

FILMMUSIK

OM MUSIK

Musik skiljer sig på många sätt från andra uttrycksformer. En text eller en bild (för att välja två exempel) kan peka på något i verkligheten. Ordet "hund" eller en bild på en hund refererar direkt till det verkliga djuret hund. Men musik kan inte direkt hänvisa till något utanför sig själv, musik saknar referens.

Tack vare att musik är så öppet och inte refererar direkt till något utanför sig självt ges en stor frihet att lägga in personliga (subjektiva) och kulturellt bestämda (intersubjektiva) associationer. Musik föreställer inte något men den ger upphov till föreställningar.

Att musik helt saknar referens är dock inte helt sant. En ton på ett piano måste rimligtvis kunna peka på objektet piano, på samma sätt som ordet "piano" gör det. I ett socialt eller kulturellt perspektiv, med tanke på samhällsklasser, musikgenrer, ålderskillnader och samhällsstatus blir gränsen för referens allt svårare att dra. Dessutom finns det former av musik som kan ge upphov till associationer som är så välkända och allmänt accepterade (intersubjektiva) att de närmast kan sägas vara referenser.

Vi tolkar budskapen eller betydelsen (associationerna) av ett musikstycke utifrån vår kultur. Betydelsen finns inte bara i de musikaliska rörelserna, utan vi lägger själva dit den. Sommarpsalmen "Den blomstertid nu kommer" väcker inte samma känslor i England som den gör i Sverige. Läger man till en annan uttrycksform med samma kulturella innebörd, ökar vår förståelse av musiken.

Pierce, en filosof och logiker, utvecklade en teori om tecken, där begreppet tecken kan ha tre olika nivåer av hur ett tecken förhåller sig till objektet det betecknar (referensen). Den första nivån är ikonen. En ikon måste ha en likhet med objektet. En karta är en ikon över det område som kartan visar, ett fotografi är en ikon på den person som är avbildad på kortet, och bilden som visar att du har parkerat på en handikappsplats är en ikon. Den andra nivån är ett index. Ett index måste ha en direkt koppling, som är regelbunden, till objektet. Inget index kan existera utan objekt. Rök är ett index av eld. Nysningar, hörsnuva och rinnande ögon är (på sommaren) ett index på pollenallergi. Den tredje nivån är symbolen. En symbol är kopplat till sitt objekt genom en konvention, en överenskommelse eller en lag. Ett ord är, vanligtvis, en symbol. En siffra är en symbol, för det finns ingen anledning till att formen av siffran 2 ska referera till ett par objekt, det är bara genom konvention och regel i vår kultur som den gör det.

Om begreppet tecken i Pierces teori byts mot musik nås ett resultat som är intressant att betrakta i diskussionen om referens och association. Beethovens Pastoralsymfoni innehåller musikaliska ikoner för naturliga ljud. Alltså kan ljud gjorda på instrument vara ikoner av naturliga ljud, som fågelkvitter eller åskdunder. En ton på ett piano är ett index av ett piano. Med andra ord, ingen pianoton utan piano. "Den blomstertid nu kommer" är ett index för skolavslutning och sommarlov. Även olika musikstilar är index för olika grupper, t ex hårdrockare eller punkare. Titelmusiken till ett tv-program eller ett radioprogram är exempel på musik som symbol.

Efter denna genomgång blir det än svårare att säga att musik saknar referens, att musik inte

refererar till något utanför sig självt. För musik kan både ikoniskt, indexikalt och symboliskt referera till något utanför sig självt.

