
Andreas Palm

Tecken på högre kvalitet

Vad upplevs som ljudkvalitet av personer som inte jobbar med ljudteknik?

Andreas Palm

Sammanfattning
Författare: Andreas Palm

Titel: Tecken på högre kvalitet - Vad upplevs som ljudkvalitet av personer som inte jobbar med
ljudteknik?

Syftet med denna undersökning är, att få en bättre förståelse för hur personer som inte spelar in
musik, mixar och masterar låtar eller på annat sätt jobbar med ljudteknik, upplever två versioner av
samma låt med, för en ljudtekniker/producent, stora kvalitets-skillnader. För att göra det här valde
jag en låt att mixa och använda i min undersökning. Jag mixade ihop en snabb version av låten och
efter det en mycket mer genomarbetad version. Jag spelade sedan upp de båda versionerna för
personer utan relation till ljudteknik/musikproducerande, kontra personer som jobbar och håller på
med ljudteknik/musikproducerande. Dom fick inte veta vilken version det var dom lyssnade på men
dom visste vad jag hade gjort. Dom fick sedan svara på frågor om kvaliteten för att få fram vad som
uppfattas som kvalitet i de respektive grupperna. Resultatet visade att ljudtekniker och icke-
ljudtekniker skiljer sig massivt i fråga om kvalitetsuppfattning. Samtliga icke-ljudtekniker trodde att
den snabbt mixade versionen av låten var den som jag hade arbetat mest med. Ljudteknikerna hörde
vilken version av låten som hade mest genomarbetad mix och gissade rätt.

Andreas Palm

Innehållsförteckning

Inledning s.1

Problemformulering s.2
Syfte
Frågeställning
Definitioner
Avgränsningar

Tidigare forskning s.4

Metod s.5
Enkätens utformning
Mixningen s.6
Säkerställa kvaliteten
Skillnader enligt mig s.7
Informanternas lyssning kontra ljudteknikernas lyssning

Resultat s.8

Resultatanalys s.9
Stilbrott?
Kvalitet
Det ”tjocka” i en radio-mix
Distortionens påverkan
Vilken mix lät bäst? s.10

Diskussion och slutsatser s.11
Att låta som på radion
Mer om distortion
Betyder Punk lägre kvalitet?
Att lyssna i olika förhållanden s.12
Min undersökning i förhållande till tidigare forskning

Reflektion s.13
Vad har jag lärt mig?
Vad kunde jag gjort annorlunda?
Kort och gott

Källförteckning s.14

Andreas Palm

Inledning
Jag skulle vara nöjd med mig själv om jag blev så pass duktig på att mixa och mastera så att gemene
man inte skulle tycka att låten jag mixat lät dålig. Alltså att mina mixade låtar skulle låta lika bra
som de låtar man hör på radion. Detta var vad jag sa till mig själv när jag började läsa mina två år
på musikproduktionsprogrammet och trodde jag hade lagt ribban högt för mig. Jag har alltid varit
musikintresserad. Jag har spelat piano sen jag var elva och läste musik-estet på gymnasiet innan jag
började på musikproduktionsprogrammet.

Under gymnasietiden, då musikintresset började ta upp mer tid av mitt liv, tyckte jag att jag
lyssnade på musik på ett mer ingående och förstående sätt än till exempel min pappa. Min pappa har
aldrig studerat musik, producerat musik eller spelat ett instrument. Han har blivit utsatt för musik i
form av musik på radio, musikalbum, musik i film och så vidare. Han är det jag kommer kalla för
en otränad lyssnare. Under gymnasietiden lyssnade jag på taktart, formstruktur, hur kompet spelade
med mera. Alltså på kompositionen och inte på mixen eller produktionen. Det var när jag började
läsa musikproduktion som jag fick upp ögonen, eller rättare sagt öronen, för produktion och arbetet
bakom en låt.

Jag började lyssna på ett helt annat sätt och hörde helt plötsligt när diskant stack i öronen, när sång
var burkig, när en kompressor borde ha arbetat mer eller mindre och så vidare. Min förståelse för
hur det gick till när man spelade in och mixade en låt växte och jag började lyssna på
produktionen/ljudtekniken i låtar jag hörde. Då frågade jag mig själv om målet, som var att mina
mixar skulle låta lika bra som det man hörde på radio, skulle visa sig vara att lägga ribban alltför
högt ändå. Men det var i stället då insikten kom att jag, liksom min pappa, var en otränad lyssnare.
Ja, jag förstod vad en vers, refräng och brygga var, men var helt otränad i avseendet ljudteknik. När
jag började spela upp mina mixar för min pappa och andra otränade lyssnare så visade det sig att jag
kanske hade flugit över ribban ändå och var på väg mot nya höjder. Min pappa och även personer
med samma musikbakgrund som mig kunde inte höra det jag hörde. En mix jag ansåg vara
misslyckad på så många plan gick ändå hem hos de otränade lyssnarna. Min hörsel hade utvecklats
och jag lärde mig identifiera sämre mixade låtar och bättre mixade låtar. När jag hör en låt med bra
mix så höjer det kvaliteten för mig, jag hör hur bra gjort det är och förstår varför det har blivit så
bra. Men hur mycket bryr sig egentligen en otränad lyssnare?

1 Andreas Palm

Problemformulering
De flesta som lyssnar på- och köper musik är otränade lyssnare. Med det menar jag som sagt de
människor som inte studerat- eller har någon vidare uppfattning om ljudteknik/musikproduktion.
Som inte spelat in, mixat och/eller masterat låtar, och precis som de flesta lyssnar på musik via
radio, i mp3-hörlurarna, i skivspelaren eller via något annat. Alltså människor som utsätts för musik
dagligen i affärer, i bilen, på restauranger, på fester eller andra ställen där musik helt enkelt spelas.
Men man behöver inte veta något om musik för att uppskatta musik eller ha en stark relation till
musik. Dessa otränade lyssnare uppfattar givetvis musiken dom lyssnar på som bra eller dålig, men
inte av ljudtekniska anledningar, eller? Jag undrar om produktionen och mixen spelar så stor roll för
den breda massan? Hör de flesta ändå ingen skillnad på en snabbt mixad låt och en låt där det lagts
ner mycket mer tid vid mixning? Är en hög arbetsinsats lika med hög kvalitet?

