Resume

Lydbilleder

My Master Thesis, Lydbilleder, occured from my thoughts and worries from the hectical life many of us are living in these modern times. Because of this unhealty lifestyle which I live myself I felt that my Master Thesis was a good opportunity to look upon how music can be used as a tool against mental diseases as stress and other similar things, and as a generel tool to ralaxation.

So with this I try to develop a tool which can be used by people with stress and similar problems but at the same also as a tool for relaxation.

My Master contents two overordnede parts; the academic material in form of the written work and a practical dimension which is a cd with two soundclips that I have called Lydbilleder or soundscapes. The word Lydbilleder is also the title of my Master, which describes in one word what I aim for with this work.

To the theoretical part I have used a varation of books and theorists and the primar are;

1. Mihaly Csikszentmihalyi – Flow Optimaloplevelsens psykologi

Flow theory is the key word in this book of Mihaly Csikzentmihaly, and is about how we as human beings can be able to create a stabil life and how to be in flow with ourselfs and adopt larger amount of life quality.

2. Lars Ole Bonde – Musik og Menneske

He explains how our body and music go along and how we react on certain musical

This book is from a music theapist point of view.

3. Audin Myska – Musik Som Medicin

Audin Myska is working with music as medicine, and how our brain is constructed and
reacts on music. This is a scientific book which gives a good knowledge about the brain and
how music can be used as medicine.

These elements are some of the basic for my Lydbilleder, they are supposed to be a tools to feel flow and larger life quality.

I hope you're find my Master Thesis interesering.

Lydbilleder

En hektisk og fortravlet hverdag er vel nok ved at være en samfundsmæssig kendsgerning og generel tendens. Denne hektiske livsstil kan forsage en række livsstilssygdomme, som gør det svært at opretholde en fungerende dagligdag. Stress er efterhånden hvermandseje, og kan i højeste potens efterfølgende have alvorlige konsekvenser for den enkeltes liv.

Ud fra den realitet at dagligdagen for de fleste menneskers vedkommende er travl og omfattende er motivationen for dette speciale udsprunget, med henblik på at undersøge hvilke forebyggende og endda måske behandlende og afhjælpende muligheder der ligger i anvendelse af auditive redskaber.

Da jeg tidligere på uddannelsen skrev min bacheloropgave, handlede det om udtænkning og udvikling af lyde, såkaldte prompts, til børn med autisme. På baggrund af studier og eksperimenter sigtede dette arbejde på at konstruere en række lyde som børnene kunne bruge i deres dagligdag, som redskaber til at huske aftaler, rutiner og adfærdsregulerende retningslinjer.

Min uddannelse i ’Populærmusik & Lydproduktion’ gør at jeg selv kan producere det fysiske produkt, som dengang var de forskellige prompts, og gjorde at jeg, senere, efter en periode med sygdom og stress kom til at tænke på specialet som en mulighed for at undersøge auditive redskaber til at forebygge og afhjælpe livsstilssygdomme som stress m.m. og som redskab til at finde ro i sindet, og foregribe Sygdom.

Dette speciale handler altså om udtænkning og konstruktion af, mere præcist, tre auditive redskaber, tre lydbilleder, til primært at forebygge og afhjælpe stress og risiko derfor. Man kan for så vidt se specialet i forlængelse af mit bachelorarbejde, hvor dog både målgruppe og endemål er nogle helt andre.

Jeg har valgt at kalde specialet for ’lydbilleder’, som også bliver det mine to auditive produkter skal danne. De to lydbilleder udgør en lille cd, som ikke indeholder en traditionel sang, med vokal, guitar, trommer, bas og andre gængse instrumenter indspillet i et studie, men mere en collage af forskellige lyde og effekter. Derfor fandt jeg begrebet ’lydbillede’ mere passende.

Specielt udgøres af følgende hovedkategorier;

· Teoretisk afgrænsning og kortlæggelse af arbejdsfeltet

· Udtænkning samt konstruktion af lydbilleder

· Empirisk arbejde ved spørgeskemaundersøgelse vedrørende de to lydbilleder

· Evaluering af den oparbejdede empiri hvor af der drages erfaringer til næste undersøgelse

· Samlet diskussion af de endelige lydbilleders anvendelighed og specialets akademiske vinkel

· Afsluttende konklusion med henblik på de endelige lydbilleders anvendelighed

I forlængelse af de ovenstående punkter kommer her en kort læsevejledning sådan at læseren får et overblik over specialets opbygning og indhold:

Som indførelse i emnefeltet starter jeg med at afgrænse og redegøre for de teorier og vinkler, der udgør den viden der skal være grundlag for konstruktionen af lydbillederne samt give en general viden om, hvordan musik påvirker mennersker og vores psyke.

Teoriafsnittet sluttes af med en delkonklusion som skal danne 'bro' mellem teorien og arbejdet med lydbillederne. 'Broen' forklarer min tilgang til udtænkningen og konstruktionen af lydbillederne, samt teoriens rolle i specialet.

Hernæst følger afsnittet udtænkning af 1. lydbillede, der redegør for mine tanker og overvejelser vedrørende. produktionen 1. lydbillede.

En kort forklaring af metoden, der er anvendt til oparbejdelse af empirien (spørgeskemaundersøgelse) indgår herefter, samt evaluering af 1. lydbillede ud fra de svar respondenterne har givet. Disse informationer bliver brugt til udtænkning af 2. lydbillede.

Herefter følger et udbyggende teoretisk afsnit, om ambient musik, som i sammenhæng med erfaringerne fra 1. spørgeskemaundersøgelse udgør grundlaget for udarbejdelsen af 2. lydbillede.

Slutteligt på dette afsnit følger også evaluering af 2. lydbillede, som leder hen til diskussionsafsnittet.

Slutteligt indgår et konkluderende afsnit på hele specialet, der skal belyse hvordan arbejdet er gået i forhold til problemformuleringen og ambitionerne med specialet og lydbillederne.

Således er vi ledt frem til følgende problem- og arbejdsspørgsmål:

”I hvilken grad er det muligt at udvikle og konstruere lydbilleder til brug i stress-behandling med udgangspunkt i traditionelle populærmusikalske virkemidler.”

Jeg vil nu forklare min udvalgte teori, som også fungerer som også 'åbner' op for emnefeltet.

Teoretisk afgrænsning og redegørelse af emnefeltet

Otte bøger og en artikler er grundlaget for specialet, hvor fem overordnede kategorier, med hver deres underpunkter udgør den teoretiske rygrad. De fem overskrifter lyder: 'flowteori', 'Musik som medicin', 'Musik og hjernen', 'Menneske og musik' samt 'ambient komposition og produktion'.

Den samlede teori har forskellige facetter og skal give en overordnet og bred viden om arbejdsfeltet, lige fra konkret viden om lyde og til mere lægelige facetter. Det hele for at give et solidt knowhow om emnet og for at opnå et så informativt niveau som muligt.

Jeg er nået frem til at specialets udgangspunkt, og dermed det som mine to lydbilleder skal anvendes i sammenhæng med, og som hjælp til, er opnåelse af flow-tilstande.

Flowteori

Bogen Flow - Optimaloplevelsens psykologi skrevet af den ungarske psykologiprofessor Mihaly Csikszentmihalyi, handler overordnet set om hvordan man skaber balance og harmoni i sit liv og genopretter mental stabilitet.

Jeg har lånt nogle af af bogens overskrifter og udvalgt op i fire punkter, som jeg mener er interessante at arbejde med: Bevidsthedens anatomi, flowet's forudsætninger, kroppen i flow, sanseligt flow i musik, genoprettelse af harmoni.

Første punkt; Bevidsthedens Anatomi, handler om hvordan vores hjerne er sammensat og hvilke funktioner den er i stand til at administrere. Samtidigt forklares også hvordan vi behandler informationer og hvordan disse optages i sindet.

Ifølge Csikszentmihalyi er der forskellige forudsætninger for flow. Han påpeger at de ydre omstændigheder som eksempelvis kunne være forskellige sociale situationer hvor dialogen skaber en god atmosfære bidrager til et, i dette tilfælde socialt, flow. Sådanne eksempler kategoriseres som flow-aktiviteter.

Da flow i sin enkelthed drejer sig om at føle sig 'tilpas', da kan den rette påklædning privat, professionelt eller på hobbyplan også være en bidragende faktor. Mihaley eksemplificerer dette ved sportsgrene, hvor man via denne disciplin adskiller sig fysisk og mentalt fra resten af omgivelserne, hvilket giver en følelse af flow og identitet. (Csikszentmihalyi 1989, p. 86)

Roger Caillois, fransk psykolog og antropolog, betegner enhver form for fornøjelig aktivitet som 'verdens spil'. Ifølge Csikszentmihalyi er disse flow-aktiviteter. Spillet består af fire elementer:

”Agon (væddekamp) omfatter spil, der har konkurrence som hovedtræk som de fleste sports- og idrætsgrene; ales (terning) er den kategori, som indeholder alle former for hasardspil fra terningspil til bingo; ilinx/vertigo (svimmelhed) er navnet på aktiviteter, som ændrer bevidsteheden ved at forstyrre almindelige sanseindtryk, som det sker, når man kører i karrusel eller springer ud med faldskærm; endelig betegner mi-mikri (efteraberen) aktiviteter, hvor der skabes en anden virkelighed, som dans, teater og kunst i almindelighed”

(ibid., p. 86)

Der er altså fire forskellige overordnede kategorier indenfor flow-aktiviteter, hvor mi-mikri er den som har den højeste relevans, for specialet. Derfor kommer her en dybere forklaring af mi-mikri;

Denne kategori berører vores fantasi og evne til at omsætte påvirkninger til en anden mening og følelsessæt. Csikszentmihalyi bruger et eksempel med en sanger der i sammenspil med sit kor føler en rislen ned af ryggen, da de bliver ét med musikken. På denne måde skabes der et flow, ud fra denne flow-aktivitet, hvilket stimulerer sindet på positiv vis. (ibid., p. 87)

I de fleste kendte kulturer har lyd været anvendt til at forbedre livskvaliteten, og brugt til at rette lytterens opmærksomhed hen mod specifikke stemninger. På denne måde kan man kalde den form for musik for brugs-musik, da denne anvendes i forskellige sammenhænge med forskellige formål.

Ifølge Csikszentmihalyi brugte pygmæerne, i central Afrika, et specielt instrument, det hellige horn, i forhåbningen om at vække skoven og dens vækst til live i perioder med tørke. Dette eksempel statuerer musikkens funktion i de mange andre sammenhænge, og indgyede pygmærerne håb og fortrystning. Så allerede på dette tidpunkt blev musik brugt som psykisk stabiliserende redskab. (ibid., pp. 125-26)

På samme måde bruges musik stadig, hvor brugen af musik på farten i en travl hverdag er et betydeligt eksempel. Csikszentmihalyi peger specielt på de unge mennesker, teenagers, som flittigt bruger mp3-afspillere og den isolerende og behagende verden disse giver i form af den musik de unge favoriserer at høre. Her mener han at de bruger musikkens til at skabe orden og flow i et ellers mere eller mindre konfust teenager sind.

Så musik bruges altså i udbredt grad som et redskab til abstraktion fra diverse mentale ubekvemligeheder.