Musiken saknar en enkel och klar systematisk, intersubjektivt giltig semantik. Trots det talar musiken direkt och oförmedlat till oss. Musiken har en kroppslig appell, man kan också kalla det musikens psychoakustik. Rytmen i musiken kan få lyssnaren att stampa takten eller att börja dansa, eller också får den lyssnaren att varva ner och slappna av. Ett crescendo registreras i kroppen såväl som i öronen, även ljusa och mörka toner kan kännas lika väl som de hörs. Musikens rörelser kan upplevas som olika riktningar, höjdpunkter, stegringar eller fall. Olika rytmer förknippas med rörelser och upprepningar i naturen, moderns hjärta under graviditeten eller samhällets olika funktioner. Helmholtz och Fechner försökte på 1800-talet använda sig av fysik, fysiologi och estetik för att förstå musikens grundelement. De mätte kroppens reaktioner på tonhöjd, rytm, tempo och klangfärg. Idag mäter fysiologerna reaktioner på det autonoma nervsystemet och hjärnvågor exempelvis med EEG. Varför musik väcker känslor och vissa sinnesstämningar hos oss människor har många försökt att besvara. Platon ansåg att musiken når in i människan, om hon har en intellektuell förmåga att förnimma den musikaliska strukturen. Aristoteles skrev att rytm och melodi skapar imitationer av känslor som glädje, vrede och rädsla. Många musikteoretiker har byggt vidare på de antika grekernas uppfattning att musik kan skapa imitationer och endast imitationer, men aldrig sanna känslor. James Harris, en estetiker från mitten av 1700-talet, ansåg att musiken, genom rörelse och ljud, kunde imitera känslor, företeelser i naturen (som vind och regn) och djur (exempelvis fåglar som sjunger). Andra estetiker anser att Platon och Aristoteles har blivit översatta felaktigt. De menar att musiken inte imiterar utan representerar känslor etc, och att det är det synsätt som antikens greker hade.

Distinktionen mellan imitation och representation är intressant att studera närmare. Om musiken imiterar något, liknar musiken detta. Då är det fråga om en ikon. Om musiken representerar något, är musiken en symbol för detta. En ikon är lättare för flera människor att förstå. En symbol kräver att alla åhörare delar samma konvention, om alla ska förstå musiken på samma sätt. Upplevelsen eller förståelsen av en ikon är närmare det emotionella, medan upplevelsen av en symbol är mer kognitiv. Jämför detta med att musiken väcker känslor. Begreppet väcka ligger utanför Pierces teori om tecken. Väcker musiken en känsla av sorg, blir åhöraren ledsen. Biopubliken upplever inte en imitation av sorg och inte heller en symbol för sorg, utan publiken blir sorgsen. Kan musik väcka känslor hos publiken, eller bara imitera eller representera? En del anser inte att musiken kan väcka känslor, utan menar att det handlar om sociala, kulturella och inlärd fenomen hos människan.

Att musiken kan referera till något utanför sig själv har vi sett ovan, men hur och varför människan upplever det så har bland andra strukturalisten Claude Lévi-Strauss försökt att besvara. Han ansåg att musik var en myt byggd av ljud istället för ord. Musiken skapade bara en illusion av välbehag och en tro att allt ska bli bra. Freudianer anser att det finns likheter mellan den musikaliska strukturen och hur människans undermedvetna arbetar. Andra (en del sociologer och gruppsykologer) anser att människans reaktioner på musik går att besvara ur ett kulturellt perspektiv. De anser att musik är en mycket viktig sammanlänkande del i en gruppidentitet, och att människan därför reagerar olika på olika musikstycken. Psykoanalytisk teori ser människans starka upplevelse av musiken direkt kopplat tillbaka till barnets första utvecklingskede, när det saknar språk och ändå vill uttrycka känslor.

Musikestetiken har haft och har fortfarande många meningsskiljaktigheter, som vi sett ovan. Det är intressant att belysa en av dem närmare: Var finns meningen (budskapet eller betydelsen) i musiken? Är den inommusikalisk eller utommusikalisk (referentiell)?

Med inommusikalisk mening menas när musiken framkallar känslor genom att bryta mot de musikaliska normer som finns hos åhöraren. En kort melodi får åhöraren att förvänta sig en viss fortsättning, som är typisk för hans kulturella tillhörighet eller musikstil. För att musiken ska väcka någon respons krävs att publiken är kompetenta lyssnare. Det vill säga: Förstår inte publiken musiken, förstår den inte, när musiken bryter mot normerna, vilket leder till att det inte blir någon emotionell respons. Utommusikalisk mening kräver inte lika stor musikaliskt kunnande som den inommusikaliska meningen.