Syfte

Syftet med denna undersökning är, att få en bättre förståelse för hur personer som inte spelar in
musik, mixar och masterar låtar eller på annat sätt jobbar med ljudteknik, upplever två versioner av
samma låt med, för en ljudtekniker/producent, stora kvalitets-skillnader.

Frågeställning

Utifrån syftet ovan blir min frågeställning: Vilka kvalitetsskillnader upplever otränade lyssnare
mellan en snabb, impulsiv mix och en genomarbetad mix av samma låt?

Definitioner

Många ord som är naturliga att använda för en ljudtekniker är inte fullt så naturliga för en oinvigd.
Här följer en lista på ord och uttryck som kommer dyka upp i texten:

Botten – När det finns botten i ljud syftar man på att ljudet bärs upp mycket av lägre frekvenser, så
det känns fylligt.

Brass – Är ett annat ord för bleckblåsinstrument/mässingsinstrument såsom trumpet, trombon och
tuba för att nämna några ur familjen.

Dynamik - Beskriver hur något ökar och minskar i energi, i det här fallet upp och ner i volym. En
låt är till exempel väldigt dynamisk om den går mycket upp och ner i volym.

Mastering – När man lägger effekter och ställer volym på den kanalen i en mix där alla individuella
spår spelas upp igenom. Masterar gör man allra sist när man mixar, en övergripande sista justering
av låten.

Slår över – När något ”slår över” betyder det att ett ljud har nått sin maximala ljudnivå och bryter
av. Då blir det bara kvar ett stickande brus från frekvensen där ljudet befann sig när detta hände. (Se
även ”Distortion” på s. 4)

Sub-bas – Väldigt låga/mörka basljud (under ca 60 hertz). Sådan bas som får det att vibrera i
kroppen och flyttar på saker i rummet man sitter i.

Avgränsningar

Jag har valt en låt med väldigt klassisk instrumentering. Med det menar jag att instrumenten som
används är en klassisk uppsättning i genren pop/rock. Gitarrer, bas, trummor, keys (orgel och

2 Andreas Palm

piano), blås-instrument (trumpet och saxofon) och sång (solo-sång och kör-sång). Jag ville ha en
klassisk instrumentering för att använda mig av vanliga, välkända ljud. Låtens genre är det som
bandet själva beskriver som indie-rock och jag håller med. Trallvänligt med klassisk formstruktur.
Faller absolut in i mallen för populärmusik och något som skulle kunna höras i radio. Jag avgränsar
mig till att bara arbeta med utvalda mix-verktyg. Jag har valt just dessa verktyg för att de är de
vanligaste och viktigaste i en mixares verktygslåda. Dessa är och betyder i korthet:

1. Kompressor – Ett verktyg som är till för att trycka ihop och jämna ut ljud, eller med andra
ord, att minska eller ta bort dynamik.

2. EQ – Förkortning av engelskans ”equalizer” som betyder utjämnare och är ett verktyg man
använder för att höja eller dämpa utvalda frekvensområden. Kan till exempel höja/sänka det
mörka (bas) eller det ljusa (diskant) i ett ljud.

3. Limiter – Sätter ett volymtak på ljud och släcker ut ljudfrekvenser som svänger över det.

4. Distortion – Ett verktyg som används för att medvetet få ett ljud att ”slå över”. För att på så
sätt få någonting att låta fetare, eller större, eller för att tuffa till något. Man kanske vill att
ens låt ska vara rivigare eller mer aggresiv.

5. De-esser – Används på sång för att reducera eller ta bort väsljud, alltså s- t- och sch-ljud.
När man sjunger ett ord som ”statistiskt” till exempel producerar man en massa s- och t-ljud.
Dessa ljud tvingar munnen till en form som man inte kan skapa en ton med och ljudet
sticker ut.

6. Reverb/Delay – Fördröjningseffekter, eller förenklat, eko-effekter. Detta ger ljud en
justerbar efterklang.

Jag bedriver den här undersökningen med inställningen att kvalitet är högst subjektivt. Vad kvalitet
är för den ena är absolut inte det för den andra. Det som är intressant är att få höra vad olika
personer upplever som högre/lägre kvalitet utifrån de själva. Hur de ser (eller snarare hör) på saken.

3 Andreas Palm

Tidigare forskning
Jag sökte efter tidigare forskning på internet genom hemsidan Uppsatser.se. Jag hittade en del
uppsatser som hade en del att göra med det jag undersökte. I Erik Nerbacks C-uppsats från 2004
med titeln ”Kvalitetsbedömning och musiksmak - Påverkar musikalisk bakgrund förmågan att
bedöma ljudkvalitet?”, jämför han hur två grupper med olika musikalisk bakgrund och musiksmak
(pop/rock respektive klassiskt) bedömer ljudkvalitet. Han kommer fram till att de som lyssnat mest
på pop/rock har en högre bedömningsförmåga. Jag tolkar det som att pop/rockmusiken har varit
genrer som haft större inverkan på utvecklandet av inspelningsteknik, mixteknik och ljudteknik. Det
är inte samma experimenterande vid inspelning och mix rent historiskt sett när det kommer till
klassisk musik.

Jonas Martinsson har skrivit en kanditatuppsats från 2007 med titeln ”Mastering: Hur påverkas den
subjektiva musikuppfattningen av mastering?”. Här undersöker Martinsson, med hjälp av ett
lyssningstest, hur samma låtar upplevs när de blivit masterade på olika sätt. Även hur omastrade
versioner av låtarna upplevs när de ställs intill de masterade. Han har genomfört undersökningen
med hjälp av två grupper, de ”vana” lyssnarna och de ”ovana” lyssnarna. Mastering är det sista man
gör när man mixar en låt. Då man har slutfört mixningen av låten (slutat justera/ändra på
individuella spår i mixen) och gör endast justeringar på master-kanalen i mixen. Det är svårt för
”ovana” lyssnare att uppfatta skillnader mellan olika masteringar och många i Martinssons uppsats
svarar helt enkelt att dom inte hör någon skillnad mixarna emellan. Hans resultat visar att det skiljer
sig inte bara mellan de två grupperna utan även inbördes när det kommer till kvalitetsupplevelse.
Ytterligare resultat tyder på att båda grupperna har lika uppfattning om vad ljudteknisk kvalitet är.

