
LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Musikskap

Musikstunders didaktik i förskolepraktiker
Holmberg, Ylva

2014

Link to publication

Citation for published version (APA):
Holmberg, Y. (2014). Musikskap: Musikstunders didaktik i förskolepraktiker. [Doktorsavhandling (monografi),
Samhällsvetenskapliga fakulteten]. Malmö högskola.

Total number of authors:
1

General rights
Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors
and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the
legal requirements associated with these rights.
 • Users may download and print one copy of any publication from the public portal for the purpose of private study
or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: https://creativecommons.org/licenses/
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove
access to the work immediately and investigate your claim.

https://portal.research.lu.se/sv/publications/8fd77f8e-4681-43ed-b128-20fe1bd3734f

Download date: 22. Dec. 2025

M U S I K S K A P

Malmö Studies in Educational Sciences No. 71

Doktorsavhandlingar inom den nationella forskarskolan
Barndom, lärande och ämnesdidaktik nr. 6

© Ylva Holmberg, 2014

Illustrationer: Framsida Saga Holmberg, baksida Hugo Hernqvist

ISBN 978-91-86295-38-7 (tryck)

ISBN 978-91-86295-39-4 (pdf)

ISSN 1651-4513

Holmbergs i Malmö 2014

YLVA HOLMBERG
MUSIKSKAP

Musikstunders didaktik i förskolepraktiker

Malmö högskola, 2014
Fakulteten för lärande och samhälle

Publikationen finns även elektroniskt,

se www.mah.se/muep

 14

Med ljudet av kakaduor och regnbågslorokiter utanför fönstret
befinner jag mig på långresa ”down under”. En resa som bjuder
in till nyfikenhet och överraskningar. Precis som färden i avhand-
lingslandet gjort. En utbildning i kritiskt tänkande och självstän-
dighet. I denna process har mina handledare varit ovärderliga.
Ingegerd och Ann-Christine, ständigt närvarande samtidigt kri-
tiskt distanserade är ni mina förebilder på många plan. Sven-Erik,
tack för ditt engagemang och för allt tålamod. Allra viktigast har
dock er tro på projeketet varit. I stunder då jag inte alls vågat
hoppas på att nå målet har ni aldrig visat tvekan. Tusen tack!

Många är de som under arbetet varit läsare och som bidragit med
värdefulla kommentarer i olika sammanhang: Geir Johansen,
Cecilia Ferm Thorgersen, Niklas Pramling, Els-Mari Törnqvist
och Maj Asplund Carlsson. Tack Hugo för alla fantastiska illust-
rationer som jag haft möjlighet att använda mig av och Saga för
den fina framsidesbilden. Många är också ni goda kollegor inom
BUS, inom Forskarskolan Barndom, lärande, ämnesdidaktik
samt inom Rösträtt som kommit med givande synpunkter i möten
och diskussioner. Tusen tack!

Många är ni nära vänner som orkat lyssna på mina funderingar,
Camilla, Caroline, Annika, Anna, Åsa, Mätta, Titti, Ulrika, Carin
och Johan. Utan energigivande fikor med samtal om allt mellan
himmel och jord vet jag så katten om det hade blivit någon av-
handling. Tusen tack!

Mamma och pappa, vad hade jag gjort utan er? Ni finns alltid
där lyssnar, ordnar, fixar, ställer upp och rycker ut. När jag har
slått som mest knut på mig själv så är ni där och knyter upp. Det
är helt enkelt så att utan er hade det ”kända pusslet” inte gått
ihop. Tusen tack! Saga, Folke och Martin ni har genom ert härli-
ga sätt att leva i nuet gett distans till avhandlingsarbetet. Att tänka
på er och få vara med er gör att ”livet liksom tränger sig på” (tack
och lov). Allra störst utmaning har det dock varit för den som
står mig närmast. Nils, tusen tack för all fantastisk mat, ditt stän-
diga fokus på lösningar och ditt eviga lugn. Tänk att vi mitt i
alltihop fick till en så fantastisk resa och med din bokningsrutin
kan vi se fram emot många, många fler!

INNEHÅLL

Prolog... 11

1 Inledning.. 14
1.1 Musik i förskolepraktiker – en tillbakablick...15

Musik som uppfostringsmedel...15
Musik som kommunikation..16
Musik som lärande..17
Musik som barnens rätt...17

1.2 Pilotarbete..19
1.3 Syfte och frågeställningar...19
1.4 Avhandlingens disposition..20

2 Tidigare forskning... 23
2.1 Musik som innehåll i förskola...23

Musikdidaktik i förskola...23
Musikpedagogik..25

2.2 Tidigare teoretiska utgångspunkter och metoder.....................................31
2.3 Sammanfattande reflektion..32

3 Teoretiska resurser och centrala begrepp........................ 33
3.1 Olika syn på begreppet musik...34
3.2 Musikdidaktik..39

Bildningsteori..39
Musikämnets innehåll..43
Aktivitet och funktionskategori..47
Lärandeperspektiv i, om, med och genom musik..................................48

3.3 Aktörer i musickingkontext..50

4 Studiens design... 53
4.1 Urval..54
4.2 Presentation av förskolorna..55

Havsvågen...55
Solstrålen..56
Trädet..56

4.3 Tillträde och acceptans...58
4.4 Empirigenerering...59

Videoobservation...60
Reflekterande samtal utifrån videoobservationerna..................................61

4.5 Reflexiv analys...63
Utvidgad hermeneutisk ansats..66

4.6 Trovärdighet och situerad generalisering..71
4.7 Etiska aspekter...72

5 Centrerat innehåll... 74
5.1 I musik..75

Dynamik...75
Taktart, tempoväxlingar, puls och rytm...76
Harmoni och tonhöjd...80
Interpretation..81
En första bekantskap med noter...83

5.2 Om musik...83
Musikens grundelement...84
Genre...86
Instrument...86
Föränderlighet..88
Noter..89

5.3 Med musik...89
Musik - socialisation...89
Musik - matematik..93
Musik - språk..94

5.4 Genom musik..98
Musikens grundelement...98
Ljudlandskap och instrument.. 100
Rörelse... 101

5.5 Musiken eller barnen i fokus... 102
5.6 Centrerat innehåll – rörligt.. 104

6 Musikstundernas iscensättning.......................................107
6.1 Rumsligt iscensättande... 107

Övervägande cirkelform.. 107
Rörelse i rummet.. 108
Riktad uppmärksamhet... 109

6.2 Musikstundernas igångspel... 111
Musikaliskt igångspel och avslut.. 111
Verbalt igångspel och avslut.. 112

6.3 Aktiviteterna och bakomliggande funktion... 118
Att lyssna... 119
Att sjunga.. 122
Att spela.. 128
Att röra sig... 137

6.4 Cirkeln, aktiviteter och funktioner.. 143

7 Musikrelaterat aktörskap...146
7.1 Igångspelande solister... 147

Barnens aktörskap.. 147
Pedagogernas aktörskap... 162
Musikens aktörskap.. 176

7.2 Samspelare... 183
7.3 Medspelare... 189
7.4 Motspelare.. 190
7.5 Spår av musikrelaterat aktörskap i rörelse.. 199

8 Musikstundens möjliga figuration – musikskap..........202
8.1 Rörligt innehåll – ett spår i musikskap.. 203

Linjär och icke-linjär innehållsriktning.. 204
Innehåll som objekt och riktning i rörelse.. 208

8.2 Rörlig iscensättning – ett spår i musikskap... 209
8.3 Musikrelaterat aktörskap – ett spår i musikskap.................................... 211
8.4 Musikskap - musikstundens möjliga figuration.. 212

9 Diskussion..217
9.1 Val av teorier och begrepp.. 218
9.2 Musikstundernas innehåll, iscensättning och aktörer............................. 221
9.3 Sångkanon - en del av en icke uttalad läroplan?.................................. 225
9.4 Varför musikstund – varför musikskap?... 227
9.5 Trovärdighet.. 229

Fortsatt forskning... 232

Summary...235

Referenser...240

Bilagor
Bilaga 1 - Pilotarbete.. 249

Inspelad musik på förskolan.. 249
Sånger... 251

Bilaga 2 - Sökbeskrivning... 255
Bilaga 3 - Informationsbrev till föräldrar.. 258
Bilaga 4 - Fältanteckningar och videoobservation....................................... 265
Bilaga 5 - Sångernas taktart, harmoni och form... 268
Bilaga 6 - Tematisering av sångernas innehåll... 270

 21

PROLOG

Ett intresse växer fram…

Vi står i ICA-affären, mamma och jag, vid hyllan med skivor.
Jag hade tidigare ofta stått och tummat på skivan med rim och
ramsor. Så äntligen var det dags. Nappen var slängd och i utby-
te fick jag välja en sak. Skivan var en självklarhet.

Något år senare ligger jag och tittar i taket. Den bruna nålfilts-
mattan sticks och jag har feber. ”Jesus älskar dig” har någon
sprayat i taket med guldfärg. Min pappa står med penseln i
handen och målar en höna. Själv har jag min orange låda med
kritor i och papper framför mig. Jag ska rita en katt. På stereon
ljuder Louis Armstrong med ”Summertime”.

Julen firade vi alltid i Stockholm, i farmor och farfars lägenhet.

Finrummet är fyllt av vackra glasföremål, det gäller att röra sig
långsamt så att jag inte välter något. Men så kommer farbror
Jörgen. Han med det stora skägget som spelar alla möjliga
instrument. Han undrar om jag inte vill dansa för honom. Lite
blygt tror jag inte det. Men så berättar han att han spelar på
Balettakademin till eleverna där, så han kan spela när jag dan-
sar. Vilken upplevelse – han spelar det jag dansar!

Min storebror spelade ofta trummor.

Dörren är stängd men hela huset skakar av brorsans trum-
spelande. Inte bara trummorna hörs, utan även hårdrock-

11

 22

musiken från lurarna. Min idol, som han är, tror jag att även
jag tycker om hårdrock. Fast mina väggar är fyllda av bilder på
Herreys, och sommarens höjdpunkt är besöket i folkparken där
just Pär, Richard och Louis spelar.

I min roll som mamma har jag fått jag möjligheten att på nära
håll följa musikens betydelse i barnens liv.

Det är alldeles tyst inifrån rummet där Saga och kusin Selma, 6
år gamla befinner sig. Jag börjar fundera på vad de gör. Precis
när jag ska knacka på dörren, öppnas den och ut stormar två
rosiga flickor. ”Mamma titta här vi har skrivit en låt”. Orden
och sidorna är många och jag kan inte låta bli att undra om de
även har en melodi till texten. ”Du kan ta fram videokameran
nu för vi vill spela in den”. Upp med videokameran och framför
mig får jag ett uppträdande med en låt innehållande: introduk-
tion, vers, refräng, vers, mellanspel i form av solopartier, re-
fräng och en avslutning. Allt med egenkomponerade tillhörande
rörelser. ”Nu kan du skicka in videon till Boom Shakalack – så
kanske de kan spela in den med rätt instrument och vi kommer
med i tv”. (Dec -08)

En tid senare flyttar Selma till USA. Flickorna sitter och skypar,
Selma i Los Angeles och Saga i Hjärup.

- Har du High school musical? frågar Selma.
- Ja, svarar Saga. Visst är dom bra?
- Mmm, har du alla skivorna? frågar Selma.
- Nä, bara ettan och tvåan. Vilka har du? undrar Saga.
- Jag har alla tre, men jag tycker Gotta go my own way är

den bästa låten. Vilken tycker du?
- Det tycker jag också. Den har vi på dansen, svarar Saga.
- Jag kan hela texten nu, konstaterar Selma.
- Då kan vi köra den i jul när du kommer hem. Så kan jag

lära dig dansen och du mig sången.
- Vi kan väl köra lite redan nu. Hämtar du Cd:n? undrar

Selma. Saga ordnar med skivan och de kör igenom låten
tillsammans. (Dec -09)

12

 23

Händelserna belyser både barndom och musiklärande över två
generationer. Prologen ger glimtar från en förändrad barndom i
en global musikvärld, där nätverkskommunikation över hela
världen är fullkomligt naturligt. I denna globala musikvärld kan
barn som aktörer vara både producenter och konsumenter. Pro-
logen illustrerar också en barndom med vetskap om en marknad
där musik skapar möten, relationer och kunskap. Illustrationer-
na, som är hämtade utanför förskolans domän, kan utgöra kon-
text för en förändrad barndom som står i relation till dagens
barndom vilken till stor del tillbringas på förskola.

13

 24

1 INLEDNING

I min roll som lärarutbildare möter jag studenter som på frågan
”Hur kommer det sig att vi har musik på förskolan?” svarar:
”Musik är så kul – ja, alla blir så glada när vi sjunger en stund”.
”Alla barn gillar ju musik” - är en annan föreställning om mu-
sik. Det finns många föreställningar om vad musik automatiskt
ger, så som glädje, gemenskap och god stämning. Kanske är det
ur förskollärarnas synvinkel just det som legitimerar musik på
förskolan. Liksom Lindgren (2006) tänker jag att ”vi” inom fäl-
tet estetik och förskola/skola ibland har ett ”okritiskt förhåll-
ningssätt, präglat av en stark tilltro till verksamhetens inneboende
”goda” effekter” (Lindgren, 2006, s 15). Lärarkollegor, studenter
och föräldrar vill gärna diskutera musik och förskolebarn utifrån
olika infallsvinklar: musik i samlingen, barns sjungande, små-
stjärnorna, lilla melodifestivalen och olika musikartister som rik-
tar sig till barn. Jag kan se hur möten påverkas beroende på vad
vi bär med oss, utbildningsbakgrund, yrkesspråk och traditioner
från de olika miljöerna. Som skapare av en förskollärarutbild-
ning med musikprofil (http://www.mah.se/musik), har jag i sam-
spel med studenter upplevt ett sökande efter redskap. Möjligen är
det en saknad efter ett alternativt språkbruk, ett didaktiskt red-
skap, ett öppnande begrepp baserat på vetenskap. Bristen har
stimulerat min nyfikenhet på fenomenet musik i förskolan. Över
tid har musiken motiverats och legitimerats utifrån såväl skiftande
som överlappande ”trender”.

14

 25

1.1 Musik i förskolepraktiker – en tillbakablick
Avhandlingsämnet har vuxit fram ur en historisk förskolekon-
text, där musiken genom tiderna verkar ha legitimerats på olika
sätt: musik som uppfostringsmedel, musik som kommunikation,
musik som lärande och musik som barnets rätt.

Musik som uppfostringsmedel
I slutet av 1800-talet startade Kindergartenverksamheten, barn-
trädgårdsperioden, i Sverige. Barnen som var inskrivna skulle
skolas, så att bildningen påverkade deras mödrar, vilket i sin tur
utvecklade samhället. Verksamheten har varit starkt influerad av
Fröbel (1782-1852), vilkens tradition under 1900-talet fördes
vidare både muntligt och praktiskt inom yrkeskåren. Fröbel i sin
tur var inspirerad av bland annat Rousseau (1712-1778), som
lyfte fram barndomens egenvärde, att barndomen var något av-
skilt, och av Pestalozzi (1746-1827) som lyfte fram värdet av
människobildning. År 1926 tog Fröbel upp betydelsen av hörsel-
sinnets fostran och sång i samband med lek. I leken var sång och
ljudhärmning till rörelsen central, den kunde dels improviseras,
dels bestå av folkliga visor (Uddén, 2001). Sången, menade Frö-
bel, förenade kropp, ande och sinne. Många lekar skulle inledas
med sång, en sång som sedan förknippades med just den leken.
Efterhand blev visorna till lekarna mer estetiskt betonade. Tall-
berg Broman (1991) lyfter fram sång- och rörelselekarnas sär-
ställning, främst som uppfostringsmedel. Sång och musikaktivite-
ter var alltså viktiga arbetssätt, men det är svårt att tolka hur mu-
siken användes. Ett sätt som den användes på var som underhåll-
ning: ”Barnen framträdde ofta med tablåer vid fester och på soa-
réer för att samla in medel för verksamheten” (Tallberg Broman,
1995, s 49).

Systrarna Ellen och Maria Moberg gav 1913 och 1923 ut ett
sångsamlingshäfte för barnträdgården: ”Sånglekar för barnträd-
gården och småskolan” (jfr Vallberg Roth, 2001, 2011). Till den
senare av de två skrev även Alice Tegnér några visor. Tallberg
Broman (1991) beskriver hur sånglekarna var betydande för
verksamheten och betonar att syftet med sångerna inte enbart var
glädje och rörelse, utan också av moraliskt uppfostrande,

15

 26

karaktär. I förordet till ”Sånger för barnträdgården och små-
skolan” framförs att innehållet ”skulle ligga inom barnets nära
värld, såsom mors arbete i hemmet, bonden på åkern” (Vallberg
Roth, 2011, s 64). År 1931 kom ”Småbarnens sångbok” ut, vil-
ken fick betydelse för barnträdgårdar och barnstugor. Visorna
var 130 stycken och handlade, även de, om det nära livet på
landsbygden, ”natur, blommor, djur och fåglar” (Flodin, 1998,
s 313).

Musik som kommunikation
En diskussion runt begreppen musik/ljud tog fart i och med Soci-
alstyrelsens förslag (1983) inför det första rådgivande program-
met för förskolan. Från att musiken i förskolan ansågs viktig för
barnets allmänna utveckling (musikutbildningskommittén, 1968)
kom musik alltmer att betraktas som organiserat ljud. I barnstu-
geutredningens betänkande (SOU, 1972:26) framträder sång och
musik som ett upplevelseområde med fokus på ”experimenterande
ljudverksamhet” (Uddén, 2001, s 41). Barns spontana ljudska-
pande, deras initiativ och försök ska nu vara utgångspunkten för
arbetet med musik. Sång och musik ses snarare som ett sätt att
kommunicera, än som en konstform. ”Personalens roll är att för-
se barnen med musik att uppleva utan direkta övningar och att
tillhandahålla material att skapa ljud och rytmer med” (Uddén,
2001, s 43). Med detta försvinner den estetiska stämpeln, och
därmed också de musikaliska kraven på förskollärarna. Inför
skrivandet av det pedagogiska programmet för förskola (1987)
kommer Socialstyrelsen (1983) med förslaget att ersätta begreppet
musik med ljud. Efter starka protester från remissinstanserna åter-
togs dock begreppet musik (Uddén, 2001). I förskolans pedago-
giska program från 1987, tycker sig Uddén (2001) se en konse-
kvens från BU:s retorik, nämligen att det i samband med kultur-
ämnet sång och musik inte ställs några krav, utan enbart rekom-
mendationer: ”Barnen bör få nära kontakt med personalen i lek-
full dialog, sång och dans/---/personal som själva kan spela in-
strument är en stor tillgång” (Socialstyrelsen, 1987:3, s 35).

16

 27

Musik som lärande
Med förskolans första läroplan, Lpfö 98, blir ”förskolan en del
av utbildningsväsendet med Skolverket som tillsynsmyndighet.
Detta innebär att förskolan numera ingår i och utgör det första
steget i samhällets samlade utbildningssystem för barn och ung-
dom” (Persson, 2008, s 10). Förskolan får alltså en förordning
som måste följas, och mer innehållsfokuserade mål. Även om det
fortfarande idag är centralt med lek och omsorg i förskolan, så
dras alltså fokus för förskolan mer åt ett pedagogiskt uppdrag.
Sång, musik och rytmik är viktiga komponenter, och enligt Vall-
berg Roth (2011) relateras ofta aktiviteterna till språkutveckling. I
Lpfö 98 relateras skapande och kommunicerande med hjälp av
musik till såväl innehåll som metod:

Att skapa och kommunicera med hjälp av olika uttrycksformer
så som bild, sång och musik, drama, rytmik, dans och rörelse
liksom med hjälp av tal- och skriftspråk, utgör både innehåll
och metod i förskolans strävan att främja utveckling och läran-
de. (LpFö 98, s 10)

Här beskrivs musik som en uttrycksform samtidigt som traditio-
nella ämnesbegrepp såsom sång, musik och dans används. Uddén
skriver att det tyder på en ”kvardröjande värdesyn på dessa for-
mer som estetiska och som någonting utanför själva lärandet”
(Uddén, 2001, s 126).

Musik som barnens rätt
I förslag av förtydligande till Läroplanen för förskolan (Skolver-
ket, 2009-09-30), legitimeras musiken genom att knytas till FN:s
barnkonvention. Där slår man fast barns rätt till skapande och att
delta i det kulturella och konstnärliga livet (FN:s konvention om
barns rättigheter, artikel 31). När det gäller sång, rytmik och mu-
sik skriver Skolverket (remiss, 2009-09-30) att barns spontana
sång- och musikskapande och lyssnande ska stimuleras och ut-
vecklas i både vardagliga situationer och vid mer planerade tillfäl-
len. Man lyfter fram att kombinationen av rörelse, rytm och ram-
sor utvecklar motorik och språkuppfattning, ger möjlighet att ut-
trycka känslor och upplevelser, samt att det är ett kulturarv, som

17

 28

förskolan ska föra vidare. Men i slutversionen av den reviderade
läroplanen, år 2010, står den tidigare formuleringen kvar när det
gäller såväl förskolans uppdrag (Lpfö 98, s 9) som förskolans
mål (Lpfö 98, s 12) för musik. Innehållet för barns utveckling
och lärande konstrueras i målpunkter, såväl i den tidigare (Lpfö
98) som i den reviderade läroplanen (2010). Antalet punkter har
emellertid delvis förändrats i den reviderade läroplanen så att
språk och kommunikation ökat till fem punkter och matematik
har ökat till fyra, medan innehåll som rörelse, sång, musik och
dans oförändrat inkluderas i en punkt (Vallberg Roth, 2013).

I kombination med förskolans uppdrag, att barnen ska få skapa
och kommunicera med hjälp av olika uttrycksformer såsom, sång
och musik, drama, rytmik, dans och rörelse, reglerar också läro-
planen att verksamheten ska ”utgå från barnens erfarenhetsvärld,
intressen, motivation och drivkraft” (Lpfö, -98, s 8), och att alla
barn ska få ett reellt inflytande på arbetssätt och verksamhetens
innehåll (Lpfö, -98, s 14).

Olika föreställningar om musikens mening och funktion i försko-
lan verkar alltså föra oss från en diskurs om moral till en diskurs
om rättighet. Just musik som rättighet är något som projekt Röst-
rätt – barns rätt till sång på barns villkor, har som utgångspunkt:

Rösträtt är en radikal och genomgripande insats för musik på
yngre barns villkor. Projektet handlar djupast sett om demokra-
ti och barns delaktighet och inflytande. Gemensam sång för-
kroppsligar ett demokratiskt samhälle där varje person har en
röst och där varje röst räknas. (http://www.mah.se/rostratt,
4/10-13)

I relation till musik som något barn har rätt till är det också in-
tressant att det i en komparativ analys av nordiska riktlinjer för
förskola framgår att innehållsområden som språk och matematik
kan tolkas ha blivit förstärkta, samtidigt som det finns tecken på
att kultur och kreativitet till viss del försvagats (Vallberg Roth,
2013).

18

 29

1.2 Pilotarbete
Kombinationen av tidigare gjorda erfarenheter, musikens ställ-
ning historiskt sett och den icke uttalade sångskatten ledde till ett
pilotarbete (se bilaga 1) som genomfördes före doktorandtiden.
Pilotarbetet gjordes i form av ”dagboksenkäter”: en kring vilken
inspelad musik som spelades på förskolorna, och vem som tog
initiativ till att sätta på den och en om vilka sånger som sjöngs
under samlingar. Sammanfattningsvis framkom tendenser till att
pedagogerna tog initiativ till att spela musik något oftare än bar-
nen. Skillnaden var dock större i valet av musik där barnen tog
initiativ till barn- och popmusik, medan pedagogerna tog initiativ
till avslappnings-, och klassisk musik. Enkät två visade att sång-
texterna ofta handlade om djur, att de vanligaste taktarterna var
2/4 respektive 4/4 och att alla sångerna var i dur. Det fanns också
en tendens till en icke uttalad sångkanon, en sångkanon som låg
nära Elefantbokens innehåll. De fem mest populära sångerna en-
ligt enkäten var: Bä bä vita lamm, Imse vimse spindel, Krokodilen
i bilen, Blinka lilla stjärna och Pippi Långstrump.

Resultatet i enkätundersökningen inspirerade mig att ställa fler
frågor. Frågor som inte har så mycket med antal att göra utan
som snarare ser till fler aspekter av musik i förskolepraktiker.

Mot bakgrund av traditioner, olika resonemang och praktiker
har denna avhandlings problemfält anknytning till såväl samhälle
(demokrati - barns rätt till sång i en global musikvärld), som
högskoleutbildning (förskollärarutbildning med musikprofil),
vetenskap (behovet av ett alternativt språkbruk) och förskole-
praktik (inkluderat relationen till en läroplan utan förstärkta mål
för musik).

1.3 Syfte och frågeställningar
I en global musikvärld samspelar, medskapar och påverkas vi
som aktörer av musik. För barn som är såväl producenter, bru-
kare som uttolkare av musik, blir dess betydelse även inom för-
skolans situerade domäner komplex. Förskolans musikstunder
ses i föreliggande studie som musikrelaterade processer där både
barn och pedagoger är såväl i, som omgivna och medskapare av

19

 30

musik, alltifrån spontant improviserad till inspelad och arrange-
rad. I avhandlingen är ambitionen att utpröva ett alternativt
språk för musikdidaktiska relationer i förskolans musikstunder.

Studiens syfte är att beskriva och analysera musikstunders didak-
tik i förskolepraktiker. Studiens syfte är vidare att på vetenskaplig
grund utpröva begrepp som kan beteckna och fånga musikstun-
ders figuration.

Ur syftet formuleras den övergripande forskningsfrågan:

• Vad kännetecknar musikstunder och deras möjliga figura-

tion i förskolepraktiker?

Möjlig figuration refererar till en sammanflätad framställning, ett
didaktiskt baserat begrepp som handlar om att omforma musik-
stunders innebörder i en väv av empiriska och teoretiska referens-
trådar som inkluderar svar på följande tre delfrågor:

• Vad framstår som centrerat innehåll i musikstunderna?
• Hur iscensätts musikstunderna?
• Hur framträder aktörskap mellan barn, pedagoger och

musik i musikstunderna?

Vad som framstår som centrerat innehåll (se kap 5) i musikstun-
der kan framträda ur fyra verklighetsdimensioner: den avsedda
(en formell nivå, läroplaner, men också lärarens planering), den
av någon upplevda (barnens och pedagogernas), den observeran-
des (forskarens), och en möjlig verklighet (Nielsen, 1997, s 163).
Föreliggande studie beskriver främst den observerandes, forska-
rens verklighet. Men i samtal med pedagogerna tangeras den av-
sedda och den av någon upplevda verkligheten.

1.4 Avhandlingens disposition
Avhandlingen börjar i kapitel ett med en tillbakablick när det
gäller musik i förskolepraktiker. Tillbakablicken placerar studien
i förskolekontext och mynnar ut i studiens syfte och frågeställ-
ning. För att placera studien på det vetenskapliga fältet görs i

20

 31

kapitel två nedslag i relation till tidigare studier av musikdidaktik
i förskolekontext.

I kapitel tre presenteras för studien viktiga teoretiska resurser och
begrepp. Centralt är musikdidaktisk teori (Nielsen, 2006), med
bildningsteori som bakgrund (Klafki, 2005), vilket kompletteras
med musicking teori (Small, 1998). Studiens design, med presen-
tation av förskolor, empirigenerering och analysprocess presente-
ras i kapitel fyra. I kapitel fem till åtta redovisas studiens resultat.

Svaret på den första delfrågan presenteras i kapitel fem och hand-
lar om vad som framstår som centrerat innehåll. Studiens fokus är
dock inte barns musikaliska utveckling eller vad subjektet ”klarar
av”, vad han/hon förstår, mognad och prestation i förhållande
till genomsnittlig åldersgrupp. Snarare lyfts innehållsdimensionen
i relation dels till de olika lärandeperspektiven i, om, med och
genom, dels till innehåll som något linjärt eller icke-linjärt, inne-
håll som ett fast objekt eller något inte nödvändigtvis på förhand
fastställt. Frågan svarar mot Nielsens beskrivning av det snäva
och specifika didaktikbegreppet som fokuserar innehåll (Nielsen,
2006). I kapitel sex besvaras studiens andra delfråga vilken hand-
lar om hur musikstunderna och aktiviteterna inom musikstunden
iscensätts, det ”undervisningsmetodiska förverkligandet” (Jank &
Meyer, 1997/2009, s 66) av innehållet. Det vill säga didaktikens
hur-fråga i relation till musikstunderna. Frågan kan sägas svara
mot ett bredare didaktikbegrepp som också inkluderar iscensätt-
ning. Svaret på den tredje delfrågan presenteras i kapitel sju och
fokuserar hur musikstundernas olika aktörer deltar (Small,
1998). Den bottnar i att jag ser musikstunderna som en musik-
relaterad process med aktörer i relation till såväl musiken som
varandra, där alla är i stånd att påverka musikstundernas fram-
trädande.

Den övergripande forskningsfrågan besvaras i kapitel åtta och
handlar om vad som kännetecknar musikstunderna och deras
möjliga figuration. Delfrågorna leder till den övergripande frå-
gan, men den övergripande frågan leder också till delfrågorna.
Möjlig figuration referar till en sammanflätad framställning. Det

21

 32

är ett didaktiskt baserat begrepp som handlar om att omforma
musikstunders innebörder i en väv av empiriska och teoretiska
referenstrådar. Jag beskriver och tolkar inte enbart olika sätt att
förstå musikstunderna, utan låter de tre aspekterna mötas, och
genom avhandlingsarbetet utprövas det som jag menar är svaret
på den övergripande frågan om möjlig figuration, nämligen be-
greppet musikskap. Figurationen (och därmed musikskap) befin-
ner sig mellan det faktiska och det möjliga, det rör sig om en
framåtblickande och alternativ framställning som samtidigt in-
rymmer en kritik av det som varit. Musikskap har under arbetets
gång gradvis spelat sin stämma allt tydligare och allt mer nyans-
rikt för att så småningom konstrueras som en möjlig resurs för
reflektion kring musikstunder.

Varje resultatkapitel (fem, sex, sju och åtta) avslutas med en sam-
manfattning av svaret på respektive fråga, en slutsats.

Avhandlingen avslutas i kapitel nio med en diskussion av vad jag
menar att studien bidrar med till det som utgör ramen för den
nationella forskarskolan FoBa (Barndom, lärande, ämnesdidak-
tik) inom vilken föreliggande avhandling är utformad. Musik-
stunder diskuteras, så som de framstår i empirin och musikskap
som musikstundernas möjliga figuration. Kapitlet avslutas med en
diskussion om studiens trovärdighet samt inspel till fortsatt
forskning.

22

 33

2 TIDIGARE FORSKNING

Utifrån studiens syfte har kapitlet strukturerats med hänsyn till
tidigare forskning inom föreliggande studies område. Det finns
mycket forskning om barn och musik (inom till exempel sociolo-
gi, etnologi och antropologi) och jag har gjort en avgränsning till
studier som har pedagogiskt fokus. Då förskolekontexten är cen-
tral för studien börjar kapitlet i musik som innehåll i förskola,
följt av studier gjorda inom musikpedagogik. Kapitlet avslutas
med ett urval av tidigare studiers teoretiska utgångspunkter och
metoder.

2.1 Musik som innehåll i förskola
Tidigare forskning i relation till musikstunders innehåll handlar
om studier som fokuserat musikdidaktik- och pedagogik mot de
yngre barnen.

Musikdidaktik i förskola
Termen didaktik är en latinisering av grekiskan och ”används i
nordiskt och europeiskt språkbruk för att beteckna ett specifikt
forsknings- och undervisningsområde: läran inom undervisning;
undervisningslära; undervisningens och inlärningens teori och
praktik” (Kroksmark, 2007, s 1). Didaktik skriver Jank och Me-
yer (2009) har två sidor. Den ska dels beskriva ”undervisnings-
verkligheten sådan den är”, dels ”föreslå hur en bättre undervis-
ning bör se ut” (Jank och Meyer, 2009, s 47). Med begrepp som
”ska” bjuds en viss normativitet in. I föreliggande studie arbetar
jag mer med en kritisk och analytisk än normativ didaktik och
föredrar kan före ska i didaktiska resonemang (jfr kapitel 9.1).

23

 34

Allmändidaktik tar inte direkt hänsyn till undervisningsämne,
stadier eller åldrar, utan kunskapsutvecklingen är snarare tvär-
vetenskapligt relaterad (Kroksmark, 2007). I relation till allmän-
didaktiken ställs ämnesdidaktik, i detta fall musikdidaktik. Efter-
som studien av musikstunder har ett brett fokus inkluderas såväl
det specifika didaktikbegreppet som främst rör innehållsfrågor,
som det breda didaktikbegreppet som också rör metoder och
barns förutsättningar (Nielsen, 2006).

Studier inom det didaktiska området i kombination med konst är
sällsynt (Kansanen, 2009) och didaktiska studier i samband med
early childhood education (ECE) är också ett relativt nytt fenomen
(Pramling & Pramling Samuelsson, 2011). Precis som inom det
musikpedagogiska fältet har även många studier inom området
ECE utgångspunkt i utvecklingspsykologin. Med en ambition att
synliggöra utbildning i förskola lyfter Pramling och Pramling
Samuelsson fram en akronym, nämligen ECED, early childhood
education didactics, där den centrala frågan kretsar kring didak-
tikens funktion i förskola (ibid, s 243).

I förskolan handlar ämnesdidaktik om att knyta samman inne-
håll och pedagogisk verksamhet. Det finns främst två pedagogiska
ageranden: att fånga i stunden respektive att planera. Alvestad
(2001) visar att det som planeras är görandet (hur), och i mindre
grad vad barnen ska lära sig, målet för aktiviteten. Utifrån att för-
skollärare traditionellt sett snarare fokuserat på ”görandet”, akti-
viteten i sig och mindre på innehållet eller lärandeobjektet, alltså
vad- och varför- frågorna var syftet med Asplund Carlssons,
Pramling och Pramling Samuelssons projekt (2008) att utveckla
ett nytt arbetssätt och ett förändrat tänkande kring innehåll och
barns lärande. Från att pedagogerna betonat barns personlig-
hetsutveckling som mål och pedagogernas (brist på) skicklighet
inom de estetiska ämnena som ett hinder, uttrycker lärarna att de
efter projektet blivit mer medvetna om nödvändigheten att formu-
lera lärandeobjekt även inom de estetiska ämnena. Pedagogerna
upplever sig ha blivit mer medvetna om sin egen funktion att som
lärare rikta barnens uppmärksamhet mot det som ska bli synligt
för barnen. Studien visar att den dominerande diskursen vid för-

24

 35

sta intervjutillfället handlar om det estetiska innehållsområdet re-
laterat till ”att barn ska ha roligt, koppla av och lära sig något
annat än det estetiska” (ibid, s 45). Det är ett lustfyllt avbrott där
barn kan hämta kraft och inspiration. Efter projektet uttrycker
några lärare att de blivit tveksamma till att arbeta

…målmedvetet med specifikt innehåll. De framhåller att för-
skolan måste stå för ”helheten” och att det handlar om att
arbeta med barnets hela utveckling. På något sätt verkar det
som om vissa lärare ser en motsats att man kan arbeta mål-
medvetet med avgränsade innehåll och samtidigt ha kvar
förskolans ambition att utveckla barnet allsidigt. (Asplund
Carlsson, Pramling & Pramling Samuelsson, 2008, s 47)

Pramling och Pramling Samuelson (2011, s 243) utvecklar detta
och lyfter att det tematiska arbetssättet fortfarande är en värdefull
praktik, men att det inom ett tema alltid finns något specifikt som
kan fokuseras. Att fokusera något specifikt kan också relateras till
”emergent” som då står för framväxande och utforskande, att in-
ordna och skapa uttryck för de erfarenheter som barnen gör ti-
digt: sortera, urskilja och benämna. I förhållande till musik i för-
skolekontext skulle musikstunder då fokusera musikens element,
att sortera, urskilja och benämna till exempel dynamik, tempo,
rytm.

Musikpedagogik
Musikpedagogik kan ses som ett paraplybegrepp under vilket
Saar (1999, s 30) skriver att fyra studieområden befinner sig: so-
cialisation, musikaliska processer, musikalisk utveckling, samt
didaktik och läroplansforskning. Sundin uttrycker att musik-
pedagogiska studier ofta kretsar kring

…effekter av olika undervisningsmetoder, möjligheter att på-
skynda utvecklingen av olika musikaliska färdigheter etc. Ofta
har de en musiksociologisk karaktär. (Sundin, 2001, s 23)

25

 36

Såväl utvecklingspsykologiska som musiksociologiska teorier
tycks alltså ha fått prägla forskningen inom musikpedagogik och
dess metoder:

Inom den traditionella musikpsykologin har mätningar via ob-
servationsstudier av barns förmåga att kontrollera sångröst och
rytmisk rörelse baserad på någon psykologisk utvecklingsteori
dominerat. (Uddén, 2001, s 54)

Diskussionen inom fältet kan sägas vara styrd av frågor utifrån
vilka ideal som ska vara ledande för den estetiska verksamheten.
Idealen bottnar i huruvida (i detta fall) musiken främst har exis-
tentiella eller funktionella värden. Med existentiella utgångspunk-
ter ses konsten som något unikt som ger möjlighet till personlig
utveckling. Den agerar motvikt till ”skolans logiska, abstrakta
och rationella kultur” (Lindgren, 2006; Aulin-Gråhamn & Tha-
venius, 2003). Kunskap med konstnärliga förtecken uttrycker
Saar (2005, s 71) med hjälp av begrepp som lek, fantasi, intensi-
tet, närvaro, tematisering och variation. Saar (2005) ställer den
konstnärligt riktade kunskapen mot skolans träningslogik. Kons-
ten får med sin funktionella utgångspunkt syfte att stödja utveck-
lingen inom andra discipliner. Föreställningen om sambandet
mellan konstnärlig verksamhet och barns prestationer i andra
ämnen har dock på olikas sätt kritiserats. Det finns ett stort in-
tresse för icke-musikaliska, kognitiva och akademiska fördelar
genom musiklyssning och musikaktiviteter, så kallade övertipp-
ningseffekter. Men forskarna är inte eniga. De senaste åren har
möjligheterna för yngre barn att delta i musikaliska aktiviteter
ökat kraftigt i England. Till stöd för detta ligger att tidigt med-
verkande i musikaliska aktiviteter sägs gynna den ”allmänna” ut-
vecklingen. Young (2005) förminskar i sin artikel inte det poten-
tiella värdet som musik har för barns uppväxande, men argumen-
terar för mer kritisk forskning. Främst ligger fokus på tron om
den överförbara fördelen med musik till andra områden, musik
som medel, snarare än mål. Vuxna musikers hjärna visar struktu-
rell förstoring, men man vet inte om detta är medfött eller en kon-
sekvens av övande över lång tid.

26

 37

Eventuella övertippningseffekter får konsekvenser också för mu-
sikämnets legitimitet. Lindgren (2006) skriver att istället för att
arbeta med att få uttrycka sig, vilket är en rättighet, så hamnar fo-
kus i skolan på nyttan med musik. ”Skolans estetiska verksamhet
legitimeras utifrån görandet i sig, relaterat till en funktion som tar
avstamp i synen på det normala barnet” (Lindgren, 2006, s 141).
Även om musikens legitimitetsproblematik kanske inte är lika tyd-
lig i förskolan som i skolan så finns det exempel från forskning i
USA (Persellin, 2007), som visar hur många pedagoger i försko-
lan känner sig pressade att accelerera lärandet för att förbereda
barnen för test till grundskolan. Detta sker på bekostnad av
”musikutbildning”.

Med Uddén (2001) flyttas fokus från skol- till förskolekontext.
Uddén använder sig av begreppet musisk pedagogik, vilket hon
förklarar som ett didaktiskt kvalitativt förhållningssätt. Ett didak-
tiskt fält som är skiljt från kulturestetiska ämnesbegrepp som mu-
sik och dans. Hennes slutsats är att vi i pedagogiska möten inte
enbart borde fokusera på barnens lärande, utan snarare på inter-
aktiva processer.

Istället för läroplanernas kulturellt betingade begrepp musik,
dans etc. skulle de lärande processerna mer stå i fokus och där-
med processbegreppen för musisk kommunikation: att sjunga,
att gestalta, att dansa och att dikta, att musikleka. (Uddén,
2001, s 128)

Även om det i läroplanen handlar om barnens lärande vilket ut-
trycks med kulturestetiska begrepp, så skriver Asplund Carlsson,
Pramling och Pramling Samuelsson (2008), att det i förskoleprak-
tiken är just processen, görandet, att dansa, att spela och att
sjunga som stått i fokus snarare än inom-musikaliska lärandeob-
jekt. Kanske finns det en diskrepans mellan vad som står i läro-
planer och vad som görs i praktiken.

Still (2011) utgår i sin avhandling från praktiken där hon video-
filmat musikaktiviteter på småbarnsavdelningar utifrån fyra
aspekter: barnvisornas texter och melodier, musikens grund-

27

 38

element och instrumentanvändning. Hon visar hur musiken an-
vänds för att utveckla språk och social förmåga snarare än musi-
kaliskt kunnande. Still lyfter att pedagogerna i högre utsträckning
skulle kunna rikta barnens uppmärksamhet mot musikens
grundelement, föra metakognitiva dialoger med barnen och
erbjuda övningar som i större utsträckning hjälper barnen att
utveckla sin vokala tonsäkerhet. Still lyfter också fram att peda-
gogerna genom traditionella sånger förmedlar ett kulturarv, men
att de också sjunger nyare sånger. Pedagogerna i studien arbetar
aktivt med sångtexterna, men inte textens innebörd. I samband
med instrumentspel lyfter Still fram hur pedagogerna fokuserar
både på instrumenthantering och på instrumentkännedom.
Musikens plats och funktion i två musikförskolors pedagogiska
verksamhet fokuserar Ehrlin i sin avhandling (2012). Hon visar
hur förskolans föreståndare har stort inflytande över pedagoger-
nas didaktiska val. Ehrlin visar också hur musiken dels kan på-
verka barnens språkutveckling, dels ha en estetisk funktion som
ger musikaliska erfarenheter.

Förskolebarns meningsskapande och deltagande i musikunder-
visning skriver Holgersen (2002) om. Han kritiserar den instru-
mentalistiska synen på barns lärande och utveckling, att grund-
läggande musikundervisning ofta beskrivs som lärande som sker
stegvis genom imitation och i en fortlöpande process. Deltagar-
strategier betecknar inte uträknade former för deltagande, utan
snarare deltagande som följer av att barnen är riktade mot det
som ger dem mening:

børns intentionelle deltagerstrategier som ikke-hierarkiske, vari-
erede og uden indbyrdes kontinuitet – hvilket ikke modsiger, at
børnene lærer mere og mere. (Holgersen, 2002, s 215)

Utifrån detta visar Holgersen olika kategorier för deltagande. Det
är en felaktig slutledning att tro att barn lär det som läraren un-
dervisar, barn utvecklar snarare sitt deltagande och uttrycksfor-
mer i kraft av det estetiska och sociala samspelet. En slutpoäng i
avhandlingen är att musikalisk praxis med små barn är ”gene-

28

 39

rativ” (ibid, s 215) på det sätt att det utifrån några grundstruk-
turer skapas nya uttryck och att de därför är under ständig kon-
struktion.

Det finns studier i musikpedagogik som fokuserar någon eller några
av musikens aktiviteter som sång, rörelse och instrumentspel, en så-
dan är Denacs (2008). I studien där både föräldrar och 6 år gamla
barn var delaktiga visar det sig att lärarna har störst intresse i att
sjunga. Barnen däremot föredrar rörelse till musik. Detta är en av få
musikpedagogiska studier där barnen själva uttalar sig.

Studier kring barns sångutveckling har bland annat Sundin och
Bjørkvold gjort. Sundins forskningsintresse var barns spontan-
sång och musikaliska kreativitet. Han studerade bland annat
barns musikaliska uttryck, när de inte stod under direkt påver-
kan av vuxna. Bjørkvold (1985) följde i Sundins fotspår och har
forskat kring det musiska lärandet och barns spontansång som
fenomen. Hans avhandling kretsar kring användning och funk-
tion av barns spontana sång och sångens sammankoppling med
lek och det lilla barnets ”hela uttryck”. I studien kommer
Bjørkvold fram till att alla barn använder sig av spontansång
oavsett mer eller mindre stimulans av vuxna, men att de barn som
hade god sångstimulans trots allt sjunger med större variation,
hade rikare melodik och fler anknytningar till färdiga sånger. Att
barnen tycks producera musik oavsett vuxenstimulans beror på
att fenomenet finns i vår kulturella miljö, barnen använder detta
som uttrycksmedel, om än med olika musikalisk kvalitet. Barns
spontana sång, menar Bjørkvold (1985), har framför allt en soci-
al funktion, men den är också meningsfull för barnens emotionel-
la, språkliga och identitetsmässiga utveckling.

När det gäller studier som kretsar kring instrumentspel så har
bland annat Young (2008) gjort en studie där 3-4 år gamla barn
fick tillgång till instrument, som hade placerats i en hörna, bar-
nen fick själva ta initiativ och spela. De visade sig koordinera sitt
spelande med hjälp av icke verbala meningar: gester, ögonkon-
takt, ansiktsuttryck, rörelsemönster, kroppens placering och
kroppens riktning. Utanför förskolans domän har Calissendorff

29

 40

(2005) följt en grupp förskolebarns musikaliska lärande i fiol-
spel. Och kommer fram till att det måste vara både ”lätt och roligt
för att barnen skall vara motiverade att spela – annars blir det jät-
tesvårt” (ibid, s 190).

Tidigare forskningsfokus, menar Marsh och Young
(2006/2009), har genererat en hel del om barns musikaliska ut-
veckling, men desto mindre om barns musikaliska lek. De lyfter
fram dess multimodalitet, att barnen friskt blandar rörelse, sång
och spel. Lek är något som både Nilsson (2002) och Linge
(2013) lyfter fram i sina avhandlingar i musikpedagogik respekti-
ve pedagogik. Linge utvecklar genom det hon kallar för ”sväng-
rum”, en förståelse för kreativ musikpedagogik. Den är upp-
byggd av två element: ”att göra något till sitt eget och att göra nå-
got eget” (ibid, s 155). Det förstnämnda kräver variation mellan
sätt att lära ”förmedling, imitation och trial-and-error (ibid,
s 155). Att göra något eget är en ”skapande och utvecklande pro-
cess genom egna val och trial-and-error” (ibid, s 156).

Sammanfattningsvis har tidigare musikpedagogiska studier
präglats av musiksociologi och musikpsykologi. I Norden har
musikpedagogiska studier rörande förskola och förskolebarn
bland annat behandlat meningsskapande och deltagarstrategier
(Holgersen, 2002), musikens inom-musikaliska lärandeobjekt,
musikens plats och funktion, mål och medel (Asplund Carlsson,
Pramling & Pramling Samuelsson, 2008; Still, 2011; Ehrlin,
2012). Andra områden som behandlats är musikaktiviteter som
sång (Sundin 2001; Bjørkvold 1985) och instrumentspel (Calis-
sendorff, 2005), samt barns musikaliska lärande och process
(Uddén, 2001). Ingen av nämnda studier har musikstunders di-
daktik som huvudfokus, med didaktik som teoretiskt resurs.

Det verkar finnas en avsaknad av forskning som till skillnad från
early childhood education och early childhood education and
care, vidareutvecklar didaktik i förskola. Early childhood educa-
tion didactics skulle till skillnad från utvecklingspsykologin byg-
ga på empiri från förskolans vardag med fokus på samspelet mel-
lan barn, pedagoger och innehåll/ämne.

30

 41

Därmed menar jag att det finns ett behov av att vidareutveckla di-
daktiska frågor och musikdidaktik i förhållande till musikstun-
der i förskola. En kritisk och analytisk didaktik som med sitt kan
snarare än ska fokuserar på problematisering och öppnande för
alternativa sätt att tänka och handla (jfr Vallberg Roth, 2013).

2.2 Tidigare teoretiska utgångspunkter och metoder
Som tidigare nämnts är forskning om didaktik inom förskola ett
relativt nytt fenomen. Några teoretiska utgångspunkter i musik-
pedagogiska studier är bland annat fenomenologi (Holgersen,
2002; Ferm, 2004; Bainger 2010). Ett sociokulturellt perspektiv
används i några studier (till exempel Nyland, Ferris & Deans
2010; Nyland & Acker, 2012; Wallerstedt & Pramling, 2012;
Ehrlin, 2012). Även Gardners teori om multipla intelligenser
(Economidou, 2011) och variationsteori (Wallerstedt, 2010) an-
vänds. Jag uppfattar att ett utvecklingspsykologiskt perspektiv (till
exempel Hui, 2006; Love; Burns, 2006; Marshall & Hargeraves,
2007; Lamont, 2008, Kirschner & Tomasello, 2009; Forrester,
2010; Whitcomb, 2010; Nyland & Acker, 2012) är vanligast.
Det tycks i många fall vara så självklart att forskare snarare än att
positionera sig genom att skriva fram ett perspektiv, refererar till
forskare som underförstått har samma perspektiv.

Tidigare musikpedagogiska studier gällande förskola och försko-
lebarn genomförs ofta genom observationer (till exempel Suthers,
2008; Gillespie; Catharine & Glider, 2010; Nyland; Ferris &
Deans, 2010; Ehrlin, 2012) och ibland även videoobservationer
(Holgersen, 2002; Dogani, 2008; Forrester, 2010; Wallerstedt,
2010; Still, 2011; Economidou Stayrou; Chrysostomou & Soc-
tratous, 2011 och Wallerstedt & Pramling, 2012). Intervjustudier
är inte heller ovanligt (Love & Burns, 2006, Roulston, 2006;
Yim, 2007; Dogani, 2008; Suthers 2008; Wallerstedt, 2010;
Harris, 2011; Ehrlin, 2012). Studier genomförs också med olika
former av frågeformulär/enkäter (som till exempel Nardo; Custo-
dero; Persellin, 2006; Denac, 2009; Koutsoupidou, 2010; Lee,
2009). Även studier med textanalyser av olika former av läropla-
ner eller politiska dokument förekommer (Uddén, 2001; Persel-
lin, 2007; Woodward, 2007; Andangó & Mugo, 2007; Glu-

31

 42

schankof, 2008; Holgersen, 2008; Suthers, 2008). Case studies
är även det relativt förekommande (Denac, 2008; Dogani, 2008;
Lamont, 2008; Forrester, 2010; Harris, 2011; Koops, 2012).

2.3 Sammanfattande reflektion
Många musikstudier innefattar test av barn i en miljö som inte
varit barnens vardag (North & Hargreaves, 2008). Trots att någ-
ra avhandlingar har producerats de senaste åren (till exempel
Wallerstedt, 2010; Still, 2011; Ehrlin, 2012) skulle en poäng
därför vara ytterligare studier genomförda i praxisnära miljö med
”vanliga” pedagoger (exempelvis inte enbart musikpedagoger)
och barn (inte enbart barn som betraktas som specialbegåvade,
eller utvalda att gå i speciell musikförskola). Med tanke på mu-
sikämnets legitimeringskris (Lindgren, 2006) i skolan, och dis-
kussioner om eventuella övertippningseffekter mellan olika ämnen
(Young, 2005) är det av intresse att ta hänsyn till såväl inom-
som utom-musikaliskt innehåll när det gäller musikstunder.

I en förskoleverksamhet med allt större betoning på dess didak-
tiska uppdrag efterlyser Persson (2008) mer forskning kring lä-
randets villkor, ämnesinnehåll och didaktik. Det verkar som om
en diskussion om vad ett didaktiskt uppdrag i förskoleverksam-
het innebär behöver uppmärksammas. Empiriska studier i försko-
lans vardag som med ett didaktiskt närmande fokuserar såväl
musik, pedagoger och barn skulle kunna ge ett bidrag till Early
childhood education didactics.

Även om det vuxit fram forskning som rör musik, didaktik och
förskolebarn, så menar jag att kombinationen av dem som en
helhet är ovanlig. Fokus har snarare varit ”enskilda stråk”, till
exempel barns sångutveckling eller instrumentspel. Föreliggande
studie handlar om musikstundens komplexitet. Den skiljer sig
från tidigare studier genom att vara empirinära (och genomförd i
barnens naturliga miljö), genom valet av teoretiska resurser samt
vidareutveckling av ett integrativt didaktiskt begrepp gällande
musikstunder.

32

 43

3 TEORETISKA RESURSER OCH
CENTRALA BEGREPP

I föreliggande avhandling studeras musikstunder som fenomen ur
olika infallsvinklar. En vidgad hermeneutisk ansats ligger som
grund, där en reflexiv tolkningsprocess (se 4.5) utgör en förut-
sättning för skiftande tolkningar utifrån valda teoribildningar.
Teori ses som empiriladdad och empiri som teoriladdad, och
tolkningar har rört sig mellan begreppsliga referenser.

De teoretiska resurserna som används i avhandlingens analys är
musikdidaktik (Nielsen, 2006), (vilken bland annat bygger på
bildningsteori, Klafki, 2005), och musicking-teori (Small, 1998).
I förhållande till studiens övergripande fråga vävs teoritrådar
samman med empiriska spår i alternativa sammanfogningar vilket
kan tolkas som ett av studiens resultat. På detta sätt har teoretiska
resurser inkluderats under annalysprocessens gång och i växelspe-
let i den abduktiva ansatsen. Jag ser teorierna som resurser snara-
re än som fasta utgångpunkter, ramar eller som en bakgrund.

De teoretiska resurser som presenteras här ska inte uppfattas som
en heltäckande presentation av teorierna, utan snarare som ett sätt
att utifrån ett specifikt sammanhang synliggöra för studien centra-
la och analytiska begrepp.

Musik som innehåll i förskola (och skola) skulle kunna hämta
sitt undervisningsinnehåll mer eller mindre från ars- (musik som
konstämne) och/eller scienta- (musik som vetenskap) dimensio-

33

 44

nerna. Om innehållet främst fokuserar den vetenskapliga sidan
skulle den kunna kritiseras utifrån att musik inte främst är en ve-
tenskap, utan snarare ett konstämne (ars). Typiskt för konstarter-
na är att de vänder sig direkt till våra sinnen. De beror på det
icke-verbala och det är också därför det talas om musik som ett
estetiskt ämne. Det är på detta sätt musik i avhandlingen förhåller
sig till estetik, annat faller utanför avhandlingens ram. Det finns
också en koppling mellan konstämnet och det hantverksbetona-
de. Det är från denna praktisk-musikaliska verksamhet som mu-
siken har manifesterat sig ”historiskt, kulturellt och geografiskt”
(Nielsen, 2006, s 106). Undervisningsinnehållet i ämnet musik
befinner sig mellan den vetenskapliga sidan och konstsidan.

Gällande upplägget i kapitlet uppfattar jag det som en poäng att
först känna till något om begreppet musik, för att sedan kunna
förhålla sig till studiens olika teorier: musikdidaktik (3.2) och
musicking-teori (3.3). Musikdidaktik (Nielsen, 2006) grundar sig
till stor del på bildningsteori (Klafki, 2005) varför den får inleda
delen med musikdidaktik. Kapitlet avslutas med den komplette-
rande musicking-teorin och en sammanfattning.

3.1 Olika syn på begreppet musik
I en studie om musikstunder och musikrelaterade processer i för-
skolepraktiker är det komplexa fenomenet musik centralt. Det
finns kanske ingen direkt mening med att hitta en generell all-
mängiltig definition, men enligt Bonde (2009) är det däremot me-
ningsfullt att undersöka problem som är förbundna med musi-
kens väsen eller mening. Olika synsätt kan inkluderas i musik-
stunder, därför blir det för studien viktigt att lyfta själva begrep-
pet musik. I relation till musikstunderna i förskolepraktiker upp-
fattar jag, förenklat och kortfattat, främst tre aspekter av musik
vara av relevans. En aspekt är att fokusera musik som ett objekt
(Reimer, 2003). En annan aspekt är att fokusera på handlingen i
samband med musik (Elliott, 1995; Small, 1998). En tredje
aspekt av meningen med musik träder fram i mötet mellan objekt
och subjekt (Nielsen, 2006; Holgersen, 2002; Ferm, 2004). Den i
västvärlden av tradition gällande synen på musik, och därmed

34

 45

också adekvat för föreliggande studie, är den estetiska ingången,
där musiken bland annat ses som objekt.

Objektfokuserad aspekt
Begreppet estetik kommer från grekiskans ord ”aisthesis”, sinnes-
erfarenhet eller perception. Musiken ses som ett sinnligt fenomen.
Grekernas syn på konst hade ursprungligen mer att göra med
process än produkt, men kom under 1800-talet att få en ny me-
ning, där konsten som objekt kom att stå i fokus. Reimer (2003)
har formulerat Music Education as Aestethic Education (MEAE)
med fokus på musik som objekt. En musikstund i förskolan
skulle utifrån musik som objekt vara arrangerad så att de estetis-
ka erfarenheterna är i centrum. Estetiska dimensioner sammanfal-
ler med det som ofta kallas för musikens grundelement rytm, me-
lodi, harmoni, klangfärg, dynamik och musikens form (Campbell
& Scott-Kassner, 2014). Pramling och Wallerstedt (2002, s 39)
lägger till taktart, puls, tempo, tonhöjd samt instrumentkänne-
dom och skriver att dessa innehållsliga dimensioner är rimliga
och intressanta lärandeobjekt för musik i förskola. Detta skulle
kunna vara ett sätt att förstå innehållet i musikstunder.

Handlingsfokuserad aspekt
Begreppet estetik och estetisk erfarenhet tycks dock vara fyllt av
meningskonflikter, ”a circumstance that makes it a carrier of pa-
radoxes, ambivalence and ambiguity” (Fossum & Varkøy, 2013,
s 10), vilket leder till missförstånd. Elliott (1995) är en av dem
som problematiserar den estetiska synen på musik. Estetik har
blivit något som klingar negativt och han väljer att byta ut ”aes-
tethic experince” mot ”musical experience”. Samtidigt beskriver
han att musik som objekt inte kan förklara musikens mening
utan att processdimensionen undervärderas. Med en estetisk ut-
gångpunkt för musikverksamhet fostras barnen inte till att bli
amatörmusikanter utan snarare musikkonsumenter, menar Elliott.
Även om han lyfter fram att det verbala spelar roll i musikläran-
de, så ser Elliott handlingen i musicerandet som ”embodiment”
av musikaliskt tänkande, vetande och förståelse. Det innebär att
formell musikkunskap är ett sekundärt mål till förmån för musik-
skapande. Musikskapande är i sig värdefullt: “Music making is a

35

 46

unique and major source of self-growth, self-knowledge (or con-
structive knowledge) and flow” (Elliott, 1995, s 121). Elliott
myntade begreppet musicing, ett begrepp som inbegriper fram-
trädande, improviserande, komponerande, arrangerande och
dirigerande i relation till lyssnande. Musicing har sedan vidareut-
vecklats av Small (1998), känt som musicking.

Musicking
Med begreppet musicking lyfter Small (1998) handlingens dimen-
sion. Om vi förflyttar oss till förskolepraktiker skulle det bland
annat kunna innebära, att ge “görandet”: att sjunga, att spela
och att röra sig till musik ett värde.

Fokus i musicking är på relationen mellan dels aktörerna (alla
som är förknippade med musikrelaterade processer), dels aktörer-
na och musiken. Han inleder sin bok genom att konstatera att
frågan om musik som objekt redan från början varit felformule-
rad:

There is no such thing as music. Music is not a thing at all but
an activity, something that people do. The apparent thing ”mu-
sic” is a figment, an abstraction of the action, whose reality va-
nishes as soon as we examine it at all closely. (Small, 1998, s 2)

Small synliggör musik inte som ett substantiv, utan snarare ett
verb, musicking. Musikens betydelse finns i en musicking-
kontext, inte i det skrivna musikverket utan i själva handlings-
aspekten och inbegriper alla mänskliga aktiviteter kopplade till
den musikaliska händelsen. Small definierar musicking så här:

To music is to take part, in any capacity, in a musical perfor-
mance, wether by performing, by listening, by rehearsing or
practicing, by providing material for performance or by dan-
cing. (Small, 1998, s 9)

I Smalls resonemang är musik en del av en enhetlig framställ-
ningskonst och därmed en aspekt av språkbiologisk kommunika-
tion som alla för överlevnad måste förstå och kunna använda sig

36

 47

av. Denna tankegång leder till att alla normalt utrustade männi-
skor föds med förmåga till musicking. Förmågan behöver möjlig-
het till utveckling och han drar en parallell mellan förståelsen för
språkets progression långt innan den formella skolningen och
musikande som inte erbjuds stimulans på samma sätt. Många lär
sig kanske spela instrument, men få uppmuntras att framträda
(Small, 1998). Small skriver vidare att det i industrisamhällen har
delats upp mellan talangfulla (med ”tillstånd” att framträda) och
de mindre talangfulla. Utmaningen för musiklärare är, enligt
Small (1998), inte att producera fler talangfulla musiker utan sna-
rare att erbjuda sociala sammanhang för såväl formellt som in-
formellt musikaliskt samspel som leder till musikalisering av sam-
hället. Här framförs alltså en politisk samhällelig ståndpunkt.
Musicking handlar om att undersöka, bejaka och hylla ideala re-
lationer av dem som deltar. Detta påverkar också synen på musi-
kalisk kvalitet, som Small anser inte handlar om virtuositet. Varje
framförande handlar snarare om huruvida deltagarna kan göra
detta så omfattande, subtilt och tydligt som möjligt utifrån deras
kunnande. ”Att göra det bästa av det man har” är enligt Small
(1998, s 215) receptet på konstant avancerande till nya territorier
med nyanser av relationer och skickligheter. Med detta resone-
mang är heller inget musicking bättre än något annat.

Jag har nu presenterat två olika sätt att se på musikens mening,
för att hårddra det, en som fokuserar en objekt-aspekt och en
som fokuserar en subjekt- och handlings-aspekt. Holgersen
(2002) uttrycker att aspekterna i en musikalisk aktivitet inte en-
bart kan vara det ena eller det andra, utan lyfter fram såväl hand-
lingen som det estetiska objektet som handlingen bidrar till. Ett
tredje sätt att närma sig musikens mening är med fokus på mötet
mellan subjekt och objekt.

Musikens mening i mötet mellan musik och subjekt
Ur ett fenomenologiskt perspektiv utgör musik som objektfeno-
men en mångfald av upplevelsemöjligheter, ett ”mångspektrat me-
ningsunivers”:

37

 48

Musikkens struktur udgør blot visse dimensioner i et sam-
menhængende meningsspektrum og fører ind i/er forankret i
andre dybere placerede meningslag af fx kinetisk-motorisk,
emotionel, åndelig, eksistentiel art. Disse meningsdimensio-
ner griber ind i hinanden, således at hvert enkelt aspekt først
er forståeligt, når de andre tages i betragtning. (Nielsen,
2006, s 136)

Meningsdimensionerna, akustiska, strukturella, kinestetiskt-
motoriska, spänningsmässiga, emotionella och existentiella, kan
också ses som dimensioner av musikalisk kunskap (Ferm, 2012).
Det finns en grundläggande korrespondens mellan meningen med
musiken och människors upplevelse av den. ”Noget i den ene
svarer til noget i den anden” (se bild i Nielsen, 2006, s 137).

Enligt Nielsens sätt att se på musik är upplevelsebasen inte enbart
förankrad i det musikaliska objektet, utan det beror snarare på
korrespondens mellan det musikaliska fenomenet, förstått som ett
objekt, och den upplevande personen med olika förutsättningar
att uppleva olika dimensioner i det musikaliska fenomenet. En
pedagogisk konsekvens av detta resonemang kring musikens vä-
sen är att musikpedagogikens huvudmål är förmedling mellan å
ena sidan det musikaliska objektet, å andra sidan människor och
deras medvetenhet. Med detta sätt att se på musik i förskoleprak-
tik kan inte musikstunder enbart handla om analys, urskiljande
och begreppsligande av till exempel musikens grundelement. Hol-
gersen (2002) skiljer mellan upplevelse och analys. Oavsett vilken
insikt som kan fås genom en musikalisk analys, så kan musikens
mening bara delvis begripas i ren analytisk form, den måste upp-
levas. Musikaliska innehållsaspekter upplevs olika beroende på
vad vi gör med och hur vi förhåller oss till musiken. Även lyss-
nande kan ske mer eller mindre analyserande, liksom utövande
kan ske mer eller mindre efterliknande eller tolkande:

38

 49

Lige som maleriets oprindelse – eller essens – ikke skal søges
i det geometriske eller fotografiske perspektiv, skal musik-
kens oprindelse ikke søges i klangfænomenets målbare egen-
skaber eller i partiturets matematiske nøjagtighed, men i
perceptionen, hvori subjekt og objekt mødes og gensidigt
skaber det æstetiske fænomen ”musik”. (Holgersen, 2002,
s 95)

Begreppet musik i analysen av musikstunder
För att fortsättningsvis kunna diskutera musikstunders didaktik
behöver min musiksyn tydliggöras i form av en sammanfattande
reflektion. Min musiksyn bottnar till stor del i musik som ett
”mangespektret meningsunivers” (Nielsen, 2006, s 127). Det mu-
sikaliska objektet utgör ett spektrum av upplevelsemöjligheter och
det sker korrenspondens mellan musik och det musikaliskt upp-
levande subjektet. Inom teorin om ett mångspektrat meningsuni-
vers menar jag att olika dimensioner, såsom struktur, kinestetisk-
motorisk, emotionell, andlig och existentiell har utrymme att mö-
tas. Fenomenet musik i musikstunder förstår jag alltså utifrån en
vid referensram, där olika perspektiv, (musik som objekt, musik
som handling, musik i mötet subjekt/objekt) inte ses som mot-
sättningar utan som komplement. Förståelsen av musik innefattar
också lärande i, om, med och genom musik (se 3.2). Valet av den
breda förståelsen står i relation till det abduktiva analysförfaran-
det (se 4.5) och är relevant för att generera en poängrik analys
(Alvesson & Sköldberg, 1994/2008).

