L., & Ward, M. (1996). Temporal constraints on

the McGurk effect. Perception & Psychophysics, 58(3), 351-362.

Elva studier om kreativitet i musikproduktion

94

McGurk, H., and J. MacDonald (1976). Hearing lips and seeing voices. Nature, 264:
746-748.

Race, P. (2014). The lecturer's toolkit: a practical guide to assessment, learning and
teaching. Routledge.

Robinson, W. L., (1974). Conscious Competency: the Mark of a Competent
Instructor, Personnel Journal, 53: 538-9.

van Goethem, A., & Sloboda, J. (2008). Affect regulation skills with music: Insight
and changes over time. Paper presenterat vid the Second European Conference
on Developmental Psychology of Music, Roehampton University, England.

Vetenskapsrådet. (2002). Forskningsetiska principer: Inom humanistisk-
samhällsvetenskaplig forsking. Stockholm: Elanders Gotab.

Williams, A. (2012). ‘I’m Not Hearing What You’re Hearing’: The Conflict and
Connection of Headphone Mixes and Multiple Audioscapes. The Art of Record
Production: An Introductory Reader for a New Academic Field, 113-127.

Åsberg, R. (2001). Det finns inga kvalitativa metoder – och inga kvantitativa heller
för den delen. Pedagogisk Forskning i Sverige, årgång 6(4), 270-292.

 95

Hans Lindetorp: Musik utan slut: Erfarenheter från

musikinstallationen i Nobel Creations

Abstract

Syftet med denna studie har varit att identifiera de viktigaste utmaningarna
som musikstuderande, med traditionell bakgrund inom komposition, ställs
inför vid arbete med musik för interaktiva medier. Genom ett
fokusgruppsamtal med studenter som deltagit i ett interaktivt kompositions-
och musikproduktionsprojekt i samband med en utställning på Nobelmuseet i
Stockholm, har uppfattningar om interaktivt musikskapande samlats in.
Resultaten visar att det finns stora hinder på vägen att komponera interaktiv
musik för dem som har en bakgrund i att komponera linjär musik. Då det
utöver musikaliska idéer och musikproduktionskompetens även krävs en
omfattande förståelse för interaktionsdesign och specifik kunskap om särskild
mjukvara för den tekniska implementationen av musiken, riskerar sådana
hinder att utgöra alltför höga trösklar för många kompositörer. Eftersom det
är det fler unga som idag lyssnar på musik via datorspel och andra interaktiva
medier än någonsin tidigare finns det goda skäl att använda erfarenheter från
den här studien och annan aktuell, relevant forskning för att utveckla framtida
utbildning i interaktiv musik.

Introduktion
Det linjära perspektivet på musik, d.v.s. att musiken har en form med en
början och ett slut, har länge varit ett dominerande ideal och även dominerat
formen för kursutbudet i komposition och produktion i högre
musikutbildning, som på Kungl.- musikhögskolan i Stockholm, KMH.

Nya medier som datorspel och webbsidor har däremot pekat på behovet
av nya sätt att skapa och använda musik och därför har vi på institutionen för
musik- och medieproduktion (MoM) sedan början av 2000-talet undervisat i
så kallad interaktiv eller adaptiv musik. Denna form av ickelinjär, inspelad
musik förekommer i till exempel datorspel, webbsidor, teaterföreställningar
och interaktiva musikinstallationer och har även släktskap med DJ-kulturen
där delar av musiken inte arrangeras förrän den spelas upp.

Elva studier om kreativitet i musikproduktion

 96

Utmaningen att komponera musik som förändras i samspel med den
omgivande miljön är i sig inget nytt; mycket improvisationsbaserad musik,
till exempel, bygger på de förutsättningarna, men den relativt nya
utmaningen är att kompositionen ska framföras av en programvara och
styras direkt av parametrar och händelser från omgivningen. Kompositören
lämnar då ifrån sig ett viktigt led av produktionen av sitt verk till tekniken
och det är lätt att uppleva att kontrollen över kompositionen går förlorad.

De första kurserna i Musik för interaktiva medier som genomfördes på
KMH skedde i samverkan med Linköpings universitet. Studenterna gick en
kurs där såväl grundläggande musikkunskap som musikproduktion
blandades med ny teknik och verktyg för adaptiv musik. Utan att göra en
alltför djup analys av resultatet kan jag konstatera att studenterna, som
genomgående hade en relativt liten förkunskap i musik och
musikproduktion, ändå lyckades prestera ett gott resultat. När vi senare gav
samma kurs på KMH, blev resultatet något förvånande inte alltid bättre och
flera studenter gav upp innan de var färdiga med uppgiften. Detta dilemma;
att musiker, och även kompositörer och musikproducenter inte förstår de
komplexa verktygen eller orkar ta sig över de tekniska trösklarna för att få
musik att integrera i interaktiva medier har sedan dess utmanat mig. Jag
drivs av en stark vilja att vara en del av lösningen för att brygga över mellan
traditionell musikkunskap och ny digital kunskap för att bereda väg för fler
kompositörer att verka inom det digitala, interaktiva fältet.

Till alla nya konsumtionsmönster för musik kan utan tvekan datorspel
räknas, eftersom spel, på internet eller för smartphones och surfplattor, ofta
innehåller avancerad musik som helt uppenbarligen har skapats av
kompositörer och musikproducenter. Detta skapar helt nya utmaningar,
förutsättningar och möjligheter för musiker, kompositörer och producenter
att nå ut med sin musik och kommer påverka alla led i produktionskedjan.
Därmed ställs nya krav på utvecklingsverktyg, kompositions- och
produktionsprocesser samt teknik för att kunna ta del av musiken. Det
kommer förmodligen även att påverka människans roll både som
kompositör, producent och konsument. Som utbildare av musiker,
kompositörer och producenter av musik till interaktiva medier har vi
möjlighet att ligga i framkant för att såväl påverka utvecklare av verktyg
som att ta fram nya kurser i ämnet och för det behövs mer kunskap.

Sedan åren strax före millennieskiftet har en handfull verktyg för att
integrera musik i datorspel dykt upp från bland andra Microsoft (Direct
Music Producer), Firelight Technologies (FMOD Studio), Audio Kinectic
(Wwise) och Elias Software (ELIAS Studio). I takt med det har även
utbildningar och kurser i datorspelsmusik etablerats runt om i världen och
även vid svenska lärosäten. Min erfarenhet, efter en analys av problemet och
enligt resonemanget ovan om försöken med kurser i musik för interaktiva
medier, är att det finns goda skäl att påstå att verktygen antingen är för
komplexa och svåra att använda för många traditionellt inriktade

Hans Lindetorp: Musik utan slut: Erfarenheter från musikinstallationen i Nobel Creations

 97

kompositörer. Eller så är verktygen för begränsade i funktionalitet för att
kunna realisera många av de musikaliska idéer som traditionella
kompositions- och produktionsmetoder erbjuder.

Vid studier av kurslitteratur för datorspelsmusik (t.ex. Winifred Phillips:
A Composer's Guide to Game Music och Michael Sweet: Writing Interactive
Music for Video Games) tycker jag mig kunna se en betoning på musikens
generella, stämningsskapande funktion i ett spel och mer sällan på hur
musiken responderar på interaktionen och hur den varierar på grund av
slumpfaktorer eller olika parametrar i spelet.
Syftet med den här studien är att identifiera några av de viktigaste
utmaningarna en student med traditionell kompositionsbakgrund ställs inför
vid arbete med musik för interaktiva medier. Jag vill också försöka se vilka
faktorer och resultat som är specifika för just denna undersökning och vilka
som eventuellt kan vara av mer generell art. Mitt antagande för
undersökningen är att det finns hinder och utmaningar för den traditionelle
kompositören att komponera ickelinjär, interaktiv musik. Jag vill veta mer
om vilka de är och förhoppningsvis kunna dra slutsatser som kan ligga till
grund för kursutveckling och projektarbeten av liknande karaktär i
framtiden.

Utgångspunkter för undersökningens genomförande
Denna studie syftar alltså till att övergripande identifiera utmaningar för
studenter med traditionell bakgrund i musikhögskoleutbildning att lära sig
komponera musik för interaktiva medier. Den utgår från ett specifikt projekt,
Nobel Creations 2015, och tre studenter som deltog som kompositörer i
projektet.

Viktiga begrepp och tankesystem
I texten återkommer centrala begrepp som linjär, ickelinjär, adaptiv och
interaktiv musik. Jag använder dem på följande sätt:

Linjär musik
Musik som vi normalt känner den från noter och inspelningar relaterar jag
till som linjär musik. Den är komponerad, arrangerad och producerad i en
förbestämd form. Upplevelsen av linjär musik kan mycket väl påverkas vid
lyssningstillfället av en mängd faktorer, men själva kompositionen och
arrangemanget ändras inte.

Ickelinjär musik
Begreppet är stort och kan innefatta all musik som inte har en förbestämd
form, men jag syftar i denna text på musik som i grunden är komponerad för

Elva studier om kreativitet i musikproduktion

 98

att i hög grad variera utan kompositören eller producentens direkta kontroll.
I spänningsområdet mellan kompositörens vision och omöjligheten att
detaljstyra den ickelinjära musikens slutgiltiga resultat ligger fokus för mitt
intresse i denna undersökning.

Interaktiv, adaptiv eller dynamisk musik
Inom datorspelsbranschen använder man termerna interaktiv, adaptiv och
dynamisk musik för ungefär samma sak; ickelinjär musik som påverkas av
interaktionen hos spelaren. Jag tycker mig se en trend att fler och fler
använder begreppet ”adaptiv musik” för att understryka att musiken anpassar
sig till datorspelet. Själv föredrar jag ofta att använda begreppet ”interaktiv
musik” då jag anser att det öppnar för en bredare tolkning och en inte lika
passiv funktion hos musiken. Begreppet ”dynamisk musik” har jag helt valt
att inte använda i denna text eftersom det riskerar att förväxlas med musik
som är dynamisk i förhållande till ljudvolym, rytmisk täthet eller
variationsrik i största allmänhet.

Datorgenererad vs kompositörskapad musik
Det finns olika modeller för att skapa adaptiv musik och en av aspekterna
som varierar mellan dem är i vilken grad kompositören eller programkoden
har störst inflytande över slutresultatet. Det kan variera från att datorn helt
genererar musik utifrån angivna tonala och rytmiska värden till att
förkomponerade och förproducerade musikavsnitt spelas upp i en ordning
som bestäms av programmet. I denna undersökning refererar deltagarna till
musik som helt komponerats av dem själva men som bryts ner i mindre delar
för att sedan arrangeras av programvaran.

Metod
Studiens empiriska del bygger på ett fokusgruppsamtal med tre studenter
som inom ramen för sin utbildning deltog som kompositörer i
utställningsprojektet Nobel Creations 2015. Två av studenterna hade ingen
tidigare erfarenhet av att komponera för interaktiva miljöer medan en student
hade erfarenhet av att ha komponerat och implementerat musik i ett flertal
liknande, interaktiva projekt. Alla tre skrev varsin interaktiv komposition
som tolkade de sex olika nobelpriserna. Gruppen möttes vid ett tillfälle för
ett samtal under min ledning. Samtalet som pågick c:a 40 minuter utgick från
följande frågor som bygger på metoder beskrivna i boken Fokusgrupper: om
fokuserade gruppintervjuer som undersökningsmetod (Wibeck, 2000):

– Tre ord som beskriver din erfarenhet från Nobel Creations.
– Vad minns ni av varandras musik? Lyft fram något hos de två andras

kompositioner som ni minns och gillade?

Hans Lindetorp: Musik utan slut: Erfarenheter från musikinstallationen i Nobel Creations

 99

– Vilka andra interaktiva miljöer med musik har ni erfarenhet av?
– Hitta gemensamt på ett nytt, oprövat interaktivt koncept med musik.
– Jämför varandras processer från ax till limpa i produktionen av

Nobel Creations. Likheter? Skillnader?
– Jämför era resultat med era visioner.
– Vilka utmaningar stötte ni på?
– Vilka förberedelser skulle ni rekommendera att stärka inför framtida

projekt?
– Vad var det viktigaste som kom fram i samtalet?
– Ytterligare kommentarer?

Före intervjun informerades samtliga deltagare om syftet och alla var
positivt inställda till att bli inspelade och citerade. Även om
intervjupersonerna alltså i förväg hade godkänt namnpublicering har jag i
såväl direkta citat som i refererande avsnitt endast valt att ta med delar av
samtalet och även valt att anonymisera deras svar då det inte finns några
goda skäl att röja deras identitet i redovisningen av intervjuerna. Det är av
forskningsetiska skäl som jag i enlighet med Vetenskapsrådets (2002) etiska
rekommendationer valt att hålla deltagarna anonyma, men just när det gäller
att beakta konfidentialitet i samband med intervjuundersökningar betonar
Brinkmann och Kvale särskilt att det finns risker att beakta:

Konfidentialitet som ett etiskt osäkerhetsområde hör ihop med problemet att
anonymitet å ena sidan kan skydda intervjupersonerna och å andra sidan kan
fungera som ett alibi för forskaren så att hon kan tolka deras uttalanden utan
att bli motsagd (Brinkmann & Kvale 2009, s.109).

För att kontrollera så att jag inte övertolkat intervjupersonernas utsagor bad
jag dem läsa transkriberingen av fokusgruppsamtalet. Efter deras granskning
och godkännande har jag gått vidare och valt ut de delar av samtalet som är
mest relevant för studiens syfte. Där svar från intervjuerna innehåller
direktcitat har texten koncentrerats (Brinkmann & Kvale 2009, s. 245)
Intervjupersonernas utsagor har alltså formuleras mer koncist än vad de
ordagrant sa, men jag har noga strävat efter att innebörden av det som sagts
inte har förändrats genom denna meningskoncentrering.

Nobel Creations – en beskrivning av projektet
Nobel Creations är en återkommande utställning som består av olika verk
där studenter från ett flertal konstnärliga högskolor i Stockholm samverkar
för att tillsammans skapa en utställning där de olika konstformerna tolkar
årets nobelpris. Vid utställningen 2015 när studenterna som är
intervjupersoner i denna studie deltog medverkade även ett fyrtiotal

Elva studier om kreativitet i musikproduktion

 100

studenter från dels Institutionen för jazz på KMH och dels studenter från
Beckmans designhögskolas olika utbildningar (Gullö et al. 2015).

Resultatet av deras arbete blev en utställning som pågick i över tre
månader där besökarna kunde se klänningar, 3D-objekt och grafisk design
som alla tolkade priserna. På samma sätt hade jazzstudenterna tolkat priserna
i korta kompositioner som besökarna kunde lyssna på i hörlurar. Studenterna
i musikproduktion, som ingår i denna studie, fick i uppgift att var och en
komponera musik som skulle vara ständigt pågående och som varierades
med både slumpfaktorer och aktiviteten i lokalen. Till det komponerade de
kortare musikaliska fraser som triggades av besökarnas rörelser i rummet
och tryck på knappar. Dessa fraser adderades till den övriga kompositionen
och tillsammans bildade de den totala upplevelsen i rummet. Musiken
komponerades och producerades i traditionella musikproduktionsverktyg för
linjär musik och klipptes sedan upp i mängder av små ljudfiler. Studenterna
skrev slutligen med handledning den programmeringskod som satte samman
alla ljudfiler igen till loopar. Musiken spelades slutligen upp med den
webbaserade programvaran iMusic (Lindetorp, 2017) och arrangerades i
realtid beroende på såväl aktiviteten och händelserna i rummet som ett antal
slumpfaktorer kontrollerat av kompositörernas instruktioner i programkoden.

Som förberedande övningar inför projektet arbetade studenterna med
några mindre kompositionsetyder med fokus på att med musik tolka
ickemusikaliska begrepp och företeelser. Därutöver gjordes en övning i att
använda programmet Ableton Live (Margulies, 2014) som testbänk för den
interaktiva musiken. Ableton Live är ett verktyg för musikproduktion som
lämpar sig särskilt för att användas live och har blivit populärt inom framför
allt loopbaserad musik. Studenterna fick även göra en mindre
kompositionsuppgift för en uppsättning med fem olika högtalare utspridda i
ett rum. På dessa sätt förbereddes de förmodade utmaningarna i det
slutgiltiga projektet med mindre uppgifter där varje utmaning isolerades i
möjligaste mån.