Jag läste även Marcus Nyqvist kandidatuppsats från 2012 titulerad ”Upplevd ljudkvalitet med
teknisk koppling: En undersökning i kvalitetsförlust & människans uppfattningsförmåga”. Här
undersöker Nyqvist ljud, mer än mix och hur kvalitetsförlust i ljud upplevs av människan. Han har
använt sig av två grupper i sin undersökning. En grupp som har erfarenhet av ljuddesign eller Hifi
medan den andra inte har speciella preferenser beträffande ljud. Han kommer fram till att gruppen
utan erfarenhet bedömmer ljud mindre hårt.

I vår obligatoriska kurslitteratur ingick Gunnar Ternhags bok med titeln ”Vad är det jag hör?” som
gavs ut 2009. Den handlar om hur vi lyssnar på inspelad musik och presenterar olika analysmetoder.
Ternhag skriver om skillnaden mellan att höra och att lyssna. ”Aktiviteten med benämningen ”att
höra” bör reserveras för en rent fysisk funktion...”. ”Att lyssna” är däremot en kulturellt betingad
verksamhet, något inlärt och egentligen en tillägnelse som pågår livet ut” (Ternhag, 2009, s. 28). Jag
tycker det Ternhag skriver om ”att lyssna” och ”att höra” är intressant. Informanterna jag använder
mig av i undersökningen ”lyssnar” givetvis på musik när dom sätter på en låt dom tycker om och
vet i de flesta fallen varför låten är tilltalande. För som Ternhag skriver, ”Lyssning innebär tolkning.
Genom att lyssna skapar vi mening i de ljud vi hör” (Ternhag, 2009, s. 28). Informanterna ”hör”
också, tekniskt sett, vad som händer ljudmässigt i musiken men ”lyssnar” inte på det. Dom kan
uppleva ljudtekniska skillnader i musik men inte förstå sig på det bakomliggande som fått det att
låta så. Ternhag skriver att musikanalyser kan vara av två slag och börjar beskriva intensionsanalys,
men det som passade in på mina otränade lyssnare är analys av det andra slaget. ”Receptionsanalys
utgår från lyssnarens intryck av verket och försöker förstå hur verkets delar kan ge upphov till dessa
intryck. Receptionsanalys handlar mer om hur musikaliska beståndsdelar upplevs än om
beståndsdelarna i sig” (Ternhag, 2009, s. 34-35). Jag tyckte Ternhag skrev en hel massa intressant
om hur man lyssnar på musik och detta hjälpte mig att lättare sätta mig in i informanternas sätt att
lyssna och uppleva.

4 Andreas Palm

Metod
Jag kommer mixa två versioner av samma låt. En snabbt mixad version och en mer genomarbetad
version. Sedan kommer personer som inte spelar in musik, mixar och masterar låtar eller på annat
sätt jobbar med ljudteknik, undersökningens informanter, lyssna på de båda mixarna och svara på
frågor som rör uppfattning av mix. Informanterna är fem stycken varav tre är killar och två är tjejer.
De är alla i tjugo- till och med trettioårsåldern och deras musiksmak är rätt splittrad i fråga om
favoritgenre, men de har alla en lyssningshistorik fylld med kommersiell pop/rock. Ingen av dom är
alltså helt insnöad på en genre och har därför en bred lyssningsbakgrund. Det viktiga för mig var att
de alla lyssnar på musik på en vardaglig basis och inte besitter inlärda kunskaper för att analysera
musik utifrån ljudtekniska aspekter. Jag valde informanter i min egen generation, dels för att
avgränsa undersökningen och dels för att det är min generation som genom teknikens framsteg har
vant sig vid populärmusik som är mycket mer producerad än vad det var tidigare årtionden. Musik
från till exempel 60-talet hade bara fyra ljudspår att mixa ihop. Nu är spåren i en mix närmast
obegränsade. Att en mix har femtio eller hundra individuella spår, om det är för effekter eller
instrument, är verkligen inte ovanligt. Jag har valt att göra en enkätundersökning för jag tror att det
kommer ge mig ärligare och mer genomtänkta svar. Jag tror inte att jag som intervjuare skulle göra
ett så bra jobb. Patel och Davidsson (2011) beskriver hur en intervjuare inte bara talar med ord utan
även med mimik och gester. ”En förvånad höjning av ögonbrynet, en ogillande ryckning i mungipan
avläses omedvetet och omedelbart av intervjupersonen som kommer reagera med en försvarsattityd
inför det fortsatta frågandet” (Patel och Davidsson, 2011, s. 75). Jag känner mig själv och vet att
ofrivilliga ryckningar i ansiktet förekommer ofta, jag har svårigheter att behålla ögonkontakt med
människor jag pratar med och det har hänt många gånger att personer läst av mig helt fel. Därför är
en enkätundersökningn det som jag kommer använda mig av. Informanterna kommer få lyssna på
båda versionerna av låten i slumpvis ordning för att sedan svara på frågorna i enkäten.

Enkätens utformning

Jag har utformat frågor med hög grad av standardisering och med låg grad av strukturering.

När vi arbetar med frågor för att samla information måste vi beakta två aspekter. Dels måste vi
tänka på hur mycket ansvar som lämnas till intervjuaren när det gäller frågornas utformning och
inbördes ordning. Detta kallas för grad av standardisering. Dels måste vi tänka på i vilken
utsträckning frågorna är fria för intervjupersonen att tolka fritt beroende på sin egen inställning
eller tidigare erfarenheter. Detta kallas för grad av strukturering. (Patel och Davidsson, 2011, s.
75)

Enkätens frågor lyder som följer:
1. Kunde du höra några skillnader mixarna emellan och i så fall vilka?