Med utommusikalisk mening menas när musiken framkallar associationer eller bilder, det vill säga index eller ikoner, som skapar känslor hos åhöraren. Men den utommusikaliska meningen kan också ge upphov till känslor utan att gå omvägen över associationer, genom att lyssnaren blir medveten om hur musiken känns i förhållande till sin egen emotionella erfarenhet. Inommusikalisk eller utommusikalisk mening behöver inte existera var för sig, utan de kan förekomma tillsammans och då påverkar de varandra.

Av ovanstående kan vi dra följande slutsats: För att förstå musikens budskap krävs att åhöraren är insocialiserad i samma samhälle och kultur som kompositören, trots att det finns fysiologiska band som sträcker sig över kulturella och sociala barriärer.

Att det finns någon form av musikalisk semantik, även om den inte klar och allmängiltig, kan uttydas genom ovanstående resonemang. Det viktiga är att kompositörerna känner till vilken kodkompetens publiken har och vilken möjlighet biopubliken har för att förstå vad musiken pekar ut (imiterar eller representerar) och dess emotiva innebörd.

FILMMUSIKENS UTVECKLING

Dagens film har utvecklats från stumfilmen och innan den fotografiet. I stumfilmen användes musiken för att skapa atmosfär och stämning och för att fästa publikens uppmärksamhet vid särskilda detaljer. Under antiken användes musik vid framställandet av dramer. Shakespeare använde musik vid framförandet av sina pjäser, och operan har haft en stark kulturell ställning. Tradition kan således ses som ett skäl till att stumfilmen visades ackompanjerat av musik. Vidare förde filmprojektorn mycket oväsen, som till del doldes av musiken, som spelades av antingen en pianist eller en orkester. Musiken fyllde det tomrum som skapades av att skådespelarnas dialoger inte kunde återges i ljud. Dessutom fyllde musiken den platthet som den tvådimensionella biroduken presterade, eftersom musik existerar i tre dimensioner.

Även om filmprojektorn stod i ett annat rum väsnades den mycket. Genom att en pianist spelade musik avleddes biobesökarnas uppmärksamhet från ljudet. Enligt en sägen eller myt (?) så började en misslyckad konsertpianist som spelade på en landsortsbiograf att leva sig in i handlingen, och kom att börja improvisera och förändra tempo på musiken beroende på handlingen i filmen. Musiken började gestalta filmen. Detta gjorde att filmen upplevdes som mer levande och spännande, och biografen lockade till sig större och större mängder publik. Så småningom hörde filmmakarna i Hollywood om landsortsbiografen som drog så mycket publik att de reste dit för att se varför. Väl där

blev även de förtrollade av musiken, och efter detta kom musik till filmer att specialskrivas.

Musiken kom att användas mycket som den används idag. Musiken användes för att visa olika historiska åldrar och placera handlingen geografiskt. Slutligen användes musiken för att skapa kontinuitet och tempo i klippen och för att skapa en känsla av rörelse på bioduken. Inledningsvis användes vanliga pianon, men med tiden utvecklades enorma biograforglar som förutom vanliga orgelpipor även innehöll ljudeffekter för åska, pistolskott, vind, etc.

När ljudfilmen sedan kom i slutet av 1920-talet, tystnade mycket av bakgrundsmusiken. Den tekniska utvecklingen hade inte kommit så långt att synkljud (dialogen etc) och bakgrundsmusik kunde mixas ihop. Istället användes musik mellan scenerna med dialog. Men under första hälften av 30-talet utvecklades tekniken så att bakgrundsmusik kunde finnas tillsammans med en dialog, och mycket av stumfilmsmusiken kom tillbaka.

The Jazz Singer från 1927 räknas som en av de första ljudfilmerna.

Den mesta filmmusiken finns i bakgrunden och uppfattas omedvetet av publiken. Tack vare att musiken upplevs omedvetet, är publiken som mest mottaglig för manipulation. Bild, ljudeffekter, dialog och musik är svåra att skilja på under själva tittandet. Det är det som händer, rör sig eller sägs som publiken fäster sin uppmärksamhet på.

Musiken får betraktaren att bli mindre kritisk och uppmärksam. Musiken hjälper publiken att förstå det som bilder och dialog försöker att förklara. Dessutom döljer musiken filmens tekniska uppbyggnad, och skapar en kontinuitet. Musiken (och ljudeffekter) riktar publikens uppmärksamhet till olika detaljer, man talar om auditiv fokusering. Men samtidigt kan musiken referera till atmosfären eller ett akustiskt landskap. Då visar musiken saker, rörelser och händelser som sker utanför bild, men som bidrar till känslan av verklighet och en storhet för publiken.