Samtalet med kompositörerna
Deltagarnas beskrivningar visar att de övergripande upplevde projektet som
spännande och lärorikt. Ord som ”nyfikenhet”, ”nyskapande”,
”omtumlande”, ”positivt ”och ”teknologi” används för att sammanfatta
upplevelsen av projektet. Tydligt sticker dock även ord som ”utmanande”,
”krångligt” och ”osäkerhet” ut i beskrivningarna.

En av de största utmaningarna beskrevs vara det stora mentala skiftet från
att komponera linjär musik med en fast form till att komponera ickelinjär
musik som saknar förutbestämd form. Att skapa musik som inte har en
inneboende form, riktning eller berättelse var ovant för deltagarna. En
deltagare jämförde komposition av ickelinjär musik med att berätta en

Hans Lindetorp: Musik utan slut: Erfarenheter från musikinstallationen i Nobel Creations

 101

historia för någon utan att någonsin komma till slutet. Den ickelinjära
musiken beskrevs också med ord som ”ett annat sätt att tänka” och ”ett annat
sätt att uppleva musik”. En deltagare formulerade med ett leende att ”Jag har
börjat uppskatta att en låt börjar och att den slutar utifrån den här
erfarenheten”.

De tre studenterna berättade att de upplevde processen att flytta musiken
från musikproduktionsverktyget och integrera den i den slutgiltiga
plattformen som både komplicerad och tidsödande. Den processen omfattade
bland annat ett stort arbete med att klippa upp musiken i mindre delar och
namnge delarna på ett organiserat sätt. Processen upplevdes ta en stor del av
det totala arbetet i anspråk. En annan teknisk aspekt som upplevdes som en
svårighet var att förutse rummets storlek och akustik. Att därtill föreställa sig
hur musiken skulle låta när den spelades upp i alla de olika högtalarna
upplevdes som svårt när kompositions- och produktionsarbetet nästan
uteslutande gjordes med stereolyssning i två högtalare eller hörlurar.
Skillnaden mellan ljudet i produktionsskedet och i utställningen upplevdes
dock inte endast negativt. Flera av deltagarna lyfte i samtalet fram att det
stora rummet och de många utspridda högtalarna hade en slags en förlåtande
effekt på till exempel dissonanta intervall som inte upplevde krocka på
samma sätt som vid lyssningen i stereo.

De tre deltagarna kommenterade också att deras olika kompositioner blev
överraskande lika trots att de hade helt skilda utgångspunkter. De hade
dessutom tre ganska olika strategier för hur de tog sig an uppgiften. Den
student som hade mycket erfarenhet av att komponera musik för datorspel
och andra interaktiva miljöer startade med många tydliga visioner men blev
tvungen att skala ner efter hand. Både på grund av tekniska som tidsmässiga
begränsningar. De två studenter som saknade tidigare erfarenhet av att
komponera för interaktiva miljöer valde var för sig olika vägar. En utgick
ifrån ett minimalistiskt tema och arbetade noggrant, bit för bit, för att få ett
önskat resultat och kommenterar sin strategi med ”För mig handlar det mer
om att jag vill förstå det här, jag vill göra det bra och jag vill att allting
passar med allt”. Både studenten själv och de övriga två var överens om att
målet uppnåddes väl på det sättet. Den tredje arbetade mer respektlöst inför
tekniken och lät det först bli som det blev och justerade sedan i efterhand.
Strategin kommenterades med följande citat:

Varje gång som jag jobbar med en ny teknik i komposition, då försöker jag
inte ha så hemskt mycket visioner. För de visionerna brukar väldigt ofta inte
passa ihop med den tekniken. Så jag jobbade väldigt mycket utifrån att: Det
här funkar inte! Det måste jag ändra på!

Kommentarerna om resultatet av arbetet var genomgående mycket positivt
och bekräftade att studenterna utvecklat vissa kreativa sidor i kompositions-
och produktionsarbetet. Exempel på detta var nya och oväntade

Elva studier om kreativitet i musikproduktion

 102

kombinationer av klangfärger och toner som de själva inte skulle tänkt på
eller vågat använda innan de påbörjade projektet.

Deltagarna visade stort engagemang i att tänka ut förberedande övningar
och material som skulle kunna underlätta lärande processen i ett projekt som
detta. För att mentalt förbereda sig på uppgiften lyfte de fram värdet av att få
lyssna på tidigare arbeten av samma art. De pekade också på släktskapet
mellan den ickelinjära musiken och musik från andra kulturer och lyfte fram
värdet av att ta inspiration från musik som har en annan relation till form än
den västerländska konst- och populärmusiken.

En annan uppfattning som kom fram var att begränsningar kan frigöra
kreativitet. Och att genom att reducera antalet möjligheter i en uppgift så
skulle kreativitet kunna frigöras i komponerandet.

Svårigheten att föreställa sig slutresultatet under produktionsfasen
diskuterades och det framkom förslag om att bygga upp testmiljöer på KMH.
Då skulle studenterna under arbetets gång kunna testa musiken i stora rum
och i ett system med många olika utplacerade högtalare.

I fokusgruppen framgick tydligt att arbetet med Nobel Creations väckte
många nya tankar och idéer. Redan under projektets första fas var det en
deltagare som ville använda programvaran till att generera musik för ett helt
annat sammanhang. Under samtalet var det också lätt för deltagarna att
spinna vidare och föreslå nya typer av installationer och nya konstformer och
sammanhang där musiken genom att vara interaktiv skulle kunna vara en
mycket viktig komponent för upplevelsen hos dem som betraktar, lyssnar
eller deltar. Studenterna berörde även nya områden för musikproduktion som
t.ex. musik komponerad av artificiell intelligens, kombinationer av robotar
och livemusik och musik i virtual reality. En annan idé som kom fram var
musikläggning av olika vardagssituationer där musiken anpassar sig till
omgivningen och händelserna. Värt att notera är att de båda studenterna som
saknade tidigare erfarenhet av musik i interaktiva medier var drivande i
samtalet kring framtida tillämpningar och projekt.

Deltagarna var också eniga om att denna form av musikframförande sätter
kompositören i en annan och mycket mer osynlig sits än vad fallet är för den
som framför sin musik live. Musik som är en del av rummets design noteras
inte alltid av besökarna och den förväntas inte heller nödvändigtvis vara
komponerad för utställningen. En student kommenterade att detta sätt att
producera och uppleva musik kanske kommer bli det normala i framtiden,
men att både kompositörer och besökare i nuläget är ovana med formen.

Några reflektioner efter samtalet
Det finns stora hinder på vägen att komponera och implementera interaktiv
musik för dem som har en bakgrund i att komponera linjär musik. Detta
framkommer tydligt på flera sätt i resultaten från fokusgruppintervjun. Men

Hans Lindetorp: Musik utan slut: Erfarenheter från musikinstallationen i Nobel Creations

 103

det faktum att gruppen genomgående hade en nyfiken och positiv attityd till
att lära sig något nytt bidrog dock sannolikt till såväl ett gott konstnärligt
resultat som till ett omfattande lärande hos deltagarna. En orsak som
troligtvis också bidrog till att motivationsfaktorn och kreativiteten hos
gruppen var hög, trots stora tekniska utmaningar, var att en av studenterna
hade tidigare erfarenhet av att komponera ickelinjär musik och kunde hjälpa
till när någon körde fast. Resultatet i projektet skulle alltså mycket väl
kunnat vara helt annorlunda om deltagarna i gruppen till exempel
genomgående hade varit omotiverade eller helt saknade förkunskaper.

Den utmaning som jag tolkar att gruppen såg som störst var det mentala
skiftet från att komponera linjär musik till att komponera musik utan fast
form. Jag hade förväntat mig att det skulle var en av de största utmaningarna
men fick genom fokusgruppen ökad klarhet i fler områden som var
besvärliga för deltagarna. Själv har jag tidigare fokuserat mycket på de
musiktekniska aspekterna av att få musiken att fungera och låta bra vid till
exempel eviga loopar vilket har lett till väl utvecklade funktioner för att
hantera detta i programvaran. Undersökningen pekade dock snarare på den
stora utmaningen att komponera utan att ha en färdig riktning, form och
berättelse att förhålla sig till och där finns en stor potential till utveckling och
förbättringar i förberedelsearbetet. Den utmaningen är också av en generell
karaktär och det finns tydliga likheter mellan att skriva musik för datorspel,
virtual reality och en interaktiv utställning som denna.

Under samtalet lyfte studenterna fram tydliga förslag på förövningar som
skulle kunna underlätta och som jag ser det finns det flera tänkbara vägar att
utveckla kompetensen hos deltagare i projekt med interaktiv musik. Ett
sådant är att först komponera linjär musik och sedan bryta upp den i mindre
bitar för att till sist omvandla den till ickelinjär med hjälp av loopar och
variationer. På det sättet skulle slutresultatet troligtvis ha mer av riktning och
form och studenternas styrkor och erfarenhet från den linjära musiken kunna
tillvaratas på ett bättre sätt. Ett annat förslag, som kom fram i
fokusgruppsamtalet, var att studera musik som är uppbyggd på ett annat sätt
än den linjära musik som många är vana vid. Lärdomar från olika kulturers
musik som förhåller sig till form och harmonik på sätt som gynnar det
ickelinjära sammanhanget bör kunna ge värdefull kunskap och nya
arbetsmetoder för den som ska komponera interaktiv musik oavsett stil.

Förslaget att studera tidigare exempel är lika självklart som komplicerat
av det skälet att musiken i princip kräver en återuppbyggnad av utställningen
för att kunna upplevas i sitt rätta element. Det finns flera vägar att gå för att
på ett bra sätt möjliggöra detta men en modell som ännu inte förverkligats i
sin fullhet på KMH är att hitta en dokumentationsform som på ett rättvist
och så omfattande sätt som möjlighet dokumenterar och arkiverar resultatet
av en interaktiv installation i ett stort rum. Jag tänker mig att virtual reality
skulle kunna bidra med ett format för detta. På det sättet skulle vi kunna
arkivera såväl rum, ljus, ljud, grafiska objekt, musik, akustik och

Elva studier om kreativitet i musikproduktion

 104

interaktivitet i ett format och återuppleva installationer som för länge sedan
stängt.

Undersökningen pekade också på behovet av en mer realistisk testmiljö
på KMH där studenterna kunde lyssna på musiken i ett stort rum med
högtalare som på simulerar utställningen på bästa sätt. Detta relaterar på ett
intressant sätt till diskussionen om virtual reality som arkiveringsform.
Kortsiktigt är naturligtvis en fysisk testmiljö både bra och relativt lätt att
bygga upp men för framtiden är det lätt att se vilka enorma möjligheter det
skulle ge att virtuellt kunna simulera ett rum med högtalare och testa sin
musik där. Vilken lösning man än väljer skulle det ge studenterna en ökad
möjlighet att låta den kreativa processen bli mer iterativ, alltså med
återkommande upprepningar av viktiga steg i processen. Såväl komposition
som produktion och implementation skulle kunna prövas, utvärderas och
justeras utifrån en situation som liknade förutsättningarna för projektet
istället för bara utifrån ett tänkt scenario. Detta är rimligtvis en metod som
skulle leda till ett än mer utforskande arbetssätt och som en konsekvens av
detta bör det kunna leda till nya kreativa konstnärliga lösningar.

En reflektion är att detta projekt innehöll många öppna och okända
parametrar och möjligheter för studenterna i ett ämnesområde där flera
saknade tidigare erfarenhet. En kommentar från deltagarnas som jag fann
särskilt intressant var deras önskan om snävare ramar och att reducera antalet
alternativa lösningar. Detta för att de menade att det skulle kunna frigöra mer
kreativitet i själva kompositionsarbetet. Just begränsningar i friheten kan nog
vara en viktig nyckel till att få igång den skapande processen och jag inser
efter den här studien att det här projektet, jämfört med mycket annat som
studenterna stöter på i sin utbildning, nog är ovanligt öppet och ospecificerat.
Och liksom en paradox verkar det alltså som att den stora friheten riskerar att
leda till ett mindre kreativt flöde än vad som är vare sig önskvärt eller
möjligt. En tänkbar lösning är att i projekt av detta lag skapa fasta regler för
t.ex. antalet möjliga formdelar och variationer samt att göra en så gott som
färdig mall för den praktiska tillämpningen av mjukvaran, själva
uppspelsmotorn, som sedan studenterna fyller med musikaliskt innehåll.
Utifrån denna mall skulle de sedan kunna göra variationer i mån av tid och
intresse och på så vis stegvis utveckla sin kunskap vidare.

Slutligen vill jag kommentera de tekniska utmaningarna som deltagarna
beskrev att de upplevde som både komplicerade och tidsödande. Båda dessa
aspekter tror jag riskerar att ta mycket tid och fokus från det konstnärliga
kompositionsarbetet och därmed påverka den kreativa processen negativt.
Min bedömning är att det i nuläget inte finns något verktyg, i form av
mjukvara tillgänglig på marknaden, som på ett tillfredsställande sätt löser
dessa utmaningar. Jag tror också att dessa utmaningar är en starkt bidragande
orsak till att det förefaller vara så få kompositörer som skriver musik för
interaktiva miljöer i dagsläget. Det faktum att det utöver musikaliska idéer
och musikproduktionskompetens, även krävs en omfattande förståelse för

Hans Lindetorp: Musik utan slut: Erfarenheter från musikinstallationen i Nobel Creations

 105

interaktionsdesign och en specifik kunskap i en mjukvara för den tekniska
implementationen av musiken, riskerar att utgöra alltför höga trösklar för det
stora flertalet kompositörer. Samtidigt är det nog så att många unga idag
lyssnar på mer musik via datorspel än någonsin tidigare och då, på ett
omedvetet och naturligt sätt kommer i kontakt med interaktiv musik. Det är
nog också ett rimligt antagande att musiklyssnande via datorspel kommer
öka än mer framöver och även att musik av detta slag kommer att bli allt
vanligare även i andra delar i samhället. Därför förefaller det finnas
utomordentligt goda skäl för unga kompositörer, som vill nå en yngre
målgrupp med sin musik, att utveckla sin kompetens inom interaktiv
musikproduktion.

De stora utmaningarna för kompositörer och de starka förändringarna i
hur människor konsumerar musik pekar på stora behov av forskning och
utveckling inom detta ämnesområde. Vad som behövs är tekniska lösningar
som underlättar kompositörers och musikproducenters arbete men också
pedagogiskt material som sammanställer och strukturerar tidigare
erfarenheter på ett sätt som underlättar ingången till den ickelinjära musikens
värld för de som ännu inte är invigda.

Ett viktigt område att undersöka vidare är hur olika studenters utveckling
sker rent tankemässigt när de steg för steg tar till sig och lär sig bemästra
utmaningen att komponera musik för interaktiva medier. Det skulle också
vara intressant att göra en omfattande och mer detaljerad studie av
kursmaterial i ämnet och kombinera det med en studie av studenternas
utveckling och resultat. Det skulle vara till god hjälp vid utveckling av såväl
ny kurslitteratur som ny teknologi vilket i sin tur ger möjlighet för fler
kompositörer att verka inom ett nytt och växande arbetsfält.

Referenser
Andersson, A.
2012). Interaktiv musikkomposition. Diss. Göteborg: Göteborgs universitet, 2012.

Göteborg.
Blackwell, A., & Collins, N. (2005). The programming language as a musical

instrument. Proceedings of PPIG05 (Psychology of Programming Interest
Group), 3, 284-289.

Brinkmann, S., & Kvale, S. (2009). Den kvalitativa forskningsintervjun. Lund:
Studentlitteratur AB.

Brodin, E. Carlsson, I. Hoff, E. Rasulzada, F. (2014). Kreativitet - teori och praktik
ur psykologiska perspektiv (ISBN 978-91-47-09823-1). Stockholm: Liber.

Csikzsentmihalyi, M. (1996). Creativity. Flow and the Psychology of Discovery and
Invention. New York: Harper Collins Edition.

Esaiasson, P., Gilljam, M., Oscarsson, H. & Wängnerud, L. (2012). Metodpraktikan:
konsten att studera samhälle, individ och marknad. 4. uppl., Stockholm:
Norstedts juridik.