2. Vilken mix tror du är den genomarbetade mixen och i vilket fall, om du har någon uppfattning,
varför? Beskriv varför du valt versionen du valt, försök komma på vad det är i mixen som du
upplever som tecken på högre kvalitet.

3. Vilken mix lät bäst? Här får du ange ett neutralt svar om du inte upplever att någon mix är
bättre än den andra. Det är heller inte fel att tycka att den mix du tror är grov-mixen (den snabba
mixen av låten) är bättre.

Innan jag ger informanterna enkäten förklarar jag vad jag har gjort och att inga sätt att uttrycka sig
på är fel när dom svarar på frågorna. Det intressanta är ju hur dessa personer beskriver skillnaderna
mixarna emellan till skillnad från hur en ljudtekniker/musikproducent skulle uttrycka sig. Frågorna
är raka och enkla men öppna för intervjupersonen att svara på fritt och målande.

5 Andreas Palm

Mixningen

Jag skulle alltså göra en grovmix och en genomarbetad mix av låten. Det jag syftar på när jag
skriver ”grovmix” är en mix jag arbetar fram snabbt ifrån råmaterial för att få en lyssningsbar
helhet. Jag ställer volymer snabbt, lägger på kompressorer där det är uppenbart spretig dynamik,
ställer EQ snabbt och ser till så att sången kommer fram. Jag valde att viga högst tre timmar åt
grovmixen. Det skulle vara mer än nog med tid men också en gräns som sa till när jag skulle bli
tvungen att sluta. När jag färdigställt grovmixen lät jag bli att lyssna på den i fem dagar för att tvätta
öronen från den. När man sitter i mixsituation och lyssnar väldigt koncentrerat och ingående på en
låt tar det inte lång tid innan placebo-effekt kan ta verkan och får öronen att börja fokusera skevt.
Då behöver man vila hörseln från låten och fortsätta mixa när man nästan får ett första intryck av
låten igen. Då har jag ofta lite halvt glömt bort vad jag gjort i mixen och kan ta nya beslut på vad
som behöver göras utifrån hur mixen låter nu. Den genomarbetade mixen fick också en tidsgräns
skulle man kunna säga. När jag mixar får jag ofta känslan av att det finns något litet kvar att göra
hela tiden. Även när jag sagt till mig själv att jag är klar kan jag känna att det finns något litet som
jag kanske borde testat göra en liten förändring på. Jag bestämde mig för att min genomarbetade
mix skulle vara klar när en ljudtekniker/musikproducent helt uppenbart skulle höra vilken mix det
lagts ner mest tid på. När jag arbetade fram den genomarbetade mixen, startade jag från grunden
igen, alltså med råmaterialet endast. Jag fortsatte alltså inte på min grovmix. Detta för att jag inte
skulle bli påverkad av soundet jag fått till i den mixen. Jag ville ha den inställningen man har när
man vet att något får ta tid.

Säkerställa kvaliteten

För att få klart för mig att den genomarbetade mixen verkligen lät bättre än grovmixen utifrån en
ljudteknikers/musikproducents perspektiv tog jag hjälp av två producenter/mixare som jag har
förtroende för, Tobias Carlsson och Dennis Carlsson. Båda har studerat musikproduktion, har mixat
live och spelat in och mixat åt artister för skivproduktioner. Jag skickade båda versionerna till dom
utan att skriva vilken av mixarna som var den genomarbetade. De fick sedan välja vilken version de
trodde var den genomarbetade mixen av låten och skriva kort om vad som gjorde den versionen
bättre än den andra. Vad höjde kvaliteten?

Tobias skriver

Tobias kunde identifiera den genomarbetade versionen. Han skrev att grov-mixen hade muddigare
bas, ett sämre, mindre definierat mellanregister och sämre separation i instrumenten. Han skrev att
lead-sången hade jobbig diskant och att det var mindre fokus i trummorna.

Tobias menar

Med ”muddigare bas” menar Tobias att basen i grov-mixen är tjock, spretig och okontrollerad. Den
genomarbetade versionens bas är tydligare och lättare att urskilja bland instrumenten.

Dennis skriver

Dennis kunde också identifiera den genomarbetade versionen. Han skrev att den genomarbetade
versionen hade ett tydligare brass och virveln i trummorna var snärtigare och bättre. Han tyckte
generellt att den genomarbetade versionen hade en mer ”öppen” och ”finslipad” mix. Dennis tillade
också att han trots sitt val tyckte att grov-mixen hade saker i mixen han tyckte var bättre. Han tyckte
brasset var tydligare och bättre i den genomarbetade mixen, men att det i grov-mixen ändå
blandades in bättre. Det tack vare lägre volym helt enkelt. Han tyckte att lead-sången i den grov-
mixade versionen hade en behagligare, svagare dist.

6 Andreas Palm

Dennis menar

Dennis skriver ”mer öppen och finslipad mix” när han beskriver den genomarbetade mixen. Här
menar han (precis som Tobias) att det är bättre separation i instrumenten i den genomarbetade
mixen av låten. Att varje enskilt instrument får ta plats och komma fram bra och tydligt i mixen.