3.2 Musikdidaktik
Huvudteori för analysarbetet är musikdidaktisk teori så som den
formuleras av Nielsen (2006). Grunden för musikdidaktiken är
Klafkis bildningsteori (2005), vilken på ett komplext sätt hänger
samman med en bildningsorienterad didaktik. I avhandlingen ses
bildningsteoretisk didaktik (snarare än bildningsfilosofi) som te-
oretisk resurs. Bildningsteori (Klafki, 2005) och musikdidaktik
(Nielsen, 2006) används som regel i studier om skola, inte för-
skola. Begrepp som undervisning och elever snarare än processer
och barn används därför utifrån refererade författares språkbruk.

39

 50

Bildningsteori
I över fem decennier har Klafki och hans förankring i den tyska
bildningsteoretiska didaktiken haft en framträdande roll. Över-
gripande för bildning är att undervisningsämnet alltid står i bild-
ningens tjänst.

Dannelse er det overordnede formål, og indholdet må begrun-
des under henvisning til dets dannelseværdi under forudsætning
af en given dannelsesforestillning. (Nielsen, 2006b, s 258)

Det finns i föreliggande studie fyra aktuella bildningsteoretiska
spår: materiell, formell (översättning enligt Jank och Meyer,
1997/2009, s 61), kategoriell och kritisk-konstruktiv.

Med en materiell bildningsteori som utgångpunkt för undervis-
ning i musik, planeras och genomförs undervisningen utifrån ob-
jektet, det vill säga innehållet står i centrum och musik är då både
medel och mål. Grundläggande problem är vilka kriterier som
ska användas för att välja stoff, vilket kan väljas utifrån att det är
en del av vår kultur. Det finns, enligt Klafki, två grundformer för
materiell bildningssyn: bildningsteoretisk objektivism och bild-
ningsteorin om det klassiska. Inom den bildningsteoretiska objek-
tivismen finns det en tendens att sätta innehållet (existerande kul-
turprodukter, objektet) i centrum och i mindre grad de handling-
ar och processer av vetenskaplighet, konstnärlig och praktisk art
som är en förutsättning för att de ska frambringas. Det centrala
innehållet är den skapade musiken, medan skapandet och hanter-
ingen av den blir till underordnade metodfrågor. Den andra for-
men av bildningsteori är bildningsteorin om det klassiska. Här
väljs stoffet utifrån att något blivit ”klassiskt”. Inte i historisk
mening, utan som värdebegrepp, en kulturell enhetlighet. Var tid
och var kultur har sina klassiker, vilket stöter på problem efter-
som det kräver en hög grad av konsensus. Det som kallas för
klassiker förändras ständigt. I föreliggande studie är Klafkis bild-
ningsteoretiska objektivism och teorin om det klassiska relevant
till exempel i förhållande till förskolornas sångrepertoar, alltså
sånger som barnen förväntas att lära. Detta återvänder jag till i
kapitel 5.5 och 6.4.

40

 51

I den formella bildningsteorin står mänsklig förmåga i centrum.
Till skillnad från den materiella bildningsteorin är vad som görs
till centrerat innehåll mindre viktigt i den formella inriktningen.
Snarare är barnet, alltså den som ska bildas i centrum. Kultur-
upptagandet i sig är mindre viktigt till förmån för att barnets
förmågor formas. Musiken ses här primärt som medel. Det finns
två underkategorier till den formella bildningen funktionell och
metodisk bildning. När det gäller den funktionella bildningen
handlar det om formande och utvecklande av legitima själsliga
krafter. Musik tros ha en socialiserande, språklig och motorisk
effekt. Nielsen (2006) menar att faran med denna teori är att mu-
sikens socialiserande kraft betonas så mycket att de till exempel
frånråder soloprestationer. Musikpedagogik har ofta lyft fram
musiken som medel, vilket även syns inom förskolans verksamhet
(se kap 5.3). När det gäller metodisk bildning så handlar det om
att det finns så mycket att lära, och att det hela tiden dessutom
förändrar sig, att det viktigaste är att lära sig metoder för att lära
(Nielsen, 2006). Nielsen (2006) problematiserar den metodiska
bildningen genom att visa hur metod blir intressant först i rela-
tion till innehåll och att metoden till och med kan tendera att bli
undervisningsinnehållet.

I den kategoriella bildningen ses bildning utifrån en hermeneutisk
dialektisk process. Subjekt och objekt öppnar båda upp sig för
varandra i en dialektisk spiral. Bildningsinnehållet i kategoriell
bildning ska vara såväl tillgängligt som utmanande för barnet.
Utgångspunkten är att objektvärlden inte får vara främmande för
subjektvärlden. Det är barnets verklighet och verklighetsförståelse,
som möjliggör ”bildningsprocessens inre dynamik och horisont-
utvecklande effekt” (Nielsen, 2006, s 80, min översättning). Det
gäller att identifiera ingångar för lärandeprocesser som för barnen
är förståeliga och samtidigt öppnar nya möjligheter. Centralt i
denna process i relation till musik är begreppet elementar som
kan förstås på flera sätt. Till en början skiljer Nielsen (2006) mel-
lan mellan elementär och elementar. Elementar kommer från ele-
ment, något uppdelat, en minsta enhet som kan sättas samman till
en helhet. Konsekvensen av detta förhållningssätt till undervis-
ning i musik är att undervisning i musikens grundelement skulle

41

 52

stå i centrum, så som till exempel takt, puls, rytm, tempo och så
vidare (jämför objektfokuserad aspekt, 3:1). Processen går från
del till helhet och innehållet koncentreras kring det elementara,
objektsidan i den kategoriella dubbelrelationen. Det elementära
handlar snarare om det lättförståeliga, det enkla och primitiva.
Hos Pestalozzi finns det ingen motsättning mellan dessa båda, det
lättförståeliga är samma som förförståelse av elementen och av de-
larnas successiva sammansättning och att detta var den enda far-
bara vägen för barn och lärande generellt (Nielsen, 2006). Nielsen
kopplar också begreppet elementär till det essentiella, vilket ligger
närmare en kategoriell bildningsteoris begrepp om det elementara.
Det viktiga blir att identifiera väsentliga, till exempel stilövergri-
pande grundspår, men också att låta dessa exempel komma till
erfarenhet ”i en mångfald av konkreta uttryck” (Nielsen, 2006,
s 87, min översättning). Utifrån idén om en kategoriell bildning
kommer barnet i kontakt med det elementara ämnesförhållandet
genom en fundamental upplevelse. Det fundamentala markerar
subjektsidan i det ömsesidiga förhållandet objekt och subjekt.
Den fundamentala upplevelsen av något elementart sker, enligt ka-
tegoriell bildning, bäst genom att komma i kontakt med under-
visningsämnen och problem som anses exemplariska, typiska ex-
empel som öppnar för elementara ämnesförhållanden. Musik-
stunders centrerade innehåll, iscensättning och musikrelaterade
aktörskap kan tänkas variera utifrån pedagogens syn och fokus
på formell, materiell eller kategoriell bildning.

Klafki har även skrivit fram ett förslag till en kritisk-konstruktiv
didaktik. Kännetecknet ”kritisk”, synliggör ett kunskapsintresse
där didaktiken är orienterad mot målet att ge alla möjlighet att
”øge deres selvbestemmelses-, medbestemmelses- og solidaritetsevne
i alle livets henseender” (Klafki, 2005, s 108). I föreliggande av-
handling är både den kategoriella bildnings- och kritisk-
konstruktiva teorin intressant i relation till hur aktörskap fram-
träder i musikstunder (se kap 7). I framväxten av musikstunders
möjliga figuration inkluderas också kritiska inslag. Kritisk dels i
förhållande till tidigare skolbaserade teorier, dels i förhållande till
iscensättningen av musikstunder. Konstruktiv i kritisk-
konstruktiv, visar praktikinriktningen, dess förhållande till prak-

42

 53

tiken för att ”handla, forma och förändra” (Klafki, 2005, s 108).
Konstruktiv står också för ett ”modellutkast för en möjlig prak-
tik, genomtänkta idéer för en förändrad och förändrande prak-
tik” Klafki (2009) s 220. Även om studiens primära kunskapsin-
tresse inte handlar om självbestämmande, medbestämmande och
solidaritet har studiens syfte, att utpröva begrepp, tagit intryck av
den kritisk-konstruktiva didaktiken när det handlar om musik-
stunders möjliga figuration. Perspektivet svarar också mot en
”möjlig verklighet” (Nielsen, 1997, s 163). Detta är centralt för
såväl den kategoriella som för den kritisk-konstruktiva inrikt-
ningen. ”En kritisk barnehavepedagogik och didaktik” som är
både kunskaps- och bildningsorienterad är något som Broström
(2012) framhäver. För att analysera och reflektera över den ten-
dens han menar sig se (att den pedagogiska praktiken har begrän-
sats till en skolförberedande verksamhet) utvecklar han en alterna-
tiv ansats, nämligen en ”kritisk barnehavepedagogik och didak-
tik”. Han kombinerar en bildningsorienterad kritisk-konstruktiv
didaktik (Klafki) med barndomsstudier och postmoderna ideal
(Dahlberg, Moss & Pence, Lenz Taguchi, Barad och Deleuze).
Detta återkommer jag till i samband med den postmoderna stäm-
man, kapitel 4.5.

Det som kan tänkas påverka musikstunder i förskolepraktiker är
utöver tidigare nämnda, pedagogens förhållningssätt till musik (se
3.1) samt bildningsteori också musikämnets innehåll, aktivitets-
former och funktionskategorier (Nielsen, 2006).

Musikämnets innehåll
Innehållsbegreppet har lite olika status beroende på uppfattning
av didaktik. I den bildningsteoretiska didaktiken är innehållet i
centrum. Begreppet undervisning är inget som vanligen används
inom förskolan, men definieras enligt skolverket (2010:800, § 3)
som:

…sådana målstyrda processer som under ledning av lärare eller
förskollärare syftar till utveckling och lärande genom inhäm-
tande och utvecklande av kunskaper och värden.

43

 54

Trots att begreppen undervisning och ämne i förskolan inte an-
vänds som i skolsammanhang, menar jag att den av Nielsen
(2006) framskrivna musikdidaktiken kan utgöra en resurs och
referenstråd i analysen av innehåll även i förskolans musikstun-
der. Beroende på innehåll kan musikundervisning betraktas som
olika ”undervisningsämnen”: musik som sång-, musiskt-, ljud-,
spel- och rörelseämne. Dessa ämnen griper in i varandra, vilket
visar på att vi

lever i en multi-positionell og poly-valent tid musikpædagogiskt
set. Musikdidaktikken er i denne henseende en genspejling af
vores generelle kulturelle situation. (Nielsen, 2006, s 283)

När musikundervisningen ses som sångämne är sången medel
och/eller innehåll (Nielsen, 2006). I förskolesammanhang kan
sången användas som medel för att begreppsliggöra musiken. Ni-
elsen (2006) framhåller dock att musik i första hand begreppslig-
görs via omedelbar, musikaliskt erfarande, även om det finns en
växelverkan mellan verbalt och icke-verbalt musikaliskt begrepps-
liggörande. ”Att lära” och ”lära om” musik är inte entydigt med
att lära en bestämd terminologi. När sångaktiviteten är innehållet
kan det till exempel handla om att lära sig en sångtradition, i ett
förskolesammanhang till exempel Luciasånger. Sångtexten för-
medlar också ett innehåll, att en spindel kan klättra upp för en
tråd. Nielsen (2006) lyfter fram två problem som är förbundet
med sången som innehåll i aktivitet. Det handlar dels om att klas-
siska barnvisor ofta lyfter fram en idyllisk verklighet, som många
gånger inte ligger så nära de erfarenheter som barn bär med sig,
dels sångernas musikaliska struktur; de är präglade av ett dur-
syndrom. Det är inget problem om man samtidigt också presente-
rar moll. Men om barnen enbart får kontakt med den ena halvan,
så kan det blockera koden för andra möjligheter.

Synen på musik som musiskt undervisningsämne, är en pedago-
gisk idé som historiskt kommer ur en omfattande pedagogisk
strömning, reformpedagogiken. Det musiska bygger på en formell
bildningsidé (Nielsen, 2006). Karakteristiskt är då den ämnesin-
tegrerade tendensen. Just det tematiska arbetssättet har varit van-

44

 55

ligt i förskolan. Om temat varit bondgården så har en sång om
till exempel något bondgårdsdjur vävts in. Det väsentliga utifrån
en musisk synvinkel är inte att bestämma ett innehåll, eller en be-
stämd aktivitet, utan sättet som aktiviteten realiseras på. Problem
som uppstår med synen på det musiska som didaktisk kategori,
är att eleverna inte ska uppnå något musikaliskt utan att det är
inställningen eller attityden till det som ska läras som är avgöran-
de. När det gäller den musikaliska aspekten av undervisningen, så
handlar det först och främst om musikaliska expressiva kvaliteter.
Konsekvensen blir att det uppstår ett krav om kvalitet inte enbart
när det gäller den musikaliska strukturen och musikaliskt hant-
verk utan i en dimension av uttrycksfullhet.

Med utgångspunkt i musik som ljudämne, är det potentiella äm-
nesinnehållet för undervisning hela vår hörbara verklighet. Om
hela den hörbara verkligheten får status som musik så skriver Ni-
lesen (2006) att konsekvensen blir att vår grundläggande dins-
tinktion mellan musik och icke-musik som grund för innehåll i
musik försvinner. Fokusering på det hörbara medför att själva
sinnligheten av ljud kommer i fokus. I ett förskolesammanhang
skulle det kunna handla om att lyssna på ljudet som frambringas
när man går i grus eller när man sjunger i en dammsugarslang.
Nielsen (2006) anser att sinnlighet, perception och reflektion är
underbetonat i den allmänna undervisningen. Det blir inte övat
och reflekterat på ett systematiskt sätt, och därför inte heller ut-
vecklat. Musik som spelämne i förskolan skulle kunna ses i sam-
band med spel på till exempel rytminstrument.

Musik som rörelseämne kan tolkas som problematiskt. Att musik
och rörelse ofta binds samman i musikaktiviteter med förskole-
barn är tydligt, men då har varken rörelsen eller musikaliska mål-
sättningen en innehållskonstituerande karaktär. Om rörelsen får
denna status, så går det ut över musikämnet, vilket då får stå till-
baka för ett rörelseämne. Om det musikaliska står i centrum så får
rörelsen snarare metodstatus, eller blir av kompletterande karak-
tär, det är då inte längre ett självständigt definierat innehåll. Kan-
ske behövs det en didaktik som bygger på musik som rörelse, och
inte bara kombinationsformen musik och rörelse (Nielsen, 2006).

45

 56

I samband med musik skiljer Kugler (citerad i Holgersen, 2002b,
s 160) på rörelse vid:

• produktion av musik (klangframbringande, medrörelser

och dirigerande)
• reception av musik (yttre och inre rörelse)

En dirigents rörelse kan ses som ett exempel på musik som rörelse.
Med sitt kroppsuttryck formas det musikaliska uttrycket. Det inne-
bär att rörelsen inte bara följer musiken utan att musiken följer rörel-
sen. Till skillnad från rörelse som direkt eller indirekt är upphov till
musik är dans eller dansliknande rörelseaktiviteter ofta att se som
illustration till musiken. De ”klassiska” rörelserna till ”I ett hus vid
skogens slut” är ett sådant exempel. Huruvida kombinationen av
musik och rörelse faller in under betydelsen musik som rörelse av-
görs av den konkreta situationen (och då snarare det intentionella
sammanhanget mellan musik och rörelse än den faktiska situationen)
(Holgersen, 2002b, s. 161). I sammanhanget är Jaques-Dalcroze,
grundaren till dagens ”rytmik”, den som tydligast arbetat med sam-
bandet mellan rörelse och musikaliskt uttryck. Han utgick från att
allt musikaliskt uttryck har en fysiologisk grund, och därmed är rö-
relse upphov till musik. Musik ses ha en betydande psykisk kraft, en
kraft som har förmåga ”att skapa både eggelse och ordning”
(Dalcroze, s 98, 1914/1997), något jag återkommer till i samband
med musikens aktörskap (se 7.1). Vidare skriver Jaques-Dalcroze att
musik inte är ”ett utbildningsämne utan ett bildningsämne. Skolan
bör främst forma barnets fysiska och psykiska personlighet”
(Dalcroze, S 90, 1912/1997). Med en syn på musik som något som
formar personlighet och stärker koncentration finns det inom rytmi-
ken en idé som drar sig åt formell bildning. I Jaques-Dalcroze ryt-
miska gymnastik var emellertid rörelserna så strängt koreograferade
att de enligt Holgersen (2002b, s 163) kunde liknas vid ett ”materi-
ellt bildningsprogram”. Idag har rytmiken större tyngd mot rörelse i
samband med både produktion och reception. Jaques-Dalcroze har
också ett ”kategoriellt intresse” (ibid, s 163, se 3.2) med en tanke om
att eleverna ska utveckla förståelse för det elementara och grundläg-
gande i musiken. ”Musik som rörelse” och ”rörelse som musik”
tycks leva sida vid sida och kroppen kan i sammanhanget ses som ett

46

 57

instrument (ibid, s 164). Holgersen skriver i sin kapitelavslutning:
”musik som bevægelse er en musikdidaktisk realitet” (ibid, s 166).

Nielsens musikdidaktiska kategorisering av vad som kan ses som
musikämnets innehåll menar jag alltså kan ligga till grund även
för förskolans musikstunder, sång, det musiska, ljud, instrument-
spel och rörelse.

Aktivitet och funktionskategori
Innehållet i undervisning kan definieras på grundval av olika
former för musikalisk aktivitet, dessa kan också ha metodstatus i
förhållande till själva musiken som innehåll. En aktivitetsform
säger inget om vad det är för musik, utan ska snarare förstås som
ett sätt att ”vara” (vara aktiv, fungera, verka) med musik. Nielsen
(2006) skiljer mellan aktivitetsformer som att sjunga, spela eller
dansa och bakomliggande funktionskategorier inom musik: re-
produktion, produktion, perception, interpretation och reflek-
tion. Reproduktion definieras som att ”utföra och återskapa exi-
sterande musik” (ibid, s 295) vilket skulle kunna vara att sjunga
en tidigare skapad sång. Produktion handlar däremot om att
”skapa, komponera, arrangera och improvisera” (Nielsen, 2006,
s 295), och i förskolekontext skulle detta kunna vara att utforska
och skapa ljud eller improvisera på en trumma. Genom den ab-
duktiva analysprocessen (se kap 4.5, reflexiv analys) har begrep-
pet produktion tänjts ut och bjuder in till ett utforskande arbets-
sätt. Enbart improvisation skulle kunna kopplas samman med
förkunskaper om till exempel den musikaliska strukturen, så att
improvisationen sker i förhållande till den. Men med en dragning
till utforskande arbetssätt kommer förkunskaperna i mindre fo-
kus till förmån för utforskande. Produktion och reproduktion
ser jag som tätt sammanbundna, men går att särskilja genom att
jag som forskare söker efter pedagogens intention. Perception är
en framträdande form, när barnen till exempel får veta att de ska
lyssna till en presentation utan att delta i föreskrivna handlingar
till sång eller rörelse. Som jag uppfattar det är detta något som
pågår väldigt mycket, och tappar därför delvis sin betydelse som
intressant analysverktyg i denna studie. Interpretation (tolkning
av musiken i ett icke-musikaliskt medium) och reflektion är inget

47

 58

som framgår i studiens material men utgör en teoretisk tråd som
prövas i musikskap (se kap 8).

Lärandeperspektiv i, om, med och genom musik
Innan resonemanget kring lärande under musikstunder fortsätter,
vill jag på en operationell nivå göra en distinktion mellan de
kompletterande lärandeperspektiven, att lära i, om, med och ge-
nom musik (Lindström 2002). Lindström (2002) lyfter fram och
argumenterar för sitt sätt att se på att lära om och i musik, där
kunskapande till musik är centralt och därmed mål för aktivite-
ten. Med perspektivet om musik handlar det om det som pedago-
ger och barn lyfter fram i sitt tal under musikstunder. När det
gäller det centrerade innehållet i musik så handlar det om vad
barnen riktas uppmärksamhet mot i det musikaliska görandet.
För att placera i och om musik i ett bildningsteoretiskt samman-
hang så handlar det om materiell bildning.

Inom förskolans domän föreställer jag mig att musiken ofta har
präglats av ett lära med-perspektiv. Ur ett med-perspektiv, blir
musikens mening att illustrera eller levandegöra något annat än
det musikaliska framträdandet. Om barnen är nyfikna på ett land
kanske musik får levandegöra och exemplifiera en del av dess kul-
tur. I detta sammanhang får musik snarare funktion som medel
än som mål för lärandet. Lindström (2002) skriver att en lärare
inte behöver vara musiklärare för att ta hjälp av musikaliska il-
lustrationer där det faller sig naturligt. Vill vi däremot att musik
ska vara mer i centrum, så fordras det att läraren är väl förtrogen
med musikaliskt konstnärligt skapande, lärprocesser, dess ut-
trycksmedel och formspråk.

Att lära genom musik innebär att musiken är ett medium för ett ut-
forskande arbetssätt där musiken agerar bärare (Lindström, 2002).
Skillnaden mellan att lära genom musik respektive med musik
handlar om hur framträdande roll musiken intar. Att undervisa
med musik behöver inte innebära mer än att läraren använder sig
av musik när möjlighet ges. Målet är då kanske snarare att ”aktive-
ra, levandegöra eller illustrera än att utforska, problematisera eller
formulera en uppfattning” (Lindström, 2002, s 124).

48

 59

I, om, med och genom kan också relateras till Saars (2005) be-
grepp, svag och stark estetik. Svag estetik fokuserar främst i, om
och med musik, medan stark estetik handlar om lärande genom
musik. Med en utgångspunkt att barnen erbjuds möjlighet till lä-
rande utifrån de olika lärandeperspektiven, fokuseras studiens
första delfråga om vad som framstår som centrerat innehåll. För
att placera det i ett bildningsteoretiskt sammanhang så handlar
det om formell bildning.

Jag delar sammanfattningsvis in bildningsteorin i materiell (inne-
håll i centrum), formell (som fokuserar metod samt allmänmänsk-
lighet, att till exempel bli social) eller kategoriell (med dialektisk
process där den objektiva världen och den subjektiva människan
utgör aspekter i en oskiljbar helhet) teori. Kanske är dock inte
den dialektiska processen så självklar som den verkar. Det kan
finnas skillnad mellan objektets möjlighet att öppna upp sig om
det är musik som skapas i stunden eller om det är inspelad musik
att lyssna på. I rörelse till inspelad musik öppnar sig subjektet för
musiken, men på vilket sätt öppnar sig musiken för subjektet?
Även Klafkis kritisk-konstruktiva teori omnämns vilket inspirerar
mig att utpröva begrepp för alternativa sätt att tänka och handla.

Musikstunder kan påverkas av olika uppfattningar om musik-
ämnet som ett sång-, musiskt-, ljud-, spel och rörelseämne. Även
musikstunders aktiviteter (att sjunga, att spela och att dansa) och
funktionskategorier (produktion och reproduktion) kan tänkas
påverka. I relation till Nielsens (2006) musikdidaktiska resurser
ställs i avhandlingen på en operationell nivå olika perspektiv på
lärande i, om, med och genom musik. Härmed menar jag att det
finns teoretiska resurser för att analysera musikstunder utifrån så-
väl innehåll som iscensättning. För Klafki och Nielsen är även
vem-frågan central och nära knuten till subjektet. Ingen av dem
erbjuder dock redskap att analysera empirin utifrån ett aktörsper-
spektiv där vem/vilka (barnen, pedagogerna/musiken) omväxlan-
de kan vara i förgrunden vilket leder vidare till musicking-teorin.

49

 60

3.3 Aktörer i musickingkontext
Med Smalls (1998) utgångspunkt ligger som tidigare beskrivet (se
3.1) inte musikens mening i objektet, utan i akten, i det männi-
skor gör och Small själv fokuserar snarare ”musikande” männi-
skor än musiken i sig. Även om aktörskapet främst kretsar kring
framträdande och lyssnande, så väljer vi att skapa, spela och
lyssna på viss musik. Musiken i sig blir då viktig, eftersom den
skapar agerandet (Small, 1998, s 108). Small (som grundar sig på
Bateson) skriver att människan formar sin egen miljö lika mycket
som han/hon skapas i den (Small, 1998, s 53). Genom sin för-
måga att påverka, menar jag att musik i musikstunder kan till-
skrivas aktörskap, inte intentionalitet i sig själv, men musik talar
till oss, den påverkar och förändrar vilket är en viktig poäng i
förhållande till studiens analysredskap.

Till en konsert, skriver Small (1998, s 218), att folk kommer för
att ta del av en ritual där deras värdering och känslor om vad
som är rätt och fel bejakas (vi lär varandra om relationer), utfors-
kas (vi lär av ljuden och varandra) och hyllas (vi sammanför un-
dervisning och lärande i en akt av solidaritet). I centrum för ritua-
len står en specifik musikrepertoar, ofta känd som en kanon av
stora verk. (Small, 1998, s 185).

Meningen med musicking finns i relationerna, dels mellan toner-
na, dels mellan människorna, vilka i sin tur relaterar till varandra
i en ”komplex spiral av relationer” (Small 1998, s 184). För en
analys av musikstunder i förskolepraktik i ”musicking-anda”
skulle det inte räcka att till exempel studera vilka sånger som
sjungs utan att studera handlingen, hur musikstunder görs, där
aktörerna i en musikrelaterad process följs. Aktörernas aktörskap
tar inte slut när musikstunden är slut, utan utvecklas också från
en musikstund till en annan och mellan genrer, traditioner och
kulturer. Mönstret av relationer etableras under det musikaliska
utförandet. När alla deltar i musikrelaterade processer kan di-
stinktionen mellan utförare och lyssnare dock bli otydligt, både
”komplext och motsägelsefullt” (Small, 1998, s 200). Relationer-
na mellan dem som deltar skriver Small, kan delas in i olika
grupper utifrån utförarna och lyssnarna.

50

 61

Under en musikstund i förskolekontext är det inte alltid möjligt
att tänka utifrån utförare och lyssnare, de flesta gör både och. I
musikstundernas musicking kontext använder jag mig istället av
spelare. En spelare skapas i spel och nätverk med andra aktörers
handlingar och intressen. Inom musikstunderna finns olika typer
av spelare, alla med aktörskap, som gör något, ibland skillnad.
Spelarnas handlingar (i detta sammanhang musikrelaterade pro-
cesser) utgör en länk i analysen vilket gör att kedjan av samman-
kopplingar, snarare än någon form av orsak-verkan lyfts fram.

En del av det komplexa nät av relationer som finns under en mu-
sikstund är relationen till rummet. Rummet med dess materiella
aspekter, menar Small (1998, s 27), etablerar generella gränser för
de relationer som kan bli till och existerar varje gång musikaliskt
utförande tar plats. En cirkelformation (jämfört med en scen fram-
för en publik) medger mindre betoning av någon dominans och
bjuder på det sätt in till såväl lyssnande som socialt samspel
(Small, 1998).

Smalls erbjudande av musicking-teori inbjuder också till en för-
ändrad syn på vad musikalisk kvalitet skulle kunna ses som.
Musicking handlar om att undersöka, bejaka och hylla relatio-
ner. Som konsekvens följer att det bästa framträdandet är det som
på ett så omfattande, subtilt och tydligt sätt just undersöker, be-
jakar och hyllar relationer vilket inte handlar om musikalisk vir-
tuositet, utan snarare är en reflektion av deltagarnas sätt att göra
det bästa av det som de har. Att göra det bästa av det man har är
enligt Small ”receptet” på konstant avancerande till nya territorier
(Small, 1998, s 215).

Sammanfattningsvis analyseras studiens empiri utifrån musicking-
teorien (Small, 1998). Det ger möjlighet att lyfta relationen mellan
aktörerna i den musikrelaterade processen. Musiken ses som den
sammanflätande länken i musikstunden. Aktörerna har sin grund
i den didaktiska vem-frågan och har i detta sammanhang utvid-
gats till att även inkludera musikens aktörskap.

51

 62

Studiens teoretiska resurser och centrala begrepp har vuxit fram i
ett växelspel mellan syfte, frågeställning och empiri. De olika teo-
rierna utgör resurser genom att belysa olika aspekter av musik-
stunderna. Till en början i analysarbetet prövas (i ett abduktivt
förfarande) bildnings- och musikdidaktisk teori. Efterhand i den
abduktiva analysprocessen (se 4.5) visar sig spontant skapande i
nuet utan förutbestämda mål i musikrelaterade grupprocesser och
behovet av en kompletterande teori växer fram och musicking teo-
rin aktualiseras. De olika aspekterna att förstå musik på (som ob-
jekt, handling eller som mötet dem emellan), menar jag ryms inom
musikstunderna där barn och pedagoger är såväl i som omgivna
och medskapare av musik.

Begreppet musikstund
Med begreppet musikstund syftar jag på stunder där musiken spe-
lar en central roll, stunder för musikrelaterade processer. Var-
dagsbegreppet musikstund har vuxit fram utifrån pedagogernas
görande. Pedagogerna har bjudit in mig när de tillsammans med
barnen ansett sig ha musikstund. Initiativet till stunderna kommer
ibland från barnen, men till övervägande del från pedagogerna (se
4.4). En utgångspunkt för musikstunderna är att musikalisk
praxis är under ständig konstruktion (Holgersen, 2002). Musik-
stunder i förskolepraktiker menar jag ur ett didaktiskt perspektiv
påverkas från många håll. Först och främst tänker jag mig att sy-
nen på olika aspekter av musiken spelar roll. Musikstunder kan
tänkas få olika riktningar beroende på om pedagogen främst läg-
ger fokus på musiken som ett objekt, som handling eller på mötet
mellan musiken och subjektet.

52

 63

4 STUDIENS DESIGN

Här presenteras studiens design när det gäller forskningsprocess,
urval och deltagande förskolor. Kapitlet övergår sedan i en be-
skrivning av empirigenerering och analysförfarande för att avslu-
tas med reflektion över studiens trovärdighet och etiska aspekter.
Tabellen nedan visar hur forskningsprocessen sett ut tidsmässigt.

Inventering	

av	
 \digare	

forskning	

Ht	
 -­‐08	

• Framskrivning	
 av	
 pilotarbete.	

• Preliminär	
 sy_e	
 och	
 problemformulering.	

• Förberedelse	
 inför	
 mötet	
 med	
 fältet.	

Inför	
 empiri-­‐
generering	

Vt	
 -­‐10	

• Via	
 telefonkontakt	
 förfrågan	
 om	
 intresse	
 för	
 medverkan	
 i	
 studien.	

• Informa\onsbesök	
 på	
 förskolorna.	

Genom-­‐
förande	
 av	

fältarbete	

Ht	
 -­‐10	

• En	
 "lära-­‐känna-­‐varandra-­‐vecka"	
 per	
 förskola.	

• Informa\onsträff	
 med	
 föräldrar.	

• Videoinspelning	
 av	
 musikstunder,	
 en	
 dag/vecka/förskola.	

• Samtal	
 med	
 pedagoger	
 om	
 musikstunderna.	

Analysarbete	

Ht	
 -­‐10	
 -­‐	
 Ht-­‐12	

• Parallellt	
 med	
 empirigenerering,	
 analys	
 och	
 fortlöpande	

teoriläsning.	

53

 64

Forskningsprocessen i föreliggande studie liknar jag vid skapan-
det av en rörelseform där sökande efter och tolkande av musik,
arbete med rörelser och personers tidsvisa samklang, komplette-
ringar och en slutkomponering med hänsyn taget till ljud, ljus
och människor som ska föra fram ett budskap. Forskningspro-
cessen är på många sätt liknande, formulerande av syfte och pro-
blem, tolkande av empiri, kommunicerande med forskare och
andra. Den är ett arbete med teoretiska resurser, att författa text,
att pendla mellan harmoni och disharmoni och en slutlig avhand-
ling med hänsyn taget till såväl tidigare forskning, empiri som te-
oretiska resurser för att föra fram ett resultat.

4.1 Urval
Studien omfattar tre förskolor i Malmö. Antalet förskolor valdes
utifrån att empirin skulle visa på musikstunders variation och in-
nehållsrikedom. Då det kan tänkas att musikstunders innehåll för-
ändras utifrån barngruppens sammansättning har etnisk variation
eftersträvats. Även om alla förskolor enligt Lpfö ska arbeta med
musik, kan det tänkas att det ser olika ut beroende på pedagogerna
och förskolemiljön. Ett så kallat positivt urval (förskolor som kan
värderas positiva i förhållande till studiens problemformulering)
har skett utifrån förskollärare och arbetslag som under studiens
gång själva ansett sig arbeta extra med musik i förskolan och som
var intresserade av att delta i studien. ”Portvakterna” (Fangen,
2005, s 72), en sorts nyckelperson vid varje förskola med vilken
jag tog kontakt, arbetade under studiens gång alla på 3-5 års av-
delningar (deltagande barn var födda 2005-2007), vilket därför
blev det naturliga urvalet när det gäller ålder (då studien inte be-
handlar barns musikaliska utveckling är deras exakta åldrar inte
avgörande). Varför jag tog kontakt med just dessa personer var för
att jag sedan tidigare visste att de arbetade aktivt med musik. Ambi-
tionen var alltså att hitta en balans mellan representativitetsurval
(Alvesson, 2011) och förskolor där musiken hade stor betydelse.
Med detta sagt menar jag alltså att studiens empiri inte är represen-
tativ för alla förskolepraktiker. Föräldrarna fokuseras inte i före-
liggande studie, men har blivit informerade och gett sitt medgivande
till barnens deltagande i studien (se Bilaga 3).

54

 65

4.2 Presentation av förskolorna
Här presenteras förskolorna, deras pedagoger (under pseudony-
mer) och vad som kan kallas för förskolans ljudlandskap
(”soundscape´s of childrens lives”, Campbell, 2010). Barnens
tillgång till musik, så som inspelad musik, instrument att skapa
musik på, vilka pedagoger det är som arbetar där med mera, me-
nar jag i detta sammanhang ingår i förskolornas ljudlandskap.

Havsvågen
Förskolan öppnade 2007 och har fyra avdelningar, varav en är
engagerad i studien. När studien påbörjas, är musik tänkt som
övergripande tema, vilket av olika anledningar rinner ut i sanden.
De flesta barnen har svenska som modersmål. Efter frukost bru-
kar pedagogerna dela gruppen, och halva gruppen får vara ute
och halva inne. Efter lunch byter grupperna plats, fram till mel-
lanmål. Efter mellanmål är alla inne. Denna förskola har jag varit
hos på fredagar för att videoobservera musikaktivitet. Måndagen
efter har vi tittat på filmerna och samtalat om dem. Pedagogerna
från Havsvågen som är aktiva i studien är:

• Kerstin, ca 45 år, barnskötare (portvakt). Arbetar aktivt

med att få med rektorsområdet i olika musiksammanhang.
• Erik, ca 25 år och förskollärare.
• Tove, ca 30 år och förskollärare.

Havsvågens ljudlandskap kan beskrivas i termer av att cd-
spelaren står så att barnen själva kan nå den och sätta på musik.
Det finns dock inget större rum för mer grovmotorisk rörelse och
starkare musik. På morgonen spelas ofta någon lugn musik till
exempel ”Inre harmoni”. Barnen har ca tio skivor att välja på,
och främst två typer av musik är representerade: barnmusik (Bor-
nemark, Doris och Knäckebröderna m.fl.) och lugn musik (Inre
Harmoni och Relaxing Classics). Avdelningens instrument finns i
ett skåp, och tas fram när barn och pedagog så vill. Det finns
gruppuppsättning av ägg-maracas, handtrummor och claves. De
har dessutom en säck med instrument från Sydamerika.

55

 66

Solstrålen
Förskolan öppnade 2009, har fyra avdelningar, varav två är en-
gagerade i studien. Under studiens genomförande har båda av-
delningarna musik som övergripande tema. De flesta barnen har
svenska (några danska) som modersmål. Efter frukost brukar
barnen gå ut. En stund innan lunch går de in för att göra någon
form av pedagogstyrd aktivitet. Efter lunch går de åter ut för att
efter mellanmål vara inne. Jag har tillbringat torsdagar här, på
morgonen har de pedagoger som höll i förra veckans musikakti-
vitet tittat på och kommenterat inspelningarna; jag har sedan un-
der dagen, videoobserverat nya musikstunder. Pedagogerna från
Solstrålen som är aktiva i studien är:

• Lilian, ca 45 år, förskollärare (portvakt). Sedan 1993 arbe-

tar Lilian med musik som specialområde.
• Lykke, ca 40 år, förskollärare.
• Mia, ca 30 år, förskollärare.
• Klara, ca 25 år, förskollärare.
• Batul, ca 25 år, barnskötare.

På förskolan Solstrålen har barn och pedagoger tillgång till ett
större relativt ”tomt” rum, där det finns gott om utrymme för
grovmotorisk aktivitet. Cd-spelaren står i ett skåp i höjd så att
barnen själva kan sätta på och stänga av. Utbudet av inspelad
musik består av fem skivor. Fyra skivor är ”lugnande relax ski-
vor” och två skivor är mer dansant inbjudande. Instrumenten
finns i samma skåp som cd-spelaren och barnen kan själva nå
dem. Det finns några claves, bjällror, handtrummor och
gruppuppsättning av äggmaracas.

Trädet
Förskolan öppnade 2008, har fem avdelningar, varav två är en-
gagerade i studien. Förskolan arbetar uttalat medvetet med musik.
De flesta barn har andra språk än svenska som modersmål. Efter
frukost på denna förskola delas barnen inför musikaktiviteter in i
grupper. Efter den pedagogstyrda aktiviteten får varje barn välja
vad den vill syssla med. Rummen är uppbyggda som matte-,
språk-, lego-, ateljé-, utklädnings-, ljud- och musikrum. Denna

56

 67

förskola har jag besökt på tisdagar för att på förmiddagen video-
observera och på eftermiddagen låta pedagogerna titta på och
kommentera observationerna. Pedagogerna från Trädet som är
aktiva i studien är:

• Minna, ca 30 år, förskollärare (portvakt).
• Mats, ca 30 år, fritidspedagog.
• Karolin, ca 30 år, musiklärare.
• Camilla, ca 30 år, förskollärare.
• Anders, ca 30, förskollärare.

Förskolan Trädet har på många sätt ett rikt ljudlandskap. Det
finns många små rum, varav ett ”ljudrum” utrustat med bandspe-
lare, många cd-skivor och på förskolan byggda instrument. Det
finns också ett musikrum utrustat med bland annat delar av ett
trumset, piano och två syntar. Utöver ljud och musikrum finns det
ett större rörelserum utrustat med stereo och högtalare, instrument i
helgruppsuppsättning, många djembetrummor, piano och gitarrer.
I nästan alla rum på förskolan finns det cd-spelare. På denna för-
skola har personalen tagit med sig musik som de själva tycker om,
vilket har lett till en bredd av för barnen erbjudna genrer. Skivor-
nas fodral har hängts upp så att barnen kan peka på skivomslaget
och göra sig förstådda för att välja musik.

I en sammanfattande reflektion kan sägas att tillgängligheten och
variationen av såväl instrument som inspelad musik är skiftande på
de tre förskolorna. Trädet har såväl fler instrument som fler skivor,
och cd-spelare. Placering och tillgänglighet av instrumenten är alltså
varierande på förskolorna. Young (2008) skriver att pedagogerna
med sakers placering visar vilka aktiviteter som räknas som betydel-
sefulla. Utifrån detta resonemang kan det tolkas som att Trädet är
en förskola som visar att musiken är en betydelsefull aktivitet. Ut-
budet av inspelad musik kan också ställas i relation till resultatet i
pilotstudien (se Bilaga 1) vilken visar en tendens till att utbudet av
musik att spela på cd-spelare var förvånansvärt litet. Pilotstudien
visar att det främst är barnen som väljer ”pop-musik”, medan det
främst är pedagogerna som väljer avslappningsmusik. Liknande re-
sultat visar Roulston (2006) och Lamont (2008) i sina studier: när

57

 68

barn själva får välja inspelad musik, så väljer de annan musik än
den som erbjuds inom förskolan. Musik som genremässigt ligger
mellan barnmusik och melodifestivalen, så som ”Doris och Knäck-
ebröderna”, ”Britta och Melitta”, ”Nicke och Nilla”, ”Mojje”,
”Avadå band”, ”Vakna min bulle”, ”Ett år”, ”Häjkon Bejkon”,
”Fröknarna klack”, ”Bornemark”, ”Djungelbandet”, ”Mora
Träsk” och ”Black Ingvars” erbjuds på marknaden, men den tycks
inte göra något större avtryck i förskolans domäner.

4.3 Til l träde och acceptans
För att få tillträde och acceptans på fältet krävs legitimitet. Mitt
förflutna som förskollärare, rytmikpedagog och lärarutbildare
kan ha hjälpt till, eftersom jag känner mig familjär med arbetssätt,
rutiner och yrkesspråk. För att komma i kontakt med förskolor
som arbetade aktivt och uttalat med musik ringde jag under våren
2010 två pedagoger som tidigare hade gått kursen Musik i för-
skolan I, 15 hp. Dessa två pedagoger visade sig arbeta vid två
olika förskolor Havsvågen och Solstrålen. För större variation
behövdes dock ytterligare en förskola, och en av de redan ”pro-
jektaktiva” tipsade om den tredje förskolan, Trädet.

Efter ett första inledande samtal, förankrade portvakterna studi-
ens idé hos såväl kollegor, som ju också skulle komma att bli en-
gagerade, som närmaste chef. Under hösten 2010 gjorde jag in-
formationsbesök på alla förskolorna.

• Solstrålen: Besök under en fortbildningsdag där både för-

skolepersonal och förskolechef var med. Kontakt med
föräldrar genom presentation på föräldramöte.

• Havsvågen: En halv dags besök, i barngrupp. Var med i
samling och på aktiviteter, träffade arbetslaget och försko-
lechef. Kontakt med föräldrar genom möte vid överläm-
ning av informationslapp.

• Trädet: En eftermiddags besök, dels i barngrupp, dels på
personalmöte, med både kollegor och förskolechef. Kon-
takt med föräldrar genom möte vid överlämning av
informationslapp.

58

 69

Barn, pedagoger och föräldrar var positiva till både projektet i sig
och videoobservationer. På förskolorna Trädet och Havsvågen
fanns det barn som inte fick videofilmas och jag har därför inte
filmat då de varit i rummet. Jag har redan från starten och sedan
löpande genom projektet känt mig välkommen och accepterad av
såväl barn och pedagoger som föräldrar på de tre förskolorna (se
etiska aspekter, 4.7).

4.4 Empirigenerering
För att uppnå studiens syfte, behövdes en metod som kunde
fånga musiken och musikstundernas förlopp, samt något som jag
kunde gå tillbaka till om och om igen. Med anteckningsblock i
handen eller sittande med videokameran genererades empiriskt
material. Jag började som ”fullt deltagande observatör” (Fangen,
2005, s 143) med att tillbringa tre dagar, inom en vecka/förskola.
En roll som efter hand blev allt mindre deltagande och mer med-
följande, eller som Fangen (ibid, s 141) kallar det ”delvis delta-
gande observatör”. Besöken under hösten 2010 (en stående
dag/förskola), resulterade i nio till tolv strödagar/förskola. För
att generera ”förstahandserfarenheter” (ibid, s 32) användes fält-
anteckningar, videoobservationer och samtal kring observatio-
nerna (se bilaga 4), vilket gett mig insikt om och förståelse för
musikstunderna på de tre förskolorna. Varken enbart intervju el-
ler observation kunde på samma sätt synliggöra musikstunderna.

Under informationsbesöken förde jag ”fältanteckningar” (Fangen,
2005). Det visade sig vara svårt att skriva ner en sådan komplex
process som musikstunder utgör. Dels händer det mycket samti-
digt, det är många barn och pedagoger i samspel, dels har musik
en tidsaspekt, det är något som sker i stunden. Att försöka fånga
och beskriva en ljudbild som försvinner när musiken är förbi är
svårt. Att gå tillbaka till anteckningarna och försöka återskapa en
upplevelse av vad som hänt, blev problematiskt. Även om penna
och papper drog mindre uppmärksamhet till sig än videokameran
så blev videoobservationer viktiga. Med inspelade musikstunder
kunde jag gå tillbaka många gånger för att återuppleva, och ha
möjlighet att se detaljer.

59

 70

De två teknikerna för empirigenerering, observationer och samtal,
förhåller sig till varandra på det sätt att samtalen har fungerat
som ett komplement till observationerna. Till viss del kan kanske
en typ av triangulering stämma in, eftersom det användes olika
tekniker för att få syn på fenomenet musikstunder. Samtidigt har
samtalen givit annan information än vad som går att se enbart i
filmerna. Empiri från båda typer av tekniker har varit underlag
för att besvara studiens samtliga frågor.

Videoobservation
Bruket av video för empiriinsamling ökar och det har blivit en
”väletablerad metod i fältarbete” (Heikkelä & Sahlström, 2003).
Det är ett lättillgängligt och genomförbart sätt att fånga olika
aspekter av musikstunder på, som på deltagande förskolor får
anses som ”vardagshandlingar ”(Heikkelä & Sahlström, 2003,
s 25). Vid de fösta videoobservationerna upplevde jag mig dra
uppmärksamheten till mig. Barnen var nyfikna och ville gärna tit-
ta in i kameran, de vinkade och kom bakom mig för att se vad
jag såg. Tillvänjningsproblematiken avtog dock efterhand. För att
inte ta fokus från själva musikstunden försökte jag ta så liten
plats som möjligt och vara flexibel. Flexibiliteten var viktig och
med kameran i handen kunde rörelsen i rummet, som musiken
emellanåt bjöd in till, följas. Förflyttningen med kameran har
skett dels utifrån barnens rörelse, dels utifrån en ambition att få
med de flesta barnen i gruppen framifrån. Ibland var jag sittande
på golvet, ibland på en stol, ibland stod jag lutad mot en vägg.
Avgörande för min position var storleken på rummet. Ju mindre
rum, ju högre upp var jag tvungen att hålla kameran. Av samma
anledning, flexibilitet, användes ingen separat mikrofon.

Med kameran har jag följt musiken och musikrelaterade processer
i musikstunden. Det innebär att inte något speciellt barn eller pe-
dagog har följts. Barnen har ofta suttit i ring och därför har någ-
ra barn och pedagoger i olika sammanhang filmats framifrån,
andra från sidan eller bakifrån. Detta har medfört att det inte all-
tid går att följa barnens blick, eller mimik. Att följa musiken har
inneburit att videokamerans fokusering vid till exempel solosång
eller solospel har varit på bara ett/två barn och pedagog. I de all-

60

 71

ra flesta fall kan man se vem, och vad, (till exempel ting, som är
avgörande för musiken såsom instrument, stereo och dator), som
barnet är riktad och orienterad mot.

De första veckorna på varje förskola följdes musiken i olika rum,
både inom- och utomhus. Då jag inte fann så mycket musik i den
fria leken, tillbringades allt mindre tid filmande den. Istället foku-
serades de mer samlade aktiviteterna, de av pedagogerna definie-
rade musikstunderna. Jag har varit på förskolan en stund innan
och pratat med pedagoger och barn, filmat själva musikstunden,
och avbrutit filmandet när pedagogen eller något barn visat eller
sagt att nu är musikstunden slut. Efter inspelningen har jag gått
undan på förskolan för att titta på och föra över videoobserva-
tionerna till separat hårddisk. I samband med första genomgång-
en av videoobservationen, har jag, som utgångspunkt för urval,
tittat på och reflekterat över huruvida man kan följa den musik-
relaterade processen, och om det fanns en tillfredsställande ljud-
kvalitet.

Kvantitativt har det genererats 46 videoobserverade musikstunder
(för att se fördelningen mellan förskolorna, se bilaga 4), ca 16
timmar film (exklusive samtal med pedagogerna). När analysen
startade fanns det fler filmsekvenser, främst från Trädet. På grund
av längd (ofta kortare än en minut) och/eller fimkvalitet skedde ett
empiriskt urval och ca 20 sekvenser valdes bort. Filmandet, där
ju musiken följts, ger konsekvenser för analysen och vad som kan
sägas utifrån materialet. Genom fokus på de musikrelaterade pro-
cesserna har grund lagts för en analys utifrån utvalda teoretiska
resurser.

Reflekterande samtal utifrån videoobservationerna
För att kunna förse stunden med någon typ av riktning har jag
som dialogpartner försökt hitta ingångar till didaktiska funder-
ingar. I övrigt har jag i samtalen lyssnat, ställt följdfrågor, sam-
manfattat kommentarer och berättelser. Samtalen ses som ett sätt
att följa informanterna, en blandning av reflekterande samtal och
”analytisk intervju” (Alvesson, 2011, s 155), där pedagogerna,
som dialogpartner, ger sin synvinkel och beskrivningar av musik-

61

 72

stunderna. Under samtalen har jag varit medveten om våra delvis
olika perspektiv, pedagog-, respektive forskarperspektiv. Som
”samtalande dialogpartner” skapades möjligheter för reflexivitet
och tolkningar. Det finns naturligtvis svårigheter i de reflekteran-
de samtalen, bland annat det ”klassiska dilemmat”, att skapa ba-
lans mellan frågeställningar och inlyssnande. Jag hade under de
första samtalen en föreställning om att pedagogerna skulle prata
mycket och fritt, men så var inte fallet. Med den erfarenheten tillät
jag mig själv gå in mer aktivt i samtalen genom att till exempel
föra in musikaliska termer och ställa en och annan fråga som
”hur tänkte du här”? Studiens problemformulering var inte helt
färdigutvecklad då videoobservationer och samtal genomfördes,
vilket medförde en viss mång- och otydlighet hos både mig och
informanterna i fråga om vad som studerades. Det var klart att
det var musikstunden, och de didaktiska frågorna, men inte mer
specifikt än så. Strukturen i samtalet kan ses som löst uppbyggd
där de didaktiska frågorna kan tolkas som teman.

Pedagogerna gjorde troligtvis olika tolkningar av vad som för-
väntades av dem beroende om han/hon upplevde sig själv främst
som ”barnskötare”, förskollärare” och/eller ”musiker”. Även om
jag under såväl besök som i samtalen var medveten om och för-
sökte tona ner mina tankar, så upplevde jag det problematiskt att
pedagogerna ibland gärna ville veta vad ”jag tyckte”. Jag bemötte
ofta dessa funderingar genom att delge dem funderingar i form av
frågor. ”Hur funderar ni kring x” blev en återkommande formu-
lering.

Något som inte varit lätt att förhålla sig till är de ”etablerade kul-
turella resurserna” (Alvesson, 2011, s 100). Bland förskollärare,
som många andra yrkesgrupper, finns ett yrkesskript, med ett yr-
kesspråk som ibland varit en tillgång och något som jag kunnat
bygga på för den relativt korta tid som studien trots allt utgjort.
Detta har dock i andra stunder bjudit motstånd. Med min bak-
grund som förskollärare har jag ibland inte varit tillräckligt
uppmärksam på mindre nyanserade och delvis normativa utta-
landen, som jag då inte mött upp med följdfrågor (se 9.6).

62

 73

Med ambitionen om ett dynamiskt samtal eftersträvades en grupp-
storlek där så många som möjligt i personalgruppen var med vid
varje tillfälle. På förskolorna Solstrålen och Trädet såg pedago-
gerna tillfället som utvecklande för personalgruppen, och ett sätt
att möjliggöra kontinuerlig reflektion kring pågående verksamhet.
Några gånger fanns det möjlighet för alla att vara med, andra
gånger var det enbart jag och en pedagog. För det mesta har vi tit-
tat på hela filmsekvenser, men ibland har tidsbrist gjort att jag på
förhand valt ut specifika delar. Utgångspunkten i samtalen har
varit att arbeta för ett bra samspel. Jag har haft en ambition att
förstå pedagogernas språk och kultur för att fånga pedagogernas
”idéer, värderingar, förståelse av praktiker” (Alvesson, 2011,
s 22). Jag har varit medveten om risken att pedagogerna styrts av
mina förväntningar av vad jag som forskare kanske vill höra.
Men genom att se pedagogerna som dialogpartners, har jag för-
sökt få till en upplevelse av ett så ”vardagligt” samtal som möj-
ligt.

Sammanfattningsvis omfattar empirin 46 videoobserverade musik-
stunder, ca 16 timmars film, exklusive samtalen med pedagogerna
till grund för analys. Att ha videoobservationerna som grund för
samtalen gjorde att vi ”dök” rakt in i musikstunden, att några
samtal ägde rum en vecka senare än musikstunden fick mindre be-
tydelse. Videoobservationerna och samtalen underlättade för den
senare abduktiva analysprocessen (se 4.5).

4.5 Reflexiv analys
Musikstunderna har utifrån studiens frågeställning analyserats
genom ett abduktivt arbetssätt som är både perspektiverande och
artikulerande. Under forskningprocessen har det skett en

alternering mellan (tidigare) teori och empiri, varvid båda suc-
cessivt omtolkas i skenet av varandra. (Alvesson & Sköldberg,
2008, s 56)

Studien har alltså drivits av en rörelse mellan dess syfte, fråge-
ställning, teori och empiriska material. Just växelspelet mellan
teoriladdad empiri och empiriladdad teori karaktäriserar en

63

 74

abduktiv ansats (Alvesson & Sköldberg, 2008). Den abduktiva
ansatsen har medfört att teorier setts som ”inspirationskälla för
upptäckt av mönster som ger förståelse” (ibid, s 56) och tolk-
ningarna har rört sig mellan begreppsliga referensramar. När en
musikstund transkriberats, markerades textdelar som prövades i
relation till begrepp. Empirin har alltså legat till grund för och
ibland utmanat teorin. Förförståelse från respektive frågeställ-
ningsbegrepp kan tillsammans sägas ha hjälpt mig att rikta min
blick. Därmed har teorin utmanats och prövats av empirin för att
på ett systematiskt sätt belysa ett frågeområde i taget: vad (delfråga
ett), hur (delfråga två) och vem (delfråga tre).

Mellan de tre förskolorna har vissa jämförelser gjorts i en form av
komparativt perspektiv (jfr konstant komperativ metod, Alvesson
& Sköldberg, 2008, s 152). När centrala begrepp har funnits så
som formell, kategoriell och materiell bildningsteori, aktiviteter
som sång, spel, rörelse samt olika aktörer har också resultatet
jämförts mellan de tre förskolorna. Poängen med att jämföra de
tre förskolorna är, liksom en av den kvalitativa forskningens
poänger, att hitta variation. Komparationen är med andra ord
inte slumpartad, utan har genomförts utifrån studiens alla tre del-
frågor, vad, hur och vem.

Några begrepp (formell, materiell, kategorial, i, om, med och
genom, sång, spel, rörelse, reproducerande och producerande,
aktör och aktörskap) blev i arbetsprocessen teoristyrda teman inom
frågeområdet. När analysen påbörjades var jag inspirerad av till
exempel Nielsens (2006) musikdidaktiska begrepp som
reproduktion, produktion, perception, interpretation och reflek-
tion. Men när empirin kategoriserades utifrån de musikdidaktiska
begreppen så gjordes inte rättvisa åt empirin. Jag var tvungen att
utöva ”visst våld” på empirin för att den skulle passa in i det teore-
tiska sammanhanget, och analysen fick teoretisk slagsida. Rutorna
som jag försökte trycka in min empiri i utmanades, och jag fick
återvända till empirin. Från att i empirin letat efter exempel på vissa
begrepp (vilket i och för sig var en tillgång för att identifiera didak-
tiska resurser) växte en rörelse mellan teori och empiri fram. Vad
som sågs i empirin var till exempel att det under en musikstund

64

 75

fanns återkommande aktiviteter: sång, instrumentspel och rörelse
(vilket är samma kategorisering som många, bland annat Young,
2008, använder sig av). Det visade sig finnas främst två sätt att ar-
beta med aktiviteterna på: reproducerande (återskapande av redan
existerande musik) och producerande (i meningen utforskande im-
proviserande). Reproducerande som begrepp fungerade, medan
dess naturliga motpol, producerande (skapa, komponera, arrange-
ra och improvisera, Nielsen, 2006, s 295, min översättning) blev
mer komplicerat. En reproducerad sång, till exempel ”I ett hus vid
skogens slut” kan man säga produceras varje gång den framförs.
Däremot provade barnen sig ibland fram, de undersökte och im-
proviserande med instrument. Det är svårt att uttala sig om det för
ett barn i en musikstund är en producerande eller reproducerande
aktivitet, därför är funktionskategorierna reproducerande och
producerande ur ett intentionellt, vuxet pedagogperspektiv. Under
denna process har både teori och empiri ”successivt omtolkats i
skenet av varandra” (Alvesson & Sköldberg, 2006, s 56). Även
empiri-teori-sammanvävda teman utvecklades, till exempel de olika
spelarna (se kap 7). Begreppet spelare växte fram i väven av empi-
riska spår och teoretiska trådar. Utifrån min tolkning av barnens
och pedagogernas aktörskap (och musikens kraft) blev det intres-
sant att parallellt ta intryck av Smalls musicking (1998). Den teori-
laddade empirin kan också ses som idégivare till vidareutveckling
av ett musik-didaktiskt begrepp.

För att synliggöra mångtydigheten i musikstunderna och samtalen
om dem har ett reflexivt arbete skett. Reflexivt ska i detta sam-
manhang inte enbart tolkas som ”en spegel”. Snarare har ambi-
tionen varit att lyfta olika företeelser. Analysprocessen har genom-
syrats av D-, och R-reflexivitet. D-reflexivitet står för dekonstruk-
tion och destabilisering och R-reflexivitet står för rekonstruktion,
representation och revidering (Alvesson, 2011, s 123).
D-reflexivitet på det sätt att använda kategorier inte avslöjar och
avbildar någon sanning, utan snarare erbjuder tolkningar och
begrepp för att kunna benämna den verklighet som studerats.
R-reflexivitet på det sätt att rekonstruktion har öppnat nya vägar
för att forma något alternativt. Jag menar att jag förhållit mig i
dialog mellan de båda, där de tre första resultatkapitlen, det vill

65

 76

säga svaren på de tre delfrågorna fokuserar D-reflexivitet. Som ett
fjärde resultatkapitel och svar på den övergripande forsknings-
frågan har snarare R-reflexivitet drivit analysen där spår av och
innehåll i begreppet musikskap tonat fram och utprövats.

Utvidgad hermeneutisk ansats
Den hermeneutiska ansatsen ses som en väv inom vilken jag ope-
rerar med den abduktiva, reflexivt tolkande analysen. Studien
präglas av en utvidgad hermeneutisk ansats, där fyra stämmor
hörs: empirins, hermeneutikens, kritikens och den post-
modernistiska (Alvesson & Sköldberg, 1994/2008, s 122).
Stämmorna används som verktyg för den reflexiva tolkningen.
Tanken med att ta intryck av alla fyra är att inget av dem, för den
här studien, ensamt är det optimala men att de tillsammans kan
ses som kompletterande. Det är mötet, samspelet mellan stäm-
morna som berikar reflektionen. Under processens gång har
stämmorna opererat med olika tyngd.

I studien tillåts det empiriskt beskrivande få relativ tyngd. Empi-
rin ses inte som ”data”, utan snarare som ”konstruktioner av
empiriska förhållanden, präglade av konsekvent tolkningsarbete”
(Alveson & Sköldberg, 2008, s 504). Bearbetningen av empiriskt
material genom transkribering av tal, observationer och fält-
anteckningar skulle kunna betecknas som en empirinära primär-
tolkning (Alveson & Sköldberg, 2008, s 508). Tolkningen av det
empiriska materialet har skett fortlöpande. Den inledande tolk-
ningen skedde redan i samband med att musikstunden var slut
och jag satte mig för att studera det inspelade och förbereda de re-
flekterande samtalen. När perioden av empirigenererande var för-
bi, spelades filmerna igenom och det som sades transkriberades
och det som gjordes beskrevs.

Alla observerade musikstunder har transkriberats vid två tillfäl-
len. Vid den inledande transkriptionen fokuserades enbart fråga
två. En känsla av fragmentisering infann sig och därmed ett behov
av att förändra arbetssätt. Transkriberingsprogrammet NVIVO9
införskaffades, vilket hjälpte mig att analysera empirin, men pro-
grammet gjorde naturligtvis inte själva analysarbetet. Vid andra

66

 77

transkriptionen fokuserades istället en förskola i taget, men ut-
ifrån studiens alla forskningsfrågor. Detta sätt att kodifiera mate-
rialet hjälpte mig att inte fastna i detaljer och därmed missa, eller
skjuta tolkningsalternativ åt sidan alltför tidigt. Att arbeta med
studiens alla frågor förskola för förskola gav en möjlighet att ar-
beta med delarna (de olika forskningsfrågorna) i en synbar helhet
(avhandlingsområdet). Även arbetet med teoretisk begreppsappa-
rat hade kommit ett steg längre. I ett samspel mellan empiri och
teori växte således för studien relevanta och poängrika begrepp
fram (sång, spel och rörelse, iscensättande, spelare), begrepp som
kunde kopplas till respektive fråga.

För att tolka och analysera det empiriska materialet har intryck
tagits av Alvesson och Sköldbergs (1994/2008) sätt att se på, som
jag tolkar det, en utvidgad hermeneutisk tolkningsprocess. Alves-
son och Sköldberg (1994/2008, s 212) visar på två hermeneutis-
ka cirklar. Enligt den (objektiverande) hermeneutiska cirkeln kan
meningen hos en del endast förstås om den sätts i samband med
helheten. Det skulle kunna handla om en sång i förhållande till
musikstunden, om musikstunden och vardagspraxis i förskolan,
om sambandet mellan en aktivitet och kulturell/historisk tradition
och så vidare. I rörelsen mellan del och helhet utvecklas en förstå-
else för båda delarna. Min praktik är redan laddad med teori, det
vill säga förförståelse. Under processens gång pågår det ett växel-
spel mellan förförståelse och ny förståelse, vilka båda utmanas
och förändras.

Den andra cirkeln betonar deltolkning, dialog, text och tolk-
ningsmönster. Tolkningsmönstret är ett mönster som formuleras i
dialog med texten. Startpunkten är min förförståelse. Här sker ock-
så en kritisk reflektion kring min egen förföreställning, dessa för-
ändras och därigenom lyfts tolkningsmönstret över common sense-
nivån. Min förföreställning var i studiens tidiga skede till stor del
präglad av det som Fink-Jensen betecknar som en ”naturlig in-
ställning” (2003, s 254), där jag i konkreta situationer i vardagsli-
vet tar saker och ting för givet utan någon större reflektion. Musik-
stunderna tas då för det som de omedelbart framträder, om än per-
spektiverat. Med flera års erfarenhet som rytmikpedagog skulle min

67

 78

inställning även kunna betecknas som ”pedagogisk” (ibid, s 261).
En lärarpraktik kräver pedagogisk handling i konkreta situatio-
ner. Som lärare är jag dels en del av det omedelbart givna för värl-
den (naturliga inställningen), men den pedagogiska situationen
kräver samtidigt reflektioner över aktuella händelser. Därmed kan
läraren växelspela mellan inlevelse och objektivering av fenomenet.
Sist, men inte minst lyfter Fink-Jensen fram forskarens ”vetenskap-
liga inställning” (ibid, s 262), där intentionen förflyttats till att
säga något om fenomenet, något som kan sägas på tvärs av olika
situationer. Min till en början naturliga och pedagogiska inställ-
ning gav via kritisk reflektion kring teoretiska trådar och empiriska
spår, tolkningsmönster vilket bidrog till att jag under processens
gång alltmer närmade mig en vetenskaplig hållning. I dialogform
arbetade jag med den ”gamla” texten (min förförståelse) och den
nya förståelsen, häremellan fanns det ingen skarp gräns. Under
hela arbetets gång har jag formulerat deltolkningar, som också
ställs i relation till studiens syfte och frågeställningar. De två cirk-
larna ses som komplementära, snarare än varandras motsättningar,
och bildar tillsammans en grundversion av den hermeneutiska cir-
keln. Hermeneutiken erbjuder också en misstankens hermeneutik,
vilket den kritisk-konstruktiva didaktiken (Klafki, 2005) är en del
av (se kapitel 3.2).

Från att framförallt arbetat beskrivande och tolkande, förflyttas
så fokus i analysen, som presenteras i det sista resultatkapitlet om
musikskap till att vara mer kritiskt utmanande. Som hjälp till det
kritiskt tolkande använder jag mig av Klafkis (2005) teori om
kritisk- konstruktiv didaktik (se 3.2). Här fokuseras undervis-
ningens och lärandets innehållsliga dimension med avsikt att
skapa förutsättningar för alternativa sätt att handla, tänka och
tala. Även om det bara står för ett av fyra resultatkapitel så är min
ambition med begreppet musikskap att använda den kritisk-
konstruktiva stämman för att erbjuda alternativt tänkande kring
musikstunderna i förskolepraktiker.