Elva studier om kreativitet i musikproduktion

 106

Folkestad, G. (1996), Computer based creative music making: young people's music
in the digital age. Doktorsavhandling. Göteborg studies in educational sciences,
0436-1121 ; 104, Göteborgs universitet.

Frisk, H. (2008), Improvisation, Computers, and Interaction: Rethinking Human-
Computer Interaction Through Music. Doktorsavhandling. Musikhögskolan i
Malmö, Lunds universitet.

Gullö, J.-O., Höglund, I., Jonas, J., Lindetorp, H., Näslund, A., Persson, J. &
Schyborger, P. (2015). Nobel Creations: Producing infinite music for an
exhibition. Dansk Musikforskning Online (Special ed.), 63-80.

Lindetorp, H. (2015) Documentation iMusic. KMH: Stockholm. Tillgänglig: 2017-
01-16. http://momdev.se/interactivemusic/documentation.html

Margulies, J. (2014). Ableton Live 9 Power!. The Comprehensive Guide. Boston,
MA: Cengage Learning PTR.

Manzo, V. J., & Kuhn, W. (2015). Interactive Composition: Strategies Using
Ableton Live and Max for Live. Oxford University Press, USA.

Gelineck, S., & Serafin, S. (2009). From idea to realization-understanding the
compositional processes of electronic musicians. Audio Mostly.

Martin, A., Jin, C. T., Carey, B., & Bown, O. (2012). Creative experiments using a
system for learning high-level performance structure in ableton live. In
Proceedings of the Sound and Music Computing Conference.

Robertson, A., & Plumbley, M. (2007). B-Keeper: A beat-tracker for live
performance. In Proceedings of the 7th international conference on New
interfaces for musical expression (pp. 234-237). ACM.

Vetenskapsrådet. (2002). Forskningsetiska principer: Inom humanistisk-
samhällsvetenskaplig forskning. Stockholm: Elanders Gotab.

Wibeck, V. (2000). Fokusgrupper: om fokuserade gruppintervjuer som
undersökningsmetod (ISBN 978-91-44-05856-6). Lund: Studentlitteratur.

Wingstedt, J. (2008). Making music mean: on functions of and knowledge about
narrative music in multimedia. Diss. Luleå: Universitetet, 2008. Piteå.

Wingstedt, J. (2012). Metafunktioner, dieges och interaktivitet. På tal om
musikproduktion: elva bidrag till ett nytt kunskapsområde. (S. 182-196).

 107

Robert Åkerman: En förstudie om reflektion som metod för

kreativa konstnärliga processer

Abstract

I denna intervjuundersökning, som utgör en förstudie till en mer omfattande
undersökning om reflektion som metod för kreativa konstnärliga processer,
har lärare och studenter från musiklärarutbildningen deltagit som
intervjupersoner. Syftet med förstudien har varit att samla erfarenheter och
kunskap om hur reflektion som metod kan användas i högre musikutbildning.
Resultaten visar på att såväl lärare som studenter ser reflektion som en viktig
metod och att reflektion uppfattas som en naturlig process och att en
medveten och strukturerad reflektion kan vara ett kraftfullt verktyg som kan
bidra till att såväl förstå gamla tankemönster som att utveckla nya. Analysen
av svaren i intervjuundersökningen har resulterat i några teman som förväntas
utgöra en grund för kommande delstudier. Dessa teman rör hur studenter kan
introduceras till reflektion som metod, hur reflektionen dokumenteras och
återkopplas och hur erfarenheter av reflektion i utbildning på vetenskaplig
grund, som musiklärarutbildning, kan användas i andra utbildningar som i
musik- och medieproduktion där utbildningen vilar på konstnärlig grund.
Målsättningen är alltså att erfarenheter från den här förstudien ska ligga till
grund för att utveckla kommande undersökningar om detta ämne.

Introduktion
Reflektion som metod för konstnärliga processer har verkligen fångat mitt
intresse under de senaste åren. Som musikhögskolelärare har jag under ca 15
års tid undervisat många studenter på olika utbildningsprogram i grunderna
för hur man kan använda datorn som både ett pedagogiskt och ett
konstnärligt verktyg. Jag har under denna tid haft förmånen att få samarbeta
mycket med studenter och lärare vid musiklärarutbildningen.

Med många studenter, vid just musiklärarutbildningen, har jag haft en
kontinuerlig dialog under hela deras utbildningstid kring lärandeprocesser
som inte bara rör de ämnesområden som jag själv undervisar i och har mest
kunskap om. I samtalen har vi ofta berört reflekterandet som metod eftersom
reflektion ingår som en viktig del, generellt, i deras musiklärarutbildning.
Det är sådana samtal och inspirationen från både studenter och lärare på

Elva studier om kreativitet i musikproduktion

 108

musiklärarutbildningen som är den viktigaste anledningen till att jag i detta
arbete vill utforska reflekterandet vidare.

Min utgångspunkt var från början att undersöka hur skriftliga reflektioner
skulle kunna användas i undervisningen även på musik- och
medieproduktionsprogrammet. Men jag såg tidigt att det fanns goda
möjligheter att inte enbart överföra kunskaper och erfarenheter från musik-
lärarutbildningen i den processen. Istället blev min målsättning att försöka
utveckla och anpassa användningsområdet för reflektion och på så sätt
tillföra olika och kanske andra värden till musik- och
medieproduktionsutbildningen som ju vilar på konstnärlig grund till skillnad
mot musiklärarutbildningen som alltså vilar på vetenskaplig grund. Utifrån
egna erfarenheter och reflektioner, efter samtal med studenter och kollegor,
såg jag också behovet av att undersöka detta vidare med relevanta och nya
frågeställningar för att hitta användbara och alternativa tillämpningar av
reflektion i utbildningen. Under arbetets gång så utvidgades mitt intresse av
denna anledning till att undersöka andra former av reflektion än bara den
skriftliga, som är den klart vanligaste i musiklärarutbildningen. Därför blev
det viktigt för mig att dela upp arbetet i flera steg för att omfattningen skulle
kunna bli hanterbar för mig. Ett medvetet val, för att kunna fokusera och
begränsa arbetet i detta skeda av studien, var bland annat att vänta med att
läsa in mig på tidigare forskning till ett senare tillfälle då jag hunnit skaffa
mig mer egen empirisk erfarenhet av arbete med reflektion i undervisningen.

Den vetenskapliga litteraturen om reflektion är mycket omfattande och
dessutom har det under de senaste decennierna tillkommit mycket när det
gäller undervisning och utbildning (Burman, 2014; Lundgren, Säljö &
Liberg, 2014; Strömqvist & Brusling, 2007). Ett tydligt exempel på det är
hur Skolverket & Myndigheten för skolutveckling har publicerat ett särskilt
stödmaterial för processledare, Att lyfta den pedagogiska praktiken, där just
reflektion har en central position. Där ges en beskrivning av hur reflektion
definieras i vetenskapliga sammanhang och förklaras som en ”målinriktad
tankeverksamhet, genomförd med någon form av systematik som inte är
tillfällig utan pågar under en viss tid. Dess syfte är att skapa struktur, att
distansera sig från gamla tankemönster och utveckla nya.” (Myndigheten för
skolutveckling, 2008, s. 23) I samma text ställs denna definition mot hur
ordet reflektion i vardagligt tal kan användas ganska slentrianmässigt som
synonym till begreppen fundera, grunna och tänka. Och just det sättet att
slentrianmässigt definiera reflektion beskrivs som ett ”tämligen oreflekterat
sätt” (ibid). Detta exempel visar tydligt på att det kan finnas många olika
uppfattningar om vad som menas med reflektion, kanske särskilt så bland
dem som inte studerat begreppet i vetenskapliga sammanhang.

För att inte fastna i hur olika definitioner av reflektion kan förstås, valde
jag alltså inför den här förstudien att vänta med att ordentligt läsa in mig på
tidigare forskning. Detta också för att effektivare kunna sålla i det mycket
omfattande utbud som finns tills att jag skaffat mig mer erfarenhet genom

Robert Åkerman: En förstudie om reflektion som metod för kreativa konstnärliga processer

 109

förstudiens intervjuer. Dessutom ville jag initialt värna om mina fria tankar
utifrån egna erfarenheter och mina tidigare samtal för att så opåverkat som
möjligt kunna skapa mig en egen vision att samtala kring ämnet utan att
fastna i redan etablerade metoder, former och förklaringar.

En precisering av det övergripande syftet med undersökningen i sin helhet
är således att genomföra en undersökning där målsättningen är att utveckla
metoder för reflektion i undervisningen, som är möjliga att tillämpa och som
innehållsmässigt är giltiga, för studenters kunskapsutveckling i musik- och
medieproduktion. Undersökningen är uppdelad i olika steg och i denna text
presenteras alltså det första steget, en förstudie. Arbetet med de därefter
följande stegen, undersökning och det tredje steget, processutveckling och
implementering, kommer att fortsätta under våren 2017 i samverkan med
kollegor och studenter vid Kungl. Musikhögskolan och undersökningen
kommer att rapporteras i sin helhet vid ett senare tillfälle.

Under det första steget, förstudien, fokuseras arbetet på att ta fram ett
underlag för att kunna hitta frågeställningar som är relevanta, fördjupande
och utvecklande och som sedan kan fungera som plattform för den
kommande undersökningen. Ytterligare ett mål med förstudien är att skapa
intresse för studenter och kollegor att delta i nästa steg, undersökningen, och
för att ta vara på personliga erfarenheter och idéer kring hur det går att göra
ett utvecklingsarbete för reflekterandet.

Det andra steget, som alltså är huvudundersökningen, kommer att
utformas med utgångspunkt i de specifika frågeställningar och erfarenheter
som kommit fram i förstudien. För datainsamling planeras en omfattande
undersökning med webbenkäter, fokusgruppsamtal, samt individuella
intervjuer och kanske även mer informella samtal med såväl studenter som
lärare för att kunna samla viktiga erfarenheter och kunskaper. En annan del
av undersökningen är att vidareutveckla modeller för hur reflektionen som
metod kan användas i undervisningen i musik- och medieproduktion samt att
framställa ett underlag för processutveckling och implementering av detta. I
undersökningen ingår även en forskningsöversikt med litteratur, artiklar och
uppsatser om detta ämne.

Slutligen, under det tredje steget som alltså utgörs av processutveckling
och implementering, är målsättningen att, med utgångspunkt i resultaten från
undersökningen i det andra steget, införa, genomföra och utvärdera olika
former av reflektionsmetoder som kompletterande verktyg för de kreativa
processerna i studenters kunskapsutveckling, på olika kurser i utbildningen i
musik- och medieproduktion.

Förstudiens syfte och forskningsfrågor
Syftet med denna förstudie är att samla kunskap om hur reflektion som
metod redan används i utbildningen och överväga hur reflektion som metod
skulle användas i fler utbildningar på Kungl. Musikhögskolan. Ett viktigt

Elva studier om kreativitet i musikproduktion

 110

delsyfte är att samla kunskap om hur sådana erfarenheter kan användas för
att möjliggöra att reflektion som metod ska kunna integreras i befintliga
kurser i utbildningen i musik- och medieproduktion. En tydlig utgångspunkt
för detta är hur reflektionen kan varieras och anpassas för olika behov.

Frågeställningarna som underökningen i denna förstudie fokuserar på är:

– Hur presenteras och introduceras reflektion som metod i olika
kurser?

– Hur används och integreras reflektion som metod i olika
kursaktiviteter?

– Hur sker återkoppling och dialog med ansvariga lärare?

En tydlig avgränsning är att denna förstudie undersöker hur reflektion som
metod används i utbildningen på musiklärarutbildningen vid Kungl. Musik-
högskolan. Detta eftersom det just där finns mångåriga erfarenheter av att
använda reflektion som metod i undervisningen i olika kurser och i
utbildningen i sin helhet.

Metod
Under denna förstudie genomförde jag enskilda intervjusamtal med några
undervisande lärare och utvalda studenter som var i mitten av sin
musiklärarutbildning. Målsättningen med dessa samtal var att samla in data
som kan utgöra grunden för en kommande huvudstudie och för egen del att
skaffa mig värdefulla personliga erfarenheter inför det kommande arbete
med detta projekt. Intervjuerna hade en semistrukturerad form (Brinkmann
& Kvale, 2009) där jag utgick från ett frågebatteri som
undersökningsdeltagarna hade fått i förväg. Mitt syfte med intervjuerna var
att försöka förstå detta ämne genom undersökningsdeltagarnas synvinkel och
genom att tolka deras erfarenheter och alltså inte bedöma hur metoderna för
reflektion som används i musiklärarutbildning är särskilt bra eller inte. Utan
samtalen har haft funktionen som en plattform för nya tankar och idéer för
att få fram ett underlag till relevanta frågeställningar för den kommande
huvudstudien.

Alla de frågor som togs upp i de olika samtalen, där alltså några skickades
ut i förväg medan andra blev följdfrågor, var: Hur introduceras och förklaras
reflektion som metod? Hur presenterar man denna metod på bästa sätt för att
från början få värdefulla resultat? Hur tillämpas olika verktyg som portfölj,
loggbok, dagbok och skriftlig reflektion? Hur ofta och hur regelbundet
används de olika verktygen? Vad skiljer reflektioner åt i formen av text, ljud
eller bild? Hur ofta bör man dokumentera sina reflektioner, varje dag, varje

Robert Åkerman: En förstudie om reflektion som metod för kreativa konstnärliga processer

 111

vecka eller efter avslutad kurs? Hur kan en lärare kontinuerligt stötta
processen? Hur viktig är regelbundenheten över kort och lång tid? Vad är
betydelsen av regelbundna anteckningar som stöd för en senare
sammanfattning? Hur används reflektionen under hela utbildningen, efter
kurs och efter aktivitet? Hur redovisas materialet? Hur olika är kraven på
omfattningen av inlämnat material? Är det en fristående uppgift eller som
del av en examination? Vem har tillgång till materialet? Hur ges
återkoppling på reflektionerna? Används materialet över längre tid?
Används materialet sedan i andra processer? Vad är den personliga synen på
reflektion som metod och dess användning? Är det någon skillnad på
reflektionen i pedagogiska och konstnärliga processer? Hur använder man
själv detta material på bästa sätt? Hur användbar är erfarenheten i ett större
sammanhang under utbildningen? Hur användbar är erfarenheten utanför
utbildningen? Kan erfarenheterna användas självständigt i andra
sammanhang? Som tydligt framgår av omfånget av alla frågor som togs upp
i samtalsintervjuerna var det många olika aspekter som diskuterades.

I resultatredovisningen har det varit viktigt för mig att inte knyta svaren
till de enskilda undersökningsdeltagarna, helt i enlighet med de etiska
forskningsprincipernas krav på konfidentialitet, (Vetenskapsrådet, 2002). I
stället redovisas sammanfattningar där alla kommentarer bidrar till en
helhetsbild av de olika frågeställningarna om hur reflektion kan användas i
praktiken i utbildningen. Eftersom detta är en förstudie med syfte att samla
kunskap om hur reflektion som metod används i musiklärarutbildning enligt
lärare och studenter som har erfarenhet av detta, har jag valt att redovisa
resonemangen i intervjuerna utan att vidare tolka dessa utsagor i särskilt
teoretiskt perspektiv eller jämföra resultaten med erfarenheter i tidigare
forskning. Detta kommer att ske i ett senare skede och kommer att redovisas
i andra sammanhang.

Förstudiens resultat
Här följer en sammanställning av mina egna reflektioner och tolkningar efter
de genomförda intervjuerna. Denna sammanställning bygger på
formuleringar som utgår från samtalen men som inte är direkt knutna till de
individuella svaren från de intervjuade. Redovisningen fokuserar alltså inte
på vad varje enskild person säger utan istället på vad
undersökningsdeltagarna sammantaget bidrar med. En helhetsbild som dom
tillsammans, i varierande grad, bekräftar och utvecklar i de enskilda
samtalen. Här redovisas heller inte ordagrant de svar som varit mest
intressanta utan det jag strävat efter är att lyfta fram de mer personliga
reflektioner som svaren på de ställda frågorna leder till. För att ge
undersökningen giltighet och trovärdighet (Esaisson et al. 2012; Larsson,
2010) har jag valt ut frågor och teman där min bedömning är att de

Elva studier om kreativitet i musikproduktion

 112

intervjuade personerna skulle upprepa sina svar och kommentarer på ett
likartat sätt om de skulle få samma frågor igen.