Skillnader enligt mig

De mest uppenbara skillnaderna mixarna emellan ligger i trummor, gitarr, bas och sång. Trummorna
är tydligare i den genomarbetade mixen och har mer top (diskant) och accent i slagen, speciellt
virveltrumman och kicken (bastrumman/kaggen) är tyglad med hårdare kompression för ett finare,
renare kick-ljud som inte upplevs pulserande tryckigt i mellanregistret, så som det gör i den snabbt
mixade versionen. Gitarrerna är högre i volym i den genomarbetade versionen och har en tydligare
ton och separation ifrån de andra instrumenten. Detta genom mer noggrant arbete med EQ och
kompression. Basen i den snabbt mixade versionen var som Tobias beskrev den; ”muddig”. Det var
otyglad botten i ljudet som skapade ständiga svängningar i lägre mellanregister och gjorde det svårt
för lyssnaren att fokusera på basens toner. Basen tar för mycket fokus med sitt halvt ton-lösa
pumpande/tryckande i den snabbt mixade versionen. Jag rättade till det i den genomarbetade
versionen med EQ. Jag tillförde mer ton i basen genom att höja i högre/ljusare frekvensområden,
jag tog bort lite av det bottentryck jag irriterade mig på och tillförde sub-bas (bas i de lägsta
frekvensområdena) för att få till tryck liknande det i kicken. Basen i den genomarbetade versionen
tar inte över hela mixen och fungerar som en stadig, bärande botten i låten. Instrumentpaketet i den
snabbt mixade versionen är som en gröt av ljud. Det är än fyllig och stor ljudbild förvisso, men det
är svårt att urskilja olika instrument i ljudbilden. Lead-sången skulle jag beskriva ligger placerad
utanpå mixen i den snabbt mixade versionen. Den är inte mixad in i låten på ett snyggt sätt och
instrument-paketet och sången upplevs tillsammans som känslan man får när man hör karaoke. Den
genomarbetade versionen har mycket mer framträdande distortions-effekt på sången som hjälper
den att blandas in i mixen och att bli lite rivig. Sången är inte lika dynamisk heller och mer botten i
rösten kommer fram.

Informanternas lyssning kontra ljudteknikernas lyssning

Jag skickade låten i wav-format till informanterna och ljudteknikerna. Wav är ett format med
betydligt högre upplösning än mp3. Det rymmer alltså mer information och ger en bättre återgivelse
av det inspelade ljudet. De två grupperna lyssnade sedan på de båda versionerna i sin individuella
lyssning. Detta gjorde att ljudteknikerna lyssnade på låtarna i en ljudbild som var mer lik den jag
suttit och mixat i. Detta bidrar självfallet till konsekvenser i undersökningen som kanske inte skulle
uppstått om jag låtit alla sitta i ett och samma rum och lyssnat på versionerna genom samma
högtalare. Det förstärker dock de verkliga lyssningsskillnaderna som de olika grupperna faktiskt har
i vardagen och bidrar till intressant diskussion som jag kommer till senare.

7 Andreas Palm

Resultat
Här kommer jag presentera resultatet från enkätundersökningen som mina fem informanter deltog i.
Jag kommer gå igenom varje fråga och skriva det informanterna har svarat i form av en löpande
text. Jag har gjort så för att det blir lättare och mer förståeligt att läsa än om jag rätt upp och ner
skulle klistrat in informanternas svar i texten.

1. Kunde du höra några skillnader mixarna emellan och i så fall vilka?

Fyra av fem tyckte att den genomarbetade versionen var skramligare/skränigare, varav två sa att den
förde tankarna till punk och att den kändes råare än den grovt mixade versionen. En sa att det var
den snabbt mixade versionen som fick en att tänka indie-rock. En annan sa att den genomarbetade
kändes billigare, fast det var inte dåligt. Man märkte att den genomarbetade hade bearbetad sång.
En sa att det var lättare att urskilja de olika ljuden/instrumenten i grov-mixen och att det var en
ojämn ljudnivå i den genomarbetade versionen. Två var överens om att den snabbt mixade
versionen hade mer fyllighet, mer botten.

2. Vilken mix tror du är den genomarbetade mixen och i vilket fall, om du har någon
uppfattning, varför? Beskriv varför du valt versionen du valt, försök komma på vad det är i
mixen som du upplever som tecken på högre kvalitet.

Alla trodde att den snabbt mixade versionen var den genomarbetade versionen av låten. En trodde
det var så för att den snabbt mixade versionen hade mindre av ”effekten” (distortion) på lead-
sången och sa att det var speciellt fint i det lugna partiet med mindre instrument. Skrev också att
den genomarbetade versionen hade mer ljud som denne beskrev som ”störljud”. Denne trodde dock
först att den genomarbetade versionen faktiskt var den genomarbetade för att den versionen lät mer.
Men ändrade sedan uppfattning på grund av att den snabbt mixade versionen ”kändes renare”. Alla
beskrev faktiskt den snabbt mixade versionen som renare/klarare/tydligare.

3. Vilken mix lät bäst? Här får du ange ett neutralt svar om du inte upplever att någon mix är
bättre än den andra. Det är heller inte fel att tycka att den mix du tror är grov-mixen (den snabba
mixen av låten) är bättre.

Fyra av fem tyckte om den snabba versionen mer än den genomarbetade versionen. Tre av fem
skrev att det var för att dom föredrog det renare soundet framför det råa soundet. En informant
skrev att även om hen uppskattar ”urladdningar” i musik så är det den snabbt mixade versionen som
hen trodde var den ”bättre mixen”. Låten är inte är tillräckligt punk för att ha en så rå/punkig mix.
Två menar att dom kan urskilja mer detaljer i den snabbt mixade versionen. En tyckte det råa och
den ”släpiga/sprakiga” sången gjorde den genomarbetade versionen till föredragen lyssning. En
annan tyckte att den ”punkiga” genomarbetade versionen lät bra men att den snabbt mixade
versionen lät proffsigare.

8 Andreas Palm

Resultatanalys
Här analyserar jag och tolkar svaren jag fått in. Jag har här delat in min analys i fem delar med
undertitlarna: Stilbrott?, Kvalitet, Det ”tjocka” i en radio-mix, Distortionens påverkan och Vilken
mix lät bäst?. Detta för att ge läsaren en bättre koll på helheten och understryka det riktigt viktiga
som framkommit av undersökningen.

Stilbrott?

När jag gick igenom svaren som lämnats in via enkätundersökningen började jag undra om jag hade
begått ett stilbrott med tanke på allt prat om punk. Det var aldrig meningen att ha ett punkigt sound
på låten men fyra av fem beskrev den genomarbetade låten som skramligare/skränigare. Två sa till
och med att mixen förde tankarna till punk. De skrev att hela den genomarbetade versionens mix lät
skränigare, inte bara sången. Även om den genomarbetade versionen av låten skulle vara närmare
bandets vision än den grov-mixade versionen, så fick den distade lead-sången det att upplevas som
ett stilbyte för en del.