En stämma i den utvidgade hermeneutiska ansatsen är den post-
moderna. Ansatsen inkluderar metareflektioner kring min posi-
tion som forskare, att fundera över premisserna för min aktivitet

68

 79

och hur ”personlig och intellektuell involvering påverkar interak-
tionen med vad som beforskas” (Alvesson och Sköldberg,
1994/2008, s 486). Denna konstruktionsprocess kräver något att
konstruera, musikstunder, ett konstruerande subjekt (jag själv
som forskare) och en social kontext som konstruerar forskaren.
En poäng med reflektion i postmodern stämma är att kritiskt re-
flektera över sin position, sitt tänkande, observerande, analyse-
rande och språkanvändande (Alvesson & Sköldberg,
1994/2008). För min del har reflektion i samband med avhand-
lingsarbetet bland annat kommit i konfrontation med mitt tidiga-
re sätt att se på musikstunder. Skolad i att arbeta utifrån en idé
om progression och klart synliga mål att uppnå vid varje musik-
stund, till att allt mer se musikstunder som en musikrelaterad
process som kan röra sig mellan förutbestämda mål (linjära) och
icke-förutbestämda (icke-linjära) processer. I avhandlingen an-
vänder jag metaforer. Anledningen är att försöka ”stretcha ra-
men” för det textmässiga, vilket inkluderas i en postmo-
dern/språkorienterad stämma. Ambition har varit att hitta liknel-
ser i musikterminologi (rörelseform, stämmor och spelare) när jag
uppfattat det möjligt. Jag har upplevt text som platt, och eftersom
det trots allt är musik som är upprinnelsen till studien har meta-
forer och notbilder setts som en möjlighet att ”musikalisera av-
handlingstexten”. Att den postmoderna stämman finns med rela-
terar också till Broströms (2012) arbete med en ”kritisk barneha-
vepedagogik och didaktik” där den bildningsorienterade kritisk-
konstruktiva didaktiken kombineras med postmodernism (Barad,
Deleuze, Dahlberg och Lenz Taguchi). I föreliggande studie ses
bildningsteori (Klafki, 2005) och musikdidaktik (Nielsen, 2006)
som resurs för delfråga ett och två. I delfråga tre ses musicking-
teori (Small 1998) som resurs. En viss förskjutning sker avslut-
ningsvis för att också öpnna upp för delar av det mer postmo-
derna tänkandet, vilket har inverkat på analysen i förhållande till
den övergripande frågan om musikstundernas figuration i det av-
slutande resultatkapitlet.

Sammanfattningsvis ses grunden för den abduktiva ansatsen som
att teori är empiriladdad och empiri är teoriladdad. Med en rörel-
se mellan teori och empiri låter jag fyra stämmor göra sig hörda.

69

 80

Självklart finns det skillnader mellan de fyra stämmorna, men
meningen är inte att de ska integreras eller ”sjunga tillsammans
som en harmonisk kvartett”, snarare ska idéer dras ur stämmorna
”i syfte att ge kvalitativ forskning mer reflexiv karaktär, och sam-
tidigt trycka på vikten av empiri” (Alvesson & Sköldberg,
1994/2008, s 24). I mitt fall har empirin, för att inte brukas våld
på, också utmanat teorin i en abduktiv analys.

Hur resultaten presenteras
Resultatet presenteras utifrån frågorna och varje fråga får ett resul-
tatkapitel. Strukturen för presentationerna är först och främst ut-
ifrån tematiserade kategorier. Under varje kategori har excerpter
presenterats först från Havvågen, sedan Sostrålen och sist Trädet.
När exempel inte funnits från någon av förskolorna har den
hoppats över och presentationen fortsatt med efterföljande försko-
la. Förskolorna skiljer sig åt, därför har det varit en poäng att
inte blanda dem samman och se alla musikstunderna som enbart
musikstunder, utan också förankrade i ett sammanhang på en
specifik förskola. Det komparativa perspektivet lyfts fram ibland
under rubriken sammanfattningsvis, ibland i kapitlets sista del.

Musikstunderna skulle kunna kategoriseras utifrån huruvida de
är vuxen- eller barninitierade. Men i flera av musikstunderna
finns det ingen tydlig linje för om det är barnen eller de vuxna
som initierar och utvecklar musikstunderna, det sker ofta i sam-
spel. Därmed har jag utifrån Marsch och Youngs (2006/2009)
kommentar, att förskoleforskare sällan fokuserar musik och mu-
sikforskare ofta fokuserar på musikalisk utveckling snarare än
barns lek, tagit hänsyn till (men inte kategoriserat utifrån) både
barninitierad musikalisk lek och de vuxeninitierade mera didak-
tiskt tillrättalagda stunderna.

För urval av excerpter har jag till en början arbetat med alla
exempel utifrån ett tema. Dessa har sedan reducerats till att bli en
excerpt per förskola per tema. Presenterade exerpter har ansetts
vara kärnfulla och tydliggörande för just den kategorin, ibland
typiska, ibland exceptionella. Excerpterna kan ses som generella
för just den förskolan. Ett stort antal excerpter har medvetet

70

 81

presenterats med en strävan att de ska spegla materialet i sin hel-
het, det finns alltså en intern representativitet. Av olika anled-
ningar (sjukdom, semestrar osv) finns det mindre empiri från för-
skolan Havsvågen (se bilaga 4). Trädet blir emellanåt överrepre-
senterat, vilket beror på att de under mina stunder där hade väl-
digt mycket mer musik än de andra två förskolorna.

Ökad läsvänlighet och etiska skäl har manat till viss förändring
av talspråk då det transformerats till skriftspråk. Det handlar dels
om dialektala variationer som hon/henne och han/honom, dels
om att överflödiga ord som ”ju” och ”va” inte fyller någon in-
nehållslig funktion och därför har tagits bort.

Musikstunderna har alla fått ett namn, ett namn som antingen
speglar dess aktivitet (t ex ”kör”, ”storsång”, ”trumspel”, ”Lu-
ciarep”), eller namnet på någon av sångerna som sjungs (”Atte
katte noa”, ”äpplen, päron och bananer”). Musikstunderna har
av praktiska skäl namngetts utifrån första bokstaven i förskole-
namnet, H, S eller T och en siffra, utifrån vilken musikstund det
är. I transkriptionen är tal i ”vanlig stil”, medan handling i ske-
ende markeras med kursiv stil. Min ambition har varit att med
excerpter beskriva händelseförloppet så som det ”observerades
och dokumenterades med videokameran” (Björklund, 2010, 23),
till exempel:

1. Kerstin OK, ska vi avsluta nu då? Så sjunger vi en hejdå sång.
Så sjunger man så här.

2. Kerstin börjar sjunga och barnen förväntas hänga på.

Raderna har alla fått siffror, vilka ska vara en hjälp för läsaren
att hitta rätt tur i analystexten efter varje excerpt, där min tolk-
ning presenteras.

4.6 Trovärdighet och situerad generalisering
Begreppet trovärdighet i kvalitativ forskning gäller i vilken grad
metoden undersöker det man avser att undersöka. Syfte och
forskningsfråga har formulerats med hänsyn till den kvalitativa
forskningens tradition. Såväl empirigenerering som analysmetod

71

 82

har designats och genomförts utifrån studiens syfte och frågeställ-
ningar. Även valda teorier och presentation av tidigare forskning
har utgått från studiens syfte och frågor. För utförligare och mer
kritisk diskussion se kapitel 9.5, om trovärdighet.

Det finns olika sätt att resonera kring generaliserbarhet. Studiens
kvalitativa ansats producerar tolkningar, begrepp, och beskriv-
ningar av musikrelaterade processer. Eftersom endast tre förskolor
har besökts (om än vid flera tillfällen) har ambitionen varit en
”variant av generalisering”, nämligen ”situerad generalisering”
(Larsson, 2009). Situerad i den mening att den inte är förutsägbar
utan ”realiseras när tolkningar ”passar in” i andra fall” (Fejes &
Thornberg, 2009, s 231). Jag har identifierat och beskrivit feno-
menet musikstunder på ett alternativt sätt, ett sätt som läsaren
kanske inte tidigare funderat över. Musikstunder som läsaren
kanske kan känna igen i möten med musikstunder i andra sam-
manhang. Då det är en musikrelaterad process (och inte en person
eller kontext) är det naturligtvis svårt att förutspå när något lik-
nande kommer att ske, på detta sätt är generaliseringen situerad.
Generaliseringen i detta sammanhang är alltså den möjliga an-
vändningen av forskningen. Därmed ges användaren möjlighet att
generalisera och läsaren avgör huruvida texten är meningsfull.

4.7 Etiska aspekter
I arbetet med forskning om och bland människor är en av de vik-
tigaste aspekterna hur jag som forskare tar i beaktande barns, pe-
dagogers och föräldrars integritet. Det etiska ansvar som jag som
forskare har gällande olika delar i studien så som information,
samtycke, konfidentialitet och nyttjande kommer här att dryftas
utifrån etikregler utformade av Vetenskapsrådet (Gustavsson;
Hermerén & Peterson, 2005).

Studien står och faller med människors medverkan och den lojali-
tet som deltagarna känner behöver vara ömsesidig och även gälla
mig som forskare, vilket till exempel kan komma till uttryck i
form av tydligt uttalade forskningsetiska ställningstaganden som
studien vilar på. Gällande informationsdistribueringen (se bilaga
3) till dem som är berörda av studien, så togs under våren 2010

72

 83

kontakt med personal och förskolechef och informationsbesök på
förskolorna genomfördes. Hösten 2010 kontaktades föräldrar
för information om studien och etiska regler. Möjlighet till sam-
tycke till videoobservation gavs.

Personal och föräldrar har alla gett skriftligt samtycke till med-
verkan i studien och tillåtelse till videoobservation. All medver-
kan har varit frivillig och kunde när som helst avbrytas. Enligt
Vetenskapsrådets etiska regler (2005) är det handledaren som i
första hand har ansvaret för de forskningsetiska övervägandena.
Huvudhandledare, Ann-Christine Vallberg Roth och jag har an-
svarat för att alla involverade är förtrogna med de forskningsetis-
ka principerna och att insamling och lagring av personuppgifter
sker på ett betryggande sätt. De inspelade videobanden förvaras
tillsammans med samtycken, där barnens namn förekommer i ett
stöld- och brandsäkert skåp på lärarutbildningen.

När det gäller konfidentialitetskravet har platser och personer va-
rit fingerade. Namnen kan till viss del sägas spegla barnens na-
tionalitet. Det finns excerpter där barn inte fått namn, det är vid
tillfällen då jag inte kan se eller urskilja vilket barn det är som ta-
lar. När videoinspelat material har bearbetats och analyserats har
ett kodsystem använts för varje barns och vuxens namn. På så
sätt har personernas konfidentialitet säkrats. De informationsbrev
som krävde översättning fick detta antingen muntligt eller skrift-
ligt med hjälp av en tvåspråkig pedagog på förskolan (se bilaga
3). Nyttjandet av uppgifter som inkommer under studiens gång
har endast använts för forskningsändamål.

Vid exempel på musik i form av noter har upphovsman och ut-
givningsförlag tillfrågats och godkänt.

73

 84

5 CENTRERAT INNEHÅLL

I föreliggande kapitel beskrivs och analyseras musikstundernas
innehållsliga dimensioner, vilket studiens första delfråga handlar
om. I relation till innehåll ställs också den musiksyn som skrivs
fram i kapitel 3.1 (begreppet musik i musikstunder). Innehållet i
musikundervisning, vilket svarar mot Nielsens beskrivning av det
specifika didaktikbegreppet, definieras ofta på grundval av olika
former för aktivitet. Det innebär att samma aktivitet kan ha såväl
metod- som innehållsstatus beroende på var pedagogen lägger fo-
kus (Nielsen, 2006). Iscensättning och innehåll kan ses som sam-
manflätade eller överlappade dimensioner, de hänger samman i en
ömsesidig påverkan. För att analysera musikstunders didaktik
menar jag att dimensionerna (innehåll och iscensättning) behöver
separeras. Det centrerade innehållet beskrivs som det framträder
för mig som forskare (till exempel uppmärksammhetens riktning),
vilket kompletteras med pedagogernas intenderade perspektiv. In-
nehållet tematiseras utifrån fyra lärandeperspektiv nämligen i, om,
med och genom. Lärande i och om musik handlar om musik som
innehåll. Lärande med musik handlar om lärande där musik är
medel för att lära något annat. Lära genom musik fokuserar dels
det utforskande arbetssättet, dels att problematisera och formulera
en uppfattning (Lindström, 2002). De olika perspektiven har se-
dan relaterats till ett vidare bildningsteoretiskt sammanhang; ma-
teriell, formell och kategoriell bildning (Klafki, 2005; Nielsen,
2006).

74

 85

5.1 I musik
Lärande i musik, menar jag på de tre förskolorna kretsar kring
musikens grundelement som dynamik, taktart, tempoväxlingar,
puls och rytm, tonhöjd och harmoni, interpretation samt not-
kunskap.

Dynamik
Vid två stunder kan det tolkas som att ett arbete med dynamik
förkommer på förskolan Havsvågen. Vid en musikstund (H2) har
barnen fått ta fram lådor som får fungera som trummor. Pedagog
Kerstin kommenterar.

1. Kerstin Hör ni, hör ni, kan ni spela lite svagt, så att man kan
höra, så att det inte bara blir ett tjong i öronen. Ni
vet när ni har en orkester, då hör man ju alla i orkes-
tern. Inte bara trummorna, eller hur?

2. Som svar på Kerstins uppmaning spelar barnen svagare.

Kerstins instruktion fokuserar dynamik. Barnen får också möj-
lighet att sätta in sitt spelande i ett större sammanhang, att de till-
sammans är som en hel orkester, och i den måste de lyssna på
varandra. Under en annan musikstund (H5) har pedagog Kerstin
tagit från instrument och de har spelat och pratat om hårt och
mjukt ljud. Senare under musikstunden gör de ”dirigentleken”.
Kerstin visar och förklarar att barnen ska spela starkt respektive
svagt när hon håller sina händer högt upp i luften respektive nära
golvet.

1. Kerstin Om jag gör så här.
2. Kerstin sträcker händerna högt upp.
3. Kerstin Hur mycket spelar ni då? Och om jag gör så?
4. Kerstin sänker sina armar mot golvet.
5. Kerstin Så när jag håller händerna så här då spelar ni allt vad

ni orkar, det hårdaste ljudet ni kan. Och jag sänker
ljudet. Och gör jag så (Kerstin slår ihop händerna),
då blir det alldeles tyst.

6. Kerstin gör lite olika rörelser som ska gestalta svagt/starkt el-
ler mjukt/hårt spel.

75

 86

Kerstins begreppsanvändning kan upplevas något oklar. När
händerna är högt förväntas barnen spela allt vad de orkar, alltså
starkt. Kerstin vill att det starka ljudet dessutom ska vara hårt (tur
5). När händerna hålls nära golvet förväntas barnen vara tysta,
vilket snarare har med dynamik att göra än hårt eller mjukt (tur
5). Hård musik kan även vara svag, i till exempel ett staccato ut-
förande och mjuk musik kan vara stark i till exempel ett legatout-
förande. I dirigentleken gestaltas de hårda ljuden (vilka kanske
menas som starkt) genom att Kerstins händer är högt upp i luften,
och de mjuka ljuden (vilka kanske menas som svagt) genom att
Kerstins händer är nära golvet. Dirigentrörelserna skulle kunna
utläsas som att händer som är högt uppe i luften ska gestalta ljusa
ljud (diskant) och händer vid golvet mörka ljud (bas). I förläng-
ningen av detta resonemang skulle i så fall ett hårt ljud gestaltas
av en hårt spänd kropp, medan mjuka rörelser skulle gestaltas av
en mjuk kropp. Händer högt upp och långt ner skulle enligt
denna logik snarare gestalta tonläge än dynamik. I förlängningen
skulle i så fall starkt och svagt ljud bero på om dirigentens hän-
der är brett ifrån eller nära varandra och legato respektive staccato
gestaltas i form av mjuka respektive korta, tydligt åtskilda rörel-
ser.

Taktart, tempoväxlingar, puls och rytm
Taktarterna 2/4 och 4/4 förkommer väldigt mycket oftare än 3/4,
vilket främst förekommer i samband med de äldre traditions-
bundna visorna (se bilaga 5). När det gäller taktart verkar det inte
finnas någon större variationsrikedom, vilket skulle kunna mot-
svara Nielsens (2006) konstaterande angående dur-syndrom (se
kapitel 3.2). Vid ett tillfälle under Storsång (S3) på Solstrålen får
ett barn välja vilken sång som ska sjungas härnäst. Imse vimse
spindel väljs och den sjungs först traditionellt, för att följas av
pedagog Lilians initiativ till en ”tokig variant”. De flesta barnen
på Solstrålen verkar sedan tidigare vara väl bekanta med den
”tokiga varianten”, och är aktiva med både sång och rörelser.
Hade Lilian velat verbalisera lärandet i den tokiga varianten så
handlar det om taktarts-byte.

76

 87

Trad.

Copyright

Imse Vimse spindel

! " C

Im se vim se spin del
$%

G7

klät tra upp för trå'n.
" C

Ner fall er regn et

$%
G7

spo la spin deln

C

bort.

#

! "
Upp stiger

Em

sol en,

$%
F

tor ka bort allt

C

regn.

"
Im se vim se spin del
$%

G7

klät tra upp i

C

gen.
#

Halva strofen går således i 4/4-takt, medan halva går i 2/4-takt.
Vid ett annat tillfälle på Solstrålen (S15) är det dags för julgranen
att kastas ut. Bland annat gör de en nyårsraket, där de räknar
baklänges från tio ner till ett. Till varje siffra stampas och klappas
det. Tempot och styrkan ökar successivt och ett centrerat innehåll
kring accelerando och crescendo kan tolkas.

I en musikstund (T18) arbetar pedagog Karolin med rörelse i
samband med tempo. Karolin och barnen sjunger om och låtsas
köra bilar i olika tempo.

1. Karolin Ska vi göra det då? Ska vi köra vår bil? Upp och stå.
2. Karolin hämtar och börjar spela på en trumma. Alla barnen
ställer sig upp, pojkarna lever sig in fullständigt med att starta
motorn och köra bil. Efter en stund får Karolin sällskap vid
trumman av de två pojkarna, Mustafa och Abbas som redan in-
nan samlingen spelade trummor. Karolin sätter ord på snabbt
och långsamt och driver stunden framåt med hjälp av sitt spel
på trumman.
3. Karolin Vi startar motorn. Vi kör runt. Batman kör sin Bat-

mobil. Och han kör långsamt, och han kör snabbt.
Och han kör långsamt. Och han kör snabbt. Och
han bromsar. Och han kör uppför en kulle (nytt ljud
från trumman) Och så går det snabbt ner. Och han
kör upp igen för backen, med sin Batmobil, kör ni?
Och han kör snabbt ner.

77

 88

Batman kör en batmobil, batmobil, batmobil
Batman kör en batmobil – fort som en missil!

Copyright © Ekens Productions. Ur Pojkaktig sångbok, tryckt med tillstånd av Mats
Olsson.

Karolins sätt att använda rörelse, kan ses som ett medvetet sätt att
uppleva och bearbeta det som skulle kunna vara aktivitetens cent-
rerade innehåll, nämligen tempoväxlingar. I en annan musikstund
på Trädet (T16) förväntas ett barn i taget säga sitt namn, och de
andra barnen repetera namnet till pedagog Karolins pulsspel från
trumman. Karolin kommenterar detta i ett senare samtal.

1. Karolin Ja, alltså vi har gjort denna en hel del innan också.
Och det är det just att den är en pulsövning…

Ett centrerat innehåll kring puls blir tydligt. På Trädet under en
annan musikstund (T1), arbetar pedagog Karolin och Magda
med att spela den specifika trumrytmen som hör till We will rock
you låten, två åttondelar och en fjärdedel. Valet av just den melo-
din kommenterar pedagog Minna i ett senare samtal.

1. Ylva We will rock you. Den sången är ganska populär här.
Hur har den kommit till? Har ni introducerat med
någon speciell tanke?

2. Camilla Det var före vår tid. Nä, du jobbade här, pekar på
Minna.

3. Minna Ja.
4. Ylva För den är ganska populär.

Musik: Trad.

Copyright

Superhjältarna

Text: Mats Olsson

! ""#
Tar

D

zan sim mar

$ $ $ $
mån ga mil,

$ $ $ %
mån

A7

ga mil,

$ $ $ %
mån

D

ga mil.

$ $ $ %

! ""
Tar

D

zan sim mar

$ $ $ $
mån ga mil,

$ $ $ %
som

A7

en kro ko

$ $ $ $
dil!

D

$

78

 89

5. Minna Sen var det nog bara så att när vi körde sångsamling,
så körde vi de vanliga Imse och Imse vimse spindel
Wow. Sedan slutade vi med den för att få in klapp.
Sedan har den funnits med.

Sången valdes alltså medvetet för att med den kunna lyfta en speci-
fik rytm som de arbetat med genom att klappa den, åttondelarna
på knäna och fjärdedelen i händerna. I en annan musikstund
(H2) barnen hämtat lådor för att använda som trummor upplevde
pedagog Kerstin att det blev alltför högljutt, därför erbjuds bar-
nen möjligheten att spela solo inför gruppen. Pedagog Kerstin vill
att Martin ska börja spela.

1. Kerstin Då tar vi trummisen Martin.
2. Martin trummar två åttondelar och en fjärdedel, med höger
hand, och pulsslagen med vänster hand.
3. Martin Jag kan inte.
4. Kerstin Du kan ju trumma jättebra.
5. Martin nickar lite blygt och trummar fyra åttondelar och två
fjärdedelar, med höger hand och pulsslagen med vänster hand.
6. Kerstin Hörde ni, kan ni trumma som Martin?
7. Barn Jaaa
8. Kerstin Hör ni, ska vi låta honom trumma en gång till så får

vi se hur han gör.
9. Martin förändrar då det han spelade förut till fyra åttondelar
och en fjärdedel, med höger hand och vänster hand spelande
pulsen. Barnen försöker alla samtidigt att härma honom.
10. Kerstin Såg ni, såg ni hur han gjorde?
11. Robin Jag vet.
12. Robin försöker genom att efterbilda Martin förebilda för de
andra barnen, men Robin spelar ytterligare en annan rytm.
13. Kerstin Titta. Gör det en gång till.
14. Martin Först den och sedan den.
15. Martin visar med sina händer.
16. Kerstin Ja just det, det är först den så, sedan båda så, sen

den. Så kan man göra ja. Ska vi prova då? Först en
hand och sedan två tillsammans.

79

 90

Kerstins ambition tolkar jag är att barnen ska lära sig spela ryt-
mer. Lärandet i musik är dock problematiskt i detta fall. Martin
verkar inte ha klart för sig att han behöver kunna upprepa sam-
ma rytm så att de andra barnen kan höra vad de ska härma flera
gånger. Han förändrar istället sin rytm (tur 5 och 9) varje gång
Kerstin ber honom att spela. Problematiskt kan det också vara att
det inte finns någon puls som Martin kan förhålla sin rytm till.
En tredje problematik är att Kerstin riktar barnens uppmärksam-
het dels på rytmen i sig (tur 6), dels på vilken hand Martin spelar
med höger eller vänster (tur 10, 13 och 16). Med Kerstins sista
uppmaning (tur 16), har rytmen försvunnit och i fokus står en-
bart vilken hand som ska spela.

Harmoni och tonhöjd
Om man utifrån musikens grundelement utgår från att det finns
ett centrerat innehåll i sångerna så är det när det gäller harmoni
överrepresentation i dur i förhållande till moll (se bilaga 5). Ingen
förändring tycks ha skett sedan Nielsens konstaterande om över-
representativitet kring dur (se kapitel 3.2). När det gäller tonhöjd,
så finns det en musikstund (T10) då Behrang utmanar pedagog
Mats. Behrang undrar om Mats kan spela likadant på pianot
som han gör.

1. Behrang spelar kluster med hela armbågen. Han tittar ner på
en tangent igen och kollar om Mats hänger på.
2. Behrang Det är samma som den.
3. Behrang springer fram till Mats piano och visar. Han vänder
sedan tillbaka till sitt eget.
4. Behrang Det är samma som den.
5. Mats Ja, det är samma.

Det centrerade innehållet uppmärksammar två skillnader. Den ena
är skillnaden mellan kluster (många toner samtidigt) och enskilda
toner, den andra skillnaden är tonhöjdsskillnaden mellan toner-
na. Mats kommenterar stunden i ett uppföljande samtal.

80

 91

1. Mats …och det är väldigt mycket kommunikation här. Till
slut så spelar han på en (tangent) och säger hallå. Det
är precis som att han förstod att vi kommunicerade
att vi gjorde likadant. Undrar om han väntade sig att
jag skulle göra likadant, eller att han på något sätt,
att det var ett kommunikationsinstrument som en te-
lefon och att han därför skulle kunna även prata.

Arbetet från kluster till ton görs genom en tät kommunikation
mellan Behrang som utmanar Mats huruvida han kan spela lika-
dant som Behrang eller ej. Mats kommenterar i ett senare samtal.

1. Mats Om man har tid och vågar sätta sig så skapar man
intresse. Det kan kännas som att Behrang hade gått
från att bara spela så till att förstå att det finns toner,
att det finns skilda, de är inte en enhet, det händer
något här, i dem mittemellan, att man kan få mer ut
av det om man inte är den våldsamma, att det blir en
annan upplevelse.

Interpretation
Tydlig interpretation av visorna som sjungs och spelas förekom-
mer främst på förskolan Trädet (T6, T11 och T21). Under mu-
sikstunden Äpple (T6) sjunger de bland annat sången 10 små in-
dianer.

81

Copyright

Tio små indianer

Trad.

Ŋ ""#
En

D

och två och

$ $ $ $
tre in di a ner,

$ $ $ $ $
fy

A7

ra, fem och

$ $ $ $
sex in di a ner,
$ $ $ $ $

Ŋ ""
sju

D

och åt ta och

$ $ $ $ $
ni o in di a ner,

$ $ $ $ $ $
ti

A7

o små in di

$ $ $ $ $
a

D

ner.

% %

D
Alla hade dom fjädrar på huve’t,
A7
alla hade dom pil och båge,
D
alla var dom stora och starka
 A7		 D
för björnen skulle de ta.

D
Hysch, nu hör jag hur det brakar,
A7
hysch, nu hör jag hur det knakar,
D
hysch, nu hör jag hur det brakar,
 A7		 D
för nu kommer björnen fram.

D
En och två och tre indianer,
A7
fyra fem sex indianer,
D
sju och åtta och nio indianer,
A7	 D
tio indianer sprang hem!

I vers 1 räknar man upp
fingrarna medan man sjunger
sången. Sedan gör man så här:

sätt fingrarna spretande som
fjädrar på huvudet

”spänn en pilbåge”

spänn musklerna

sätt upp ett finger framför
munnen, sjung svagt

lufsa som en björn med armarna

räkna fram fingrarna igen

göm händerna bakom ryggen

 92

Copyright © 1994, Förlaget Lutfisken, Mölndal. Tryckt med tillstånd.

Pedagogerna Minna och Camilla räknar högt och visar sina

fingrar i vädret. Minna spelar två takters förspel så att barnen

får grepp om både tonart och tempo innan hon börjar sjunga

sången Tio små indianer. De sjunger sången och pedagogerna

gör en tydlig interpretation av sången. Först berättande och

 92

Pedagogerna Minna och Camilla räknar högt och visar sina

fingrar i vädret. Minna spelar två takters förspel så att barnen

får grepp om både tonart och tempo innan hon börjar sjunga

sången Tio små indianer. De sjunger sången och pedagogerna

gör en tydlig interpretation av sången. Först berättande och

medelstarkt, så svagare, viskande och sista versen starkt. Detta

gör att många av barnen till sista versen ställer sig upp och dan-

sar och sjunger allt vad de kan.

82

 93

Genom pedagogernas tydliga musikaliska interpretation kan bar-
nens deltagande tolkas som lärande av tolkning. Att begreppet in-
terpretation eller tolkning av visorna inte kommer upp i samtalen
med pedagogerna menar jag är intressant i sig själv.

En första bekantskap med noter
På förskolan Trädet har pedagogerna lagt fram flera papper där
de skrivit sångens namn, sångens text och noter vid pianot. No-
terna har bokstäver under sig och bokstäver är ritade på pianots
tangenter. Även om de finns där, och barnen är medvetna om dem
så arbetar pedagoger med musicerandet i centrum (T8, T9 och
T10). Noterna finns där mer som ett (av flera) sätt att lära sig spe-
la instrument. Under en musikstund (T9) kommenterar Vanja till
ett annat barn hur man kan lära sig spela.

1. Vanja Följ denna så lär du dig att spela Blinka lilla stjärna.
Det gör jag.

Vanja verkar ha en klar uppfattning om vad man ska med noter
till, nämligen att de visar var på pianot man ska spela.

Sammanfattningsvis finns det en tendens att lärande i musik ofta
kretsar kring lärande i musikens grundelement så som dynamik,
taktart, tempoväxlingar, puls, rytm, harmoni och tonhöjd. Tyd-
lig interpretation av visorna som skulle kunna lyftas som centre-
rat innehåll sker mer sällan. Enbart på Trädet finns ett stöttande
av lärande i musik i form av noter tillgängligt för barnen. Varia-
tionsrikedomen i form av taktarter och harmonier är svag på alla
tre förskolorna.

5.2 Om musik
Det centrerade innehållet om musik handlar om vad läraren med
sitt tal riktar barnens uppmärksamhet mot. Det handlar om mu-
sikens grundelement, genre, namn på instrument, musikens för-
änderlighet och noter.

83

 94

Musikens grundelement
Tempo och rytm som centrerat innehåll finns på såväl Solstrålen
(S4 och S6) som Trädet (T11 och T18). Under en musikstund
(T18), sjungs bland annat sången När kråkorna klappar takten.
Pedagog Karolin sjunger tillsammans med barnen den mellan-
snabba versionen som kråkor, den mer långsamma som älgar,
och är nu på väg att som myggor sjunga snabbt.

1. Karolin Vilka är det sist? Katrine, vilka är det som gör så?
2. Karolin förebildar med sin hand, genom att föra samman
pekfinger och tumme.
3. Karolin Mustafa och Abbas, vilka är det som gör så?
4. Mustafa Krokodilen.
5. Karolin Ja, det är det faktiskt, det skulle kunna vara en mini-

krokodil. Men i detta fall är det faktiskt en mygga.
Och när de klappar, så är de minismå, så det går jät-
tesnabbt.

Karolin kopplar samman de små djuren med ett snabbt tempo.
Det finns också tillfälle då de musikaliska begreppen, i detta fall
takt blir mindre tydliga. På Solstrålen drar sig en musikstund (S6)
mot sitt slut och till sången Nu är det slut för idag ber pedagog
Lilian barnen att klappa.

1. Lilian Ska vi se om ni kan klappa takten idag?
2. Atle Jaa

Copyright

Nu är det slut för idag

! "
Nu är det slut för i
#

dag

klapp klapp

$ $ %
Tack och ad jö för i
#

dag

klapp klapp

Tänk så

$ $ #

!
myc ket vi gjort, tänk så

#
tid en gått fort, men

#
nu är det slut för i
#

dag.

& '

84

 95

Lilian undrar om barnen kan klappa i takt (tur 1). Barnen är se-
dan aktiva och klappar där det finns kryss i notbilden. Barnen
klappar dock snarare en rytm när det är paus i sången än takten
som Lilian ber dem om.

Även begreppen fort och sakta kan bli otydliga, till exempel när
barnen ska lyssna på musik (S4):

1. Lykke Går den fort? Om ni lyssnar på musiken? Hör ni?
2. Lykke visar pulsen med handen.
3 Lykke Hör ni takten? Tycker ni att den går fort eller går

den sakta?
4. Ali Sakta.
5. Hampus Fort.

Det kan uppfattas som att Lykke försöker hjälpa barnen att rikta
sitt lyssnande till ett musikaliskt element, i detta fall musikens
tempo. Barnen svarar olika och Lykke väljer att inte hålla fast vid
sitt påbörjade innehåll och till exempel jämföra tempo i olika
musik, utan går vidare till något annat. Vid två andra tillfällen
(H7, T12) handlar det centrerade innehållet om tonhöjd. Under
musikstunden (T12), ska barn och pedagoger leka Katt och råtta.
Olika signaler från pianot bestämmer vem som ska vara ute på
golvet respektive i sina bon.

1. Camilla Nä, inte A, du hade den ljusa, nu är det babab (Ca-
milla spelar i bas-registret på pianot), när det är
mörkt lyssnar ni.

Camilla förstärker och förtydligar vilket ljud de ska lyssna till.
Hon har gjort en presentation, men när de väl ska leka leken för-
virrar barnen ihop signalerna som de ska lyssna på, och Camilla
försöker förtydliga genom en kombination av att åter spela to-
nerna och verbal påminnelse.

85

 96

Genre
På både Havsvågen (H4 och H6) och Solstrålen (S4) finns det mu-
sikstunder som kretsar kring genre. Under en musikstund (H4),
diskuterar pedagog Kerstin hårdrock.

1. Kerstin Okey, men du, hur vet man att det är ett rockband
då?

2. Sixten För de sjunger lite rockigt. Jag tror att om de sjunger
riktigt, riktigt, riktigt rockigt då är det hårdrock.

3. Kerstin Ahh.

Det kan tolkas som att Kerstin försöker få Sixten att med sina
egna ord definiera vad hårdrock är. Sixten kommer på att han
sett rockbandet Kiss tillsammans med sin pappa.

1. Kerstin Men vad händer på rockfilmen då, Sixten?
2. Sixten Dom sjunger och så ser jag att…Vet du att Kiss har

målat sig i ansiktet? Vet du vad Kiss har gjort i ansik-
tet?

3. Kerstin Nä.
4. Sixten De har målat sig till monster.
5. Kerstin Monster? På rockfilmen?
6. Sixten Ja, också trummisen är tiger, och så är alla de som

sjunger monster. Vet du vad basisten gör?
7. Sixten räcker ut tungan för att visa pedagogen.
8. Kerstin Nä? Gör han så, räcker han ut tungan när han spe-
lar?

Sixten har fastnat för gruppmedlemmarnas sminkade ansikte (tur
4-6), och basistens långa tunga (tur 7). Samtalets centrerade inne-
håll kan tolkas kretsa kring rockbandsimage.

Instrument
På alla tre förskolor finns det stunder (H4, H5, S6 och T7) då in-
strument benämns. På Solstrålen (S6) benämns instrumenten i
samband med att de ska spela på dem, trumma, bjällra och mara-
cas och stunden avslutas med att alla får prova att spela en inlå-
nad didgeridoo. Även på Trädet kretsar det centrala innehållet

86

 97

kring namnen på instrument. Under musikstunden (T7) där bar-
nen ska fundera ut vilket instrument som är borta, börjar peda-
gog Minna med att gå igenom namnen på alla instrument.

1. Minna Kommer ni ihåg vad detta hette?
2. Minna spelar försiktigt på en koklocka.
3. Minna En koklocka.
4. Barn En koklocka.

På detta sätt går de igenom alla instrumenten som finns i ringen.
Pedagog Minna kommenterar övningen i ett senare samtal.

1. Ylva De kan ju uppenbarligen väldigt bra namnen på in-
strumenten. Vad är tanken med att de ska kunna
namnen på instrumenten?

2. Camilla Ja, men det är väl bra att veta vad…
3. Mats Allmänt ordförråd.
4. Minna Vi använder det mycket så det är ganska bra.
5. Camilla Ja, det är bra att ha.

Pedagogerna verkar uppfatta namn på instrument som en viktig
kunskap såväl för nuet, de spelar ofta på instrumenten (tur 4),
som för framtiden (tur 5). Även på Trädet, i musikstunden (H4)
där det pratas om hårdrock, benämns instrument.

1. Kerstin Sixten kan inte du fixa lite rock här och nu?
2. Sixten Nä, jag har ju inte med mig några ins…
3. Kerstin Vi kan bilda ett rockband här och nu på en gång. Nu

vet vi ju. Så kan du bestämma vem som ska vara
trummis och så dära.

4. Sixten Ja, men då måste jag, vi har ju inga trummor och vi
har ju inga ägg och så.

5. Kerstin Nä, men kolla här, här har vi en trumma.
6. Kerstin vänder upp och ner på en dockpotta.
7. Kerstin Vem ska vara trummis?
8. Sixten Jag vet inte.
9. Kerstin vänder sig till Truls.
10. Kerstin Vill du vara trummis?
11. Truls Ja!

87

 98

12. Kerstin Ja, då får du vänta lite, här är din trumma.
13. Truls Nä, det är en toalett.
14. Truls tar toaletten ändå och börjar spela på den som om det
vore en trumma.
15. Kerstin Vad vill du spela då?
16. Kerstin vänder sig till ett annat barn, Admir, som håller i ett
tygstycke.
17. Kerstin Då kan du spela bas, så kan du spela på den du hål-

ler i. Så kan den vara strängen.
18. Sixten Så säger du så, dun dun dun,
19. Sixten härmar en elbas med sin röst. Kerstin vänder sig till
Pelle.
20. Kerstin Vad ska du ha?
21. Pelle Jag ska ha gitarr.
22. Pelle sjunger på ett elgitarrsätt. Kerstin vänder sig till grup-
pens enda flicka, Meriam.
23. Kerstin Och vad ska du, ska du sjunga kanske?
24. Miriam nekar med huvudrörelse.

Innehållet i samtalet kretsar kring rockbandets instrumentsätt-
ning. Att det i rockband ofta ingår trummor (tur 5), elbas (tur
17), gitarr (tur 21) och sång (tur 23). Ofta förekommer någon typ
av klaviatur också vilket kommer in senare under musikstunden.
Sixten verkar medveten om att det krävs en viss typ av instrument
för att det ska bli ett rockband (tur 2-4), och Kerstin för vidare
musikstundens samtal om rockband med hjälp av låtsasinstru-
ment.

Föränderlighet
Under en musikstund (T20) leker en pojke med olika instrument
till inspelad musik.

1. Ped Hur ska man spela nu då? Hela tiden förändras det.

Pojken lyssnar hela tiden på musikens förändringar och försöker
följa genom att byta instrument. Pedagogen förstärker med sin
kommentar just musikens föränderlighet.

88

 99

Noter
På förskolan Trädet finns det noter vid pianot. Under musik-
stunden (T15) verbaliserar Minna notnamn och visar respektive
tangenter på pianot.

1. Minna Titta ser ni?
2. Minna pekar på noterna.
3. Minna Här står noter, såna prickar.
4. Vera Noter?
5. Minna Titta där, där står det C.
6. Minna pekar på C på pianot och på noterna.
7. Minna Sedan står det A.
8. Maria Är det den?
9. Minna Ja, G.
10. Minna fortsätter att visa vilken tangent som är vilken av no-
terna. Vera spelar. Tillsammans tar de sig igenom Blinka lilla
stjärna.

Det centrerade innehållet kan tolkas kretsa kring sambandet mel-
lan noter och att läsa dessa för att överföra det till en melodi.

Sammanfattningsvis kretsar musikstundernas centrerade innehåll
om musik kring musikens grundelement (rytm, tempo och ton-
höjd), genre, instrumentnamn, föränderlighet och noter.

5.3 Med musik
Lärande med musik, handlar om ett centrerat innehåll där musi-
ken ses som medel för lärande av något annat, så som socialisa-
tion, matematik och språk.

Musik - socialisation
På studiens alla förskolor förekommer musikstunder (H1, S6, S9,
T6, T7, T9, T16, T10 T17 och T19) som berör socialisation. På
Havsvågen (H1) har de börjat sin musikstund med en hejsång,
vilken följs av sången Flyg en liten fågel genom grinden. Ivar står
i mitten, de andra dansar i en cirkel runt om. De kommer fram till
refrängdelen i sången och pedagog Kerstin ger instruktioner.

89

 100

1. Kerstin Så får du bjuda upp någon att dansa med. Så ska vi
klappa.

2. Ivar tittar sig runt en stund och tar Mia med in i ringen.
3. De fortsätter sjunga, medan Ivar och Mia dansar i ringen.
4. Kerstin Vad gör man sen då Ivar?
5. Ivar bockar.
6. Kerstin Ja, nu är det du (menar Mia) som är fjäril.
7. Sången sjungs igen och alla dansar runt Mia.
8. Kerstin Så får du bjuda upp någon att dansa med.
9. Mia bjuder upp Conny, och efter sången tackar Mia för dan-
sen med en bugning. Sången och dansen fortsätter med Conny i
mitten. Han bjuder i sin tur upp Sixten. Sixten får stanna kvar
och vara fjäril, och bjuder sedan upp Hanna för att dansa med i
ringen. Sixten säger tack för dansen och Hanna står kvar i mit-
ten.

I detta moment av musikstunden kan det centrerade innehållet
tolkas vara ett socialt samspel, en traditionsbunden ritual att bju-
da upp (tur 2 och 9), och att bocka (tur 5 och 9) respektive niga
(även om ingen neg) och tacka för dansen. Pedagog Kerstin kom-
menterar detta i en senare intervju.

1. Kerstin …Men vi har ju jobbat mycket med danser också.
Danslekar, just juldanser och julsånger, och då har
de liksom vant sig vid det här att bjuda upp. Men det
var ju väldigt jobbigt från början. Då ville de ju inte
det å så.

Även på Trädets musikstunder finns ibland fokus på socialisa-
tion. Det kan handla om att vänta på sin tur innan man får
trumman (T6). Eller att när en och en gömmer instrument (T7)
och de andra ska gissa vilket det är som är gömt, vara lojal och
trots att man tröttnat vara med så att alla får gömma. Vid en an-
nan musikstund (T9) är pianot i centrum. Två flickor försöker
komma på och spela hela Blinka lilla stjärna och pedagog Mats
introducerar att de kan spela samtidigt.

90

 101

1. Mats Vill ni spela samtidigt?
2. Vera Va?
3. Mats Ni kan spela samtidigt.
4. Till en början verkar ingen av flickorna förstå vad Mats menar.
Mats går till det andra pianot och spelar Blinka lilla stjärna samti-
digt som Vera. Den andra flickan tar en ukulele och spelar med.

Mats försöker introducera och lyfta fram samspelsdimensionen
(tur 1 och 3) i musicerandet för flickorna. Det fungerar dock inte
vilket skulle kunna bero på att Mats använder sig av orden ”spe-
la samtidigt”. När Mats istället för att använda det verbala språ-
ket, själv sätter sig och spelar med verkar det bättre förstärka hans
ambition med stunden. Under en annan musikstund (T16) tränar
barnen på varandras namn.

1. Karolin börjar spela två takters förspel på sin trumma, och
börjar sjunga Hej alla, den följs av en vers/barn. När inga barn
sjunger avbryter Karolin sig.
2. Karolin Hjälp mig.
3. Barnen hjälper henne att sjunga om John.
4. Karolin Hörni, nu vill jag att ni säger hej till mig.
5. Karolin drar ner på tempot och låter barnen sjunga själva.
6. Karolin Nu tar vi alla barnens namn, då säger vi så här.
7. Karolin säger ett barns namn, och alla förväntas härma. Sam-
tidigt håller hon en puls från trumman. De går varvet runt.

Pedagog Camilla kommenterar övningen i ett senare samtal.

1. Camilla …och så är den lite identitetsskapande, att man
sjunger om varje barn.

Camilla använder barnens namn i kombination med musiken el-
ler rytmen i detta fall, för att arbeta med något annat, nämligen
det hon kallar för identitetsskapande, vilket kan kopplas till so-
cialisering. Under några musikstunder kan genomförandet att så
kallade föra-följaövningar också kopplas till socialisation. Till
exempel vid musikstunden (T17) då barnet som spelar trumman
får föra. Det finns tre ljud som signaler för olika rörelser. När

91

 102

pedagog Minna introducerat övningen och de lekt den några till-
fällen, lämnar hon över ledarskapet till barnen. Jan är ett barn
som lyckades leda övningen genom att spela tydligt på trumman.
När Vera, som är lite osäker, ska leda leken ber hon om hjälp ge-
nom att be Jan spela med henne.

1. Minna Bra, ska vi låta någon annan göra det?
2. Vera kryper nära och räcker upp handen.
3. Vera Vera vill.
4. Minna Ska Vera få göra då? Ska du gå och sätta dig? An-

ders?
5. Anders Mmmm.
6. Anders kryper in i Minnas famn.
7. Minna Vad ska du göra för något Vera?
8. Vera funderar en stund.
9. Minna Vad vill du att vi ska göra för något?
10. Vera funderar tyst och gör inget.
11. Minna Ska vi smyga?
12. Vera nickar, men gör ingen ansats till att börja spela.
13. Minna krafsar smygljudet på trumman. Vera tittar bort.
14. Besarta Gör då!
15. Minna Skulle du spela?
16. Vera nickar.
17. Vera Men Jan ska hjälpa mig.
18. Minna Ja, då får du fråga Jan om han vill hjälpa dig, an-

nars vet han ju inte det.
19. Vera vänder sig till Jan och viskar.
20. Vera Vill du hjälpa mig?
21. Jan nickar. Han spelar smygljudet på trumman och Vera
spelar med honom. De andra smyger runt dem i rummet. Jan
slutar spela först och försöker ta Minna, hon skriker till och
Vera slutar spela. Alla barnen springer in i boet.

I excerpten ovan tolkar jag det som att Vera vill (tur 3) och att
hon får en möjlighet i att träna att föra (tur 7). Hon känner sig
dock osäker på uppgiften och ber Jan om hjälp (tur 20). Till slut
för Vera och Jan de andra barnen med sitt trumspel.

92

 103

Vid en musikstund (H8), har tre flickor tagit initiativ till att sätta
ner förskolans stereo på golvet. De sätter på en medhavd, speci-
almixad cd-skiva. Det är enbart låtar med engelsk text, med artis-
ter som Shakira, Lady Gaga, Pink och Robyn. Alla barnen sjung-
er med på sina villkor, och den äldsta flickan, fem år gammal,
kan sjunga med i en hel del refränger på engelska. Härigenom får
barnen tillgång till den musikkultur som kanske främst finns till-
gänglig utanför förskolan. En kultur som de i allra högsta grad
är en del av, men som i övrigt i studien endast förekommer vid ett
tillfälle (S4). Att detta endast förkommer vid två tillfällen inbjuder
till funderingar kring musikstundens förhållande till barnens
”hela liv”.

Musik - matematik
Vid tre stunder (H1, H2 och T6) handlar det centrerade innehållet
med musik om bland annat matematik. Ett av tillfällena (H1) är
när de efter sången Flyg en liten fjäril genom grinden ska byta
sång till Dansa i en ring.

 G D7
2. Dansa en och en, dansa en och en,

G D7
dansa en och en, dansa en och en,
G C
Dansa alla, dansa alla
D7 G
Dansa alla i en ring.

Copyright

Dansa i en ring
Trad.

! " #$
Dan

G

sa i en ring,
% % % % %

dan

D7

sa i en ring,
% % % % %

dan

G

sa i en ring,
% % % % %

dan

D7

sa i en ring.
% % % % %

! "
Dan

G

sa al la,

% % % %
dan

C

sa al la,

% % % %
dan

D7

sa al la

% % % %
i

G

en ring.

% % &

93

 104

Ett barn står till en början ensam i mitten. Under versen dansar
hon/de som är i mitten och under refrängen dansar både inner-
och ytterring. Till varje ny vers får det senast invalda barnet bju-
da in ett nytt barn till innerringen. Till sist är alla i innerringen.

1. Kerstin Och nu Mia får du välja en till. Hur många blir vi
då?

2. Sofie väljs in.
3. Kerstin Sofie valde du. Hur många blev ni nu?
4. Flera barn svarar i kör, tre. De dansar och sjunger sången.
5. Kerstin Och nu Sofie får du välja en kompis. Tova. Hur

många blev det nu då?
6. Barnen svarar i kör, fyra.

Med sången Dansa i en ring, kan innehållet bland annat vara ma-
tematik, och då mer specifikt antal. Varje gång ett nytt barn väljs
in i mitten riktar Kerstin barnens uppmärksamhet på antalet barn
i mitten. Kerstin själv kommenterar detta i en senare intervju.

1. Ylva När du introducerade dem för länge sedan, vad var

det som gjorde att du valde de två sångerna? Kom-
mer du ihåg?

2. Kerstin Alltså, dansa en och en, ja det är ju lite matte i den.
Så då hade jag ju tanke med det.

Utsagan illustrerar hur Kerstin valde sången för kopplingen till
matematik.

Musik - språk
Med musik synliggörs ett språkligt innehåll främst på Havsvågen
(H5, H8) och Trädet (T7, T10, T15 och T19). Det centrerade in-
nehållet i musikstunden (T7) då instrument göms, där barnen se-
dan ska gissa vilket instrument som är borta kommenterar peda-
gog Mats i ett senare samtal.

94

 105

1. Mats Det är ju att jobba med instrumenten. Att man för-
utom att man jobbar med språket att man jobbar
med minnesträning. Så jobbar man med att man an-
vänder instrumenten.

Leken framstår enligt Mats som språkligt lärande (namn på in-
strument). Under musikstunden (T19) där dansen fokuseras,
kommenterar pedagog Minna hur barnens rörelser ser ut.

1. Minna härmar Katrines mjuka rörelser.
2. Minna Det ser nästan ut som om du dansar över havet.

Kommentaren kan tolkas som att Minna erbjuder barnen ett
verbalt språk för deras rörelser. Det finns också en musikstund
(H5) där det centrerade innehållet fokuserar stavelser.

1. Kerstin Så ska vi höra efter om Conny kan trumma sitt
namn. Har du gjort det någon gång?

2. Conny skakar på sitt huvud.
3. Kerstin Inte? Om du skulle trumma ditt namn, hur skulle du

trumma då?
4. Conny gör inget.
5. Kerstin Om jag ska trumma Kerstin.
6. Kerstin trummar sitt namn, men med flera slag på i. Namnet
får alltså fler trumslag än det har stavelser.
7. Kerstin Så nu har jag trummat Kerstin. Nu får du trumma

Conny.

Fler barn erbjuds att prova att spela sina stavelser på trumman,
men ingen vill. Till sist frågar Kerstin Owen:

8. Kerstin Ska du trumma Owen?
9. Danny trummar på trumman som Owen fått.
10. Kerstin Men nu var det ju Danny, eller jag menar Owen

som skulle trumma. Kan du trumma Owen?
11. Owen trummar och säger sitt namn, men dessa moment
hänger inte samman.

95

 106

Kerstin introducerar övningen genom att spela fler slag på trum-
man än stavelser i sitt eget namn (tur 6), hon gör samma sak med
Meriams namn (inte med i excerpten), spelar ett slag, men namnet
har tre stavelser. Kerstins trumspel kopplas inte samman med sta-
velserna, trots att det är detta som hon önskar att barnen ska
göra. Med Kerstins instruktion ”Om du skulle trumma ditt
namn, hur trummar du då?” (tur 3) är det osäkert om det är sta-
velser eller ett mera kreativt förhållningssätt med fokus på nam-
nets betoningar, eller rytmen sinsemellan stavelserna som Kerstin
vill att barnen ska ha.

Med sångtexter
Sångerna som sjungs med barnen förmedlar lärande med musik
och kan tematiseras utifrån textinnehåll. Några sånger kan tolkas
ha flera avseenden och skulle därför kunna placeras under flera
teman (se bilaga 6). Sånger kan hamna under flera kategorier jag
har placerat dem under den kategori som jag upplevt pedagogen
fokuserat på.

Många musikstunder på Trädet, (ibland på Havsvågen och Sol-
strålen) startas med vad som kan uppfattas som en gemenskapan-
de och välkomnande sång. Musiken blir som musikstundens
startskott, vilket Camilla på Trädet lyfter fram i ett uppföljande
samtal. Det finns också sånger som lyfter fram individen i grup-
pen, där barnen förväntas stå i mitten av ringen och hitta på en
rörelse, eller där de förväntas spela solo på något instrument. På
Trädet används musiken som ett sätt att få fram instruktioner utan
att tala dem. Det gäller till exempel inför fruktstunden på Trädet
eller när barn och pedagoger ska vänta in varandra och de sjung-
er:

Länge ska jag vänta, länge lång.
Länge ska jag vänta, länge lång.
Kom nån gång, kom nån gång,
kom nån gång, nån gång.
Dingel dång, kom nån gång,
kom nån gång, nån gång.

96

 107

Det förekommer traditionella Luciasånger på alla tre förskolorna
och julgranen dansas ut på Solstrålen, med traditionella visor
som hör till. En typ av sång är sånger där man sjunger om det
man gör, vilka skulle kunna kategoriseras som rörelsesånger.

Många sånger handlar om djur som krokodiler, lamm, spindlar,
elefanter, katter, bofinkar, björnar, ankor, grodor, apor, kråkor,
myggor, älgar och loppor. Men sångerna handlar också om olika
figurer som Kalle Anka och Spindelmannen. Det förekommer att
det sjungs på annat språk, i detta fall ett afrikanskt (vet ej vilket)
och ibland är det nonsensspråk som gäller. Andra sånger handlar
om olika sätt att resa. Att ro en båt eller att åka tåg. Det händer
också att kända melodier får en ny text. Ett sådant exempel är när
barn och pedagoger med förändrad text till Pippi Långstrump-
sångens melodi sjunger (S3).

Här kommer alla barnen tjolahop tjelahej tjolahoppsan sa.
Här kommer alla barnen, här kommer faktiskt jag.
Se hur vi oss sträcker och ända upp till taket räcker
Se hur vi oss böjer och ända ner till marken når.
Här kommer alla barnen tjolahop tjelahej tjolahoppsan sa.
Här kommer alla barnen, här kommer faktiskt vi.

Även barnen själva improviserar fram nya texter, här är en melodi
från Lille katt (T7).

Lille vovven, lille vovven
Lille söte vovven.
Om du frys, om du frys,
Sista meningen kan man tyvärr inte höra.

Sammanfattningsvis handlar det centrerade innehållet med musik
som medel om socialisation (H1, S6, T6, T7, T9 och T19), ma-
tematik (H1) och språk (H5, H8, T10, T15 och T19). Sångerna
handlar främst om djur och figurer, eller om grupp och individ.
De många exemplen på lärande med musik, går i linje med Niel-
sens (2006) konstaterande att musik inom det musikpedagogiska
hållet ofta synliggjorts som bildningsmedel som överlevnadsstra-

97

 108

tegi. Tidigare studier (till exempel Norton, 2005) behandlar even-
tuell övertippningseffekt mellan musik och andra ämnen. Pedago-
gerna i studien visar också funderingar över övertippningsffekter
(till exempel där det sjungs en räknevisa, H1).

5.4 Genom musik
Lärande genom musik kan handla om att arbeta på ett utfors-
kande sätt. Målet är att utforska, problematisera eller formulera
en uppfattning (Lindström, 2002, s 124). Lärande genom musik
på de tre förskolorna handlar om utforskande av musikens
grundelement (H2 och H5), ljudlandskap, instrument (H9 och
T15) och rörelse (S4, T11 och T19).

Musikens grundelement
Lärande genom musik, med fokus på det utforskande arbetssättet
kan till exempel fokusera dynamik och hård/mjuk musik. Under
musikstunden (H2) då barnen fått hämta lådor för att spela på
som trummor ber pedagog Kerstin barnen att hämta saker att läg-
ga i sina trummor för att jämföra eventuella förändringar i dyna-
miken.

1. Kerstin Kan ni hämta en kudde kanske? En docka? Klossar?
2. Barnen hämtar olika saker att lägga i sina lådor. Kerstin
hjälper Sixten att lägga en stor kudde på golvet och placera sin
trumma ovanpå.
3. Kerstin Hur låter den då?
4. Sixten spelar lite.
5. Kerstin Så ställer du ner trumman på golvet igen. Hur låter

den då? Är det någon skillnad tycker du?
6. Alla barnen trummar samtidigt och Sixten ser lite fundersam
ut.
7. Kerstin Lyssna då. Så lägger du den här.
8. Kerstin klappar på kudden och syftar till att Sixten ska lägga
sin trumma på kudden.
9. Kerstin Hör du hur det låter? Det låter mera. Hör du inte

det?

98

 109

Barnen uppmuntras hämta saker (tur 1 och 2) och sedan lyssna
på ljudskillnaden (tur 3-9) med eller utan sak, vilket kan kopplas
till ett utforskande av dynamik. Det är dock många barn som spe-
lar samtidigt, vilket gör att det är svårt för varje barn att kunna
urskilja just det egna frambringade ljudet. Kerstin konstaterar för
Sixten att det låter mer om hans trumspel med än utan kudde (tur
9). Vilket grundar sig i att Sixten spelar hårdare på trumman med
än utan kudden. Det blir med andra ord fel slutsats, eftersom ljud
som regel dämpas med en kudde.

På Havsvågen (H5) utforskas det huruvida olika ljud är hårda
eller mjuka. Pedagog Kerstin leder stunden.

1. Kerstin Hur låter det i öronen? Gör det ont när man gör ett
mjukt ljud?

2. Först svarar flera ja, men efter en stund ändrar de sig och sä-
ger nej.
3. Kerstin Gör det ont med något ljud?
4. Robin skriker spontant.
5. Kerstin När man skriker? Ok, är ni beredda, nu ska ni få

höra ett annat ljud. Blundar ni då?
6. Kerstin spelar ett knappt hörbart ljud och bland annat Robin
ropar ut mjukt.
7. Kerstin Hur tänker du då när du tycker att detta är mjukt?
8. Robin svarar något ohörbart.
9. Kerstin Är det för att det hörs mycket eller för att det hörs

lite?
10. Ingen svarar.
11. Kerstin Men om jag spelar så här då?
12. Kerstin slår ganska hårt på en trumma som ligger i en säck.
13. Felix Aj ähh.

I excerpten fokuseras den fysiska upplevelsen av hårt ljud (tur 1,3
och 5). Likaså Felix svar, aj (tur 13), på Kerstins hårda slag på
trumman fokuserar ljust den fysiska upplevelsen.

99

 110

Ljudlandskap och instrument
Barnen på Havsvågen (H9) är på väg till en mindre park i närhe-
ten av förskolan. På vägen berättar pedagog Kerstin att det bor en
arg och ful häxa i huset i parken. De vill inte väcka häxan och
barnen blir därför uppmanade att smyga på grusstigen. De kom-
mer till en bro och Kerstin uppmanar barnen.

1. Kerstin Ja, där är häxans hus. Vi lyssnar hur det låter när vi
går på en bro. Ok?

2. De tar sig över bron, de flesta barnen är fokuserade på hur
det låter och passerar bron alldeles tysta. När de kommer över
bron fortsätter Kerstin.
3. Kerstin Hur låter det när man går på gräset?
4. Barn Inget.
5. Kerstin Om man drar med fötterna när man går då?

Genom ljudskapande sker ett utforskande av skillnaden i att gå
på gräs respektive grus och över en bro. När de varit i parken en
stund blir barnen indelade i mindre grupper med uppmaningen
att leta instrument i naturen och sätta samman ljuden till en liten
konsert. Barnen utforskar sin närmiljö ljudmässigt och hittar di-
verse pinnar och stenar som de spelar med för varandra.

På förskolan Trädet (T15) utforskar pedagog Minna tillsammans
med Vera och Maria förskolans piano. Vera och Maria står på
var sin sida om Minna. Pianolocket är upplyft så att barnen kan
titta ner i pianot och se hur hammaren slår an en sträng när de
spelar på en tangent.

1. Minna Hörde du någon skillnad på dem?
2. Maria Ja.
3. Minna Vad är där för skillnad?
4. Maria Vet inte.
5. Minna Du får lyssna då.
6. Maria spelar försiktigt.
7. Maria Jag vet inte.
8. Minna Hur låter det?
9. Minna spelar i basregistret.

100

 111

10. Minna Hur låter det när Vera spelar?
11. De lyfter på locket igen, och Vera spelar på de vanliga tan-
genterna och tittar samtidigt i pianot.
12. Minna Vem är det som spelar?
13. Maria Jag.
14. Minna Är det du?

Tillsammans utforskar Maria och Minna dels skillnaden mellan
tonerna från olika register, dels hur pianoljudet blir till genom att
prova att trycka ner en tangent och samtidigt se hur strängen slås
an av hammaren i pianot.

Rörelse
Genom musik kan också kroppens vilja att röra sig utforskas. På
Solstrålen (S4) har pedagog Lykke samlat en mindre grupp barn.
De har satt på musik och Lykke riktar barnens uppmärksamhet
mot hur musiken låter, och hur de upplever att de skulle vilja
röra sig till musiken.

1. Lykke Hur känns denna musiken? Hur känns det som man
vill röra sig till denna?

2. Nicki Lite så, försiktigt.
3. Lykke Vill inte du röra dig till denna musiken (till Ali)? Du

känner inte att du vill röra dig till denna musiken?
4. Ali svarar genom att sitta kvar. Då kommer Hampus också
och sätter sig.
5. Lykke Inte du heller (till Albert). Är det sån musik du bara

vill lyssna på då?

Jag tolkar det som pedagog Lykkes mål med musikstunden är att
barnen genom att fokusera hur musiken låter ska reflektera över
hur de vill röra sig till den.

På Trädet (T11) har pedagog Mats samlat fyra barn och de ska
göra Dans Bä bä.

1. Mats Danssången. Ja, men då får vi upp och dansa.
2. Mats spelar och sjunger en version av Bä bä vita lamm. John

101

 112

och Olle dansar runt och håller varandra i händerna. Efter en
stund startar John och Olle en liten brottningsmatch. Flickorna
dansar runt runt på mattan i samspel, men utan att hålla var-
andra i händerna. I slutet ramlar Vera.
3. Mats Oj, hur gick det Vera. Du dansade inte, du sprang ju

bara runt.
4. Vera Ja, men jag vill ha den en gång till.
5. Mats Ja, men hur dansar man då? Hur ska vi dansa?
6. Natalie och Vera dansar lite på golvet.
7. Mats Så, är det rätt? Är ni med och dansar?
8. Mats börjar spela visan igen och John och Olle ställer sig upp
och dansar. Mitt i sången avbryter Mats, och säger till John och
Olle.
9. Mats Nä, nu brottas ni bara, det är inte riktigt samma sak

som dans. Man kan kramas när man dansar. Olle,
John vill dansa själv. Hur kan man göra när man
dansar själv?

10. Vera Så.
11. Vera dansar med lite långsamma rörelser hur det kan se ut.
12. Mats Ska vi dansa långsamt?

Mats imiterar barnens förslag på hur de kan dansa (tur 7). Han
förstärker musikens uttryck och riktar därmed barnens uppmärk-
samhet mot att utforska rörelse genom musik.

I en sammanfattande reflektion visar det sig att lärande genom
musik främst kretsar kring det utforskande arbetssättet. Det blir
på de tre förskolorna utforskande kring musik. När det gäller
problematiserande eller att formulera en egen uppfattning genom
musik är det inget som jag tycker mig kunna uttolka. Men för en
diskussion av öppningar för just problematiserande genom mu-
sik, se kapitel 8.1.

5.5 Musiken eller barnen i fokus
Såväl lärande i som om musik kretsar ofta kring musikens grund-
element. När det gäller centrerat innehåll i musik handlar det om
fler aspekter (dynamik, taktart, tempoväxlingar, puls, rytm, har-
moni och tonhöjd) än i samband med om musik (rytm, tempo

102

 113

och tonhöjd), vilket skulle kunna sammanfattas som att olika
musikaliska aspekter uppkommer utifrån olika perspektiv.

Med analyskategorierna i och om musik fokuseras automatiskt
musik som objekt och därmed ligger den materiella bildningen
(med musiken som utgångspunkt) nära till hands. Med fokus på
objektet, visas också en trend att åsidosätta barnet, formen och
samspelet mellan musiken och barnet. När musiken är fokus ver-
kar det finnas en benägenhet att i samtalen, eller i görandet med
barnen inte ta in och fördjupa eller utmana barnens funderingar.
Med detta tenderar musikstunderna att bli musik för stunden, en
slumpens praktik med ett fragmentariskt centrerat innehåll.

Några av ovanämnda excerpter visar hur musik används som
medel för ett annat centrerat innehåll. Barnen och innehållet, det
som pedagogen tänkt barnen ska lära, socialisation, språk och
matematik, kommer i fokus snarare än musiken. Med ett fokus
och en utgångspunkt från barnet som genom erfarenhet ska bli
bildat närmar vi oss den formella bildningsteorin. ”Det centrale
er ikke, at barnet optager det og det kulturindhold i sig, men att
det ”formes” (=dannes) til at få de og de egenskaber” (Nielsen,
2006, s 65). Det formella sättet att se på bildning tenderar att
sammanfalla med synen på musik som görande (Small, 1998 och
Elliott, 1995). Med framför allt barnet i centrum, blir dess kun-
skapsutveckling i ett specifikt ämne kanske mindre intressant.
Med görande i fokus (och musik enbart som medel för till exem-
pel språk, matematik och socilisation) skulle fokus på musik som
objekt kunna försvinna.

Musikstunder då lärande med musik möjliggörs är ofta före-
kommande på förskolorna vilket inte minst syns i mängden ex-
cerpt. Förskolans arbetssätt har av tradition varit och är barn-
centrerat och man skulle därför kunna tänka sig att barnens frå-
gor utifrån till exempel utforskande med instrument, musikidoler
och sångtexter skulle öppna upp för nya frågor och starta proces-
ser för problematisering av allehanda ting.

103

 114

Musikstunderna på de tre förskolorna visar tendens till att befin-
na sig nära den funktionella bildningen (underkategori till for-
mell bildning, se 3,2). Den funktionella bildningen lyfter fram
många områden som även musikstunderna tangerar såsom socia-
lisering (se 5.3) och språk (se 5.3). Områden som inte tas upp
inom den funktionella bildningen men som finns under musik-
stunderna är matematik.

5.6 Centrerat innehåll – rörligt
I föreliggande avhandling handlar delfråga ett om vad som fram-
står som centrerat innehåll under musikstunderna. Utifrån empi-
riska spår och teoretiska trådar menar jag att det framträder en
rörelse med skiftande fokus i det som skulle kunna uppfattas som
centrerat innehåll. En rörelse mellan

• lärandeformerna i, om, med och genom musik
• materiell och formell bildningsteori
• linjärt och icke-linjärt innehåll

På förskolorna som är med i studien arbetas det med musik som
både innehåll och form. Med musiken som innehåll, det vill säga
lärande i och om musik framstår några av musikens grundele-
ment, så som dynamik, taktart, puls, tempo, rytm, melodi. Bristen
på variation av taktart och harmoni skulle dock kunna ses som
problematisk. Lärande om musik fokuserar några av musikens
grundelement samt genre, instrumentnamn och noter. Med musik
som innehåll i musikstunderna, med musik som objekt och ut-
gångspunkt för lärandet finns det en tendens att delvis mista fo-
kus på barnen, genomförandet och samspelet mellan musiken och
barnen.