Redovisningen har en tematisk struktur och dessa teman är sprungna ur
det material intervjuerna resulterade i. Först redovisas principiella
synpunkter om reflektion. Därefter följer beskrivning av generella
erfarenheter som följs av redovisning av speciella problematiska
sammanhang för reflektion. Redovisningen avslutas med beskrivningar av
betydelsen av att lärare läser och kommenterar reflektioner och några övriga
kommentarer med koppling till reflektion som metod i undervisningen.

Principiella synpunkter på reflektion
En helhetsbild av intervjupersonernas utsagor visar att reflektionen bidrar till
en koppling mellan teoretiskt och praktiskt arbete under utbildningen som
båda behövs i en balans men i varierande grad beroende på aktivitet. Vi bör
alltså söka denna balans och utveckla den del som saknas eller är
underrepresenterad. Reflektion utan mening, ramar och mål uppfattas inte
som konstruktivt och vi bör sträva efter att göra reflektionen konkret, gärna
med bilder och exempel.

Men reflektion handlar inte bara om att ha ett fokus utan också om att
kunna få ett eller kanske flera perspektiv. Att jämföra personliga reflektioner
med varandra lyfter fram olika aspekter i ett sammanhang. Reflektionen
berikar även läsaren, av till exempel en reflektionsrapport och sådana
reflektioner bör återkopplas i någon form. Det blir alltså reflektion på
reflektion.

Praktiska erfarenheter av reflektionen måste börja tidigt i utbildningen
och ges möjlighet att utvecklas. Detta eftersom kunskap om just reflektion
förväntas av den som senare i utbildningen läser på en avancerad nivå, vilket
är vad musiklärarstudenterna gör under sin utbildning.

Reflektionen är en viktig metod för alla men för de lärare som undervisar
så måste den kunna verbaliseras för att bli ett användbart och begripligt
kommunikationsverktyg. Viktigt att reflektionen inte blir bedömd utan att
man fritt får pröva sig fram och att man då får möjlighet att hitta en trygg
utgångspunkt. En givande form för en gruppdiskussion är att var och en
utgår från en personlig förreflektion som efteråt följs av den egna skriftliga
reflektionen.

Generella erfarenheter av reflektion
Intervjupersonerna beskrev att det är stor skillnad mellan hur den skriftliga
reflektionen introduceras av olika lärare gällande mening, mål och exempel
för hur den skall utföras. Skriftliga reflektioner är ofta en avslutande
inlämningsuppgift efter olika typer av kurser och speciellt efter
intensivveckor. Vanligtvis finns det krav på mängden text i en

Robert Åkerman: En förstudie om reflektion som metod för kreativa konstnärliga processer

 113

sammanfattning och då med ett bestämt antal sidor, ofta är omfånget en till
fyra sidor och det är vanligt att sådana reflektionsrapporter ingår som en del
av en examination.

Vissa lärare ger återkoppling mer eller mindre omfattande men många ger
ingen alls. Detta verkar vara oberoende av vilken kurs det är. Den skriftliga
reflektionen blir då som ett avslutat kapitel och återkommer inte längre fram
i något annat sammanhang. Ibland upplevs reflektionen, och de obligatoriska
inlämningsuppgifterna i form av reflektionsrapporter, av studenterna som en
typ av utvärderingar för lärarna och kan framstå som en slags närvarokoll.
Studenterna har ibland uppmuntrats att under en hel termin skriva loggbok
som sedan skulle sammanfattas i en reflektion i slutet på terminen men
uppgiften kan då ha varit otydligt beskriven och följs inte heller alltid upp.

Studenterna beskriver i intervjuerna att de kan se fördelar med den
skriftliga reflektionen även i den kreativa processen men det är ändå inget
som används av dem privat. Ofta beroende både på ovana och prioriteringar
av tid. Studenter som har skrivit eller skriver dagbok använder ändå inte den
reflekterande formen av det slag som de gör i undervisningen.

Problematiska sammanhang för reflektion
När studenterna är ute på praktik ska de reflektera och det ges tydliga
skriftliga instruktioner för form, utförande och mål med hur studenterna ska
bära sig åt. Detta upplevs ge ett tydligt stöd för studenterna för att kunna
uppleva lärandeprocesser i de klasser de har valt ut att följa. Dessutom
kompletteras dessa skriftliga rapporter med videoinspelningar där
studenterna gör inspelningar av sig själv i början och slutet av en period för
att kunna se sin egen progression. Detta redovisas även i en form där
skriftlig självvärdering ingår. I samband med detta skall också anteckningar
göras efter varje dag som sedan skall sammanfattas till en skriftlig reflektion
och lämnas in efter avslutad praktik. Men de dagliga anteckningarna
redovisas inte, så många gör ofta bara en sammanfattning ur minnet. Risken
finns alltså inom praktiktiden att det blir som en överbelastning av
reflektioner på grund av mängden olika uppgifter och alla upprepningar.

Några reflektioner över betydelsen av lärares kommentarer
Såväl studenter som lärare lyfte under intervjuerna fram uppfattningar om att
konkreta och relevanta frågor att reflektera kring skulle underlätta mycket
för många studenter istället för att de ska behöva improvisera i ämnet. En del
lärare återkopplar kort och gott med ett enkelt ”bra” direkt efter en avslutad
reflektionsaktivitet medan andra återkommer med mer omfattande skriftliga
kommentarer. Men några lärare berättar att de gärna vill ge en muntlig
återkoppling eller ”debriefing” enskilt eller i grupp och att det uppskattas
mycket av studenterna när de väl gör det.

Elva studier om kreativitet i musikproduktion

 114

Det är lättare att skriva, menar flera av studenterna, om man vet att en
lärare läser det och att man vet att de kommer att ge en skriftlig återkoppling.
En annan åsikt är att lärarnas återkoppling borde motsvara studenternas
insats för att den skriftliga reflektionen skall få en mer djup och varaktig
mening. Om den skriftliga reflektionen är en bra metod så bör det visa sig
även om man börjar enkelt med ”bara” dagboksanteckningar. Det sätts alltså
stort värde på lärare som konsekvent ger kommentarer och återkoppling på
redovisat material.

Sammanfattning av mina egna reflektioner efter intervjuerna
Resultaten från intervjuerna visar tydligt att såväl studenterna som lärarna
ser reflektion som en naturlig process och att en medveten och strukturerad
reflektion är ett kraftfullt verktyg som kan bidra till att såväl förstå gamla
tankemönster som att utveckla nya. Reflektion är alltså bra för
kunskapsutvecklingen och det går att ytterligare utveckla metoden och
utvidga användningsområdet.

Den största styrkan med reflektion finns i integration och kommunikation
där reflektionen har mycket att tillföra andra processer i form av förståelse
och förtydligande. Min slutsats är att reflektionen är ett värdefullt verktyg
för många processer, pedagogiska och konstnärliga, men bör nog anpassas
till olika behov på de olika utbildningsprogrammen. Reflektionen är alltså ett
stöd för lärandeprocesser men även i kreativa processer och detta bör
utforskas mer ingående och då framför allt i vilka former av reflektioner som
då är lämpliga t ex med text, ljud, bild eller samtal.

Rimligtvis kan reflektionen även ha stor betydelse för självkännedom och
självvärdering samt för att skapa delaktighet i bedömningsprocesser, som till
exempel för lärare i den egna betygsättningen. Under och efter intervju-
samtalen har jag själv reflekterat över hur mycket material som behövs för
en skriftlig reflektion i sig och vad som krävs för en skriftlig reflektion som
ska ingå i en examination. Frågor om detta behöver utvecklas vidare och
vara genomtänkta och det är viktigt att inte missa att studenternas skriftliga
reflektioner nog alltid bör leda till en återkoppling från deras lärare.

En viktig slutsats är att reflektionen bör sättas in i ett större sammanhang,
integreras och inte vara fristående, för att skapa kontinuitet och då anpassas
för olika mål. Om det finns ett bestämt mål för reflekterandet så visar
undersökningsresultaten att specifika frågor nog bör kunna underlätta
processen men att det beror på omfattningen. Alla förstår betydelsen av
reflektion intellektuellt och förstudiens resultat indikerar att mycket finns att
vinna om reflektion tidigt förankras i en personlig upplevelse med enkla
upprepade praktiska övningsmoment.

Robert Åkerman: En förstudie om reflektion som metod för kreativa konstnärliga processer

 115

Viktiga frågor inför den fortsatta undersökningen
Inför för nästa steg i detta projekt, den egentliga undersökningen, har jag,
med stöd i resultatet av den här förstudien, ringat in några nyckelområden
som kommer att utgöra viktiga teman i kommande webbenkäter,
fokusgruppsamtal och intervjuer. Dessa teman kommer att bearbetas vidare
men som en försmak på vad som komma skall redovisar jag här ett urval av
de frågor som jag vill utgå från i den kommande undersökningen.

På temat introduktion till reflektion som metod, är frågorna: Hur skapar
man en tydlig och inspirerande introduktion till reflekterandet gällande
mening, form och mål? När och hur lämpar sig bäst olika former av
reflektion i text, ljud eller bild? Hur viktig är enkelheten för förståelse och
vanebildande i den reflekterande metoden? Hur förebygger man att
erfarenheten av reflektionens positiva egenskaper kommer försent i
processer?

Det behövs ofta stöd av regelbundna anteckningar för att kunna göra en
sammanfattande reflektion. Därför är frågorna på temat hur dokumenteras
och återkopplas reflektionen: Hur ofta bör dokumentation ske, varje dag,
varje vecka, efter aktivitet eller efter kurs.? En lärare som tar del av
reflektionerna bör ge återkoppling men i vilken form och i vilken omfattning
bör det ske för att studenten skall uppleva det meningsfullt? Vad kan en
ansvarig lärare göra för att stötta en fortsatt process av reflekterande så att
det inte bara blir en avslutad uppgift knutet till en kurs?

Ett stort och viktigt tema är hur erfarenheter av reflektion i utbildning på
vetenskaplig grund, som musiklärarutbildning, kan användas i andra
utbildningar som i musik- och medieproduktion där utbildningen vilar på
konstnärlig grund och frågorna är: Hur kan reflektionen som metod varieras
och anpassas för kreativa processer? Vilka fördelar finns med att kombinera
förberedda gruppsamtal med avslutande egna reflektioner? Hur tar vi bäst
vara på och delar varandras reflektioner så att det inte bara blir enskilda
processer? Hur kan vi på ett effektivt sätt koppla reflekterandet till
kommunikativa funktioner? Hur kan den personliga reflektionen vara en
aktiv del i det kreativa uttrycket?

Utöver frågorna kopplade till ovanstående teman finns naturligtvis även
betydligt fler frågor som är viktiga och som jag ser som intressanta att
undersöka vidare. En av dem, som kanske är den viktigaste, är om
reflekterande metoder endast kan vara ett stöd för andra lärandeprocesser
eller: Har reflektionen ett självständigt egenvärde i utbildningen?

Som avslutning vill jag passa på att betona att den här förstudien inte gör
anspråk på att besvara alla dessa viktiga frågor om reflektion som metod för
kreativa konstnärliga processer. Istället vill jag att texten ska läsas som en
lägesrapport och min förhoppning är att den även kan bidra till att studenter
och lärare från alla institutioner på Kungl. Musikhögskolan, och andra
engagerade i detta ämne, blir intresserade att delta i vårt framtida arbete om

Elva studier om kreativitet i musikproduktion

 116

reflektion som metod för kreativa konstnärliga processer. Till er alla vill jag
som slutord, kort och gott, med denna inbjudan säga: Välkomna!

Referenser
Burman, A. (red.) 2014). Den reflekterade erfarenheten: John Dewey om demokrati,

utbildning och tänkande. Huddinge: Södertörns högskola.
Brinkmann, S., & Kvale, S. (2009). Den kvalitativa forskningsintervjun. Lund:

Studentlitteratur AB.
Esaiasson, P., Gilljam, M., Oscarsson, H. & Wängnerud, L. (2012). Metodpraktikan:

konsten att studera samhälle, individ och marknad. 4. uppl., Stockholm:
Norstedts juridik.

Larsson, L. (2010). Intervjuer. Ingår i Ekström, & Larsson (Red.), Metoder i
kommunikationsvetenskap. Lund: Studentlitteratur.

Lundgren, U.P., Säljö, R. & Liberg, C. (red.) (2014). Lärande, skola, bildning:
grundbok för lärare. Stockholm: Natur & kultur.

Myndigheten för skolutveckling (2008). Att lyfta den pedagogiska praktiken:
vägledning för processledare. Stockholm: Myndigheten för skolutveckling.
Hämtad [2017-01-06] från http://www.skolverket.se/publikationer?id=2026.

Strömqvist, G. & Brusling, C. (red.) (2007). Reflektion och praktik i läraryrket.
Lund: Studentlitteratur.

 117

David Thyrén: Shellback – En unik producent inom det

svenska musikundret

Abstract

Syftet med denna text är att presentera en preliminär fallstudie av Shellback
(Karl Johan Schuster, f. 1985) som musikproducent och musiker. Detta för att
diskutera möjliga karriärvägar inom det svenska musikundret. Som exempel
på Shellbacks betydelse som musikproducent och musiker presenteras en
beskrivning av produktionen av Taylor Swift “Shake It Off” (2014).
Shellbacks bidrag bedöms vara en viktig faktor bakom Swifts enorma succé
med denna låt. Studiens resultat kan bidra till ökad kunskapsutveckling för
studenter inom musik- och medieproduktion vid Kungl. Musikhögskolan i
Stockholm och andra motsvarande utbildningar.

Introduktion
Enligt en artikel i Forbes är Taylor Swift (f. 1989) världens mest välbetalda
artist 2016 (O’Malley Greenburg 2016). Swift inledde sin karriär inom
Country & Western-genren men har sedermera rört sig mot bredare middle-
of-the-road pop. Utvecklingen mot ett större publiksegment skedde i nära
samarbete med två svenska musikproducenter och låtskrivare: Max Martin
och Shellback.

Dessa båda herrar föredrar att utåt hålla en låg profil snarare än att söka
medial uppmärksamhet. De ger sällan intervjuer och tenderar att undvika
sociala medier. Det är ett medvetet val och ett förhållningssätt som
utvecklades långt innan de inledde samarbetet med Taylor Swift.
Dessförinnan hade de haft stora framgångar med världsartister som Britney
Spears och Pink, samtidigt som de ändå åtnjöt en hög grad av anonymitet.

Max Martin (Karl Martin Sandberg, f. 1971) har under de senaste åren fått
ökad medial exponering och ett kollegialt erkännande som mottagare av
Polar Music Prize 2016. Shellback är emellertid fortfarande relativt okänd
för de allra flesta. Vem är han egentligen?

Syftet med studien är att genomföra en preliminär fallstudie av Shellback
som musikproducent och musiker, för att diskutera karriärvägar inom det
svenska musikundret och exemplifiera en viktig faktor bakom Swifts enorma
succé. Studiens resultat kan bidra till ökad kunskapsutveckling för studenter

Elva studier om kreativitet i musikproduktion

 118

inom musik- och medieproduktion vid Kungl. Musikhögskolan i Stockholm
och andra motsvarande lärosäten.

Shellback1 (Karl Johan Schuster, f. 1985) kommer ifrån Blekinge, i
sydöstra Sverige. Han växte upp i lilla samhället Asarum, strax utanför
Karlshamn. I denna hamnstad vid Östersjön finns ett levande musikliv.
Under sommarhalvåret lockar staden till sig turister från Tyskland, Polen och
andra kontinentala europeiska länder. Enligt tradition paraderar den lokala
musikkåren som spelar marschmusik på lördagarna om somrarna.
Instrumentariet består av bleck-, träblås och slagverk.