Har man som lytter 'uorden' i sindet, da kan organiseret musik bidrage til at genoprette den manglende orden, da strukturen i den musikalske påvirkning går ind og modsvarer den uorden der måtte være. På denne måde kan musik beskytte lytteren mod kedsomhed og angst samt skabe flow-oplevelser. (ibid., p. 126)

Det er imidlertid vigtig at man forholder sig korrekt til musikken, hvor der skelnes mellem det at høre og det at lytte. Når vi hører musik betyder det at det ikke påvirker os betragteligt, det kan betrages som fyld i en given situation, hvor dette mere skal udfylde et tomrum. Muzak i indkøbscentre er et eksempel på dette, hvor musikken registeres men ikke når længere end til det stadie. Det at høre skaber altså ikke fundament for en flow-oplevelse. Motiveret lytning til musik og lyd er derimod potentielt redskab for flow, nok først og fremmest fordi at lytning er noget man selv beslutter og gør i den forhåbning om at få noget ud af det. (ibid., p. 127)

Ved lytning til musik begynder det som regel med en sansemæssig oplevelse der påvirker vores sindsstemning. Vi reagerer på lydkvaliteter, der fremkalder behagelige fysiske reaktioner, hvilke der er genetisk lejret i nervesystemet. Disse lydkvaliteter er bla. specifikke akkorder, instrumenter, timbres og andre klanglige elementer. (ibid., p. 127)

Musik kan altså på denne måde påvirke vores mentale tilstand og styke eller oprette ro og harmoni, igennem den flow-oplevelse musik ved korrekt lytning kan skabe.

Genoprettelse af harmoni er et af fikspunkterne med specialet og de tilhørende lydes hensigt.

Csikszentmihalyi siger som udgangspunkt, at vi alle er født med et homogent og harmonisk sind, hvor denne tilstand kun sporadisk distraheres af driftsorienterede impulser. Disse er b.la. Sult, seksualitet, smerte og fare - altså impulser der ligger i vores instinkt. Så som udgangspunkt burde mennesket ikke have et yderligere behov for at genoprette den indre harmoni. (ibid., 252)

Behovet, og problemet, må altså være affødt af udefrakommende påvirkninger, som er opstået ifølge af udviklingen af sindet, der følger os fra vi fødes og resten af livet. Det som forstyrrer vores medfødte harmoni er altså kulturelle og samfundsorienterede påvirkninger, som vi igennem vores opvækst og følgende voksenliv konfronteres og lever med. Problemer med karriere, følelser, helbred og selvopfattelse er klassiske eksempler på komplikationer som repræsenterer skyggesiden af bevidstehedens opståen. Denne problematik begrebsligører Csikszentmihalyi med begrebet entropi. (ibid., pp. 252-55)

Sammenligner vi os mentalt med dyrene har de ikke samme problemer som os. De er i flow det meste af tiden, da deres bevidsthed ikke er ligeså kompleks som vores, og oplever derfor ikke de samme problematikker. Csikszentmihalyi giver eksemplet med den sulten løve, der når den er sulten blot jager og nedlægger et bytte for derefter at vende tilbage til den stabile tilstand, som de simple drifter tillader den. (ibid., p. 253)

I modsætning til løven er det den psykiske entropi hos os mennesker, som går ind og forstyrre vores instinkt, som vi på samme måde har. Entropi er et af menneskets særkende og defineres kort som; at vi øjner flere muligheder end der er realiserbare og at vi formoder at kunne overskue og løse flere situationer end hvad der er realistisk.(ibid., p. 253)

Når vi indser, at de krav og ambitioner, vi har opstillet for os selv ikke er realistiske, skabes der en ubalance og forstyrrelse i vores mentale orden og harmonien forstyrres.

Csikszentmihalyi pointerer at des mere komplekst sindet er og des mere komplekse vores omgivelser er, des større chance er der for kaos.

Man kan parallellisere dette til det moderne livet i en storby, hvor mange mennesker prioritere karriere og tager mange komplicerede valg. Denne komplekse livsstil er ifølge Csikszentmihalyi usund for sindet og tillader ikke et naturligt og harmonisk flow, som dyrerne der lever primitivt og på instinktet.

Mihaly Csikszentmihalyis teorier og hypoteser bliver motivationen for udarbejdelsen af mine to lydbilleder.

Ifølge Csikszentmihalyis er det muligt at opnå flow-tilstande ved hjælp af musik og lyd og som redskab til mental orden. Det virker derfor oplagt, og ikke urealistisk at sætte det som mål, at skabe musik der kan genoprette eller underbygge mental orden.

Musik som medicin

”Hvad er den menneskelige målestok i musik? Min målestok er præcis. Den er først og fremmest konkret og fysisk, og den er umiddelbar. For eksempel bliver jeg fysisk syg af lyde, hvor overtonerne er fjernet ad elektronisk vej. For mig repræsenterer den slags lyde en trussel om kastration.” Igor Stravinski

(Myskja 1999., p. 106)

”Mange, og måske alle, de centrale elementer i musik findes i opbygningen af menneskekroppen og den måde, kroppene kommunikerer på i et samfund.” J. Blacking

(ibid., p. 106)

Med udgangspunkt i ovenstående citater arbejder dette kapitel med hvordan vores krop reagerer og modtager musik. Kapitlet er samlet under overskriften; Vores musikalske krop.

Starteligt skal vi se på emnet; Den tredelte hjerne.

Den tredelte hjerne

Cns, Centralnervesystemet, er det naturlige udgangspunkt for medicinsk forskning i musik i sammenhæng med fysiologi, hvor et af udgangspunkterne er at musik består af pulserende lydbølger på forskellige frekvenser. I 1920’erne begyndte man at kunne måle lignende frekvensmønstre fra hjernens elektriske impulsaktivitet. Det kunne lade sig gøre i form af de første EEG-målinger (Elektroencephalografi). Man kunne måle frekvensmønstrene på samme måde som lydfrekvenser i musik, altså viste målestokken sig at være målbare som svingninger pr. Sekund. I 1960’erne kunne man, ved hjælp af mere avancerede biofeedback-apparater, konstatere at mental uro og ubalance hang sammen med specifikke frekvenser. Ligeledes gav afspænding, ro og harmoni udslag på andre bølgelængder. Samtidigt viste det sig at være temmelig ens fra individ til individ, altså var resultatet af denne forskning en general ting for vores hjernes anatomi. Disse hjernebølgemønstre kan inddeles i fire hovedgrupper:

Beta, 13-22 Hz:

Frekvenserne i dette område er hurtige og knyttet til hjerneaktivitet i retning af aktivering, vågenhed, uro, intellektuel virksomhed, anspændthed og opmærksomhed. Alt dette rettet mod omgivelser og den ydre verden. (ibid., p. 107)

Alfa, 8-12 Hz:

Disse hjernebølger frekvenserer ved afspænding og indre fantasier. Som Myskja selv opstiller det; ”den tilstand hvor vi ligger og lader tankerne fare og verden gå sin gang” (ibid., p. 107)

Dog er denne tilstand flygtig og skrøbelig, da den let forstyrres af sansestimulering, rationelle tanker, følelser og ved forsøg på at skabe alfabølger ved viljeanspændelse.

De stærkeste alfabølger forekommer i drømme og kan simuleres ved at lukke øjnene hvor indre billeder bliver en væsentlig faktor i vedligeholdelsen af denne tilstand. Denne billeddannelse er en del af afbalanceringen af bevidstheden. (ibid., p. 107)

Theta, 4-7 Hz:

Disse hjernebølger ledsager dybere meditations- og søvnlignende tilstande. På Theta-niveau ser det ud til at kreativitet har sit udspring, og bevidstheden er frigjort fra de normale og mere rationelle tankemønstre, som forekommer på beta og alfaniveauerne.

I de dybere bevidsthedsområder, som Theta, er det nemmere at få adgang til kroppens grundlæggende ’selvreperations- og regenerationsstystemer’, hvis effekt også ses ved hypnose. (ibid., pp. 127-28)

Delta, 0,5-3 Hz:

Ved dyb drømmeløs søvn og bevidstløshed måles disse hjernebølger og forsøg har vist at roligt musik blandet med uhørbare frekvenser omkring 3,5 Hz har ledt forsøgspersoner ind i deltaaktivitet, uden søvnen er indtrådt. At nå deltabølgenniveauet er en ting i vores evne til regeneration, hvilket gør man kan føle sig frisk selv efter en hektisk dag. (ibid., p. 108)

Flere forsøg viser at hjernen kan skifte fra beta- til alfaaktivitet ved udsættelse for klassisk musik, imens rytmisk musik kan producere theta- og deltabølger.

Udover dette bearbejder hjernen musik på flere niveauer, som dr. Paul MacLaen, forsker ved The National Institue of Health i Washington, viser ved at dele hjernen op i tre dele. (ibid., p. 108)

De tre dele er hjernestammen, det limbiske system og neocortex. Audun Myskja gengiver, i en forenklet version, Paul MacLaens teori:

1. Hjernestammen, krybdyrhjernen eller den gamle hjerne

Dette niveau knytter sig til rytme-komponenten i musik, altså den grundlæggende puls. Pulsen i musik er solidt sammentømret med kroppens rytmer som åndedræt, puls, hjertebanken, lemmernes bevægelighed og hovedpulsårens rytmiske karsus.

Denne hjernedel har en del lighedspunkter med slanger og andre reptilers hjerner. Altså er det en form for medfødt urinstinktivt niveau og det er her vores impulser omkring mad, husly, territorie og parring huserer, disse er fundamentale grundbehov der i sin natur er rytmiske impulser.

Hjernestammen rummer det retikulære aktiveringsstystem (RAS) og er en centralt i formidlingen af ovennævnte impulser. RAS kan bestemme graden af vågenhed ved at sende nerveimpulser til hjernebarken, og disse gør os i stand til bedre at handle og sanse så at eksempelvis vores hørelse skærpes. Denne positive effekt kan give os øget livsappetit da den bioelektriske aktivitet i hørecentrene øges. På denne måde har musik en evne til at forbedre sindstilstande som depression og stress.

Samtidigt skal det pointeres at RAS kan have modsatte og negative effekt, som bla. er et udbredt problem blandt musikere, der hele dagen hører på musik og får derfor en overdrevet mængde lyd der går ind og overbelaster RAS-systemet og det kan give søvnbesvær og stress, også fordi man kropsligt vil bevæge sig til musikken, og får man ikke gjort dette kan det ophobe sig som uforløste impulser og skabe ubalance i sindet. (ibid., pp. 108-10)

2. Det limbiske system, pattedyrshjernen eller mellemhjenen

Simplificeret er denne hjernedel knyttet til vores følelsesregister og til musikkens harmoniske element. Det er her vores følelsesklima reguleres hvilket indbefatter om vores følelsesstrenge er spændte eller løse altså om vi er ophidsede eller rolige og i andre lignende tilstande hvor vores følelser spiller en central rolle. Det er altså her vores følelser vækkes. Alle udtryk for emotioner og længsler formidles og integreres via det limbiske system.

Myska giver eksemplet med ældre og demente hvis hukommelse er dybt reduceret, men ved afspilning af gamle sange fra deres ungdom vil det kunne vække glemte følelser og minder samt tilhørende livslyst og handlekraft som ser ud til at ligge i det limbiske system. Et andet eksempel er den dødsyge kraftpatient, hvor sygdommen har sat sit i de kognitive dele af hjernen, som gjorde kommunikation og talesproget næsten umuligt. Ved eksponering af sange han kunne lide begyndte han at nynne med hans ellers meget minimale kropsbevægelser blev mere udtryksfulde og koordinerede, samt han fik fremsagt mere sammenhængende sætninger. Musikken vakte altså nogle af patientens glemte færdigheder til live.

Det limbiske system kan anskues som formidleren mellem bevidsthed og underbevidsthed, kultur og natur, og at hjertets følelser bliver vakt af ’kendte og kære’ sange er sikkert ikke nogen tilfældighed.

Herschls gyrus er et område i det limbiske system parallelt med vort almindelige lystfølelsescenter. Flere forsøg har afsløret at Herschls gyrus stimuleres af konsonante intervaller. Simpelt sagt er det det forhold mellem tonerne, som opleves harmonisk. Og i en musikvidenskabeligt kontekst funktionsharmonisk og i bestemte akkordsammensætninger, som vi ud fra teori og praksis ved harmonerer sammen.