Även om musik används som medel för annat lärande, innebär
det inte att barnen också erbjuds lärande i musik. I excerpt med
musik som medel visar sig det centrerade innehållet handla om
socialisation, matematik och språk. De många exemplen när det
gäller lärande med musik går i linje med Nielsens (2006) text om
att musik inom det musikpedagogiska hållet ofta beskrivits som
bildningsmedel som överlevnadsstrategi. Med en formell teori om

104

 115

bildning är den främsta utgångspunkten formande av barnen och
därmed kommer kulturuppdraget i skymundan. Med detta för-
hållningssätt tenderar musikstunderna att sammanfalla med synen
på musik som görande och kunskapsutvecklingen i ett specifikt
ämne blir mindre intressant. En alltför stor pendlingsrörelse åt det
ena eller det andra hållet materiell, eller formell, kan leda till att
antingen barnens intresse eller själva musicerandet åsidosätts.

Musikstundernas centrerade innehåll befinner sig i en rörelse mel-
lan utgångspunkt och fokus på barn eller musik och mellan for-
mell och materiell bildningsteori. På Solstrålen och Havsvågen (nå-
got skiftande beroende på pedagog) verkar fokus finnas på anting-
en musik eller barn, materiell eller formell bildning. Endast på
Trädet ”når de fram till” den kategoriella bildningen, med den
dubbla öppningen och med dubbelt fokus, barn och musik. För-
skolornas pedagoger kan sägas utgå från olika bildningssyn. Det
finns exempel på elementart arbete (grundelementens delar i musi-
ken får till exempel vara i centrum) och det finns exempel då sub-
jektet får vara i centrum (till exempel när ett barn får välja en sång)
men färre då pedagogen kan fokuserar på både barn och musik,
på mötet dem emellan, då väsentliga grundspår identifieras och ut-
trycks konkret.

Det tycks också finnas en rörelse mellan linjärt och icke-linjärt
innehåll. Som det linjära innehållet framstår till exempel en sång-
kanon som vuxit fram över tid, med tradition som urvalskriteri-
um. Det icke-linjära innehållet däremot är inte förplanerat utan
något som växer fram i nuet. Exempelvis finns rörelsen mellan det
linjära och det icke-linjära dels mellan musikstunderna, dels inom
en och samma musikstund.

Detta kapitel har fokuserat musikstundernas innehåll med hjälp
av i, om, med och genom som analysverktyg vilket jag menar del-
vis leder till att lyfta fram ett dikotomiskt tänkande. De olika lä-
randeperspektiven är dock inga motsättningar, de lever parallellt,
delvis sammanflätat. Även uppdelningen som sker genom att pre-
sentera innehållsliga dimensioner i ett kapitel och iscensättnings-
dimensioner i ett annat, leder till ett tänkande på motsatser, när

105

 116

de snarare hänger tätt samman. Å andra sidan är det svårt att dis-
kutera till exempel ett ackord, utan att bena ut vilka toner som
ingår, det kan likaså vara svårt att diskutera sammanflätning av
innehåll och iscensättning utan att först ha benat ut vad som
framkommer som innehåll respektive det som blicken vänds åt
nu, nämligen musikstundernas iscensättning.

106

 117

6 MUSIKSTUNDERNAS
ISCENSÄTTNING

I föreliggande kapitel beskrivs och analyseras musikstundernas
iscensättning vilket studiens andra delfråga handlar om. Försko-
lan ska följa en tvingande målstyrning vilket leder till att pedago-
gerna inte enbart kan följa barnens intresse. ”För att göra ett fe-
nomen begripligt måste de också göra barnen intresserade”
(Pramling & Pramling Samuelsson, 2011, s. 244). Musikstun-
dernas iscensättning, den didaktiska hur-frågan, handlar dels om
rummet, dels om hur de igångspelas och avslutas. Sist, men inte
minst handlar det om musikstundernas karakteristiska aktiviteter
så som lyssning, sång, instrumentspel och rörelse, hur dessa sätts
igång, och vilken relation de kan ha till en reproducerande eller
producerande/utforskande funktion.

6.1 Rumsligt iscensättande
Ur ett rumsligt perspektiv iscensätts ofta musikstunderna i form av
att barnen sitter i en cirkel vilket är en av musikstundernas ”ritua-
ler” (Small, 1998). Beroende på aktivitet, till exempel i samband
med rörelse, kan cirkeln dock brytas och förändras. I rummet rik-
tas (av pedagoger) och riktar barnen sin uppmärksamhet mot oli-
ka ting.

Övervägande cirkelform
Musikstunderna på Havsvågen (H1, H2, H4, H5, H7, H11), Sol-
strålen (S1, S3, S4, S6, S8, S9, S11) och Trädet (T3, T4, T6, T7,
T18, T19 och T21) genomförs till största del sittande i cirkel.
För att cirkelformationen ska bli tydlig och barnen ska sitta med

107

 118

lagom avstånd mellan varandra lägger pedagog Lilian (S) ut kud-
dar på golvet så att barnen sätter sig ”rätt”. I musikstunden där
barnen får prova att spela didgeridoo (S6) läggs det ut kuddar,
men barnen flyttar på dem vilket pedagog Lilian kommenterar i
ett uppföljande samtal.

1. Lilian Här kommer militären (Lilian säger det om sig
själv.). Det är svårt med det här. Jag tänkte liksom
att ja då vet man var man ska sitta och så, men de
flyttar ju ändå runt de ju.

2. Ylva Kuddarna ja.
3. Lilian Ja, vi tänkte ju att istället för att sätt er i en ring på

golvet, för de har svårt för det, så lägger vi ut en ring
med kuddar åt dem så blir det en ring tänkte vi, men
de flyttar ju på dem.

Det verkar vara en medveten strategi från pedagogerna att barnen
ska sitta i ring. Vid ett besök senare under terminen hade pedago-
gerna istället klistrat fast figurer på golvet, figurer som inte gick
att flytta. Cirkelritualen, oavsett avsikt eller medvetenhet, kan tol-
kas handla om kroppslig disciplinering i rummet. Den rumsliga
formationen på Solstrålen skiljer sig i två fall, dels när barnen ska
måla till musik (S10), dels under musikdramat (S13). När de ska
måla står de framför ett staffli vilket påverkar barnens placering.
Under musikdramat är stunden mer uppbyggd som en föreställ-
ning och barnen placeras längs väggen. Cirkelformen verkar vara
en av musikstundernas ritualer, en ritual som både kan fungera
som en nödvändighet, en tydlighet och trygghet ur vilken föränd-
ringar kan ske, men också som en ”tvångströja” som är svår att
komma ur.

Rörelse i rummet
På Havsvågen finns det moment av rörelse under musikstunderna
(H1, H3, H6, H9, H10). Med rörelse bryts också den annars van-
liga cirkelformen till förmån för andra placeringar i rummet. På
Havsvågen är det främst några pojkar som är i rörelserummet.
När de till exempel leker Michael Jackson (H6) står det två flickor
utanför rummet och tittar in på vad pojkarna gör. Det kan tolkas

108

 119

som att det är pojkarna som ”äger” rummet när det gäller val av
såväl musik som rörelse.

Även på Solstrålen utmanas cirkelformen när det är rörelseaktivi-
tet, till exempel när barnen ska lyssna på musik och får till upp-
gift att röra sig som de själva vill (S4). I den stunden sker en pen-
delrörelse mellan att sitta i halvcirkel nära datorn för att vara med
och skriva in nya sånger och att röra sig fritt i hela rummet. En
liknande rörelse förekommer i taktstunden (S5) där de samlas i
ringen för att komma överens om vilka rörelser som ska gälla för
vilket ljud från trumman. Att barnen ska återsamlas i ringen så
fort ett ljud är färdigt är inget som pedagogen ger instruktion om,
utan något som barnen gör spontant. På Solstrålen (S2, S7, och
S12) är det främst flickorna som ”äger” rörelserummet, de är
snabba med att be att få vara där och väljer ofta själva musik.

På Trädet är alla dörrar öppna mellan de två avdelningarna och
det tycks snarare finnas en rörelse av pojkar och flickor i alla
rum. Några musikstunder bjuder in till rörelse, till exempel stun-
den (T5) då barnen leker popcorn och till en början ligger huller
om buller på en tjockmatta. Att materialens, i detta fall instrumen-
tens placering i rummet har betydelse blir tydligt under musik-
stunden (T20) då en pojke spelar med olika instrument till inspe-
lad musik. Några instrument står på en hylla längs en vägg, och
andra instrument hänger längs en annan vägg. Pojken placerar
sig i hörnan för att ha snabb tillgång till alla instrument och rör
sig fram och tillbaka mellan hörnan, instrumenten och ibland i
en liten dans ute på golvet.

Riktad uppmärksamhet
Barnens riktadhet beror delvis på olika saker, såsom pedagoger-
na, de andra barnen i rummet, musiken, leksaker, instrument och
bilder. På förskolan Havsvågen är det många barn som är med
och dansar Ringdans (H1) Efter en del dansande är det en pojke
som inte längre vill vara med och hela gruppens uppmärksamhet
riktas mot denne pojke.

109

 120

På Solstrålen riktar barnen under discodansstunden (S2) sin
uppmärksamhet på olika saker. Några väljer att fokusera på sina
spegelbilder, några fokuserar på bandspelaren och instrument
som finns tillgängliga i rummet.

Ibland är det olika ting som uppmärksammas och som påverkar
placeringen i rummet. I stunden (T11) där pedagog Mats har lagt
leksaker i en låda ur vilken barnen får välja en sak att associera
en sång till placerar sig barnen spontant i en halvcirkel där de
alla kan se sakerna i lådan. Trädet har ett musikrum med bland
annat två keyboard, ett piano och trumset. Rummet är uppbyggt
så att keyboardarna står på högsta trappsteget av tre. I detta rum
blir det naturligt fokus på instrumenten och vid flera musikstun-
der (T8, T9, T10 och T15) spelar barnen och pedagogerna pia-
no. Det blir naturligt att sitta bredvid varandra, eller att barnen
sitter i pedagogens knä, för att få tillgång till tangenter och even-
tuella noter framför dem. Det faktum att rummet finns (det finns
inget motsvarande på de andra två förskolorna som är med i stu-
dien) och att det är inrett med flera pianon gör att stunderna blir
annorlunda jämfört med andra förskolors arbete.

1. Mats …så väljer man ju situation utifrån miljön. Eller man
väljer utifrån miljön vad det barnet gör. Sedan för att
få ett sammanhang så kanske man gör likadant. Det
är svårt eftersom rummet kanske inte hade varit där
om inte vi hade varit musiker. Det är kanske så man
får se det.

Mats lyfter fram rummets betydelse för stundens iscensättning
(T10). Vid musikstunden Storsång (T2) är barnen och pedago-
gerna i stora rummet och eftersom pedagog Karolin använder sig
av smartboarden får det konsekvenser för barnens riktning i
rummet. Barnen sätter sig spontant i halvcirkelform vilket ger
möjlighet att se smartboarden, men minskar samspelet barnen
sinsemellan. Smartboarden byts ibland ut till bilder i rummet
(T13 och T16). Användandet av bilder inbjuder barnen till ett
riktat fokus mot just bilderna.

110

 121

Sammanfattningsvis kan sägas att cirkeln dominerar som forma-
tion under många musikstunder. Musikstundernas självklara
formation, med några få undantag, är ringen, vari barnen ska hit-
ta ”sin” eller ”en” plats. Den bryts tillfälligtvis då rörelse i hela
rummet förekommer. Barnens riktadhet kan kopplas samman dels
med pedagogerna, dels med ting (leksaker, instrument och så vi-
dare) och bilder som finns med under musikstunden. Även rum-
mets möblering, var till exempel instrument är placerade och spe-
geln är uppskruvad påverkar.

6.2 Musikstundernas igångspel
Musikstunderna iscensätts delvis genom sin rumsliga formation,
hur de igångspelas och avslutas. Musiken i sig själv eller verbala
instruktioner kan bjuda in till och avsluta musikstunderna.

Musikaliskt igångspel och avslut
I tillfällen (H1, S6, S11, S13, S15, T3, T4, T6, T16, T21) då hej
och hejdå sånger sjungs kan musiken ses som igångspelare. En
musikstund (H1) avslutas med en hejdå sång.

1. Kerstin OK, ska vi avsluta nu då? Så sjunger vi en hejdå
sång. Så sjunger man såhär.

Vid en musikstund på Solstrålen (S6) kommer barnen in och sät-
ter sig på en kudde. Stunden liksom smyger igång, men så sjunger
de Godmorgonsången som kan tydas som stundens ”officiella”
start. Den avslutas med kombinationen av det talade ordet och
musiken.

1. Lilian Nu mina vänner är det slut för idag för det finns
andra barn som också vill komma in och prova. Nu
ska vi se om ni kan klappa takten?

2. Lilian börjar sjunga Nu är det slut för dagen.

Även stunden (S15) då julgranen dansas ut avslutas genom mu-
sik. Alla gör nämligen en dundrande nyårsraket. Musiken i sig
själv får ibland agera igångspelare även på Trädet (T3).

111

 122

Tryckt med tillstånd av Anette Wikenmo.

1. När alla verkar ha hittat en plats sjunger de sången Hejsan
allihopa. Under tiden som sången pågår, reser sig några barn
(som mest sju stycken) och dansar i mitten av ringen.

Musiken verkar fånga barnens uppmärksamhet och agera start-
skott för stunden. Musikstunden (T21) där sången är det centra-
la, fasas så småningom successivt ut. Först genom att de tillsam-
mans sjunger Blinka lilla stjärna, och utan någon större upp-
märksamhet får monstret (som lett stunden) gå och lägga sig och
Trädets traditionella avslutningssång Tinge linge tåget går, sjungs
så att avdelning för avdelning lämnar rummet.

Verbalt igångspel och avslut
Musikstunderna kan också igångspelas med verbal information,
talad instruktion (H1, H3, H4, H10, S3, S4, S8, S9, S11, S15,
T6, T7, T19). På Havsvågen ska en musikstund (H1) just starta.

1. Kerstin Vet ni vad jag tänkte att vi skulle sjunga och dansa

idag? Ska vi se om ni kommer ihåg dem? Kommer ni
ihåg dem? När vi brukade Dansa en och en.

Instruktionen kan ses som en inbjudan till musikstunden. En an-
nan musikstund (H4) inleds efter att de hjälpts åt att ta fram
trummor.

Text och musik

Copyright

Här är vi

Anette Wikenmo

! """"#
Hej all i ho pa!

$ $ $ $ $
Var är ni?

$ $ $ $ %
Här är vi!

$ $ $ $ %
Här är vi

$ $ $ $ %

! """"
Al la kan vi klap pa,

$ $ $ $ $ $ $
al la kan vi stam pa,

$ $ $ $ $ $ $
al la kan vi knäp pa
$ $ $ $ $ $

nu.

& %

! """"
Al la kan vi vif ta

$ $ $ $ $ $ $
al la kan vi blin ka,

$ $ $ $ $ $ $
al la kan vi hoj ta

$ $ $ $ $ $
nu: Hej! Hej!

$ ' ' %

112

 123

1. Kerstin Idag ska vi prata om ljud. Igår gjorde vi något. Ni
fick känna på något som var hårt eller mjukt. Vad
var det för något? Vad gjorde ni i påsen?

Kerstin inleder med information om dagens musikstund för att
följa upp med ledtrådar och avsluta med en fråga. Till musik-
stunden med Luciaövning (H10) har alla barnen kommit in och
satt sig i en ring. De har fått öppna ett paket som tomten hade
kommit med, och nu ska själva musikstunden börja.
	

1. Kerstin Nu är det faktiskt Luciaträning. Ni vet vad det inne-
bär eller hur? Du kan ta av dig din huva Valter. Ni
behöver inte ha huvorna på er inomhus, killar.

Till de allra flesta musikstunderna på Solstrålens förskola bjuds
barnen in genom talad instruktion.

1. Lisa Nu tänkte jag att vi ska börja med att sjunga väl-
komstsången, den som ni lärde er igår. Kommer ni
ihåg den? Då gäller det att vi kramas hela tiden. (S8)

Ibland är startsträckan ganska lång, som till exempel när barnen
till musik ska måla vad de känner för (S10). Pedagog Lykke har
redan innan barnen kommer in förberett med staffli till alla, ställt
in stereon i rummet och laddat den med Vivaldis Våren och Gri-
egs I bergakungens sal.

1. Lykke Vi sätter oss lite ner på golvet. Så mysigt att få träffa
er tre bara.

2. Nicki Ja.
3. Lykke Jättemysigt.
4. Nicki Inte en massa barn som babblar å sånt.
5. Lykke Nä, jag sätter på musik nu.
6. Lykke sätter på Vivaldis Våren. Barnen lyssnar med leende
på munnen. Deras ansiktsuttryck visar på förväntningar.
7. Lykke Bara lyssna.

113

 124

8. Ali markerar lite försiktigt pulsen, han knäpper lite diskret
med sina fingrar. Lykke dämpar honom varligt med sin hand.
Efter ungefär halva stycket stänger Lykke av.
9. Lykke Nu stoppar jag musiken. Jag tänkte att ni skulle få

lyssna på denna musiken en gång till och så ska ni få
ställa er framför stafflierna, ni ska få färger utav mig.
Också när ni lyssnar på musiken så ska ni måla det
ni känner till musiken.

10. Nicki Som till exempel en kvinna i vad heter det?
11. Lykke Du får måla precis vad du vill. Det du tänker på det

du känner när du hör den här musiken, får ni lov att
måla. Mmm…

Musikstunden spelas igång med Lykkes ord ”jag sätter på musi-
ken nu” (tur 5). Hon verkar vilja att barnen fokuserar på att
lyssna (tur 7), för att senare kunna måla det som de ”känner till
musiken” (tur 9). Det innebär för Lykke att barnen inte ska ut-
trycka musiken fysiskt (genom till exempel pulsmarkering på knä-
et, tur 8) samtidigt som de lyssnar, utan enbart lyssna. Instruk-
tion angående vad barnen ska göra kommer efter att de lyssnat på
musikstycket (tur 9). Stunden avslutas genom att barnen i tur och
ordning får berätta om sina konstverk. Barnen berättar med stor
inlevelse och det tar tid. Det blir ett avslut som Lykke i senare
samtal visar sig inte vara helt nöjd med.

1. Lykke …sen blev det ju lite för långt sen när de skulle berät-

ta, sen när de hade målat.
2. Ylva I slutet?
3. Lykke Ja, det blev inte alls bra. Jag tänkte liksom att de

skulle få berätta en kort, men det blev ju liksom så
(visar med armarna brett isär). Å då kunde ju inte de
andra fokusera. Å hade man gett den ene utrymme så
måste man ge den andre och…

4. Ylva Ja, det är svårt.
5. Lykke Ja, nä det blev inte bra, jag skulle avslutat där bara.

Men så var man ju lite intresserad själv liksom. Man vill
ju ha igång det där samtalet och höra vad de tänker.

114

 125

Lykke resonerar kring balansen mellan att ge barnen möjlighet att
uttrycka sig (tur 1 och 5) och utrymmet för varje barn (tur 3). På
förskolan Trädet spelas ibland musikstunderna igång genom frå-
gor. Pedagog Minna har redan innan stundens (T7) början lagt
ut instrument, och barnen har fått sätta sig i en ring runt dem.
Musikstunden börjar med Minnas fråga till barnen.

1. Minna Kommer ni ihåg vad detta hette?
2. Minna spelar försiktigt på en koklocka.
3. Minna En koklocka.

Musikstunden sätts genom Minnas fråga (tur 1) igång med själva
aktiviteten, att lyssna och komma ihåg instrumentens namn. Mu-
sikstunden (T19) där barnen förväntas dansa till musik avslutas
med att barnen vill sitta i pedagog Minnas knä. Hon avslutar
musikstunden genom att ge en instruktion inför dagens fortsätt-
ning.

1. Minna Jag får skaffa ett större knä, så att alla får plats.
2. Mira Inte Mustafa och Behrang.
3. Minna Jag tror att Mustafa han dansar, han är så inne i sin

dans. Nu tänkte jag att ni ska gå och kissa, sedan ska
vi ta på oss och gå ut.

Stunden verkar inte få något tydligt avslut utan den övergår i näs-
ta aktivitet, att tvätta händer och gå ut.

Lekfullt igångspel
Ibland är den verbala igångsättningen av en mera lekfull karaktär
(H4, H9, S5, S13, T2, T13 och T21). Till en musikstund (H4)
på Havsvågen bjuds barnen in genom ett lekfullt berättande av en
saga, men även på Solstrålen förekommer det att barnen bjuds in
till musikstunden (S5) genom viss lekfullhet.

1. Klara Vet ni vad detta är för något?
2. Barn En handtrumma.
3. En flicka säger bom bom bom och slår på sina knän.

115

 126

4. Klara Ja, det är en magisk trumma. När denna trumman lå-
ter på ett visst sätt så gör ni så. Den är jättemagisk.
Så när ni hör detta ljudet (Klara drar med sina fing-
erspetsar långsamt på trumman), vad tycker ni att
man ska göra då?

Pedagog Klaras igångspel av musikstunden, som inte enbart in-
nebär att de ska leka med en trumma, utan en magisk trumma (tur
4) kan kopplas till ett visst mått av lekfullhet. Musikstunden av-
slutas genom att ge trumman liv.

1. Klara Vet ni vad? Denna magiska trumma ska gå och vila.

Jag tror att den är jättetrött nu när den har lekt med
oss.

Ett annat sätt att arbeta med det lekfulla är pedagog Mias arbete
med det hon kallar för musikdrama (S13). Barnen från båda av-
delningarna har kommit in och satt sig ner längs väggen. Rummet
är nedsläckt och Mia har byggt något som ska föreställa ett litet
berg. När alla barn har kommit till ro sätter Mia på musiken, I
bergakungens sal (Grieg).

1. Mia Det var en gång en liten pojke som hette Pär. En dag
var han ute i skogen och gick i lugn och ro. Helt
plötsligt såg han ett stort stort berg…

Det kan tolkas som att Mia med sitt sätt vill bjuda in till upp-
levelse.

Vid några musikstunder på Trädet använder sig pedagogerna av
en lekfull start för att fånga barnen. Vid musikstunden Storsång
(T2) har barnen från två avdelningar samlats för att sjunga till-
sammans.

1. Pedagog Karolin ligger på golvet och snarkar högt. Många
barn småfnittrar lite förtjust. Karolin låter som en väckar-
klocka.
2. Karolin God morgon alla barnen.
3. Barn God morgon

116

 127

4. Karolin Åhh vad jag har sovit gott. Åh titta, solen är på väg
upp. Det är en ny dag. Men vad ska hända idag?

Genom att ligga ner och snarka försöker Karolin att på ett lekfullt
sätt starta stunden och fånga barnens uppmärksamhet. Snark-
ningarna går över till en hälsning (tur 2), och med ens är barnen
inne i historien där de ska få följa med Karolin på en dags även-
tyr (tur 4). När Lucia ska introduceras, väljer pedagog Camilla att
starta musikstunden (T13) genom att försöka fånga barnen di-
rekt.

1. Camilla Vet ni vad? Nu börjar det. Vet ni vad? Det var en
mörk, mörk natt, jättekallt ute, då kom det en liten
flicka gåendes, och vet ni vad, hon hade ljus i håret.
Titta.

2. Camilla sätter upp en blid på en Lucia.
3. Camilla Vet ni vad hon hette?
4. Resarta Sankta Lucia.
5. Camilla Ja, Sankta Lucia.

Det kan tolkas som att Camilla arbetar för att försätta barnen i en
stämning (tur 1) som sedan kopplas samman med bilder på figu-
rerna som vanligtvis förekommer i ett Luciatåg och en sång som
figuren sjunger.

Avslut genom något nytt
Det finns musikstunder som inte har något direkt slut. Ibland av-
slutas musikstunderna genom att de helt enkelt rinner ut i sanden
(H4, H6, H9, H10, T10, T11 och T15). På Havsvågen genom-
förs ofta musikstunden precis innan lunch. Det är därför inte
ovanligt att stunden helt enkelt tar slut när maten på bordet tar
över intresset. Ibland avslutas även musikstunderna på Trädet för
att något annat blir mer intressant eller fascinerande. Så sker till
exempel när Mats och Behrang har spelat piano tillsammans
(T10), och ett barn som springer förbi rummet ropar ”vi ska till
rörelserummet”. Behrang svarar genom att direkt lämna pianot
och springa till rörelserummet. En annan musikstund (T11) drar
sig mot sitt slut. Ett av barnen, Vera, har under musikstunden

117

 128

sjungit i en dammsugarslang. Av någon anledning kommer de att
prata om en hund. Pedagog Mats har ena änden på dammsugar-
slangen och Vera den andra.

1. Mats Ska den svänga på svansen?
2. Vera Så som ett hopprep.
3. Vera börjar svänga på dammsugarslangen.
4. Mats Ska man svänga så och sjunga samtidigt?
5. Mats börjar sjunga:
 Har du sett min hund?

Han är stor och rund
 Vovelivoveli voveli vov
6. Plötsligt blir dammsugarslangen ett hopprep och sångstunden
är över.

Mats har inte på förhand funderat ut när musikstunden ska vara
slut, eller exakt vilka sånger de ska avsluta med. Han följer Veras
initiativ, att dammsugarslangen svängs som ett hopprep för att ge-
stalta en hunds viftande svans (tur 4). Mats kombinerar det med en
sång om en hund (tur 5). Dammsugarslangens rörelse inspirerar till
att hoppa över och sångstunden har fått flyta över i en hopplek.

Sammanfattningsvis kan det finnas olika sätt för igångspel eller
avslut på musikstunderna. Musiken som igångspelare, där musi-
ken får en estetisk funktion i form av att den appellerar till våra
sinnen (se kapitel 3) förekommer främst på Trädet. Annars är det
talade, ibland lekfulla ordet och då ofta som instruktioner som
handlar om var barnen ska sitta, vad de ska sjunga eller vilka in-
strument som finns tillgängliga den vanligaste formen av iscen-
sättning. Musikstundernas avslut är inte alltid helt tydliga. Ibland
avslutas stunden med en speciell sång, en form av ritual, och
ibland tar något annat över uppmärksamheten.

6.3 Aktiviteterna och bakomliggande funktion
Musikstundernas iscensättning kan också synliggöras utifrån vil-
ka aktiviteter som en musikstund innefattar i relation till en bak-
omliggande funktion. Vilken bakomliggande funktion aktiviteten
har är tolkat ur min synvinkel som forskare.

118

 129

Aktiviteterna kan som tidigare nämnts ha såväl innehålls- som
formstatus, och i detta kapitel är det fokus på aktivitet som form.
Jag använder mig av mina, ur den abduktiva processens framar-
betade tematiserade kategorier: lyssnande, sång, instrumentspel,
rörelse/dans. Att sången som aktivitet i denna text får ett markant
större utrymme än de andra aktiviteterna beror på att det före-
kommer väldigt mycket oftare än de andra. I detta sammanhang
synliggörs aktiviteterna i ett delvis nytt sken när de ställs i relation
till sin bakomliggande funktion, reproducerande eller produce-
rande/utforskande (se kapitel 3.2).

Att lyssna
Lyssning är något som kan tänkas genomsyra alla musikstunder-
na mer eller mindre. I detta sammanhang framträder lyssnande i
empirin till exempel i samband med det sätt varpå pedagogerna
eller barnen verbalt ber eller uppmanar varandra att lyssna och
rikta sin uppmärksamhet mot speciella ljud, instrument eller ett
musikstycke (H2, H5, H6, H8, S2, T7,T10, T12 och T15).

Särskiljandet av ljud eller instrument görs ofta genom en fråga
från pedagogen till barnen: ”Hur låter den då?” ”Hör du hur
den låter?” (H2) ”Så om ni blundar och jag spelar ett instrument,
kan ni då säga om det är hårt eller om ni tycker att det låter
mjukt? Lyssna, blundar ni?” (H5) Med riktade frågor kring mu-
sikens helhet eller del till en liten grupp med ett fåtal barn, där
alla kan uppleva att frågan är ställd till dem, tolkar jag det som
att pedagogen visar ett fokus varken på enbart musiken som ob-
jekt, eller på görandet att lyssna, utan snarare på mötet mellan
ljuden, musiken (som objekt) och barnen (som subjekt).

På Havsvågen tar barnen ibland själva med cd-skivor hemifrån.
Vid en musikstund (H6) lyssnar och leker några pojkar Michael
Jackson.

1. Sixten: Hör ni den stora bastrumman? Det är bara Michael
och två av hans bröder.

2. Sixten markerar bastrummeslag genom slag i luften med hö-
ger arm.

119

 130

Med både kroppsspråk och verbala uttryck visar Sixten att han
använder sig av ett riktat lyssnande. Dessutom försöker Sixten
rikta sin väns uppmärksamhet mot en specifik detalj i musiken. I
en annan musikstund (S2) dansar barnen fritt till musik i rörelse-
rummet.

1. Vid ett ställe i musiken blir den lugnare. Flickornas rörelser
blir lugnare, liksom musiken, för att sedan dra igång igen.

Jag tolkar det som att lyssnandet inte alltid verbaliseras, men istäl-
let uttrycks genom kroppsspråk. I musikstunden (T7) där barnen
ska blunda medan ett barn tar ett instrument och gömmer det un-
der en handduk förväntas barnen sedan fundera på vilket in-
strument som är borta. Om de inte kommer på det så får barnet
som tog instrumentet ge en ledtråd genom att spela med det under
handduken. Pedagog Minna ber alla att blunda.

1. Minna Får alla blunda igen. Felicia blundar också. Blunda
Katrine.

2. Aya spelar på instrumentet
3. Minna Då får ni gissa.
4. Barn Maracas.
5. Aya Nä.
6. Minna Är det maracas? Du får spela på den så får vi se om

det låter som en maracas.
7. Aya Maracas låter så.
8. Aya spelar i luften som om hon höll en maracas i handen.
9. Minna Låter den så?
10. Minna tar upp en maracas och spelar på den. Då var det
inte den.
11. Barn Marcas är den här.
12. Minna Ja, det är den. Vad kan det då vara?
13. Johan Spela på den.
14. Minna Stoppa den under händerna så, så gömmer vi dem, så

får du spela på dem.
15. Aya spelar på dem och efter en stund är det något barn som
kan gissa.
16. Barn Claves.

120

 131

Vid första tillfället som de gjorde aktiviteten fick barnen gömma
instrumenten bakom ryggen, vilket blev komplicerat. Pedagog
Minna förändrade aktiviteten så att de fick gömma instrumentet
under en handduk istället. Minna förändrar alltså aktiviteten för
att underlätta spelandet. Minna kommenterar detta i ett senare
samtal.

1. Minna Förra gången hade vi dem bakom ryggen och då blev
det svårt att spela och nu tog jag det så här så att de
skulle kunna spela.

Spelandet underlättades under handduk istället för bakom ryggen
och därmed också lyssnandet. I musikstund (T15) undersöker
Maria hur pianot fungerar.

1. Minna Vad är där för skillnad?
2. Maria Vet inte.
3. Minna Du får lyssna då.

Minna försöker rikta Marias uppmärksamhet mot att först lyssna
på det som hon spelar för att sedan kunna beskriva verbalt vad
hon uppfattade var skillnaden när de i stunden spelade i diskant
och basläge.

Flera, däribland Wallerstedt och Pramling (2010), skriver om
lyssnande som grund för de flesta musikaliska aktiviteter. Waller-
stedt och Pramling använder sig av begreppet hörförståelse (så gör
även Skolverket, 2010), vilket de menar att man behöver ha för
att ”veta när det är dags att byta ackord, när det är läge för re-
frängen eller när tersen behöver intoneras lite ljusare” (Wallerstedt
& Pramling, 2010, s 37). Detta kanske gäller mer för musiceran-
de i skolålder, men grunden för detta, menar jag, kan läggas i
förskoleålder. Young (2008) fokuserar lyssnande på

intently and perceptively, on listening imaginatively and meaning-
fully, on listening with excitement as the music unfolds, on listen-
ing sensitively – and on listening to learn. (Young, 2008, s 59)

121

 132

Sammanfattningsvis kan pedagogerna tolkas hjälpa barnen att
fokusera på lyssnande med hjälp av verbala frågor och uppma-
ningar. Uppmärksamheten i lyssnandet riktas mot speciella ljud,
instrument eller musikstycken. Riktat lyssnande på musik före-
kommer också i barnens mer fria lek, där musiken agerar inspira-
tionskälla för olika uttryck och förstärkning av musiken. Det
händer också att barn uppmärksammar andra barn på något som
kräver ett riktat lyssnande.

Att sjunga
Sång är den vanligaste aktiviteten under musikstunden (H1, H4,
H5, H7, H8, H10, S1, S3, S6, S8, S9, S11, S12, S15, T1, T2,
T3, T4, T6, T11, T13, T16, T18, T19, T21). Hur sångerna er-
bjuds genom deras introduktion, start och genomförande är sätt
varpå sången i musikstunderna iscensätts. Sången som aktivitet
kan också ställas i relation till en mer eller mindre reproduceran-
de eller utforskande, producerande karaktär. Sångerna introduce-
ras på olika sätt och strategierna för att fånga barnens uppmärk-
samhet är många. Det finns också olika tillvägagångssätt för att få
sångerna under en musikstund att hänga samman, det vill säga att
musikstunden får någon form av röd tråd.

Att introducera sånger
Sångerna introduceras på olika sätt, genom förspel, inräkning,
repetition, berättande, ”hänga på” och ledtrådar.

Det händer att sångerna spelas igång genom ett instrumentalt för-
spel (H7, S3, S6, S9, S11, S15, T3, T16, T18). På förskolan Sol-
strålen är det dags att dansa ut julgranen och de ska sjunga Ene-
bärsbusken.

1. Lilian Nu går vi runt en Enebärsbuske, och det är måndag.
2. Lilian tar ett ackord på gitarren, men inte i den tonart som
hon tänkt sig, vilket gör att hon börjar sjunga i en annan tonart.
3. Lilian Förlåt, nu ska vi hitta rätt tonart.

Lilian har förmodligen haft en tonart i huvudet i vilken hon bör-
jar sjunga (tur 2). Men när hon spelar på gitarren är det inte

122

 133

samma tonart som i Lilians huvud och hon rättar snabbt sången
efter gitarren. Förspelen på gitarr, som Lilian väldigt ofta intro-
ducerar sångerna med, hjälper henne att dels höra vilken tonart
hon ska sjunga i, dels vilken ton hon ska starta på. När hon
själv hittat ton börjar hon sjunga med en tydlig startton så att
barnen också ges möjlighet att hitta rätt tonart. När sången redan
är känd för barnen spelar ibland pedagog Karolin på Trädet
(T16) igång en sång genom förspel på något instrument.

1. Några barn, Natalie, Besarta, Kalle är redan i musikrummet
när pedagog Karolin kommer in med en trumma i handen.
2. Karolin Jag har ju knappt träffat er idag. Ja, några har jag

sett, men jag har inte hälsat på alla.
3. Karolin börjar spela två takters förspel på sin trumma, och
börjar sjunga, Hej alla, den följs av en vers/barn.

Karolin använder sig av sitt trumspel som en kod där barnen kan
lista ut vilken sång som ska sjungas. Att Karolin börjar spela di-
rekt, innan hon sagt vad de ska sjunga eller innan hon börjar
sjunga kommenterar hon i ett senare samtal.

1. Camilla Alltså jag tycker att trumman bryter av när det är lite

oroligt. Och gör att man lyssnar lite extra, även när
jag börjar sjunga. De uppfattar ljuden på lite olika
sätt och med en trumma så blir det att nu kör vi
igång här liksom.

Sångerna spelas ibland igång genom inräkning. Det sker exempel-
vis på Solstrålen (S11).

1. Lilian räknar in Staffansvisan med ett, två, tre, andas in och
börjar själv sjunga den.

Eftersom Staffansvisan går i två-takt menar jag att inräkningen i
detta fall inte har med tempoangivelse att göra, utan att syftet med
att räkna in sången har förflyttats till att enbart handla om att
alla ska börja sjunga samtidigt. Sångerna kan också spelas igång

123

 134

genom en verbal repetition (H1, S11). I musikstunden (H1)
snabbrepeteras stundens nästa sång.

1. Kerstin Vet ni vad jag tänkte att vi skulle sjunga och dansa
idag? Ska vi se om ni kommer ihåg dem? Kommer ni
ihåg dem, när vi brukade Dansa en och en.

2. Barn Ja.
3. Mia Och dansa alla.
4. Ivar Dansa alla och dansa alla och dansa alla i en ring

(sjungandes).

Kerstin ”friskar upp minnet” (tur 1) hos barnen, Ivar sjunger
sången som en repetition (tur 4), och samtidigt kommer barnen in
på ett sångspår.

Introduktionen till sångerna kan ibland vara invävda i en saga
(H7, H11, S1, T2, T13 och T21) ibland med förövning av nå-
gon del i sången, ibland utan. Under musikstunden (H7) före-
kommer detta arbetssätt vid flera tillfällen. Även vid ett Luciarep
(H11) introduceras I ett hus vid skogens slut med hjälp av en
saga. I denna form av introduktion tolkar jag det som att peda-
gogens fokus delvis är på mötet mellan musiken och barnet.

Ett annat sätt varpå sånger igångspelas är genom att barnen helt
enkelt får ”hänga på” pedagogen. Under musikstunden Ringdans
(H1) ska de sluta dansa till sången Flyg en liten fågel och övergå
till sången Dansa en och en. Ett barn står redan i mitten av ringen
och Kerstin konstaterar att den flickan får dansa själv, och börjar
sedan sjunga.

Att sångerna igångspelas genom att barnen får ledtrådar händer
på Havsvågen (H10) och på Solstrålen (S13), men oftast på Trä-
det (T2, T6, T13 och T18). I en musikstund (T2) arbetar peda-
gog Karolin genomgående med ledtrådar i form av läten från
smartboarden. Ledtrådarna från smartboarden kan också bytas
ut mot andra bilder, som i musikstunden (T13) när Lucia ska in-
troduceras. Barnen har fått se en bild på Lucia och nu har de
kommit till tärnan.

124

 135

1. Camilla Hon gick fram och så blev det ljusare, och vet ni
vad? Hon tittade upp på himlen och vad såg hon där
uppe?

2. Camilla pekar mot taket, där stjärnorna hänger.
3. Magda Stjärnor.
4. Camilla Stjärnor ja, som blinkade och då kom hennes syster.

Vet ni vad hon kallas? Hon har ett ljus i handen och
glitter i håret.

5. Magda Jag vet inte vad hon heter.
6. Camilla Hon kallas för tärnan.
7. Camilla sätter upp en bild på en tärna.
8. Barn Är hon riktig?
9. Camilla Mmm. Och hon sjunger Blinka lilla stjärna. Är ni
med?

Camilla introducerar ledtrådar till Luciasångerna, verbalt (tur 4)
och med bilder (tur 7) av de olika figurerna. Under en annan mu-
sikstund (T6) introducerar pedagog Minna sången genom en frå-
ga som ledtråd, vilket följs av räknande.

1. Minna Vet ni vad? Ett, två, tre, fyra, fem, sex, sju, åtta, nio
och tio.

2. Minna och Camilla räknar högt och visar sina fingrar i väd-
ret. Minna spelar två takters förspel så att barnen får grepp om
både tonart och tempo innan hon börjar sjunga Tio små india-
ner.

Minna ger såväl verbalt (tur 1) som fysiskt (tur 2) ledtrådar till
vilken sång som ska sjungas genom att ta en liten del av sången
och göra något specifikt av just det. Ledtråden kan också vara
genom någon rörelse. Pedagog Karolin spelar igång sången När
kråkorna klappar takten (T18).

1. Karolin Vilka är det sist? Katrine, vilka är det som gör så?
2. Karolin förebildar med sin hand, genom att föra samman
pekfinger och tumme.
3. Karolin Mustafa och Abbas, vilka är det som gör så?
4. Mustafa Krokodilen.

125

 136

5. Karolin Ja, det är det faktiskt, det skulle kunna vara en mini-
krokodil. Men i detta fallet är det faktiskt en mygga.
Och när de klappar, så är de minismå, så det går jät-
tesnabbt.

Barnen och Karolin har sjungit om kråkorna och älgarna och
har kommit till versen om myggorna. Istället för att berätta att det
är det som de ska sjunga om gör hon rörelser som hon tänker
ska föra barnens tankar till en mygga. Att ”fånga” barnen med
hjälp av ledtrådar tar Mats upp i ett samtal.

1. Mats Man fångar ju upp ganska mycket också när (visar
med hela sin kropp)

2. Ylva Man fångar? Så det är för att samla in dem, istället
för att säga att nu ska vi sjunga hmm..

3. Mats och Minna Ja
4. Mats Vi gör det väldigt ofta här. Vi inleder med något som

är tydligt, något som markerar den sången. Det är ju
mer spännande med att börja med något som är
igenkänningsbart från sången.

5. Karolin Så att de får en stund på sig att tänka att ahh, det är
den sången.

Ur pedagogernas perspektiv verkar det viktigt att ”fånga barnen”
(tur 1), att fascinera. Detta görs genom att t ex inte säga sångens
namn, utan istället ge barnen en ”ledtråd” till sången. Sättet att
presentera sången kan tolkas handla om tre saker: tydlighet, att
fånga barnen, och att låta barnen själva hinna fundera vilken
sång som ska sjungas. Ur barnens perspektiv blir det lite som gå-
tor, där det ges en ledtråd för att kunna räkna ut musikstundens
nästa sång.

Att binda samman sångerna
Under några musikstunder binds sångerna samman genom olika
strategier. Ett sätt att knyta samman sångerna i musikstunden
(H10) görs av pedagog Kerstin när de ska öva Lucia.

126

 137

1. Kerstin Just det, och nu är det faktiskt så att först ska vi ha
Sankta Lucia. Sen, hör ni nu? Pepparkakehuset, pep-
parkakelandet och sen så är det sockerbagaren.
Okey? Sen är det om Gunnar Kurt och Felix,

2. Barn Jaaa
3. Kerstin Det blir fyra sånger Ivar, hör du? Det blir fyra sång-

er. Sen så ska vi dansa lite.
4. Flicka Karusellen?
5. Kerstin Ja, Karusellen, räven som springer över isen.
6. Robin Räven raskar över isen. Räven raskar över isen.
7. Kerstin Hör alla nu. Då börjar vi nu. Ni får sjunga själva.

Att i förväg berätta vilka sånger som ska sjungas verkar inte vara
ett vanligt upplägg, men erbjuder i detta sammanhang barnen en
översikt av musikstunden. Det skulle också kunna tolkas vara
strategin för att binda samman sångerna, att ge musikstunden en
röd tråd. Kerstin kommenterar det i ett senare samtal.

1. Kerstin Sen så förklarar jag också för vi har barn med sär-
skilda behov, och därför förklarar jag hur många är
det vi ska göra nu, annars går det liksom inte.

Musikstundens upplägg verkar grundas med hänsyn till barnet
med behov av särskilt stöd. På Solstrålen binds inte heller sång-
erna samman vid mer än ett tillfälle då de har Storsång (S3) där
det mellan varje sång snurras en ketchupflaska och det barn som
den pekar på får välja vilken sång som ska sjungas härnäst. Ket-
chupflaskan kan sägas få en sammanbindande effekt. På Trädet
däremot arbetar de ofta aktivt för att binda samman sångerna
(t ex T2, T11, T13). Det finns en stund (T2) då pedagog Karolin
berättar en historia om när hon vaknar och åker ut med en bil
och på vägen träffar olika djur. En tredje strategi för att binda
samman sångerna och sätta dem i ett sammanhang är att, som i
musikstunden (T13) där de övar inför Lucia, visa bilder på de
olika figurerna, för att sedan sjunga den figurens sång (Lucia –
Natten går tunga fjät, Tärna – Blinka lilla stjärna, Stjärngossen –
Goder afton, Tomten – I ett hus vid skogens slut, Pepparkaks-
gubben – Vi komma från pepparkakeland).

127

 138

Sammanfattningsvis finns det olika sätt varpå pedagogerna spelar
igång sångerna; förspel, inräkning, repetition, berättande, ”hänga
på” och i form av ledtrådar. Ledtrådarna kan vara bilder, ljud
eller rörelser. Ibland, främst på Trädet, binds även sångerna
samman sinsemellan. Sångerna kan också främst sägas vara av re-
producerande karaktär, det är färdigskrivna sånger som sjungs. I
kombination med tendenserna från pilotstudien, att det tycks
framträda en sångkanon tycks Smalls (1998) ord att musiker och
åhörare kommer och går, men musiken består, också kunna över-
föras inom förskolans domän: barn och pedagoger kommer och
går, men sångerna tycks bestå.

Det kan vara värt att reflektera över att det i samband med just
Luciarepeterande på alla tre förskolorna förekommer samtal om
hur sångerna ska introduceras och övas på bästa sätt. I samband
med Lucia verkar inte pedagogerna ha tilltro till musikens makt.
Kanske är det i till exempel Luciarepeterande så som Small skri-
ver, att repeterande har en tendens att dränera ett verk på dess
makt (Small, 1998, s 191). Pedagogernas sökande efter ”bästa
sättet att introducera Lucia” kan också spegla hur de arbetar för
ett processorienterat förhållningssätt till Lucia, snarare än att mu-
siken som objekt växer och målet, att sjunga för föräldrar, blir
det som betyder något.

Att spela
En aktivitet genom vilken musikstunderna iscensätts är instru-
mentspel. Det förekommer på alla tre förskolor, på olika sätt och
olika mycket. Instrumentspel har tematiserats dels utifrån låtsasin-
strument, dels utifrån musikstunder med många olika instrument.
Det kan också tolkas som att trumman har en speciell roll, för att
inte tala om pianot, på den förskola där ett sådant finns.

Låtsasinstrument
På Havsvågen (H4 och H9) och Trädet (T11) förekommer låtsas-
instrument, i detta sammanhang är det dels av barnen byggda in-
strument som inte ljuder, dels ting som vanligtvis inte kallas för
ett instrument, men som används som det. En morgon när jag
kommer till förskolan Havsvågen är stämningen hög.

128

 139

Barnen på Havsvågen är i full gång med att bygga låtsasinstru-
ment. Barnen har fått rita en skiss på ett papper hur de vill att
formen på gitarren ska se ut. Pedagog Kerstin sitter på golvet,
ritar av skissen och skär ut den i kartong. Barnen får sedan
måla den, torka den i torkskåpet och ge den till nästa pedagog
som ser till att barnen får strängar (garn) på gitarrerna. När
barnets gitarr är färdig går han/hon in i rummet bredvid, där
musiken (specialmixad av en förälder, I´m bad och Thriller med
Michael Jackson och Manboy med Eric Sade) spelas på hög vo-
lym. Barnen rör sig och spelar med sina icke-ljudande gitarrer
till musiken. (H9)

Barnens rörelser och gitarrspel kan ses som att de är musiken.
Detta kan ställas i relation till Nielsens (2006) funderingar kring
musik och rörelse, eller musik som rörelse. I ovanstående exempel
är varken musik eller rörelse målsättningen, snarare har musik-
kulturen som barnen är en del av utanför förskolan fått komma
in i förskolans domän, och målet kan tolkas vara att ”vara sin
idol”. Rörelsen är musiken för barnen. Rörelsen skulle i detta
sammanhang kunna ses som musik. Icke ljudande låtsasinstru-
ment förekommer framförallt på Havsvågen, förskolan med få in-
strument, och där det inte finns rumsliga förutsättningar för spe-
lande. Det kan beskrivas som ett skapande av lekvärldar genom
föremål. Kanske föder bristen på instrument och utrymme tills vi-
dare fantasi och konstruktionsrikedom.

Vid musikstunden ”Kiss har målat sig som monster” (H4) har
barnen och pedagog Kerstin pratat om musikgruppen Kiss, vem
som spelar i bandet, hur de ser ut och vilka instrument som in-
går. Musikstunden avslutas med att barnen får låtsas spela olika
instrument.

1. Kerstin Sixten kan inte du fixa lite rock här och nu?
2. Sixten Nä, jag har ju inte med mig några ins…
3. Kerstin Vi kan bilda ett rockband här och nu på en gång. Nu

vet vi ju. Så kan du bestämma vem som ska vara
trummis och så här.

129

 140

4. Sixten Ja, men då måste jag, vi har ju inga trummor och vi
har ju inga ägg och så.

5. Kerstin Nä, men kolla här, här har vi en trumma. Kerstin
vänder upp och ner på en dockpotta. Vem ska vara
trummis?

6. Sixten Jag vet inte.
7. Kerstin Vill du vara trummis? Vänder sig till Truls.
8. Truls Ja!
9. Kerstin Ja, då får du vänta lite, här är din trumma.
10. Truls Nä, det är en toalett.
11. Truls tar den ändå och börjar spela på den som om det vore

en trumma.

Ett av barnen, Sixten, är till en början tveksam, han kan tolkas
mena att hårdrock kräver sina rätta och riktiga instrument (tur 2
och 4). Pedagogen tar dock fram andra saker, kanske vill peda-
gogen visa att man kan leka rockband genom att ha symboler för
instrumenten (tur 5 och 9). Trots Kerstins försök att få igång Six-
ten att sjunga en Kiss-låt, gör Sixten inte det. Möjligtvis upplever
inte Sixten det lätt att sjunga en Kiss-låt, utan alla riktiga, ljudan-
de instrument runt om.

Många instrument
På förskolan Havsvågen förekommer det vid tre tillfällen (H2, H5
och H9) att många barn spelar olika instrument samtidigt, alla tre
stunderna är av en utforskande och producerande karaktär.

På förskolan Solstrålen spelas det instrument vid tre tillfällen (S1,
S2 och S6). Vid musikstunden med en didgeridoo (S6) spelar
barnen till gitarrackompanjemang solo på trumma, vilket följs av
att en bjällra skickas runt och barnen får prova att göra ljud med
den utan ackompanjemang. Barnen får också prova att spela ägg-
maracas och detta gör de alla samtidigt till pedagog Lilians sång
och gitarrackompanjemang. Senare under musikstunden kombi-
neras instrumenten och ett barn får blunda och gissa vilket
instrument som en kompis spelar på. Stunden avslutas med att Li-
lian tar in en av någon förälder utlånad didgeridoo (ett långt rör
som man blåser i, kommer ursprungligen från urinvånarna,

130

 141

aboriginerna i Australien), och alla får möjlighet att prova spela.
Det verkar som om det finns ett samband mellan hur instrumen-
ten introduceras och hur barnen förväntas spela på dem. Under
musikstundens första sång, där det vilade ett visst fokus på solo-
prestationen, var det flera barn som inte ville spela. Bjällran som
bara skickades runt, provade alla. Äggen som alla spelade samti-
digt provade också alla. När det gällde att prova didgeridoon
återkom solistfokus. Pedagog Lilian börjar.

1. Lilian Jag har aldrig hållit i en sån här. Jag vet inte ens hur
man gör.

2. Lilian får ljud i den.
3. Lilian Är det någon som vill prova?
4. Hjalmar Ja, jag vet hur man gör, vi har en sån hemma hos

mig.
5. Nicki vill också prova, vilket hon får.
6. Lilian Ja, så kan man också göra.
7. Nikolas Jag vill också prova. Nikolas sjunger lite försiktigt.
8. Lilian Jag vet att du (Elin, vars föräldrar är musiker) kan

spela trumpet, du hade kanske kunnat spela en sån
här också.

9. Men Elin vill inte prova.
10. Atle Jag kan.
11. Lilian Vem vill mer prova? Viktor, Viktor vill också prova.
12. Viktor gör till allas förtjusning skräckljud i didgeridoon.
13. Lilian Vill du också prova Maja. Det är inte farligt.
14. Maja svarar med att dra sig undan. Lilian håller fram den till
Alice, som genom huvudskakning visar att hon inte vill prova.

Samma barn som inte ville spela trumma tidigare, vill heller inte
prova didgeridoon (tur 8 och 14). Det kan tolkas som att Lilian
genom att påtala att hon själv inte vet hur man gör, försöker
minska pressen att spela fint, och göra rätt ljud (jfr Lindgren,
2006). Hon lyfter snarare fram att det är viktigt att prova inte hu-
ruvida man spelar rätt eller inte (tur 3, 11 och 13). Genom att Li-
lian lyfter fram att hon inte vet hur man gör, gör hon också sam-
lärande till en poäng i sig.

131

 142

Alla musikstunderna på Solstrålen med instrumentspel har varit
av utforskande och producerande karaktär. Att våga spela, snara-
re än att spela något specifikt är fokus, det sociala snarare än det
musikaliska. Introduktionen av de olika instrumenten är utifrån
det utforskande snarare än visande och berättande. Däremot är
Lilian noggrann med att barnen ska få kunskap om instrumen-
tens namn, vilka ofta upprepas.

På förskolan Trädet förekommer det ofta instrumentspel under
musikstunderna (T1, T7, T8, T9, T10, T11, T13, T15, T16,
T17, T19, T20 och T21). Vid musikstunden (T7) där barnen
ska blunda och lyssna vilket instrument som det spelas på under
en handduk kommer många instrument fram, koklocka, trumma,
cymbal, tamburin, triangel, ägg, maracas och bjällra. Pedagog
Minna börjar med att visa hur hon tänkt att de ska göra, för att
sedan lämna över initiativet till barnen. Ett barn i taget blundar
och ett annat spelar på något av instrumenten. Det kan tolkas
som att Minna lämnar över initiativet till barnen för att hålla
barnens intresse igång. Detta sätt att arbeta kommenterar Mats i
ett senare samtal.

1. Mats Jag tänkte att hade man fortsatt att själv spela på in-
strumenten så hade de nog tappat intresset. Här blir
de mer delaktiga.

Mats lyfter fram att barnens engagemang och tålmodighet också
bygger på barnens, med Mats ord deltagande. Så här långt arbe-
tas det på ett utforskande, improvisatoriskt sätt med instrumen-
ten. Detta mönster bryts med musikstunden (T1), då Magda spe-
lar med pedagog Karolin och försöker få fram trumrytmen i We
will we will rock you, i form av två åttondelar och en fjärdedel.
Plötsligt handlar det om att spela, reproducera, en specifik rytm,
och dessutom förhålla den till en sång som de ofta sjunger i
barngruppen.

Trumman driver
Trumman verkar på såväl Solstrålen som Trädet ha en speciell
roll. Sången Så skickar vi trumman till xx sjungs ibland i början

132

 143

av en musikstund och barnen får en och en improvisera ett solo
(T16 och T19). Vid en musikstund (T17), får trumman en roll
där den kan beskrivas leda barnen i gruppen. Trumspelet föränd-
rar sig från att ha varit utforskande och improvisatoriskt, till att
snarare få en form som föder rörelse. Barnen har lärt sig tre
”kommandon”: smyga (handen ligger på trumman och drar
runt), hoppa (fjärdedelsnoter) och springa (åttondelsnoter). De
barn som vill får sedan spela på trumman och därmed bestämma
hur de andra barnen ska röra sig. Efter att pedagog Minna lett
övningen från trumman en stund lämnas den över till Jan som
själv vill prova att leda. För att vara säker på att han förstått hur
han förväntas spela frågar Minna efter de olika signalerna.

1. Minna Hur gör man när man smyger?
2. Jan rasslar smygljudet.
3. Minna Hur gör man när man hoppar?
4. Jan spelar fjärdedelar.
5. Minna Hur gör man när man springer?
6. Jan spelar åttondelar på trumman.
7. Minna Bra. Nu får vi lyssna.

Detta moment, där Minna försäkrar sig om att Jan vet hur han
spelar de olika signalerna, är inget som Minna gör med de andra
barnen. Istället förtydligar och förstärker Minna signalerna som
barnen spelar. Besarta vill att Jan ska spela hoppljudet.

1. Besarta Hoppa.
2. Jan börjar spela hoppljudet, fast lite otydligt, det ligger nära
springljudet.
3. Minna Nä, nu är det nog springa tror jag.
4. Jan ändrar och spelar en tydligare hoppsignal.
5. Minna Eller är det hoppa?
6. Barnen och Minna hoppar runt om honom.

Efter en stund är det Anders i istället för Jan som leder från
trumman. Anders spelar något som varken går att tolka som
spring eller hopp, barnen gör därför lite olika. Anders ändrar till
smygljudet och Minna förstärker.

133

 144

1. Minna Nu smyger vi.
2. Plötsligt ändrar Anders igen, men ingen kan riktigt hänga på.
3. Minna Oj, vad hände nu?
4. Anders Hoppa.
5. Minna Hoppa.
6. Minna börjar genast hoppa.
7. Minna Ok, då får vi hoppa då.

Att Minna inte försäkrar sig om att varje barn kan spela de olika
trumsignalerna innan de börjar spela kan vara en bidragande or-
sak till att leken plattas ut. Mindre och mindre tydliga signaler
blir svårare och svårare att följa. Det som skulle kunna tolkas
som målet med övningen, dels att lyssna och följa, dels att spela
och föra blir otydligt.

Utforskande på pianon
Förskolan Trädet har bland annat piano och två syntar. Instru-
ment som det inte enbart går att få fram olika rytmer på, utan
också toner, melodier, harmonier och kluster. Förutsättningarna
för musikstunder med instrumentspel förändras naturligtvis med
tillgången till instrument, till exempel pianon. Vid en musikstund
(T8) försöker Jonny spela för honom kända melodier. Pedagog
Mats är med.

1. Jonny går bort till Mats och hoppar upp i hans knä.
2. Jonny Blinka lilla stjärna.
3. Mats Va? Blinka lilla stjärna?
4. Mats börjar spela Blinka lilla stjärna på pianot. Jonny går
fram och spelar på diskanten. Mats börjar spela Imse vimse
spindel. Han sjunger samtidigt.
5. Jonny tar fram en annan bit papper, med noter på.
6. Mats Det är samma ju. Ser du där, det är samma.
7. Jonny Samma, samma.
8. Mats börjar spela Blinka lilla stjärna och Jonny sjunger med.
Jonny spelar också sångrytmen vid pianot. Han tar fram papp-
ret med We will rock you. Mats spelar för honom. Jonny spelar
med på Rock you.
9. Mats Vilken ska vi ta? We will rock you?

134

 145

10. Mats spelar passagen om och om igen. Jonny spelar rytmen,
men får inte ordning på melodin. Han pekar på papperna.
11. Jonny Där är rock you. Där är rock you.
12. Mats börjar spela Imse vimse igen.

Återkommande är att Mats spelar (tur 4, 8 och 12) och därige-
nom försöker inspirera Jonny. Just denna musikstund handlar
om att reproducera sånger som finns i notform vid pianot.

Vid en musikstund (T15) där pedagog Minna spelar med barnen
Vera och Maria, verkar Minna har en annan strategi än Mats för
hur barnen bäst lär sig spela. Vera och Maria står på var sin sida
om Minna. Pianolocket är upplyft så att barnen kan titta ner i
pianot och se hur hammaren slår an en sträng när de spelar på en
tangent.

1. Minna Hörde du någon skillnad på dem?
2. Maria Ja.
3. Minna Vad är där för skillnad?
4. Maria Vet inte.
5. Minna Du får lyssna då.
6. Maria spelar försiktigt.
7. Maria Jag vet inte.
8. Minna Hur låter det?
9. Minna spelar i basregistret.
10. Minna Hur låter det när Vera spelar?
11. De lyfter på locket igen, och Vera spelar på de vanliga tan-
genterna och tittar samtidigt i pianot.
12. Minna Vem är det som spelar?
13. Maria Jag.
14. Minna Är det du?

Det kan tolkas som att Mats spelande tillsammans med barnen
visar på hans strategi för lärande, att spela tillsammans. Minna
däremot spelar inte tillsammans med barnen, utan visar en annan
strategi för lärande, nämligen att barnen ska spela, inte hon. Hon
själv ställer snarare utmanande frågor (tur 1, 3, 8, 10, 12 och
14). Musikstunden är av såväl utforskande art när de försöker se

135

 146

vad som händer i pianot när man spelar på det, som av mer
reproducerande art när de lite senare försöker spela som not-
bilden säger.

Det händer också att barnen försöker lära varandra spela. I en
musikstund (T9) spelar Magda och Vanja Blinka lilla stjärna på
olika pianon. Båda flickorna kan spela den, men i denna stund
spelar de inte som de tänkt sig. Det finns ett papper med noterna
upptejpade på pianolocket så att de kan titta där om de vill.

1. Vanja Följ denna så lär du dig att spela Blinka lilla stjärna.
Det gör jag.

2. Vanja syftar på noterna på locket. Hon börjar spela Blinka
lilla stjärna, men spelar fel.
3. Vanja Det var nästan.
4. Vanja tar det en gång till. Men det blir fel igen.
5. Vanja Nej.
6. Vera Nej, den där.
7. Vera försöker visa var Vanja ska börja för att få resten av
melodin rätt. Hon pekar på de tre första tonerna var Vanja ska
spela.
8. Vanja börjar på tonerna som Vera visat henne och spelar
rätt.

Det kan tolkas som att Vanjas strategi för att lära sig sången är att
titta på noterna och spela (tur 1). Trots strategin bli det inte som
hon vill (tur 3 och 4). Nästa strategi är att ta det om igen (tur 4),
men det blir ändå inte som hon tänkt (tur 6). Vanja lyssnar på
Vera som visar (tur 6) och spelar den melodi som hon tänkt. Van-
ja tycks ha flera strategier för hur hon ska lära sig melodin, titta
på noterna, spela om och om igen och lyssna på Vera. Stunden
kretsar med Vanjas önskan att spela en förutbestämd melodi
kring reproducerande.

Sammanfattningsvis verkar det som att det på förskolan med färre
instrument, och mindre utrymme för mycket ljud, bjuder in till att
bygga låtsasinstrument. I övrigt handlar det om att det på alla tre
förskolorna förekommer musikstunder där det på ett produce-

136

 147

rande och utforskande sätt spelas på många olika instrument.
Trumman tenderar att få uppmärksamhet då den bjuds in som
solist och ledare på det sätt att den blir spelarens förlängda arm i
ett föra-följa mönster. Trädet kan med sina pianon (och därmed
möjlighet till melodispel) bjuda in till andra musikaliska resurser
och utmaningar som dels fokuserar toner och tonhöjd, dels ett
mera reproducerat spelande.

Att röra sig
En aktivitet vari musikstunden framträder är genom rörelse (mu-
sikalisk rörelse och dans/dansliknande aktiviteter under musik-
stunderna, se kapitel 3.2). På alla tre förskolorna förekommer det
rörelse till såväl levande som inspelad musik. Rörelse på försko-
lorna framträder till sång, till instrumentspel och till inspelad mu-
sik.

Rörelse i samband med sång
På Havsvågen (H1, H7 och H10) och Solstrålen (S3 och S15) fö-
rekommer bland annat en typ av rörelse i samband med sång,
nämligen ringdans. Det handlar om att iscensätta sångens text,
där det även sker en rumslig förflyttning. Rörelse i samband med
sång som inte är just en ringdans har även den en tendens att
handla om att synliggöra eller begreppsliggöra musikens text med
hjälp av kroppen. Man kan tolka det som kroppslig iscensätt-
ning eller illustration av sångens text, och då med fokus på re-
producering av för sången tillhörande rörelser. Detta förekommer
på Havsvågen (H7) och Solstrålen (S3, S8, S9, S11 och S15), men
är mest framträdande på Trädet (T2, T6, T7, T11, T13, T16,
T18 och T21). För förskolan Trädet är typiska sådana sånger en
anka (T2 och T7), en elefant balanserade (T2 och S3), Nyss så
träffade jag en krokodil (T2 och T3), Tingelinge tåget går (T2),
Tio små indianer (T6), På vår balkong (T6), I ett hus vid skogens
slut (T13, T16, S11), Atte katte noa (T21) Björnen sover (T6)
och Stor våg, liten våg (S8). Dessa sånger blir musik och rörelse.

En annan form av rörelse till sång är av mer produceran-
de/utforskande art (T6, T16, T3, T11). Till dessa sånger är inte
rörelserna lika tydligt förutbestämda (relativt icke-linär rörelse).

137

 148

Barnen förväntas sjunga det som de ska utföra till exempel i sång-
en där de ska hoppa, vilken avslutas med ”tills det säger
stopp”(T6 och T16). I visan framgår det att barnen förväntas
hoppa, men den säger inget om hur de ska hoppa. Hoppandet
byts sedan ut till andra rörelser. Även vid musikstunden (T11)
där barnen ska dansa till den så kallade Dans Bä bä, förväntas
improvisation till sången.

1. Mats Danssången. Ja, men då får vi upp och dansa.
2. Mats spelar och sjunger en annan tappning av Bä bä vita
lamm. John och Olle dansar runt och håller varandra i händer-
na. Efter en stund startar John och Olle en liten brottnings-
match. Flickorna dansar runt runt på mattan med samspel, men
utan att hålla varandra i händerna. I slutet ramlar Vera.
3. Mats Oj, hur gick det Vera. Du dansade inte, du sprang ju

bara runt.
4. Vera Ja, men jag vill ha den en gång till.
5. Mats Ja, men hur dansar man då? Hur ska vi dansa?
6. Natalie och Vera dansar lite på golvet.
7. Mats Så, är det rätt? Är ni med och dansar?
8. Mats börjar spela visan igen och John och Olle ställer sig upp
och dansar. Mitt i sången avbryter Mats, och säger till John och
Olle.
9. Mats Nä, nu brottas ni bara, det är inte riktigt samma sak

som dans. Man kan kramas när man dansar. Olle,
John vill dansa själv. Hur kan man göra när man
dansar själv?