Shellback tog intryck av musikkåren tidigt som barn, när hans föräldrar
körde runt honom i en barnvagn på stan medan kåren spelade. Speciellt
fascinerades han av trummorna. Som tvååring började han slå på grytor och
kastruller hemma i familjens kök. Det dröjde inte länge förrän han fick sitt
första trumset i present av föräldrarna. En förutsättning för Shellbacks tidiga
musicerande var förstående och toleranta föräldrar, fadern är elektriker,
modern lärare, samt boende i ett villaområde, vilket innebar att grannarna
inte stördes alltför mycket.

Vid tretton års ålder uppfylldes en pojkdröm då Shellback antogs som
slagverkare i Karlshamns musikkår. Parallellt med utvecklandet av
trumspelet trakterade han instrument som akustisk gitarr, elgitarr, elbas,
keyboards och piano. Shellback lärde sig huvudsakligen genom att spela
själv och tillsammans med vänner i lokala amatörband. Han har också spelat
klarinett i kommunala musikskolan. Trummor har emellertid alltid varit hans
huvudinstrument (Gradvall, 2016).

En mycket viktig faktor i Shellbacks utveckling som musiker var
Karlshamns musikforum, där han i ungdomsåren sägs ha spenderat det mesta
av sin tid (cf. Gullberg, 2002). Musikforum tillhandahåller en infrastruktur
för en lokal praktik med musikhus speciellt avsett att erbjuda
musikaktiviteter för lokala amatörmusiker. Det gäller alltifrån
konsertverksamhet till replokaler och inspelningsstudios. Karlshamn
musikforum startade 1974 som en del av den svenska progressiva
musikrörelsen. Konceptet, en fullföljning av utomhusfestivaler, utvecklades i
Uppsala 1972 och spreds snabbt över hela landet. Under sjuttiotalet fanns
Musikforum i omkring 70 svenska städer. De största och mest tongivande
var Uppsala musikforum och Sprängkullen i Göteborg, men Karlshamn
musikforum figurerade alltid som ett av de mer inflytelserika. Många av
proggrörelsens mest populära grupper och artister som Nationalteatern,
Gudibrallan och Peps Persson spelade regelbundet där. På sjuttiotalet hade
Karlshamn musikforum omkring 100 aktiva medlemmar. Medlemsantalet

1 Smeknamnet ”Shellback” anspelar på Rune Andréassons (1925-1999) figur
Skalman, från serietidningen Bamse. Shellbacks karaktär påminner om Skalmans,
inte minst genom att han regelbundet avsätter tid för sömn även under intensiva
inspelningssessioner.

David Thyrén: Shellback – En unik producent inom det svenska musikundret

 119

ökade stadigt och uppgick som mest till 1400. 1994 firade Karlshamn
musikforum 20-årsjubileum. Då kungjordes att över 200 lokala band hade
registrerats som aktiva sedan starten 1974 (Sandström, 2016; Thyrén, 2009).
I konversation med en medlem i Mirac har framkommit att Karlshamn
musikforum även inspirerat till Hultsfredsfestivalen, som startade 1986
(Mirac, 2016; cf. Sandström, 2014).2

På sjuttiotalet hade Karlshamn musikforum en stark politisk-ideologisk
inriktning mot vänstern. Aktivisterna motiverades av sin kärlek till musik
men även av ideologiska och politiska ställningstaganden. Många
sympatiserade med KFML(r),3 som i flera avseenden var den mest extrema
av alla rörelser inom vänstern till vänster om vänstern. KFML(r) hade en
stark ställning i Göteborg och i Karlshamn men generellt inte i övriga
musikhus runt om i landet. I Karlshamn yttrade det sig i en mycket stark
kritik gentemot kapitalism och kommersialiseringen av musik, vilket har en
förankring i 1974-års kulturpolitik med formulering om kommersialismens
negativa verkningar. Under sent sjuttiotal och på åttiotalet mildrades
KFML(r):s påverkan i såväl Karlshamn som i Göteborg. Karlshamn
musikforum fortsatte sin verksamhet och fragmenterades gradvis i diverse
projekt med olika inriktningar. Det är fortfarande aktivt och har i skrivande
stund varit verksamt i över 40 år. Under senare tid har Karlshamn
musikforum haft svåra ekonomiska problem och riskerat nedläggning men
räddats av Shellback som donerat en större summa, vilket är ironiskt på så
sätt att verksamheten tryggats genom vinster genererade av kommersiell
musikproduktion. För att visa sin uppskattning utnämnde staden Karlshamn
Shellback till kulturambassadör 2016 (Hult, 2014; Sandström, 2014; Thyrén,
2009; Åkesson, 2016).

Shellbacks musikaliska talang upptäcktes av Max Martin genom lokala
kontakter och informella nätverk. Martins fru, Jenny Pettersson, kommer
från Karlshamn och Martin har köpt ett hus i trakten. Fruns yngre bror,
Julius ”Julle” Pettersson (numera förläggare och manager), är nära vän till
Shellback och har tidigare varit en nära musikalisk samarbetspartner. ”Julle”
introducerade Shellbacks musik för Martin genom att spela upp den från
kassett i tid och otid…

Martin lärde sig det musikaliska hantverket i Cheiron4 studion i
Stockholm. Cheiron emanerade ur discjockey-kollektivet SweMix under
tidigt nittiotal. Tongivande medlemmar var Denniz Pop (Dag Volle, 1963-
1998) och Tom Talomaa (f. 1954), som tidigare hade arbetat som
discjockeys på rockklubbar som Ritz i Stockholm.

2 Music-focused Interdisciplinary Research and Analysis Center. Konferens vid
Kungl. Musikhögskolan i Stockholm 17-18 november 2016.
3 Kommunistiska förbundet marxist-leninisterna (revolutionär).
4 Namnet “Cheiron” härstammar från antikens Grekland och avser “handarbete”.

Elva studier om kreativitet i musikproduktion

 120

Denniz Pop var extremt framgångsrik och hade stora hits med artister som
Ace of Base, Backstreet Boys och Britney Spears, m.fl. 1994 inledde Pop ett
nära samarbete med Martin som rekryterats till Cheiron. Efter bara några år
diagnosticerades Pop med cancer och han gick bort 1998, endast 35 år
gammal. Det föll på Martins lott att axla ansvaret och ta över verksamheten
efter Pop. Han behövde en assistent.

Martin övertalade Shellback att flytta till Stockholm för att utvärdera om
hans talang kunde appliceras i en popmusikalisk kontext. Shellback var
inledningsvis tveksam men beslöt senare att ge erbjudandet en chans.
Musikaliskt är Shellback främst hårdrockare och starkt influerad av det
amerikanska hardcore rapmetal-bandet Rage Against the Machine från Los
Angeles. Bandet består av tekniskt briljanta musiker som även har starka
vänsterpolitiska åsikter. Gitarristen Tom Morello är för övrigt en av
grundarna av nätverket Axis of Justice som tar ställning mot rasism och
fascism. Shellback gillar även Kiss, Metallica och Nirvana.

I mötet med Martin konfronterades Shellback med hyperkommersiell
popmusik. Han tyckte först att sådan musik var simpel och banal, och ville
visa Martin hur enkelt det var för honom att skriva slagkraftig pop. När
Shellback väl börjat bekanta sig med det insåg han snabbt att det faktiskt var
både kul och kreativt stimulerande att arbeta inom formatet, med dess
möjligheter och begränsningar. Han fokuserade på att lära sig behärska
idiomet och fick så småningom klartecken av Martin att arbeta som hans
assistent i professionella produktsammanhang. De arbetade som mästar-
lärling under en tid, och utformade därefter ett professionellt
kompanjonskap. Detta innebar i praktiken hårt arbete med långa arbetspass,
tuffa deadlines och ständig tillgänglighet 24 timmar om dygnet. Shellback
lärde sig yrket av Martin genom observationer och icke-verbal kommunika-
tion i studion, i produktioner med viktiga klienter (cf. Wingstedt 2012).

Ett genombrott kom 2008 med ”So What” som skrevs och producerades
för den amerikanska artisten Pink (Alecia Beth Moore, f. 1979). Låten nådde
Billboardlistans första plats. Fler USA-ettor följde på det och i skrivande
stund har Shellback haft inte mindre än tio listettor på Billboard (Gradvall,
2016), vilket naturligtvis är en extraordinär bedrift av den unga mannen från
Karlshamn.

För att följa upp och kunna hantera sin stora succé startade Shellback ett
eget företag, med namnet Shellback Industries AB. Företaget grundades
2009. Under det första verksamhetsåret var omsättningen 6,5 miljoner
kronor och vinsten strax över 6 miljoner kronor. För verksamhetsåret 2015
hade omsättningen ökat till 91 miljoner kronor och vinsten var 88 miljoner
kronor, vilket innebar en fyrdubbling jämfört med föregående verksamhetsår
(Syrén, 2016).

David Thyrén: Shellback – En unik producent inom det svenska musikundret

 121

Musikexempel: Taylor Swift “Shake It Off” (2014) #1 Billboard Hot
100

Efter denna introduktion skall här ges ett konkret exempel på hur samarbetet
mellan Taylor Swift, Max Martin och Shellback fungerar. Exemplet är
baserat på en sällsynt intervju som journalisten Jan Gradvall lyckades få med
Shellback för det svenska magasinet Café i februari 2016.

Utgångspunkten var att Taylor Swift ville utvecklas som artist och nå en
större publik. Hon var inspirerad av kvalitativ pop från åttiotalet och ville
göra ett album med en titel som anspelade på hennes eget födelseår – 1989.
Swift ansåg att Martin och Shellback var idealiska samarbetspartners för att
realisera hennes ambition. De hade tidigare samarbetat på tre låtar på
föregående album Red (2012), bland annat den stora hiten “We Are Never
Ever Getting Back Together”.

Swift, Martin och Shellback påbörjade tillsammans projektet 1989. De tre
hade ett nära samarbete i studion, där de skrev, spelade in och producerade
låtar för albumet. Arbetstempot var hektiskt men fruktbart och
understundom kunde de skriva en låt om dagen. När albumet var nästan helt
klart kände de att det var väl utfört med starkt material och ett snyggt sound
men att det kanske var lite för tillrättalagt och att någonting vitalt ändå
saknades. De bestämde att de ville ha med en till låt som skulle vara lite
annorlunda, med en ”vassare egg”, en ”flirtig” karaktär, med ett raskt tempo.
Swift, Martin och Shellback satte sig ner i studion och började skissa på den
nya låten, helt från scratch. De hade ingenting att gå på och visste inte riktigt
hur de skulle gå tillväga. Samtidigt tickade studioklockan och de var tvungna
att göra någonting. För att komma igång och söka inspiration började de
lyssna på låtar av andra artister. Bland annat lyssnade de på låten ”Hey ya”
av gruppen Outkast. Plötsligt fick Shellback inspiration. Det var främst
trummorna i ”Hay ya” som väckte hans intresse. Shellback föreslog ett
drivande tempo och en trumbaserad produktion. Ett trumset fanns riggat i
studion. Shellback satte sig bakom trummorna och började spela, delvis på
skoj, delvis för att etablera ett tempo. Det var egentligen avsett som en
grundläggande skiss men kom att användas i den färdiga produkten, känsla
prioriterades före perfektion.

När tempot väl var etablerat började Swift och Martin nynna fram
melodier var för sig. Samtidigt lekte Shellback lite med en Mellotron som
fanns tillgänglig i studion. Han valde ett bleckblåsljud och fånade sig,
spelade klumpigt med flit och använde enbart en ton som upprepades
rytmiskt och därefter sekvensfördes.

Martin gav omedelbar verbal respons med bekräftelse om att han gillade
idén: ”Det där är skitbra”. De fortsatte arbetsprocessen utifrån denna
grundidé och just när de skulle sluta för dagen presenterade Swift en

Elva studier om kreativitet i musikproduktion

 122

melodisk linje med fallande kurvatur. Melodislingan spelades genast in och
de kom överens om att sova på saken och fortsätta arbetet nästkommande
dag. Som vanligt lyssnade Martin och Shellback på dagens inspelningar i
sina respektive bilar på väg hem från studion. När de sammanstrålade nästa
morgon uppdagades det att alla tre hade gått och nynnat på melodin,
oberoende av varandra. Det var en viktig indikation på att melodin verkligen
var slagkraftig, d.v.s. hade hitpotential. Det gav ytterligare inspiration och
resten av låten skrevs snart klart. Swift skrev texten på bara en halvtimme,
direkt i studion. Shellback spelade alla ”vanliga” instrument som trummor,
bas, akustisk gitarr och keyboards. Den huvudsakliga anledningen är att han
är en effektiv och skicklig musiker som snabbt får arbetet utfört. Det är alltså
av praktiska skäl och det finns ingen prestige i det (Gradvall, 2016). För att
göra inspelningen mer autentisk lades äkta bleck- och träblåsinstrument till.
Det utfördes av tre professionella svenska musiker som hyrdes in för
ändamålet. Musikerna var: Jonas Lindeborg (trumpet), Jonas Thander
(saxofon) och Magnus Wiklund (trombon). Det är intressant att notera att
Lindeborg och Wiklund är alumni från Kungl. Musikhögskolan i Stockholm.

Inspelningen kompletterades av en musikvideo, där Swift illustrerar
innebörden av ”Shake It Off”. Videon har tillgängliggjorts via Youtube. Den
har därigenom nått ut till en masspublik och har i skrivande stund haft
hissnande över 1,7 milliarder visningar.

Resultat

Några slutsatser från denna preliminära fallstudie kan här redovisas är
punktvis:

- Shellback som en av världens mest framgångsrika musikproducenter

emanerar ifrån musikbranschens periferi.
- Shellbacks bakgrund är svensk medelklass, han var fått visst stöd

och uppmuntran från sina föräldrar att bejaka sitt musikintresse.
- Shellback utvecklade redan tidigt en stark musikalisk identitet,

särskilt förknippad med trummor.
- Förståelse för rytm är grundläggande i hans musikalitet.
- Karlshamn med musikforum som lokal praktik möjliggjorde för

Shellback att utveckla sin musikalitet.
- Shellback upptäcktes av Max Martin genom informella nätverk och

hans karriär utvecklades på ett sätt som är omöjligt att förutsäga.
- Shellback utvecklade sin musikalitet genom informellt lärande,

genom att leva och andas musik snarare än att läsa sig till kunskap.

David Thyrén: Shellback – En unik producent inom det svenska musikundret

 123

- Det är relevant att tillämpa begreppet ”indifferens” (cf. Holgersson
2011) för att beskriva Shallbacks ointresse av formell musikalisk
utbildning.

- I Martins och Shellbacks musikproduktioner hyrs
musikhögskoleutbildade musiker in som tillfällig arbetskraft för
ökad autenticitet.

- Den professionella arbetsrelationen mellan Pop och Martin och
därefter mellan Martin och Shellback utvecklades som ett mästar-
lärling-förhållande.

- Relationen är strikt hierarkisk och resultatorienterad men samtidigt
beroende av ett nära lagarbete där kreativitet och kunnande går före
prestige.

- Kommunikationen i studion är ofta ickeverbal.
- När ”känslan” är rätt fattas viktiga beslut intuitivt utan tvekan.
- Arbetsbelastningen och arbetstempot är högt i den kreativa

processen i studion.
- Martin och Shellback är mycket skickliga entreprenörer som är

villiga att arbeta hårt, att förlita sig på sina instinkter och att ta stora
risker. Förmedling av kunskaper i företagande och entreprenörskap
ingår i mästar-lärling-förhållandet.

- Shellbacks finansiella stöd till Karlshamn musikforum och
utnämnandet som kulturambassadör kan ses som en växling från
ekonomiskt kapital till kulturellt kapital (cf. Bourdieu 1979/1984).

- Martin och Shellback är mycket noggranna med att inte exponera
sina privatliv via intervjuer och i sociala medier som Twitter och
FaceBook. Det har att göra med autenticitet, diskretion och
reliabilitet gentemot värdefulla klienter som exempelvis Taylor
Swift.

- För att kunna arbeta som musiker har Shellback tvingats förhålla sig
till omvärldens villkor och värderingar, alltifrån den progressiva
musikrörelsens icke-kommersiella musik till hyperkommersiell
topplistepop.

- En låt som ”Shake It Off” skrevs, spelades in och producerades
nästan som på ett löpande band, av ett litet sammansvetsat lag av
kreativa aktörer, på bara några dagar.