Eksempelvis er den mest basale klang C-dur treklangen tonerne C-E-G en direkte stimulans på Herschls gyrus, derfor er der grundlag for at antage at trang til harmoni forbundet med de harmoniske musikalske intervaller er en integreret del af vores fysik og pyske og anatomi. Således kan vi bedre forstå hvorfor musik påvirker vores sind og krop, via det endoktrine system (vores homoner) via det limbiske område i hjernen. (ibid., pp. 110-12)

3. Noecortex – de to hjernehalvdele og hjernenbroen (corpus callosum)

Denne hjernedel er den som gør, at vi føler os som mennesker, det er her de fleste muligheder for bevidstgørelse og selverkendelse udspringer.

Spørgsmål som; ”hvordan virker musik på hjernen”? Og ”Hvor virker musik i hjernen”? Er nogle af dem som man kan undersøge i Neocortex. Forsigtigt kan man hævde at grundelementet melodi knyttes den til højre hemisfære, hjernehalvdel, rytme til venstre hemisfære samt harmoni der sidder i broen, corpus callosum som forbinder de forskellige hsmisfærer. (ibid., p. 112)

Højre hjernehalvdel behandler primært toner, melodier, akkorder og harmonier, Myskja begrunder dette i at disse elementers fællestræk er at de udgør simultane mønstre, at de opfattes samtidigt og i nuet. (ibid., p. 113)

Forskeren Cornock hævder mere konkret at funktionerne knyttet til højre hemisfære er:

· evnen til at genkende betydningsfulde mønstre og forholdet mellem dem (sådan som en psykoterapeut hjælper en klient til at se de underliggende mønstre i hans/hendes problemer),

· rumsans (udtrykt i alt fra boldspil til færdigheder med hensyn til parallelparkering),

· billedgørelse af sprog (alt fra metaforer og illustrerende eksempler til humor),

· give oplevelser og sanseindtryk, følelsesindhold og mening (mens venstre hjernehalvdel sætter os i stand til at tænke f.eks. ”dette er en smuk blomst”, vil højre højre hjernehalvdel være med til at formidle oplevelsen af blomstens skønhed),

· mestre flere funktioner parallelt og samtidigt,

· værdsætte sammenhængen mellem musikkens elementer,

(ibid., p. 113)

Samtidigt varetager venstre hemisfære mere organiserende kommandoer, så som at strukturere information i lineære og logiske processer som betegnes frekvensmønstre. Venstre hermisfære gør os altså i stand til at finde rytmen og melodien i det vi høre og styrer vores musikopfattelse og oplevelse. (ibid., p. 114)

Selvom hjernen er tre-delt er der dog en gennemgående funktionel enhed, Thalamus. Denne er central i vores evne til at opleve musik, da den modtager lyd via hørenerven og hjernestammen som elektriske impulser, og integrerer disse og fordeler dem ud til de relevante områder i cortex. Dernæst responderer cortex tilbage til thalamus i en feedbacksøjle der måske kan forklare at man gradvist mere og mere falder for et specifikt stykke musik. (ibid., p. 116)

I forlængelse af det ovenstående vil jeg nu kigge på hvordan musik kan bruges som forbyggende redskab og som potentielt helbrende.

Audun Myskja skriver følgende:

”Man ved, at forebyggende helbredsinitiativer som rigtig kost, motion, vægttab og rygestop påvirker forekomsten af sygdom. Kan musik bruges på samme måde i forebyggende øjemed? Hvilke virkninger har musik, som kan tages i anvendelse i direkte forebyggende initiativer?” (ibid., p. 143)

Citat forklarer udemærket peger i samme retning som formålet med mit speciale, netop at kunne bruge musik som et mere betydningsfuldt redskab end blot fornøjelse. Og det bevidner at musik, og lyd generelt, har en mere dybdegående fysisk påvirkning på os.

Afspænding og aktivering

At musik har en betydelig virkning på puls og hjerterytme var noget af det første forskere blev klar over og og fik dokumenteret. Både hjerterytme og puls påvirkes af op til flere variabler, som eksempelvis musikkens grundrytme, der er en åbenlys variabel, da denne nemt kan ændres.

En anden variabel er musikkens styrke, volumen, som des højere volumen kan forsage hurtig og kraftigere hjertepuls. Endeligt er der respiration forenklet sagt åndedrætsrytme, som også påvirkes alt efter musikkens udtryk. (ibid. pp. 143-44)

Musikkens påvirkning kan opdeles i to virkninger 'beroligende' og 'aktiverende'. Jeg er i denne opgave interesseret i den 'beroligende'.

Musikkens beroligende virkning

Her påpeges tesen fra min indledning nemlig at musik kan anvendes til forebyggelse og behandling af moderne livsstilssygdomme som stress, nervøsitet, angst, uro og søvnforstyrrelser. Myskja mener at vi bevidst kan lære at bruge musik som modvirkende redskab til bivirkningerne af den moderne livsstil. Når musik kan have denne effekt er det netop fordi de forskellige centre i hjernen stimuleres, ved at stimulere neocortex, som der som sagt er den hjerne del der mest konkret bearbejder musik. (ibid., pp. 144-49)

Frekvensterapier

Jævnfør ovenstående afsnit vil jeg nu komme dybere ind på hvordan musik kan bruges som terapi. Dette refererer også tilbage til ovenstående omkring musikkens beroligende virkning.

Hazarat Inayat Kahn har udtalt følgende:

”Vi absorberer lydens svingninger gennem hver pore i kroppen. Lyden fylder hele vort væsen. I overensstemmelse med sin specifikke impuls kan den øge eller sænke blodcirkulationens rytme, effektivere eller dæmpe nervesystemets aktivitet. Den vække lidenskaber eller giver indre fred. Denne påvirkning fra lyden bliver tydeliggjort som øget udstråling. Dette viser, at lydens impuls bliver absorberet af kroppen. Sådan regenereres kroppen og bliver opladet med nye kræfter

 (ibid., p. 279)

Dette kapitel handler om hvordan lyd kan bruges som medicin, hvilket her er konkretiseret i begrebet 'frekvensterapi'.

Jeg vil lægge ud med at introducere den hollandske forsker Christian Huygens, der allerede tilbage i 1666 opdagede og beskrev begrebet 'entrainment' eller 'medriven' og 'afsmitning'. Sidenhen har man ofte sat lydbølgers terapeutiske virkning i sammenhæng med dette fænomen.

Huygens opdagede at to penduler der starter med at svinge i hvert sit tempo tilsidst ender med at svinge i samme rytme, hvilket han beskriver som en 'dominant' frekvens i en situation hvor flere rytmer er tilstede. Disse trækker andre rytmer med sig og resulterer i at de svinger i samme rytme. Man kan sammenligne dette med musikkens evne til at få lytteren og publikum til at lade sig 'rive med' sådan en hel sal ender med at klappe i takt, eller en der lytter på musik finder flow og ro i sindet. (ibid., p. 279)

Medriven og resonans er to begreber som kan knyttes til dette fænomen men som i dag dog bruges på lidt forvirrende vis. Ifølge Csikszentmihalyi kan man betegne resonans som noget passivt og medriven som et mere aktivt fænomen.

Csikszentmihalyi eksemplificerer medriven som en stærk impuls og påvirkning og sætter det i forbindelse med en terapeutisk sitation hvor terapeuten beordre patienten til at foretage sig noget bestemt som 'stop med at ryge'.

Resonans kan ligeledes eksemplificeres, dog på modsat vis. En resonans-terapeut vil være lyttende og empatisk, og vil ved at være dette også formå at få patienten til at reagere efter hensigten - som også her kunne være at stoppe med at ryge.

Den hurtigste svingningskilde, den medrivende, vil oftest tvinge de langsommere op til sin rytme. Dette kan bl.a. ses i fysiologiske forsøg som en hjerteundersøgelse, hvor hjertet pulserer i forskellige rytmer, hvor disse på et tidspunkt rent fysisk kommer tættere på hinanden og skifter rytme og synkroniseres. Samme medrivende effekt kan vi imidlertid observere i vores forskellige kropsrytmer, hvor en mental aktivering, som her er beta set i en sammenhæng med hjernebølgemonstre fra tidligere afsnit, kan trække andre rytmiske systemer med til højere aktivitet indenfor kort tid. Eksempelvis når blodtrykket stiger, hjertet slår hurtigere og man hiver efter vejret.

Forskere indenfor dette område hævder at emotioner som disse har egne bølgelængder, hvor f.eks. raseri og vrede måles til 4,8 Hz og hengivenhed og ærefrygt til 9,8 Hz. (ibid., p. 280)

Dette forholdsvis nye udforskningsområde vibrational medicine har givet en række nye opdagelser indenfor sammenhængen mellem lyd og farve som jeg nu vil uddybe. Både lyd og farve er begge frekvensbaserede derfor er der også fælles indfaldsvinkler. Fabian Mamans celleeksperimenter viste at forskellige toner kunne fremkalde forskellige farver omkring cellerne, og enkelte amerikanske forskere har påvist at cellerne ydermere ændre form, idet forskellige toner og frekvenser afspilles.

Blandt andet angives det at cellerne antager en mere sfærisk form når noden E bliver spillet, mens de bliver mere aflange når tonen C bliver spillet.

Dette fænomen har flere bevidsthedsforskere efterfølgende forsøgt at drage praktiske fordele af, og disse har som regel, og uafhængigt af hinanden, nået frem til at lydimpulser kan bruges i forbindelse med dybdeafspænding og meditation, samt til hjælpe med at beherske kroniske smerter.

På empirisk grundlag påvises det altså at man på denne måde kan opnå en direkte afspænding. (ibid., p. 281)

Et andet nævneværdig fænomen er Schumanneffekten, der bygger på målinger af ionosfæren, som er det elektromagnetiske felt omkring jorden, der har vist en 'jordfrekvens' på ca. 7,83 Hz.

Som tidligere nævnt om EEG-målinger ligger denne frekvens i overgangen mellem alfa- og thetrarytmerne, hvilket Dr. T. Kenyon ved University of North Carolina har angivet at tilførsel af frekvensimpulser ved 7,8 Hz har vist øget hjernebølgeaktivitet på alfa og thetaniveau hos forsøgspersoner. (ibid., p. 281)

Dette bevidner om at der nok findes visse naturlove i forbindelse med hvordan frekvenser påvirker menneskekroppen.

Hypotesen kan udvikles til at lydbølger på specifikke frekvenser kan dæmpe hjernebølgerne og dermed give bedring af uro og angst.

Man kan altså ifølge denne redegørelse anvende lyd som forebyggende redskab altså som en form for medicinering ved at påvirke specifikke frekvenser. Dog skal det siges at frekvenser umiddelbart ser ud til at befinde sig i det meget dybe frekvenser, hvilket næsten ikke bliver hørbart.

Jeg vil mene at andre frekvenser derfor må kunne have samme effekt, så teorien bekræfter mig i at lyd kan bruges i denne sammenhæng, jeg vil blot også forsøge at anvende andre frekvenser til mine lydbilleder.

Musik & Menneske

Dette afsnit bygger på Lars Ole Bondes bog Musik og Menneske. Afsnittet har jeg taget med da det omhandler hvor vi bruger og forholder os til musik. Der er bl.a. information om musik som kommunikation, og hvordan dette gør at vi kan kommunikere på anden vis end ved dialog.

Endvidere hjælper afsnittet os til at forstå hvordan vi kan 'tale' om musik, sådan at dette ikke er et så uhåndgribeligt fænomen.

Ydermere er der også en redegørelse for hvornår musik giver mening for os samt hvordan vi tillægger musikalsk information mening. Alt i alt et afsnit der behandler musik og mennesket og forsøger at komme ind under huden på de autonome mekanismer der hænger sammen med hvordan vi forholder os i forhold til musik.