10. Vera Så.
11. Vera dansar med lite långsamma rörelser hur det kan se ut.

Det finns ingen färdig koreografi till Dans Bä bä vilket öppnar
upp för fantasi, men också leder till förvirring. Natalie och Vera
verkar ha idéer om hur man skulle kunna dansa (tur 6 och 10),
medan John och Olle inte verkar ha lika tydliga idéer (tur 9).
Istället blir det brottningsmatch (tur 2 och 9) mellan Johan och
Olle medan Vera springer runt tills hon ramlar (tur 2 och 3). För
att dansen ska fungera riktar Mats barnens uppmärksamhet på
vad man kan göra för rörelser, för att sedan visa varandra

138

 149

förslagen (tur 5 och 11). Med större utrymme för barnens impro-
visation riktas fokus på musik som rörelse.

Rörelse i samband med instrumentspel
Rörelse i samband med instrumentspel förkommer vid alla tre för-
skolor (S5, H8, T5, T8, T12, T17, T20). På en musikstund (S5)
förväntas barnen att med sin kropp svara på ljud från en magisk
trumma. Pedagog Klara spelar olika ljud på trumman och till-
sammans med barnen hittar de rörelseförstärkningar till trum-
ljuden.

1. Klara Hur ska man göra på trumman?
2. Nicole Man ska göra så här.
3. Nicole tar med hela handen och drar runt på trumman.
4. Klara Ja, bra Nicole! Och Felicia vad ska vi göra till detta

ljudet?
5. Klara drar med handen över trumman.
6. Felicia Simma.
7. Klara Simma, ja det kan vi göra.

Som vi ser i excerpten påverkar ljudet en handling, i detta fall en
förutbestämd rörelse som barnen med sin kropp ska visa. Det
kan tolkas som att Klara fokuserar mer på barnens inflytande, att
de får bestämma både ljud och rörelse, än på till exempel själva
ljudet för att verkligen uttrycka, förstärka och synliggöra det med
kroppen. Aktiviteten kan ses som musik och rörelse.

Vid en musikstund (T8) på Trädet fick rörelsen styra spelet. Mu-
sikstunden börjar med att två pojkar går upp för två trappsteg
och sedan hoppar ner. Mats sitter vid pianot och gestaltar det
med sitt pianoackompanjemang. Han drillar när de går upp för
trappan och spelar hoppande ljud när de hoppar ner. Även om
det inte är uttalat så kan det tolkas som att barnen agerar dirigen-
ter för Mats pianospel, det blir rörelse som musik och en relativt
icke-linjär musikstund. I övriga sammanhang (T5, T12, T17 och
T20) när det är rörelse till instrumentspel så är det genomgående
instrumenten som styr rörelsen. Till exempel styr pedagog Camilla
barnens benskak från pianot vid en musikstund (T5).

139

 150

Rörelse i samband med inspelad musik
När det gäller rörelse till inspelad musik (H3, H6, S2, S7, S12,
S14 och T19), framträder fokus på två saker: motorisk träning
och ”att vara musiken” vilket är mitt uttryck för musik som rö-
relse. På Havsvågen (H3) och Solstrålen (S12, S14) använder de
sig av gymnastikprogrammet ”Röris” (producerat och utgivet av
”Friskis och Svettis”, en cd-skiva med musik och instruktioner
om vilka rörelser som ska utföras när), där barnen ska utföra rö-
relser i takt med musiken, ibland också gestaltande, fokus ligger
dock främst motorisk träning, alltså musik och rörelse. Det andra
sättet att arbeta med rörelse och inspelad musik som framträder är
rörelseimprovisation eller ”att vara musiken”, musik som rörelse.
På Havsvågen (H9) har barn och personal byggt elgitarrer av
pappkartong och tråd. I väntan på att ens gitarr ska bli torr, eller
att strängarna ska sättas på är barnen i ett angränsande rum och
dansar till en medtagen specialmixad cd-skiva med Erik Saades
Manboy, Michael Jacksons I´m bad eller Thriller. Här inne står
barnen framför spegeln och är Michael Jackson. Med deras rörel-
ser, dans och gitarrspel visar de att de kan Mikael Jacksons rörel-
ser, hans låtar, vilka roller det finns i hans videos och mycket
mer. Det kan uppfattas som att barnen med sitt uttryck och musi-
ken som rörelse i sin lek är Michael Jackson. Musiken framträder
så tydligt i barnens rörelser, att jag genom att enbart se barnens
artistspecifika rörelser som tydligt förstärker musikens uttryck
skulle kunna förstå vilken musik som finns i bakgrunden. I da-
gens populärkultur är rörelse och musik väl integrerat med var-
andra. Barnens medvetenhet och kunskap om denna helhet syns
inte minst i exemplen med Michael Jackson.

Det förekommer också att pedagogerna arbetar med att lyssna och
gestalta inspelad musik, även här handlar pedagogens intention
om musik som rörelse. Vid det ena tillfället (S4) är det pedagog
Lykke på Solstrålen som vill att barnen ska lyssna och känna ef-
ter hur de skulle vilja röra sig till musiken.

140

 151

1. Lykke Har ni fått hoppa av er lite nu. Jag tänker att man
blir glad av sån här musik.

2. Lykke sätter på en tidig variant av Michael Jackson.
3. Nicki Michael Jackson!
4. Nicki dansar med väl medvetna ”Jackson rörelser”.
5. Lykke Har du kollat in Michael Jackson Nicki? Tycker ni

om Michael Jackson låtarna? Är de roliga att dansa
till?

6. Efter en stund kommer något annat. Det är uppenbart svårt
att hålla fokus och koncentration i gruppen och Lykke påmin-
ner barnen om att nu är det annan musik som de ska lyssna på.
Barnen hoppar omkring.
7. Lykke Denna låten är rätt så lugn va?
8. Albert, Ali och Tilde börjar hjula.
9. Lykke Känns det som att man vill hjula till den här musi-

ken?

Som excerpten visar försöker pedagog Lykke få barnen att lyss-
na på och reflektera över musiken, för att sedan gestalta den
samma. Hon får, trots sina frågor (tur 5, 7 och 9), och uppen-
bara försök, inte riktigt barnen med sig. Det kan bero på många
saker. Lykke själv, rör sig inte, hon är inte musiken själv. Kan-
ske är det så att ramen, ”att röra sig som man vill” är för stor.
Barnens lösning kan tolkas bli att de använder sig av reprodu-
cerande, Michael Jackson rörelser, eller mer gymnastiska, som
att hjula och övningen blir musik och rörelse, snarare än musik
som rörelse. Kanske kan det precis som det finns tendenser till
en icke uttalad sångkanon inom förskolan, finnas en populär-
kulturell rörelsekanon. Kanske kan valet av musik, några för
barnen relativt okända musikstycken, vara svårt att både lyssna
till och samtidigt förstärka genom rörelse. Fokus blir bättre när
”I´m bad” spelas och också senare, när en pojke sätter på Lady
Gaga. Lykkes kommenterar detta i ett senare samtal.

1. Ylva Du frågar lite grann så som att hur känns det att
man vill röra sig till musiken? Tänkte du dig ett
verbalt svar på din fråga, eller tänkte du dig att de
skulle visa så här…

141

 152

2. Lykke Ja, alltså, jag ville få fram känslan, att de känner
på olika sätt, även om de inte kan uttrycka det
verbalt.

3. Ylva Men med kroppen.
4. Lykke Men med kroppen och med rörelse. Och jag ser ju

att de dansar med kroppen på olika sätt till de
olika musikstilarna och så har jag väl försökt sät-
ta ord på det, när jag pratar om det.

Lykke vill att barnen inte enbart ska få tolka och uttrycka musik
verbalt, utan också med kroppen (tur 2 och 4) med en vision om
musik som rörelse.

Även pedagog Minna på Trädet, arbetar med rörelseimprovisa-
tion till inspelad musik (T19). Ett barn har fått välja musik, Ca-
rola Häggkvists skiva med julmusik.

Barnen börjar springa runt, runt och leker lite tafatt. Det kom-
mer ny musik, ”Jul, jul” med Carola Häggkvist. Minna fångar
Mustafa.
1. Minna Nu är det ny musik, hur dansar vi till den?
2. Viktoria snurrar långsamt, men de andra barnen hänger i
Minnas ben.
3. Minna Hur dansar vi till denna musiken?
4. Några barn kommer in i den lite långsamma musiken och
förstärker den med sina rörelser. Minna dansar själv långsamt,
gör stora mjuka rörelser med sina armar och inspirerar barnen
som gör liknande rörelser. Andra versen lägger sig Katarina och
Mustafa ner och gör änglar i snö.

I detta fall är pedagog Minna alltså med och förebildar för bar-
nen hur musik som rörelse kan se ut.

Sammanfattningsvis kan rörelse lyftas fram i samband med sång,
instrumentspel och inspelad musik. På såväl Havsvågen som Sol-
strålen förekommer främst rörelse såsom ringdans och som ett sätt
att gestalta sången, det vill säga musik och rörelse med reproduce-
rande funktion. Till inspelad musik förekommer på Havsvågen

142

 153

främst reproducerande rörelser, rörelser som skulle kunna lyfta
fram en populärkulturell rörelsekanon. På Solstrålen förkommer
det till inspelad musik snarare producerande, utforskande rörelse.
Intressant i detta sammanhang är att det mera producerande, ut-
forskande (icke-linjära) förhållningssättet till rörelse oftast är i
samband med inspelad musik, medan det reproducerande förhåll-
ningssättet kopplas samman med sånger som sjungs och till Röris.

På Trädet ser rörelse som aktivitet under musikstunderna annor-
lunda ut i jämförelse med Solstrålen och Havsvågen. Ringdans fö-
rekommer inte, vilket det gjorde på såväl Havsvågen som Solstrå-
len. Improvisatorisk rörelse till inspelad musik förekommer (T14,
T19 och T20) och improviserad rörelse till instrumentspel före-
kommer (T12 och T17). En av de två skillnaderna mellan försko-
lorna är att rörelse som illustration av sångtexter betydligt oftare
förekommer på Trädet (T2, T3, T4, T6, T11, T13, T16, T18
och T21). Det skulle kunna bero på det stora antalet barn på
Trädet som pratar ett annat modersmål än svenska. På Trädet fö-
rekommer det också musik som rörelse i samband med sång. Den
andra skillnaden mellan förskolorna är att barnen såväl ges som
tar utrymme oavsett om det är i ett sammanhang med många barn
eller ej, att röra sig spontant till musik under musikstunderna
(T2, T3, T4, T6, T11 och T21).

Empirin visar tendenser till att det, i pedagogstyrda sammanhang,
till stor del är pedagogen som styr in barnen om det ska bli mu-
sik och rörelse eller musik som rörelse. Vissa rörelser verkar nor-
maliseras, medan andra exkluderas. När barnen sätter på inspe-
lad musik själva verkar barnen spontant arbeta utifrån musik
som rörelse.

6.4 Cirkeln, aktiviteter och funktioner
Föreliggande studies delfråga två handlar om hur musikstunder-
na iscensätts. Det handlar om

• rumslig formation
• linjära respektive icke-linjära arbetssätt
• aktivitet och bakomliggande funktion

143

 154

Den rumsliga iscensättningen där cirkelformationen tycks vara en
ritual är övervägande och bryts endast vid några tillfällen då det
är rörelse i rummet (och inte enbart som förstärkning av sången).
Ritualen (Small, 1998) kan ses som såväl inbjudande till igen-
kännande trygghet som till fastlåsthet. Ett igenkännande av att
”det finns en prick till just mig”, men fastlåsthet då det kan vara
svårt för pedagogen när den upplever det nödvändigt, att bryta
formen. Den förskola som oftast går ifrån cirkeln är Trädet, där
barnen tar initiativ till och tillåts röra sig spontant till musiken.
Barnens riktadhet kan tolkas bero på pedagogen, musiken, men
också ting i rummet så som bilder, leksaker, instrument och, i det
fall där det finns, även spegeln på väggen.

Musikstundernas iscensättning kan beskrivas vara både linjärt
och icke-linjärt. Linjärt i den betydelse att pedagogen på förhand
har planerat musikstundens iscensättning, icke-linjärt då musik-
stunderna snarare växer fram utan tydligt igångsättande och av-
slut. Det vanligaste sättet för igångspel av musikstunderna tycks
vara det talade ordet, någon form av instruktion, ibland lekfullt.
Det händer att musiken i sig själv får vara igångspelare, dock
främst på Trädet. Musikstundernas avslut är ibland tydliga med
en hejdå-sång. Ibland rinner de ut i sanden och ibland tar något
annat uppmärksamheten.

Hur musikstunderna iscensätts kan även skildras genom deras ak-
tiviteter och bakomliggande funktion (se även Holmberg, 2012a).
Sång, vilket är den vanligast förekommande aktiviteten under mu-
sikstunderna på alla förskolorna är främst av reproducerande ka-
raktär. Reproducerande på det sätt att en icke uttalad sångkanon
byggts upp. Det verkar som att det finns en utgångspunkt i mate-
riell bildningsteoretisk objektivism, där ”traditionella” sånger får
stå i centrum. Det verkar också finnas en ”enighet” kring vilka
sånger som ska sjungas, en repertoar av ”klassiker” och som
bringar en kulturell enhetlighet. Endast i undantagsfall intas ett
mer producerande, utforskande förhållningssätt till röst och sång.
I detta arbete är det centralt hur visan igångspelas och sätten är
många: förspel, inräkning, barnen får hänga på, genom repetition

144

 155

och berättelse. Ledtrådar av olika slag används också: ljud, bilder
och rörelse.

Instrumentspel som aktivitet är främst producerande och utfors-
kande. Havsvågens låtsasgitarrer inbjuder till lek och ljudlösa
improvisationer, där rörelsen tar över som uttryck. Alla försko-
lorna har musikstunder med flera instrument i ringen, ibland för-
väntas barnen spela solo, ibland härma varandra och ibland spe-
la samtidigt tillsammans. Trumman får på Solstrålen och Trädet
speciell uppmärksamhet då den som har trumman ibland får age-
ra ledare. Det är enbart en förskola, Trädet, som har pianon i fle-
ra rum. Skillnaden i att barnen inte enbart kan spela rytmer, utan
också melodier ger musicerandet nya dimensioner. Pianot verkar
också på ett speciellt sätt bjuda in till musikaliska äventyr mellan
barn och pedagog.

Rörelse som aktivitet kan vara av såväl reproducerande och pro-
ducerande i bemärkelsen utforskande. Reproducerande på det sätt
att barnen ska ”härma” sin pedagog i Röris, dansa traditionella
ringdanser eller illustrera visans text. På Solstrålen ges större möj-
ligheter till utforskande rörelse till inspelad musik. Den utfors-
kande karaktären blir också tydligare i förhållande till inspelad
musik, medan det mer reproducerande sker i samband med sång.
Trädet skiljer sig från de andra förskolorna när det gäller rörelse.
Utforskande rörelse till såväl inspelad musik som till instrument-
spel förekommer. Men illustrerande rörelser till sång förekommer
betydligt oftare på Trädet än de andra förskolorna. Den andra
skillnaden är att barnen på Trädet tar initiativ till och ges möjlig-
het till att dansa spontant under musikstunderna.

Genom empiriska spår och teoretiska trådar menar jag att peda-
gogerna på förskolorna kan beskrivas som producerande olika
förhållningssätt vilket jag analyserar som uttryck för olika bild-
ningssyn. På Solstrålen och Havsvågen finns en pendling mellan
materiell och formell syn på bildning, medan pedagogerna på
Trädet snarare uttrycker en kategoriell syn på bildning.

145

 156

7 MUSIKRELATERAT AKTÖRSKAP

I föreliggande kapitel beskrivs och analyseras aktörskap i musik-
stunderna. Den didaktiska vem-frågan om aktörer utvidgas till att
också inkludera musiken. För att lyfta fram musiken i sig själv
och framförallt ha möjlighet att visa på hur det sociala och det
materiella påverkar musikstunderna inkluderas det materiellas
möjlighet till aktörskap. Jag skiljer här på intentionalitet (i feno-
menologisk mening) och aktörskap (i meningen att musik kan ses
som aktör och kraft i sig själv). På detta sätt menar jag att musik i
sig själv kan anses ha kraft att påverka som en av musikstunder-
nas aktörer. Musikstunderna ses som processer av musikrelaterat
aktörskap i samspel där musiken med sin stabilitet är den sam-
manflätande länken.

Eftersom studien befinner sig i ett musikdidaktiskt sammanhang
menar jag att Smalls (1998) syn på aktörer kan ses som en teore-
tisk resurs. Small befinner sig i en västerländsk konsertsituation,
där han främst lyfter fram de som framför musiken och de som
lyssnar. I en musikstund inom förskolans domän är det inte lika
tydligt uppdelat mellan framförare och åhörare. I musikstunderna
är barn och pedagoger såväl i, som omgivna och medskapare av
musik, vilket öppnar upp för ett differentierat aktörskap. I före-
liggande avhandling menar jag att detta är kommensurabelt med
olika typer av spelare så som igångspelare, samspelare, medspelare
och motspelare. Spelarna har vuxit fram i den abduktiva analy-
sen, i väven av empiriska spår och teoretiska trådar (jfr Small,
1998). Spelare gör alla aktörskap, de gör något, ibland skillnad.
En igångspelare, är någon (solist) eller något (musik) som sätter

146

 157

igång handling och som transformerar och modifierar mening.
Igångspelarna har som regel en komplex medverkan. En samspe-
lare blir aktören då musikstunden växer fram i samspel mellan
barn, pedagoger och musik. Det rör sig om tillfällen då det inte
går att utläsa om det är någon tydlig solist som agerar igångspela-
re. En medspelare överför mening eller kraft utan att transformera
den och har därför ofta en mer trivial medverkan. Den fjärde spe-
laren är motspelaren. Denna spelar fram en dissonans antingen
mellan barn-pedagog, barn–musik eller mellan pedagog-musik.
Samma aktör kan under en musikstund agera olika spelare. Spe-
larnas handlingar utgör länk i analysen vilket gör att kedjan av
sammankopplingar lyfts fram snarare än någon form av orsak.
Kapitlet är uppbyggt utifrån de olika spelarna, igång-, sam-, mot-
spelare.

7.1 Igångspelande solister
Aktörskap i form av igångspelande solister gör såväl barn, som
pedagoger och musik.

Barnens aktörskap
Barnens aktörskap handlar bland annat om deras medverkan,
musikstundens innehåll och ibland iscensättning. I samtalen med
pedagogerna är relationen till barnens aktörskap ett återkom-
mande ämne.

Barnens aktörskap gällande medverkan
Barnens aktörskap när det gäller medverkan kretsar kring huru-
vida de vill vara med eller ej (H1, H11, S9, T7, T11, T12, T14,
T17, T19). I en musikstund (H1) har barn och pedagoger sjungit
hejsång. Musikstunden går vidare, Ivar får mycket uppmärksam-
het och är aktiv under hela stunden. När de ska sjunga en ny
sång vill inte Ivar vara med längre.

1. Kerstin Vänta, nu hör vi inte vad Ivar säger.
2. Ivar Jag vill faktiskt fågeln går till ring och man tar upp

händerna.
3. Kerstin Men det är ju en lek, vi ska ju sjunga nu ju.
4. Ivar Nä, det vill jag inte.

147

 158

5. Kerstin Men vet du vad vi kan göra? Vi kan leka den leken
ute sen på eftermiddagen.

6. Ivar Nähä.
7. Kerstin Nu ska vi ta den andra.
8. Ivar Jag är inte med.
9. Pedagog Tove tar honom i handen och försöker få med ho-
nom. Han drar sig undan och sätter sig ner lite utanför ringen.
10. Kerstin Men du Ivar, om du inte ska vara med och dansa

nu, du, Ivar, då får du sätta på dig kläder och gå ut
till Pär.

11. Ivar Nähä.

Ivar vill inte byta sång (tur 2), och genom sitt motstånd blir han
en motspelare. Kerstin försöker möta honom med förslag om att
de kan göra hans lek under eftermiddagen (tur 5), men det vill
inte Ivar (tur 6). Ivar gör ytterligare markering genom att säga att
han inte är med (tur 8). Ivar ges en möjlighet att gå ut från rum-
met (tur 10), något som han inte gör. Det blir lite stökigt i ringen,
men Ivar fortsätter efter en stund.

1. Ivar Det är tråkigt på dagiset.
2. Kerstin Va?
3. Ivar Det är dumt på dagiset.
4. Kerstin Men jag pratade ju med dig innan samlingen och frå-

gade om du skulle vara med. Då får man ju vara med
också. Men nu vill ju du inte vara med helt plötsligt.

Ivars motstånd ger upphov till dissonans mellan pedagogernas
och Ivars aktörskap. Han gör motspel, förskolan är både tråkig
(tur 1) och dum (tur 3). Pedagogerna har gett Ivar möjlighet till
inspel före musikstunden och anser nu att han sagt ja och får stå
för det (tur 4). Pedagogernas försök att inspirera Ivar till att vara
med lyckas inte, han blir inte heller fascinerad av den nya sången
som sjungs, utan håller sig utanför ringen under resten av musik-
stunden. I efterföljande samtal kommenterar pedagogerna Ivars
uppträdande.

148

 159

1. Kerstin Ivar gillar att stå i mitten på samlingen.
2. Tove Ja, att få uppmärksamheten.
3. Ylva Så det är därför som han får börja? För att ha honom

med på tåget lite.
4. T & K Ja.
5. Kerstin Annars kan han bli sur, om han inte får vara först.
6. Tove Och så blir han uttråkad också, när inte fokus är på

honom.

Det kan tolkas som att pedagogerna medvetet, för att inspirera
Ivar att vara med under musikstunden, ger honom utrymme för
igångspel genom uppmärksamhet (tur 2). De ger honom också
stort utrymme dels när det gäller ordningen av sångerna (musik-
stundens iscensättning), dels när det gäller att få igång alla att
sjunga och vara den som är först i mitten när de väl ska börja
(tur 3). Senare återvänder samtalet till att handla om Ivar och hur
pedagogerna tänker sig handskas med honom.

1. Kerstin Men jag tror att nästa gång så ska Ivar inte vara
med. För att han fick ju en chans nu, och det var ju
mest för att han själv fick bestämma. Då är det Mar-
tin som ska få komma in istället.

2. Ylva Tänker du att han inte ska vara med för att det inte
ger honom något, eller hur tänker du?

3. Kerstin Nä, precis. Jag tror inte att det ger honom något. För
det här är ett typiskt mönster, att han håller sig på
sitt håll. Och ändå får han ju chans på chans. Vi ger
ju honom chanser hela tiden när han kommer när-
mare ringen. Han kryper ju närmare ringen flera
gånger. Jag kände ju att han kanske vill vara med
ändå, fast han inte, men så frågar man honom, och
nä, då vill han inte ändå.

4. Tove Nä, han springer iväg.

I samtalet framkommer att pedagogerna upplever sig ge Ivar möj-
ligheter till igångspel (tur 1) och val att vara med eller inte. Ivar
uppfattas inte ta dem (tur 4). Pedagogerna försöker ”fånga
honom”, men lyckas varken själva, eller med musiken som kraft

149

 160

inspirera eller fascinera honom tillräckligt mycket för att han ska
ta steget in och vara med. Ur barnens perspektiv kan det tolkas
som att Ivar är en igångspelare som får stor plats, medan de andra
blir medspelare med aktörskap när det gäller att välja vem de ska
dansa med. Under en annan musikstund (H11) då det övas inför
Lucia, har en pojke valt att inte vara med. Han har gått åt sidan
och satt sig på en stol vid ett bord bredvid ringen. Hans aktör-
skap kan ses som ett tyst motspel. Under musikstunden kommen-
terar ingen pedagog handlingen, men vid efterföljande samtal
pratar vi om pojken som inte ville vara med.

1. Tove Jag vet inte riktigt vad vi har tänkt, men att förhopp-

ningsvis blir han väl mer taggad när där är fler. Jag
vet inte riktigt varför han, för han har varit med in-
nan.

Jag tolkar det som att pedagogerna inte nämnvärt reflekterat över
pojkens val att inte vara med. De verkar tänka att det löser sig
med tiden, de vill inte pressa honom in i något. Samtidigt är det
kanske så att pedagogerna inte litar till sin egen förmåga att entu-
siasmera, de tänker sig att mängden barn snarare fångar än peda-
gogerna. Detta skulle innebära att pedagogerna lämnar över sitt
ansvar till barnen.

Även på förskolan Solstrålen gör barn aktörskap när det gäller
att vara med eller inte. Vid en musikstund (S9) sjungs sången
Gubben i lådan. Det innebär att barnen och pedagog Lilian sitter
i en ring runt en låda med en filt över. Ett barn i taget får sitta i
lådan under en vers. Flera barn har redan gjort det och det börjar
dra ut på tiden. Några barn börjar tröttna och småpratar. En
pojke kryper ner och gömmer sig i lådan.

1. Lilian Orkar vi någon till? Ska vi se, vi har Teo, det är Teos
tur.

2. Barnen börjar prata lite med varandra.
3. Lilian Hur många vill vara i lådan? Hanana vill, vill du

Ottilia?

150

 161

4. Först virrar Ottilia ett nej, men ångrar sig, nickar med huvudet
och räcker upp handen. Gunilla frågar ytterligare en flicka om hon
vill vara i lådan, men hon virrar ett nekande svar med huvudet.
5. Lilian Isak, Isak, nu har vi bara tre barn kvar.
6. Pedagog 2 tittar på Lilian och pekar på Ottilia.
7. Ped 2 Detta barnet vill också.
8. Lilian Jag vet inte om pojkarna orkar mer. Vi pausar.
9. Pojken tar av filten från den som tagit den över sitt huvud.
10. Lilian Vi ska sjunga för dig, jag ska bara ta ut dem som inte

orkar mer. De får göra något annat. Samuel vad vill
du göra? Ni får gå ut där och leka förresten, vi har
inte så mycket att välja på kom jag på. Ni får gå ut ni
som inte orkar mer. Ni som vi inte har sjungit för ni
får stanna.

Barnens aktörskap relateras dels till huruvida de vill vara i lådan
eller inte (tur 1 och 3), dels huruvida de vill stanna medan det
sjungs för alla eller inte (tur 10). Även om avgörandet för huru-
vida barnen vill vara i lådan kan tyckas ligga i ett samspel mellan
barnet och Lilian, kan det också tolkas som att den något stökiga
gruppen, där allt fler snarare intar motspelande än medspelande
aktörskap, kan påverka beslutet. Kanske är det ur barnens per-
spektiv inte så intressant att ligga i lådan om de flesta kamrater
verkar vilja gå därifrån. Det skulle innebära att även om barnet
ur pedagogens perspektiv erbjuds aktörskap som igångspelare, så
är barnets valmöjlighet i realiteten påverkat och förminskat av
barngruppen, med-, eller motspelarna runt om. Senare under mu-
sikstunden handlar barnens aktörskap om huruvida de vill stan-
na kvar i rummet eller inte (tur 10). Ett utrymme som dels ur pe-
dagogens perspektiv kan handla om att de har svårt att fånga
barnen under en längre tid, dels att Lilian uppfattar det som vik-
tigare med lugn och trevlig stämning i rummet än att alla är med
och sjunger för varandra. Det kan också tolkas som att musiken i
sig själv inte har kraft nog att hålla alla intresserade under så lång
tid som sången tar att göra med många barn.

Även på förskolan Trädet handlar barnens aktörskap bland an-
nat om medverkan. Under musikstunden (T7) då barnen ska

151

 162

räkna ut vilket instrument som är borta vill bland annat Katrine
inte vara med och pedagog Minna möter upp.

1. Katrine Jag vill inte vara med.
2. Minna Vill du inte vara med?
3. Mergim Inte jag heller.
4. Minna Du får gå ut och se om där är någon mer där ute.
5. Mergim reser sig och menar att han också ska gå ut.
6. Minna Men vem ska gissa på Evas då?
7. Mergim Jag ville gå ut.
8. Minna Men vi får ta omgången ut här. Mergim du får

stanna.
9. Katrine står i dörren och tittar ut, hon stannar kvar i rum-
met.
10. Minna Katrine, du får också stanna. Jag tror att vi gör så

att vi stannar. Vi sätter oss ner. Också har ju Eva
tagit bort något. Vad har hon tagit bort?

Det verkar som om Minna i stunden har svårt att avgöra huruvi-
da hon ska låta Katrine slippa vara med eller inte. Till en början
erbjuds de som inte vill vara med att gå ut (tur 4), men eftersom
detta får konsekvenser där fler i så fall också måste få möjlighet
att gå ut, och leken då faller i brist på antal barn (tur 6), tvingas
Minna att ändra sig (tur 8). Jag menar att det också blir en fråga
om vem som har det pedagogiska ansvaret, pedagogerna eller
barnen. Pedagogerna kommenterar händelsen i ett senare samtal.

1. Ylva Hur brukar ni arbeta? Om de vill gå ifrån så får de
göra det eller?

2. Mats Det är lite olika. Vi har inte kommit, vi är mitt uppe
i den diskussionen.

3. Minna Sist hade jag ju öppen dörr så att de kunde komma
och gå som de ville.

4. Camilla Men nu har du ändå stängt dörren. Och har en grej
som ska gå runt. Alla ska ju ändå få visa.

5. Mats Här tycker jag nog att man ska ha respekt för den
som gör. Att alla ska vara med.

152

 163

Det kan tolkas som att detta är något som pedagogerna arbetar
aktivt med och reflekterar över, att möjliggöra barns aktörskap
som igångspelare kring deras medverkan och samtidigt kunna
genomföra aktiviteter som bygger på att barnen är kvar i rummet.

Barnens aktörskap gällande innehåll
Barnens aktörskap när det gäller innehåll kan handla om att få
välja rörelser (S5, T16 och T18), inspelad musik (T1, T8 och
T11), instrument (S6 och T7) och sånger (H5 och S3). På Solstrå-
len har de ibland Storsång (S3), med barn och personal från två
avdelningar tillsammans. En del av sångerna är förbestämda av
pedagogerna, en del av sångerna får barnen välja. Vilket barn
som ska välja avgörs av en snurrande ketchupflaska. Den flaskan
pekar på får välja sång.

1. Lilian …Nu kör vi, owii. Nu får vi se vem det blev, och det
blev Lykke (vuxen), och då tar vi Amelia istället. Ty-
värr Lykke, Amelia vad skulle du vilja sjunga?

2. Lykke Amelia, vad vill du sjunga?
3. Amelia nickar
4. Lilian Ja, du vill sjunga, men vad? Vad brukar du sjunga?
5. Barn Hon brukar sjunga ehh…
6. Ped Schh…
7. Amelia skruvar lite på sig.
8. Ped Imse vimse spindel? Ja, hon vill Imse vimse spindel.
9. Lilian Imse Vimse spindel, ja, vilken är det? Är det den to-

kiga varianten eller är det den vanliga?
10. Ped Den vanliga, ja vi tar den vanliga.
11. Lilian Den vanliga, ja då tar vi den först.
12. Ped Så kan vi ta den tokiga sen.

Amelia erbjuds ett igångspelande aktörskap i form av val av sång.
Kanske är det dock snarare pedagogen som i brist på tecken från
Amelia (tur 3 och 7) agerar igångspelare genom att välja sång.
Sången som bestäms visar Amelia varken visar ett jakande eller
nekande förhållande till (tur 8). I stunden av aktörskap uppstår
viss dissonans mellan Amelia och Lilian, eftersom det tänkta ak-
törskapet går över till pedagog Lykke. När väl Imse vimse spindel

153

 164

är bestämt behöver Lilian veta vilken variant det är som Amelia
önskar, även här är det pedagogen som kommer med förslag, den
vanliga (tur 10), vilket det till en början blir. Denna följs dock på
initiativ av Lilian upp av den tokiga varianten (tur 12), vilket gör
att aktörskapet som Amelia erbjuds, men inte tar i själva verket
förflyttas till en andra pedagog. Men att låta barnen välja sånger
är trots allt ett sätt att bjuda in till ingångspelande aktörskap och
möjliggör för barnen att forma musikstunden. För några barn
går det lätt att välja sång.

1. Lilian Vilken ska vi ta Hanana?
2. Hanana Bä bä vita lamm.
3. Lilian Bä bä vita lamm, mmmm. Är det den vanliga, eller är

det den Ehh? Jag tror faktiskt det är den rullerullerull
Bä bä Hanana vill ha.

4. Hanana börjar sjunga Imse vimse, själv och får slutföra det,
med applåder.
5. Lilian Bra Hanana, då tar vi den.

Denna typ av aktörskap kan problematiseras dels utifrån antalet
barn som ges möjlighet att vara igångspelare i förhållande till an-
talet barn som blir medspelare, dels i relation till möjligheten att
lära nya sånger. Balansen mellan att som pedagog vara en igång-
spelande inspiratör och att för barnen möjliggöra igångspelande
aktörskap i musikstunden verkar vara subtil.

Under en musikstund (S6) ska instrument plockas fram och delas
ut. Pedagog Lilian ger gruppens äldsta barn, Atle, uppgiften att
både räkna barnen och dela ut instrument till var och en. Atles
solospel kommenteras av Lilian i ett senare samtal.

1. Ylva Nu får han räkna här, var det någon speciell tanke
bakom att det är just han som får göra det?

2. Lilian Ja, att skapa utmaning för de äldre barnen. Det är
han och Ruben, som då när vi hade Kalle kändes lite
sådär tonårsutflippade, lite så, så då tänkte jag att de
får ha lite uppgifter.

154

 165

Utifrån Lilians ord, att skapa utmaning för de äldre barnen (tur
2) kan det i detta sammanhang tolkas handla om att till större del
låta dem vara samspelare och inte enbart medspelare. Utmaningen
kretsar dock kring räkning och utdelning av instrument, snarare
än om något musikaliskt. Balansen mellan barnens och pedago-
gernas aktörskap är något som pedagog Lykke kommenterar i ett
efterföljande samtal.

1. Lykke …jag är inte överens med mig själv, ska jag släppa
dem, eller ska jag inte. Ska de få agera spontant eller
ska jag kontrollstyra dem?

Detta dilemma, barnens utrymme till aktörskap, speglas i musik-
stunden (S4), där Lykke tar ut både Ali och Hampus för samtal
utanför rummet. Lykke själv är något oklar med syftet och målet
för stunden vilket kan påverka ledarrollen och kanske ger ut-
rymme för det som barnen säger, ”dans men inte trams”. Lykke
menar i uppföljande samtal att barn har förändrats.

1. Lykke Det är jättestor skillnad på barn, de är liksom inte
barn på det sättet. Jag upplever dem mycket som
tonåringar på sitt sätt att vara trotsiga och göra
tvärtemot och attityd.

Lykke fortsätter att kommentera hur hon upplever att samspelet
mellan barn och vuxna förändrats och därmed också vuxnas
möjlighet att relatera till barnens aktörskap.

1. Lykke Ja, men också samspel mellan vuxna och barn har
blivit ur led kan jag känna. Men så vet jag inte för
samtidigt så vill jag ju att de ska få vara spontana att
de ska få leva ut, men sen finns det situationer när de
måste lära sig lyssna och göra som vi vuxna säger.
Och då känner jag att om jag släpper i vissa, får jag
då ihop dem i en annan situation? Eller måste jag
hålla dem stenhårt alltid? Så jag är liksom inte över-
ens med mig själv.

155

 166

Under musikstunden (T7) där barnen ska räkna ut vilket instru-
ment som är borta får barnen i slutet av stunden, då de ska spela
tillsammans, själva välja vilket instrument de vill spela på.

1. Ana tar clavesen, men Katrine vill också ha dem. Hon kastar
sig över Ana som i rena förskräckelsen reser sig upp, men håller
kvar sina claves.
2. Katrine Jag har tagit claves, jag har tagit claves.
3. Minna går och hämtar ett par claves även till Katrine. Minna
spelar lite på dem och räcker fram dem till Katrine. Samtidigt
går Ana undan med sina.
4. Katrine Jag ha dem.
5. Katrine pekar på Anas.
6. Katrine Jag vill inte vara med mer.
7. Katrine går ut ur rummet.

Barnens igångspel gäller innehåll på det sätt att de själva får välja
instrument. Samtidigt kan igångspelet tolkas övergå i ett motspel
då en dissonans uppstår mellan barnen som vill ha samma in-
strument. En dissonans som leder till att ett barn inte längre är
med på musikstunden. I stunder med färre barn tycks barnen i
större utsträckning bli igångspelare. Initiativet till musikstunden
kan i högre grad komma från barnen. Ett exempel på det är mu-
sikstunden (T1) då Magdalenas igångspel av en specifik rytm i
sången We will rock you tas till vara av pedagog Karolin.

Det finns också stunder (T16) då barnen utifrån Karolins sång,
ges möjligheter till igångspel när det gäller rörelser. Alla barn har
var sitt instrument i handen.

1. Karolin Vad ska vi göra nu?
2. Besarta Springa.
3. Karolin Kan vi hoppa tror ni?
4. Barn Ja.
5. Karolin Vad ska vi göra nu?
6. Besarta Gå upp.
7. Karolin Nu ska vi sitta och spela.
8. Varje vers slutar med ”och sen så tar det stopp”.

156

 167

Barnens aktörskap gäller såväl innehåll som iscensättning, vad
och hur de ska göra till varje vers. Karolin har bestämt vilken
sång som ska sjungas, men inom sången finns det utrymme för
barnens igångspelande aktörskap gällande såväl innehåll som
iscensättning.

Att som pedagog försöka samspela med barnens igångspel kom-
menteras av pedagogerna på Trädet i senare samtal. Ett sådant
igångspel handlar om att barnen inte nödvändigtvis måste sitta
still på sina platser.

1. Mats Alltså de blir ju fångade av det på ett annat sätt. För
att de får vara med och bestämma vad de vill göra.
Om de bara ska sitta stilla så lär de sig mest att de
ska sitta stilla. För det är vuxna som bestämmer hur
de ska fungera.

Det kan tolkas som att pedagogerna på ett medvetet sätt försöker
att inte bli motspelare till barnens igånspel, utan snarare samspe-
lare.

1. Camilla Sedan kan man ju se de två pojkarna som sjunger i
dammsugarslangen, de är inte alls med. Men de har
ju någon annan grej där. Som ändå inte stör.

2. Mats Men sedan är frågan ändå det är väldigt svårt det
där.

3. Camilla De blir ju inte fångade av detta ju, de har hittat en
annan grej där.

4. Mats Eller så är det bara något annat som är mer intres-
sant.

5. Ylva Om man skulle fråga dem vad det är för sång vi
sjunger tror ni att de skulle veta det då?

6. Camilla Ja.
7. Ylva Så då är de egentligen med.
8. Camilla Ja.

Pedagogerna upplever alltså att barnen är med till den grad att de
är medvetna om vad som sker i rummet. Så länge barnen inte stör

157

 168

med det som de gör, och verkar medvetna om aktiviteten som på-
går i rummet, så vill pedagogerna inte agera motspelare, även om
barnens görande inte verkar ha direkt anknytning till aktiviteten i
rummet. Det är inte alltid som barnens igångspel uppmärksam-
mas av pedagogerna. På Solstrålen (S4) förväntas barnen genom
sin rörelse gestalta musiken (Mozart, konsert no 21 i C-dur) som
spelas.

1. Ali Det är bara ljud.
2. Nicki, Tilde och Albert går upp och gör några piruetter.
3. Lykke Är det bara ljud?
4. Nicki Balett.
5. Lykke Låter det som balettmusik?
6. Barn Som skelettmusik.
7. Efter någon minuts dansande tar Lykke ut både Hampus och
Ali ur rummet, de har stört koncentrationen för de andra i
rummet. För att få ordning på de barn som är kvar försöker
Lykke fokusera barnens uppmärksamhet.
8. Lykke Nu är det musiken vi pratar om. Nicki och Tilde är

ute på golvet och dansar balett. Vill ni dansa balett
till denna musiken?

9. Albert Jag kan en till musik, den heter dansband.

Något senare under musikstunden kommer de tillbaka till just
genrer.

10. Lykke Men har ni lyssnat på denna nu? Nu sjunger de näs-

tan opera.
11. Nicki ställer sig upp öppnar munnen stort, höjer sina ögon-
bryn, lägger sina armar och händer på magen och låtsassjunger
opera.
12. Lykke Ja, så sjunger de ju inte, men de sjunger opera.

Barnen i ovanstående excerpter visar på en genremedvetenhet. Att
dansa balett till den klassiska musiken (tur 2 och 4), eller att resa
sig upp och med sin kropp och mimik, stora mun och höga
ögonbryn (tur 11) visa hur operasångerskor ser ut är ett sätt att
generalisera musikgenren. Men inget av detta fördjupas eller an-

158

 169

vänds vidare av Lykke. Inte heller Alberts kommentar (tur 9) att
han kan en till, nämligen dansband, uppmärksammas av Lykke.

Barnens aktörskap gällande iscensättning
Iscensättning i samband med barnens aktörskap handlar om hur de
ska dansa (H10) och om en sång ska få ackompanjeras av instru-
ment (T19). På förskolan Havsvågen gör barnen aktörskap i rela-
tion till iscensättning vid ett tillfälle. Barn och pedagoger har suttit
ner i ring och övat Luciasångerna. Nu ska de dansa juldanser och
Kerstin spelar igång genom att ge instruktioner och valmöjligheter.

1. Kerstin Får jag fråga alla barnen. Går det bra idag att dansa
själv, eller behöver ni en fröken?

2. Några barn svarar nej.
3. Kerstin Men vaddå nej – klarar ni inte av att dansa själv?
4. Barn Jooo
5. Kerstin Men vad bra.

Barnen gör aktörskap som samspelare när det gäller hur de ska
dansa, i detta fall med eller utan pedagoger (tur 1). Några barn
svarar försiktigt nej (tur 2) och Kerstin försöker utmana dem ge-
nom sin andra fråga (tur 3). Att ha en aktiv pedagog ses i detta
sammanhang inte som något positivt, utan snarare något som
barnen utmanas att klara sig utan. Det kan tolkas som att peda-
gog Kerstin bjuder in barnen att ta över aktiviteten.

Musikstunden (T19) där dans är i fokus påbörjas med att alla
barnen får spela på en trumma som skickas runt i ringen.

1. Minna spelar en rytm på trumman, och börjar sedan sjunga
Nu ska vi spela på trumman. Alla barnen får spela på trumman,
medan de andra sjunger om honom/henne. När de två sista
barnen ska spela på sina trummor är Besarta uppe och hämtar
instrument även till de andra barnen. Minna låter henne hållas
tills de sjungit om alla barnen.
2. Minna Jag tror minsann att vi har fått en ny fröken i denna grupp.
3. Besarta Nu har alla instrument.
4. Minna Mmm, men vet du vad. Nu ska vi lägga tillbaka dem.

159

 170

Minna verkar anse det viktigare med Besartas igångspel (att
plocka fram och få alla att spela instrument) än att det blir som
det kanske var tänkt från början nämligen att den som har trum-
man är solist. När den sången är slut och stundens dansaktivitet
ska påbörjas tar Minna genom ett igångspel tillbaka aktörskapet
och barnen får lägga tillbaka instrumenten.

Pedagogerna som kommenterar har tittat på videoobservationerna
från en musikstund (T6) där barnen precis skickat runt en trum-
ma som de förväntas spela på till sång från de andra.

1. Ylva När ni ser detta vad tänker ni på?
2. Mats Att det finns en väldig glädje i att spela. Att få spela.
3. Camilla Att alla är med fast på olika sätt.
4. Minna När jag satt där kändes det mer som kaos. Sen när

jag ser på det känns det inte alls lika kaosaktigt.
5. Camilla Jag kände, att jag har nog varit mer sådan innan. Att

jag tyckt att det här hade varit kaos liksom. Men nu
har jag börjat se, eller försöker i alla fall att det
finns…

6. Mats Att det finns något att lära sig i det också.

Det kan tolkas som att pedagogerna på förskolan Trädet arbetat
med balansen mellan pedagogernas och barnens igångspel, att hit-
ta vägar för att inte stoppa, utan att genom samspel behålla fo-
kus. Under samma sång i samma musikstund, plockar några barn
fram andra instrument, så att den som spelar trumma inte längre
är solist. Pedagogerna stoppar inte initiativet.

1. Camilla De har ju andra instrument också liksom.
2. Ylva Ja, det är inget som ni säger nej till när de plockar

upp andra?
3. Mats Det är nog lite olika tror jag. Ibland känner man att

om de redan har börjat med utforskning av ett in-
strument så blir det fel om man plockar undan dem.

4. Camilla Det blir ju ändå koncentration på trumman hela ti-
den. Om man vill att de ska koncentrera sig runt det.

160

 171

Det verkar som att så länge andra instrument inte stör den centra-
la aktiviteten så är det inget som pedagogerna avbryter.

Sammanfattningsvis relaterar barnens aktörskap till tre saker,
medverkan, innehåll och iscensättning. När det gäller medverkan
får barnen ibland redan innan stunden börjar välja om de vill
vara med eller inte på just musikstunden. Ibland vet dock inte
barnen vad det är de väljer. Vid ett tillfälle ska barn och pedago-
ger gå iväg och sjunga i en kör tillsammans med andra barn. Pe-
dagog Kerstin (H) har förklarat vad de ska göra och de barn som
vill följa med får följa med. Inför promenaden till kören hjälper
jag en pojke med sin jacka och passar på att fråga vad det är han
ska göra. ”Jag ska till ICA Maxi och stå i kö”, svarar pojken. Det
blir uppenbart att han inte vet vad det är han valt att göra. Det
ställs på sin spets att barnen inte alltid vet vad det är de väljer eller
väljer bort. Vid andra tillfälle kan ett visst motstånd tolkas där
barnen är i samma rum, men väljer att sätta sig vid sidan om. På
förskolan Trädet arbetar de också med barnens aktörskap som
igångspelare. Inte enbart huruvida barnen vill vara med eller ej in-
för en musikstund, utan även under en musikstund. Hur kan man
hantera barn som efter en stund vill gå därifrån trots att detta kan-
ske leder till att de andra barnen då inte kan göra det som peda-
gogen tänkt? Barnens aktörskap kretsar också kring musikstun-
dens innehåll. Det ges möjligheter att påverka vad i form av vilken
musik, vilka rörelser och vilka instrument som ska användas. I
samband med barnens aktörskap kring innehåll verkar det som
att innehåll får metodstatus. Barnen har inga möjligheter att göra
aktörskap innan musikstunden börjar, utan snarare under stun-
den. Därmed blir aktörskap i innehållsrelaterade frågor (till exem-
pel instrument att spela, musik att dansa till eller sånger att
sjunga), begränsat till att gälla iscensättning, vilket leder till att
musikstunder med många barn tycks bidra till ett fåtal igångspela-
re, de flesta är snarare medspelare.

Pedagogernas aktörskap
Pedagogernas aktörskap kretsar kring val av innehåll, iscensätt-
ning och gruppformering.

161

 172

Pedagogernas aktörskap gällande innehåll
En dimension av pedagogernas aktörskap kretsar kring val av
innehåll. Urvalskriterier för musikstundernas innehåll är varken
när det gäller vad som ska göras eller talas om tydligt synliggjor-
da. I samtalen med pedagogerna om aktörskap kring hur eller
varför de valt att arbeta med stundens centrerade innehåll finns
det varierande svar. Aktörskap bakom musikstundens innehåll
talar pedagogerna om i termer av igenkänningsfaktor, tradition
och egna preferenser.

Igenkänningsfaktorn lyfter några pedagoger som ett kriterium för
aktörskap i samband med urval av innehåll (H1, S4, T11, T13).
På Havsvågen berättar pedagog Kerstin om urvalet i musikstun-
den Ringdans (H1).

1. Kerstin Det är just för att jag vet att vi har gjort dem innan.

Urvalet sker utifrån pedagogernas önskan om att barnen känner
till sångerna sedan tidigare. På Solstrålen, när de sitter och lyss-
nar på musik (S4) väljer pedagog Lykke Lille katt och hon kom-
menterar sitt val.

1. Lykke Jaa, de kände igen det och liksom det vi sjunger här

finns även på datorn, alltså det finns i ett större
sammanhang, än bara i gruppen.

Lykke verkar ha igenkänningsfaktorn som ett kriterium för urval
av innehåll. Även på Trädet händer det att pedagog Mats låter
just barnens förkunskap vara kriterium för val av sång (T11).
Mats samlar leksaker som han tänker att barnen kan associera
sånger till, i en låda.

1. Ylva Och de sakerna är de utifrån sånger som du har fun-
derat ut innan?

2. Mats Det är sånger som vi brukar sjunga, som de känner
till.

162

 173

Igenkänningsfaktor som urvalskriterium kan tolkas lyfta fram ak-
törskap i samspel eftersom pedagogerna i sina val utgår från bar-
nen.

Ett annat kriterium för urval tycks vara förskolans tradition, vil-
ket främst kommer upp i samband med Lucia (H10, S11 och
T13). På Havsvågen kommenterar pedagog Kerstin hur de valt
sånger till Luciatåget (H10).

1. Kerstin Ehh, vi gjorde ett häfte i fjol, eller om det var året in-
nan, när jag jobbade på en annan avdelning, som har
följt med. Sedan i år så har dom, så har Sanna kom-
mit med förslag på fyra sånger som vi kunde sjunga
på Luciatåget. Och då sa jag att måste det bara vara
fyra sånger? Man kan väl ha hur många man vill?

2. Ylva Ja.
3. Kerstin Sen så tycker väl jag att det är bra med traditioner,

saker man känner igen, alltså.

Urvalet tycks ske utifrån tradition (tur 3), men också ”följt av”
slentrian (tur 1). När det gäller att välja Luciasånger på Solstrålen
kommenterar Lilian detta i ett senare samtal.

1. Lilian Det var faktiskt en tjej på avdelningen X, som hade

arbetat med förskoleklassbarn tidigare. Och jag har
ju hållit i det nästan alla år så att säga, men hon sa
liksom själv att hon hade ett färdigt sånghäfte och
det tyckte jag var ett trevligt initiativ och då gick vi
igenom det på vår planeringsdag, sen så gick vi ige-
nom den så sa vi den tar vi den tar vi bort osv. Så
blev det så. Någon var lite för avancerad så då tog vi
bort den och så där.

Även på Solstrålen verkar tradition, men i detta fall i kombina-
tion med svårighetsgrad som avgör om sångerna får vara med el-
ler inte i ett Luciatåg. Även på Trädet är pedagogerna måna om
att arbeta utifrån balansen mellan det som barnen kan tänkas

163

 174

känna igen, det som kan tänkas vara lagom svårt och tradition.
Till exempel kommer Bjällerklang i Luciasammanhang upp.

1. Camilla Vi hade ju lite diskussioner om vi skulle ha med den
eller inte detta året (syftar till Bjällerklang). För just
texten är, den är ganska svår.

2. Ylva Svår för att den är lång eller svåra ord?
3. Camilla Ja, spiltan, ja det är många nya begrepp för dem,

som blacken står, och det är mycket de inte förstår,
och då blev det att de sjöng inte alls på den. Men
spelandet var så stor del i den låten, de tyckte det
var så roligt att spela med i den. Så då kände vi att
då kortar vi ner den till bara refrängen, så får de
vara med och spela på den, för den var så populär.
Alla barnen ohh, Bjällerklang, nu får vi spela.

4. Karolin Den hade jag ju inte med i själva sagan heller. För
att just för stunden hittade jag ingen koppling mel-
lan Lucia och Bjällerklang. Men den skulle man
kunna bryta ner och ha en saga om ju. Så kanske
texten blir mer förståelig. Vem är Blacken…

Det kan tolkas som att Camilla och Karolin är så pass måna om
att möta barnens spelentusiasm, att de är beredda att förändra
sången (tur 3) till förmån för spelandet. Pedagog Camilla ställer
sig också kritisk till det traditionella som urvalskriterium.

1. Camilla Jag tänker om Luciarepertoaren att den överlag
kanske ska förändras lite.

2. Ylva I någon speciell riktning?
3. Camilla Det är gammalt, eller många av de där gamla Lucia-

sångerna har äldre svenska. Jag undrar, jag är inte
så där jätteinsatt i modernare repertoar när det gäll-
er Lucia.

4. Ylva Finns det?
5. Camilla Ja, det finns det ju säkert.
6. Karolin Eller så skriver man om texten själv.
7. Camilla Ja, men det känns ju också lite tråkigt. För det är ju

ändå tradition.

164

 175

8. Karolin Tradition, ja. Men det tycker inte jag är så…bara
man gör liksom så…så tycker inte jag det gör så
mycket att det är gammalt.

9. Camilla Sedan är det ändå en repertoar som man har nytta
av. Som man har med sig sedan i skolåldern.

10. Karolin Den kommer ju alltid.

Camilla verkar vara lite ambivalent till Luciasångernas aktualitet
och förankring hos barnen (tur 1 och 3). Lösningen som Karolin
ser det är att de skriver om texter själva (tur 6). Något som Camil-
la är tveksam till eftersom just Lucia handlar om en tradition (tur
7). Utifrån traditionsperspektivet menar Karolin att det inte gör så
mycket att det är äldre visor (tur 8). Så småningom kan det tolkas
som att deras verksamhet är en form av förberedelse inför skol-
start och deras traditioner (tur 9 och 10). Camilla och Karolin ut-
trycker ett behov av att prata sig samman både när det gäller re-
pertoar av visor (vad) och metod för att lära ut dem (hur).

1. Camilla Ja, men det är sådana saker som jag tycker, att vi

många gånger kastar ihop lite, det känns som att ti-
den är det som man har sämst. Man skulle gärna
egentligen vilja sitta ner och fundera…

2. Karolin Ja, verkligen fundera på varför man har Lucia. Och
verkligen parta om varför väljer vi de sångerna? Nu
blir det att vi tar samma sånger som förra året. Det
är ju dels för att det finns en tanke med att de ska
känna igen det. Men det är också det att jag har inte
tid att sätta oss ner, men det är ju det man skulle
vilja. Tänka igenom. Det finns ju så mycket kring
Lucia.

Såväl tid som logistik (tur 1 och 2) upplevs som svårigheter för
urval när det gäller innehåll. Med tradition som urvalskriterium
kan pedagogernas aktörskap bli mer av ett växelspel mellan
igångspelande och medspelande. Pedagogerna spelar igång tradi-
tionen, i detta fall Lucia, men ställer sig samtidigt delvis kritiska
till traditionen och blir därmed mer av medspelare som inte aktivt
gör om musikstunden och då skulle kunna ses som samspelare.

165

 176

Ibland på Solstrålen får den egna preferensen stå som kriterium
för urval (S2 och S4). När Lykke på Solstrålen ska lyssna på mu-
sik (S4) tillsammans med barnen väljer hon till exempel Michael
Jackson, vilket hon kommenterar i ett senare samtal.

1. Lykke …Det att det är något som får mig att bli glad. Nå-
got som jag tycker om, något positivt, något som
kändes bra.

Lykke använder egna preferensramar, musik som hon helt enkelt
själv tycker är bra som kriterier för innehåll. Även när det gäller
aktörskap i samband med inköp till förskolans musikbibliotek
kan de egna preferenserna utifrån variation styra, vilket kommen-
teras av pedagog Lilian i ett senare samtal.

1. Lilian Ja, tyvärr har det nog varit så här att vi köpte lite
grann i början, Lykke och jag. Vi skulle ha lite blan-
dat. Lite klassiskt och lite avslappning. Och sedan
tog pengarna slut. Sedan har barnen kommit med
skivor hemifrån som har utökat vår bank lite, och
det är väl så vi ska fortsätta.

Jag tolkar det som att pedagogerna inte har någon egen specifik
idé kring musikutbudet som de vill presentera eller ha tillgängligt
för barnen. Lilians kategorisering är relativt grov, klassiskt och
avslappning (klassiskt kan ju vara avslappning) med frånvaro av
till exempel ”barnmusik”. Istället bjuder pedagogerna in barnen
att ”ta över” genom att ta med sig skivor själva. Pedagogerna på
Trädet har en annan uppfattning när det gäller variation eller
tradition i samband med inspelad musik.

1. Anders Det är en sån grej jag har tänkt på. Jag har ofta tänkt

att köpa skivor hit. Så att det finns lite urval.
2. Ylva Ja, du tycker att det finns inte så mycket urval idag?
3. Anders Nej…Det finns det inte. Så mycket musik som det

finns.
4. Ylva Vad är det du skulle vilja komplettera med? Vad är

det du känner att du saknar?

166

 177

5. Anders Jag saknar egentligen, olika sorters musik. Jag vet att
någon gång var jag och hittade musik från olika län-
der, ja men olika sorters musik. Det kan vara lite
barnmusik, fem myror, lite James och Carin och ock-
så annat. Bara mer musik av olika slag. Jag tror ock-
så att om det finns mycket skivor att sätta på då, då
kan man nog också låta barnen, då kan man välja att
ha några barnskivor som de får, deras som de får
hantera, så kan vi liksom ha de andra uppe hos oss.

Anders upplever att förskolan har för lite variation på musiken
som de köpt in (tur 1 och 3) i förhållande till vad som finns på
marknaden utanför förskolan. Han sätter det dessutom i relation
till barnens möjlighet till variation när det gäller ett igångspelande
aktörskap i samband med inspelad musik (tur 5). Utgångspunkt i
pedagogens egna referenser i val av musik, så som hos Lykke på
Solstrålen gör pedagogen till igångspelare och barnen till medspe-
lare. När utgångspunkten är barnens val, så som hos Lilian på
Solstrålen, kan barnen bli igångspelare medan pedagogerna sna-
rare blir medspelare. Vid musikstunder där det spelas musik som
barnen själva valt lämnar ofta pedagogerna rummet såväl på
Havsvågen som Solstrålen. På Trädet är dock pedagogerna ofta
kvar i rummet. Anders på Trädet uttalar en önskan om större va-
riation, oavsett om det handlar om genre eller världsmusik. Ett
stort utbud, eller stor variation skulle kunna inbjuda till ett sam-
spelande musikrelaterat aktörskap i process.

Pedagogernas aktörskap gällande iscensättning
Pedagogernas aktörskap i samband med iscensättning handlar
ofta som pedagogerna själva uttrycker det, om att ”fånga bar-
nen”, vilket skulle kunna tolkas som att de önskar att barnen
blir ”fascinerade” (Fink-Jensen, 2006). Eftersom pedagoger från
alla tre förskolor uttrycker det just som att ”fånga” har jag dock
valt att behålla deras ord. Det verkar finnas tre sätt att ”fånga
barnen”: variation, uppmuntran och lotsning. Även om pedago-
ger från alla förskolorna pratar om det, så är det enbart på Trä-
det som de arbetar med variation som en framträdande strategi.
När det gäller aktörskap att fånga genom variation handlar det

167

 178

om variation av kompsätt (T2, T4), tonartshöjning (T2), instru-
mentbyte, dynamik (T16) rörelse (T16 och T18), bilder (S11 och
T13), förändrad text (T3) och lek (T13).

När de under en musikstund (T2) sjungit den klassiska varianten
av Bä bä vita lamm förändrar pedagog Karolin sitt komp till ett
mera rockigt komp. Flera av barnen ställer sig spontant upp och
dansar. Karolin använder variation av ackompanjemang, som en
variationsstrategi för att fånga barnen. En annan typ av variation
som Karolin och Mats arbetar med är tonartshöjning. Efter att en
och samma sång sjungits ett antal gånger höjer de tonarten och får
på så vis till en viss spänning, eller kraft att fortsätta sjunga (T2).

1. Karolin sätter sig vid pianot och spelar förspelet till En ele-
fant balanserade, så att de kan sjunga den tillsammans. Karolin
kompar vidare på pianot.
2. Karolin Det är väldigt många elefanter som hoppar här. Kan

vi se om det finns några elefanter som balanserar här.
Hur ser man ut när man balanserar?

3. Karolin höjer sången en halv tonsteg och sätter igång så att
de sjunger sången igen.

Under samma musikstund sjunger barnen Blinka lilla stjärna. Ka-
rolin introducerar sångerna från ett klockspel och när alla barnen
förstått vilken sång de ska sjunga varierar hon instrument genom
att byta till pianot. Även förändringar i dynamik kan ses som att
arbeta utifrån variation. Vid ett tillfälle då det övas inför Lucia
sjunger de Ute är mörkt och kallt och pedagog Karolin tar det
långsamt så att barnen ska hinna tänka på texten och själv hinna
peka på bilderna.

1. Karolin Nu ska vi sjunga den jättesvagt en gång till.
2. De sjunger sången en gång till.
3. Besarta Kan vi ta det igen?
4. Karolin Ja, det kan vi, vi tar den en gång och så sjunger ni

den starkt och jag sjunger den svagt. Är ni med?
5. De sjunger sången.

168

 179

6. Karolin Vet ni vad, nu tycker jag att ni sjunger sången jätte
jätte jättestarkt, det är nästan så att jag tycker att ni
skriker.

7. Katrine Ja, ni skriker jättehögt.
8. Karolin Ja, men det var bra för jag sa till er att sjunga jätte-

högt, och det gjorde ni. Kan vi ta det någonstans mitt
emellan, så att det blir så här.

9. Karolin förebildar.

Karolin försöker ”fånga” barnen med hjälp av variation i musi-
ken. Först genom att uppmana dem att sjunga jättestarkt (tur 6)
och sedan mitt emellan (tur 8). Karolin använder nyansskillnad
som en strategi för variation och som ett sätt att fånga barnen,
vilket också bekräftas i det senare samtalet med Karolin.

1. Karolin Jag märkte att de inte sjöng så mycket, och så ville
jag se om jag kunde jobba med nyansskillnad, och
göra en förändring.

Karolin varierar även med hjälp av rörelse. Lägesförändring, till
exempel att stå istället för att sitta ger också variation. Under en
musikstund (T18), har barnen och pedagog Karolin redan sjung-
it I ett hus en gång.

1. Karolin Ska vi ställa oss upp en gång och ta den. Nu använ-

der vi hela kroppen här. Är ni med nu då?

Karolin kämpar med att få alla barn engagerade och aktiva. Det
kan tolkas som att en av hennes strategier för detta är genom rö-
relse. De tar sången en gång till, fast stående så att hela kroppen
blir aktiv. Det händer att pedagogerna arbetar med variation ge-
nom bilder. Antingen via smartboarden, eller via andra bilder.
Till exempel när Lucia ska introduceras. De har tittat på bilder på
Lucia, och nu ska de stifta bekantskap med stjärngossen, pedagog
Camilla håller upp en bild:

169

 180

1. Camilla Vad heter han?
2. Barn Blomma
3. Barn Stjärna
4. Camilla Han heter stjärngossen.

Variation kan också uppnås genom förändrad text. På en sång-
stund (T3) innan lunch sjunger de Krokodilen i bilen två gånger,
varav den andra får en ny text.

 Nyss så träffa jag en dinosaur

som var så söt och så rar
Han sa jag heter: Rex och åt Mariekex,
Men mamma hon blev skraj, och pappa ropa Aj
Och lilla Dino gömde sig i skafferai.

Det finns också tillfällen då pedagogerna använder sig av upp-
muntran för att fånga barnen (S3, S11, T2, T16 och T18). I två
musikstunder (S3 och S11) är två avdelningar på Solstrålen till-
sammans. Lilian är en uppmuntrande igångspelare vid båda till-
fällen.

1. Lilian Nu går vi vidare, och då är det sockerbagaren först.
Och det är ni också jättebra på! Oj,oj,oj.

Även på Trädet uppmuntrar pedagog Karolin (T2).

1. Karolin Alla krokodiler, kom igen!
2. De sjunger sången en gång till, och i slutet av andra gången
sänker de tempot väsentligt så att man kan förstå att detta är
sista gången.

Uppmuntran kan också övergå i uppmaning om hjälp (T16).

1. Karolin börjar spela två takters förspel på sin trumma, och
sjunger, Hej alla, den följs av en vers/barn. När inga barn
sjunger med avbryter Karolin sig.
2. Karolin Hjälp mig.

170

 181

Ytterligare ett sätt att fånga som Karolin använder sig av är när
hon väljer att låtsas komma av sig. Under hejsången i en musik-
stund (T 16) får hon inte den respons som hon önskar och Karo-
lin kommer av sig med flit. Hon kommenterar detta i ett senare
samtal.

1. Karolin Jag ville bara se om de var med. Då blev det lite mer
respons där också.

Pedagogernas aktörskap i samband med musikstunders iscensätt-
ning och att ”fånga barnen” kan också ske genom lotsning (T16
och T18). Karolin arbetar med texten i en för barnen delvis ny
sång (T16).

1. Karolin Kommer ni ihåg hur den börjar? Ute är mörkt
och…

2. Katrine Kallt
3. Karolin Men inne är det
4. Katrine Varmt
5. Karolin Lyser de tända ljusen. Då kommer någon där, jag

vet nog vem det är. Vem är det?
6. Katrine Sankta Lucia.

Genom frågor och lotsning försöker Karolin hjälpa barnen att
komma ihåg den delvis nya sångtexten. Just denna lotsning ut-
ifrån bilder kommenterar Camilla i ett senare samtal.

1. Camilla …Det är bra att förankra det i något. Om det är rö-
relser eller bilder, spelar egentligen inte så stor roll,
bara man kan få en variation i det.

2. Karolin Och att de förstår mer vad de sjunger om. Vad tex-
ten handlar om, med hjälp av bilderna.

Det kan tolkas som att bilderna i detta sammanhang får flera
funktioner. Bilderna hjälper lotsandet av texten, den påminner
barnen senare i processen vilken sång det är, de konkretiserar tex-
ten och de ger variation i lärandet. Även under musikstunden
(T18) repeterar Karolin sångtexten genom att lotsa barnen.

171

 182

1. Karolin En annan sång som vi ska sjunga är den om tomten
som bor i ett litet hus. Vad händer sen? I ett hus vid
skogens slut. Liten tomte

2. Maria Tittar ut.
3. Karolin Tittar ut, och vad ser han för något?
4. Maria En kanin.
5. Karolin En hare ja, som skuttar fram så fort. Så bankar han.