TYPER AV FILMMUSIK

Dramatic underscore

Dramatic underscore är den klassiska filmmusiken. Filmmusiken som finns i bakgrunden

och förhöjer intrycket av filmen. Antingen det är en symfoniorkester som spelar när hjältarna dör av svält i öknen, eller upptempomusiken i biljakten.

The third man (1949), Ben-Hur (1959) och Grand Budapest hotel (2014) är tre filmer som alla innehåller klassisk filmmusik, så kallad dramatic underscore. Dock är musiken i The third man lite mer intressant i sitt instrumentval, cittran, jämfört mot de andra två filmerna.

Popmusic

En del film använder popmusik som filmmusik. Antingen i form av redan känd popmusik som Roy Orbisons låt Pretty woman (1964) som användes i filmen Pretty woman (1990), eller där popmusik i filmen blivit en känd hit senare.

Good morning Vietnamn (1987), Saturday night fever (1977), och The fault in our stars (2014) är exempel på filmer där popmusik används.

Source music

Source music är musik som kommer ur filmen och som är en del av handlingen. Good morning Vietnamn och Saturday night fever är därför också exempel på source music. Eftersom musiken är en del av handlingen hör karaktärerna musiken.

Bandrepetitionerna och inspelningarna i Begin again (2013), pianomusiken i bakgrunden i dinern i Pulp fiction (1994), och Jerry Maguire (1996) där Tom Cruise sjunger i bilen till bilstereon är några exempel på source music.

Musik i berättarplan och handlingsplan

Inom filmen används olika former av musik: diegetisk, icke-diegetisk, och metadiegetisk musik. Den diegetiska musiken refererar direkt till något i filmen. En bandspelare som sätts på eller musik från en orkester i en scen från en konsert. Den diegetiska musiken används främst som ljud och ljudeffekter. Den icke-diegetiska musiken är den musik som finns i bakgrunden, den "ohörbara" och påverkande filmmusiken. Slutligen finns den något ovanligare (och framför allt svårare att förklara) metadiegetiska musiken. Den metadiegetiska musiken tillhör filmen genom en annan berättare.

Ett exempel kan vara på sin plats för att förklara tydligare. I början av en film gestaltas en varm kärleksscen mellan person A och en vacker flicka. Vid deras möten spelas en särskild låt. Kärlekshistorien slutar olyckligt och många år senare möts person A och hans bästa vän B på ett kafé. B nämner namnet på As förlorade kärlek. A sitter stilla och ser tankfull ut och den musik som fanns i scenen med A och flickan kommer. Att musiken inte är diegetisk, är enkelt att förstå, för det finns ingen symfoniorkester på kafét. Musiken är både icke-diegetisk och metadiegetisk. Den är metadiegetisk eftersom person A tar över handlingen, och vi förstår handlingen tack vare hans "musikaliska tankar".

Den diegetiska musiken kan vara mycket effektiv, när det gäller att uttrycka ironi. En mordscen eller en tragisk kärlekshistoria på en nattklubb, med ett band som spelar glattig musik, ger scenen en ironi, som känns mer naturlig än om musiken hade varit icke-diegetisk. Musiken, som är diegetisk och känns som om den kommer spontant, är lika planerad och beräknad för ändamålet som den icke-diegetiska musiken.

Diegetisk innebär alltså att musiken ingår i handlingen och att karaktärerna i filmen också hör musiken. Ofta benämns filmmusik som on eller som off. Om musiken är on syns källan till musiken i bild, tex om vi filmar en radio, musiken är då också diegetisk. Om vi panorerar bort från radion är musiken off, men fortfarande diegetisk.

I Woody Allens film *Bananas* (1971) leker Allen med distinktionen diegetisk och icke-diegetisk musik på ett metaplan då den typiska filmmusiken, dramatic underscore, visar sig vara en person som övar på sin harpa i klädkammaren i hotelrummet där handlingen utspelar sig.