Introduktion: Musik og menneske – en teoretisk model

I dette kapitel præsenteres kort Lars Ole Bondes bog Musik og Menneskes teoretiske grundlag, der definerer musik på fire forskellige niveauer. Lars Ole Bonde opdeler disse således: musik er lyd, musik er et sprog med en specifik syntaks, musik er et sprog med mange forskellige meningsdannelser for det enkelte menneske samt musik som et socialt kommunikations- og interaktionsmiddel. (Bonde 2009, p. 15)

Lars Ole Bonde opstiller ligeledes tre forskellige måder hvorpå man kan tale om musik:

· 1. Det absolutte musiksyn (også kaldet autonomiæstetik eller absolut formalisme): Musikken har ikke nogen anden mening end- sig selv. Den referer ikke til noget i den ydre verden (objekter eller følelser), dens væsen er specifikke, æstetiske begivenheder, som følger musikkens egne unikke love. (ibid., p. 16)

· 2. Det referentielle musiksyn (også kaldet heteronomiæstetik eller ekspressionisme)

hævder modsat, at musik repræsenterer, symboliserer og/ eller udtrykker fænomener uden for musikken, men i menneskets verden: følelser, idéer, oplevelser, historier m.m. Musikkens betydning er altså knyttet til dem, der skaber den, og musik er et vidnesbyrd om livet. (ibid., p. 16)

· 3. Det konstruktivistiske musiksyn (også kaldet det kritiske sociologiske musiksyn) er et alternativ til de to første positioner og hævder grundlæggende, at mening i musikken ikke er nedlagt i musikken selv, men opstår i mødet mellem musikken og lytteren. Musik er et æstetisk fænomen, men musikkens æstetiske komponenter er beslægtet med og deler kvaliteter med grundlæggende menneskelige erfaringer, og disse er altid præget af den sociale og kulturelle kontekst. (ibid., pp. 16-17)

Blandt musikpsykologer anerkendes alle tre musiksyn, men de fleste musikterapeuter afviser det absolutte syn. De hævder at musikken i terapeutiske sammenhænge ikke kun er æstetik, men et udtryk for klientens psykiske virkelighed. (ibid., p. 17)

Slobodas model

John Sloboda har undersøgt hvorledes mennesker tillægger musik mening og betydning. Herunder redegøres for en forståelsesmodel på tre niveauer med udgangspunkt i moderne lingvistiske grundbegreber. (ibid., p. 21)

Første niveau kaldes det fonologiske, som handler om hvordan hjernen bearbejder musikkens mange og varierende lyde som adskilte og specifikke enheder. På dette niveau er man altså i stand til at ’kode’ eller ’kategorisere’ forskellige musikalske fakta som dur, mol, rent, falsk etc. Og hvilken instrumental sammensætning et givent nummer måtte have. (ibid., p. 21)

”Fonologi. På det fonologiske niveau drejer det sig om, hvordan hjernen bearbejder musikkens mange og standseligt skiftende lyde som adskilte, specifikke enheder (f.eks. de første fire toner af Mester Jakob – sunget af børnehavebørn, spillet på redekam eller vibrafon)” (ibid., p. 21)

”Syntaks. Lydende bliver først til sproglige fænomener i kraft af hjernens bearbejdning af dem. Efter afkodningen og kategoriseringen af de fonologiske byggesten følger struktureringen eller mønsterdannelsen” (ibid., p. 22)

”Semantik. Det er ikke nok at kunne genkende en sætning eller en musikalsk frase som ’grammatisk korrekt’, man skal også helst kunne forstå den.” (ibid., p. 22)

”Ikke desto mindre tillægger mennesker musik betydning og finder dyb personlig mening i den, og inden for en afgrænset kultur kan der også nås en vis konsensus om, at musik udtrykker en bestemt stemning eller refererer til en bestemt følelse” (ibid., p. 22)

Disse citater argumenterer og forklare på hvilken facon musik bliver til menings for os samt på hvilke niveauer vi bearbejder det vi eksponeres for.

Ruuds Model

Musikterapeut, Even Ruud, har udformet en teoretisk forståelsesmodel, som skelner imellem fire grundlæggende niveauer til at opleve, forstå og analysere musik. De fire niveauer er følgende:

1. Det fysiologiske niveau

Dette niveau betegner musik som fysisk, klingende fænomener, og bygger på musikkens 'materielle' særegne'. Elementer på dette niveau er målbare og eksakte karakteristika som frekvens, amplitude, klang, resonans m.m. Og sidst musikkens fysiologiske effekt og medicinske potentialer. Niveau er altså en forståelse af musik som lyd. (ibid., p. 23)

2. Det syntaktiske niveau

Her betragtes musik som et æstetisk fænomen: og det er de overordnede og strukturede elementer der gør sig gældende. Altså hvordan musikkens elementer gør sig gældende i forhold til helhedsindtrykket og det samlede lydbillede. Her kategoriseres musik som musik som sprog med betydning. (ibid., p. 23)

3. Det semantiske niveau

Betrager musik som et meningsbærende fænomen: her refererer musikkens budskab til en indre og/eller ydre verden, og bygger på musikkens metaforer, symboler eller 'udsigelse'. Så her betragtes forståelsen af musikken som musik som sprog og mening. (ibid., p. 23)

4. Det pragmatiske niveau

Her arbejder musikken som et socialt redskab til interaktion og fællesnævnende fænomen:

Typisk vil man i musikterapeutiske sammenhænge arbejde med musik og interaktion i en sammenspilsmæssig kontekst, og dreje sig som sammenspillets rolle i et behandlingsforløb. Dette er Musik som kommunikation og samhandling. (ibid., p. 23)

Kunne man måske argumenterer for at der mangler et yderligere perspektiv, et 4. perspektiv på musikken? Et perspektiv der relaterede sig til de forebyggende og behandlingsæmssige kvaliteter musik kan have i forhold til menneskers fysiske og mentale tilstand? Et perspektiv som også ville kunne bliver støttet af videnskabelige undersøgelser.

Musik & følelser

Det musikalske husapotek er en udgivelse på skrift udgivet med en tilhørende cd-samling fra 1991, udgivet af den tyske professor i musik Chr. Rueger. Rueger forklarer i bogen, som er opdelt i kapitler fra A-Z, hvordan musik f.eks. kan bruges til at 'fordrive smerter, lette hjertet og atter give sjælen vinger'. I udgivelsen findes udsagn som:

”Musik gør godt – musikken genopretter den indre harmoni” (ibid., p. 313)

og

”Der anbefales specifik musik til 'lyse og mørke stunder, dage med sundhed og sygdom, gode og dårlige stemninger, lykkefølelser og livskriser, angst, lidelse, nedtrykthed og forstyrrelser, håb, tilfredshed osv.'” (ibid., p. 313)

Ligeledes beskrives det hvordan Beethovens 2. symfoni bl.a. kan afhjælpe problemer med depression, og tvivl, mens Bachs Goldberg-varationer kan afhjælpe søvnbesvær. Perspektivet i synet på musik som medicin virker måske en smule uhåndgribeligt. Men hvis man anskuede det fra en videnskabelig synsvinkel som den der er forsøgt beskrevet i det ovenstående afsnit ”Musik som medicin” hvor der redegøres for at lyde eller lydterapi kan give direkte fysiske reaktioner og påvirke forskellige centre i hjernen er det måske ikke så uhåndgribeligt. Spørgsmålet er om det vil være muligt at udforme nogle så konkrete musik-kure som Chr. Rueger har gjort. Altså om det vil være muligt at opstille nogle generelle og almentgyldige foreskrifter for hvilke specifikke musiknumre der vil kunne kurere bestemte sygdomme eller tilstande hos mennesker.

Teoriens rolle i specialet samt udgangspunktet for lydbillederne

Som bro imellem teoriafsnittet og den praktiske del kommer her en indføring i hvordan den redegjorte teori er væsentlig i forhold til specialet samt dets relevans i forhold til udtænkningen og konstruktionen af specialets praktiske dimension, lydbillederne.

Den teori jeg ind til nu har præsenteret har været af meget overordnet karakter. Den har beskæftiget sig med hvordan musik kan være med til at skabe en flow-tilstand og hvordan den kan have en fysik indvirken på menneskets krop (f.eks. på åndedrætte og hjerterytmen). Teorien har ydermere beskæftiget sig med hvordan musik kan påvirke hjernens forskellige dele og hvordan man med vibrational medicine kan påvirke celler og bruge lydfrekvenser i forbindelse med dybdeafspænding og meditation. Der er blevet redegjort for at musik varetager mange forskellige funktioner eller har mange forskellige brugsmåder.

Der er således blevet peget i retningen af at musik kan bruges til andet eller på andre måder end hvad der i dag er den gængse.

I de teorier og idealer som Csikszentmihalyi har repræsenteret har specialet sit udgangspunkt og endemål, i opnåelse af et harmonisk liv i 'flow' og mental balance.

Betrager vi specialet som et redskabskab, både akademisk samt praktisk i form af lydbillederne, til at at kunne afspænde samt finde mental ro og orden i sindet, da har Csikszentmihalyi som sagt en række udgangspunkter som netop er dem specialet sigter efter at rumme og ramme.

Teorien har altså på vist at der er grundlag for at undersøge hvordan auditive redskaber kan afhjælpe mentale lidelser som stress. Det er netop fordi at vi i i teorien er blevet gjort klart at musik faktisk har en dybere effekt på os, og kommet et lag længere ned end blot, at det er noget 'alle' i forvejen er klar over.

Mit udgangspunkt for at gå i gang med undersøgelserne er altså som det fremgår af problemformuleringen, traditionelle populærmusikalske virkemidler. Disse er tilegnet under mit uddannelsesforløb og skal nu testes hvorvidt de kan bruges i denne sammenhæng.

Med disse ord er vi klar til at gå i gang med den praktiske del af specialet.

Udtænkning af 1. prototype

Følgende afsnit indeholder mine tanker, overvejelser samt valg jeg har truffet i udtænkningen og struktureringen af 1. prototype. Dette skulle gerne give læseren et bedre udgangspunkt for at forstå det resultat, lydbillede, der er knyttet hertil.

Som nævnt i problemformuleringen da har jeg valgt en populærmusikalsk vinkel som forsøg til at skabe disse lydbilleder. Dette valg er som førnævnt truffet ud fra den betragtning at min uddannelse 'populærmusik & lydproduktion' har givet mig kompetencerne indenfor populærmusikken til at løse sådan en opgave.

De konkrete valg af instrumenter vælger jeg undervejs i produktionen for også at høre disses timbre i forhold til hinanden.

Først og fremmest forestiller jeg mig at lydbilledet skal have en ret 'stram' struktur sådan arrangementet ikke bliver for omfattende og dermed kompliceret at lytte til. Endvidere forestiller mig at grundskellettet skal være en form for ostinat eller fast figur der gentages hele numret.

Den gennemgående figur skal have en positivt klang og udtrykke det samme, så en figur i Dur kommer til at være valget når jeg skal komponere denne.

Klangmæssigt vil jeg som udgangspunkt forsøge mig med et instrument med en 'rund' og blød lyd, evt. et træ instrument, da disse afgiver denne klang, som skal være behagelig at lytte på.

Formen skal være således at figuren er gennemgående hvor der undervejs foretages diverse monteringer som bygger lydbilledet op. Her kunne nogle rytmiske elementer være en mulighed som tilføjer nogle underdelinger og liv til lydbilledet, men på en afmålt og 'let' facon.

Med disse instrumentale elementer der indtil videre er valgt har jeg valgt at tilføre lydbilledet et autentisk lag i form af fuglelyde. Disse skal tilføre en 'natur' dimension og afgive en beroligende effekt, da man ofte forbinder fuglekvidr med noget behageligt og harmonisk.