Kvalitet

Informanterna var gemensamt överens om att den snabbt mixade verisonen av låten var den som
stod för kvaliteten. Vad var det som fick informanterna att välja annorlunda än
musikproducenterna? Man kan kort och gott säga att informanterna föredrog botten framför diskant
och att distortion var ett, i vissa fall säkert tecken på sämre kvalitet. Musikproducenterna tyckte
däremot att tecken på högre kvalitet var tydlighet och separation i instrument och att slippa
burkiga/ihåliga lägre mellanfrekvenser. Den snabbt mixade versionen av låten hade ett spretigt och
svängande lägre mellanregister som fyller upp och skapar en tryckande konstant i hela ljudbilden,
som för vissa (eller för de flesta i fallet med min undersökning) upplevs behaglig.

Det ”tjocka” i en radio-mix

Jag insåg efter enkätundersökningen att den snabbt mixade versionen faktiskt till viss del kan liknas
vid hur en låt i radio kan låta. Alltså när det kommer till det fylliga lägre mellanfrekvensområdet i
alla fall. Radiostationer låter musik gå igenom en multibands-kompressor innan det sänds ut för att
all musik ska ha samma volym. Detta kan få mixar att låta platta/mindre dynamiska men också
fylligare/tjockare. Jag funderar i så fall om informanterna kanske kände någon form av säkerhet i
den snabba mixen, för att den lät vanligare och mer som allt annat. Medan den genomarbetade
mixen av låten lät mer främmande.

Distortionens påverkan

Det var mer distortion på lead-sången i den genomarbetade versionen. Detta var en av
anledningarna och den största bidragande faktorn till att den genomarbetade mixen upplevdes som
skramlig och/eller punkig för informanterna. Distortionen på lead-sången hade helt klart stor
påverkan på informanternas upplevelse av den genomarbetade mixen. Det verkade som att det vilda
okontrollerade, som distortion har som effekt blödde över hela mixen. Informanterna upplevde att
instrument som gitarr och trummor distade även fast de inte gjorde det. De skrev att trummorna i
den genomarbetade versionen var skramliga/skräniga trots att de hade ett mycket mer dämpat rums-
ljud och svagare cymbaler. Man kan beskriva trummorna i den genomarbetade versionen som
”ljusare” och att de tillför sin dos av diskant till mixen, men de slår aldrig över/distar.
Musikproducenterna var båda överens om att trummorna var ett av de tydligaste tecknen på
kvalitetsskillnad mixarna emellan. Vidare har gitarren Ingen extra distortion utöver den distortion
som gitarren spelades in med i studion. I den genomarbetade versionen kommer gitarrernas
distortion fram mer på grund av höjningar i diskanten. Detta tyckte jag resulterade i en gitarr som

9 Andreas Palm

inte behövde slåss om utrymme i mixen.

Vilken mix lät bäst?

Fyra av fem tyckte alltså att den snabbt mixade versionen av låten var den som var
bättre/renare/mer passande sin genre. Jag och de två musikproducenter jag tog hjälp av tyckte att
den genomarbetade versionen var den mest lyckade av mixarna. Trummorna, gitarrerna och även
basen är mer diskantorienterade i den genomarbetade versionen av låten men det finns fortfarande
botten och tryck kvar i instrumenten. För informanterna upplevdes den genomarbetade mixen som
skramligare/skränigare/punkigare än grov-mixen dels på grund av sin ”ljusare” identitet. Men mest
tack vare distortionen på lead-sången som dom hade svårt att lyssna runt och som verkligen hade
stor påverkan på hur de tänkte om hela låten. Lead-sången, enligt mig har en märkbar, tydlig men
inte allt för spretig eller stickig distortion. Distortionen får varken mig, Tobias eller Dennis att
uppleva mixen som skramlig/skränig eller punk för den delen. Om vi skulle använda ordet skränigt
skulle det vara i en bra bemärkelse. Dennis tyckte dock att det faktiskt var lite för mycket distortion
på sången. Den genomarbetade känns generellt sett som en mer fokuserad mix med renare
instrument som alla får ta sin plats i mixen. En ensam informant tyckte om den genomarbetade
versionen mer och sa; ”jag gillar det råa”. Tre av fem informanter använde sig faktiskt av ordet
”rått” för att uttrycka sig om den genomarbetade versionen. Två av dom tyckte inte att ”rått” var ett
ord i positiv bemärkelse för den här genren, alltså indie-rock och inte punk. Dom tyckte dock att
den genomarbetade versionen var bra och att versionen skulle passa om det var genre-byte mot
punken som bandet var ute efter.

10 Andreas Palm

Diskussion och slutsatser
Om jag tittar på mitt syfte och tänker på vad jag kommit fram till i förhållande till det, då kan jag
med säkerhet säga att jag är nöjd med resultatet av min undersökning. Syftet var att få en bättre
förståelse för vad otränade lyssnare upplever som tecken på kvalitet i en musikproduktion (då alltså
ljudmässigt och inte musik/kompositionsmässigt). Jag kan då börja med att säga att det är en stor
skillnad mellan hur en otränad lyssnare och en ljudtekniker/musikproducent lyssnar på musik. Jag
förstår att det inte är chockerande att de två lyssnar på olika sätt. En otränad lyssnare som inte
jobbar med musik utan bara lyssnar för nöjes skull uppfattar självklart musik på ett annat sätt än hur
en ljudtekniker uppfattar musik. En ljudtekniker har tränat upp sin hörsel och reflekterar över och
lyssnar efter andra saker i musiken.

Att låta som på radion

Jag förstår varför de gör som de gör på radion. Varför de slänger på en multibands-kompressor på
allt ljud som sänds ut i stugorna. De flesta lyssnare vill ha en och samma volym på musiken. Dom
flesta lyssnare skulle antagligen ta att ljudnivån går ner som ett tecken på dålig mottagning. Vissa
skulle höja, för att sedan smällas i ansiktet av en redig dos ljud. Många har radion på i bilen, på
jobbet och i andra situationer då man koncentrerar sig på något annat samtidigt. Då vill dom att allt
ska höras genom ljudet som omgivningen producerar. Jag tycker att musik spelad via radio kan
kännas så platt, tråkig och livlös i mixen. Det blir inte samma urladdningar och nyanser i musiken
om man trycker ihop allt ljud till ungefär samma volym. Vissa låtar tar absolut inte skada på samma
sätt som andra låtar. Och de låtar som spelas på radio är ofta låtar som är producerade för radio,
med ett hundraprocentigt radiovänligt tänk bakom.