PRINCIPER FÖR FILMMUSIK

Följande sju principer kan ses som gällande vid komponerande, mixning och klippning (eller editering) för den klassiska filmmusiken: **Osynlighet:** Symfoniorkestern behöver inte synas i bild när man använder icke-diegetisk musik. **Ohörbarhet:** Filmmusik ska inte höras medvetet. Bilden och dialogen är det viktigaste i film. **Bärare av känslor:** Särskilda stämningar och känslor skildras och förstärks i musiken. **Narrativa ledtrådar:** Narrativa: Musiken indikerar synvinkel och etablerar miljöer och karaktärer. Konnotativa: Musiken tolkar och illustrerar händelser i filmen. **Kontinuitet:** Musiken fyller ut tomrum och bygger en rytmisk kontinuitet mellan klipp och scener. **Sammanhållning:** Genom att musiken upprepas och varieras förstärks filmens struktur och sammanhållning. Det går att bryta mot

någon av ovanstående punkter, men endast om det är till fördel för någon annan punkt.

FILMMUSIKENS ROLL

Filmmusiken kan förstärka/förändra stämningen i en scen, allt enligt regissörens önskan. Filmmusiken har två sätt, som den förhåller sig på till filmens handling (narrationen), antingen liknar den en scen i filmen eller inte. Om musiken liknar en scen, t ex en bild på en sovande människa ska musiken vara lugn eller stillsam. Publiken skulle uppleva den scenen harmonisk. Om musiken skulle vara våldsam, skulle musiken inte likna scenen och publiken skulle få intrycket av att den sovande människan hade mardrömmar.

Filmmusiken skapar också kontinuitet, mellan klipp och mellan scener, samt skapar förväntningar om vad som ska ske i nästa klipp eller i nästa scen. Vidare markerar och flaggar musiken viktiga saker, leder ögat, och fokuserar valda detaljer.

När Prototype Series 1000 Terminator "smälter" ihop till en hel robot igen i Terminator 2 (1991), markeras rörelserna med musiken.

Musiken förtydligar också rörelser etc i bilden (med extrempunkten Mickey Mousing) samt definierar fysisk omgivning. Vidare placerar handlingen i rummet, och enklas så med diegetisk musik eftersom den ingår i handlingen.

I Star wars (1977) inne på Mos Eisley Cantina är musiken diegetisk, bitvis off (som till vänster) och bitvis on (som till höger) och på så sätt placeras handlingen i rummet, bardisken kontra scenen osv.

Vidare kan musiken placera handlingen geografiskt och i en viss tidsålder, även om detta kan kräva en något högre kodkompetens hos publiken för att den ska förstå.

I filmen Minority report (2002) spelar Peter Stormare en lätt suspekt svensk läkare. Han har hjälp av en svensk sjuksköterska som nynnär på visan Små grodorna medan de byter ut ögonen på

huvudpersonen.

Musiken gestaltar också karaktärerna. I filmmusiken används ofta teman för att presentera karaktärer eller olika platser. Detta är ett arv från Wagners "Leitmotifs" från mitten av 1800-talet. Ett tema kan ha olika betydelse i olika sammanhang, eller betyda samma sak men för olika karaktärer. Olika arrangemang eller nyanseringar kan ge temat olika innebörd. Ett motiv är ett tema, som alltid är oförändrat och alltid knyter an till samma sak. Titelmusik är en viktig del i film (även i TV och radio). Titelmusiken har tre funktioner: revej (revej = väckningssignal på morgonen för trupp, titelmusiken ska alltså väcka publiken), påverkande förberedelse (titelmusiken ska skapa rätt sinnesstämning hos publiken inför filmen) och mnemoteknisk identifikation (titelmusiken ska underlätta identifikationen med och ihågkomsten av rollpersonerna i filmen).

Hajen i Jaws (1975) och Stålmannen i Superman (1978) har båda tydliga ledmotiv (skrivna av John Williams). Hajens ledmotiv byggs upp av två toner (med intervallet en liten sekund), och Stålmannens ledmotiv inleds med två toner (med intervallet en kvint). Bortsett från oktaven är kvinten det som i våra västerländska skolade musiköron klingar bäst. Sämst klingar den lilla sekunden. Alltså har hjälten det ledmotiv som klingar bäst, medan monstret har det som klingar sämst.