Opsummeret kommer 1. prototype og lydbillede til at består af følgende komponenter

1. Gennemgående figur/ostinat

2. Rytmisk montering #1

3. Rytmisk montering #2

4. Rytmisk montering #3

5. Naturlyd – fuglekvidr

6. Simpelt arrangement og struktur

Dette er mit umiddelbare udgangspunkt for arbejdet med 1. prototype, det skal dog nævnes at der undervejs i den reelle produktions og kompositionsproces, som der i dette tilfælde kommer til at hænge sammen og afvikles samtidigt, da kan der selvfølgelig opstå ændringer, da det praktiske arbejde selv vil afsløre hvis jeg har taget forkerte udgangspunkter.

Empirisk undersøgelse

For dokumentation for data samt citater m.m henvises til vedlagte bilag indeholdende undersøgelsens komplette portefølje.

Følgende afsnit forklarer og redegør for specialets empiriske betsanddel, dets fokus, berettigelse samt formål.

Som sagt kommer specialet til at rumme en praktisk dimension, nemlig de to lydbilleder. .

I den første undersøgelse evaluerer jeg mit praktiske arbejde ud fra et spørgeskema indeholdende 10 spørgsmål som gerne skulle afgive en række svar, der skal tages i betragtning i forhold til produktionen af 2. prototype.

Med hensyn til undersøgelsesteknikker refererer jeg til en gammel kending, Stein & Kvale, som har været en gennemgående i løbet af uddannelsen når opgaverne har krævet indsigt i interview og undersøgelsesteknik.

Hvis vi går ud fra at musik indeholder og påvirker nogle almentgyldige og generelle menneskelige reaktioner på specifikke lydindtryk, vurderer jeg at en spørgeskemaundersøgelse er en god løsning. På denne måde kommer respondenten til at høre lydbilledet og kan umiddelbart derefter reagere derpå. Så hvis min tese holder så vil jeg få nogle svar begrundet i nogle instinktive reaktioner, og dermed formentlig få nogle reelle svar.

Mine undersøgelser baseres som sagt på et spørgeskema hvilket betyder at jeg har tilgået processen med en kvalitativ metode med specifikt udformede spørgsmål til en afgrænset målgruppe.

Samme spørgeskema anvendes også ved evaluering af 2. protoype, da jeg på den måde kan sammenligne svarene fra den første og den anden undersøgelse.

Da lydbillederne gerne skulle ende med at skabe en afslappet og harmonisk sindsstilsstand hos modtageren, og også skal kunne bruges på forskellig vis afhængig af brugeres individuelle tilstand, har jeg udvalgt min målgruppe nøje derefter.

Målgruppen er sammensat ud fra en række forskellige kriterier dog med den fællesnævner, at panelet på en eller anden facon via deres livsstil og levevilkår er udsat for pres og høj aktivitet. Målgruppen består således af bl.a. aktive og flittige studerende, karrieremennesker om mennesker som i højere eller mindre grad har fysiske problemer eller er mentalt udfordret. De tilhører således alle en gruppe, som potentielt kunne have gavn af et redskab til afhjælpning af pres, stress, travlhed, smerter og lignende.

Spørgeskemaet er udformet i onlinetjenesten 'surveymonkey' som er et gratis online redskab til indsamling af forskellige variationer af data på forskellige metoder.

Undersøgelsen er udført på en overskuelig og effektiv vis, med moderne teknologier, som er yderst anvendelige i situationer, hvor sikker og effektiv dataindsamling er et krav.

Jeg vil opstille de stillede spørgsmål samt procent fordelingen på de forskellige svarmuligheder. Selve refleksionen over undersøgelsens resultater kommer som sagt til at foregå af to omgange. De resultater der er opnået fra første undersøgelse vil blive brugt som retningslinjer for produktionen af den næste prototype.

Evaluering af 1. prototype

Evalueringen foregår ved at jeg reflekterer og kommenterer på hvert enkelt spørgsmål ud fra den hyppigst besvaret mulighed. Slutteligt skulle summen af alle svar gerne kunne samles i en delkonklusion der danner grundlag for næste prototypes ændringer og forbedringer.

1. Som det gennemgående element hvordan vurderer du da melodien?

[image: image1.png]Besvarekser

Svarvalg
Mindro god 2308%
Tipas. w7%
God 4615%
Meget god 7.69%

Respondenter it 13

Jeg vil pepege at begrebet melodi ikke helt dækker, det er mere en fast figur der er gennemgående, da der ikke helt sker nok i tonematerialet.

De fleste respondenter vurderer melodien (figuren) som værende ’tilpas’ og ’god’, hvilket må betyde at tonesammensætningen samt de anvendte intervaller og nodeværdier må siges at være anvendelige.

Man må kunne konkludere at en melodi med lignende elementer, og som væsentligste faktor, i dur må være den sammensætning man skal satse på.

Samtidigt har næsten 25 % alligevel svaret at melodien er 'mindre god' et forhold man må forholde sig til. En mulighed kunne være at respondenterne synes melodien er for 'glad' og måske mere positiv og ’glad’ end decideret afslappende, hvilket er en hårfin grænse at balancere på. Formålet er netop at opnå en afslappet tilstand og ikke i så høj grad en ’glad’ følelse.

Melodien skal måske indeholde færre toner, samt brug af længere nodeværdier og pauser.

2. vurdering af lyden der valgt som melodiens klang?

[image: image2.png]Svarvalg Besvarekser

Mindro god 7.69%
Tipas. 146%
God 5385%
Meget god 7.69%

Respondenter it 13

Lyden der udgør melodiens klang og timbre ser umiddelbart ud til at indeholde de ’rigtige’ overtonesammensætninger, da 38,46% har svaret ’tilpas’ og 53,85% har svaret ’god’ Instrumentet der leverer klangen er marimba-lignende, organisk instrument i træ, hvilket giver en behagelig, afbalanceret og ’natur’-lig klang.

3. I hvilken gavner grad de rytmiske elementer resten af lydbilledet?

[image: image3.png]Besvarekser

Svarvalg
Mindre grad 2308%
Middel 3.46%
Hoj grad 4615%

Respondenter it 13

46,15 % har svaret at lydbilledet styrkes af de rytmiske monteringer der løbende optræder, hvilket betyder at det gavner helheden og samler lydbilledet. Dog har langt de fleste samlet svaret ’mindre grad’ samt ’middel’, hvilket kan betyde at disse respondenter har svaret med henblik på om det har gavnet den afslappende effekt som var formålet. Dette ser ikke ud til at være tilfældet, så selvom det rytmiske samler lydbilledet betyder det ikke at det har ramt korrekt i forhold til formålet, men bare at rytmerne passer ind i resten af sammenhængen. Færre rytmiske elementer skal overvejes i næste prototype.

4. I hvilken grad skaber de rytmiske elementer resten af lydbilledet?

[image: image4.png]Svarvalg Besvarekser

Mindre grad 15.38%
Middel 2308%
Hoj grad 61,54%

Respondenter it 13

De fleste respondenter mener at de rytmiske elementer har en væsentlig rolle i lydbilledets helhed. I forhold til spørgsmål tre, da skal dette forhold bestemt ændres til næste prototype. Blot fordi at de fleste har svaret ’høj grad’ betyder ikke at det er det mest gavnlige i forhold til formålet, som vi fik konkluderet i evalueringen af spørgsmål tre.

Det fortæller altså mere om lydbilledets helhed, som værende blot et lydbillede, end om den beroligende effekt.

5. I hvilken grad er lydbilledet varieret?

[image: image5.png]Svarvalg Besvarekser

Mindre grad w07%
Tipas. 7.69%
Middel 5385%
Hoj grad 7.69%

Respondenter it 13

Respondenterne har vurderet lydbilledets variation som værende overvejende 'middel' altså tilstrækkelig, hvilket som svar egentlig er udmærket, dog er det nødvendigt stadig at forholde sig kritisk til svaret og tænkte videre. Faktummet åbner for forskellige hypoteser; er variation i tråd med et afslappet og roligt lydbillede? I hvor høj grad er variation nødvendig for at skabe det ønskede resultat? Får modtageren noget ud af et varieret lydbillede? Får modtageren ikke noget ud af et varieret lydbillede? Er det væsenligste at holde modtagerens opmærksomhed via variation eller bevidsthed via et mere homogent produkt? Variation er altså noget der skal bruges på den rigtige måde og nok ikke være repræsenteret igennem en alt for dominerende rolle. Lydbilledet skal stadig være roligt og nemt at lytte på.

6. Havde lydbilledet en afslappende effekt?

76,94 % har samlet set været i tvivl eller direkte ment at lydbilledet ikke har haft den ønskede effekt. Derfor må jeg erkende at første prototype overordnet set ikke har indfriet mine ambitioner. [image: image6.png]Svarvalg Besvarekser

s 2308%
Ved ikke 2308%
Noj 5385%

Respondenter it 13

Jeg refererer her til evalueringen af spørgsmål 1, hvor problematikken omkring melodiens effekt er den væsenlige. Da en så overvejende del har svaret 'ved ikke' eller konkret 'nej', kunne det tyde på at lydbilledet som helhed, og måske især melodien, fremtræder for 'glad' og positiv og mere glædelig end decideret 'harmonisk' og afslappende, eller at det er for diffust hvad lydbilledets formål er.

Et mere specifikt og afgrænset lydbillede viser sig derfor nødvendigt, hvor en ny vinkel skal anlægges for at undgå faldgruberne.

7. Var lydbilledets elementer klare og tydelige?

[image: image7.png]Svarvalg
s
Ved ikke
Noj

Respondenter it 13

Besvarekser
9231%
7.69%

o

2

I al kommunikation forestiller jeg mig, at alle macro-elementerne, altså de øjensynlige og hørbare, er væsenlige i formidlingen af det budskab man ønsker at bringe. Det er derfor positivt at den overordnede lydkvalitet er godkendt, det betyder at de redskaber jeg vælger at spille på kommer klart til udtryk, hvor disse blot skal ændres og forbedres.

Selve lydmodulet er altså godkendt, hvorefter de forskellige brikker skal 'skæres' til sådan de skaber det ønskede resultat.

8. Dine umiddelbare tanker om det du lige har hørt - stikord - samt ville du kunne bruge dette som afslappende redskab?

Jeg har valgt en række negative og positive udbredende svar skrevet af respondenterne, der giver et samlet overblik over undersøgelsens hyppighed.

”For stressende og måske lidt for ensformigt, på trods af rytmiske elementer, til brug som afslappende redskab.. Efterlader ikke en harmonisk og afslappet mentaltilstand.”

”Irritererende i længden, meget ens den gennemgående tone var irriterende de øvrige elementer gjorde det holdbart at lytte til. Nej vil ikk virke afslappede på mig.”

”Synes det at den korte melodi blev gentaget igen og igen begyndte at minde mig om et slags ur, hvor melodien fik mig til at tænke på at tiden går og går i stedet for at blive afslappet. Nogle af de rytmiske elementer havde også et relativt højt tempo, der for mig også virkede en smule stressende. Fuglelydene virkede dog beroligende, men de minder mig om fuglekvidder om morgenen, som ligesom fortæller at en ny dag er kommet og man skal til at stå op af sengen. Det er derfor ikke noget jeg ville kunne falde i søvn til, men mere noget der kunne vække mig om morgenen på en behagelig måde.”

”Lyst..let ..dejligt..man bliver glad...og ville helt sikkert kunne bruge det som afslappende redskab”

”Helt udemærket. Venlige toner. Det er måske lidt for muntert/lystigt, til at kunne gøre mig afslappet. Det skaber måske nærmere en god stemning.”

“Jeg synes at lyden der udgjorde klangen virkede en lille smule uren. Der blev spillet maks. på stereoeffekterne, men det synes jeg ikke er så dumt. Slutningen skal der nok lige arbejdes lidt på...”