Mer om distortion

Det var mer distortion på lead-sången i den genomarbetade versionen. Något samtliga informanter
var snabba på att uppfatta. Distortion är en effekt som är ganska lätt för vilken lyssnare som helst att
identifiera. Särskilt om man jämför två mixar där den ena har betydligt mer dist på lead-sång än den
andra. Då blir det väldigt lätt att peka ut den distade sången. En informant skrev att den snabbt
mixade versionen var bättre och mer genomarbetad på grund av att den genomarbetade lät punk. En
annan tyckte att ett punkigt sound var helt fel för genren. Ytterligare två tyckte att det lät skramligt
och skränigt som är ord man skulle kunna beskriva punk som. Kanske är skränigt lite mer negativt
laddat än skramligt, men det kan ju bara vara jag som tycker det? Jag tycker i alla fall att det
verkade som att distortionen hindrade informanterna från att tänka förbi den och lättare
uppmärksamma sådant som de två musikproducenterna uppmärksammade. Som sagt är det en lätt
effekt att identifiera och jag tror informanterna kanske låste sig lite vid den.

Betyder punk lägre kvalitet?

Precis som man gärna kopplar ihop synthar med 80-tal kopplar man ihop dist med punk.
Stereotypisk punkmusik har ett skräpigt, trasigt sound som i mångt och mycket framförs otajt.
Punken har en högljudd historia tack vare sitt aggressiva sound och sina lika aggressiva politiska
texter. Punken startade en revolution i att uttrycka sig och sina åsikter högljutt och starkt. Det var
unga människor (många väldigt fattiga) från arbetarklassen som reste sig mot regeringen. Punkare
har genom åren ofta blivit stämplade som anarkister och bråkstakar. Musiken hade en demokratisk
tanke bakom sig, att alla kunde och fick spela och det var ofta väldigt lätta låtar spelade av personer
som inte ens kallade sig för musiker. Inspelningar av låtar var inte heller av högsta kvalitet alla
gånger, mycket var billigt gjort. Det var texten och ilskan som var det viktigaste att få ut. För några
av mina informanter var punk synonymt med lägre kvalitet i fråga om ljud, inte musik.

11 Andreas Palm

Att lyssna i olika förhållanden

Som jag sa tidigare så lyssnade ljudteknikerna och informanterna på de två versionerna av låten i
olika ljudanläggningar. Jag och ljudteknikerna lyssnade genom studiomonitorer. Inte samma, men
väldigt liknande varandra i fråga om återgivelse av ljud. Monitorer behandlar oftast bas och mid-
frekvenser på ett mycket behagligare sätt än vanliga datahögtalare eller mp3-hörlurar. De är till för
att upptäcka alla nyanser av alla frekvenser för att få till en så bra slutprodukt som möjligt. Fallet
med mina informanter var att de lyssnade på versionerna genom det de hade tillgång till, precis som
när de lyssnar på musik i vanliga fall. Eftersom de nu lyssnade i, tekniskt sätt, sämre utrustning så
uppstod följder av detta. Deras lyssning återgav inte bas-, mid- och i synnerhet inte lägre mid-
frekvenser lika bra som studiomonitorerna som ljudteknikerna och jag lyssnat genom. På så sätt
känns det tunnare och det skapar inte lika mycket tryck. Då kan en låt som egentligen inte är
diskantig upplevas som det för man tappar så mycket av ljudet som egentligen finns där. Men det är
ju så här det faktiskt ser ut hemma hos de flesta. Alla människor lyssnar inte på musik genom
samma utrustning som ljudteknikern bakom mixerbordet. Även om man som mixare kan testa sin
mix genom olika lyssningar innan man publicerar den så är det ändå viktigast, för mig i alla fall, att
det låter bäst i de dyrare ljudanläggningarna. Då kan man fråga sig själv vem man egentligen mixar
för? Det känns som att i och med den uppsjö av olika sätt att spela upp ljud på som det faktiskt
finns, är det extremt svårt att få alla att uppleva musiken på det sättet som den var menad.

Min undersökning i förhållande till tidigare forskning

I den tidigare forskningen jag kollade upp hittade jag tre uppsatser som jag tyckte hade med min
undersökning att göra. Erik Nerback skrev om kvalitetsbedömning utifrån musiksmak och kom
fram till att de med pop/rock som musikalisk bakgrund har högre bedömningsförmåga när det
kommer till kvalitetsuppfattning. Nerbacks forskning fick mig att känna att de informanter jag
använde mig av i min undersökning (med deras lyssningsbakgrunder i populärmusik) var det bästa
valet för det jag ville få fram med min forskning.

Marcus Nyqvist undersökte ljud och hur kvalitetsförlust i ljud upplevs av människan. Det var inte
en uppsats som tog upp de frågor jag ville besvara med min undersökning men han hade, likt mig,
använt sig av två grupper i sin undersökning. Nyqvist kommer fram till att gruppen utan erfarenhet
bedömer ljud mindre hårt. Med tanke på att mina otränade lyssnare utan erfarenhet hade rätt starka
åsikter om mixarna som användes i min undersökning så kändes det som att dom var ”hårda” i sina
bedömningar. Men ”lyssningstesten” i Nyqvist undersökning var på en helt annan nivå av ”svårt att
höra skillnad” än vad de var i min undersökning så jag var inte förvånad över detta. Nyqvist tester
uppfattade jag som svåra även för gruppen med erfarenhet . För mig visar Nyqvist undersökning på
att oerfarna lyssnare har väldigt svårt att bedöma och sätta ord på vad det är dom hör utifrån den
tekniska aspekten. Det kom även jag fram till med min undersökning.