- Publiken, såväl som den finansiella belöningen, för denna typ av
musikproduktion är enorm.

Detta är ett pågående arbete som kommer att redovisas i sin helhet i
andra sammanhang.

Elva studier om kreativitet i musikproduktion

 124

Referenser
Bourdieu, Pierre (1979/1984) Distinction – A Social Critique of the Judgement of

Taste. Abingdon: Routledge.
Gradvall, Jan (2016) ”Möt Max Martins producentpartner: Johan ”Shellback”

Schuster”, Café. 2016-02-10.
Gullberg, Anna-Karin (2002) Skolvägen eller garagevägen – Studier av musikalisk

socialisation. Luleå University Press: Luleå University of Technology [diss.].
Gullö, Jan-Olof (2010) Musikproduktion med föränderliga verktyg – en pedagogisk

utmaning. Stockholm: KMH Förlaget [diss.].
Holgersson, Per-Henrik (2011) Musikalisk kunskapsutveckling i högre

musikutbildning – en kulturspykologisk studie av musikstudenters
förhållningssätt i enskild instrumentalundervisning. Stockholm: KMH Förlaget
[diss.].

Hult, Martin (2014) ”Världsstjärnan räddar Musikforum”, SVT Blekingenytt. 2014-
01-21.

Mirac (2016) Music-focused Interdisciplinary Research and Analysis Center.
Conference at the Royal College of Music in Stockholm. 17-18 November 2016.

O’Malley Greenburg, Zack (2016) “The World's Highest-Paid Musicians Of 2016”,
Forbes. 2016-11-30.

Sandström, Oskar (2014) ”Musikforum fyller 40 år”, Commersen Coop Karlshamn.
2014-01-22.

Syrén, Michael (2016) ”Max Martins monstervinst – tjänar mer än någonsin”,
Expressen. 2016-08-19.

Thyrén, David (2009) Musikhus i centrum – Två lokala praktiker inom den svenska
progressiva musikrörelsen: Uppsala Musikforum och Sprängkullen i Göteborg.
Stockholm: Musicology [diss.].

Wingstedt, Johnny (2012) ”Funktionell analys av musik i film och andra
multimodalt berättande gestaltningar”, Ternhag & Wingstedt [ed.] På tal om
musikproduktion – Elva bidrag till ett nytt kunskapsområde. Gothenburg: B
Ejeby Förlag.

Åkesson, Lovisa (2016) ”Stolt hitmakare blir ambassadör”, Blekinge Läns Tidning.
2016-07-22, p. 15.

 125

Haukur Hannes Reynisson: Tapping into Desolation: en

konstnärligt inriktad musikproduktionsstudie om isländsk

Black Metal

Abstract

I denna text beskrivs ett konstnärligt projekt som handlar om musikstilen
samtida isländsk black metal ur ett kompositions- och musikproduktions-
perspektiv. Syftet har varit att, genom analys av befintliga produktioner och
intervjuer med verksamma inom isländsk black metal, skapa kunskap om och
förståelse för vad som specifikt kännetecknar denna genre. Erfarenheter från
analysen och intervjuerna har därefter utgjort en idémässig grund för ett
kompositions- och musikproduktionsarbete som utgör den konstnärliga delen
av denna studie. En viktig källa till inspiration och för att bidra till den
kreativa processen har ett fotografi Path to enlightenment av den engelske
fotografen Andy Lee varit. Det konstnärliga resulted är ett fem minuter långt
verk inom genren isländsk black metal med titeln: Tapping into Desolation.

Introduktion
Tapping into Desolation är ett konstnärligt projekt som handlar om modern
isländsk black metal musik ur ett kompositions- och musikproduktions-
perspektiv. Syftet med denna studie är att förstå vilka faktorer har gjort
Island till något av en plantskola för vissa inriktningar i black metal musik
och hur viktiga förespråkare för just isländsk black metal berättar om sina
tankar kring sin inspiration, kreativitet, komposition och musikproduktion. I
studien ingår att analysera och på ett djupare plan skapa kunskap om och
förståelse för vad som specifikt kännetecknar isländsk black metal. Vidare
ingår att pröva att tillämpa just de kompositions- och musikproduktions-
tekniker som specifikt används inom isländsk black metal, för egna
musikaliska kompositioner och produktioner.

Black metal är en undergenre till Heavy Metal Music, eller vad som lite
slarvigt kan kallar för hårdrock på svenska. Isländsk black metal har hittills
gått igenom minst två utvecklingsfaser. Den första fasen, den så kallade
första vågen, inkluderar artister som Venom, Merciful Fate, Bathory och
Hellhammer som tidigt på 1980-talet introducerade en form av metalmusik

Elva studier om kreativitet i musikproduktion

 126

som hade tydliga musikaliska kopplingar till Speed Metal, som alltså är en
annan angränsande subgenre till denna typ av musik. Den första vågen
isländsk black metal hade ett ideologiskt och stilistiskt fokus på bland annat
satanistisk och antikristen symbolism, skinnkläder och stövlar, och bildspråk
som Petruskorset. Men när Death Metal, alltså ytterligare en angränsande
subgenre, fick växte och blev allt populärare under 1980-talets slut började
black metal minska i popularitet som många tolkar som den första vågens
slut (Nihill, 2017, Walsh, 2013).

Under 1990-talet började nästa fas av Black metal, den så kallade andra
vågen, där huvudsakligen norska artister, som Mayhem, Darkthrone,
Immortal, Enslaved och Emperor, blåste nytt liv i black metalmusiken där de
tog sig an och utvecklade den första vågens ideologi och symbolism
samtidigt som musiken blev mycket mer aggressiv och tydligt definierad
(Lucas, Deeks & Spracklen 2011; Spracklen, 2014). Vissa band tog också
mycket av idéerna från fantasi till verklighet där de faktiskt eldade upp
kyrkor och till och med begick mord (Barr, 2013; Pohl, 2013)

Sedan 1990-talet har black metal fortsatt utvecklas och fått en hel del
egna undergenrer. Och idag har black metal utvecklats till ett stort
samlingsnamn över flera olika musikstilar som kan anses rymmas inom
black metal. Och just den stora mångfalden gör det svårt att säkerställa om
detta kan ses som en tredje våg. Men om en tredje våg är på gång inkluderar
den definitivt den isländska varianten av samtida black metal, en subgenre
som sedan 2011 har fått allt mer ökad internationell uppmärksamhet och
popularitet. Det är alltså denna isländska variant av black metal som är fokus
i för den här studien.

Min egen musikaliska erfarenhet är att jag har varit aktiv inom olika
varianter av heavy-metalmusik sedan jag var tonåring men aldrig inom just
black metal-undergenren. När jag kunde observera hur den isländska
varianten av black metal började växa fram under åren 2011 till 2016 blev
jag mycket intresserad av just vad det var som särskiljer den isländska
varianten av black metal från andra när det gäller när det gäller hur
kompositionerna och produktionerna är genomförda. Inledningsvis började
jag med en hypotes om att det kanske var den isländska naturen som hade en
viktig påverkan. Och efter att ha forskat lite grann på egen hand ville jag mer
systematisk undersöka om det fanns något i den isländska varianten av black
metal för mig som kompositör och producent. Då jag bestämde mig för att
göra det här projektet.

Haukur Hannes Reynisson: Tapping into Desolation: en konstnärligt inriktad musikproduktionsstudie om isländsk Black
Metal

 127

Analys av ljudmaterial
Jag valde ut åtta framträdande artister och producenter, verksamma inom
isländsk black metal och fokuserade på deras mest kända utgåvor för
analysering (Tabell. 1).

Artist Utgåva År Skivbolag Producent
Auðn Auðn 2014 Terratur Possessions Haukur Hannes
Mannveira Von er eitur 2014 Independent D.G.

Misþyrming Söngvar elds og óreiðu 2015 Terratur Possessions D.G.

Naðra Allir vegir til glötunar 2016 Vánagandr D.G.
Sinmara Aphotic Womb 2012 Terratur Possessions Stephen Lockhart
Svartidauði Flesh Cathedral 2011 Terratur Possessions Stephen Lockhart

Wormlust The Feral Wisdom 2013 Demonhood Prod. Jóhann Sigurðsson
Zhrine Unortheta 2016 Season of Mist Stephen Lockhart

Tabell 1. Material för musikalisk analys av kompositions- och
musikproduktionstekniker.

De variabler som analyserades under den musikaliska analysen var bland
annat tonarter, taktarter, arrangemang, instrumentation, ackord,
ackordföljder och teknik, alltså olika aspekter som kan sammanfattas som
kompositions- och musikproduktionstekniker.

Intervjuer
För att kunna förstå viktiga aktörers uppfattningar om sin musik och för att
samla kunskap för den kommande kompositions- och produktionsdelen av
studien genomförde jag några intervjuer (Tabell 2). Intervjuerna
genomfördes med hänsyn till gällande etiska rekommendationer
(Vetenskapsrådet 2002) och hade formen av kvalitativa semistrukturerade
intervjusamtal (Brinkmann & Kvale 2009). Det blev tre intervjusamtal med
verksamma inom den isländska varianten av black metal.

Tabell 2. Intervjupersoner och deras musikproduktionsverksamhet.

Dessa intervjuer handlade huvudsakligen om hur de olika aktörerna såg sin
roll i musikskapandet och produktionen av musiken. De beskrev vilka
inspirationskällor de har och hur de använder dessa inspirationskällor.

Namn Roll Artist
Stephen Lockhart Producent Sinmara, Svartidauði, Zhrine

Nökkvi Gylfason Kompositör, gitarrist Svartidauði, Zhrine

Þórir Garðarsson Kompositör, gitarrist Sinmara, Svartidauði

Elva studier om kreativitet i musikproduktion

 128

Under samtalen beskrev de också hur de själva definierar isländsk black
metal och vad som är kännetecknande för stilen och vad de upplever är
annorlunda med isländsk black metal gentemot andra typer av black metal.

Visuell inspiration
Under intervjuerna blev den isländska naturen ett ämne som återkommande
togs upp av intervjupersonerna som en viktig källa till inspiration för
musikskapandet och produktionsarbetet. Alltså är något som förefaller vara
helt annorlunda med isländsk black metal, jämfört med annan black metal,
att verksamma i genren tydligt använder den lokala miljön, naturen på
Island, som kanske den viktigaste inspirationskällan för sitt konstnärliga
arbete. Och det är ju en självklarhet att andra inte kan göra det om de inte
befinner sig på Island eftersom den isländska naturen är mycket speciell.

Islands har ett fuktigt klimat och genom det isolerade och nordliga läget
skiljer sig Island tydligt från andra platser på jorden. Naturen präglas av alla
vulkaner och det är en bara en fjärdedel av Island är täckt av vegetation. Och
islänningarna är måna om sin natur, nästan en sjättedel av landets yta består
av landsparker, nationalparker och naturreservat. Naturen växlar från
sprudlande grönska till helt döda landskap med vulkanaska som närmast
liknar ett månlandskap, eller ett helvete på jorden, för den som har fantasi.

Vad jag menar med detta resonemang är alltså att om den lokala miljön,
naturen, är något som gör avtryck i musiken så till den grad att det kanske är
den vitaste förklaringen till att isländsk black metal låter som den gör så går
det rimligtvis bara att göra isländsk black metal på Island.

Detta blev ett problem eftersom jag inte bor på Island längre. Men som
islänning har jag mycket lång erfarenhet av den isländska naturen, hur den
känns, hur det doftar och för att ersätta de den känslan, när jag i Sverige
gjorde mitt försök att komponera och producera isländsk black metal,
använde jag ett fotografi som inspiration: Path to enlightenment (Fig.1.) av
den engelske fotografen Andy Lee (2017). Det är en bild som på flera sätt,
för mig, fångar den känslan jag vill åt. När jag en tid efter mitt genomförda
produktionsarbete samtalade med ett par av intervjupersonerna i ett annat
sammanhang bekräftade de informellt att även de ibland gör på samma sätt,
använder visuell inspiration av detta slag.

Komposition och produktion av verket Tapping into Desolation
Efter att ha samlat ihop informationen från analysen av de åtta utvalda
verken inom isländsk black metal, intervjuerna med de tre producenterna och
kompositörerna verksamma inom isländsk black metal och med den visuella
stimulansen från fotografiet Path to enlightenment, framför mig började jag
kompositionsarbetet. Resultatet blev en fem minuters låt i ett försök att både
fånga den känslan som bilden beskriver och uttrycka mig själv som

Haukur Hannes Reynisson: Tapping into Desolation: en konstnärligt inriktad musikproduktionsstudie om isländsk Black
Metal

 129

kompositör genom de variabler som analysen av de åtta utvalda verken inom
isländsk black metal gav.

I det vidare produktionsarbetet strävade jag efter att, med bakgrund mot
analysen av de åtta utvalda produktionerna samt beskrivningar från
intervjuerna arbeta konkret med att skapa en ljudbild som både kan tolkas
som genrespecifikt och trovärdigt för samtida isländsk black metal musik.

Resultatet av detta arbete har accepterats till två internationella
musikproduktionskonferenser och redovisades i december 2016 vid The 11th
Art of Record Production Conference: The spaces in between, i Ålborg,
Danmark.

Avslutande reflektion
Under projektets gång har jag fått en chans att bättre förstå en musikstil
utifrån flera olika aspekter som har hjälpt mig utvecklas som kompositör och
musikproducent. Jag har fått utmana mina egna idéer inom ämnet och fått en
ökad förståelse för nya metoder inom komposition och musikproduktion.
Även om jag i framtiden kanske inte främst kommer att sikta på en karriär
inom isländsk black metal har denna studie gett erfarenheter och lärdomar
som jag väl kommer att kunna använda i andra sammanhang

Figur 1 - Andy Lee – “Path to enlightenment” från utställningen “Road to the
South, Iceland” (Lee, 2017).

Elva studier om kreativitet i musikproduktion

 130

Referenser
Barr. B., (2013, 16 juli). Dömd mördare – och hyllad musiker. Aftonbladet. Hämtad

2017-01-17, från http://www.aftonbladet.se/nyheter/article17145578.ab
Brinkmann, S., & Kvale, S. (2009). Den kvalitativa forskningsintervjun. Lund:

Studentlitteratur.
Dömstedt, D., (2007). Sons of Northern Darkness: En fråga om stil och identitet i

Black Metal-kulturen. Högskolan Dalarna, Akademin Utbildning och
humaniora.

Nihill, B., (2017). Black Metal. Metal Descent. Tillgänglig [2017-01-17]:
http://metaldescent.com/black-metal/

Lee, A., (2017) Path to enlightenment. Tillgänglig [2017-01-17]:
http://www.andylee.co/galleries/#/iceland-i/

Lucas, C., Deeks, M., & Spracklen, K. (2011). Grim up north: Northern England,
Northern Europe and black metal. Journal for Cultural Research, 15(3), 279-
295.

Pohl. D., (2013, 16 juli). Varg Vikernes gripen för att ha planerat massaker. Expo
idag. Hämtad 2017-01-17, från http://expo.se/2013/varg-vikernes-gripen-for-att-
ha-planerat-massaker_6031.html

Reynisson, H. H., (2013, 16 juli). Tapping into Desolation. Ingår i Gullö, J.-O.,
Pohjola, M., Reynisson, H. H. & Viklund, M. Three studies on creativity in
record production. Paper presented at The 11th Art of Record Production
Conference: The spaces in between. December 2-4, 2016 Aalborg University,
Denmark.

Spracklen, K., (2014). True Norwegian Black Metal—The Globalized, Mythological
Reconstruction of the Second Wave of Black Metal in 1990s Oslo. In Sounds
and the City (pp. 183-195). Palgrave Macmillan UK.

Vetenskapsrådet. (2002). Forskningsetiska principer: Inom humanistisk-
samhällsvetenskaplig forsking. Stockholm: Elanders Gotab.

Walsh, A. A., (2013). A great heathen fist from the North: Vikings, Norse
Mythology, and Medievalism in Nordic Extreme Metal Music. Master thesis,
University of Oslo.