“lidt stresset og hurtigt”

9) Navn, alder, beskæftigelse samt helbredsmæssige omstændigheder

Sidste punkt vedrørende respondenternes personlige oplysninger er med da informationerne er afgørende for validiteten af de givende svar. Ved at have information om respondenternes alder, beskæftigelse samt helbredsmæssige årsager får jeg et bedre indtryk af lydbilledets virkning og berettigelse, da alle respondenter er potentielle brugere af lydbilledets grundet deres livssituation, hvor de ville kunne have god brug af dette.

Samlet evaluering af 1. prototype

Den samlede empiri har som vist givet en række forholdsvis ensartede resultater på første prototypes lydbillede. Jeg må konstatere at det i mindre grad er lykkedes at opnå mit ønskede resultat, et afslappende og harmonisk klingende lydbillede, hvilket der tydeligt er en række konkrete årsager til.

Argumenterne taler for sig selv langt de fleste respondenter føler ikke at lydbilledet har en afslappende effekt, nok nærmere en positiv og opløftende effekt, hvilket måske nok er en god ting men ikke det ønskede mål.

Til evaluering af spørgsmål et (”Som det gennemgående element hvordan vurderer du da melodien?”) kan der yderligere siges at begrebet ’melodi’ ikke er det mest korrekte begreb at anvende, da en melodi ofte har mere tonemateriale og ambitus, der er altså nærmere tale om en figur/ostinat som lydbilledets mest konstante element. Men selve skalagrundlaget og tonematerialet lader til at være passende.

At anvende et instrument som marimba, et træ instrument, har for de flestes respondenter virket efter planen, så jeg kan konkludere at lignende instrumenter er anvendelige. Dette skal dog ikke udelukke andre instrumenter og timbres der har samme overtonesammensætning.

Jeg må konstatere at de rytmiske elementer ikke er videre fordelagtige i opnåelsen af et roligt udtryk, tværtimod. Som sagt har respondenterne svaret at rytmikken er en væsentlig del af lydbilledet, men ud fra at de senere svarer at dette ikke havde en afslappet effekt, må jeg konstatere at de blot gavner lydbilledets hel og homogenitet og ikke nødvendigvis gør det afslappet. Så til næste prototype skal rytmikken reduceres betragteligt.

Spørgsmål fem (”I hvilken grad er lydbilledet varieret?”) er nok ikke videre relevant, da des færre informationer man skal forholde sig til des nemmere er det at opnå en afslappet sindsstilstand. Det er blandt andet på grund af at hjernen skal bearbejde en mindre mængde information, hvilket giver plads til mental afspænding. Så spørgsmål fem skal erstattes af et mere relevant spørgsmål.

Ifølge undersøgelsens resultater er det indiskutabelt hvorvidt om lydbilledets forskellige elementer er klare og tydelige. Dette er et kvalitetsstempel for den overordnede lyd, så det var positivt. Dog vil jeg til 2. Prototype erstatte dette spørgsmål med et mere, på indholdssiden, specifikt spørgsmål.

Trods det ikke helt lykkedes at skabe det ønskede lydbillede er der elementer der kan genbruges, dog skal der ændres nogle parametre.

I næste prorotype vil jeg inddrage flere ambiente elementer, sådan at lydbilledet bliver mere roligt, flydende og abstrakt, hvilket jeg ud fra denne evaluering må vurdere som et godt udgangspunkt for 2. prototype.

Ambient komposition og produktion

Første prototype viste at den populærmusikalske tilgang med brug af fast takt 4/4, tema og letgenkendelige instrumentering ikke havde den rette effekt. Respondenterne mente at lydbilledet blev for 'gladt' og ikke afslappende.

Derfor anlægger jeg nu en ny tilgang, som bygger på ambiente redskaber.

Dette afsnit bygger på en artikel omkring komposition og produktion af ambient musik, hvilket jeg vil forsøge at dreje mit 2. lydbillede ind på, da jeg mener at denne genre netop tillader den atmosfære og udtryk som mine lydbilleder skal udtrykke for at afgive den rette afslapende og afspændende virkning.

Jeg lægger ud med et citat som en af den ambiente musiks store personligheder har udtalt:

”In modern recording one of the biggest problems is that you're in a world of endless possibilities. So I try to close down possibilities early on. I limit choises. I confine people to a small area of maneuver. There's a reason that guitar players invariably produce more interesting music than synthesizer players: you can go through the options on a guitar in about a minute, after that you have to start making aesthetic and stylistic decisions. This computer can contain a thousand synths, each with a thousand sound. I try to provide constraints for people”

(Latta 2010: 1)

Brian Eno siger meget godt hvad der er en af grundelementerne indenfor skabelse af ambient-musik hvilket er reducering af de mange forskellige valgmuligheder computeren og moderne teknologi tillader.

Det må betyde at des færre elementer man skal forholde sig til, des mere ambient må det fremtræde, forudsat de rette lyde er anvendt. Dette kommer vi tilbage til senere i afsnittet.

I forlængelse af dette er første punkt som man skal forholde sig til at begrænse valgmulighederne.

Latta forklarer at den nemmeste metode til at gøre dette er at udskifte en anden produktionsplatform end den primære. For Apple brugere der oftest bruger Logic ville det være at bruge det mindre program, GarageBand.

Dog mener jeg imidlertid at dette ikke burde være nødvendigt, hvis man blot kan administrere at have et bredt udvalg og begrænse de mange muligheder.

Disse fem begrænsinger skulle ifølge Latta klare opgaven:

Limit Software Choises – Use a simpler DAW, use only MIDI, iuse only audio, or compose an entire tune using only one softsynth. (Latta 2010: 2)

Limit Post-Processing – Don't use any form of compression, EQ or other mastering techniques to finalize song. Get the mix sounding great while you're composing and leave it at that. (Latta 2010:2)

Limit Harmonic and Melodic Content – Try limiting your song to only a few chords, or a few simple melodic phrases. Remember that you still need to keep the music engaging – if not interesting – for the listener (Latta 2010: 2)

Limit Rhythmic Content – Try composing a tune with no discernible meter or tempo. Or try composing in a new time signature such as 7/8 or 5/4 (Latta, 2010:2)

Limit Form – Try working with a more simple or a more complex music form – something other than your usual ABBA song form (Latta, 2010:2)

Disse punkter er alle metoder til at lave mere minimalistisk og samtidigt anderledes musik en den populærmusikalske stil der produceres.

Den ambiente genre er altså en mulighed for at lave mere abstrakte og 'flydende' resultater, hvilket jeg vurderer er en mere fordelagtig vej at gå end den jeg valgte til 1. prototype.

Når det kommer til valg af klange mener Latta at man med fordel kan erstatte syntetiske lyde med akustiske instrumenter, eller organiske instrumenter som han kalder det. (Latta, 2010: 4)

For de mere kyndige indenfor lydteknik kan man også benytte sig af Organic As Waveform, altså sample optaget akustiske lyde og bruge disse som instrument.

Det er også vigtigt at holde lytterens interesse uden det skal blive besværligt for vedkommende at forholde sig til musikken. Latta kommer med et et par retningslinjer for hvordan dette kan gøres:

Change Form – Experiment with placing verses, choruses, or bridges where you don't necessarily expect them. (Latta, 2010:6)

Change Chords – Use careful placement of chords to disrupt normal cadences to create tension and realese. (Latta, 2010:6)

Replace Instruments – If you have a particular melodic or harmonic line, consider replacing the instrumentation for that line in one part of your song. For example, if your guitar has a harmony or rhythm part during the first verse, pass that part over to a piano during the second verse. (Latta, 2010:6)

Don'e give Them What The Want (at least not yet) – If you're creating electronic music and working buildups and breakdowns, consider stretching them out to twice their normal length.

Disse retningslinjer bliver nogle af de betragtninger jeg vil bygge min 2. prototype på, da den førnævnte populærmusikalske vinkel viste sig at være mindre brugbar.

Jeg vil dog forholde mig kritisk til nogle af punkterne i dette afsnit, da disse konkret er udformet til skabelse af ambient musik, og ikke nødvendigvis til afslappende og harmonisøgende musik, hvilket er mit mål.

Men jeg har valgt den ambiente genre, da denne tydeligvis rummer de æstetikker jeg efterlyser.

I sammenhæng med ovennævnte metoder har jeg endvidere valgt at inddrage inspiration fra komponisten og musikeren Niels Eje som medvirkede i projektet Music Humana som gik ud på at bruge udvikle special designet musik til behandling. Niels Eje lavede i samarbejde med et forskerhold cd'erne Music Cure.

Disse cd'er repræsenterede en række 'feel-good' og meditative lydeksempler med stereo-klangflader, naturlyde, akustisk instrumentering m.m.

Under en længere periode med sygdom brugte min familie og jeg selv disse cd'er hvilket havde en beroligende og afslappende effekt, trods de ubehageligheder alvorlig sygdom medfører.

Jeg vil derfor også forsøge at inddrage nogle af de elementer som det er lykkes Niels Eje med, med Music Cure cd'erne.

Disse udgangspunkter udgør den viden jeg vil tilgå produktionen af 2. prototype, der ligesom den foregående undersøgelse også evalueres i et særskilt kapitel.

Udtænkning af 2. lydbillede

Udtænkningen af 2. lydbillede bygger på to udgangspunkter evalueringen af 1. billede, hvor jeg fandt ud af at en anden tilgang var nødvendig. Denne blev som sagt ambientmusikalsk, da denne genre tillader et mere abstrakt, flydende og atmosfærisk udtryk som jeg erfaret nok ville være mere fordelagtigt for denne slags lydbilleder.

2. udgangspunkt er teorierne og redskaberne fra mit afsnit 'ambient produktion', hvor jeg har redegjort for en række forskellige teorier og metoder til komposition og produktion af ambient musik. Så til mit 2. lydbillede er der mere konkret teori at skabe dette ud fra.

Jeg erfarede ved evalueringen af 1. lydbillede at det fremstår mere 'glad' og positivt end afslappende, hvilket selvfølgelig ikke var hensigten. Fejlen skal findes i den gennemgående figur spillet af marimbaen, her er tonesammensætningen for positiv.

Dernæst er de rytmiske elementer også med til at gøre det for livligt, hvilket tydeligvis ikke er en afslappende faktor for responsenterne. Selvom de har svaret at det er med til at udgøre en betydelig del af lydbilledet betyder det ikke at det er på den ønskede måde.

Det stærkt sekvensiske udtryk viste sig at være for belastende i længden, det bliver simplethen for 'firkantet' at lytte på.

Jeg har ovenpå disse og de resterende reaktioner fra respondenterne valgt at ændre disse kriterier foroven.

Fra afsnittet om 'ambient komposition og produktion', har jeg specielt lagt vægt på at begrænse brugen af for mange elementer og i det hele taget at holde lydbilledet simpelt. På den måde bliver det nemmere for lytteren at lytte på det og dermed nemmere at slappe af hertil.

Så jeg har foretaget en radikal uvending ved at gå over til en helt anden stil og udgangspunkt, og det er begrundet i at opnå et flere atmosfærisk og roligere lydbillede hvor tempoet er langsommere, og tone materialet skal være mere varieret og storladent. Hertil kommer at det ikke skal bestå af så mange elementer, for at mængden af information ikke bliver for meget og komplekst for lytteren.

Dette udgangspunkt bliver den tilgangsvinkel jeg vælger at tilgå 2. lydbillede med, for at skabe et roligere, mere flydende og ukompliceret samt afslappende resultat.

Evaluering af 2. prototype

Her følger evalueringen af 2. prototype, hvor jeg ligesom ved den første vil reflektere og kommentere på respondenternes svar. Forhåbningen er at respondenterne i højere grad end ved den forrige føler at lydbilledet kunne bruges som et afslappede redskab.

Fra 1. prototype erfarede jeg at mit lydbillede var for 'glad' og i mindre grad afslappende, altså skulle der gøres noget ved hovedtemaet, spillet af en marimba. Samtidigt var de rytmiske elementer i for høj grad forstyrrende og det kom nemt til at fremstå som en gentaget sekvens.