Jonas Martinssons undersökning var den undersökning som var mest lik min, men skiljde sig på en
punkt speciellt. Martinsson undersöker skillnad i mastering, medan jag undersöker skillnad mellan
en snabbt mixad version av en låt och en genomarbetat mixad version av samma låt. Min
undersökning fokuserar på arbetsinsats och om det gör någon skillnad i kvalitetsuppfattning hos
personer som inte jobbar med ljudteknik/musikproduktion. Som jag sa om mastering tidigare så kan
det vara otroligt svårt som oerfaren att höra skillnader masteringar emellan. Resultat i Martinssons
forskning tyder på att båda grupperna har lika uppfattning om vad ljudteknisk kvalitet är. Min
undersökning tyder på raka motsatsen.

12 Andreas Palm

Reflektion
Här går jag igenom vad jag har lärt mig och vad jag kunde gjort annorlunda under skapandet av
denna uppsats.

Vad har jag lärt mig?

Jag har börjat inse att ett fett sound verkligen kan vara det som folk uppskattar mest. Stora, tryckiga
sound som i klubbmusik och elektronisk musik är väldigt uppskattat nu. Vare sig man vill det eller
inte så förändrar populärmusiken hur den stora massan lyssnar på musik, och vad som uppfattas
som kvalitet. Om man vill vara i populärmusiksvängen kanske man behöver anpassa sitt sound efter
det som majoriteten av musiken som spelas på radion har. Inte byta genre, utan bara tillföra tryck
och jobba med fylliga lägre frekvenser i instrument. Om man inte gör det kanske ens sång låter
väldigt tunn, liten och mjäkig i jämförelse med annat som spelas. Jag skrev i min inledning att jag
hade som mål med utbildningen att ”mina mixade låtar skulle låta lika bra som de låtar man hör på
radion”. Jag kan mixa så pass bra att gemene man inte skulle tänka två gånger om dom hörde en av
mina mixade låtar. Dom skulle köpa mixen av låten precis så som dom skulle köpa något dom hörde
på radio. Jag tror att jag i och med min utbildning har blivit så pass mycket nördigare på ljud att jag
blivit mer öppen för oväntade mixar. Jag tror att jag har passerat stadiet då jag bara ville att det
skulle låta bra och inte dåligt och gått vidare in i ett nytt stadium. Ett stadium där jag hittat en egen
mix-stil utifrån vad jag tycker låter bra och vad som är behagligt och intressant att lyssna på. Jag har
lärt mig att min mix-stil kanske inte är den mest lättköpta om man inte har ett intresse för eller
jobbar med ljudteknik/musikproducerande.

Vad kunde jag gjort annorlunda?

Jag gjorde ett misstag när jag lät det vara stor skillnad på distortion i lead-sången mixarna emellan.
Det var intressant att se hur mycket distortionen spelade roll när det handlade om kvalitets-
uppfattning. Men jag hade gärna sett att informanterna varit tvungna att lyssna mer ingående på
mixen. Som dom antagligen skulle gjort om jag hade distat sången lika mycket i båda versionerna.
Jag kunde också ha bjudit in informanterna för en muntlig intervju. Det kunde jag gjort, rent
tekniskt, men som jag skrev tidigare så tror jag inte att jag hade varit bra i en sådan situation.
Kanske hade jag ändå kunnat fått klargöra och fördjupa mig mer i deras tankar. Verkligen fått dom
att förklara mer bildligt och guida deras lyssning förbi distortionen. Jag är dock som sagt nöjd med
min enkätundersökning, för hela min idé gick ut på att det skulle vara noll påverkan från mig.
Förutom den uppenbara påverkan som uppstår på grund av att jag helt enkelt läser musikproduktion
och att jag ska läsa det informanterna skriver. Informanterna ska reflektera över och skriva ner på
papper, saker som dom annars inte skulle tänka på. Jag kan tänka mig att en liten bit av dom kanske
får en att skippa skriva den där grejen som dom tänker kanske låter lite väl dum. En sak till jag
kunde gjort annorlunda var givetvis lyssningen grupperna emellan. Om jag låtit alla lyssna på de två
versionerna av låten genom samma ljudanläggning hade jag antagligen fått en klarare bild av
skillnader i kvalitetsuppfattning. Nu fick jag snarare klarhet i hur ”sämre” utrustning kan stjälpa och
i fallet med den snabbt mixade versionen hjälpa en låt. Också intressant, men inte det jag hade för
avsikt att ta upp med den här undersökningen. Jag borde också haft minst två ljudtekniker till som
deltagit i undersökningen. Då hade jag haft en starkare motpol till de otränade lyssnarnas fem
deltagande.

Avslutningsvis

Smaken är onekligen verkligen som baken när det kommer till kvalitetsuppfattning. Det kommer
nog alltid vara så att ljudtekniker skakar på huvudet åt oinvigda för deras sätt att lyssna på musik.
Det är helt enkelt bara så att man inte kan få alla att tycka bäst om samma sak när människor har så
vitt skilda kriterier för vad som är bra.

13 Andreas Palm

Källförteckning

Martinsson, Jonas (2007). Mastering : Hur påverkas den subjektiva
musikuppfattningen av mastering? Högskolan Dalarna. [Kandidat-uppsats, ljud- och
musikproduktion]

Nerback, Erik (2004). Kvalitetsbedömning och musiksmak: Påverkar musikalisk
bakgrund förmågan att bedöma ljudkvalitet? Högskolan Dalarna. [C-uppsats,
Institutionen för Kultur Media Data Ljudproduktion C]

Nyqvist, Marcus (2012). Upplevd ljudkvalitet med teknisk koppling : En
undersökning i kvalitetsförlust & människans uppfattningsförmåga. Högskolan
Skövde. [Kandidat-uppsats, Institutionen för kommunikation och information]

Patel, Runa & Davidsson, Bo (2011). Forskningsmetodikens grunder : att planera,
genomföra och rapportera en undersökning, Studentlitteratur.

Ternhag, Gunnar (2009). Vad är det jag hör? Göteborg: Bo Ejeby Förlag.

14 Andreas Palm