 131

Mattias Viklund: Travel Music: en app med adaptiv musik

för lyssning i vardagen

Abstract

I detta projekt tillämpas tekniker för adaptiv musik genom ett
utvecklingsarbete av en ny mobiltelefonapp. Denna app ska fungera så att en
person som färdas mellan sin utgångsposition och en ny destination under
resans gång kan lyssna på specialkomponerad musik som av påverkas var
resenären faktiskt befinner sig under sin resa. Tekniskt används
mobiltelefonens GPS-system för positionsindikationer som påverkar
musikens uppspelning i en särskild utvecklad musikuppspelningsmotor.
Projektet är indelat i fyra steg: planering, teknisk utveckling, musik-
produktion och implementering. Projektet har så här långt resulterat i en
fungerande prototyp som är under utprovning för att utvecklas vidare.

Introduktion
Det här projektet handlar om musik som anpassar sig, alltså adaptiv musik.
Och möjligheten att använda adaptiv musik i sammanhang som många
människor är mycket bekanta med, det vid säga att lyssna på musik i
hörlurar. Men det speciella är att musiken är specialkomponerad för en resa
mellan två platser där resenären lyssnar under resans gång. Det kommer
alltså ett alternativ för lyssning av musik där man inte är beroende av att
hitta spellistor eller ens ha sina favoritlåtar sparade.

I detta projekt tillämpas tekniker för adaptiv musik genom ett
utvecklingsarbete av en ny applikation, en app i vardagligt tal. Målet är att
denna app ska fungera så att en person som färdas mellan sin
utgångsposition och en ny destination, under resans gång kan lyssna på
specialkomponerad musik som av påverkas var resenären faktiskt befinner
sig. Detta sker tekniskt genom att mobiltelefonens GPS-system ger
positionsindikationer som påverkar musikens uppspelning. Det är just det
som projektet handlar om.

Men vad händer då när man utnyttjar tekniker för adaptiv musik och
använder dem i det vardagliga lyssnandet av musik? Och hur kan en sådan
app upplevas och hur kan det som händer under en resa påverka upplevelsen

Elva studier om kreativitet i musikproduktion

 132

av musiken när resan genom denna app faktisk sammankopplas med
musiken? Det är frågor som jag utgått från i det här projektet.

Projektet Travel Music bygger på erfarenheter från utställningsprojektet
Nobel Creations 2015 där jag deltog som kompositör. Projektet handlade om
att göra en musikinstallation i Nobelmuseet för att i musik gestalta det årets
Nobelprisvinnare. Och med hjälp av sensorer och ett adaptivt musikprogram
(Lindetorp, 2015) spelades musiken upp i utställningshallen. Designen för
installationen var att museibesökarna skulle förändra musikens arrangemang
beroende på hur de rörde sig i utställningsrummet. En av utmaningarna för
projektet var skapa ett musikstycke som skulle kunna spelas för en längre
period av tid utan att lyssnarna skulle tröttna på musiken. Och detta är en
aspekt som är väl så viktig i ett projekt som det föreliggande Travel Music-
projektet. Detta eftersom det är ju utan tvekan meningslöst om lyssnare
stänger av därför att de tröttnar på musiken.

Ett annat projekt som jag jobbade länge med var ett dirigeringsspel där
användaren som dirigent bestämmer hur musikerna ska spela. Man kan, i
detta spel, ändra deras spelsätt och deras intensitet genom att interagera med
spelet. Dock var musikprogrammen som jag använde för designen, själva
spelmotorerna, dessvärre inte så väl anpassade för det projektet och även om
det var lärorikt, så visade det också tydligt att det krävs en riktigt
välutvecklad spelmusikmotor för att klara av att bygga fraser adaptivt så som
jag även vill göra i Travel Music-projektet.

Syftet med projektet är alltså att utforska nya sätt att uppleva musik under
ens resas gång mellan två platser. Min vision för Travel Music, som alltså är
namnet för denna app, är att ge en upplevelse som man kan finna i filmmusik
där musiken följer huvudkaraktären och dennes händelser i filmen. Målet är
alltså att implementera detta till det verkliga livet och göra lyssnaren till
huvudkaraktären där den egna omringande miljön påverkar musiken.

Men självklart är det så att det kommer det att vara otroligt svårt att skapa
samma något musikaliskt som håller lika hög kvalitét som filmmusik. Detta
eftersom filmmusik oftast ju produceras då filmen är i en bestämd form och i
det verkliga livet så förändras alltid händelserna beroende av lyssnarens
aktivitet. Men projektet syftar alltså till att utforska detta och denna text
syftar till att rapportera erfarenheter från projektet, som är pågående.
Preliminärt kommer en första prototypversion av denna app att testköras
under sommaren 2017.

I data- eller videospel [video games] används adaptiv musik regelmässigt.
Det vill säga att musiken anpassar sig till handlingar som sker i spelet.
Handlingar som i sin tur beror på hur spelare interagerar med vad som
händer i spelet. Ett naturligt skäl till att använda just adaptiv musik är att
spelutvecklaren ofta har liten kontroll över hur ett spel blir spelat och därför
är det mycket svårt för kompositörer att skriva linjär musik till ett spel. Vad
som gör adaptiv musik så lämplig för ickelinjära medier är att man kan
förändra musikens struktur under spelets gång med hjälp av data från spelet.

Mattias Viklund: Travel Music: en app med adaptiv musik för lyssning i vardagen

 133

Ett exempel på detta kan vara ett scenario där en karaktär lämnar ett rum och
går utomhus och musiken svarar på detta genom att musiken i rummet
kommer att övergå till utomhusmusiken ungefär som om det skulle ske om
det var i verkliga livet, om vi hade olika orkestrar inomhus och ute. Om det
är loopbaserad musik kommer detta att ske i takt till musiken. Detta koncept
att kunna förändra musiken i realtid är något som har intresserat mig att
utforska vidare på för att hitta nya sätt att använda denna teknik. Och det är
alltså en teknik som används i Travel Music-projektet.

Beskrivning av förutsättningar för Travel Music-projektet
Musikmotorn för Travel Music-projektet är ett JavaScriptbaserat program
som kan spela upp förinspelade ljudfiler. I detta fall är det musikaliska fraser
från enskilda instrument. Dessa fraser köar i uppspelsmotorn, efter varandra
och kan repeteras eller bilda nya fraskombinationer i sekvenser för varje
loopomgång (Fig.1). En sådan fras kan till exempel vara två sekunder lång
om den är en takt lång och tempot är 120 slag per minut. Men en fras kan,
åtminstone i teorin, vara hur lång som helst och när den tar slut spelas den
antingen upp igen, som en loop, eller så tar en annan fras vid.

En fras kan ha en upptakt som börjar spela innan frasens egentliga
startpunkt. Detta gör musikfrasstrukturen flexibel då det går att koppla fraser
efter varandra som olika ingångar för ett enskilt eller för olika instrument. En
fras kan även ha en avklingning som gör det möjligt att ha icke hörbara
övergångar där avklingningen från en fras kan spela ovanpå påföljande fras
varvid ljudet blandas och lyssnaren upplever det som ett flöde.

Projektet är indelat i fyra steg: planering, teknisk utveckling,
musikproduktion och implementering. I planeringsstadiet ingår att utveckla
vad som ska interagera mellan resan och musiken, hur detta musikstycke ska
låta, vilka instrument behövs och hur de ska användas. Jag har tagit
musikalisk inspiration från kompositörer som Ólafur Arnalds (u.å.) och
Gareth Coker som jag upplever komponerar musik som har en känsla av en
musikalisk resa som fungerar bra att lyssna på länge.

 Figur 1. Exempel på hur fraser spelas upp efter varandra.

Elva studier om kreativitet i musikproduktion

 134

Den tekniska fasen handlar om att testa olika lösningar för mina
musikaliska visioner och utveckla hur jag vill att instrumenten och ljuden
ska låta.

Arbetet i musikproduktionsfasen omfattar att skapa alla musikaliska
fraser som jag producerar i ett musikproduktionsprogram i en dator, alltså i
en digital audio workstation (DAW). Mitt arbetsflöde för komposition och
produktion av dessa fraser har varit att jag börjar med att komponera ett antal
takter med musik för att därefter gå tillbaka och gå igenom takt för takt och
göra variationer på de olika fraserna.

Implementeringsfasen omfattar att programmera musiken, eller rättare
sagt de olika fraserna, in i uppspelsmotorn i Travel Music-appen. För att
detta ska fungera krävs mycket noggrant arbete så att all datakod verkligen
är korrekt. Målet är att tekniken spelar upp musiken med de instrument som
det är tänkt och att musiken följer med och förändras under den musikaliska
och fysiska resa som lyssnare gör. En viktig del i denna fas är också att testa
hur det låter, vad som fungerar och vad som behövs ändras, både musikalisk
och tekniskt. Det är först i detta stadie av produktionsarbetet som går att höra
hur alla variationerna låter och fungerar tillsammans när appen används.

Jag har märkt att det för mig, i den kreativa processen, är en stor skillnad
mellan att skapa adaptiv musik jämfört när man komponerar linjära
musikstycken eller låtar. Den kanske största skillnaden är att man får den
musikaliska responsen så sent i produktionen vid adaptiv musik, först under
testningsstadiet. Därför känns det mer av en teknisk process än en kreativ
process även om det i ett övergripande perspektiv på många sätt är ett
mycket kreativitetskrävande projekt.

Travel Music-appen använder GPS-funktionen i telefonen för att generera
data som förändrar musiken under förflyttning. Den enda interaktionen som
lyssnaren kan göra med Travel Music-appen är att välja vart personen vill
resa genom att namnge en adress som blir slutdestination (Mål) och sin
nuvarande position som startpunkt (Start). Därefter startar musiken och
förändras beroende på var i resan som lyssnaren befinner sig.

En viktig utvecklingsfråga som är kvar att lösa är hur den dynamiska
intensitetskurvan ska vara (Fig. 2). Detta är viktigt eftersom variation, av
olika slag, kan vara en viktig parameter för att behålla lyssnares intresse
under, fram för allt, längre resor.

När det gäller specifika kompositions- och programmeringstekniker kan
mjuka musikmattor eller pads vara mycket användbara för att skapa en
grundläggande känsla för musiken men fungerar inte så bra för att bygga
fraser då ljudet i pads har en mjuk attack och en lång avklingning. Därför
kan just pads med fördel vara loopbaserade med en bestämd längd och tona
ut/in mellan de olika bytena av olika fraser som har ett tydligare musikaliskt
innehåll. Ett sätt för att skapa kontrast, som jag har använt i
produktionsarbetet är att använda uppspelningsmotorns slumpfunktion för att
låta olika lätta pads tona in och i varandra. Det kan vara ett sätt att skapa

Mattias Viklund: Travel Music: en app med adaptiv musik för lyssning i vardagen

 135

dynamisk förändring där tätheten i musiken kan styras av en enskild faktor
så som med vilken hastighet so lyssnaren färdas.

Icke tonala slagverksinstrument med snabba transienta ljud är mer i regel
mer lätthanterliga än andra ljud då man inte behöva oroa sig om ett ljud
kommer att täckas av sina egna fraser eller slag då slagverksljudens
avklingning, i de allra flesta fall är kort. En annan aspekt som gör att icke-
tonala instrument är mycket användbara är just att de inte är tonala. Och det
gör att de kan användas oberoende av vilka tonarter, skalor eller melodier
som används i det aktuella musikstycket.

Att generera slumpmässiga fraser är en teknik som skapar ett mer friare
musikspel som nog kan överraska en lyssnare genom att det inte går att veta
vilka fraser eller toner som kommer att spelas i nästa ögonblick. Dock har
tekniken att generera slumpmässiga fraser en stor svaghet i att många
människor vill ha återkommande fraser som man känner igen. Refränger i
linjär musik är ett tydligt exempel återkommande fraser som ju gör att
många vet vad som kommer hända i refrängen och kanske även börjar
sjunga med när refrängen kommer.

En av de tekniker som jag använder handlar om att bilda struktur i de fraser
som spelas slumpmässigt (Fig. 2). Det går ut på att man först har en sekvens
som har ett bestämt antal takter. Sekvensen är loopbaserad och återkommer
alltså ända fram tills att man bryter av. Programmeringen går sedan till så att
första fras i en loop är statisk, sedan består resten sekvensen av fraser som
slumpas fram i appens uppspelningsmotor. Detta resulteras att man känner
igen musikens form fast musiken förändras för varje gång den loopar. Detta
är ett effektivt sätt att skapa en loop som räcker länge med lite musikaliskt
material men som inte tröttar ut lyssnaren. Speciellt effektivt är det om
denna metod kombineras med att med att även variera olika kombinationer
av instrument som spelar upp frasen eller fraserna samt med andra tekniker
som till exempel att förändra klangen på ljudet.

Figur 2. Exempel på hur upprepning och slump kan kombineras.

Elva studier om kreativitet i musikproduktion

 136

En titt framåt
Något jag övervägt att pröva, men som ännu inte är testat är att låta det
omgivande vädret ta plats i musiken. Det bör vara ett mycket effektivt sätt
att få lyssnaren mer involverad i vad som händer runt omkring. Att till
exempel lägga in sjungande fåglar när vädret är soligt kan vara en intressant
väg att pröva. Just detta bör passa bra när musiken har låg intensitet eftersom
väderljuden då får mer plats, men det kan nog vara lite störande om det
spelas igenom hela musikresan.

Med vilken hastighet som lyssnaren rör sig är också något som jag skulle
vilja påverka till exempel slagverksspelets underdelningar. Hur detta skulle
påverka lyssning är något som jag behöver testa och diskutera med lyssnare
vidare. Det skulle ju till exempel kunna vara så att musiken blir på tok för
hetsig för en lyssnare som är passagerare på en buss och egentligen helst vill
ta det lugnt. Det är ju inte alls bra om musiken följer bussens rörelse och inte
lyssnaren. Och för en förare som lyssnar kan det nog även bli direkt
trafikfarligt om musiken direkt svarar på fordonets hastighet. Detta är
exempel på aspekter som jag har arbetat med i utvecklingsarbetet.

I nuläget så har jag en fungerande app (iOS) som styr musiken beroende
på var i en resa en lyssnare befinner sig. Och under våren kommer denna
prototyp att utvecklas vidare. Utöver GPS-systemet, som alltså används i
prototypen, finns andra sensorer som kan få musiken att förändras. Det vore
därför intressant att undersöka hur höjd över havet, stegräknare, riktning
genom kompass, tid på dygnet, omgivande lufttemperatur kan användas i en
app som Travel Music. I princip går det att använda alla möjliga slags
signaler som kommer från mobiltelefonens egna operativsystem och appar
för att påverka musiken. Men utöver det går det naturligtvis att programmera
så att även databaser med information, som till exempel väderdata kan
användas för att påverka hur uppspelsmotorn väljer olika musikaliska fraser.
Det finns alltså många olika möjligheter att låta såväl hårdvaror som
mjukvaror påverka lyssnares upplevelser med denna app.

Referenser
Arnalds, Ó., (u.å.). Hi there, I’m glad you found me. My name is Ólafur Arnalds and

I like to make music. Hämtad 2017-01-17, från http://olafurarnalds.com
Coker, G., (u.å,) Gareth Coker – Composer. Hämtad 2017-01-17, från

http://www.gareth-coker.net
Lindetorp, H. (2015) Documentation iMus. KMH: Stockholm. Hämtad 2017-01-17,

från http://momdev.se/interactivemusic/documentation.html
Viklund, M., (2016). Travel Music. Ingår i Gullö, J.-O., Pohjola, M., Reynisson, H.

H. & Viklund, M. Three studies on creativity in record production. Paper
presented at The 11th Art of Record Production Conference: The spaces in
between. December 2-4, 2016 Aalborg, Danmark.