Så säger kaninen, hjälp ack, hjälp ack hjälp du mig
annars skjuter jägarn mig. Vad säger tomten då?

6. Barn Kom ja kom i stugan in räck mig handen din.

Pedagogernas aktörskap gällande gruppformering och turtagning
Pedagogernas aktörskap i samband med barngruppen handlar
främst om gruppformering (S10 och T19) och turordning (T7
och T19). När barnen ska måla till musik (S10) styr Lykke
gruppformeringen genom att tillfråga enbart tre barn. Hon kom-
menterar detta i ett uppföljande samtal.

1. Lykke Hon skulle vara ensam med någon av de andra två
tjejerna för att de skulle bli lite kompisar så att säga.

2. Ylva Varför fick inte Omar (kompis till Ali) vara med?
3. Lykke Nä, de trissar upp varandra. De skulle liksom inte

kunna koncentrera sig, utan det skulle spåra ur lik-
som.

Lykkes önskan om att en flicka skulle få möjlighet att spendera
ensam tid för eventuellt närmare kompisskap och oro för att sa-
ker skull spåra ur styrde vilka barn som får vara med i aktivite-
ten. På Trädet har barnen tillhörighet i många parallella ofta för-
änderliga gruppformationer. Hur gruppformeringen gått till
kommenteras av pedagogerna på Trädet i ett senare samtal.

1. Ylva Grupperna i molnen, hur hade ni satt ihop dem?
2. Karolin Snabbt som attan. Vi har valt att inte dela in barnen

utifrån vad vi tänker, utan vi började med att bara
sätta ihop grupper. Annars är det så lätt att kategori-
sera, att de är intresserade av det och hon är lite mer

172

 183

så här och han är lite mer framåt och hon har inte
kommit så långt i detta, så vi tänkte att vi ville bara
dela in dem. Vi blandade dem lite så…

Det kan tolkas som att pedagogerna medvetet i detta sammanhang
försöker undvika att kategorisera. I andra gruppformationer är
kategoriseringen en utgångspunkt, i detta fall utifrån pedagog
Minnas uppfattning av barnens intresse för dans (T19).

1. Behrang visar med kroppen. Vi gjorde så.
2. Minna Så gjorde vi, vi dansade på golvet.
3. Behrang Jag vill göra det igen.
4. Minna Varför gjorde vi så?
5. Behrang Vi vill.
6. Minna Ja, vi vill för i denna gruppen tycker vi väl om att dansa?

Pedagog Minna utgår från de barn som hon tyckt sig uppleva är
intresserade av dans när hon ska bilda en grupp (tur 6). Det fö-
rekommer parallella resonemang på samma förskola. Några pe-
dagoger (Katarina och Karolin) utgår från att undvika kategorise-
ringar, och andra (Minna) utgår från just kategoriseringar.

Den andra delen av pedagogernas aktörskap i samband med barnen
handlar om turordning mellan barnen inom musikstunden (T7 och
T19). Barnens sug efter att få göra, gör några av dem till igångsätta-
re, något som pedagogerna arbetar på att hantera. Under en musik-
stund (T7) funderar barnen på vilket instrument som gömts.

1. Johan Min tur.

2. Aya Min tur.
3. Johan Nä, min tur.
4. Minna Nu är det Johans tur.
5. Aya Och efter Johan är det min tur.
6. Samtidigt går Katrine och byter plats, hon sätter sig bredvid
Felicia för att det då ska bli hennes tur tidigare.
7. Minna Katrine, du, du satt där. Var så god att gå och sätta

dig igen.
8. Katrine går bort till sin plats igen.

173

 184

Barnen verkar ha ett sug efter att få gömma instrument, men att de
går rundan runt som de sitter i ringen. Detta får Katrine att agera
igångspelare och hon smyger sig bort så att hon får gömma tidi-
gare än de andra (tur 6). Pedagogerna kommenterar detta i ett se-
nare samtal.

1. Camilla Nu byter hon plats för att hon ska få den tidigare.
Smart. Det var rätt roligt.

Pedagogerna tycker att Katrines initiativ i grunden är ett smart
drag. Att Katrine har räknat ut hur hon ska göra för att få göm-
ma instrument tidigare. Även om pedagogerna kan tolkas bli im-
ponerade av hennes igångspel och kanske önskar att de kunde
spela tillsammans med henne, istället för mot, så har Katrines ak-
törskap också bjudit in till dissonans mellan henne och de andra
barnen och i förlängningen även mellan henne och pedagogen.
En dimension av rättvisa, en icke uttalad ordningsregel att man
går ringen runt gör sig gällande. Under musikstunden (T19) där
det är dans som står i fokus ska ett barn få välja musik som de
ska dansa till.

1. Behrang Jag vill göra igen, denna.
2. Behrang står borta vid cd-fodralen som hänger så att barnen
kan peka på vilken musik de vill ha.
3. Minna Du tyckte om den musiken ja.
4. Behrang Ja, jag vill.
5. Minna Vi får se vilken musik det blir idag.

Idag var det inte Behrangs tur att välja musik, han hade gjort det
dagen innan. Minna gör ingen affär av att det inte är han som
kommer att få välja musik, utan bejakar Behrang (tur 3) och för-
söker skjuta uppmärksamheten mot att det är spännande att få
höra dagens musik (tur 5) snarare än att det är någon annans tur
att välja idag. Senare under samma musikstund återkommer de till
vem som ska få välja musik för dagen.

174

 185

1. Minna Så, då vill jag att ni kommer och sitter här. Sätt er
ner. För nu så ska vi se vem som får välja låt idag.
Mustafa, kommer du hit? Jag tror att jag gör som så
idag att jag väljer en idag som får gå fram och välja.

2. Behrang Jag vill.
3. Minna Fast du valde igår. Då säger jag att Katrine får gå

fram och välja, vilken vill du att vi lyssnar på?
4. Behrang Jag vill också gå fram.
5. Katrine pekar på en skiva. Minna går fram till henne.
6. Minna Vet du vad det är för någonting på den?
7. Katrine Nä.
8. Minna Det är julmusik. Vill du lyssna på julmusik?
9. Katrine nickar.

Pedagog Minna bestämmer helt enkelt vem som får agera samspe-
lare och välja musik för dagen (tur 1). Katrine blir erbjuden valet,
och hon väljer en skiva utifrån omslaget utan att veta vilken mu-
sik det är (tur 6 och 7). Minna försöker berätta (tur 8) vilken typ
av musik det är. Katrine bjuds in till att vara samspelare. Men
med ett val utifrån skivomslaget snarare än hur musiken låter kan
hon inte påverka rörelserna som ska gestalta musiken. Kanske
kan hennes aktörskap snarare bli av en medspelande (än samspe-
lande) karaktär, hon väljer, men vet inte riktigt vad.

Sammanfattningsvis skapas pedagogernas aktörskap kring inne-
håll, iscensättning samt gruppformationer. Pedagogerna lyfter när
det gäller aktörskap i samband med innehållsval fram dimensio-
ner som igenkännande, tradition och egna preferenser. Däremot
lyfts inte aspekter som förskolans eventuella teman, lustfylldhet,
utmaningar eller förskolans läroplan fram som avgörande i sam-
band med musikstundernas innehåll. Aktörskap i samband med
innehållsaspekter verkar kunna kopplas till bildningsideal. Med
kategorier som igenkännande och tradition kan pedagogerna tol-
kas synliggöra en önskan om en bildningsprocess som startar i en
objektvärld inte främmande för subjektvärlden, i någon form av
förförståelse. Enligt Nielsen (2006) behöver utgångspunkten ha
en utvecklingspotential i förhållande till bildningsprocessen vilket
innebär att bildningsobjektet behöver vara såväl tillgängligt som

175

 186

utmanande för barnen. Kanske kan slutsatsen dras att i studiens
musikstunder är musiken tillgänglig, men i mindre utsträckning
utmanande. När det gäller pedagogernas aktörskap i samband
med iscensättning så tycks det sammanfalla med pedagogernas ar-
bete att som pedagogerna kallar det för ”fånga barnen”, vilket
tycks ske genom musikalisk variation, uppmuntran och lotsning.
Ett tredje fokus för pedagogernas aktörskap i musikstunderna är
gruppformationer och turordning. När det gäller gruppformatio-
ner tycks det råda parallella resonemang dels utifrån kategorise-
ring (barn som tycker om att dansa i en grupp), dels utifrån en
”icke-kategorisering” (barnen ”slängdes ihop” snabbt). Angåen-
de turordning handlar det om en rörelse mellan att som pedagog
ibland samspela och ibland motspela barnens igångsättande.

Musikens aktörskap
I empirin framträder barn och pedagogers aktörskap men också
spår av musik som aktör. Resonemanget kring musikens aktör-
skap kan ha sina begränsningar eftersom musik är svår att skilja
från musikerns musicerande, men jag vill trots detta lyfta fram
dess påverkan i musikstunderna, och väljer därför att synliggöra
det som kraft. Jag lyfter inte fram ett nytt musikbegrepp, utan hål-
ler mig till det musikbegrepp som presenterades i kapitel 3.1
(begreppet musik i musikstunder), alltså att musik är ett
meningsbärande fenomen och att deltagarna och musiken är
riktade mot varandra (Holgersen, 2006). Men jag visar på
musikens kraft att fånga barn och pedagoger och att forma
musikstunderna. Det handlar dels om sånger som innehåller
information om vad barnen förväntas göra (sången ”äpplen och
bananer” leder till fruktstund), dels om sånger som efter att de
sjungits om och om igen på samma sätt, till slut får en rituell
karaktär och att musiken då blir en ”självständig” medspelare.
På det sätt kan musiken (som meningsbärande fenomen) tolkas ha
kraft, drivkraft att både fånga och forma (jämför Jaques-Dalcroze,
kraft att skapa eggelse och ordning, 3.2, musikämnets innehåll).

Kraft att fånga
Musiken kan ibland ses ha kraft att, för att använda pedagoger-
nas uttryck ”fånga” (ha en musikalisk mening) såväl barn som

176

 187

pedagoger (H5, H11, S4, S7, S13, T21). Under en musikstund
(H5) berättar pedagog Kerstin en saga där hon väver in ljud från
instrumenten som hon har framför sig.

1. Två pojkar börjar krypa runt lite i rummet.
2. Kerstin Nä, nä Danny och Owen nu vill jag att ni lyssnar så

att ni kan följa med på resan. Hör ni (spelar med ett
instrument) det krafsar lite längst ner på havets bot-
ten. Vem tror ni det kan vara som är längst ner på
botten? Owen?

3. Owen En bläckfisk.
4. Kerstin En bläckfisk? Men det är inte han som låter, det är

hans kompis, Krabban Kulo.

Danny och Owen har inte blivit fascinerade av ljudsagan som
Kerstin börjat berätta. Hon bryter berättelsen för en tillsägelse (tur
2), men avslutar turen genom att försöka uppmuntra till engage-
mang: ”Vem tror ni det kan vara? (tur 2) Owen ger ett förslag, att
det är en bläckfisk (tur 3) vilket Kerstin möter genom upprepning
(tur 4). Men bläckfisken har uppenbarligen inte plats att vara
med i just denna saga eftersom Kerstin för sagans dramaturgi vi-
dare genom att säga att det är hans kompis, krabban Kulo som
låter (tur 4). Fram till nu verkar det finnas en dissonans mellan
pedagogen som vill ”fånga” Danny och Owen, som inte blir
”fångade”. Med inbjudan till samspelande handling (tur 2) dras
dock pojkarna in i ringen och de lyssnar medan sagan berättas.
Eftersom deras bläckfisk inte fick ”plats” i sagan blir dock poj-
karna snarare med- än samspelare. När sagan kommit igång ger
Kerstin barnen instrument som får gestalta något djur i sagan och
instrumentspelet kan tolkas ”fånga” barnen.

Under musikstunden (H11) har barn och pedagoger sjungit några
Luciasånger och kommit fram till En sockerbagare. Pedagog Kers-
tin väljer att spela ett lite rockigt komp på gitarren, som i sången
leder till en rytmmässig förskjutning och en del pauseringar. Mu-
siken bjuder barnen på rytmiska utmaningar och Kerstin sjunger
vidare som en tydlig förebild. Det intressanta i denna sekvens är
hur de två pojkar som tidigare genom att inte sjunga med aktivt

177

 188

utan istället ligga ner på golvet varit motspelare, nu sätter sig upp.
Med de rytmiska utmaningarna visar de med hela sin kropprörel-
se att de blivit ”fångade”. Genom sitt luftgitarrspel blir de i sam-
manhanget samspelare snarare än motspelare. Musiken kan tol-
kas ha kraft att ”fånga” barnen. Under en annan musikstund
(S4), då barnen ska lyssna och gestalta musik kan de periodvis
beskrivas som fångade av musiken. Barnen blir i just detta exem-
pel dock mer aktiva när det är musik som de sedan tidigare kän-
ner till. Tydligast blir det då Albert sätter på Lady Gaga, och de
andra barnen i rummet antingen sjunger eller dansar eller gör
både och. Pedagog Lykke kommenterar i uppföljande samtal hur
hon ser på dilemmat med att fånga barnen.

1. Lykke Och ibland kan jag känna att liksom att varför fång-
ar inte jag dem?

2. Ylva Ja, hur tänker du då? Fånga dem, på vilket sätt?
3. Lykke Alltså det här med att lyssna och då, de är ju spreti-

ga. Man ska ju kunna fånga dem så att de får något
gemensamt. För alla pratar om sitt och flamsar och
tramsar och så hakar de på varandra. Men att hitta
något som sedan utmynnar i något annat kanske.

Lykke kan tolkas se det som sin uppgift som pedagog att kunna
fånga barnen (tur 1), men hon nämner inte musiken som något
som i sig själv skulle kunna fånga barnen. Resonemanget att mu-
sik har kraft att fånga får för det linjära konsekvensen att peda-
gogernas förberedelsen blir viktig. Att hitta musik som med sin
egen kraft förhoppningsvis fångar barnen, så som Lady Gaga
gjorde när den kom igång. Men det får konsekvenser även för det
icke-linjära. Om det ska tas hänsyn till att musik har kraft att
fånga blir det centralt att i stunden följa samspelet mellan barn
och musik.

Under en annan musikstund (T21) där ett monster leder, styrs
barnen genom musiken. Bland annat sjunger de Atte katte noa.

178

 189

Copyright

Atte katte noa

! "# $
At

C

te kat te

%
no

G

a,
& & & & & & '

at

D7

te kat te

(
no

G

a

& & & & & & $
e

C

mi sa,

%
de

G

mi sa
& & & & & &

! " '
dol

D7

la mi sa

(
dej.

G

& & & &) $
Zä

Em

ta

%
kol la

& & & & '
mi

D

sa a

(
ra

C

to
& & & & &

! " $
zä

Em

ta

%
kol la

& & & & '
mi

C

sa a

(
rej.

Em

& & &)
'

mi

D

s a

(
rej!

G

& & &)
1. 2.

Copyright © Ekens Productions. Tryckt med tillstånd av låtskrivare och ar-

rangör Hannes Holm och Richard Lindgren.

Sången leds från Mats sång och gitarrkomp. När sången är slut
saktar Mats ner tempot så tydligt att han styr barnen till vetskap
om att det är sista versen och att de sedan förväntas sätta sig ner
på sina platser igen.

Kraft att forma
Musiken kan också ses ha kraft att forma (H3, S11, T4, T5, T11
och T17). Ett exempel på musikens kraft att forma är när barnen
och pedagogerna använder sig av gymnastikprogrammet ”Röris”
med förinspelad musik, musik vald av någon utanför förskolan.
På Havsvågen finns det i ett samtal efter musikstunden (H3) mel-
lan pedagogerna olika inställning till det förarbetade materialet.

1. Ylva Skulle ni kunna tänka er att sätta ihop en egen skiva

utifrån låtar som ni hört?
2. Stina Nä.

1.Två klapp på knäna
2.Två klapp på axlarna
3. Två klapp på huvudet
4. Två klapp i luften

Om man står i par eller i ring så kan man istället
klappa varandra på axlarna och i händerna. Det
blir trevligare och mindre inåtvänt så.

179

 190

3. Ylva Nä, det är bra så här?
4. Stina Ja.
5. Pär Jag hade kunnat tänka mig att pröva det, att ta några

låtar som man vet att barnen tycker om och sedan
hitta på konkreta rörelser till det.

Det kan tolkas som att Stina är nöjd med att musiken som den är
(tur 2 och 4), medan Pär är öppen för att pröva hur musikens
kraft, bland annat utifrån barnens igenkännande, skulle kunna
förändra musikstunder med fokus på rörelse.

Även traditionen Lucia med sin förutbestämda musik kan vara en
kraft som formar. Stunden med så traditionella sånger kommente-
rar Lilian på förskolan Solstrålen i ett samtal.

1. Lilian Ja, ibland måste jag säga att det här med Lucia är ju
mycket traditioner. Det är inte så innovativt.

2. Ylva Kan du tycka att det går till överdrift med traditio-
nerna? Att du känner att nä, vi skippar detta ett tag.

3. Lilian Ja, efter att du hade varit här så tänkte vi att så här
kan vi inte hålla på. Det är ju så dödstråkigt. Det är
ingen som kommer att tycka att det är kul så små-
ningom. Då kände vi att nä, nu tar vi och pausar lite.
Så hade vi en lyckad Luciaträning där innan. Vi hade
att halva gruppen tände ljus. Och vi släckte ner och
allt blev jättemysigt och de sjöng så fantastiskt och
de fick så mycket, mycket beröm. Då var det bara
med en avdelning. Och då kände vi sen att då gör vi
exakt samma sak här. Och det blev jättemysigt. Jo
det var det här med traditioner. Lucia är en så stark
förskoletradition på något sätt, när vi hade Luciada-
gen här, när den dagen kom, alltså, hade vi gjort det
minsta lilla annorlunda så hade det blivit ramaskri
från föräldrarna. Alltså, detta är den största dagen på
förskolan av de alla och man har sina förväntningar.
Det är en så stark tradition att jag inte kan se att
man skulle kunna göra så mycket annorlunda.

180

 191

Det kan tolkas som att Lilian lyfter fram musikens kraft att forma
som både underlättande, en så fast repertoar såväl underlättar i
val av sånger, som försvårande med ett minskat utrymme för val-
frihet och kreativitet. Kanske är det, när det gäller Lucia, snarare
musiken och kanske föräldrarna med sina förväntningar än för-
skolans pedagoger och barn som är igångspelande aktörer. Peda-
gogerna blir i detta fall snarare sam- och medspelare.

I sånger där musiken får en instruerande funktion kan man se musi-
ken som en formande kraft. När fruktstunden (T4) signaleras genom
att sången ”äpplen, äpplen, päron och bananer”, är det musiken
som agerar igångspelare och barnen samlas för att äta frukt.

Tryckt med tillstånd av Conny Fridh.

I musikstunden (T11), där de ska välja sång efter sak, kan också
musiken forma, eftersom valet av vilken version av Bä bä som
önskas ger olika aktiviteter. Den traditionella Bä bä, skulle kan-
ske genererat i att barnen satt och sjöng, medan ”dans Bä bä bä”
bjuder in till något annat. Pedagog Mats leder stunden.

1. Mats Vad då för något? Bä bä vita lamm?
2. Natalie Bä bä vita lamm.
3. Mats Ska vi sjunga den vanliga eller ska vi sjunga dans-

sången.
4. Natalie Danssången.
5. Mats Danssången. Ja, men då får vi upp och dansa.
6. Mats spelar och sjunger en annan tappning av Bä bä vita
lamm. Pojkarna dansar runt och håller varandra i händerna.
Flickorna dansar runt runt på mattan med samspel, men utan
att hålla varandra i händerna. Efter en stund startar pojkarna
startar en liten brottningsmatch. I slutet ramlar Vera.

Copyright

Äta frukt
Conny Fridh

Text och musik

! ""#
Äpp

D

len äpp len

$ $ $ $
pä

G

ron och ba na

D

ner.

$ $ $ $ $ $
Nu ska al la

$ $ $ $
bar

A7

nen ä ta frukt.

D

$ $ $ $ %

181

 192

7. Mats Oj, hur gick det Vera. Du dansade inte, du sprang ju
bara runt.

8. Vera Ja, men jag vill ha den en gång till.
9. Mats Ja, men hur dansar man då? Hur ska vi dansa?
10. Natalie och Vera, så! Visar lite på golvet.
11. Mats Så, är det rätt? Är ni med och dansar?
12. Mats börjar spela visan igen och John och Olle ställer sig
upp och dansar. Mitt i sången avbryter Mats sången.
13. Mats Nä, nu brottas ni bara, det är inte riktigt samma sak

som dans. Man kan kramas när man dansar. Olle,
John vill dansa själv. Hur kan man göra när man
dansar själv?

14. Vera Så.
15. Vera dansar med lite långsamma rörelser hur det kan se ut.
16. Mats Ska vi dansa långsamt?
17. Mats börjar spela långsamt och svagt.
18. BesartaNä, en snabb!
19. Mats ändrar till en snabb och ganska stark variant av dans
Bä bä.

Valet av sång, nämligen ”dans Bä bä bä” bjuder in till dansakti-
vitet, och att det därmed är dansen som får största fokus. Med
hjälp av musiken som samspelare till Natalies igångspelande får
musiken kraft att forma (tur 4 och 6). Dans Bä bä bjuder i detta
sammanhang in till stim försöker Mats, med inspiration från Ve-
ras lugnare dansrörelser (tur 14 och 15) få en lugnare aktivitet i
rummet (tur 16). Besarta vill dock ha en snabb och intensiv vari-
ant, vilket Mats genom sitt spelande ger henne (tur 19).

Sammanfattningsvis kan musik ha en inneboende kraft (musik
säger oss något, men tolkas individuellt) att fånga barnen och att
forma musikstundernas händelser.

Så här långt har texten fokuserat de olika aktörerna som igång-
spelande solister även om deras aktörskap står i relation till med-,
sam och motspelare. Nu förflyttas fokus från igångspelarna till
samspelarna. Musikstunder som uppkommer i samspel.

182

 193

7.2 Samspelare
I en musikstund som sker i samspel (H5, S2, S6, S7, S11, T1, T7,
T8, T10, T11, T13, T15, T20) är samspelarna centrala. Såväl
barn, musik och pedagoger kan vara samspelare i musikstunden.
Under en musikstund (H5) som kretsar kring hårt och mjukt ljud
undrar Kerstin om någon vet en sång som handlar om havet

1. Conny En liten båt (Han nynnar).
2. Kerstin En liten båt, ska vi göra den med trumman då?

Kerstin bjuder med sin fråga in barnen till ett samspelande ak-
törskap genom att låta barnen komma med förslag på vad de ska
sjunga, något som ska associeras till havet. Conny föreslår En li-
ten båt. Kerstin vet dock inte riktigt vilken sång Conny menar,
och delar ut trummor istället. En liten båt kommer inte igång.
Istället börjar Conny sjunga Björnen sover, det har nämligen ock-
så varit en björn med i sagan som Kerstin berättat. De andra bar-
nen börjar också sjunga. Några av barnen sätter spontant sina
trummor på huvudet. Kerstin samspelar med en förstärkande
kommentar.

1. Kerstin Kan ni sätta trummorna på huvudet, också kan ni
sjunga den sången och gå runt bordet där, och sedan
komma och sätta er igen.

Kerstin kommenterar sekvensen i ett senare samtal.

1. Ylva Var det något speciellt som du tänkte med den här
uppgiften? (Syftar på Gå runt bordet och sjunga
sången Björnen sover)

2. Kerstin Nä, det var för att de satte den på huvudet.

Musikstunden präglas av samspel då Kerstin, genom att ta upp ett
av barnens initiativ och låta det färga musikstunden, följer bar-
nens spår möter dem i deras aktörskap.

Det finns två musikstunder (S2 och S7) på Solstrålen där barnen
är själva i rummet med musik som de själva valt. Gemensam

183

 194

fokus för barnen är musiken, det är i samspel med den som mu-
sikstunden blir till. Barnen förhåller sig lite olika till musiken.
Pojkarna utforskar genom att prova spela på olika instrument.
Flickorna utforskar genom rörelse runt i rummet och tittar på sig
själva i spegeln när dansen tar dem förbi. Stunden präglas av
samspel mellan barn och musik.

Även musikstunden (S6) där såväl barnen som pedagog Lilian
spelar något som är nytt för dem, nämligen didgeridoo sker i
samspel. Lilian kommenterar detta i ett uppföljande samtal.

1. Lilian Detta här var kanske lite mer som man skulle önska
sig om man hade haft ett bord fullt med instrument
att man fick gå och testa den och testa den. Men ja,
det kändes ändå som att vi hade en rolig stund. Det
blev mycket bättre än jag hade tänkt från början när
vi inte hade något planerat alls, när jag bara tänkte
att ja vi ska ha en didgeridoo, och ja vi hade ingen
aning om vad en didgeridoo var. Då skulle man om
man hade varit en rädd pedagog sagt att ja det var
jätteroligt, men nä tack. Nu visste jag ingenting om
detta och testade det med barnen. Som den forskande
pedagogen kände jag mig faktiskt. Jag tänkte att ja,
nu tar vi tag i detta jag vet inte hur det fungerar, och
det vet inte barnen heller, men hepp så blev det. Det
var en process och det blev lite kul i alla fall. Jag
kände ändå att det var en trevlig stund att det blev en
av de roligaste musiksamlingarna, som ändå inte var
planerad så jättemycket. Så blev den ändå nästan ro-
ligast. När jag tittar tillbaka på dokumentationen så
känns det nästan som om detta var den roligaste som
jag har varit med om.

Eftersom Lilian inte vet hur man ska göra med instrumentet hittar
de, barnen och Lilian i icke-linjär anda, helt enkelt på hur de ska
göra. Barnen, instrumentet och pedagogerna samspelar alla tre.

184

 195

Även på förskolan Trädet finns det musikstunder i samspel. Un-
der musikstunden (T10) då det bara är pedagog Mats och Beh-
rang blir det tydligt. Musikstunden bygger på varandras initiativ
och påverkan.

1. Behrang sätter sig vid pianot, han bankar lite. Behrang kän-
ner igen sin ”egen bokstav”, B som hans namn börjar på. Mats
går fram och pekar på noterna., han sjunger den ton han spelar.
Behrang går vidare till synten istället. Behrang spelar på en ton
hela tiden och Mats spelar samma på pianot.
2. Behrang utmanar Mats genom att han byter ton och tittar
hela tiden på Mats för att se om han hänger på. Mats hänger
på.
3. Behrang spelar kluster med hela armbågen. Han tittar ner på
en tangent igen och kollar om Mats hänger på.
4. Behrang Det är samma som den.
5. Behrang springer fram till Mats piano och visar och tillbaka
till sitt eget.
6. Behrang Det är samma som den.
7. Mats Ja, det är samma.
8. Behrang spelar åter med armbågen, upp och ner för hela kla-
viaturen. Mats gör likadant.

Det kan tolkas som att musikstunden kommer igång utifrån det
gemensamma samspelet, att Mats råkar sitta vid pianot, att pojken
hittar ”sin” bokstav, och Mats samspelar genom att hitta B på
pianot. Samspelet fortsätter sedan genom att Behrang utmanar
Mats för att se om Mats kan spela likadant som han själv. Ett
annat exempel på musikstund (T8) i samspel är stundens början
då Mats sitter vid pianot och pojkarna klättrar upp för en trappa
med två trappsteg.

Två pojkar klättrar upp för de två trappstegen som finns i
rummet och hoppar ner. Mats sätter sig vid pianot och gestaltar
deras rörelse med pianospel. Han drillar när de går upp och
hoppar på tangenterna när de hoppar ner för trappan. Efter en
stund går en av pojkarna bort och hoppar upp i Mats knä, den
andra pojken följer efter och gör likadant.

185

 196

Mats gestaltar pojkarnas rörelse i form av toner och pojkarna
samspelar genom att upprepa sin rörelsefigur. En inbjudan som
”drog” pojkarna upp i famnen och öppnade upp för fortsatt in-
tresse och spel på pianot en stund. När barnen i en annan musik-
stund (T7) ska fundera över vilket instrument som tagits bort, har
större delen varit styrd av pedagog Minna som igångspelare, men
så ställer hon en fråga.

1. Minna Har vi någon mer önskelåt?
2. Johan Hunden
3. Minna Hunden John.
4. Johan skakar på huvudet.
5. Minna Vilken hund då?
6. Aya sjunger en påhittad vers om en hund på melodin till Lille
katt. Minna kompar henne försiktigt på gitarren.
7. Minna Tjusigt.

Detta moment under musikstunden igångspelas av Minna (tur 1).
Johan samspelar med Minna genom ett förslag på en hund (tur
2). Minna samspelar genom att svara (tur 3), men inte till Johans
belåtenhet (tur 4), så Minna fortsätter att fråga (tur 5). Aya går in
i samspelet men mer som en igångspelare. Hon nappar och ut-
vecklar den sång de sjungit precis innan, Lille katt, och sätter en-
kelt en ny text på den redan kända melodin (tur 6). Senare under
samma musikstund tycker Aya att de ska sjunga och spela sången
en anka. En anka kan sägas vara en rytmlåt, det finns ingen di-
rekt melodi och inga ackord. Barnen har olika rytminstrument
och Minna har gitarren.

1. Minna Vilken låt vill ni ha då?
2. Aya En anka.
3. Minna En anka? Ska ni spela till en anka då? Jag kan inte

spela den på gitarr, utan då kan ni spela så gör jag
rörelserna.

4. Aya Du kan inte en anka.
5. Aya pekar samtidigt på gitarren.
6. Minna Kan ni spela då?

186

 197

7. Aya sätter igång sången genom att sjunga. Barnen reser sig
efter hand upp och spelar på sina instrument, och gör rörelserna
till.

Även här kan det tolkas som en musikstund i samspel då de
kommer fram till att alla får sjunga sången och att enbart barnen,
som har diverse rytminstrument får spela till. Samspelet innebär
då inte enbart att barnen medspelar utan att de samspelar genom
ett aktörskap som gör att stunden också utvecklas och fördjupas.

Barnen tar över
På förskolan Trädet finns det stunder då igångspelet på musik-
stunden tas över av barnen från pedagogerna. Under en musik-
stund (T11) får ett barn, John i detta fall, välja en sak att associe-
ra en sång till. När John valt sång, sätter Vera igång den.

1. John tar upp en anka.
2. Mats Va, där var ju en anka till. Ska vi ta den? Ska vi köra

ankan då?
3. Natalie Jag vill inte den.
4. Mats Nä, du behöver inte vara med på ankan då.
5. Natalie Det vill jag.
6. Mats Ja, vad bra. Ok är ni med?
7. Vera kör igång den själv och de andra barnen hänger på hen-
ne, efter en stund sätter hon sig, hon har sett att Mats lägger
ifrån sig gitarren och tar den istället. Vera kommer samtidigt av
sig i sången och Mats hjälper dem in igen.

I denna rörelse mellan samspelare, John som tar ankan (tur 1),
och Mats som föreslår vilken sång de ska sjunga (tur 2), till Vera
som spelar igång sången kan musikstunden ses samspelas fram.
Att Vera, när hon med sin start av sång nästan tar över aktionen i
rummet, snarare blir igångspelare än samspelare är något som pe-
dagog Mats uppskattar, han låter henne hållas tills hon kommer
av sig och stöttar då henne genom att i samspel med Vera leda
sången. I ett senare samtal kommenterar han händelsen.

187

 198

1. Mats Här tycker jag att det är så gött för här började hon
själv. Vera styr här. Men så hade jag lagt gitarren där
och då tog hon den istället. Där föll det ju lite. (När
Vera kommer av sig)

Det kan tolkas som att Mats gärna ser barnen som igångspelare
och samspelare som delvis tar över aktionen för att leda saker
själva (tur 1). Kanske är det så att Mats gärna vill se större ömse-
sidighet mellan spelarna, fler igång- och samspelare än medspela-
re. Under en annan musikstund (T21) där det är ett monster som
leder har de sjungit hej sången och monstret tar ton.

1. Monster Bravooo. Vad duktiga ni på att sjunga! Jätteduktiga.
Vad bra!!! Vet ni vad, jag älskar min kompis, Bä bä
vita lamm.

2. Barnen börjar direkt sjunga Bä bä vita lamm. Vilket gör pe-
dagogerna lite förvånade. Efter en liten stund bryter de tillsam-
mans barnen.
3. Monster Alla måste vara med och sjunga.
4. Daniel Ett två, tre, fyr.

Barnen kan sången och de är så sugna på att sjunga att de börjar
direkt när de klurat ut vilken sång det gäller (tur 2). Detta gör
pedagogerna lite förvånade och det tar en stund innan de bryter
för att få alla barn med på sången (tur 3). En liknande sak hän-
der lite senare under samma musikstund.

1. Monster Bravooo! Tänk att ni är så duktiga på att sjunga.
Kan ni sjunga Lille katt?

2. Barnen börjar direkt sjunga Lille katt.
3. Monster Nä, alla samtidigt.
4. Barnen sjunger dock vidare och pedagogerna får hänga med.

Barnen börjar sjunga direkt när monstret har presenterat Lille
katt (tur 2), men trots att monstret försöker avbryta barnen för att
alla ska vara med samtidigt (tur 3) så sjunger barnen denna gång-
en vidare (tur 4). Ytterligare senare under samma stund börjar
barnen också att sjunga själva.

188

 199

1. Monster Vet ni vad? Vet ni vad min favoritsång är?
2. Ngt barn svarar, men det går inte att höra vad.
3. Monster Nä, Atte katte noa. Kan ni den? Upp och stå.
4. Barn och pedagoger ställer sig upp, och barnen börjar själva
sjunga. Mats rättar dock in den med ett tydligt gitarrspel, och
sin egen sångröst.

I detta ögonblick börjar barnen sjunga, men pedagogerna stop-
par dem inte för att få ihop dem, utan Mats hänger istället på
barnen, och rättar in dem så att de sjunger tillsammans genom sitt
tydliga gitarrspel och ledande sångröst. Under samma musikstund
är det barnen och musikens kraft som slår igenom. Man skulle
kunna säga att aktionen tas över av barnen. Första gången som
barnen börjar sjunga direkt avbryter pedagogerna och barnen
väntar in alla. Andra gången det händer försöker pedagogerna
avbryta, men barnen fortsätter och tredje gången försöker inte
längre pedagogerna att avbryta för att få alla samman, utan häng-
er snarare själva på och får genom sitt tydligt musikaliska samspel
barnen med sig i en gemensam tonart och tempo.

Sammanfattningsvis tycks det finnas musikstunder som växer
fram i samspel, i en process mellan barn, pedagoger och musik.
För att få till en musikstund i samspel finns det några centrala
drag: få barn, utrustning som inbjuder till möten och utforskan-
de och pedagoger med en kombination av ämneskvalificering och
nyfikenhet. På Trädet finns det just flera rum där musik går bra
(ljudrummet, musikrummet och rörelserummet) och inte stör övrig
verksamhet. Rummen är utrustade med många ljudskapande ma-
terial och instrument, och flera av pedagogerna är musikkunniga.

7.3 Medspelare
En medspelare överför mening eller kraft utan att transformera
den och har därför ofta en mer trivial medverkan. I alla musik-
stunder finns det medspelande aktörer. Under till exempel Ring-
dansen (H1) skulle de flesta barnen beskrivas som medspelare, de
sjunger och dansar och gör det som förväntas. På Solstrålen blir
medspelarna tydligast under Storsång och Luciaträning (S3 och
S11). Två tillfällen med många barn samlade och som på sitt sätt

189

 200

”kräver” många medspelare. På Trädet är musikstunderna oftast
med ett mindre antal barn vilket gör att medspelarna inte blir lika
tydliga. Vid ett tillfälle (T18) är det sju barn som förväntas sjunga
och dansa tillsammans. Tre av barnen kan uppfattas något ofo-
kuserade och pedagogen öppnar upp för dem att agera samspela-
re, de får frågor om vilka rörelser de vill göra till sången. De
andra fyra barnen, vilka i detta sammanhang är lugna och gör
vad som förväntas agerar medspelare. Då medspelarna ofta har
just en trivial medverkan förflyttas fokus nu till motspelarna.

7.4 Motspelare
I musikstunderna kan också dissonanser uppstå. Det kan ses som
att alla befinner sig i samma musikstund, men att de inte spelar
tillsammans. Kanske blir spelarna snarare motspelare. Dissonan-
sen kan uppstå mellan barn-pedagog, mellan pedagog-musik och
mellan barn–musik.

Dissonans barn-pedagog
I några musikstunder tycks dissonans mellan barnen och pedago-
gen uppstå (H2, H4, S1, S8, T6, T18, T19). Musikstunden (H4),
där barn och pedagog samtalat om Kiss, gör barnen vad som
skulle kunna tolkas som motstånd. Efter ett långt samtal föreslår
pedagog Kerstin att de ska leka att de spelar hårdrock.

1. Kerstin Sixten kan inte du fixa lite rock här och nu?
2. Sixten Nä, jag har ju inte med mig några ins…
3. Kerstin Vi kan bilda ett rockband här och nu på en gång.

Nu vet vi ju. Så kan du bestämma vem som ska vara
trummis och så hära.

4. Sixten Ja, men då måste jag, vi har ju inga trummor och vi
har ju inga ägg och så.

5. Kerstin Nä, men kolla här, här har vi en trumma.
6. Kerstin vänder upp och ner på en dockpotta.
7. Kerstin Vem ska vara trummis?
8. Sixten Jag vet inte.

Sixten gör med sitt motstånd att en dissonans mellan honom och
Kerstin uppstår. Han är tveksamt inställd och menar att det inte

190

 201

finns några instrument att spela på (tur 2). Kerstin svarar inte på
det som Sixten uppfattar som ett problem, utan försöker få Sixten
in på att han kan få vara igångspelare och bestämma vem som ska
spela vad (tur 3). Sixten fortsätter att vara tveksam och gör genom
sitt påpekande att de inte har några trummor och ägg (tur 4)
ännu ett motspel. Kerstin svarar genom att föreslå en lösning med
låtsasinstrument (tur 5) men Sixten låter sig inte övertygas (tur 8).
Sekvensen kan tolkas på flera sätt, dels att Sixten inte riktigt är
med på noterna att det ska bli ett låtsasband, han är inne på att
de ska bilda ett riktigt band, och det går inte utan instrument,
dels att Sixten inte riktigt vill. Kanske är det så att som femåring
vill man börja spela på riktiga instrument. En annan tolkning
skulle kunna vara att Sixten upptäckt svårigheten med att göra
den typen av musik realistiskt när man inte har de rätta instru-
menten. Samtidigt erbjuds barnen stor möjlighet till igångspel.
När de alla ska bestämma vilket låtsasinstrument de ska spela, fö-
reslår visserligen Kerstin, men barnen själva har möjlighet att
tacka nej, och välja något annat instrument om de hellre vill det.

1. Kerstin Vill du vara trummis?
2. Truls Ja!
3. Kerstin Ja, då får du vänta lite, här är din trumma.
4. Truls Nä, det är en toalett.
5. Men Truls tar den ändå och börjar spela på den som om det
vore en trumma.

Kerstin vill med sina förslag inspirera och visa på möjligheter ge-
nom att föreslå vissa instrument som vanligen förekommer i hård-
rockssammanhang. Frågan om vem som vill vara trummis går till
Truls (tur 1) som nappar (tur 2). Även om Truls inte direkt låter
sig intalas att det är en trumma han får av Kerstin (tur 4), så låter
han sig inspireras och börjar hantera toaletten som om det vore
en trumma.

Vid en musikstund (S8) sjunger barn och pedagog Mia sången
Stor våg, liten våg.

191

 202

Tryckt med tillstånd av förlaget Lutfisken och Jujja Wieslander.

1. Mia Nu vill jag att ni tar varandra i händerna. Ni kan

backa lite. Alla ska hålla varandra i händerna. Maja
och Nicholas. Maja och Nicholas, nu vill jag att ni
håller varandra i händerna, nu är vi i en båt. Maja
och Nicholas, nu vill jag att ni lyssnar. Nu ska vi ut
och åka båt. Och alla barnen ska hjälpas åt att ro
tillsammans så vi kommer framåt i vattnet. Så tar vi
varandra i händerna och kommer varandra lite när-
mare.

2. De sjunger sången en gång till. Under sången beklagar sig
Maja över Nicholas, han tar henne inte i handen.
3. Mia Vet ni barnen, alla barnen måste hålla varandra i

handen. Nicholas jag vill att du håller Maja i handen.
Det är jättetråkigt om du inte gör det Nicholas. Vet
ni vad? Nu ska vi komma närmare varandra. Det är
viktigt att vi håller varandra i handen. Nu ror vi till-
sammans långsamt.

Motspelandet kan tolkas finnas mellan Maja och Nicholas i den-
na stund. Mia säger till Nicholas att hålla Maja i handen (tur 1),
men Nicholas gör motstånd genom att inte göra det han blir om-
bedd (tur 2). Mia försöker styra det hela genom att säga att det är
tråkigt när han inte gör detta (tur 3). Nicholas gör som han blir
ombedd och går därmed från att ha varit motspelare till att vara

Copyright

Stor våg, liten våg

! " #
Här

$
sit

F

ter vi och ror

Gm$ $ $ $ %
i

C7

vår lil la båt.

F

$ $ $ $ %

! "
Sjön

Dm

är stor väl

Gm

digt stor

$ $ $ $ $ $
och

A7

det kom mer vå gor.

Dm

$ $ $ $ $ $
Stor

F

våg li

Gm

ten våg

$ $ $ $ $

! "
Stor

C7

våg li

F

ten våg.

$ $ $ $ $
Stor

Dm

våg li

Gm

ten våg

$ $ $ $ $
vat

A7

ten går i våg gor.

Dm

$ $ $ $ $ $

192

 203

medspelare. Dissonansen var dels mellan barnen Nicholas och
Maja, dels mellan barn och pedagog, Nicholas och Mia.

Under musikstunden (T19) som kretsar kring dans vill Behrang
bestämma vilken musik som de ska dansa till. När han inte får
detta (han gjorde det vid förra musikstunden, och nu är det nå-
gon annans tur att få bestämma musik), väljer Behrang att lägga
sig mitt på golvet.

1. Barnen får dansa fritt till musiken. Behrang lägger sig på gol-
vet med huvudet ner i mattan, vilket stör Mira.
2. Mira Behrang, Behrang back. Back dig.
3. Minna lyfter upp honom.
4. Minna Vill du vara med och dansa?
5. Behrang virrar på huvudet.
6. Minna Inte? Då får du sitta vid sidan.
7. Behrang sätter sig i ett hörn.

Det kan tolkas ske en dissonans i aktörskapet mellan pedagog
Minna och Behrang. När Behrang inte får vara igångspelare i val
av musik blir han istället en motspelare. Han förstör inte för nå-
gon annan, men är heller inte aktivt med.

Dissonans pedagog-musik
Dissonans mellan pedagog och musik uppstår också, om än vid
färre tillfällen (S4, T11 och T16). Oftast är det trots allt pedago-
gen som gör igångspel och den som på förhand valt musikstun-
dens innehåll och musik. På Solstrålen har de haft musikstund
(S4) där barnen fått lyssna på olika musik och röra sig fritt till
den. Efter en stund avslutar pedagog Lykke och Albert tar över
den bärbara datorn.

1. Ylva Vad har du valt för musik?
2. Albert Vänta, du får höra. Den börjar snart.
3. Lady Gagas låt Bad romance kommer igång.
4. Ylva Är detta din favoritlåt?
5. Albert Ja

193

 204

6. Lykke Mmm, nu lyssnar vi på musiken, men vi behöver inte
titta på filmen. Vi kan lyssna på musiken.

7. Lykke vänder datorn in mot väggen. För första gången under
hela musikstunden är Noor uppe och dansar. De andra barnen
följer efter och för första gången är hela barngruppen med på
och gestaltar eller förstärker musikens intryck med hela krop-
pen, var och en på sitt sätt.

Med Alberts igångspel kan det tolkas som att det uppstår en dis-
sonans mellan Alberts val av musik och Lykke. Genom att vända
datorn in mot väggen så att musiken kan höras i rummet, men
inte bilden ses, menar Lykke eventuellt att det går bra att barnen
hör musiken, det sjungs på engelska så kanske förstår barnen inte
budskapet. Men att bilderna i själva videon inte är något som
pedagogen anser förskolan kan stå för.

Under en musikstund (T11) med pedagog Mats har John fått tag
på en blockflöjt som han spelar på starkt och intensivt.

2. Mats Nä, John, nu tar vi undan flöjten.
3. John Ja ja.
4. Mats Vi tar undan flöjten, tack så mycket.
5. Mats lägger flöjten på en hylla.

Johns igångspel stör tyvärr den övriga verksamheten och Mats
blir tvungen att be John lägga undan flöjten. Det är kanske inte
dissonans mellan Johns igångspel och Mats, utan snarare mellan,
musiken som John frambringar och Mats. Att som pedagog ha en
balans när det gäller barnens och i förlängningen musikens ak-
törskap i förhållande till gruppens kan tolkas vara komplext.
Mats kommenterar situationen i ett senare samtal.

1. Mats Alltså jag gillade den från början. Men sedan tog den
över lite där. Jag gillade det faktum att han tog den.
Men det var olyckligt att den fanns där. Men sedan
blev jag helt paff av ljudet som Vera gör här. Jag blev
helt paff, jag fattade inte riktigt var det kom ifrån.
Hon skriker ju. Jag blev helt ställd liksom.

194

 205

2. Ylva Tror du att hon fick inspiration att göra ljudet nå-
gonstans ifrån? Eller är det ett ljud som hon brukar
göra?

3. Mats Ja, jag har inte hört henne göra något sådant. Jag
tänkte mer att hon gör ju samma ljud som flöjten gör
ju. Hon härmar flöjten.

Mats uppskattar igångspelet, men eftersom han tvingas bryta
flöjtspelet, anser han att det hellre kunde uteblivit helt, som det
gjort om flöjten inte varit där (tur 1). Å andra sidan hade då inte
heller dammsugarslangspelandet kommit igång, ett ljud som fa-
scinerade alla såväl barn som pedagoger (tur 3).

Dissonans barn-musik
Ibland tycks det finnas en dissonans mellan barnen och musiken.
Det framträder inte tydligt på Trädet, men på Solstrålen (S3, och
S11) och Havsvågen (H3, H6 och H11). Pojkarna har under en
längre stund (H6) lekt Michael Jackson. Ester har tagit med sig en
skiva hemifrån och pedagog Kerstin bryter pojkarnas lek för att
lyssna på Esters skiva. Pojkarna stannar vid ena delen av rummet,
sittande och stående lite olika, och de två flickorna, Ester och
Merriam, står bredvid Kerstin och cd-spelaren.

1. Kerstin Nu är det Esters skiva.
2. Felix Den är jättetråkig.
3. Kerstin Lyssnar alla nu då?

Felix är negativ till Esters skiva. Kerstin hinner bara börja spela
den när Felix första kommentar (tur 2) kommer och hon väljer att
inte besvara den (tur 3), utan fortsätter att spela musiken. Redan
här kan Felix beskrivas som motspelare som befinner sig i disso-
nans med musiken. Den första låten byts ut till Bä bä vita lamm.

1. Felix Den var tråkig.
2. Kerstin Vill ni höra den?
3. Felix Nää.

195

 206

Felix kommenterar den, och det kan tolkas som att han fortfa-
rande inte blir ”fångad” av musiken och dissonansen växer mel-
lan Felix och musiken. Kerstin spelar efter ytterligare några sånger
bland annat Trollmors vaggsång.

1. Kerstin Nä, men nu är det dags att sova. Nu får vi lägga oss
på mattan och sova. Ni blir som Törnrosa, alla som-
nar överallt. Oj oj oj.

2. Merriam drar sig bort till soffan. Hon ställer sig vid sidan.
Ingen lägger sig ner. De sitter kvar på sina platser i soffan.
3. Kerstin Och nu sover allihop, nu sover vi.
4. Kerstin stänger av musiken.
5. Kerstin Nu vaknar de snart, nu ska vi se om de vaknar.
6. Kerstin byter skiva till MJ, ”Just beat it”. Fyra av pojkarna
hoppar direkt ner från soffan och hämtar sina gitarrer.

Kerstin gör ett sista försök att ”fånga” barnen med musiken (tur
1). Barnen agerar medspelare, de gör inget motstånd, men samspe-
lar inte heller. Merriam, som är inne på att samspela, drar sig
bort till pojkarna och börjar lägga sig ner, då noterar hon att
ingen annan gör det, och hon väljer att stå kvar (tur 2). Det kan
tolkas som att Merriam är villig att låta sig fångas, men hon är
också medveten om gruppen, och att de andra barnens aktörskap
är något som hon förväntas följa. Från att ha varit samspelare,
intar hon rollen som medspelare. En form av dissonans mellan
Kerstin som ber barnen att ligga ner och barnen, som inte lägger
sig, uppstår. Kerstin väljer att tona ner musiken och sätta på Mi-
chael Jackson igen till pojkarnas förtjusning. De hoppar ner från
soffan och samspelet dem emellan kommer igång genom att de
återvänder till den lek som de lekte innan Kerstin kom med Esters
skiva. Musiken verkar med sin kraft ”fånga” pojkarna igen. I ef-
terföljande samtal med pedagogerna undrar jag om deras strategi-
er för att möta motspelande barn som excerptens Felix.

1. Ylva Ja, den här pojken här, han började sådär öhh, vil-
ken kass låt och så. Tänker du någoting på hur man
skulle kunna bemöta honom där?

2. Kerstin Nä (Kerstin skrattar).

196

 207

3. Ylva Han fortsätter med det stuket.
4. Kerstin Det beror på vad de andra gör också. Gör de andra

eller gör de inte.

Kerstin lyfter fram de andra barnens medspelande aktörskap (tur
4) snarare än musikens igångsättande påverkan, att valet av mu-
sik skulle kunna vara avgörande för Felix sam-, med- eller mot-
spel. Under samtalets gång kommer vi tillbaka till bemötandet av
barn.

1. Kerstin Ja, jag kan tycka att det är lite svårt med några av
våra barn, att man inte riktigt vet hur man ska bemö-
ta dem. /---/ Ibland för även om vi skulle göra så ock-
så med gitarr och leka så är det inte säkert att de gör
det ändå. Utan de är betraktare. Och jag tycker att
det är helt ok.

Under excerptens gång har flera spelare gjort aktörskap som i en
rörelse. Kerstin som igångspelare bryter pojkarna till förmån för
Esters musik. Felix som motspelare som inte låter sig ”fångas”.
De andra barnen i rummet som medspelare. Ester som senare age-
rar samspelare genom att gå bort till pojkarna i rummet, men som
ångrar sig och blir medspelare. Och Kerstin som mot slutet åter
intar ett igångspelande aktörskap och avslutar stunden.

Det finns också musikstunder då barnen ser ut att motspela var-
andra genom att omedvetet stoppa varandras möjlighet till delta-
gande. En sådan stund (T14) är när det finns flera pojkar och
flickor i ljudrummet och de leker stolleken. Det är när några barn
till musik går runt några stolar som står i mitten. När musiken
tystnar ska barnen snabbt sätta sig på en stol. Det är en stol färre
än antalet deltagande barn. Det barn som blir utan stol åker ut ur
leken. Pedagog Minna sitter med i rummet och sköter till en bör-
jan bandspelaren. En flicka tar sedan över den rollen. Det är två
pojkar som fortsätter att leka stolleken flera gånger bara de två.
Minna försöker bjuda in flickorna till lek, men barnen nappar
inte. När pojkarna gått ut ur rummet för att göra något annat
kommer det en kommentar.

197

 208

1. Flicka Nu försvann de. Nu kan vi få göra.

Flickorna verkar inte uppleva sig ha möjlighet till igångsättande
aktörskap så länge pojkarna är i rummet, trots pedagog Minnas
försök att få med flickorna.

Sammanfattningsvis uppstår det ibland dissonans mellan aktö-
rernas spel under en musikstund. När det gäller dissonanser mel-
lan pedagoger och barn tycks det ofta handla om att barnen inte
vill vara med på delar av det som pedagogen planerat att göra.
Detta visar barnen genom ett passivt motstånd (till exempel inte
sjunga när så förväntas eller inte spela när instrumentet kommer
till dem). Dissonans mellan pedagog och musik uppträder relativt
sällan, det är trots allt för det mesta pedagogen själv som valt mu-
sikstundens musik. Men det framträder när barnen med sina
igångspel till exempel spelar en flöjt (som inte var tänkt att vara
med) eller när ”fel” populärkulturell låt kommer upp på You
tube. Sist men inte minst kan dissonans uppstå även mellan barn
och musik. Något som intressant nog inte framträder på förskolan
Trädet, vilket kan bero på pedagogernas aktiva arbete med han-
tering av barnens igångspel. När dissonansen förekommer tycks
inte musiken lyckas ”fånga” barnen.

Det kan tolkas som att det på förskolan där barnen ofta är
igångspelare (Trädet) träder dissonans mellan barn-pedagog och
pedagog-musik fram. Många starka igångspelare kräver samspe-
lande pedagoger. Det tycks bli färre dissonanser mellan barn och
pedagoger på förskolorna där barnen inte har samma möjligheter
till igångspel (Havsvågen och Solstrålen). På Havsvågen och Sol-
strålen finns inte samma mängd skivor och instrument, de är hel-
ler inte tillgängliga på samma sätt som på Trädet. När barnen inte
har samma utrymme att vara igångspelare (till exempel vid Lucia,
med en relativt fast repertoar, eller när barnen ska lyssna på en
flickas medhavda musik, H6) tycks dissonansen förflyttas till att
kretsa mellan barn och musik istället. Barnen, menar jag, visar på
olika sätt (lägga sig ner i ringen, sätta sig på en stol bredvid ring-
en, ignorera det som pedagogen ber dem göra) att de inte tycker
om musiken.

198

 209

7.5 Spår av musikrelaterat aktörskap i rörelse
Avhandlingens tredje delfråga handlar om hur aktörskap mellan
barn, pedagoger och musik framträder. Jag ser musikstunderna
som musikrelaterade processer med spelare som skapar olika for-
mer av aktörskap. Igång-, med-, sam- och motspelare har spårats.

Musikstundernas tre aktörer kan agera som igångspelande solis-
ter. Solisternas aktörskap kretsar kring musikstundernas individ
och grupp, innehåll och iscensättning. När det handlar om indi-
vid och grupp så är barnens aktörskap om medverkan (att vara
med eller ej) och pedagogernas om gruppformation. Det tycks
finnas en rörelse mellan barnen och pedagogernas igångspel när
det gäller medverkan och gruppformation. Fokus hamnar på en
problematik kring pedagogernas önskan om att bejaka barnens
vilja om medverkan eller ej, att det ska finnas utrymme att välja.
Samtidigt verkar gruppformationen vara central, eftersom många
musikrelaterade processer bygger på just gruppen. Det blir extra
viktigt för pedagogerna att ”fånga barnen”, att barnen känner sig
fascinerade och därför väljer att vara med och stanna kvar under
hela musikstunden.

Ett igångspelande aktörskap som påverkar musikstundernas in-
nehåll gör både barn, pedagoger och musik. Pedagogernas
igångspelande görs såväl före som under musikstunderna, medan
barnens igångspel enbart görs under musikstunderna. Pedago-
gernas aktörskap som igångspelare före musikstunden handlar
om inköp av material, och planering av musikstunderna. Som
urvalskriterier inför musikstunderna lyfter pedagogerna fram
igenkänningsfaktor, traditioner och egna preferenser. Barnens ak-
törskap i samband med musikstundernas innehållsliga aspekter
handlar om valmöjligheter: att välja musik, rörelse, sång eller in-
strument. Aktörskapet snävas dock in väsentligt beroende på för-
skolans materiella utrustning. Med få instrument, få skivor att
spela (och kanske inte internetuppkoppling så att musik kan sö-
kas på nätet) och få sånger i repertoaren blir det problematiskt att
prata om igångspelande aktörskap för barnens del. Jag tolkar det
som att det för barnen finns få möjligheter till igångspelande ak-
törskap inför en musikstund. Det blir i detta sammanhang intres-

199

 210

sant att lyfta fram hur sällan barnens musikpreferenser (som kan-
ske ofta befinner sig utanför förskolan) skulle kunna komplettera
(inte utesluta) en traditionell musikskatt och dessutom bjuda in
till igenkänningsfaktor på ett alternativt sätt. Kanske är det bris-
ten på rörelse mellan pedagogernas och barnens musikpreferenser
som gör att musik emellanåt kan upplevas såväl mindre tillgäng-
lig, som mindre utmanande.

Ur ett perspektiv där musiken med sitt aktörskap har kraft att
fånga och forma musikrelaterade processer blir det intressant att
lyfta fram hur sällan musiken trots allt får vara en igång- och
samspelare. Medvetenhet om en rörelse mellan barn och pedago-
ger finns, men musikens egen kraft och en tilltro till dess kommu-
nikation är mindre framträdande. Om resonemanget sedan flyttas
ytterligare längre och musiken ses som en av tre aktörer i samspel
kan musiken få status av att vara den sammanbindande länken
för stunden. Det finns naturligtvis musikstunder där pedagogen
tar initiativ och sedan driver större delen av stunden. Men det
finns också musikstunder som sker i samspel, där den musikrela-
terade processen är länken i stunden. Några saker verkar vara av-
görande för att processen ska komma till stånd: liten barngrupp,
utrustning som inbjuder till ett rörligt aktörskap såväl musika-
liskt rumsligt som musikaliskt pedagogiskt.

Precis som det tycks finnas musikstunder med aktörskap av
igångspelare, tycks det också finnas musikstunder i samspel. En
process i samspel behöver dock inte vara i harmoni. Det finns
motspelare, som bjuder till disharmoni. När till exempel ett barns
passiva motstånd genom att inte göra det som förväntas kan det
tolkas som att en dissonans mellan barn och pedagog uppstår. Rö-
relsestoppet kan dock initiera en ny riktning beroende på peda-
gogens samspel. Den nya riktningen kan ge inspiration att följas,
men kan också ignoreras. Dissonans mellan pedagog och musik
tycks inte framträda ofta, och när den gör så är det ofta barnens
aktörskap som gett upphov till den. Kanske handlar det om en
musikalisk rörelseriktning som barnen tar initiativ till, men som
pedagogen av olika anledningar inte kan följa med på. Även

200

 211

dissonans mellan barn och musik tycks kunna uppträda. Det kan
handla om musik som inte lyckas fascinera barnen.

Det kan tänkas att i stunder där pedagogen fokuserar antingen
barnen eller musiken blir dissonansen mellan barn och musik
desto större. Dissonans kan naturligtvis ses som något positivt,
något som genererar nya tankar. Men om man som pedagog vill
minimera eventuell dissonans mellan barn och musik så bör fo-
kus finnas på mötet mellan musik och barn, där båda öppnar
upp sig för varandra i en ömsesidig process enligt den kategoriel-
la teorin (Klafki, 2005).

201

 212

8 MUSIKSTUNDENS MÖJLIGA
FIGURATION – MUSIKSKAP

En didaktisk studie kan fokusera det intenderade innehållet, det
som ska läras, till exempel lärarens planering och läroplaner. Ni-
elsen (1997) framhåller dock att det aktualiserade perspektivet,
det som framstår som centrerat innehåll under lärandets process
och det möjliga perspektivet har betydelse. Genom studier av
praxisnära situationer kan det intenderade perspektivet byggas på
en realistisk grund. Kanske är det till och med så att det händer
saker i de praxisnära situationerna som det ännu inte finns ord
för i det intenderade perspektivet (Nielsen, 1997). Detta resone-
mang menar jag bjuder in till ett alternativt språkbruk, grundat i
praxisnära situationer som ger uttryck för musikstundens möjliga
figuration. I ett musikaliskt sammanhang handlar figurationer om
att ge en komposition melodiska ornament (utsmyckningar) im-
proviserade eller utskrivna (NE, 2000). Figuration i ett mer post-
humant sammanhang utforskar och ”kartlägger villkoren som
möjliggör förändring” (Åsberg, Hultman & Lee, 2012, s 206). Så
här långt i avhandlingen har fokus varit att beskriva och analyse-
ra musikstunder i förskolepraktiker. I detta avslutande resultat-
kapitel tar jag med mig det redan beskrivna och analyserade för
att vända blicken framåt och genom begreppet musikskap som
musikstundens tänkbara figuration visa på en ”konstruktiv”,
möjlig musikpraktik (Klafki, 2005, Nielsen, 2006).

Studiens övergripande fråga; vad som kännetecknar musikstunder
och deras möjliga figuration i förskolepraktiker, handlar om en
beskrivning av fenomenet musikstund; av vad som händer, hur

202

 213

det händer och aktörers aktörskap. De tre aspekterna av musik-
stunderna möts för att utpröva begreppet musikskap vari alterna-
tiva sätt att foga samman teoretiska trådar med empiriska spår
görs (se kapitel 4.5). Musikskap har vuxit fram under arbetets
gång, prövats och gradvis spelat sin stämma allt tydligare och allt
mer nyansrikt. I musikskap är musiken den sammanflätande län-
ken (jämför fast hållpunkt, Holgersen, 2012). Musikskap kan
sägas ha tre spår, tre spår som är sammanflätade som i en väv.
Begreppet påverkas även av en mer övergripande syn på vad mu-
sik görs till och vad pedagogerna lägger sitt fokus på, såsom mu-
siken, barn/process eller mötet. De tre spåren fokuserar musik-
stundernas rörliga innehåll, rörliga iscensättning och aktörskap
och behövs som ett alternativt sätt att bjuda in till kritisk och
kreativ reflektion gällande musikstunder i förskolepraktiker och
musikrelaterade processer.

Även om förskolans styrning snarare är en riktning än uppnåen-
demål så finns målstyrningen som idé och fenomen. Med en bryg-
ga till ett mer postmodernt tänkande finns utrymme för en rörelse
mellan det målstyrda, linjära och det samtida, spontana och icke-
linjära. Då finns det inte enbart förutbestämda utan också rörliga
mål vilket är en poäng som utvecklas nedan.

8.1 Rörligt innehåll – ett spår i musikskap
Ett spår i musikskap handlar om musikstundens innehållsliga
dimensioner, att det finns en rörelse mellan linjär och en icke-
linjär riktning, men också mellan innehåll som objekt och inne-
håll som riktning i rörelse, ett icke fastställt innehåll och rörligt
mål. I kapitel sex kategoriserades empirin utifrån möjligheterna
till lärande i, om, med och genom musik. I empirin uppkom det
tillfällen då lärande genom musik (Lindström, 2002), i bemärkel-
sen utforskande kom till stånd. Men den andra delen, den pro-
blematiserande aspekten visade sig inte, men är något som skulle
kunna komma till stånd. Barnens spontanitet verkade svår att
greppa och göra något av och några nya frågeställningar dök inte
upp. Att lära genom musik är dock något som det kan finnas ut-
rymme för i musikskap.

203

 214

Linjär och icke-linjär innehållsriktning
Musikstunden kan ta utgångspunkt i materiell eller formell bild-
ningsteori och som tydliggjorts (se 5.5) sker det i empirin en fo-
kusrörelse mellan musik och barn beroende på om musikstunden
framträder som uttryck för materiell eller formell bildningssyn.
Musikstunderna centrerar ett innehåll för lärande i och om mu-
sik, där innehållet är i centrum med en tendens till en materiell
syn på bildning. Eller på lärande med musik där snarare barnet
är i centrum och musiken är ett medel, med en formell syn på
bildning. Musikskap bjuder in till att pedagogens fokus ligger på
mötet mellan musiken och barnet. Därmed vänds synen på mu-
sikstunden från att fokusera antingen musik eller barn, till fokus
på musik och barn. Det innebär ett närmande till det mer feno-
menologiska sättet att se på musik, där musiken får mening ”i
samspelet med det upplevande subjektet, och denna mening på-
verkas av vem subjektet är” (Ferm, 2004, s 55). Detta leder oss
tillbaka till Klafkis (2005) tredje teori, kategoriell (se kapitel 3.2),
vilken betonar en helhet. Den objektiva världen och den subjekti-
va människan ses som aspekter i en oskiljaktig helhet, en dubbel-
sidig öppning (Nielsen, 2006). Pedagogen har uppgiften att foku-
sera mötet vilket kräver en start i barnens erfarenhetsvärld som
genomsyras av en fundamental upplevelse av något elementart (se
kapitel 3.2). Barnet kommer alltså i kontakt med exemplariska
problem som väljs utifrån det som är aktuellt för barnet för att
senare få igång en process. Genom att arbeta från det specifika
tänker man sig nå fram till det allmänna. Även om musikskap in-
begriper en linjär kunskapssyn finns det också plats för det icke-
linjära och framförallt för en rörelse dem emellan. En rörelse mel-
lan det förplanerade linjära och det spontana, kreativa (i bemär-
kelsen ”nyfikenhet, självdrivande och utforskande”, Linge 2013,
s 43), icke på förhand planerade. Med en rörelse mellan ett linjärt
och icke-linjärt innehåll, såväl inom som mellan musikstunderna,
blir det också en rörelse mellan innehåll som ett fast objekt (mu-
sik) och innehåll som en riktning i rörelse.

De tre förskolorna i studien förhåller sig olika till linjärt respek-
tive icke-linjärt innehåll. Linjärt handlar om sättet som pedagogen
följer upp, utvecklar och fördjupar något centrerat innehåll (oav-

204

 215

sett om det är musiken som mål eller medel, eller i, om, med eller
genom) under en musikstund. Icke-linjärt handlar om att ta tillva-
ra på de igångspel som kommer efter hand. Rörelsen mellan det
mer planerade (linjära) och spontana (icke-linjära) när det gäller
innehåll tenderar att variera stort mellan förskolorna. På Havsvå-
gen framträder främst det icke-linjära. Det som kommer upp för
stunden, oavsett om det är att pojkarna vill leka ”som-om-lek”
(Linge, 2013, s 57) genom att imitera Michael Jackson (H6), eller
om det är att gå ut för att lyssna på ljud och leta instrument i na-
turen (H9), så är det stundens ingivelse som får avgöra innehåll.
Nya inspel kommer och de tillåts inte direkt påverka varandra el-
ler bindas samman i en mer målstyrd process. Vid ett tillfälle tol-
kar jag en linjär tråd mellan en samling och en senare musik-
stund. Under samlingen hade flera barn kommenterat en pärl-
platta som mjuk vilket gav pedagogen inspiration att fortsätta
med begreppen hårt och mjukt fast i relation till musik och in-
strumentspel (T5).