Det er kort opsummeret nogle af de punkter jeg skulle være opmærksom på til denne prototype.

Derfor har jeg udtænkt og produceret et helt nyt lydbillede, hvor der er taget højde for respondenternes reaktioner.

Som man kan høre er det lydbillede mere atmosfærisk og i roligere tempo, og melodimaterialet bygger i højere grad på lange og abstrakte toner. Fugle lydende er dog stadig bevaret samt lyden af havet der bruser.

Jeg vil nu se på hvad respondenterne har afgivet af svar, og samme procedure foretages som ved 1. prototype.

4. Som det gennemgående element hvordan vurderer du da melodien?

[image: image8.png]Svarvalg Besvarekser

Mindro god o
Tipas. 333%
God a167%
Meget god 25%

Respondenter it 12

Samlet 66,67% af respondenterne svarer at melodien var god og meget god, dette bevidner at denne form for brug af færre og længere toner lader til at være en fordelagtig måde at komponere lydbilledets melodiske element.

I forhold til 1. prototype da er der her faktisk tale om en konkret melodi der strækker sig over en længere periode samt indeholde mere tone materiale. Fejlen ved det jeg kaldte melodi ved 1. Prototype var at den var for sekvensisk og i virkeligheden mere havde karakter af en sekvensisk figur med et begrænset tone materiale.

Der er imidlertid 33,33% der har svaret at melodien kun var 'tilpas', dette kan der være flere årsager til. Det kan være en følsom sag at tale om 'gode' og 'dårlige' melodier, da dette ofte er en smagssag, medmindre melodien tydeligt ikke hænger sammen, men stadig er det svært at lave et konkret eksempel.

Tredjedelen der vurderer melodien til at være 'tilpas' kan have den indstilling at den måske er for neutral og dermed forholder respondenterne sig ikke yderligere til den, andet end den optræder i lydbilledet. Altså ville en mere gennemkomponeret melodi måske kunne rykke tvivlerne det sidste stykke sådan, melodien rammer mere præcist, i forhold til hvor anvendelig den er for en bred målgruppe.

Men det melodiske element er blevet forbedret fra 1. prototype.

· Din vurdering af lyden der er valgt som melodiens klang?

[image: image9.png]Svarvalg Besvarekser

Mindro god 1667%
Tipas. 1667%
God 3.33%
Meget god 3.33%

Respondenter it 12

Den overvejenden del af respondenterne vurderer at 'klangen' er 'god' til 'meget god'. Det kan være et prej om at den luftige og abstrakte form for klanglighed/timbre med fordel er anvendelig til disse lydbilleder. Igen er der ikke kun én måde, hvilket også ses da, 2 respondenter faktisk slet ikke kunne lidt klangen, og har svaret 'mindre god'.

Årsagen skal måske findes i at det godt kan være lidt svært klart at skelne melodien fra den baggrundsflade jeg har brugt, da disse to elementer smelter sammen til en helhed. En tydligere melodi er måske løsningen på dette, sådan det er tydligt hvad man skal lytte på.

Man kan måske betragte forbedringer som når man i en produktion ikke er tvivl om hvilket instrument der har den bærende rolle, som vokalen typisk vil have i det meste populærmusik. Dog skal man i konstruktionen af lydbilleder med ambiente træk være opmærksom på at den samlede lyd skal blive til en collage der smelter sammen, dog måske med en lidt mere defineret melodi. Slutteligt skal det stadig nævnes at langt de fleste respondenter finder melodien 'god' til 'meget god'.

· I hvilken grad er lydbilledet nemt og ukompliceret at lytte på?

[image: image10.png]Svarvalg Besvarekser

Komplicoret o
Tipas. 833%
Nemt. 66.67%
Meget nemt 25%

Respondenter it 12

Alle respondenter har svaret i den 'gode' ende, altså er lydbilledet ukompliceret at lytte på, hvilket er meget positivt. Det betyder at respodenterne har kunnet lytte på lydbilledet uden at skulle tænke for meget, på den måde er det nemmere at koncentrere sig om at slappe af og have fokus på at falde til ro.

Et lydbillede med flere forskellige elementer ville have tilført lytteren for megen information til at det ville være muligt at slappe af.

Henvisende til afsnittet om komposition af ambient musik, da har det båret frugt at begrænse valgene af instrumenter og i øvrigt benytte de retningslinjer afsnittet stikker ud. Mere om det i den senere delkonklusion på dette afsnit.

I hvilken grad vurderer du lydbilledets luftige atmosfære som afslappende element?

[image: image11.png]Svarvalg Besvarekser

Mindro god o
Tipas. 1667%
God 333%
Meget god s0%

Respondenter it 12

Det lader til at valget af software instrumentet, Windy Clouds. Har været det rigtige valg. Jeg har anvendt dette instrument som det der skaber den 'bærende' klangflade som limer hele lydbilledet sammen til et homogent resultat.

Instrumenter der altså har disse kvaliteter er ud fra respodenternes svar fordelagtige i skabelsen af et roligt og 'svævende' og atmosfærisk lydbillede. Hertil skal det også nævnes at lydbilledets rolige tempo (bpm) i høj grad bidrager til opfattelsen af det rolige og atmosfæriske udtryk, så de to elementer, instrumentet og tempoet skaber en god synergi og homogenitet.

5) I hvilken grad er fuglelydende afslappende?

[image: image12.png]Svarvalg Besvarekser

Mindro god o
Tipas. 25%

God 333%
Meget god a167%

Respondenter it 12

Fuglene lydende har der været blandede holdninger til, hvor 50% har vurderet dem til at være 'tilpas' og de resterende 50% fordeler sig imellem de andre kategorier.

Dette spredte resultat kan måske betyde at fuglelydene er overflødige, eller at de optræder i for høj grad. Det kan for nogen nemt blive 'plat' at lytte på noget hvor der simuleret lyde som ikke er til stede, så det kan også være en årsag til de spredte svar.

Dog mener 50% at det er tilpas, hvilket betyder at det er 'fint' de optræder men det har ikke en videre stor indflydelse på respodenterne.

Skulle fuglelydende have haft en mere intimiderende effekt, skulle de måske ikke have været så sekvensbaseret som dem jeg har valgt.

6) I hvilken grad forbinder du naturlyden af havet som afslappende?

[image: image13.png]By - | Besvaraior
Ved ikke 2%
Noj 0%
- 5%

Respondenter it 12

I forlængelse af evalueringen af fuglelydene vil jeg inddrage samme tese i evalueringen af lyden af 'havet'. Udfordringen med fuglelydene var at de let kom til at virke enten ligegyldige eller platte, det har så vist sig ikke at være tilfældet med havet. Samlet har 75% vurderet den til at være 'god' og 'meget god'. Lyden ligger som en beroligende drone og fylder lydbilledet ud sådan at det føles sammenhængende, og der tilføres en fornemmelse af noget naturligt på en måde der ikke virker påtaget. Hav-lyden har ikke samme sekvensiske måde at lyde på som fuglene, hvilket gør det mere autentisk og flydende at lytte på.

I kommentar boksen senere i spørgeskemaet er der en repsondent der påpeger at fuglene var meget høje, hvilket bevidner om at når hav-lyden har den gavnlige effekt, da er det bl.a fordi det er justeret korrekt i volume i forhold til de resterende elementer i lydbilledet. Fuglelydende kunne måske ved samme procedure have opnået samme effekt.

7) Bliver fuglelydende og og havet for påtaget?

[image: image14.png]Svanag [—
Ved ko o o
Nol o °
» 100 2

Respondenter ial: 12

Som opsamling på de to fortgående spørgsmål har jeg spurgt om naturlydende bliver for påtaget. Umiddelbart ser det ikke ud til at være svært at sige, 50% svarer 'nej' 25% svarer 'ved ikke' og 25% svarer ja. Det må betyde at det er en følsom sag at arbejde med lyde der er så velkendte, uden det kommer til at lyde påtaget eller ligegyldige.

De æstetiske er formentlig dem der har svaret 'ja' altså dem der ikke finder det autentisk.

Der stilles altså høje krav til brugen af lyde der trækker på stærke autentiske elementer, de skal nøje tilpasses det resterende lydbillede for ikke at blive for malplaceret samt have en velovervejet og aktuel rolle for ikke at virke ligegyldig og lave unødvendigt information i lydbilledet.

8) Havde lydbilledet en afslappende effekt?

[image: image15.png]Svarvalg Besvarekser

Mindro god 1667%
Tipas. s0%
God 833%
Meget god 25%

Respondenter it 12

Med de ændringer jeg foretog fra 1. prototype har jeg formået at lave et produkt som respondenterne alle har vurderet har en afslappende effekt.

Så ideen med at dreje lydbilledet over i en mere ambient genre har vist sig at være at foretrække.

1. Dine tanker og kommentarer til lydbilledet samt eventuelle forbedringer

”Rigtig godt ! Dog kan selve fuglesangens gentagende blive for meget. for mig ville den have været bedre, hvis den var mindre dominerende og måske mere kommende og gående”.

”Virker meget afslappende. Lyder som noget der kunne være baggrundsmusikken til et af de der 'hjemme hypnose bånd'. Jeg synes dog det var et lidt sjovt tidspunkt fuglelydene kom ind på”.

”Jeg tænker umiddelbart at lydbilledet minder meget om MusiCure konceptet, da denne form for "afstressningsmusik" fungerer som udgangspunkt okay. Hvad der kunne være gjort anderledes er selve melodiens lyd, eller klang om du vil. Den minder mig for meget om en synth-lyd man Jean Michel Jarre brugte tilbage i 70'erne, og er vi ikke efterhånden videre fra det punkt? Det konnotative aspekt er værd at tage med, og 70'erne kan da virke afslappende, såfremt man ikke forbinder det årti med psykotiske stoffer og andet syre værk. Med hensyn til klangen så overvej en varmere lyd, eventuelt en træblæser, eller et andet luftigt instrument. Jeg kan godt lide jeg ikke nødvendigvis kan fornemme takten, eller pulsen, i musikken da det giver en afslappende fornemmelse ikke at skulle "være med på beatet" hele tiden. Den tilbagelænethed som et "taktløst" stykke musik kan bibringe, ville være svær at genskabe med et konventionelt band-setup bestående af trommer, bas, guitar, tangenter osv. Naturlydende virker som udgangspunkt godt for mig, selvom det er en smule påtaget, men ved fra andre kilder at den naturlyde kan virke stressende på nogle individer. Overvej om lydende reelt har en funktion, eller om det kunne løses mere "musisk elegant" så at sige”.

”Det var afslappende, men fugle lyde og hav lyde, kan godt komme til at virke på taget og kræver at man forstiller sig tingene, deraf kan det for nogen virke mere kompliceret”.

”God til selvransagelse/ meditation/ afslapning. Behageligt for sindet. Fuglelydende er for høje, men må gerne være der.Lyden af havet er lækker”.

”Fuglelyden der er brugt er en for kort sekvens, så man lægger hurtigt mærke til at samme

lyd bliver gentaget”.

”Musikken er utrolig harmonisk og afslappende”.

Samlet evaluering af 2. prototype

Med udgangspunkt i at samtlige respondenter har vurderet at lydbilledet har en afslappende effekt kan jeg nu begynde at lave en samlet evaluering af arbejdet.

Først og fremmest er erfaringerne fra 1. prototype taget i betragtning og ændret hvilket jeg kort igen vil opridse de væsenligste ændringer.

· Fjernelse af de rytmiske elementer

· Nedsættelse af tempo

· Mere flydende 'melodi'

Det er nogle af de væsenligste elementer som evalueringen af 1. prototype har vist, og disse har vist sig at bære frugt.