Avslutningsvis kan musiken beskriva sådant som ej syns i bild, både genom att ändra upplevelsen av filmrummet vilket tidigare påpekats, men också genom associationer som musiken ger upphov till.

Återigen ett exempel från filmen M (1939), där mördaren visslar på Griegs Bergakungens sal när han genomför ett mord. Tack vare att detta har etablerats tidigare i filmen, behöver inte varje mord visas utan det räcker med en skugga som följer efter ett barn och sedan hörs visslingen.

NÅGRA FILMMUSIKALISKA GREPP

Bra filmmusik anpassar sitt utförande och sin volym till filmen, till scenen och bilden (eller rättare sagt till regissörens intentioner). Detta kan illustreras med följande scen ur "Diligensen". I scenen ser vi en diligens som åker uppför en backe. Musiken ackompanjerar detta genom att successivt förlora i tempo. Uppförsbacken förstärks tonalt av trumpeter

som spelar en uppåtgående melodi. När diligensen väl har kommit upp och är på väg ner på andra sidan, ökar musikens tempo och melodin går neråt.

I *Diligensen, Stagecoach*, (1939) förstärker musiken intrycket av att ekipaget tappar fart när det åker uppför, respektive ökar fart när det åker nedför.

Ett musikstycke i ett livligt tempo utan harmoniska eller rytmiska överraskningar skapar en känsla av maskiner och mekanik. Om ett styckes tonart byts från dur till moll, får stycket en mer sorgsen, mörk och avlägsen karaktär. Om tonarten byts tillbaka till dur och tempot höjs, blir effekten ett mer energifyllt och optimistiskt stycke. Genom att byta instrument erbjuds nya varianter av samma stycke. Musikens klangfärg byggs upp av olika instrument och klangfärgen är viktig för att placera musiken geografiskt eller historiskt. Framförs stycket på en kyrkorgel får stycket en annan karaktär än om det framförs på en bastuba eller en säckpipa. Styckets artikulation (accenter och fraser) går också att ändra och därigenom skapas nya variationer.

Tystnad, dvs avsaknaden av musik, är ett annat användbart sätt att fästa uppmärksamheten på något eller för att gestalta en känsla. Till exempel i Hitchcocks ”Psyco” när Stella smyger upp mot huset för att leta efter Mrs Bates. Spänningsladdad musik, som klättrar upp genom skalor i mörka toner (kontrabas och cello), och ljusa toner som klättrar neråt (violin), ackompanjerar henne ända tills hon öppnar dörren och går in. Då blir det tyst. Vi (publiken) kan nästan höra hennes hjärta slå, vinden som susar utanför och det gamla husets ljud. Men det hörs inte, utan det är kontrasten mellan musiken och tystnaden som skapar den illusionen. Man får nästan hålla andan för att inte störa...

Ett bra sätt att väcka reaktioner hos publiken är att bryta mot det förväntade. Det finns vanligtvis tre möjligheter för avvikelser från den förväntade fortsättningen på ett musikstycke: 1) Det normala, mest sannolika musikaliska förloppet skjuts åt sidan, 2) det tonala händelseförloppet är tvetydigt och flera lika sannolika konsekvenser presenteras, och 3) den tonala konsekvensen ger en oväntad chockverkan. Om det ska vara möjligt att väcka en reaktion hos en lyssnare, krävs att han/hon har en uppfattning och förväntan om fortsättningen på en låt. Reaktionen kan utebli, om publiken har en annan musikalisk tradition än den som kompositören har. Stora skillnader i volym och tempo skapar större effekter hos publiken. Samma sak gäller toner, ett oktavhopp kan vara mycket känsloladdat.

Affektläran under 1700-talet har betytt, och betyder än idag, mycket vid komponerandet av musik. Bland annat ansåg affektlärens anhängare att C-dur stod för det martialiska (det krigiska), nära Ess-durs heroiska karaktär F-dur ansågs vara vårens tonart, medan C-moll gestaltade det tragiska. Därför skrev Beethoven Ödessymfonin i C-moll och Pastorsymfonin i F-dur. Vidare ansågs små intervall uttrycka smärta, den lilla tersen upplevdes som öm eller bitter, den stora tersen glad, medan tritonus skräckinjagande. Att höra på, och förstå, musik på detta sätt kräver hög kodkompetens, och även om

kompositörerna idag inte tänker som 1700-talskompositörerna, så är de ändå påverkade genom arv och skolning som har sin grund i 1700-talets, och tidigare, musik.