På Solstrålen finns det en rörelse mellan det linjära, målstyrda och
icke-linjära innehållet. Det är musikstund (S6) och barnen ska
sjunga Bä bä vita lamm. Då kommer Nikolas på att han vill vara
dinosaurie.

1. Nikolas Jag vill vara dinosaurie.
2. Lilian Ja, vill du vara dinosaurie? Vilken tänkte du på då?
3. Nikolas reser sig upp och går en runda i ringen och visar hur
han är en dinosaurie.
4. Lilian Ahh, nu vet jag vilken du menar.
5. Nicki, försöker hjälpa till och visa hur sången går.
6. Maja Så går den inte.
7. Maja (som annars är ganska blyg) sjunger ensam hela sången
inför de andra barnen.
8. Lilian Jätte bra, kan ni den?

Mitt i Lilians linjära tanke med Bä bä vita lamm, verkar det fin-
nas utrymme för det icke-linjära, det spontana. Det finns också
tillfälle då det linjära framträder, ett exempel är då barnen under
en musikstund (S1) får spela trumma. Det är första gången som de

205

 216

gör det och pedagog Lilian ber dem spela starkt eller svagt. Senare
under terminen (S6) skulle barnen åter spela trumma, och Lilian
kommenterar händelsen i ett uppföljande samtal.

1. Lilian Ja, för jag tänkte att jag skippar det där med att spela
lågt och svagt och allt det där, för det blev liksom
överkurs direkt, så då introducerade jag den på ett
annat sätt.

Jag tolkar det som att Lilian själv upplever att hon vid första till-
fället riktat barnens uppmärksamhet alltför mycket på att spela
starkt och svagt, istället för att snarare låta barnen improvisera
och utforska. Erfarenheten från S1 får påverka och förändra mu-
sikstunden S6, vilket kan ses som didaktiska överväganden där
en ömsesidig process tillåts påverka det linjära innehållet i form
av utvecklat trumspel. Inte linjärt i den meningen att pedagogen
tänkt ut allt på förhand, utan att upplevelsen i S1 får påverka
planering och genomförande av S6.

På Trädet får såväl icke-linjära som linjära processer utrymme.
Innehåll upprepas, förändras och utvecklas från gång till gång.
Pedagog Mats samspel med Behrang (T10) knyter till en början
an till noterna. Han följer sedan Behrang i sitt spel och försöker
spela likadant. Mats kommenterar detta i ett senare samtal.

1. Mats Detta är helt utifrån barnen, att det fångar barnen i
det som de gör.

2. Ylva Men upplever du inte att du utmanar dem?
3. Mats Jo, men det gör jag. Jag började ju med Behrang och

försökte få honom att spela olika toner och det var
då han gick ifrån mig. Så det började ju så. För Beh-
rang sprang mest bara runt, och hade inget direkt
som han ville göra. Och det var samma sak med poj-
karna när de satt där. Så visst det gör jag. Men det är
inte så att jag har planerat det innan att nu ska jag gå
in här och göra detta med dem. Utan det blir mer att
ok nu kan jag ta det här och visa det här.

206

 217

4. Ylva Men jag tänker att när du inte har planerat det in-
nan, men att du ändå kan utmana dem just där de
befinner sig. Vad krävs det för kunskaper för att göra
det? Från kluster till toner.

5. Mats Du menar vilka kunskaper för det spontana eller?
6. Ylva Ja för att kunna jobba så medföljande och ändå ut-

manande. Det är inte så lätt.
7. Mats Nä, men jag menar baksidan är att vi är inne i ett

skede där vi känner att vi är väldigt röriga att oftast
känns det som om att barnen är lite oroliga och att
de inte vet var de ska och vad de vill. Det känns som
om vi gått till en för öppen organisation. Vi har gått
från a till d, utan att passera b och c. Att vi lite får
dra öronen åt oss. Det handlar om att ha tid. Att
man vågar göra. Jag pratade med Minna innan och
sa att ok, då tar jag en grupp. Vi har pratat mycket
om det att vi ska låta det ta tid. Hittar man något
som är intressant som barnen känner utvecklande så
ska man försöka stanna kvar i det.

Mats utgår från något för barnen välkänt, en välkänd melodi (tur
1), och på det sättet synliggörs ett linjärt innehåll, samtidigt som
han i en rörelse följer och utmanar Behrang spontant genom sitt
spel (tur 3). För att kunna göra detta menar Mats att det är cent-
ralt att ha tid och att våga stanna kvar i något som barnen tycker
är intressant (tur 7). Det linjära tar dock inte överhand, utan sker
i rörelse med det icke-linjära. Mats har en övergripande tanke (att
få Behrang att spela olika toner), och startar i något för Behrang
välkänt, men stunden utvecklas sedan i ett ömsesidigt samspel och
därmed visar sig Mats öppen för det icke-linjära. Excerpten skulle
kunna ses som ett exempel på den innehållsliga delen av musik-
skap i förskolepraktik. Utgångspunkten är något i barnets kända
värld och innehållet förvaltas och fördjupas med stöd från peda-
gog Mats, som med sin handling visar didaktiska överväganden
mellan det linjära och icke-linjära.

Med en linjär utgångspunkt är det främst pedagogen som med sin
planering får agera igångspelare. Barnen däremot agerar till stor

207

 218

del medspelare. Med en rörelse mellan det linjära och icke-linjära
öppnas det upp för pedagogen att vara mer än igångspelare och
barnen mer än med- och samspelare. Med rörelsen mellan det
förplanerade och spontana ges pedagogerna större möjlighet att
också vara sam-, och medspelare och barnen att också vara
igångspelare.

Innehåll som objekt och riktning i rörelse
För att förstå innehåll som objekt i musikstunderna har jag, som
tidigare nämnts, sett bildningsteorin (Klafki, 2005) som en resurs
(se kapitel 3.2). Men för att förstå det som kan tolkas framträda i
empirin när det gäller innehåll som riktning i rörelse upplever jag
inte bildningsteorins inriktning och räckvidd tillräcklig. Empirin
visar på musikstunders innehåll som riktning i rörelse och inne-
håll som något ej på förhand fastställt.

Musikstundens innehåll kan i musikskap ses som en rörelse mel-
lan innehåll som ett objekt (musik med grundelement), och inne-
håll som en riktning, något som sker i samspel mellan musik-
stundens aktörer. Oavsett om rörelsen primärt tar intryck från det
linjära eller icke-linjära så sker ur pedagogernas perspektiv i mu-
sikskap inget direkt fokusskifte mellan musik och barn. Ur peda-
gogernas perspektiv är det mötet mellan musik och barn som är
centralt. Mötet utvecklas och fördjupas i musikskap i en process
där subjekten (barn och pedagoger) står i relation till musiken i
en ömsesidig påverkan. På detta sätt kan innehållet i en musik-
stund ses både som ett fast objekt och som riktning i rörelse.

Innehåll i musikskap blir på detta sätt både ett objekt och en
riktning i rörelse. Luciatraditionen, så som den introduceras och
arbetas med på Trädet, är ett exempel på detta. Den introduceras
genom bilder på Luciatågets olika figurer som tärnor och stjärn-
gossar, vilket pedagogen kopplar till vilken sång respektive figur
kan tänkas sjunga. Musik som objekt är i centrum för hela mu-
sikstunden. När det som jag tolkar som innehåll som objekt drar
sig mot sitt slut, övergår den i Lucialek. Det tydliga objektet (mu-
siken) förändras gradvis till att snarare vara en riktning i rörelse.

208

 219

Från att lärande till musik varit i fokus skulle det nu också kun-
na öppnas upp för lärande genom musik.

Musikstunder med lärande genom musik handlar om att genom
musik utforska, problematisera och formulera en uppfattning
(Lindström, 2002). Som jag tolkade det så framträdde exempel på
det utforskande, men inga direkta exempel på problematiserande i
empirin. Med musikskap som musikstundens figuration kan även
möjligheter att lära genom musik inrymmas. Det finns en möjlig-
het att gå från empirin, de faktiska musikstunderna (H2, H6, S2,
S4 och T6), i vilka det fanns embryon till lärande genom musik,
till de i framtiden möjliga nya frågorna, problematiseringarna ini-
tierade och uppkomna genom musiken. Det skulle utifrån de em-
piriska musikstunderna kunna handla om Michael Jackssons liv
(H6), vad som uppfattas vara musik från andra länder (S2) eller
vad som ligger bakom Luciafirande (T6). Att lära genom musik
bjuder också in till att tillsammans med barnen arbeta med reflek-
tion och kanske också i högre grad interpretation (tolkning av
musiken i ett icke-musikaliskt medium).

Sammanfattningsvis finns det i musikskap alltså en rörelse mellan
det linjära och det icke-linjära innehållet, mellan innehåll som ob-
jekt och innehåll som riktning i rörelse. Med utrymme för rörelse
mellan linjärt och icke-linjärt innehåll kan det också finnas rum
för lärande genom musik. Pedagogen kan då ha planerat ett lin-
järt innehåll (där pedagogen kan agera traditionsförmedlare, Lin-
ge, 2013), där det i processen finns utrymme för det icke-linjära,
barnens eget tänkande och frågor som genererats genom musiken
(där pedagogen snarare kan agera inspiratör, Linge, 2013).

8.2 Rörlig iscensättning – ett spår i musikskap
Med en utgångspunkt i musikskapens innehåll som rörelse mel-
lan det linjära och icke-linjära, som ett fast objekt, eller riktning i
rörelse, kan också pedagogens och musikens förmåga att fånga
barnens uppmärksamhet och intresse, pedagogens förmåga att fo-
kusera på mötet mellan barnen och musiken, hur detta görs bli
intressant. Musikstundens hur, dess iscensättning, igångspel och
aktiviteter är ett spår i musikskap.

209

 220

På de tre förskolorna verkar den rumsliga iscensättningen av mu-
sikstunder tendera att likt en ritual vara sittande på golvet i cirkel-
form. Rörelse, i olika nivåer i rummet är mindre ofta förekom-
mande. Den riktade uppmärksamheten tenderar att vara på något
instrument, leksak eller på pedagogen och sällan på musiken i
sig. Den rumsliga iscensättningen av musikstundernas figuration
som musikskap kan bjuda in till variation. Variation i rumslig
formation, i rörelse och i riktad uppmärksamhet. Det skulle in-
nebära att rummet i sig själv, formationer och placeringar tas i
beaktning som en möjlig påverkansfaktor under musikstunden.
Variation i riktad uppmärksamhet skulle kunna innebära att fo-
kus inte enbart riktas mot pedagogen, instrument eller leksaker av
olika slag, utan också mot samspel barnen sinsemellan och mot
musikens förmåga att fånga och forma.

Musikstundens igångspel på de tre förskolorna är relativt ofta i
form av verbala instruktioner. Mer sällan får musiken som kraft
möjlighet att vara igångspelande och avslutande. Utifrån musik-
skap kan aktörskapet för musikstundens igångspel variera mellan
dels igångspelande solister, dels samspel. När musikstunden kom-
mit igång lyfter flera pedagoger arbetet med att ”fånga barnen” med
hjälp av lekfullhet och variation. Endast på förskolan Trädet finns
det uttalade strategier för detta. I musikskap fångas barnen primärt
genom musikaliska strategier (såsom förspel, inräkning, berättelse
ledtrådar, tonartshöjning, instrumentskifte och rörelser).

När det gäller musikstundens aktiviteter, fokuserat på sång, spel och
rörelse är sångens utrymme, som den framträder i empirin, i förhål-
lande till de andra aktiviteterna rörelse och spel intresseväckande.
Med tanke på att små barn ofta börjar med att ”vara i musiken” ge-
nom rörelse, så är det intressant att studiens alla tre förskolor arbetar
mer med sång än med rörelse. Det är också intresseväckande att de
olika aktiviteterna tenderar att fokusera olika lärandeformer. Repro-
ducerande sång, utforskande/improviserande spel och såväl repro-
ducerande som utforskande/improviserande rörelse. Rörelse till in-
spelad musik (oavsett med eller utan text) tenderar att vara av utfors-
kande/improviserande karaktär, medan rörelse till sång är av mer
reproducerande karaktär. I musikstundens figuration som

210

 221

musikskap kan musikstundens aktiviteter och iscensättning varieras.
Med variation av aktivitet och funktion, skulle det finnas utfros-
kande sång som via lek med rösten som ljud- och uttryckskälla skul-
le kunna utmana den något fasta sångkanon som tycks råda (se 9.3).
Med variation av aktivitet och funktion skulle det också finnas ett
reproducerande instrumentspel med arbete kring musikens grund-
element, så som till exempel dynamik, tonhöjd, melodi och harmoni.
Förskolan Trädet skiljer sig från de andra genom att möjliggöra just
sådant lärande. Pianot, där barnen kan (och kan få hjälp att) spela
visor som de sedan tidigare kan sjunga, menar jag bjuder in till sam-
spel där musikrelaterade processer sätts i rörelse. Med variation skul-
le dessutom rörelse som aktivitet utmanas. Rörelsen som till inspelad
musik oftast är av utforskande/improviserad karaktär skulle kunna
utvecklas till mer fasta koreografier och de reproducerande rörelser-
na till sången skulle genom improvisation kunna förändras och ut-
vecklas. I musikskap kan en variation i relationen mellan aktivitet
och funktion möjliggöras.

Sammanfattningsvis kan det i musikskap finnas utrymme för va-
riation vad det gäller den rumsliga iscensättningen, sättet att
igångspela och i relationen mellan aktiviteter och funktion. I mu-
sikskap kan både musik i stunden lyftas fram, det improvisato-
riska momentet, samspelet och det planerade på förhand struktu-
rerade innehållet.

8.3 Musikrelaterat aktörskap – ett spår i musikskap
Med utgångspunkt i musikskapens centrerade innehåll samt form-
mässiga variation, blir också musikstundens vem och vilka av intres-
se. Musikstundens aktörer; barnen, pedagogerna och musiken och
deras aktörskap i form av solistiska igångspel, samspel och motspel,
är ett spår i musikskap. Musikstundens aktörer formar olika ak-
törskap genom att handla som en igång-, med-, sam- eller motspela-
re. Det finns en rörelse dels mellan musikstunder byggda på olika
spelare, dels mellan tradition och nyskapande utmaningar.

Såväl barnen som pedagogerna och musiken har i musikskap ak-
törskap som påverkar och förändrar musikstunden. På Solstrålen
och Havsvågen är det främst pedagogerna som agerar igångspelare,

211

 222

såväl före som under musikstunderna. Barn och musik agerar sna-
rare med-, sam-, och motspelare. Kanske kan barnens aktörskap få
breddas till att inte enbart handla om huruvida de vill vara med
eller ej, utan också ges möjlighet till aktörskap när det gäller såväl
innehåll som metod redan innan musikstunden. Det skulle i för-
längningen kunna leda till ett ökat samspel mellan de tre aktörerna
där barnens kunnande skulle tillvaratas. På studiens tre förskolor
väljer ofta pedagogerna i musikstunden innehåll utifrån tradition
och igenkännande. I musikskap kan det finnas en rörelse mellan
tradition, igenkännande och nyskapande, utmanande. På detta sätt
utmanas pedagogernas aktörskap att dels ta barnens förkunskap i
beaktning, dels ta in musikens kraft som något värt att reflektera
över och ta hänsyn till. Att, som pedagogerna uttrycker det ”fånga
barnen”, kretsar då inte enbart kring att ta hjälp av olika saker
som smartboards och leksaker utan förflyttas till att i större grad
även innefatta musiken. Att tillåta musiken fascinera eller ”fånga". I
musikskap kan musikens aktörskap räknas som något som fångar
och formar musikrelaterade processer. Om musikens kommunika-
tiva resurser lyfts fram får det konsekvensen att musiken i sig själv
får en status av att vara den sammanflätande länken i en musikrela-
terad process. I förlängningen är musikstunden inte enbart samspel
mellan barn och pedagoger, utan även med musiken. Med detta re-
sonemang kan en rörelse uppstå mellan och inom musikstunder
som främst en pedagog driver och musikstunder som drivs i sam-
spel där den ömsesidiga processen kring musik sammanflätar stun-
den. På detta sätt kan också motspelande ses som källa till samspel.
Motspelare ger då inspel för reflektioner utifrån musikaliska utma-
ningar och lekfullhet.

Sammanfattningsvis kan musikstundens alla tre aktörer: barnen,
pedagogerna och musiken i musikskap ses som krafter för igång-,
och samspel. Aktörerna kan dessutom göra olika former av ak-
törskap som igång-, med-, sam och motspelare. Samma spelare
kan också röra sig mellan olika spelsätt.

8.4 Musikskap - musikstundens möjliga figuration
Föreliggande avhandlings första och övergripande fråga handlar
om vad som kännetecknar musikstunderna och deras möjliga

212

 223

figuration i förskolepraktiker. Musikdidaktikens frågor kan i
sammanhanget ses som redskap för att rikta analysen, medan
musikskap är ett möjligt resultat som både öppnar upp för empiri
och prövar teori som resurs.

Vad som kännetecknar de musikstunder som jag fått ta del av
skulle utifrån en didaktisk teori kunna analyseras i innehåll,
iscensättning och aktörskap, utifrån vilka jag har identifierat do-
minanta mönster. Innehållsligt handlar det om ett till stor del lin-
järt innehåll, som baseras på igenkännande, tradition och peda-
gogernas egna preferenser. Dock inte linjärt i relation till en mål-
styrning med till exempel en viss innehållslig progression. Musik
för och i stunden menar jag kännetecknar musikstundens inne-
hållsliga perspektiv. Formmässigt finns tendenser till stagnation.
En låsning när det gäller såväl rumslig iscensättning (ringforma-
tionen), som igångspelande (primärt muntliga instruktioner) och
relationen mellan aktivitet och funktion (sång-reproducerande,
instrumentspel-improviserande och rörelse såväl reproducerande
som improviserande). Utifrån ett aktörskapsperspektiv kan musik-
stunden kännetecknas utifrån ett asymmetriskt förhållande mellan
dess aktörer. Där pedagogerna till stor del agerar igångspelare
medan barnen agerar med- ibland sam- och motspelare. Som
igångspelare ägnar pedagogerna stor del till att ”fånga barnen”,
där de på förskolan Trädet har utarbetat strategier för att försöka
variera formen för igångspel. Musikstunderna kan sägas till stor
del präglas av solistiska igångspel, och mindre ofta av samspel
(förutom på Trädet). Men de präglas också av motspelare som
gör motstånd av olika slag. Motstånd som ibland också kan be-
traktas som igångspel beroende på mottagaren.

Musikstundens möjliga figuration menar jag kan vara musik-
skap. Musikskap står i relation till pedagogernas syn på musik
(se även Holmberg, 2012a). Musik i förskolepraktik kan fokusera
musik som ett objekt (Reimer, 2003), en sak att lära sig något i
och/eller om och som synliggjorts i empirin. Enbart denna syn på
musik är inte kommensurabelt med musikskap, eftersom musik-
skap kan öppna upp för en rörelse mellan ett innehåll som fast
och som riktning i rörelse. Musik i musikskap kan också ses som

213

 224

görande. Även om jag tilltalas av sättet att tänka kring musik, och
det är användbart i relation till förskola så upplever jag att det,
om musikverksamheten enbart utgår från musicking (Small,
1998), finns en risk att alltför mycket fokus kan tas från musiken
som objekt vilket i förlängningen skulle leda till svårigheter att i
ett pedagogiskt sammanhang fokusera musiken som objekt. Inom
förskolans domän är detta enligt Pramling Samuelson (2008)
vanligt förekommande och inom föreliggande studie finns det fle-
ra exempel på musik som görande. Inte heller detta förhållande
till musik är kommensurabelt med musikskap, eftersom musik-
skap kan öppna upp för fokus på görande och objekt. I musik-
skap handlar musik om själva mötet, mötet mellan subjekt (män-
niskan eller barnet) och objekt (musiken) (Nielsen, 2006). Så sker
till exempel under musikstunden (S15) då julgranen ska kastas
och Lilian arbetar för att förklara sångerna för barnen. Vid flera
tillfällen när de sjunger sången Så går vi runt kring en enebärsbu-
ske relaterar Lilian sångtexterna till nutid.

1. Lilian Ja, då blir det tisdag och när tvätten ska torka vad
gör man då? Ja, man hänger upp den så där fint på
linor, för då hade man ingen torktumlare.

2. Lykke Och inget torkskåp.

Med sången kommer de också in på vad man gjorde på lördagar
förr i tiden.

1. Lilian Förr i tiden gick man inte och handlade på stor-
marknad, på Coop och Maxi och så, utan då åkte
man till torget. Och då låtsas vi att ni har en liten
korg och så åkte vi med den lilla korgen till torget.

På detta sätt kan det tolkas som att pedagogen lägger fokus på
mötet mellan barnen och musiken, snarare än på musiken som
objekt, eller enbart görande. På studiens tre förskolor tycks olika
aspekter av musiken väga olika tungt. På förskolorna Solstrålen
och Havsvågen är ofta görandet i fokus, medan Trädet i större
grad har mötet i fokus. Men det varierar också från pedagog till
pedagog inom samma förskola.

214

 225

Pedagogernas syn på vad musik är får konsekvenser för musik-
stunden. För att fokusera på mötet behöver såväl musikens ak-
törskap och barnens kunnande, vilket bland annat kan visa sig i
olika former av aktörskap, tas i beaktning. Eftersom musik i mu-
sikskap lyfts fram som en aktör, utmanas pedagogerna att ta an-
svar för sina musikval. I en musikstund (S13) förväntas barnen
lyssna till musik, I bergakungens sal, och följa med i pedagogens
berättelse och dramatisering. Musikstunden kommenteras av pe-
dagogerna i ett efterföljande samtal:

1. Lilian Just att man har ett musikstycke som man arbetar
med, att barnen får dramatisera. Nu har vi bara bör-
jat med det, I bergakungens sal. Detta kan ju bli fler
stycken att arbeta med. Vi upptäckte att det var ett
sätt som fångade dem direkt. Det var ett enkelt sätt
att fånga barnen, och de vill göra det om och om
igen, de har frågat efter det hela julen.

2. Ylva Det har de gillat.
3. Lykke Jag skulle gärna velat vara med och se det.
4. Mia De har också efterfrågat en annan typ av musik. Vi

har ju haft det stycket sedan har de velat ha annan
musik som vi gått över till och dramatiserat till. Så
har vi gett ut roller till varandra, och sedan spelat
upp det.

5. Lilian Vad är det för något?
6. Mia De har spelat upp till Shakira, men med samma rol-

ler. Alltså det här med trollet och skogen och berget.
7. Ylva Fast med annan musik helt enkelt?
8. Mia Ja, annan musik, så det är intressant att de spinner

vidare på den tråden.

Att det är viktigt för pedagogerna att göra saker som fångar dem
direkt, i detta fall musiken (tur 1) blir tydligt i ovanstående ex-
cerpt. Detta har fått såväl pedagoger som barn inspirerade till för-
ändring där det blivit aktuellt att prova samma historia till ny
musik (tur 6). Det kan dock ses problematiskt att förändra musi-
ken, men behålla historien när, som i detta fall, historien är upp-
byggd utifrån musiken, och på så sätt gestaltar musiken. Ur ett

215

 226

perspektiv där musikskap är musikstundens figuration kan en
fokusförflyttning ske från själva görandet till musiken som aktör.
Med musiken som aktör blir det svårt att byta ut historiens kär-
na, musiken, och behålla historien. Med en ny kärna (musiken)
blir det förmodligen också en ny historia. Den musik de väljer
formar musikstunden. Därmed blir det handlingen i musiceran-
det, eller som Elliott (1995) uttrycker det, musicerande som ”em-
bodiment” av musikaliskt tänkande, vetande och förståelse som
är det centrala. Även med musicerandet som utgångpunkt är det
verbala och de formella musikkunskaperna viktiga. Trots en
skillnad mellan förskolorna, finns det en benägenhet att begrepp
blir otydliga, eller att barnens kunskap inte direkt utmanas eller
fördjupas. Det kan leda till att musikstunden tenderar att bli mu-
sik för stunden, en slumpens eller tillfällighetens praktik med
fragmentariskt möjliggörande till musikaliskt lärande.

Pedagoger kan använda musikdidaktikens frågor som redskap att
reflektera över musikstunder. För att närma sig musikskap kan
pedagogen reflektera kritiskt och kreativt över mer specifika val:
balansen mellan det linjära och icke-linjära innehållet, variatio-
nen och samspelet mellan aktiviteterna och dess funktion, samt
möjligheter att inta olika positioner som spelare och musikens
kraft ur ett aktörskapsperspektiv. Pedagogen kan med andra ord
i sina reflektioner förflytta sin orientering till att i högre grad fo-
kusera val som musikskap öppnar upp för. Kanske kan begrep-
pet musikskap öppna upp för kritisk reflektion inriktat på pro-
cess och ständig tillblivelse som en form av musikrelaterad ge-
staltning. Ett begrepp som rör sig mellan det faktiska och det som
möjligen kan bli öppnande för oväntade musikstunder.

aLLA ROKAR FET var det första spåret i musikskap. Bilden på
omslaget menar jag befinner sig mellan det faktiska och imaginä-
ra. Barnen hade under musikstunden spelat instrument och bil-
den visar hur det skulle kunna se ut, hur barnen i en musikrelate-
rad process är i fokus med instrument och dånande högtalare. Ur
flickans bild och text kom mitt första trevande spår till musik-
skap, ett musikskap där - aLLA ROKAR FET.

216

 227

9 DISKUSSION

Studien har skrivits inom ramen för den nationella forskarskolan
FoBa som fokuserar barndom, lärande och ämnesdidaktik. I
många svenska barndomar är såväl musik som förskola naturliga
delar. Aldrig tidigare har så många 3-5 år gamla barn varit in-
skrivna i förskola (nästan 95% av åldersgruppen 3-5 år är in-
skrivna i förskola, Skolverket, 2013-03-14), vilket innebär att
barndomen i Sverige till stor del tillbringas i förskola, en förskola
som allt mer betonar lärande. Kombinationen musik, barndom,
förskola och lärande hänger samman och bjuder in till en för-
ändrad och kontextualiserad musikdidaktik. En ämnesdidaktik i
musik som tar hänsyn till rörelsen mellan förskolans sätt att arbe-
ta och den mer skolbaserade musikdidaktiken. I en barndom som
utspelar sig i många ”rum” (hemmet, förskola, aktiviteter och så
vidare) kan musik och reflektioner utifrån musikskap ses som
länken rummen emellan. Många rum bjuder också in till en
mångfald av musikaliska referensramar, något som är en utma-
ning för pedagogerna att förhålla sig till. Holgersen skriver att
”barnen kan uppleva att de många alternativen leder till bristande
fokus och fördjupning” (Holgersen, 2012, s 91). Jag menar att
musiken i musikstunder skulle kunna vara den sammanflätande
länken (jämför fast hållpunkt, Holgersen, 2012), som formar och
formas av olika relationer.

I föreliggande diskussionskapitel resoneras kring val av teorier
och begrepp samt musikstundernas innehåll, iscensättning och
aktörer. Vidare diskuteras sångkanon som en del av en icke utta-
lad läroplan samt musikstunder så som de framstår i empirin och

217

 228

musik-skap som musikstundens möjliga figuration. Kapitlet av-
slutas med en diskussion om studiens trovärdighet, relevans och
inspel till fortsatt forskning.

9.1 Val av teorier och begrepp
Ett genomgående begrepp i studien är musikstund. Till en början
definierade jag inte för pedagogerna vad en musikstund var. Pe-
dagogerna fick bjuda in mig när de tillsammans med barnen och
musiken ansåg sig göra musikstund. Med denna öppna ingång
menar jag att jag blivit erbjuden ett bredare innehåll än om jag
för pedagogerna hade definierat begreppet på förhand. Med en
bestämning utifrån pedagogernas görande gavs de möjlighet att
göra det som passade dem bäst, och därmed ge inspel att fylla be-
greppet. Ibland var det att spela instrument, ibland att dansa till
inspelad musik och ibland att sitta ner i en ring och sjunga. Jag
är inte säker på att musikstunden hade inkluderat alla dessa olika
varianter om jag hade fördefinierat begreppet.

Mitt syfte med studien har till skillnad från till exempel Jaques-
Dalcroze som lyft fram hur musikundervisning ”bör vara” (Dalc-
roze, s 24, 1905/1997) eller ska utföras (jfr Jank & Meyer, kapitel
2.1) snarare varit att möjliggöra och förstärka förutsättningarna
för en vidareutveckling av musikdidaktik för förskola. En ”icke-
normativ didaktik” (Nielsen, 2006, s 18) handlar om att medverka
till att tydliggöra dolda värderingar och normativt betingade förut-
sättningar som har påverkat pågående praktik. Jag har svårt att se
en praktik som inte på det ena eller andra sättet är normbetingad
vilket dels hänger samman med att begrepp normerar, dels att för-
skolans upplägg med en plan och en riktning är normativ. Min
ambition har varit att arbeta med didaktisk förskjutning. Som
forskare närmar jag mig normativitet deskriptivt och analytiskt.
Musikskap öppnar upp för analytisk didaktik eller möjligen åter-
hållsam normativ didaktik med fokus på kan snarare än ska.

Utifrån studiens syfte, att beskriva och analysera musikstunder
har ett antal kategoriserande begreppen använts (bland annat i,
om, med och genom, formell, materiell och kategoriell, sång, spel,
rörelse, produktion, reproduktion samt spelare). Det kan

218

 229

diskuteras i vilken mån de är möjliggörande respektive begrän-
sande. Jag menar att i, om, med och genom musik, liksom materi-
ell, formell och kategoriell bildning, är möjliggörande som bas,
som något att förhålla sig till, att inspireras av, och inbjudande i
arbetet med att utpröva alternativa begrepp som ett bidrag till
ECED (se 2.1). I samband med ett syfte att utpröva begrepp är
frågan vems begrepp det handlar om, var de kommer ifrån och
vem de är till för. Som jag ser det är begreppet musikstund ett
vardagsnära begrepp som jag använt mig av som ett empiriskt av-
gränsat studieobjekt där musiken är central. Med dess figuration,
musikskap, är ambitionen att erbjuda ett begrepp som bjuder in
till kritisk och kreativ reflektion kring musikstunder. Ett begrepp
som alltså bottnar i praxisnära situationer och som kan vara
värdefullt för både förskolefält och forskare.

Som bekant har jag använt mig av begreppet teoretiska resurser.
Med resurser vill jag visa på att teori inte utgjort något ”fast”,
alltså fast utgångspunkt, ram eller bakgrund. Valet av begreppet
resurs hänger samman med den abduktiva ansatsen, det har skett
ett växelspel mellan teori och empiri (för exempel, se 4.5). Teore-
tiska resurser har alltså inkluderats och i relation till empiriska
spår har dessa (teoretiska resurser och empiriska spår) under ana-
lysprocessens gång prövats och successivt omtolkats i skenet av
varandra. En del av mina teorier och referensbegrepp (till exempel
musikdidaktik) är snarare grundskole- än förskoleorienterade,
men genom att fånga upp det empiridrivna i den abduktiva ana-
lysen (till exempel lek) menar jag att teorier utmanas och kanske
till och med utvecklas. Abduktionen som analysmetod menar jag
också får pedagogiska konsekvenser. Kombinationen av abduk-
tionens öppenhet för den pedagogiska praktiken och de teoretis-
ka trådarna har lett till alternativt sammanfogade begrepp som
musikskap.

Musikskap kan också bjuda in till en teoretisk dissonans. Med
bakgrund i bildningsteoretisk och musikdidaktisk teori skulle ett
postmodernt perspektiv på musik kunna öppna upp för alterna-
tivt tänkande. Empirin visar på musikstunder med linjärt innehåll
utifrån tradition och samtidigt ett icke-linjärt arbete utan

219

 230

ämnesfokuserade mål och progressionstanke för musikstunden.
Detta menar jag bjuder in till alternativa sätt att foga samman teo-
retiska trådar och empiriska spår. Boström (2012) föreslår en
kontinental bildningsteori (Klafki) i kombination med intryck
från postmodern teori (till exempel Deleuze, Dahlberg och Tagu-
chi) när han problematiserar hur vuxeninitierade aktiviteter foku-
serat förberedelse för skola, vilket fått till följd en förskola med
allt mindre utrymme för aktiviteter initierade av barnen. Han po-
ängterar hur enbart bildningsteori leder till alltför stort fokus på
undervisningsämne snarare än process, och menar att det finns ett
behov av större radikalitet och förståelse för barn som individer,
som inte alltid ska riktas mot specifika mål och objekt. Utan spe-
cifika mål behöver pedagogen följa barnens spår när de konstrue-
rar sin förståelse, vilket leder till att pedagogen kan arbeta spon-
tant snarare än att följa en tänkt agenda. Detta, skriver Broström
(2012), kräver att pedagogen kan analysera det akademiska inne-
hållet så som det framträder på vägen. Med bildningsteori som
bakgrund menar jag att man kan pröva alternativa sätt att foga
samman teorier, där ett socio-materiellt synsätt med musiken som
relationell materialitet kan lyftas fram. Därmed inte sagt att det
finns en generaliserad symmetri (Latour, 2005) mellan mänskligt
och icke-mänskligt, snarare vill jag lyfta fram det som jag uppfat-
tar varit något åsidosatt under musikstunderna, nämligen musi-
kens kraft att påverka, musiken som sammanflätande länk. Mötet
mellan bildningsteori och postmoderna tongångar är dock inte
komplikationsfritt. Det handlar till exempel om fenomenologins
sätt att se på subjektets intentionalitet som riktar sig mot ett ob-
jekt, musiken ”görs aktivt” av subjektet. Ett ting kan då inte ha
intentionell kraft. Den intentionella aspekten kan dock vara för-
bundet med meningsbärande strukturer i musiken. Det innebär
att subjektet som är riktat mot och av ett meningsinnehåll, blir till
i mötet med objektet. En del av meningen finns alltså redan i ob-
jektet, men meningen fullbordas först i mötet. Med posthumanis-
tisk ingång finns inte det enhetliga, tydliga subjektet, utan det
handlar snarare om ett decentrerat och samkonstituerat subjekt.
Med mindre fokus på det enhetliga och autonoma subjektet för-
skjuts förhållandet mellan subjekt och objekt, från att objektet
levandegörs av subjektet till fokus på en process och rörelse

220

 231

mellan subjekt och objekt, vilka skapas i relation till varandra.
Kanske kan helt enkelt musikskap berikas av den teoretiska
kombinationen av bildningsteori, musikdidaktik och mer post-
moderna teoritrådar. Med denna teoretiska kombination kan
musik med fokus på dess ämnesspecifika karaktär få växa paral-
lellt med musik som en del av en tvärfacklighet.

9.2 Musikstundernas innehåll, iscensättning
och aktörer
Utifrån att musikstunden kan ha en existentiell (där musik artiku-
leras som lek, tematisering och fantasi) eller funktionell utgångs-
punkt (konst som stöd för andra discipliner)(se 2.1), menar jag
att de musikstunder som jag bjudits in till ofta har en funktionell
utgångspunkt, för att stödja språk, matematisk eller social utveck-
ling. Men flera av musikstunderna har också en existentiell ut-
gångpunkt, mindre uttalad men med lek och fantasi i förgrund.
Min tolkning är att ett centrerat innehåll under musikstunderna
främst handlar om lärande i och med musik, mindre om och ge-
nom musik (se även Holmberg, 2013a). Det kan också uttryckas
med hjälp av Saars begrepp (1999) där musikstunderna främst
befinner sig inom en musikalisk, konstnärlig ram genom att fo-
kusera görandet, att sjunga, att spela, och att ”dansa” och mind-
re inom en pedagogisk ram som snarare skulle fokuserat lärande
om musik, hur man lär sig exempelvis att sjunga och att spela. In-
tentionen från pedagogerna är alltså att sjunga, spela, dansa och
att vara tillsammans med musik snarare än att lära om musik.
Still (2011) menar att pedagogerna bör arbeta mer med att rikta
barnens uppmärksamhet mot musikens grundelement och meta-
kognitiva dialoger och talar därmed för att styra musikstunderna
mot en mer ”pedagogiserad ram”. Frågan är om vi måste välja
ram, eller om ramarna kan sammanflätas och omformas av var-
andras olika styrkor.

Musikstundernas innehåll framstår som linjärt med traditionella
sånger som en stor del av repertoaren. Parallellt med det traditio-
nella, linjära finns också det icke-linjära. Innehåll utifrån spon-
tant samspel, vilket kan bli sporadiskt och fragmentariskt. Musik
för stunden planeras inte utifrån en idé om progression, kanske

221

 232

kan det handla om musik i stunden. Kanske är det när det hand-
lar om musik i stunden som det också finns utrymme för barnet
att ”med sitt inträde” (Biesta, 2011, s 9) tillföra musikstunden
något nytt och inte enbart ta plats i en på förhand given musik-
stund.

Kanske menar pedagogerna i studien att barnen utvecklas genom
att de helt enkelt erbjuds möjligheter att vara i ett musikaliskt
sammanhang. Även om en del av musikens grundelement bearbe-
tas, blir det då också naturligt att i mindre utsträckning rikta
barnens uppmärksamhet, att synliggöra något specifikt och att
prata om det.

Musikstunderna tolkar jag rör sig mellan en materiell och formell
bildningsteori. Ibland är musiken som objekt i fokus, ibland är
barnen i fokus, men musikstunder där pedagogerna fokuserar på
samspelet mellan musiken och barnen, ett arbete i enlighet med en
kategoriell bildningsteori är mindre ofta framträdande. I detta
sammanhang blir musik som objekt intressant, eftersom musiken
i vissa fall tycks stjäla uppmärksamhet från pedagogen, uppmärk-
samhet som skulle kunna riktas på barnens möte med musiken.
Som en andra sida av detta fenomen tycks också barnen ”stjäla”
pedagogernas fokus från musiken. Även om jag tilltalas av Smalls
(1998) sätt att tänka kring musik, och jag ser det som användbart
i relation till förskola, så menar jag att det, om musikverksamhe-
ten enbart utgår från musicking, finns en risk att alltför mycket
fokus kan tas från musiken som objekt vilket i förlängningen
skulle leda till svårigheter att i ett pedagogiskt sammanhang foku-
sera på musiken som objekt.

Utifrån iscensättning tolkar jag det som att musikstundernas
igångspel och avslut ibland sker genom musik, men för det mesta
sker det i form av talad instruktion (mer eller mindre lekfullt). Ni-
elsen (2006) erbjuder ett underlag att se musikämnet med fokus
på det musiska, sång, ljud, instrumentspel eller rörelse (rörelsen
är mer utvecklat av Holgersen) (se 3.2). Den reproducerande sång-
en, det producerande instrumentspelet och den reproducerande
och producerande rörelsen är det som framträder tydligast i

222

 233

empirin. Fokus på det musiska med den ämnesintegrerade tenden-
sen var inget som jag såg. Pedagogerna påtalade aldrig att de hade
ett visst tema, utifrån vilket de till exempel letade sånger. Med ut-
gångspunkt i musik som ljudämne utgörs det potentiella innehål-
let av hela vår ljudliga verklighet. Detta skulle kunna tolkas ske
vid två tillfällen, dels på Havsvågen när barnen är ute på prome-
nad och pedagogen riktar barnens uppmärksamhet mot ljudet
som kommer när de går på grus i förhållande till gräs, dels Trä-
dets alla egentillverkade instrument, som fanns tillgängliga och
inbjöd till utforskande av ljud.

När det gäller aktörskap i musikstunderna har jag fokuserat på
spelare i den musikrelaterade processen. I sammanhanget är min
ambition att lyfta fram musiken som kraft. Med en tankegång om
musik som en aktör, blir konsekvensen att valet av musik, oavsett
om den är levande eller inspelad och oavsett aktivitetsform (sång,
spel och rörelse) avgörande. Resonemanget bjuder in till reflek-
tion och eftertänksamhet när det gäller val av musik i musikstun-
derna och tradition som enda urvalskriteriet blir svårt att försvara
(se även Holmberg, pågående arbete). Detta menar jag leder tan-
karna å ena sidan till barnens aktörskap, å andra sidan till en
diskussion om musikalisk kvalitet. Tradition som urvalskriteri-
um för sånger kan genom att skapa gemenskap och delaktighet
erbjuda ett socialt sammanhang för musikaliskt samspel på för-
skolan, såväl som i musiksamhället, vilket är ett av Smalls (1998)
mål med musikundervisning. När heterogeniteten ökar i barndo-
men och förskolan (flerspråkighet till exempel) finns det en ten-
dens att musiken får en normaliserande uppgift. De gemensamma
sångerna skapar likhet i barndomar, en gemensam plattform,
”alla” sjunger samma sånger på samma språk.

Några av barnen blir naturligtvis musikaliskt utmanade, men mu-
sikalisk utmaning är inget som kommer upp i samtalen med pe-
dagogerna. På musikstunderna med barn som gör motstånd,
händer det att pedagogerna ”svarar” genom att utmana barnen,
men sällan musikaliskt. Utmaningarna blir att till exempel få dela
ut instrument till alla eller att räkna barnen i gruppen. Kanske
skulle barnens musikkonsumtion (främst då utanför förskolan)

223

 234

och icke-linjära skapande kunna fångas upp som möjliga register
av pedagogerna både för att vidareutveckla musikaliska utma-
ningar och för att i samband med musikstunder arbeta med barns
aktörskap, inflytande, delaktighet och demokrati.

Diskussionen om val av musik i musikstunder leder i sin tur till
en diskussion om musikalisk kvalitet, ett begrepp som är proble-
matiskt. För Small (1998, s 215) är inget musikande bättre än
något annat och musikalisk kvalitet handlar inte om virtuositet.
Varje framförande handlar snarare om huruvida deltagarna kan
göra det omfattande, subtilt och möjligt utifrån allas kunnande,
med andra ord är kvalitet för Small att göra det bästa av det man
har. Detta är naturligtvis en tilltalande hållning till musik i för-
skola. Men argumenten kan också användas som ”bortför-
klaring” för bristfälliga ämneskunskaper. Genom att kvalitet
framställs som något subjektivt och knutet till varje individs före-
ställning sker också en relativisering av kvalitetsbegreppet. (Erics-
son & Lindgren, 2012). Dahlberg, Moss och Pence (2009) lyfter
att begreppet kvalitet inte kan inrymma frågor med mångfaldiga
perspektiv och att vi därför behöver ett nytt begrepp. Deras för-
slag är meningsskapande där barnet snarare betraktas som någon
som medkonstruktör på en mötesplats (en förskola) än som nå-
gon som främst ska reproducera. Kvalitet i musikskap kan ses
både i relation till det målstyrda linjära, där barnet delvis repro-
ducerar och i relation till det icke-linjära, det icke förutbestämda.
Det innebär att kvalitet inte enbart handlar om att uppnå förutbe-
stämda mål för musikstunden, utan att kvalitet i musikskap också
kan vara resultatet av mötet ”på torget” (ibid, s 11), något oför-
utbestämt som fångar upp spelarnas intentioner och referensra-
mar. Kvalitet kan naturligtvis ses i förhållande både till det målra-
tionella (individens lärande) och till det meningsskapande (rela-
tionen mellan lärande och utbildning). Biesta (2006) lyfter fram
skillnaden på just lärande, som han ser som något individbase-
rat, att förvärva något yttre. Utbildning däremot handlar om nå-
got som berör barnets personlighet, situationer som bygger på re-
lationer, där barnen kan och får reagera. Kvalitet i musikskap ses
i denna kontext mer utbildningsrelaterat (där det finns en peda-
gog) än läranderelaterat (lärande kan förekomma var som helst).

224

 235

9.3 Sångkanon - en del av en icke uttalad läroplan?
I en global musikvärld, ett mångkulturellt samhälle, och därmed
också en mångkulturell förskola skulle Rösträtt (http://
www.mah.se/musik) (se 1.1) kunna innebära ett arbete för barns
rätt till en flerkulturell och interkulturell sångkanon. Något som
pilotarbetet inte visade tendens till.

I val av sånger tycks det som om det finns en icke uttalad kanon, en
bildningsteori om det klassiska, inte historiskt sett, utan snarare som
ett värdebegrepp eller ett uttryck för kulturell enhetlighet. Förskolan
Trädet sjunger i princip samma sånger som de två andra förskolor-
na, trots stor andel barn med annat modersmål än svenska. Det
finns någon form av kulturell enhetlighet inom förskolans sångtradi-
tion, även om Trädet sticker ut med större variation av sånger och
musikaktiviteter. Kanske är det just mängden sånger och variation
som gör att barnen på Trädet också tycks ha fler sånger att associera
till i sin spontansång under den fria leken. De dagar som jag till-
bringade på förskolorna förekom det betydligt mer spontansång på
Trädet än de andra två förskolorna. Det pekar på samma riktning
som resultatet i Bjørkvolds studie (1985) som visar att även om alla
barn spontansjunger så gör barnen med mer vuxenstimulans fler
anknytningar till färdiga sånger.

Än idag är Alice Tegners barnvisor bland ”tio i topp” av sånger
som sjungs i förskolorna. Sundin (1978/2001) förklarar Alice Teg-
nérs tongivande arbete inom barnsång med boken Nu ska vi sjunga
(1943) vilken köptes in till alla barn i folkskolan och därför bidrog
till att upprätta en sångkanon. I föreliggande avhandlings pilotarbe-
te (se bilaga 1) har 39 förskolor under fem dagar fyllt i ett frågefor-
mulär, liknande dagboksanteckningar, över vilka sånger som före-
kommer under deras samlingar. Ekorrn satt i granen, Bä bä vita
lamm, Björnen sover, En sockerbagare och Mors lilla Olle är exem-
pel på Tegnérvisor som var populära på 1960-talet (Sundin, 2001),
i en omröstning på barnradion 1988 och i pilotarbetet 2009 (se
även Holmberg, 2012b, s 127). Reimers (1983) har i sin studie pe-
kat på att visornas tydliga rytmiska karaktär och aktivitetsinriktning
troligen är avgörande för deras popularitet.

225

 236

Till skillnad från Stills (2011) resultat som visar på att det både
förmedlas ett kulturarv och sjungs nyare sånger, tycks det utifrån
föreliggande studie som om sångerna i några få böcker, just nu
till exempel Elefantboken (Nilsson & Gren, 1994), och Flyg lilla
fjäril (Frister Lind, 1999) skapar en sångkanon i förskolan, en
icke uttalad läroplan. Detta kan jämföras med 1900-talets (fram
till ca 1970-talet) sångkultur med stamsånger (Flodin, 1998), en
samlad sångskatt med kända titlar, existerande i läroplanen mel-
lan 1943 och 1968. ”Syftet var att alla skolbarn skulle kunna
dessa visor utantill så att dessa spontant skulle kunna sjungas
tillsammans med andra” (Pramling Samuelsson m.fl. 2008, s 35).
Nutidens sångkanon kan ses som en trygghet där tradition förs
vidare. Men det kan också problematiseras utifrån en diskussion
om vilken frihet pedagogerna har. I den litterära världen finns det
tydlig barnlitteratur, men tydligheten är kanske mindre när det
gäller musik. Det finns naturligtvis en frihet att välja bland till-
gänglig (om än ibland bristfällig) inspelad musik, men kan det
talas om frihet i form av val av sånger att sjunga med barnen? Om
valet av sånger främst utgår från tradition och igenkänningsbar-
het (som på studiens tre förskolor) så finns det kanske inte ut-
rymme att introducera alternativ. Det aktuella kulturarvet som de
tre förskolorna erbjuder barnen tycks ha större fokus på varak-
tighet än aktualitet. Med förankring i svensk kultur erbjuds en
interkulturellt exkluderande sångkanon vilket är intressant i rela-
tion till den globala musikvärldens utbud.

Även när det gäller rörelse finns tendenser till en rörelsekanon.
Det är dels rörelse som hör ihop med respektive sång, dels rörelse
som hör samman med det populärkulturella. Till exempel visar
flera barn med sin dans till Michael Jackson och Eric Saades
Manboy prov på en populärkulturell rörelsekanon.

Musikstundernas iscensättning, ofta sittande i cirkelform, pratan-
de igång och så vidare kan också tolkas som en ritual (Small,
1998), eller ”ordningsritual” (Rubinstein Reich, 1993, s 235)
inom en icke-uttalad läroplan. Kanske kan även synen på popu-
lärmusik kontra den ”klassiska” musiken finnas i den icke-
uttalade läroplanen. I pilotstudien (se bilaga 1) finns det tenden-

226

 237

ser till att populärmusik (i detta fall främst musik från den svens-
ka melodifestivalen) oftast väljs av barnen och att musik som är
riktad till barn och den ”klassiska” musiken främst väljs av pe-
dagogerna.

9.4 Varför musikstund – varför musikskap?
I föreliggande studie har fokus varit att beskriva och analysera
musikstunder för att här beröra funderingar om en av de viktigas-
te och mest centrala frågorna, nämligen vad musikstunder är till
för. Även om ”varför-frågan” ses som ”olöslig” (Biesta, 2011, s
24) är det ändå centralt att reflektera över vad musikstunder är till
för.

Biesta (2011, s 15) skriver att allt pedagogiskt arbete har infly-
tande på tre områden: kvalificering (att utrusta med kunskap,
kompetens och förståelse för medborgarskap, ibid. s 29), sociali-
sation (de sätt vi blir en del av specifika, kulturella och politiska
ordningar, ibid, s 29) och subjektifiering (som rör hur barn kan
bryta in och hur barnens begynnelser möts, ibid s 17). Som
nämndes i inledningen har musiken över tid legitimerats som
uppfostringsmetod, kommunikation, lärande och som barnens
rätt. När fokus för musik var uppfostran var det också fokus på
socialisering, men med alltmer fokus på musik för språk-, eller
matematikutveckling har kvalificeringsfunktionen blivit förstärkt.
Med tyngdpunkt på barnens rätt till musik kanske musikens
funktion som subjektifierande kommer att utökas.

Enligt Biesta (2011, s 54) är det önskvärt att forskning inte en-
bart studerar de mest effektiva sätten att uppnå vissa mål, utan
snarare hur önskvärda målen är i sig. I läroplanen för förskolan
står följande:

Att skapa och kommunicera med hjälp av olika uttrycksformer
såsom bild, sång och musik, drama, rytmik, dans och rörelse
liksom med hjälp av tal- och skriftspråk utgör både innehåll och
metod i förskolans strävan att främja barns utveckling och lä-
rande. (Läroplan för förskolan 2008, reviderad 2010, s 7)

227

 238

Här framkommer alltså att musik, sång, rytmik och rörelse ska
utgöra både innehåll och metod. Det framgår också att barnen

..utvecklar sin skapande förmåga och sin förmåga att förmedla
upplevelser, tankar och erfarenheter i många uttrycksformer
som lek, bild, rörelse, sång och musik, dans och drama. (Läro-
plan för förskolan 2008, reviderad 2010, s 10)

Här skrivs musik fram som ett sätt att förmedla upplevelser och
tankar, ett sätt att kommunicera. I förskolans nationella reglering
(läroplanen) håller musiken enligt min mening på att försvagas
när den lyfts fram enbart som kommunikationsämne (jfr Vallberg
Roth, 2013). För att kallas utbildning behöver alla tre funktio-
nerna vara med (Biesta, 2011). Som stöd för förskollärarna i ar-
betet med musik skriver jag med musikskap fram musikstunder
som också möjliggör subjektifiering: att skapa, kommunicera och
förmedla sig med hjälp av musik. Men utifrån studiens empiri be-
tonas snarare socialisering (att ta del av ordning) och delvis kvali-
ficering (kunskap och kompetens). Subjektifiering handlar om
hur vi på ett unikt sätt skiljer oss från ordningen vilket i sin tur
beror på hur andra tar emot våra ”begynnelser” (Biesta, 2011, s
88). För att gå tillbaka till musikskapens spelare så kan motspe-
larna stundom lyftas fram med deras subjektiverande funktion, de
skiljer sig från ordningen och deras handlande bemöts på olika
sätt. Med betoning på barns möjlighet att vara olika spelare där
medspelarnas och samspelarnas aktörskap kanske främst handlar
om socialisering (linjärt aktörskap) och igånspelarna samt mot-
spelarnas aktörskap handlar om subjektifiering (icke-linjärt ak-
törskap) kan musikskap (musicship) även rymma en samhällsori-
enterad dimension. En dimension där barn som medborgare med
”rösträtt” kan relateras till demokrati.

Musikskap menar jag kan inkludera såväl kvalificering (lärande i,
om, men och genom musik), socialisering (att ingå i en ordning)
och subjektifiering (med unikhet kan barnen som igångspelare eller
motspelare skilja sig från ordningen). Med alla tre funktionerna
kan musikstunder också närma sig den kategoriella bildningen,

228

 239

där barnen får med sig tillräckligt med inspiration och redskap
för att musikskapa även utanför musikstunden.

9.5 Trovärdighet
För alla studier är dess trovärdighet viktig. ”The basic strategy to
ensure rigour, and thus quality, in qualitative research is systema-
tic, self concious research design, data collection, interpretation
and communication” (Mays & Pope, 2000, s 52). Något som
skulle kunna påverka analysarbetet och därmed i förlängningen
studiens trovärdighet är mitt förflutna som lärarutbildare. När jag
var på informationsbesök på förskolorna visade det sig att det i
personalen på alla förskolor fanns någon som hade haft mig som
lärare under sin tid som studerande på den dåtida Lärarutbild-
ningen. Att först utbilda blivande förskollärare i musik för att nu
några år senare observera och samtala om musikstunder öppnar
för viss problematik. Det kan tänkas att samtalen snarare kretsar
kring hur pedagogerna lärt sig att det ”ska vara, än hur det är”.
Musikstunderna i sig kan också vara uppbyggda utifrån hur pe-
dagogerna tror ”att jag vill ha det”, snarare än som de ”brukar
göra”. Det är svårt för mig att säga hur detta lärar-
studentperspektiv kan ha påverkat studien. Men jag upplevde inte
att någon ”gjorde sig till” eller förskönade verkligheten. En an-
nan reflektion är att jag hälsade på under så pass många musik-
stunder att det nog hade varit svårt att ”hålla skenet uppe”.

Även vald metod går att förhålla sig kritisk till. Utifrån jämföran-
de av empiri från två metoder, observation och samtal har jag ta-
git intryck av triangulering. Även om intervjumaterial och obser-
vationernas tillförlitlighet ökar med varandra får de snarare en
status som kompletterande än som direkt jämförbara resultat på
grund av variation i kontext. Att användning av två olika meto-
der, som väger upp varandras brister per automatik skulle ge tro-
värdighet är dock problematiskt. Därför ser jag detta snarare som
en hjälp i det re–flexiva tolkandet av empiri, alltså något som ger
underlag för en poängrik analys (Alvesson & Sköldberg,
1994/2008), än som test av trovärdighet. Utifrån frågeställningen
menar jag att videoobservation var helt central. Mina frågor (vad,
hur och vem) menar jag inte går att analysera utan just video-

229

 240

observation där en rörelse mellan observation och tolkning har
tillåtits ske över tid. Just möjligheten till arbete över tid har också
hjälpt i prövning av alternativa påståenden och argument (Fejes
& Thornberg, 2009).

Det finns videosekvenser då det är problematiskt att inte alla bar-
nen syns framifrån i bild. Det händer att det inte går att se eller
höra vilket barn som säger vad, eller att sammanhanget ibland
försvinner. Kanske hade ytterligare en kamera varit bra. Jag me-
nar dock att detta inte är avgörande för resultatet i studien. Vi-
deoobservationer och samtal har gett väldigt mycket material, men
på inget sätt ohanterligt. Filmning av kombinationen barn och
musik kan tänkas leda tankarna till ”show”. Det skulle kunna
finnas en risk för att barnen ”uppträder” för mig, snarare än att
de är i musiken. Jag upplever dock inte att barnen uppträdde för
mig. De visade mig till en början intresse, de stod gärna nära mig,
tittade in i kameran gick bakom mig för att se vad jag såg. Men
jag blev fort ointressant, någon som bara satt i hörnan.

I samband med filmvisningen av musikstunderna fick pedagoger-
na i det reflekterande samtalet till en början fritt kommentera fil-
merna. Det kom inte alltid så många kommentarer och efter några
tillfällen kände jag mig friare att ställa frågor, frågor baserade på
studiens frågeställning. Det kan naturligtvis ses som en svaghet i
studien att förskolepedagoger, vilka som regel inte är musikutbil-
dade ska diskutera just musikdidaktik. Det finns tillfällen då pe-
dagogerna inte har musikdidaktiska begrepp att uttrycka sig med.
Å andra sidan är det kanske det som är min uppgift som forska-
re, att med empirisk förankring (Fejes & Thornberg, 2009) hitta
begrepp som gör att vi kan diskutera musikdidaktik i förskole-
praktiker.

Något som inte varit lätt att förhålla sig till är de ”etablerade kul-
turella resurserna” (Alvesson 2011, s 100). Bland såväl förskol-
lärare som barnskötare finns ett yrkesskript, ett yrkesspråk som
ibland varit en tillgång och något som jag kunnat bygga på för
den relativt korta tid som möten med förskolepraktikerna trots
allt utgjort. Detta har dock i andra stunder bjudit motstånd. Med

230

 241

min bakgrund som förskollärare har jag ibland inte varit tillräck-
ligt uppmärksam på mindre nyanserade och delvis normativa ut-
talanden, som jag då inte mött upp med följdfrågor. Ett exempel
på sådant tillfälle är när Inger uttalar sig om sångsamlingar:

Vi har inte haft såna sångsamlingar där man sjunger sånt, utan
det har varit mycket mer rock och Michael Jackson. Vi har ju
lyssnat på vad de vill och det har ju varit mycket snack om Mi-
chael Jackson och Kiss och sådär. Och när de har lekt musik så
har det varit rock.

Här skulle det vara önskvärt att be Inger utveckla såväl vad hon
menar med sångsamlingar där man ”sjunger sånt”. Vad innebär
rock och Michael Jackson – sjunger de den typen av sånger på
sina samlingar? Hur menar de att de arbetar med balansen mellan
att göra det som barnen vill, och det som pedagogerna vill (om
detta inte sammanfaller)?

Som forskare har jag makt när det gäller empirigenerering. Jag
har bestämt när jag ska filma och ur vilken vinkel med mera. Min
ambition har därför varit att på ett tydligt sätt skriva fram hur
empiri genererats och hur tidiga, enkla system av teman utveckla-
des till kodningsstrukturer. Ett sätt att arbeta med studiens tro-
värdighet är att uttryckligen arbeta med flera olika teoretiska re-
surser, som musikdidaktik, bildnings- och musicking-teori.

Enligt replikationskravet ska en studie kunna göras om med
samma resultat och hur pass kontextberoende studien är påverkar
också studiens trovärdighet. Kontexten i detta fall skulle kunna
vara såväl avdelningen på förskolan som just den förskolan i re-
lation till förskolor i allmänhet. Med ett annorlunda urval, eller
fler antal förskolor skulle resultatet kunna se delvis annorlunda
ut. Jag menar dock att empirin från just tre förskolor har gett
studien tillräcklig variation och innehållsrikedom gällande aspek-
ter som kan tänkas påverka musikstunderna som till exempel
barngruppens etnicitet. Förskolorna är valda utifrån att de anser
sig arbeta aktivt med musik. Andra förskolor skulle kanske visa
upp färre stunder med musik. Viss representativitet är naturligtvis

231

 242

viktig om studien ska kunna ses som ett bidrag till en framtida
utveckling av musikdidaktik för förskola. Men jag har, genom att
så ofta som möjligt skriva fram vilken förskola det handlar om
haft ambitionen att inte fastna i någon form av smygrepresentati-
vitet (Göransson & Nilholm, 2009).

Folkestad (2005) skiljer musikpedagogik som praxisfält och som
forskningsfält. Forskningsfältets uppgift är inte att skriva fram lä-
randemetoder, utan snarare att leverera forskningsresultat utifrån
vilket praxisfältet kan bygga sin undervisning. Vikten av att
forskningen har ett värde för praktiken, att resultatet är använd-
bart lyfter Fejes och Thornberg (2009, pragmatisk validering,
s 228). Hur användbart musikskap är får framtiden utvisa. Det är
inte tänkt som någon form av lärandemetod. Snarare har ambi-
tionen varit att genom beskrivning och analys synliggöra och med
begreppet musikskap bjuda in till kritiska och kreativa reflektio-
ner kring musikstunder, vilket förhoppningsvis kommer barnen
till godo.

Fortsatt forskning
Utifrån studien finns det flera vägar som öppnar upp för fortsatt
forskning. Jag upplever att det finns ett behov av en meta-analys
av tidigare forskning i musikpedagogik med fokus på de yngre
barnen. Något som jag också reflekterat över och kanske saknat i
föreliggande avhandling är ett fokus på lekens betydelse för och i
musikstunderna.

Genusmönster var något som framträdde i empirin på ett intres-
sant sätt och är med och definierar musikstunden som ett uppen-
bart tema. Med en sökning på ERIC med söktermerna music AND
gender i abstract, med avgränsningar till engelska, enbart veten-
skapligt granskade och publicerade efter år 2000 kommer 131
träffar upp (2013-04-19). När samma sökning avgränsas till att
gälla förskola kommer tre träffar upp, alltså ett relativt outforskat
område. I artikeln genusmönster i musikstunder (Holmberg & Löf,
pågående arbete) fördjupas och fokuseras därför just detta tema.

232

 243

Händelserna som beskrevs i avhandlingens prolog visar på en nu-
tida barndom med global nätverkskommunikation där barn ak-
tivt både producerar och konsumerar musik, åtminstone utanför
förskolan. En barndom med kunskap om marknad där musik
skapar möten, relationer och kunskap, en barndom som till stor
del tillbringas på förskola. Under mina besök på förskolorna har
jag inte sett någon större användning av datorer och tillgång till
nätuppkoppling i kombination med musikstunderna. Med tanke
på deras genomslag utanför förskolan, skulle detta vara intressant
att följa upp i senare studier, kanske har det sedan studiens empi-
ri samlades in (2010) förändrats. Frågan är, som Folkestad
(2005) påpekar inte huruvida vi ska ha till exempel populärmu-
sik i förskolan eller inte, den finns ju redan där (även om det
främst är barnen som tar den med sig). Frågan är snarare ”…how
do we deal with it?” (ibid, s 280). Förnekar vi eller använder vi
oss av barnens erfarenhet och kunskap som utgångspunkt för vi-
dare musikutbildning? I detta sammanhang kan det bli intressant
att till exempel studera på vilket sätt musikstunders iscensättning
och innehåll påverkas av tillgången och barnens erfarenheter av
musik via IT, online och delning. Vad händer med musikstunder
om musiken i djupare mening börjar ses som kraft och därmed
kan vara en länk i sammanflätningen av relationer och kunska-
pande inom och utanför förskola?

Över tid har musik och sång i riktlinjer för förskola konstruerats
som ett innehåll kopplat till kultur (jfr Vallberg-Roth 2011). Men
förutom att musik kan knytas till kultur skulle musik innehålls-
ligt kunna breddas med anknytning till samhälle (demokrati-
rösträtt), samt naturvetenskap och teknik (se Björk Biophilia,
http://www.bjork.com/). Musikskap som begrepp kan med fördel
inkludera detta i vidare studier.

En fortsättning skulle också kunna vara att fokusera tillämpning-
en av musikskap genom att följa de blivande förskollärarna som
framtidens barn kommer att träffa. Vi har tidigare i Sverige, var-
ken på musikhögskolan eller lärarutbildningen haft ett utbild-
ningsprogram för musik och de yngre barnen. Hösten 2013 star-
tade en förskollärarutbildning med musikprofil i Malmö vilket är

233

 244

ett gyllene tillfälle att öppna upp dels för musikstudier kopplade
till barndom (Tallberg Broman), dels för musikstudier kopplade
till bedömning och dokumentation (Vallberg-Roth). Även musik-
didaktik är ett område som skulle kunna beforskas ur olika per-
spektiv. Johansen är en forskare som bland annat har skrivit om
kvalitet i musiklärarutbildning (2007a, 2007b, 2008 och 2009).
Han lyfter fram hur det behövs forskning om till exempel relatio-
nen mellan basämnet musikdidaktik och undervisningsämnet mu-
sikdidaktik, samt relationen mellan musik och didaktik i musik-
didaktik (ibid, 2007a). Intressant vore att se eventuella föränd-
ringar i resonemang kring musikdidaktik när kontexten förflyttas
från musikhögskola till lärarutbildning. Får begreppet musikdi-
daktik delvis nya innebörder beroende på utbildningskontext? I
ett sådant arbete kan musikskap ha en funktion som ett begrepp
och ett redskap för studenter, handledare och lärarutbildare att
kritiskt och kreativt reflektera kring musikstunder och deras
funktion och kvalitet (och/eller meningsskapande), oavsett om de
genomförs i förskole- eller högskolekontext.

234

 245

SUMMARY

In the world of music, we as actors, interact, co-create, and are af-
fected by music. For children who are producers, users, and in-
terpreters of music, its significance, even within the domain of
preschool, is complex. The present study regards music activity in
preschool as comprising music-related processes in which children
and teachers alike are surrounded by and are co-creators of mu-
sic, from spontaneous improvised to arranged and recorded mu-
sic. The ambition in this thesis is to try out an alternative langua-
ge for music didactic relations during music activity in preschool
settings.