Som førnævnt har jeg til 2. prototype valgt en anden tilgang end den populærmusikalske, da denne viste sig ikke at være tilfredsstillende. Erfaringerne viste at lydbilledet blev for 'firkantet' og resulterede i et lydbillede der bar præg af at være en gentaget sekvens og udtrykte mere 'glæde' end decideret afslappethed. Så jeg vurderede som sagt at en anden tilgang var nødvendig.

Jeg har som sagt valgt at gå over i en anden genre som blev den ambiente genre, hvilket et betydeligt mere atmosfærisk og abstrakt lydunivers, hvilket tillader mere 'maleriske' produktioner. Jeg har som sagt draget nytte af teorien, fra afsnittet ---- om ambient komposition og produktionsmetoder, som har været mine teorier og terminologier i udformningen af 2.prototype.

Det lader til at jeg med denne prototype er kommet nærmere en metode til fra starten at lave mere fordelagtige lydbilleder. Da jeg bruger begrebet fordelagtig, er at der tilsyneladende ikke kun er én bestemt måde hvorpå dette kan gøre, blot metoder og tilgangsvinkler der er mere fordelagtige end andre.

Et de bedste 'råd' har været at skabe et mere simpelt lydbillede sådan lytteren ikke skal bruge for meget energi på at lytte på lydbilledets elementer. Det har i stor grad også hjulpet at tvinge sig selv til at få mere ud af færre virkemidler, da man bliver tvunget til at være mere kreativt med de redskaber man har til rådighed. Det har gjort at selve tonematerialet og det kompsitoriske har fået et 'nyk' op ad, da jeg var tvunget til at få et ordenligt resultat ud af de få redskaber.

Ved denne protoype har jeg erfaret at naturlyde skal anvendes med omhu, da sådanne lyde hurtigt kan blive irritationselementer og virke påtaget og faktisk vende effekten på lydbilledet om til et anspændende produkt. Det skal dog siges at det som af spørgeskemaet fremgår ikke er noget synderligt problem, men noget som jeg har tænkt videre på og forsøgt at komme i forkøbet.

Afslutningsvis tale det sit klare sprog at alle respodenter, 100% svarenighed, vurderede at lydbilledet havde en afslappende effekt, hvilket betyder at den ambiente tilgangsvinkel samt de erfaringer jeg drog fra 1. prototype har vist sig at være en måde at producere lydbilleder der skal afgive en afslappende og afspændende tilstand hos lytteren. Det er dog vigtigt at pointere at det blot er ét bud og ét udgangspunkt, da det er svært at konkludere noget endeligt, da musik og lyd altid er en smagssag og meget individuel. Der er blot nogle manøvre der mere fordelagtige at bruge end andre, resten er op til kreativiteten og den eksakte mål med lydbilledet.

Diskussion og konklusion

Processen er nu nået dertil hvor jeg kan diskutere specialets forskellige elementer. Jeg finder det aktuelt at tage arbejdsprocessen op til diskussion, altså den måde hvorpå det hele er blevet afviklet.

Der er ikke tvivl om, at det havde lettet processen, og gjort det 1. lydbillede mere fordelagtigt, hvis der fra starten havde været en mere klar teori og terminologi i sammenhæng med udtænkningen af 1. lydbillede. Som jeg nævner i 'broen' er jeg klar over at der er et 'missing link' imellem teorien og lydbillederne, hvilket kunne fyldes ud af en mere konkret teori ang. produktions af lydbilleder med henblik på et afslappet udtryk.

Jeg vil samtidigt påpege at jeg alligevel har forstået at få en vinkel på min fortgående teori, da det er denne der danner baggrund for specialets aktualitet.

Hensigtens var at skabe to lydbilleder der kunne bruges til afhjælpelse af stress og som mental afspænding. Her havde jeg brug for en teori der opstillede nogle idealer og teorier som jeg kunne rette specialets formål imod. Det er som det fremgår blevet Mihaly Csikszentmihalyi og hans teorier omkring flow og optimaloplevelsen. Mit udgangspunkt blev altså at indfri de oplevelser Csikszentmihalyi fremstiller som værende optimaloplevelser der kan skabe det nødvendige flow og optimere livskvalitet samt virke afstressende.

Så man kan sige at jeg har brugt hans teorier som mit speciales udgangspunkt og berettigelse. Hans teori bevidner at det i det hele taget kan betale at gå i gang med at undersøge hvorledes auditive redskaber kan være et redskab til at skabe flow-tilstande og afhjælpe f.eks. problemer med stress.

Tager vi den et skridt videre kan man sige at den næste teoretiker Audun Myskja med sine teorier og forklaringer om hjernens funktioner bekræfter at hjernen faktisk reagerer på lyd og musik på bestemte måder. Specielt i sidste teoriafsnit Frekvensterapier får vi slået fast at lyd har en direkte effekt på vores mentale tilstand. Så man kan sige, at min teori er anvendt på den måde at det har været mit udgangspunkt for selv at gå i gang med at lave undersøgelser og drage erfaringer ud fra den indsamlede empiri. Og ydermere for at resultater af spørgeskemaundersøgelser i første omgang overhovedet ville være en brugbar måde at designe og forfine lydbillederne ud fra.

Der bliver endvidere også nævnt at bestemte frekvenser afføder specifikke reaktioner i os som også er en indikator for at der er substans og grundlag for at arbejde videre og dybere med denne undersøgelse. For begge teoretikere, både Csikszentmihalyi og Myskja peger i retningen af at der findes generelle menneskelige reaktioner på specifikke lydindtryk. Hvis de menneskelige reaktioner virkeligt er generelle så må det også være relevant at foretage en spørgeskemaundersøgelse der undersøger en gruppe menneskers generelle oplevelse eller reaktion på lytningen til et lydbillede.

Men en klar forbedring ville være at få tilført noget mere produktionsteori til udtænkningen af lydbillede, på den måde ville 'hullet' imellem teorien og arbejdet med lydbillederne være mere afsluttet, selvom jeg har forsøgt at imødekommet manglen med afsnittet mellem de to dele.

Jeg føler dog at homogeniteten bliver bedre allerede i evalueringen af 1. lydbillede, hvor jeg beslutter at skifte tilgangsvinkel fra traditionelle populærmusikalske betragtninger til at skabe 2. lydbillede ud fra mere ambiente teorier. Her får jeg tilført specialet teoriafsnittet ambient komposition og produktion, som indeholder den nødvendige viden for at kunne tilgå kreationen af 2. lydbillede. Teorien indgår altså, dog på et senere tidspunkt end det måske burde, men jeg har taget det hele i den rækkefølge, som jeg har draget mine erfaringer og forsøgt at løse komplikationerne i den rækkefølge.

Så sammen med erfaringerne fra 1. prototype og det ny tilkomne teoriafsnit føler jeg at jeg fik monteret det manglende link imellem teorien og lydbillederne. På den måde indeholder specialet alligevel både en de nødvendige teorier for både at forstå emnefeltet, bekræftelse af at der er basis for at lave spørgeskemaundersøgelserne samt en teori der gør, at der er et udgangspunkt for produktion af fordelagtige lydbilleder.

Så trods det lidt tynde teoretiske grundlag for udarbejdelsen af det 1. lydbillede, synes jeg alligevel det er lykkedes at få det til at hænge sammen, hvilket 2. lydbilledes resultat også bevidner. Alle respondenter følte at det havde en afslappende effekt, hvilket må betyde at min beslutning om at skifte 'spor' samt mit nye teori og refleksioner over 1. lydbillede var det rigtig at gøre.

Jeg vil nu forklare hvad jeg har lært og kan konkludere på resultaterne, altså de to lydbilleder og de resultater som spørgeundersøgelser har vist, hvilket bliver en slags produktionsteori, som kan bruges til videre arbejde med emnet. Man kan sige at specialet selv har vist nogle teorier i form af de forbedringer der har været fra 1.lydbillede til det sidste. De har i hvert fald virket efter hensigten.

Man må kunne konkludere at min første indtaget idé om at anvende traditionelle populærmusikalske tilgangvinkler ikke var fordelagtig. Dog er det ligeså meget værd at blive klar over hvad der ikke virker.

Det viste sig at resultatet, som førnævnt, blev for positivt og 'gladt' hvilket jo ikke var hensigten. Flere faktorer viste sig at være skyld i dette. Den stramme form og meget sekvensiske og gennemgående figur var 'forkert' sat sammen, tonemæssigt, til dette formål. De rytmiske elementer var også forstyrrende og gjorde at der var for meget information at forholde sig til som lytter, hvilket gør det kompliceret at slappe af. Første lydbillede indfriede ikke formålet.

Vi kan konkludere at metoden der ser ud til at virke nærmest er stik modsat at hvad jeg gik ud fra som udgangspunkt.

Da jeg tog rytmeelementerne ud af lydbilledet samt lavede en mere flydende melodi og atmosfærisk baggrundsklang, viste det sig at være det der skulle til. Så musik der er ovre i den ambiente genre er altså et bud på hvilken tilgang der kan bruges som løsningen på spørgsmålet og problemformuleringen der som sagt lyder således:

”I hvilken grad er det muligt at udvikle og konstruere lydbilleder til brug i stress-behandling, og til generel afslapning, med udgangspunkt i traditionelle populærmusikalske virkemidler”.

Slutteligt kan vi konkludere at det i mindre grad er muligt at skabe disse lydbilleder med udgangspunkt i traditionelle populærmusikalske virkemidler, da disse tilsyneladende ikke tillader den rette æstetik og det udtryk der er nødvendig.

Efter at have draget den erfaring og skiftet udgangspunkt og tilgangsvinkel, var det som sagt en anden sag.

Det jeg har fået ud af specialet er, at det er mere fordelagtig, at arbejde i det mere atmosfæriske klang univers, da det nemmere kan udtrykke den rolige og afslappende effekt der ønskes.

Opsummeret så er det lykkes med 2. lydbillede at skabe et resultat som samtlige respondenter, 100% svarenighed, fandt afslappende.

Så jeg føler det er lykkes at give et svar på problemformuleringen, dog skal det slutteligt også nævnes at, mit bud kun er én måde at tilgå sådan en opgave. Der er sikkert også andre teorier og metoder, men med den radikale ændring fra 1. lydbillede til 2. lydbillede føler jeg at jeg overordnet kan konkludere at ambient musikalske virkemidler sandsynligvis er brugbare i forhold til at producere et hjælpemiddel til stress-behandling, generel afslapning og til at skabe flow. For at slå det 2. lydbilledes positive virkning fast, kunne man fremadrettet forsøge at lave fysiologiske tests hvor man f.eks. undersøgte hvordan hjerterytmen og åndedrættet blev påvirket hos en kontrolgruppe ved lytning til lydbilledet.

Litteraturliste

Bøger:

5. Csikszentmihalyi, Mihaly, flow optimaloplevensens psykologi (1989) Dansk psykologisk Forlag

6. Ole Bonde, Lars, Musik og Menneske, introduktion til musikpsykologi (2009) Samfundslitteratur Frederiksberg C

7. Myskja, Audin, Musik som Medicin, lyd, musik og terapi (1999) Borgens Forlag Copenhagen

8. Benny, Karpatschof, Olsen Andkjær, Ole, Berliner, Peter, Møhl, Bo, Bang, Jytte, Tønnesvang, Jan, Væver Skovgård Mette, Psyke & Logos (2007) Dansk Psykologisk Forlag

9. Pratt Rebollo, Rosalie, Grocke Erdonmez, Denise, MusicMedicine 3 (1999) The University of Melbourne

10. Sloboda, John, Juslin, Patrik, Music and Emotion Theory and research (2001) Oxford University Press

11. Moylan, William, Understanding and Crafting the Mix the art of recording (2007) Focal Press

12. Howard M, David, Angus, Jamie, Acoustics and psychoacoutstics (2006) Focal Press

Artikler:

· West, Latte, Using Ambient Techniwues For Composing (2010)