Den icke-diegetiska musiken blir mer ohörbar ju större orkester som spelar den. Detta beror på att en större orkester har mer klangfärg (fler olika instrument) och ett ”större” ljud, som ger en större möjlighet att översätta musik och ljud till undermedveten påverkan. Ett stycke framfört av elektroniska instrument har ännu större möjlighet att påverka, eftersom det med hjälp av elektroniska instrument går att framställa ljud, som ingen orkester kan göra. Den största förändringen inom filmmusiken på senare år är syntar och elektronisk ljudbehandling och därigenom skapandet av nya klangfärger. Till exempel är det möjligt att med syntar och moderna elektronik och ljudproduktion, framställa t ex ett billjud som klingar i C-dur, eller E-moll efter behov. I ett sådant fall blir distinktionen mellan diegetisk och icke-diegetisk musik svår att avgöra exakt.

Ljuden, eller instrumenten, som används i filmmusiken är mycket viktiga. Ljuden bestämmer klangfärgen. De är ikoner för t ex naturliga ljud som åska, vind och fågelkvitter. De är index för olika instrument och därigenom olika miljöer (en kyrkorgelton är ett index för en kyrkorgel, och en kyrkorgel är ett index för en kyrka), och de är symboler för olika geografiska regioner, musikstilar och samhällsgrupperingar. Klangfärgen är det musikaliska element som lättast förstås av en musikaliskt okunnig filmpublik.

Fungerar filmmusiken som en ikon, har den störst möjlighet att göra sig förstådd. Musiken låter som det den föreställer. Som ikon närmar sig filmmusiken synkljuden och ljudeffekterna, och gör sig bäst för att beskriva atmosfären. För att gestalta känslor är användandet av musik som indexikalt tecken det enklaste sättet, att använda invanda konventioner, för hur låter kärlek?

KLANGFÄRGEN

Instrument: Olika instrument kan stå för (betyda och gestalta) olika saker (tex är trumpet med sordin förknippat med natt i storstaden). Det kan vara viktigt att som kompositör känna till vilka associationer olika instrument har. Om en bestämd känsla eller tidsepok ska associeras med hjälp av ett särskilt instrument krävs att publiken har samma kodkompetens rörande instrumentet och känslan. En summa av olika instrument ger en annan klangfärg och därmed andra associationer än ett ensamt instrument.

Miles Davies sordinförsedda trumpet kan vara en association till natt i storstaden.

Syntljud: Fördelen med konstgjorda ljud på syntar är att de inte kräver lika hög kodkompetens för att förstås. I stället kan ljuden användas utan förutfattade meningar och associationer, och ljudet i sig självt är det som påverkar. Nackdelen är att de inte lika lätt kan användas för att skapa känslor genom direkta associationer, som ett riktigt instrument kan.

Och när nya spännande och moderna syntljudd skapas, kommer de fortfarande att vara nya och spännande om ett tag?

Vangelis gjorde vacker elektronisk musik till filmen *Bladerunner* (1982), men låter musiken fortfarande framtid?

MUSIKALISKA ELEMENT

Melodier: Uppåtgående melodiska rörelser är mer positiva än nedåtgående sådana. Men melodiska rörelser kan också användas till att markera och förstärka till exempel uppåtgående eller nedåtgående rörelser i filmen. Melodier är dock av underordnad betydelse. För att en melodi ska kunna påverka, måste den höras. Men filmmusiken har inte det utrymmet, filmmusik ska upplevas och inte höras.

Tremolo och vibrato: Kan vara spänningshöjande, tack vare att dessa speltekniker inte är vilande utan har en rytm som kan vara aktivitetsökande. Tremolo innebär att ljudet/musiken förändras/vibrerar i ljudvolym över tid, medan vibrato innebär att ljudet förändras i tonhöjd.