 137

Mika Pohjola: Klassiska pianoideal i en

lyssningsundersökning

Abstract

I denna undersökning har fyra inspelningar av Debussys Serenade for the
Doll ur sviten Children’s Corner utgjort stimuli i en lyssningsundersökning. I
olika versioner har stycket spelats med olika utrustning på olika instrument i
olika lokaler. De olika inspelningarna har bearbetats på olika sätt som
resulterat i att de olika versionerna har olika teknisk ljudkvalitet. Dessutom
har de olika inspelningarna medvetet olika tolkningar av verket. I lyssnings-
undersökningen deltog professionella pianister och pianostudenter som
deltagare. Den version som lyssnarna faktiskt bedömde som bäst var inspelad
på en ostämd Yamaha C3 flygel i ett vardagsrum. Just den inspelningen var
dessutom manipulerad med ljudeffekter för att låta som en gammal sliten
vinylskiva. Resultatet indikerar att lyssnarna, som alltså alla var skickliga
pianister, framför allt bedömde interpretationen och inte ljudkvaliteten eller
hur de olika instrumenten klingade när det valde ut vad som de tyckte lät
bäst.

.

Introduktion
Under några år har jag återkommande funderat över på hur mycket
ljudkvaliteten i en inspelning påverkar uppfattningen om kvaliteten av
spelet, och vice versa. Mycket beror givetvis på vem som lyssnar, och vilka
egenskaper i en inspelning man riktar sin uppmärksamhet på. Jag beslöt mig
därför för att undersöka specifikt hur professionella pianister och studenter
som studerar till att bli pianister inom klassisk musik uppfattar när det gäller
om kvaliteten i spelet och inspelningens kvalitet och vad de föredrar rörande
dessa aspekter när de lyssnar på pianoinspelningar. Som en frågeställning
ville jag också lyfta fram frågan: Uppfattar professionella pianister och
studenter som studerar till att bli pianister inom klassisk musik klangen i ett
piano som bäst om den som hörs i en konsertsal eller den som hörs i ett
övningsrum? Det är nämligen den senare klangen som pianister hör betydligt
oftare, eftersom det ju är i just övningsrum som det mesta övandet sker. Men
när det gäller inspelningar av klassisk musik är det absolut vanligaste att

Elva studier om kreativitet i musikproduktion

 138

inspelningen görs i en konsertsal och den klangen kan skilja mycket från
övningsrummets pianoklang.

För att undvika faktorer som kändisskap och legendariska inspelningar,
beslutade jag mig för att spela alla fyra versioner själv. Utan att öva specifikt
på det aktuella verket och i huvudsak med en tagning, utan att redigera
genom att klippa i musiken, spelade jag in fyra olika versioner av Serenade
for the Doll av Claude Debussy (1908). Förutom att jag tolkade dessa fyra
versionerna något olika, framför allt tempomässigt, var den huvudsakliga
skillnaden de att jag spelade på olika instrument, i olika lokaler samt att
inspelningen genomfördes med olika tekniska förutsättningar. Denna studie
har tidigare presenterats på en internationell musikproduktionskonferens.
(Pohjola, 2016).

I texten som härefter följer presenteras hur musikproduktionen av de olika
versionerna genomfördes. Därefter följer en beskrivning av
lyssningsundersökningen och reaktioner på de olika inspelningarna från
deltagarna i lyssningsundersökningen. Sedan följer ett avslutande avsnitt
med några reflektioner med anledning av den genomförda undersökningen
samt några funderingar inför möjliga vägar att fortsätta utforska liknande
frågor i framtida undersökningar.

Version A:
Denna version är spelad på: M-Audio Keystation 88, ett controller keyboard
med semivägda tangenter genom SONiVOX Eighty-Eight Ensemble
ljudbibliotek. Den är den enda versionen, i denna studie, som är redigerad i
MIDI på Digital Performer, ett inspelningsprogram i en Digital Audio
Workstation (DAW). Även om SONiVOX Eighty-Eight Ensemble består av
ljud som är samplade från en 9-fots Steinway D flygel, tyckte jag att
inspelningsljudet var lite lådaktigt. Därför använde jag en EQ för att
korrigera i basregistret, Low Shelf på -2,5 dB under 150 Hz. Det resulterade
i ett klarare och öppnare ljud. Därutöver lade jag till Concert Hall reverb
med Lexicon PCM-90 med EQ Hi-Pass på 250 Hz och Lo-Pass på 4.5 KHz.
Utöver detta även lite komprimering av topparna i dynamiken med iZotope
Ozone.

Medan jag spelade, kändes SONiVOX-ljudet inte rätt. Pianoklangen
motsvarade inte det anslag jag spelade. Däremot när jag väl lyssnade på
resultatet och speciellt efter all processering, var dock pianoklangen
acceptabel för denna studies syfte. Det går att höra att det inte är ett akustiskt
piano, främst p.g.a. att mjukvarans begränsade förmåga att återge sympatiska
strängar, dvs. ljud som uppstår i andra spelade strängar medan man spelar en
eller flera toner.

Framförandet i den här versionen är även något klumpigt, enligt min egen
uppfattning, framför allt tempomässigt. Trots det, finns det exempel i flera
olika inspelningar att nog många framgångsrika pianister i vår tid föredrar

Mika Pohjola: Klassiska pianoideal i en lyssningsundersökning

 139

just detta tempo för detta stycke. Men de finesser som stycket bör ha i form
av lekfullhet och variation i klang är väldigt svåra att uppnå med så
begränsad anslagskänslighet, 16-graders velocity och framför allt semivägda
tangenter på keyboardet, som är begränsning i det M-Audio Keystation 88
som jag använde vid inspelningen. En annan begränsning är i ljudbiblioteket
(SONiVOX Eighty-Eight Ensemble) där varje upprepning låter de
kompande åttondelsfigurerna spelas upp med samma dynamik, helt lika
varje gång. Och det ger, enligt min bedömning, en mekanisk känsla.
Däremot är det helt tyst i bakgrunden. Min bedömning är också att det låter
bra vid lyssning med hörlurar och att inspelningen, som exempel i
undersökningen, trots de tekniska begränsningarna i alla fall fungerar väldigt
bra.

Version B:
Denna version spelade jag in akustiskt på: en flygel, Steinway & Sons,
modell B, i rummet A443 i Kungl. musikhögskolans tidigare lokaler, med
två stereomikrofonuppsättningar: Røde NT4 X/Y Stereomikrofon, ca 1.5
meter från klanglådan samt ORTF-uppställning av t.bone EM-700 cirka 3,5
meter från klanglådan. Målsättningen med denna inspelningsteknik var att
X/Y-mikrofonen skulle återge detaljer medan ORTF-uppsättningen skulle
skapa en bredare stereobild. Även här lade jag till Concert Hall reverb med
Lexicon PCM-90 och komprimering av topparna i dynamiken med iZotope
Ozone.

Vid inspelningstillfället bedömde jag att denna Steinway-flygel har en
variationsrik klang och djup anslagskänsla. Jag lyckades dock inte skapa
pianissimopartierna tillräckligt "hoppigt" och ”lekfullt”, i enlighet med mina
intentioner, utan det blev något starkare än så som jag helst hade önskat. Det
kan jag skylla på är brist på övning och den ovana som jag hade vid just
detta instrument då jag vid tiden för inspelningen ägnade mycket tid åt annat.

På inspelningen låter denna version närmikad med mycket detaljer i
ljudbilden. Det är snarast med en klang som kan vara vanlig i jazz och i olika
populärmusikgenrer. I version B är tempot något snabbare än i version A och
även stabilare. Många pianister i mitten av 1900-talet spelade just detta
stycke, Serenade for the Doll, i detta tempo. Men dynamiskt är resultatet
ganska platt, som kan anses typiskt för hur en jazzpianist spelar.

Version C:
Denna version är också framförd på en Steinway & Sons, modell B, i rum
A443 i Kungl. musikhögskolans tidigare lokaler. Denna flygel bedömdes av
mig vid inspelningstillfället vara ett instrument med en ännu rikare klangfärg
än den i A443 och med lite tyngre anslag.

Elva studier om kreativitet i musikproduktion

 140

Upptagningen är gjord med exakt samma mikrofonuppsättning som
version B. Men här har jag inte lagt något reverb, eller gjort någon
komprimering. Så man skulle kunna tänka sig att denna version är i enlighet
med traditionella ideal: naturlig rumsklang, bästa akustiska instrumentet.
Interpretationen här är däremot klart sämst. Den är för långsam i min smak,
även ojämn och instabil i tempot, och fantasilös i sin karaktär.

Dock är jag långt ifrån ensam om att ha spelat Serenade for the Doll i
detta tempo. Många kända pianister har på sina äldre dagar spelat Debussy,
bland annat detta stycke, i ett långsammare tempo. Kanske de ville "smaka"
på finheterna i musiken genom att spela långsammare? Men enligt min
smak, åtminstone här, hamnar de finesser som borde komma fram med ett så
kvalitativt instrument i skymundan pga. den svaga interpretationen. Men
flygelklangen är fin i sig.

Version D:
Slutligen tänkte jag göra något djärvt. Denna version är spelad på en lite
ostämd Yamaha C3 flygel i ett vardagsrum. Den aktuella flygeln har gamla
klubbor och rätt hård klang. Här har pianoklangen den minsta dynamiska
variationen. Inspelningen är gjord i mono med en t.bone EM-700 (som
kostade i början av 2016 ca 225 kr). Mikrofonen var placerad cirka 2,5 meter
från klanglådan. Det är väldigt lite detalj, och mycket rumsklang i
ljudbilden. Ljudet är därefter behandlat med en vinyleffekt från iZotope,
vilken lägger till skrapljud, lite svaj, statiska och elektriska damm-ljud, vilka
är typiska för väldigt slitna LP-skivor. Även störande knaster finns. Jag har
valt 1970-tals preset-ljudbehandling med begränsning av frekvensomfånget
från cirka 125 Hz till 12 KHz (uppskattning på gehör). Inget tillagt reverb
finns på denna version.

Eftersom jag spelade hemma, var jag van att spela på just denna flygel. Så
detaljerna torde vara på topp i denna version. Men flygeln har väldigt lite
dynamik eftersom klubborna är från 1986 och har sällan genomgått någon
behandling. Det något snabbare tempot i framförandet är kopierat från en
inspelning gjord på 1950-talet med den tyska pianisten Walter Gieseking.

Lyssningsundersökningen och deltagarna reaktioner
Att be om någons tid i femton minuter är tyvärr minst sagt en utmaning.
Tyvärr räcker inte de tjugo svaren som jag fått för att komma fram till en
säker slutsats i statistisk mening. I lyssningsundersökningen som jag
genomförde med version A, B, C, och D som stimuli, deltog såväl
professionella pianister som pianostudenter. De fick lyssna på de olika
versionerna och fick i samband med detta uttala sig om kvaliteten i spelet
och inspelningens kvalitet. Totalt deltog åtta professionella pianister och tolv
pianostudenter som undersökningsdeltagare. De svar som jag fått tyder dock

Mika Pohjola: Klassiska pianoideal i en lyssningsundersökning

 141

på att version D fått mest gillande, framför allt – enligt svaren – beroende på
dess spelkvalitet, och “trots det dåliga ljudet”. Vad som inte framgår är om
det dåliga ljudet i version D bidrar till en ökad respekt för pianoklangen och
interpretationen. Det skulle kunna vara så att undersökningsdeltagarna
kanske lurades att tro att det var en äldre inspelning med en välrenommerad
pianist, på grund av knaster och andra missljud som ju manipuleringen av
inspelningen hade resulterat i. Version D fick också mest gillande angående
pianoljudet, trots att det handlade om en Yamaha C3 med gamla hårda
klubbor, och trots att instrumentet inte hade stämts på över ett år.

Version B fick blandade reaktioner. En del av svaren tyckte klangen var
bra och spelet var nästbäst, men fem trodde att version B var en synt.
Interpretationen i version A gillades inte särskilt mycket, men några tyckte
om inspelningskvaliteten på denna version som alltså var ljudbiblioteks-
versionen.

Version C gillades inte alls – varken spelet, instrumentet eller ljudet –
trots att denna flygel ur min synvinkel som pianist var den bästa. Detta
resultat förvånar mig eftersom jag återkommande i samtal med pianister
tydligt har uppfattat att de gärna lyfter fram åsikter om hur "naturlig"
klangen bör vara på en inspelning, helst utan komprimering eller tillagt
reverb. Trots att version C lever upp till just detta fick den tydligt låga betyg
av såväl de professionella pianisterna som pianostudenterna.

Värt att notera är att de professionella pianisterna förhöll sig betydligt mer
kritiska till alla versioner och tyckte det inte var någon större skillnad i
spelkvaliteten. I motsats till dem tyckte pianostudenterna nästan utan
undantag att ju bättre spel desto bättre klang för både instrumentet och
inspelningen. Enligt min bedömning, och efter samtal efter undersökningen
med några av undersökningsdeltagarna, lyssnade många av dessa klassiskt
skolade pianister främst på interpretationen. Själva instrumentets kvalitet och
inspelningskvaliteten spelade alltså inte så stor roll för dem.

Mina reflektioner efter den genomförda lyssningsundersökningen har
resulterat i olika frågor som: Handlar allt om interpretationen? Blir klangen
på inspelningen och pianot bättre om spelet och interpretationen är mera
enligt styckets tradition? Är flygeln i sig inte alls viktig utan i stället det
bästa spelet leder till att ett sämre instrument låter bäst, som ju resultatet
tydligt visar? Och hurudan är den optimala pianoklangen ur en pianists
synvinkel? Och en av de viktigaste frågorna för mig att fortsätta med i
kommande undersökningar: Vad är det som gör att pianister, trots allt, verkar
föredra en pianoinspelning i en konsertsal med mikrofoner placerade en bit
från instrumentet, framför en närmikad inspelning som har mera detaljer och
som påminner betydligt mer vad pianister är betydligt vana att höra i sina
övningsrum? Det är en fråga som den här undersökningen indikerar att det
finns uppfattningar men där det behövs andra typer av
undersökningsmetoder för att få hållbara och giltiga svar.

Elva studier om kreativitet i musikproduktion

 142

Några avslutande tankar om ljudkvalitet i framtida piano-
inspelningar
Inspelning av konstmusik har en ganska kort historia och konstmusiken
fanns ju långt innan det var möjligt att göra inspelningar och levde då vidare
i form av notskrift. Under inspelningens korta historia har inspelnings-
kvaliteten förändrats, eller eventuellt förbättrats, flera gånger om.
Inspelningar av konstmusik har dock nästan utan undantag varit av
dokumentationskaraktär, dvs. ett liveuppträdande – med eller utan publik. I
motsats till popmusik, där studions tekniska utveckling utvecklat musiken
och blivit en del av skapandet, har konstmusiken hittills för det mesta
utvecklats i en akustisk domän. Pianomusik har därmed rätt så klara
historiska ideal: det som låter från en akustisk flygels klanglåda i ett rum
eller en sal är hittills så gott som den enda genuina pianoklangen för
konstmusik. Däremot inom jazz och speciellt popmusik har man länge
använt sig av både närmikningar och akustisk-elektriska tangentinstrument,
så som Fender Rhodes, Wurlitzer eller Yamaha CP-80.

Med samplade virtuella instrument av akustiskt piano står man därmed
vid en intressant frågeställning: är ett piano eller en flygel som modifierats
och processerats av en dator längre ett piano eftersom den inte lever upp till
instrumentets ursprungliga akustiska ideal? Eller är det samplade pianot,
som till exempel SONiVOX Eighty-Eight Ensemble som ju har använts i den
här studien, faktiskt någonting annat? En jämförelse med gitarren som
instrument visar på skillnader och att man inte dessa kval eftersom en
distorterad gitarr är fortfarande en gitarr, och vilken som helst processering
av gitarrljudet är inget hinder för gitarrens identitet.

Allt i allo står pianomusik inom konstmusik inför många nya
klangmöjligheter, även inom äldre konstmusik. Liksom barockmusik ofta
spelas av nyare instrument som utvecklats under romantiken, i motsats till
tidstrogna barockinstrument, kan all konstmusik spelas på elektroniska
instrument som samplade och återskapade virtuella instrument. Vilket eller
vilka klangideal som kommer att gälla i framtiden är alltså en öppen fråga.

Referenser
Debussy. C., (1908). Serenade for the Doll. Children's corner. Paris: Durand.
Pohjola, M., (2016). Four versions of Serenade for the Doll. Ingår i Gullö, J.-O.,

Pohjola, M., Reynisson, H. H. & Viklund, M. Three studies on creativity in
record production. Paper presented at The 11th Art of Record Production
Conference: The spaces in between. December 2-4, 2016 Aalborg, Danmark.