Antal stämmor: Ett större antal stämmor ökar musikens klangfärg och ökar därigenom musikens förmåga att gestalta känslor. Musikens komplexitet påverkar publikens identifikation med rollpersonernas känslor. Ett ensamt instrument kan kännas mer övergivet och utelämnande än en större ensemble.

Tonart: Ett musikstycke i moll är i regel mer sorgligt än ett stycke i dur. Men det är svårt att alltid göra denna distinktion, eftersom det totala intrycket av musiken även är beroende av melodiska rörelser, klangfärg och tempo etc.

Tonhöjd: Extrempunkterna, riktig ljusa och mörka toner, ger en mer spänningsladdad musik, än toner som ligger i mellanregistret.

I duschscenen från *Psycho* (1960) spelar fiolerna skärande ljus toner som går högt uppifrån och nedåt. På så vis symboliserar filmmusiken knivhuggen.

Ljudstyrka: Stark volym känns mer påträngande och framfusig än en svag och försynt melodi.

Tystnad: Kan visa på något mycket skrämmande, men också på en helt vanlig

eftermiddagspromenad. Det som gör tystnaden effektiv är att den enkelt och effektivt kan bryta mot det förväntade. Dessutom är tystnad i många fall en mycket mer trovärdig form av filmmusik.

PSYCHOAKUSTISKA ELEMENT

Människan påverkas av de psychoakustiska elementen omedvetet. Det är viktigt att inte se dessa punkter som fristående mot övriga filmmusikaliska punkter, eller mot övriga berättarelement. Det är viktigt att tänka på att de olika punkterna (oftast) inte existerar ensamma, utan de kan påverka och förändra innebörden hos varandra. Dessutom existerar filmmusiken tillsammans med andra ljudelement i filmen, vilka är minst lika viktiga.

Tempo: En svag signal i ett tempo som avviker från en sovandes persons puls, förändrar pulsen så att den anpassas efter det andra tempot. Ett lugnt tempo ger en lugn scen. Denna scen kan antingen vara lyckligt avslappnande eller en plågsam död. Ett snabbt tempo ger en ökad spänning åt en scen eller kanske ett lyckorus som virvlar förbi under skratt och sång. Ett högt tempo är svårt att bortse från och slappna av till.

Volym: En låg respektive hög volym förhåller sig på samma sätt som ett lugnt respektive snabbt tempo. Men variationer i volym kan också ge skillnader i rummet. Våldigt starka ljud påverkar mer och kan ge känslan av olust och smärta.

Tonhöjd: Ljusa toner ger en ökad aktivitet hos publiken, vilket ger intrycket av oro och obehag, till skillnad mot lägre toner som ger en lugnare sänkt aktivitet. Trots det skapar mycket låga frekvenser en höjd aktivitet hos publiken igen, då de nästan känns mer än de hörs.

Tystnad: Tystnad är avsaknad av psychoakustiska element, vilket medför att kroppen och människans sinnen reagerar på att det inte kommer någon musikalisk stimulans. Att bryta ett musikstycke till tystnad skapar en oroskänsla och villrådighet hos publiken.

ÖVRIGA FILMMUSIKALISKA ELEMENT

Synkljud: Synkljudet bör aldrig överröstas av filmmusiken. Bra filmmusik inkräktar inte på dialoger eller naturliga ljud i filmen. Filmmusiken hörs inte. Den upplevs.

Miljöljud: Miljöljuden är pålagda efteråt för att skapa en miljö och atmosfär samt en känsla av tredimensionellt rum. Det är här som filmmusiken bör finnas, jämställt med fåglar, vindens sus och kanske trafikens brus.

Ljudeffekter: Ljudeffekter är också pålagda efteråt för att förstärka och peka på särskilda detaljer i narrationen. Musiken kan också ses som en form av ljudeffekt som förstärker (eller styr) scener och känslor.

Dessa övriga filmmusikaliska element är skrivna enligt den nyare formen av filmmusik, där filmmusiken inte ska höras utan bara upplevas tillsammans med bild, dialog och ljud.

Såsom musiken existerar tillsammans med andra ljudelement, så existerar filmkljudet (musik, ljudeffekter, dialoger etc) tillsammans med bild och rörelser på filmduken. Tillsammans arbetar ljud och bild för att framföra en berättelse inför en publik. Film är ljudsatt bild och inte bildsatt ljud.