The aim of the study is to describe and to analyse the didactics in
music activity in preschool settings. The aim of the study is also
on research basis to try out concepts that denote and capture the
figuration of music activity.

The overall research question is as follows:

• What characterises music activities and their possible figu-

ration in preschool practices?

”Possible figuration” refers to an interwoven presentation, a di-
dactic concept that describes transforming the significance of mu-
sic activity. A weave of empirical and theoretical threads of refe-
rences includes the answers to the following three subqueries:

235

 246

• What appears to be the focused content of music activity?
• How is music activity staged?
• How do children, teachers and music (in itself) act in

music activity?

As a theoretical resource, variuos concepts are tried within the
frame of music didactics (Nielsen, 2006), education theory (Klaf-
ki, 2005) and the theory of musicking (Small, 2008). In the music
activity the music phenomenon is understood as an object (Rei-
mer, 2003), as action (Elliott, 2005; Small, 1998), and as so-
mething that takes place between the subject and the object (Niel-
sen, 2006). These three aspects of music stand in relation to the
abductive method of analysis: they are relevant in generating an
informative analysis (Alvesson & Sköldberg, 2008) and to there-
by show the complexity of music activity.

The empirical material was generated by video observation one day
a week for eight months at three anonymised preschools (in the
study, called: Havsvågen, Solstrålen and Trädet) in southern Swe-
den. The observations generated 46 video excerpts depicting music
activity. The central categories were varied during the abductive
analysis, and examples are, learning in, about, with and through
music (Lindström, 2002), and ”material”, ”formal” and ”catego-
rical” education theory (Klafki, 2005). With an openness to lang-
uage as well as action, music activity has been grouped into liste-
ning, singing, movement and playing instruments relative to, for ex-
ample, reproductive and exploratory/productive functions (inspired
by Nielsen, 2006). Traces of and content in the concept of music-
ship emerged were tried and tested during the analysis.

Traces of focused content that appear in the empirical material
have been categorised according to Lindström (2002). Learning is
regarded as partly in and about music (which in Klafki’s termino-
logy, can be compared to material theory, in which the content is
the focus), and as partly with and through music (which in Klaf-
ki’s terminology can be compared to formal theory, in which the
child rather than the music is the focus). According to material
theory music as an object is in focus. Learning in music focuses

236

 247

on music as both goal and method. This often occured at all three
preschools. Sometimes the actions were verbalised and learning
about music appears. In music, learning in dynamics, pulse,
rhythm, tempo and pitch are recognised. The featured aspects of
music that were not pointed out to the children include the time
signature (mostly 2/4 or 4/4) and harmony (e.g., major and mi-
nor, mostly major). There were traces of learning about music,
but they were rare and varied between the preschools, and these
traces included names of instruments, dynamics, genre, hard and
soft sounds, and pitch. In the Trädet preschool tempo, sheet mu-
sic and the fact that music changes were discussed. In formal edu-
cation theory the child is said to be the focus rather than the mu-
sic itself. The music is used as a method for learning something
other than music. Learning with music can be understood as tou-
ching on socialisation, language, and mathematics.

To summarise, according to my interpretation of focused content
of a music activity usually concerns learning in and with music
rather than about and through music. The content of a music ac-
tivity appears to be both linear, with tradition as the main selec-
tion criterion, and non-linear, i.e., spontaneous, explored, and
improvised in the moment. Some basic elements of music are pro-
cessed and the music activity seems to move between material and
formal education theory. The teachers sometimes focus on music
as an object and, sometimes on the children, but music activity in
which the teachers focus on the interaction between music and
children, in line with categorical theory, is less often observed;
this makes music activity appear sporadic and fragmentary.

Staging music activity partly concerns spatial staging, and partly
concerns actions in relation to a reproductive or an explorato-
ry/productive function. In this context, spatial staging implies
how the room is used. The activity is characterised by sitting in a
circle. In music activity in which movement emphasised the sitting
and the circle are dispersed. Staging music activity involves how
the activity starts and ends, as well as how each constituent action
of the activity starts. In the initiation of the music activity, spoken
instructions dominate. Instructions as to where the children sho-

237

 248

uld sit, what they are going to sing, or what instruments are avai-
lable are given more or less playfully. The music can also be a
start-up and a closer. The constituent actions of the music activity
can be grouped into listening, singing, moving and playing in-
struments, which can be related to their functions as reproductive
or as exploratory/productive. Singing is mostly reproductive in
character, playing instruments is mostly exploratory/productive,
and moving is equally reproductive and exploratory/productive.

The third and last question addressed in the study concerns the
actors in the music activity. To make actions visible I have traced
the actors or, as I call them, players. The players, i.e., the child-
ren, teachers, and music, can be interpreted as taking different
forms of action. They can be front-players, soloists taking the ini-
tiative and influencing the music activity through their actions.
They can be fellow players who take part in the music activity,
but follow through rather than chape the content. They can also
be co-players who shape the music activity, transforming it into
interaction. The last type of player is the opposing player, who
creates dissonance between child-teacher, music-teacher or music-
child.

As front-players, the children’s actions concern participating, the
content of the music activity, and staging. The teachers’ actions as
front-players concern content choises, which are often based on
tradition and recognition. When teachers’ initiate activities, they
often emphasise strategies or didactical tools, in what they call
”capturing” the children. There are strategies for variation, for
example through changing style of accompaniment, pitch, instru-
ment, dynamics, movement, pictures and lyrics. Teachers as front-
players are also concerned with group formation and rotation.
The music can, as an actor, capture the children and shape the
music activity. Periods of dissonance tend to shift, partly because
of the children´s actions. At the preschools where the children’s
actions as front-players are given free rein, dissonance seems to
arise between child and teacher, whereas at preschools where the
children are not treated as front-players, the dissonance seems to
shift, arising between the child and the music.

238

 249

In the thesis research, the concept of musicship appears and is tes-
ted, being constructed as a resource for reflecting on music activi-
ty. The musicship concept, gradually came to play more noticeab-
le and nuanced. Musicship, in which music is a link in an inter-
woven process, can in this context say something about what is
happening in music activity as figuration. Musicship has three
tracks that sometimes cross each other and sometimes merge. The
concept is also affected by a more general view of what music is
made to be and what teachers emphasise, such as the music itself,
the child/process, or the interaction between child and music.
These three tracks focus on the content, staging, and actions of
the music activity. They invite critical and creative reflection on
music activity in preschool settings and in music-related processes.
The content track concerns learning in, about, with, and through
music. The staging track concerns procedure, the process of the
activity with its functions and consistuent actions. The action
track concerns how not only the children and teachers are actors,
but also the music. The concept of musicship concentrates on:

• content as movement between the linear and non-linear

direction, content as object, and content as direction in
movement, unestablished content, and shifting goals;

• staging in which the actions constituting the activity (e.g.,
singing, moving, and playing) vary and interact with its
underlying reproductive or exploratory/productive func-
tion; and

• action in movement in which children, teachers, and the
music can act as different types of players: front-players,
fellow players, co-players, and opposing players.

Musicship can be seen as: something that opens up for critically
and possibly also a creative relation to a music activity, based on
process and constantly being recreated as a form of music-related
configuration; the merging of freeing and directing relations
within a network; and a concept moving between the actual and
the possible, facilitating the analysis and understanding of music
activity.

239

 250

REFERENSER

Alvesson, Mats (2011). Intervjuer: Genomförande, tolkning och reflexivitet.
Stockholm: Liber.	

Alvesson, Mats & Sköldberg, Kaj (2008). Tolkning och reflektion: Veten-
skapsfilosofi och kvalitativ metod. Lund: Studentlitteratur.

Alvestad, Marit (2001). Den komplekse planlegginga: Førskolelærarar om pe-
dagogisk planlegging og praksis. Göteborg: Universitetet Göteborg.

Andang’o, Elisabeth & Mugo, John (2007). Early childhood music education
in Kenya: Between broad national policies and local realities, Arts educa-
tion policy review, 109(2), 43-52.

Asplund Carlsson, Maj, Pramling, Niklas & Pramling Samuelsson, Ingrid
(2008). Från görande till lärande och förståelse, en studie av lärares lärande
inom estetik, Nordisk barnehageforskning, 1(1), 41-51.

Atte Katte Noa. (1996) I Pojkaktig sångbok, del 1. Mats Olsson, Hans Holm,
Richard Lindgren & Håkan Ekberg (red).

Aulin-Gråhamn, Lena & Thavenius, Jan (2003). Kultur och estetik i skolan.
Malmö: Malmö högskola.

Bainger, Lucy (2010). A music collaboration with early childhood teachers.
Australian journal of music education, (2), 17-27.

Barnstugeutredning (1977[1972]). Förskolan: betänkande. D. 1. Stockholm:
Liberförlag/Allmänna förlag.

Biesta, Gert (2006). Bortom Lärandet: Demokratisk utbildning för en mänsk-
lig framtid. Lund: Studentlitteratur.

Biesta, Gert (2011). God utbildning i mätningens tidevarv. Stockholm: Liber.

Björklund, Camilla (2010). Att fånga komplexiteten i små barns lärande:
En metodologisk reflektion. Nordisk barnehageforskning, 3(1), 17-26.

240

 251

Bjørkvold, Jon-Roar (1985). Den spontane barnesangen - vårt musikalske
morsmål: En undersøkelse av førskolebarns sang i tre barnehager i Oslo.
Oslo: Cappelen.

Bonde, Lars Ole (2009). Musik og menneske: Introduktion til musikpsykologi.
Frederiksberg: Samfundslitteratur.

Broström, Stig (2012). Curriculum in preschool. Adjustment or a possible libe-
ration? Nordisk Barnehageforskning, 5(11), 1-14.

Calissendorff, Maria (2005). "Om man inte vill spela - då blir det jättesvårt":
En studie av en grupp förskolebarns musikaliska lärande i fiolspel. Örebro:
Örebro universitet.

Campbell, Patricia Shehan & Scott-Kassner, Carol (2014). Music in childho-
od: from preschool through the elementary grades. (4:e uppl.) Australia:
Schirmer Cengage Learning.

Campbell, Patricia Shehan (2010). Songs in their heads: Music and its meaning
in children`s lives (2:a uppl.). New York: Oxford university Press.

Dahlberg, Gunilla, Moss, Peter & Pence, Alam (2009). Från kvalitet till
meningsskapande: Postmoderna perspektiv – exemplet förskolan. (4:e
uppl.) Stockholm: HLS förlag.

Denac, Olga (2008). A case study of preschool children´s musical interests at
home and at school. Early childhood education journal, 35(5), 439-444.

Denac, Olga (2009). Place and role of music education in the planned curricu-
lum for kindergartens. International journal of music education, 27(1),
69-81.

Dogani, Konstantina (2008). Using reflection as a tool for training generalist
teachers to teach music. Music education research, 10(1), 125-139.

Economidou Stayrou, Natassa, Chrysostomou, Smaragda & Socratous, Harris
(2011). Music learning in the early years: Interdisciplinary approaches
based on multiple intelligences. Journal for learning through the arts, 7(1).

Ehrlin, Anna (2012). Att lära av och med varandra: en etnografisk studie av
musik i förskolan i en flerspråklig miljö. Örebro: Örebro universitet.

Elliott, David James (1995). Music matters: A new philosophy of music educa-
tion. New York: Oxford University Press.

Ericsson, Claes & Lindgren, Monica (2012). Kvalitet och kompetens i den pe-
dagogiska musikverksamheten. I Bim Riddersporre & Johan Söderman
(red). Musikvetenskap för förskolan. (s 53-62). Stockholm: Natur & kultur.

Fangen, Katrine (2005). Deltagande observation. Malmö: Liber ekonomi.

Fejes, Andreas & Thornberg, Robert (red) (2009). Handbok i kvalitativ
analys. Stockholm. Liber.

Ferm, Cecilia (2004). Öppenhet och medvetenhet: En fenomenologisk studie
av musikdidaktisk interaktion. Luleå: Luleå tekniska universitet.

241

 252

Ferm, Cecilia (2012). Didaktiskt arbete med förskolebarn. I Bim Riddersporre
& Johan Söderman (red). Musikvetenskap för förskolan. (s 70-84). Stock-
holm: Natur & kultur.

Fink-Jensen, Kirsten (2006). Fascination og lærerfaglighed. Væløse: Billesø &
Baltzer Forlagene.

Fink-Jensen, Kirsten, Rønholt, Helle, Holgersen, Sven-Erik & Nielsen, Anne
Maj (2003) Video i pædagogisk forskning – krop og udtryk i bevægelse.
Køpenhavn: Hovedland.

Flodin, Ann Mari (1998). Sångskatten som socialt minne: en pedagogisk
studie av en samling skolsånger. Stockholm.

Folkestad, Göran (2005). Here, there and everywhere: music education
research in a globalised world. Music education research, 7(3), 279-287.

Forrester, Michael A. (2010). Emerging musicality during the pre-school years:
A case study of one child. Psychology of music, 38(2), 131-158.

Fossum, Hanne & Varkøy, Øivind (2013). The changing concept of aesthetic
experience in music education. Nordisk musikkpedagogisk forskning,
14(1), 9-26.

Frister Lind, Helen (1999). Flyg lilla fjäril rytmik och rörelsesånger för de små.
Mölndal: Förlaget Lutfisken AB.

Gillespie, Catherine Wilson; Glider, Kendra R. (2010). Preschool teachers´ use
of music to scaffold children´s learning and behaviour. Early child
development and care, 180(6), 799-808.

Gluschankof, Claudia. (2008). Music everywhere: Overt and covert official
and unofficial early childhood music education policies and practices in
Israel. Arts education policy review, 109(3), 37-46.

Gustavsson, Bengt; Hermerén, Göran & Peterson, Bo (2005). Vad är god
förskningsed? Synpunkter, riktlinjer och exempel. Stockholm: Veten-
skapsrådet.

Göransson, Kerstin & Nilholm, Claes (2009). Om smygrepresentativitet i
pedagogiska avhandlingar. Pedagogisk forskning i Sverige, 14(2), 136-142.

Harris, Deborah Jayne (2011). Shake, rattle and roll – can music be used by
parents and practitioners to support communication, language and literacy
within a preschool setting? Education, 39(2), 139-151.

Heikkelä, Mia & Sahlström, Fritjof (2003). Om användning av videoinspel-
ning i fältarbete. Pedagogisk forskning i Sverige, 8(1-2), 24-41.

Holgersen, Sven-Erik (2002a). Mening og deltagelse: Iagttagelse af 1-5 årige
børns deltagelse i musikundervisning. Køpenhavn: Danmarks pædagogiske
universitet.

Holgersen, Sven-Erik (red)(2002b). Musikpædagigska refleksioner: Festskrift
til Frede V. Nielsen 60 år. København: Danmarks Pædagogiske Universitet.

242

 253

Holgersen, Sven-Erik (2006). Den kropslige vending. En fænomenologisk
undersøgelse af musikalsk intersubjektivitet. I Frede V. Nielsen & Siw Gra-
abræk Nielsen (red.). Nordisk Musikkpedagogisk Forskning Årbok 8.
NMH-publikasjoner 2006:1. Oslo: Norges musikhøgskole.

Holgersen, Sven-Erik (2008). Music education for young children in scandi-
navia: Policy, philosophy, or wishful thinking? Arts education policy
review, 109(3), 47-54.

Holgersen, Sven-Erik (2012). Musik som fast hållpunkt. I Bim Riddersporre &
Johan Söderman (red.), Musikvetenskap för förskolan (ss. 87-103). Stock-
holm: Natur och Kultur.

Holmberg, Ylva (2012a). Musikstunder i förskolepraktik: Samband mellan
musikens mening, aktivitet och aktivitetsformer. Nordisk barnehage-
forskning. 5(23), 1-14.

Holmberg, Ylva (2012b). Musikstunden: sång, spel och rörelse. I Bim Ridder-
sporre & Johan Söderman (red.), Musikvetenskap för förskolan (ss. 123-
137). Stockholm: Natur och Kultur.

Holmberg, Ylva (2013). Centrerat innehåll i musikstunder. I Ingrid Pramling
Samuelson & Ingegerd Tallberg Broman (red), Barndom, lärande, ämnes-
didaktik. (ss. 193-208). Lund: Studentlitteratur.

Holmberg, Ylva (kommande). Aktörskap i musikstunden. I Ylva Hofvander
Trulsson & Anna Houmann (red.), Musik för barns utveckling (prel. titel).
Lund: Studentlitteratur. (kommande)

Holmberg, Ylva & Camilla Löf, Genusmönster i musikstunder (pågående
arbete).

Hui, Ken (2006). Mozart effect in preschool children? Early child develop-
ment and care, 176(3-4), 411-419.

Jank, Werner & Meyer, Hilbert (2009). Didaktikens centrala frågor. I Uljens,
Michael (red.), Didaktik: teori, reflektion och praktik (ss. 47-69). Lund:
Studentlitteratur.

Jaques-Dalcroze, Emile (1997). Rytm, musik och utbildning. Stockholm:
KMH Förlaget

Johansen, Geir (2007a). Educational quality in music teacher education:
Components of a foundation for research. Music education research, 9(3),
435-448.

Johansen, Geir (2007b). ”Didaktik” and the selection of content as points of
departure for studying the quality of teaching and learning. Quality in hig-
her education, 13(3), 249-261.

Johansen, Geir (2008). Educational quality in music teacher education:
A modern project within a condition of late modernity? Arts education
policy review, 109(4), 13-18.

243

 254

Johansen, Geir (2009). An education politics of the particular: Promises and
opportunities for the quality of higher music education. Arts education
 policy review, 110(4), 33-37.

Kansanen, Pertti (2009). Subject-matter didactics as a central knowledge base
for teachers, or should it be called pedagogical content knowledge? Peda-
gogy, culture & society, 17(1), 29-39.

Kirschner, Sebastian; Tomasello, Michael (2009). Joint drumming: Social
context facilitates synchronization in preschool children. Journal of
experimental child psychology, 102(3), 299-314.

Klafki Wolfgang. (2009). Kritisk-konstruktiv didaktik. I Uljens, Michael
(red.), Didaktik: teori, reflektion och praktik (ss. 215-228). Lund: Student-
litteratur.

Klafki, Wolfgang. (2005). Dannelseteori og didaktik: nye studier (2:a uppl.).
Århus: Klim.

Koops, Lisa Huisman (2012). Music play zone II: Deepening parental
empowemant as music guides for their young children. Early childhood
education journal, 40(6), 333-341.

Koutsoupidou, Theano (2010). Initial music training of generalist kinder-
garten teachers in greece: What do they ask for and what do they receive?
Arts education policy review, 111(2), 63-70.

Kroksmark, Tomas (2007). Fenomenografisk didaktik – en didaktisk möjlig-
het. Didaktisk tidskrift, 17(2-3), 1-31.

Lamont, Alexandra (2008). Young children´s musical words: Musical
engagement in 3.5-year-olds, Journal of early childhood research, 6(3),
247-261.

Larsson, Staffan (2009). A pluralist view of generalization in qualitative
research International journal of research & method in education, 31(1),
25-38.

Latour, Bruno (2005). Reassembling the social: An introduction to actor-
network-theory. Oxford: University Press.

Lee, Youngae (2009). Music practices and teachers´ needs for teaching music
in public preschools of South Korea. International journal of music edu-
cation, 27(4), 256-371.

Lindgren, Monica (2006). Att skapa ordning för det estetiska i skolan:
Diskursiva positioneringar i samtal med lärare och skolledare. Göteborg:
Göteborgs universitet.

Lindström, Lars (2002). Att lära genom konsten. En forskningsöversikt.
I Madeleine Hjort, Åsa Unander-Scharin, Christer Wiklund & Lennart
Åkman (red). Kilskrift: Om konstarter och matematik i lärandet: en anto-
logi (ss. 107-132) Stockholm: Carlsson.

244

 255

Linge, Anna (2013). Svängrum för en kreativ musikpedagogik. Malmö:
Malmö högskola.

Love, Angela; Burns, Susan (2006). It´s a hurricane! It´s a hurricane!”: Can
music facilitate social constructive and socioframatic play in a preschool
classroom? Journal of genetic psychology, 167(4), 383-391.

Marsh, Kathryn and Young, Susan (2009). Musical play. I Gary Mc Pherson
(red.), The child as musician: a handbook of musical development. (ss. 289-
310). New York: Oxford University Press.

Marshall, Nigel; Hargreaves, David J. (2007). Musical style discrimination in
the early years. Journal of early childhood research, 5(1)32.46.

Mays Nicholas & Pope, Catherine (2000). Assessing quality in qualitative
research. Brittish medical journal, 320(7226), 50-52.

Musikutbildningskommitté (1968). Musikutbildning i Sverige: Betänkande. 1.
Stockholm.

Nardo, Rachel Lee; Custodero, Lori A & Persellin, Diane C. (2006). Looking
Back, Looking Forward: A report on early childhood music education in
accredited American preschools. Journal of research in music education,
54(4)278-292.

NE.se (elektronisk resurs). (2000). Malmö: Nationalencyklopedin.

Nielsen, Frede V. (1997). Den musikpædagogiske forsknings territorium:
Hovedbegreber og distinktioner i genstandsfeltet. I Harald Jørgensen, Frede
V. Nielsen & Bengt Olsson (red), Nordisk musikkpedagogisk forskning.
Årbok 1997. (ss. 155-175). Oslo: Norgens musikkhøgskole.

Nielsen, Frede V. (2006). Almen musikdidaktik. (3:dje uppl.). Køpenhavn:
Akademisk forlag.

Nielsen, Frede V. (2006b). Almeddidaktik. Relationer mellem undervisning og
læring. Bjarne Gorm Hansen (red), Annalisa Tams. Billesø & Baltzar

Nilsson, Birger & Gren, Katarina (1994). Elefantboken barnvisor och sång-
lekar. Mölndal: Lutfisken.

Nilsson, Bo (2002). Jag kan göra hundra låtar: Barns musikskapande med
digitala verktyg. Lund.

Nyland, Berenice & Acker, Aleksandra (1012). Young children´s musical
explorations: The potential of using learning stories for recording, planning
and assessing musical experiences in a preschool setting. International jour-
nal of music education, 30(4), 328-340.

Nyland, Berenice; Ferris, Jill & Deans, Jan (2010). Young children and music:
Adults constructing meaning through a performance for children. Austra-
lian journal of music education. 2, 5-16.

Olsson, Mats. Superhjältarna, I Mats Olsson, Hans Holm, Richard Lindgren
& Håkan Ekberg (red). Pojkaktigsångbok del 2.

245

 256

Persellin, Diane Cummings (2007) Policies, practices, and promises: challenges
to early childhood music education in the United States. Arts education
policy review, 109(2), 54-61.

Persson, Sven (2008). Forskning om villkor för yngre barns lärande i förskola,
förskoleklass och fritidshem. Stockholm: Vetenskapsrådet.

Pedagogiskt program för förskolan (1987). Stockholm: Allmänna förlag.

Pramling, Niklas & Pramling Samuelsson, Ingrid (2011). Education encoun-
ters: Nordic studies in early childhood didactics. Dordrecht: Springer.

Pramling Samuelsson, Ingrid, Asplund Carlsson, Maj, Olsson, Bengt, Pramling
Niklas & Wallerstedt, Cecilia (2009). The art of teaching children the arts:
Music, dance and poetry with children aged 2-8 years old. International
journal of early years education, 17(2), 119-135.

Pramling Samuelsson, Ingrid, Ingrid, Asplund Carlsson, Maj, Olsson, Bengt,
Pramling Niklas & Wallerstedt, Cecilia (2008). Konsten att lära barn
estetik. Stockholm: Norsteds akademiska förlag.

Reimer, Bennett (2003). A philosophy of music education: advancing the
 vision. Upper Saddle River, NJ: Prentice Hall.

Reimers, Lennart (1983). Alice Tegnérs barnvisor. Stockholm: Edition
Reimers.

Riddersporre, Bim & Söderman, Johan (red) (2012). Musikvetenskap för för-
skolan. Stockholm: Natur & kultur.

Roulston, Kathryn (2006). Qualitative investigation of young children´s music
preferences, International journal of education & the arts, 7(9), 1-24.

Rubinstein Reich, Lena (1993). Samling i förskolan. Stockholm: Almqvist &
Wiksell, International.

Rösträtt (2013) Elektroniskt tillgänglig 2013-10-03.
http://www.mah.se/rostratt,

Saar, Tomas (1999). Musikens dimensioner: En studie av unga musikers
 lärande. Göteborg: Universitetet Göteborg.

Saar, Tomas (2005). Konstens metoder och skolans träningslogik. Karlstad:
Institutionen för utbildningsvetenskap, Karlstads universitet.

Skolverket (2009). Förslag till förtydliganden i läroplanen för förskolan.
Redovisning av regeringsuppdrag U2008/6144/S

Small, Christoffer (1998). Musicking: the meanings of performing and listen-
ing. Hanover, NH: University Press of New England.

Socialstyrelsen (1983). Arbeta i förskolan: Att arbeta med barngrupp. Stock-
holm: Liber

SOU, 1972:26. Förskolan del 1: Betänkandet avgivet av 1968 års barnstuge-
utredning.

246

 257

Still, Johanna (2011). Musikalisk lärandemiljö: Planerade musikaktiviteter
med småbarn i daghem. Åbo, Åbo akademins förlag.

Sundin, Bertil (2001). Barns musikaliska utveckling. Stockholm: Liber utbild-
ning.

Suthers, Louie (2008). Concerts for young children. Australian journal of early
childhood, 33(1), 50-54.

Suthers, Louie (2008). Early childhood music education in Australia:
A sapshot. Arts Policy Review, 109(3), 55-64.

Tallberg Broman, Ingegerd (1991). När arbetet var lönen: en kvinnohistorisk
studie av barnträdgårdsledarinnan som folkuppfostrare. Stockholm:
Almqvist & Wiksell, International.

Tallberg Broman, Ingegerd (1995). Perspektiv på förskolans historia, Lund:
Studentlitteratur.

Uddén, Berit (2001). Musisk pedagogik med kunskapande barn: Vad Fröbel
visste om visan som tolkande medel i barndomens studiedialog. Stockholm:
Almqvist & Wiksell, International.

UNICEF Sverige. Barnkonventionen (2009). FN:s konvention om barnets
rättigheter. Stockholm.

Vallberg Roth, Ann-Christine (2013). Komparativ analys av nordiska riktlinjer för
kvalitet och innehåll i förskola. Norden/Oslo: Nordiska Ministerrådet och för-
fattaren.

Vallberg Roth, Ann-Christine (2011). De yngre barnens läroplanshistoria -
didaktik, dokumentation och bedömning i förskola (2:a uppl.). Lund:
Studentlitteratur.

Vallberg Roth, Ann-Christine (2001). Läroplaner för yngre barn: Utvecklingen
från 1800-talets mitt till idag. Pedagogisk forskning i Sverige, 6(4),
241-269.

Wallerstedt, Cecilia & Pramling, Niklas (2010). Att lära och undervisa i musik
– mot nya didaktiska utmaningar. I Solweig Eklund (red.), Utbildning på
vetenskaplig grund (ss. 34-40). Stockholm: Stiftelsen SAF i samverkan med
Lärarförbundet.

Wallerstedt, Cecilia (2010). Att peka ut det osynliga i rörelse: En didaktisk
studie av taktart i musik. Göteborg: Göteborgs universitet.

Wallerstedt, Cecilia; Pramling, Niklas (2012). Learning to play in a goal-
directed practice. Early years: An international journal of research and
development, 32(1), 5-15.

Whitcomb, Rachel (2010). Rythmic characteristics of improvisational drum-
ming among preschool children. Research and issues in music education,
8(1).

Wieslander, Jujja & Wieslander, Tomas (1993). Gunga lite grann. Stockholm:
Natur och Kultur.

247

 258

Woodward, Sheila C. (2007). Nation building – One child at a time: Early
childhood music education in South Africa, Arts education policy review,
109(2), 33-42.

Yim, Hoi Yin Bonnie (2007). Exposing young children to music through the
production and presentation of music appreciation television programs.
Australian journal of early childhood, 32(4), 12-17.

Young, Susan (2005). Changing tune: Reconceptualizing music with under
three year olds. International journal of early years education, 13(3), 289-
303.

Young, Susan (2008). Collaboration between 3- and 4-Year-Olds in self-
initiated play on instruments. International journal of educational research,
47(1), 3-10.

Young, Susan (2008). Music 3-5. New York: Routledge.

Åsberg, Cecilia, Hultman, Martin. & Lee, Francis. (red.) (2012). Posthumanis-
tiska nyckeltexter. Lund: Studentlitteratur.

248

 259

Bilaga 1 - Pilotarbete

Hösten 2007, ingick jag i en diskussionsgrupp kring mångkon-
textuell barndom, med initiativtagare Ingegerd Tallberg Broman.
Denna inspirerade mig att genomföra en enkätstudie kring musik
i förskolan. Våren 2008 var jag kursansvarig för ”Musik i för-
skolan, 15 hp”, en kvällskurs på lärarutbildningen vid Malmö
högskola. En övervägande del som deltog i kursen, ca 50 av 60
arbetade på förskola på dagarna. För att studenterna skulle kun-
na förhålla litteraturstudierna till den egna verksamheten, fick de
fylla i två enkäter. En av enkätundersökningarna fokuserade
”användande av inspelad musik” och den andra ”förekommande
sånger på samlingen”. Bakgrunden till detta fokus för enkäterna
var att jag ville synliggöra två tillfällen som det förekommer mu-
sik under en förskoledag. Det finns givetvis fler tillfälle med mu-
sik och musicerande, men dessa tillfällen såg jag som möjliga för
studenterna att föra ”dagbok” kring. Information om enkäten
lämnades muntligt av mig under ett lektionstillfälle. Syftet var att
få en uppfattning om den inspelade musikens vara eller icke vara
på förskolor samt vilka sånger som sjungs i förskolan.

Alla 60 studenter som gick kursen fyllde i enkäterna varav jag
fick tillbaka 38 enkäter angående inspelad musik och 39 enkäter
angående sången i samlingen. Med detta bortfall kan jag inte ge-
neralisera (Cohen, Manion & Morrison, 2007), men dock tillåta
mig att reflektera utifrån resultatet.

Enkäten var av dagbokskaraktär, med en rubrik och sedan ett
schema att fylla i löpande under dagen eller samlingen. Alla en-
kätdeltagare var kvinnor.

Inspelad musik på förskolan
Studenten fick fem A4-blad, en för varje dag, att fylla i utifrån föl-
jande rubriker: Tid (När), Vilken musik (Vad) och Initierad av
(Vem). Det finns material om den inspelade musiken från 38 för-
skolor, som fyllt i fem dagar var, dvs 190 förskoledagar. I enkät-
svaren har jag hittat fyra kategorier av musik vilka jag tematiserat
utifrån:

249

 260

• ”Avslappningsmusik”, delfinmusik, Enya, panflöjtsmusik
och annan musik där syftet är att ”barnen ska bli lugna”.

• ”Barnmusik”: musik komponerad utifrån barn som mål-
grupp.

• ”Klassisk musik”: den av västvärlden så kallade ”klassis-
ka musiken”.

• ”Populärmusik” (kallad pop i tabell 1.1): populärkultu-
rell musik som till skillnad från ”barnmusik” inte nöd-
vändigtvis har barnen som primär målgrupp.

Resultatet, som redovisas i tabell 1.1, visar tendenser till att peda-
goger tar initiativ till att spela musik något oftare än barnen, även
om det inte skiljer så mycket. Skillnaden ligger snarare i valet av
musik, där barnen främst tar initiativ till barnmusik, 77/139 till-
fällen, och popmusik, 29/32 tillfällen. Pedagogerna tar främst ini-
tiativ till avslappningsmusik och klassisk musik, vilket spelas vid
75 tillfälle av 249, ingen av dessa genrer tar barnen initiativ till.
Det är uppenbart att den klassiska musiken inte har någon större
plats i förskolan, för att inte tala om all annan musik som i den-
na undersökning överhuvudtaget inte förekommer så som jazz,
folkmusik, hip hop, rock, reggae, ska, nutida klassisk musik osv.

Tabell 1 nedan visar hur många gånger någon väljer vilken typ
av musik i förskolepraktiken.

 Avslappnings

musik
Barn
musik

Klassisk
musik

Pop Total

Barn 0 77 0 29 106
Barn
och pe-
dagog

1 5 0 0 6

Pedagog 63 57 12 3 135
Total 64 139 12 32 249

Avsalppningsmusik spelades främst på morgonen innan frukost
och på vilan. Av totalt 38 förskolor så var det 15 förskolor som
använde sig av avslappningsmusik. Klassisk musik kan tänkas
ligga nära ”lugn musik”. Varför jag valt att dela dessa är att klas-

Avslappnings
musik

Barn
musik

Klassisk
musik

Pop Total

Barn 0 77 0 29 106

Barn och
pedagog 1 5 0 0 6

Pedagog 63 57 12 3 135

Total 64 139 12 32 249

250250

 261

sisk musik inte behöver vara lugn musik. Barnmusik spelas på
för- och eftermiddag. När det förekommer i samband med samling
så är det i form av en redigerad skiva till gymnastik. Barnen lyss-
nade bland annat på Britta och melitta, Doris och knäckebröder-
na, Astrids bästa och Pippi. Barnen lyssnade också på sådan mu-
sik som riktar sig till musik- och/eller rörelseaktivteter som Röris,
Elefanboken och Klara färdiga gå. Till pop genren hör i detta fall
den musik som inte nödvändigtvis riktar sig enbart till barn. Me-
lodifestivalen (framgår inte huruvida det är lilla eller stora) spelas
vid 17 av 32 tillfällen. Vid alla 17 tillfällen så är det barnen som
tagit initiativ till musiken.

Barn idag är både musikproducenter och musikkonsumenter. Det
som förvånar mig mest utifrån detta pilotarbetes resultat är från-
varon av musik som jag tänker ligger genremässigt mellan ”små-
barns musik” och ”melodifestivalen musik”. Den musik som är
riktad till barn och som är relativt utbredd på marknaden: ”Ava-
då band”, ”Mojje”, ”Nicke och Nilla, ”Vakna min bulle”, ”Ett
år”, ”Häjkon Bejkon”, ”Fröknarna klack”, ”Bornemark”,
”Djungelbandet”, ”Mora Träsk”, ”Black Ingvars”, Bröderna
Lindgren, listan kan göras lång. Att konsumtionsmarknadens
musik (Baumann, 2008) syns så lite i förskolans verksamhet kan
naturligtvis diskuteras. Ur denna studie kom det upp frågor som
färgat avhandlingens slutliga frågeställning. Till exempel om den
typ av musik har den på förskolan att göra? Vad kan man göra
med den? Om förskolan erbjöd mer av den typen av musik skulle
då barnens initiativ till musik, deras aktörskap när det gäller val
av musik se annorlunda ut? Finns det från pedagogernas sida in-
nehållsliga aspekter på valet av musik som erbjuds barnen?

Sånger
Studenterna fick tre A4 papper, en halv sida/dag, att fylla i utifrån
följande rubriker: Sång (Vilken?) och Initierad av (Vem?). 39 en-
käter samlades in. Det finns alltså material om sången i samling-
arna från 39 förskolor, som fyllt i fem dagar var, dvs 195 sam-
lingar. Vid en uppdelning av materialet, så sjöng avdelningar som
hade barn 1-3 år gamla respektive 3-5 år gamla ungefär lika
många, ca 200 sånger. Den renodlade femårsavdelningen sjöng

251

 262

väsentligt färre, ca 50 sånger och avdelningen med 1-5 år gamla
barn, sjöng flest antal sånger, ca 320. Barnen tog vid 27% av
sångtillfällena initiativet och pedagogerna stod för initiativet vid
47%. Vid de tillfällen då det arbetas med sångpåse eller sångkort,
24%, tog både barn och vuxna tar initiativ till sång, de vuxna
bestämde urvalet genom att erbjuda sångerna i påsen och barnen
bestämde ordningen på sångerna genom att välja ett kort. Peda-
gogerna valde oftare än barnen Blinka lilla stjärna, Bä bä vita
lamm, Lilla snigel och Pippi. Barnen valdeKrokodilen i bilen,
Imse vimse spindel och Rockspindeln oftare än pedagogerna.

De sånger som ligger på ”tio i topp listan” är Bä bä vita lamm,
Imse vimse spindel, Krokodilen i bilden, Blinka lilla stjärna, Pip-
pi, Lilla snigel, Lille katt, Björnen sover, Jag hamrar och spikar
och Rockspindeln. Lennart Reimers (1983) har i sin studie pekat
på hur flera barnvisor så som Ekorrn satt i granen, Mors lilla Olle,
Bä bä blivit kända. Reimers förklarar visornas popularitet med de-
ras tydliga rytmiska karaktär och aktivitetsinriktning.	

En analys av sångerna textmässigt och musikaliskt, skulle kunna
utgå från följande av musikens byggstenar (enligt allmän musik-
teori), som skulle kunna vara en del av musikdidaktiken i för-
skolan: text, taktart, rytm, melodiskt omfång, dur/moll, form.

Sammanfattningsvis så handlar många av sångerna textmässigt
om djur: lamm, spindel, snigel, katt, ko, gris, och björn. Några
sånger kan kategoriseras som ”tafattlek”: Björnen sover och Lilla
snigel. Blinka lilla stjärna används ofta som en ”varva ner sång”.
Pippi Långstrump skulle kunna kategoriseras som en berättande
sång, medan Vipp på rumpan affär skulle kunna klassificeras
som en klapp och lekvisa. I tre av de i denna studie mest populä-
ra sångerna sjunger man om flickor, i två om pojkar och i sex av
sångerna framgår det inte om det är en pojke eller flicka som det
sjungs om, ofta är de i jagform. Vanligaste taktart är 4/4-takt,
bara en sjungs i ¾-takt. Rytmmässigt är det främst fjärde- och åt-
tondels rytmer. Utifrån tonomfång och tonalitet, så har tre av vi-
sorna ett tonomfång som sträcker sig över en kvint (dvs fem to-
ner), den sång som har störst omfång är Bä bä vita lamm, som

252

 263

sträcker sig över en nona (dvs nio toner). Alla visorna går i dur.
Formmässigt så kretsar visorna kring AB form i olika varianter.

Som exemplet visar så sjungs det lika mycket på 1-3, som på 3-5
års avdelningarna. Sedan blir det färre sånger med fem-års grup-
pen. Det kan tolkas som att det sjungs mindre ju äldre barnen
blir. Kan detta bero på att det är svårare att hitta utmanande
sånger för de lite äldre barnen? Samtidigt sjungs det allra mest på
1-5 års avdelningarna. Kan det tolkas som att det är en aktivitet
som pedagogerna upplever fungerar med så blandade åldrar?

Bertil Sundin (1978/2001) lyfter fram hur barn i början av 60-
talet, om de fick sjunga en sång, ofta valde Bä bä vita lamm, Blin-
ka lilla stjärna, Ekorr´n satt i granen, En sockerbagare, Mors lilla
Olle och Gubben Noak. Den tunga dominansen av Alice Tegnér
visor, tolkar han som att dessa visor har kvaliteter som gör att de
håller över generationsgränser. År 1988 gjordes det en omröst-
ning på barnradion, där lyssnarna, barnen, uppmanades att
skicka in namnen på sina favoritvisor. De tio mest populära vi-
sorna var då: Bä bä vita lamm, Idas sommarvisa, Ekorr´n satt i
granen, Pippi, Imse vimse, Blinka lilla stjärna, Mors lilla Olle,
Sov du lilla videung och Lille katt. En del förskjutning har kan-
ske skett, fem sånger var populära under såväl 80-talet som i pi-
lotarbetet: Bä bä vita lamm, Pippi, Imse vimse spindel, Blinka lilla
stjärna och Lilla katt. De nya sångerna som kommit upp på tio i
topp listan är då: Lilla snigel, Nyss så träffade jag en krokodil,
Björnen sover, Rockspindeln, Jag hamrar och spikar och Vipp på
rumpan affär. Även om några sånger tillkommit på populäritets-
listan, så är det i stort sett samma sånger som var populära på 60-
talet, som är populära även idag.

Det som förvånar mig mest utifrån pilotarbetets resultat, är de re-
lativt små variationerna mellan sångerna: dur i förhållande till
moll är överrepresenterat (se kap 4.4.1), och de flesta sångerna
går i 4/4-takt och textinnehållet tycks ha flyttat från de mora-
liskt/fostrande till att främst handla om djur.

253

 264

Utifrån denna avgränsade pilotstudie blir det intressant att mer
observera och samtala med pedagogerna. Kanske kan pilotarbetet
ge en föraning om vad som ofta sjungs och vilken musik som ofta
spelas på förskolorna, men inte vad som framträder som centrerat
innehåll i musikstunderna eller hur dessa iscensätts. Pilotstudien
visar på barns och pedagogers olika val av inspelad musik, men
inte något om hur aktörskapet kan se ut.

254

 265

Bilaga 2 – Sökbeskrivning

För att kunna argumentera för val som är gjorda i samband med
en studie och därigenom positionera avhandlingen gentemot ett
forskarsamhälle behövs det i detta fall vetenskapligt baserad in-
formation om förskola i allmänhet, allmändidaktik och ämnesfo-
kuserad didaktik, begreppet och undervisningsämnet musik som
så småningom kopplas samman med förskola och didaktik. Un-
der perioden 18:de till 29:de mars har jag sökt vetenskapliga ar-
tiklar. Sökningen har skett tills en mättnad har uppstått, det vill
säga då jag upplever mig finna samma studier om och om igen.

Begreppen i studiens syfte och frågeställningar har utgjort basen
för sökningsalternativ: didaktik, musik, musikstunder, förskole-
praktik och aktörskap. Ovan nämnda begrepp har placerts i så
kallade ”sökblock”.

• didaktik, pedagogik
• musik, musikstunder, musikdidaktik
• förskola, förskolepraktik, förskoledidaktik
• innehåll, musikämnets innehåll
• iscensättning, musik som medel
• aktörskap, aktörer barn, pedagoger, musik

Dessa har i databasen ERIC bearbetas av thesaurus och följande
sökord togs fram:

• pedagogy – education och teaching
• didactics – teaching
• music – music in education, music education (related term)
• kindergarten – preschool, children och teachers, broader

term early childhood education
• actor – critical theory
• actorship – music activities, music education

Som sökmotorer har jag främst använt mig av ERIC, och kom-
pletterat med summon, Libris och SwePub. För att expandera och
öka sensitiviteten har booleska operationer utförts med hjälp av

255

 266

OR och för att avgränsa och göra sökningen mer träffsäker har
AND använts. Följande begrepp har fungerat som sökord i titlar,
abstract och som ämne i följande kombinationer:

• Music AND preschool

o All text - 188 träffar
o In titel - 85 träffar
o In abstract - 159 träffar

• Music AND preschool AND education
o All text - 183 träffar
o In titel - 83 träffar
o In abstract - 154 träffar

• Music AND early childhood education
o All text - 289 träffar
o In titel - 1 träff
o In abstract - 252 träffar

• Music AND didactics
o All text - 2013 träffar
o In titel - 911 träffar
o In abstract - 1670 träffar

• Music AND teaching AND preschool
o All text – 47 träffar
o In titel – 26 träffar
o In abstracts – 42 träffar

• Musik AND didactics AND preschool
o All text - 47 träffar
o In titel – 26 träffar
o In abstract – 42 träffar

• Music AND education (2600 träffar)
o All text – 5101 träffar
o In titel - 2227 träffar
o In abstract – 4099 träffar

• Music AND actors
o All text – 12 träffar
o In titel – 4 träffar
o In abstract – 8 träffar

• Music AND actorship – noll träffar

256

 267

• Music OR actorship – MEN inge av träffarnra kretsar
kring förskola och musik…

o All text – 5790 träffar
o In titel – 2423 träffar
o In abstract – 4607 träffar

Journaler som jag följt är:
• Journal of research in music education
• Music education research
• Music educators journal
• General music today

257

 268

Bilaga 3 - Informationsbrev t i l l föräldrar

Längre ner i texten finns också översättning till arabspråkiga
föräldrar.

Malmö Högskola Forskarutbildningen i pedagogik

Barndom – Lärande - Ämnesdidaktik

 12-04-2010

Hej

Det här brevet innehåller information om forskningsstudien
”aLLA ROKAR FET” och jag vill börja med att tacka för ert in-
tresse. Ylva Holmberg, heter jag och är forskarstuderande i peda-
gogik vid Malmö Högskola. Som förskollärare, rytmikpedagog
och lärarutbildare möter jag i olika sammanhang lärarkollegor
och studenter som vill diskutera musik och förskolebarn utifrån
olika vinklar: musik i samlingen, barns sjungande, småstjärnor-
na, lilla melodifestivalen, musikartister som riktar sig till barn.
Jag kan se hur dessa möten påverkas beroende på olika traditio-
ner som vi bär med oss, utbildningsbakgrund, ämnesspråk och
traditionen från de olika miljöerna. Dessa möten har stimulerat
min nyfikenhet för musikhändelser på förskolor, i relation till
nutida barndom.

I förskolan möter barn musik, alltifrån spontant improviserad till
inspelad och arrangerad. Mötet med musik är inbäddat i händel-
ser som har både form och innehåll. Med denna bakgrund vill
jag nu studera musikhändelser i förskolor. Syftet med min studie
är att i förlängningen utveckla musikdidaktik för förskoleverk-
samhet. Studien har alltså inte för avsikt att värdera hur bra eller
duktiga ni eller barnen är, utan beskriva och förstå musikhändel-
ser i förskolan och förskolebarns liv.

258

 269

För att samla in data, kommer jag att vid olika tillfällen videofil-
ma olika musikhändelser, såväl i förväg planerade som spontant
tillkomna. Denna film kommer ni sedan att få titta på och kom-
mentera, barn och pedagoger för sig.

För att samla in data har jag tänkt mig följande tidsplan:

• Ett informationsbesök hos alla förskolor under våren
2010.

• Tisdagen den 24/8, kl 18.00, sal A 328 är alla ni peda-
goger som är involverade i studien välkomna till Lärarut-
bildningen vid Malmö högskola för att få träffa varandra,
få information och prata om upplägg.

• På ert första föräldramöte för hösten, kommer jag och
träffar föräldrar så att även de får information dels kring
studien, dels kring etiska regler.

• Under hösten och eventuellt våren, kommer jag och hälsar
på de dagar som vi på förhand kommer överens om.

För etiska regler gällande studien ”aLLA ROKAR FET”, se bifo-
gad bilaga.

För frågor ring eller maila mig gärna.

Vänliga hälsningar,

Ylva Holmberg
Forskarstuderande
Ylva.holmberg@mah.se
040-6658252, 0733-969167

259

 270

Samtycke till deltagande i studien ”aLLA ROKAR FET”

Härmed godkänns att mitt barn får ingå i studien för forskning
kring musik på förskola (ringa in det du önskar):

Ja Nej

Datum__

Barnets namn__

Förskola__

Vårdnadshavares namn_____________________________________

Vårdnadshavares namn_____________________________________

All medverkan är frivillig och kan när som helst avbrytas.

260260

261261

262262

 273

Etiska förhållningssätt och överväganden i forskningsstudien
”aLLA ROKAR FET”

I arbetet med forskning om och bland människor är en av de vik-
tigaste aspekterna hur forskarna tar i beaktande dessa männi-
skors integritet. För att värna om detta är det varje enskild fors-
kares ansvar, att de människor som är villiga att delta i studien
känner att de kan behålla sin integritet och lita på att de uppgifter
forskaren får ta del av, används på ett korrekt sätt. Det etiska an-
svar som jag som forskare har gällande olika delar i studien
kommer här att dryftas utifrån etikregler utformade av Veten-
skapsrådet.

I studien ”aLLA ROKAR FET” är många människor inblandade.
Studiens analyser låter människor komma till tals i form av video-
inspelningar och samtal. Forskningsinriktningen är etnografisk.
Studien står och faller med människors medverkan och den lojali-
tet som deltagarna känner behöver vara ömsesidig och även gälla
mig som forskare, vilket till exempel kan komma till uttryck i
form av tydligt uttalade forskningsetiska ställningstaganden som
arbetet inom studien vilar på.

Enligt Vetenskapsrådets etiska regler är det handledaren som i
första hand har ansvaret för de forskningsetiska övervägandena.
Handledaren och den forskarstuderande ansvarar för att alla in-
volverade är förtrogna med de forskningsetiska principerna och
för att insamling och lagring av personuppgifter sker på ett
betryggande sätt. Inom ”aLLA ROKAR FET” studien kommer all
personal skriftligt förbinda sig att inte utanför forskningsgruppen
föra vidare uppgifter som kan leda till identifiering av enskilda
personer och platser.

Observationsstudierna består främst i att en grupp barn och deras
pedagoger följs under ca ett år och dokumenteras med hjälp av
observationer och videoinspelningar.

Gällande informationsdistribueringen till dem som är berörda av
studien, så ser den ut som följer:

263

 274

• Hösten 2010, kontakt med personal och förskolechef, in-
formationsbesök på förskolan

• Våren 2011, kontakt med föräldrar för information kring
studien och etiska regler, möjlighet till samtycke till vi-
deoobservation

Barnen i studien och deras föräldrar kommer att informerats om
att de inspelade banden förvaras i ett stöld- och brandsäkert skåp
på lärarutbildningen.

Eftersom olika musikhändelser ska analyseras innebär det att
många barn på olika sätt är inblandade i studien. Detta leder till
att jag hämtar samtycke från många föräldrar att filma deras barn.
Även involverade lärare måste ge tillträde för en kamera och en
person att vistas på förskolans avdelning för att det ska vara möj-
ligt att genomföra studien.

När det gäller konfidentialitetskravet i kommande publicerade
dokument där det nämns platser eller personer kommer namnen
att vara fingerade. När videoinspelat material gås igenom och ana-
lyseras kommer ett kodsystem att användas för varje barns och
vuxens namn. På så sätt försäkras personernas konfidentialitet.
Alla tillstånd, eller samtycken, där ju barnens namn förekommer,
finns inlåsta i ett brand- och stöldsäkert skåp på Lärarutbild-
ningen.

All medverkan är frivillig och kan när som helst avbrytas, och det
finns möjlighet till översättning av informationsbrev till de för-
äldrar som så önskar.

Vänligen Ylva Holmberg

264

 275

Bilaga 4 - Fältanteckningar och videoobservation

Havsvågen
Musik-
stund

Fältant. Video-
observation

Pedagogers
kommen-
tar

Datum

Ringdans,
H1

Ja 22 min Ja 101022

Trumstund,
H2

Ja 7 min Ja 101022

Röris, H3 - 24 min Ja 101105
Kiss har
målat sig
som ett
monster,
H4

- 17 min Ja 101105

Kan det fin-
nas mjukt
ljud? H5

- 27 min Ja 101203

Michael
Jackson,
H6

- 75 Ja 110225

Storsång,
H7

- 1 tim 11 min - 110225

Lyssnande
på musik,
H8

Ja - - 110314

Uteorkester,
H9

Ja - - 110325

Lucia rep,
H10

- 27 min - 110506

Som visas i tabellen ovan har det på förskolan Havsvågen filmats
10 musikstunder, ca fyra timmar.

Musikstund Fältant. Video-
observation

Pedagogers
kommentar

Datum

Ringdans,
H1

Ja 22 min Ja 101022

Trumstund,
H2

Ja 7 min Ja 101022

Röris,
H3

- 24 min Ja 101105

Kiss har målat
sig som ett
monster,
H4

- 17 min Ja 101105

Kan det finnas
mjukt ljud?
H5

- 27 min Ja 101203

Michael
Jackson,
H6

- 75 Ja 110225

Storsång,
H7

- 1 tim 11 min - 110225

Lyssnande på
musik,
H8

Ja - - 110314

Uteorkester,
H9

Ja - - 110325

Lucia rep,
H10

- 27 min - 110506

Havsvågen

Som visas i tabellen ovan har det på förskolan Havsvågen
filmats 10 musikstunder, ca fyra timmar.

265

Musikstund Fältant. Video-
observation

Pedagogers
kommentar

Datum

We will rock you,
T1

- 6 min 101013

Storsång, T2 - 20 min - 101013

Sångsamling, T3 - 9 min Ja 101013

En anka, T4 - 5 min - 101026

Popcorn, T5 - 4 min 101026

Äpplen, T6 - 15 min Ja 101026

Instrument är
borta, T7

- 15 min Ja 101026

Mats och pojkar,
T8

- 11 min Ja 101116

Pianot i cent-rum,
T9 och T10

- 12 min - 101116

Sak och sång,
T11

- 20 min Ja 101116

Katten och råttan,
T12

- 16 min Ja 101123

Lucia och Lek
efter, T13

- 55 min - 101123

Stollek, T14 - 13 min - 101123

Hur fungerar
pianot, T15

- 5 min - 101123

Aole leluja, T16 . 25 min . 101130

Trumman som
signal, T17

. 18 min . 101130

Spiderman, T18 - 23 min Ja 101130

Dans, T19 - 30 min Ja 120111

Instrumentlek, T20 - 11 min - 120111

Monstret
leder, T21

18 min 120111

Som visas i tabellen ovan har det på förskolan Trädet filmats 21
musikstunder, ca sex timmar.

Trädet

266

Solstrålen

Musikstund Fältant. Video-
observation

Pedagogers
kommentar

Datum

Trummorna,
S1

Ja - Ja 101014

Storsång, S3 Ja 25 min - 101015

Discodans, S2 - 14 min - 101015

Lyssna på
musik, S4

47 min Ja 101021

Taktstund, S5 - 9 min Ja 101028

Prova
Didge-ridoo,
S6

- 50 min Ja 101111

Fri dans, S7 . 15 min . 101118

Stor våg,

liten våg, S8 . 11 min . 101118

Gubben i

Lådan, S9 - 6 min - 101202

Måla till
mu-sik, S10

- 30 min Ja 101202

Luciarep, S11 - 35 min Ja 101209

Rörislek, S12 - 25 min - 101216

Musikdrama,
S13

- 9 min - 101216

Röris och fri
dans, S14

- 29 min - 101216

Dansa ut
granen, S15

- 41 min - 110113

Som visas i tabellen ovan har det på förskolan Solstrålen filmats 15
musikstunder, ca sex timmar.

267

Sång Taktart Harmoni
Bä bä vita lamm 4/4 Dur
Imse vimse spindel 4/4 Dur
En anka 2/4 Dur
Nyss så träffa jag en krokodil 4/4 Dur
En elefant balanserade 4/4 Dur
Blinka lilla stjärna 4/4 Dur
Länge ska vi vänta 4/4
Hej allihopa var är ni? 4/4 Dur
Så skickar vi trumman till 4/4 Dur
Tio små indianer 2/4 Dur
Nu ska vi hoppa hoppa hoppa 4/4 Dur
På vår balkong 2/4 Dur
Björnen sover 4/4 Dur
Luciasången 3/4 Dur
I ett hus 4/4 Dur
Pepparkakegubbar 2/4 Moll
Staffansvisan 4/4 Moll
Midnatt råder 4/4 Dur
Nu ska vi spela spela spela 4/4 Dur
Spiderman och Batman 4/4 Dur
När kråkorna klappar takten 4/4 Dur
Tingelinge tåget 4/4 Dur
Lille katt 4/4 Dur
Atte katte noa 4/4 Dur
Små grodorna 2/4 Dur
Så går vi runt om en Enebärsbuske 2/4 Dur
Karusellen 2/4 Dur
Nu är glada julen slut 3/4 Dur
Prästens lilla kråka 3/4 Dur
Goder afton 3/4 Dur

 279

Bilaga 5 - Sångernas taktart, harmoni och form

Nedan presenteras de sånger som förekommit under musikstun-
derna, oavsett förskola.

Sång Taktart Harmoni

Bä bä vita lamm 4/4

Dur

Imse vimse spindel 4/4

Dur

En anka 2/4

Dur

Nyss så träffa jag en krokodil 4/4

Dur

En elefant balanserade 4/4

Dur

Blinka lilla stjärna 4/4

Dur

Länge ska vi vänta 4/4

Hej allihopa var är ni? 4/4

Dur

Så skickar vi trumman till 4/4

Dur

Tio små indianer 2/4

Dur

Nu ska vi hoppa hoppa hoppa 4/4

Dur

På vår balkong 2/4

Dur

Björnen sover 4/4

Dur

Luciasången 3/4

Dur

I ett hus 4/4

Dur

Pepparkakegubbar 2/4

Moll

Staffansvisan 4/4

268

 281

Bilaga 6 - Tematisering av sångernas innehåll

Gemenskapande och välkomnande

Hejsan allihopa (T3 och T21)

Hej alla (T16)

Hej hej hej, nu sjunger vi en sång (T18)

Kompisar är vi allihop (S8, H1)

Individen i gruppen – identitetsskapnde

1234567 (T19)

Så skickar vi trumman till…(T6, T16, T19)

Flyg en liten fjäril (H1)

Instruktionssånger

Länge ska vi vänta (T3)

Äpplen, äpplen päron och bananer (T4)

Traditionella sånger

Luciasången (S11, H10, T13, T16)

Blinka lilla stjärna (S11, T13)

När nätterna är långa (S11)

Staffansvisan (S11 och H10)

En sockerbagare (S11, H10)

I ett hus vid skogens slut (S11, T13)

Tipp tapp (S11)

Pepparkaksgubbar (S11, H10, T13, T16)

Goder afton (S11, T13)

Nu är glada julen slut (S15)

Prästens lilla kråka (S15)

Små grodorna (S15)

Så går vi runt om en enebärsbuske (S15)

Karusellen (S15 och H10)

Raketen (S15)

Vi äro musikanter (H10)

Nu är det jul igen (H10)

269

 282

Rörelsesånger
Lyssna på mig (T3)
Till vi säger stopp (T6 och T16)
Jag stampar mina fötter (H8)
Vinka med tårna (H8)

Räknesånger

Fem små apor (T2)
Tio små indianer (T6)
Dansa en och en (H1)

Djur och figur

Nyss så träffa jag en krokodil (T2 och T3)
Bä bä vita lamm (H7, S1, T2, T11 och T21)
Imse vimse spindel S3 och T11)
En elefant balanserade (S3, T2 och T11)
Lille katt (T7 och T21)
På vår balkong (T6)
Björnen sover (T6 och T21)
En anka (H7, T2, T4, T7 och T11)
Små grodorna (H7)
Fem små apor (T2)
När kråkorna klappar takten (T18)
Loppan (S15)
Kalle anka (H7)
Spindelmannen i kloaken (T4 och T18)
I ett hus vid skogens slut (T13 och T16)

Nonsens och annat språk

Attekatte noa (T21)
Något afrikanskt språk (T16)

Resesånger

Tingelinge tåget går (H7, T2, T18, T21 och S3)
Stor våg liten våg (S8)

Sånger med förändrad text

Här kommer Pippi Långstrump (S3)
Lille katt (T7)

270

Doctoral Dissertations in Education
published by the Malmö School of Education

From the publication series Studia Psychologica et Paedagogica - Series Altera
Editors: Åke Bjerstedt & Horst Löfgren

17.	 Löfgren, Horst: The Measurement of Language Proficiency. 1972.
18. 	 Bierschenk, Bernhard: Självkonfrontation via intern television i lärarutbildningen. 1972.
19. 	 Gestrelius, Kurt: Job Analysis and Determination of Training Needs. 1972.
21. 	 Larsson, Inger: Individualized Mathematics Teaching. 1973.
22. 	 Fredriksson, Lennart: The Use of Self-Observation and Questionnaires in Job

Analysis.1974.
23. 	 Idman, Pekka: Equality and Democracy: Studies of Teacher Training. 1974.
26.	 Holmberg, Ingrid: Effects of Some Trials to Improve Mathematics Teaching. 1975.
27. 	 Lindsten, Carin: Hembygdskunskap i årskurs 3. 1975.
29. 	 Nordén, Kerstin: Psychological Studies of Deaf Adolescents. 1975.
31. 	 Jernryd, Elisabeth: ”Optimal auktoritets- och propagandaresistens”. 1976.
33. 	 Wiechel, Lennart: Roller och rollspel. 1976.
34. 	 Hedlund, Carl: Commissioned Army Officers. 1976.
37. 	 Wetterström, Magnhild: Medinflytande i skolan. 1977.
42. 	 Eneskär, Barbro: Children’s Language at Four and Six. 1978.
45. 	 Leonardsson, Sigurd: Den franska grammatikens historia i Sverige. I. 1978.
46. 	 Leonardsson, Sigurd: Histoire de la Grammaire Française en Suède. II. 1978.
48. 	 Lindholm, Lena-Pia: Pupils’ Attitudes to Equality between the Sexes. 1980.
50. 	 Carlström, Inge: Law and Justice Education. 1980.
53. 	 Fritzell, Christer: Teaching, Science and Ideology. 1981.
56. 	 Wiechel, Anita: Olika personalgruppers åsikter om barn i förskola och på lågstadium. 1981.
59. 	 Gran, Birgitta: Från förskola till grundskola: Villkor för barns utveckling i åldrarna kring

skolstarten. 1982.
65. 	 Annerblom, Marie-Louise: Att förändra könsroller. 1983.
66. 	 Holmberg, Lena: Om en speciallärares vardag: Analys av en dagbok. 1983.
67. 	 Skov, Poul: Værdinormer om skolen: Analyse af konfliktmuligheder og mulige udviklings-

linjer. 1983.
69. 	 Carlsson, Gunborg: Teater för barn: Tre åldersgruppers upplevelser av professionell teater.

1984.
70. 	 Welwert, Claes: Läsa eller lyssna? 1984.
71. 	 Klasson, Maj: Högskolebibliotek i förändring. 1984.
76. 	 Jönsson, Annelis: TV – ett hot eller en resurs för barn? 1985.
77. 	 Berglund, Lars: Decentraliserat högstadium. 1985.
79. 	 Hellström, Leif: Undervisningsmetodisk förändring i matematik: Villkor och möjligheter.

1985.
84. 	 Bjurwill, Christer: Framtidsföreställningar. 1986.
85. 	 Åkerberg, Hans: Livet som utmaning: Existentiell ångest hos svenska gymnasieelever.

1987.
87. 	 Berglund, Brigitte: Pedagogiska dagböcker i lärarutbildningen. 1988.

	 88. 	 Svensson, Bengt E.: Mot samlad skoldag. 1988.
	 89. 	 Rosenqvist, Jerry: Särskolan i ett arbetsmarknadsperspektiv. 1988.
	 91. 	 Varming, Ole: Holdninger til børn. 1988.
	 93. 	 Löfqvist, Gert: The IEA Study of Written Composition in Sweden. 1990.
	 94. 	 Digerfeldt, Gunvor: Utvecklingspsykologiska och estetiska aspekter på danslek. 1990.
	 95. 	 Ekstrand, Gudrun: Kulturens barn: Kontrastiva analyser av kulturmönster avseende

förhållandet till barn och ungdom i Sverige och Orissa, Indien. 1990.
	 96. 	 Rooke, Liselotte: Omvårdnad och omvårdnadsteoretiska strukturer. 1990.
	 99. 	 Tallberg Broman, Ingegerd: När arbetet var lönen. 1991.
100. 	 Derbring, Lena & Stölten, Charlotte: Sjuksköterskeutbildningens forskningsanknytning

– vision och verklighet. 1992.
101. 	 Nissen, Poul: Om børn og unge med fastlåst identitetsudvikling. 1992.
102. 	 Helldén, Gustav: Grundskoleelevers förståelse av ekologiska processer. 1992.
103. 	 Tvingstedt, Anna-Lena: Sociala betingelser för hörselskadade elever i vanliga klasser.

1993.
104. 	 Kühne, Brigitte: Biblioteket – skolans hjärna? Skolbiblioteket som resurs i det under-

sökande arbetssättet på grundskolan. 1993.
105. 	 Svensson, Ann-Katrin: Tidig språkstimulering av barn. 1993.
106. 	 Rubinstein Reich, Lena: Samling i förskolan. 1993.
108. 	 Heiling, Kerstin: Döva barns utveckling i ett tidsperspektiv. 1993.
111. 	 Henrysson, Lennart: Syo-kulturer i skolan. 1994.
113. 	 Persson, Sven: Föräldrars föreställningar om barn och barnomsorg. 1994.
114. 	 Klason, Satya Mehndiratta: The Quality of Social Relations and Some Aspects of Self-

Conception of a Group of Elderly People. 1994.
115. 	 Persson, Bodil: När kvinnorna kom in i männens värld. Framväxten av ett kvinnligt

tekniskt yrke – Laboratorieassistent under perioden 1880–1941. 1994.
116. 	 Morsing Berglund, Barbro: Förskolans program för sexåringar. 1994.
117. 	 Gunnarsson, Bernt: En annorlunda skolverklighet. 1995.
119. 	 Persson, Ann-Elise: Ungdomars åsikter om orsaker till, effekter av och åtgärder mot

vardagsvåldet. 1995.
122. 	 Ursberg, Maria: Det möjliga mötet: En studie av fritidspedagogers förhållningssätt i

samspel med barngrupper inom skolbarnsomsorgen. 1996.
123. 	 Willman, Ania: Hälsa är att leva: En teoretisk och empirisk analys av begreppet hälsa

med exempel från geriatrisk omvårdnad. 1996.
124. 	 Hjorth, Marie-Louise: Barns tankar om lek: En undersökning av hur barn uppfattar

leken i förskolan. 1996.
128. 	 Engström, Arne: Reflektivt tänkande i matematik: Om elevers konstruktioner av bråk.

1997.
130. 	 Elmeroth, Elisabeth: Alla lika – alla olika: Skolsituationen för elever med båda föräld-

rarna födda utomlands. 1997.
133. 	 Lepp, Margret: Pedagogiskt drama med fokus på personlig utveckling och yrkesmässig

växt: En studie inom sjuksköterske- och vårdlärarutbildningen. 1998.
134. 	Viggósson, Haukur: I fjärran blir fjällen blå: En komparativ studie av isländska och

svenska grundskolor samt sex fallstudier om närhet som en förutsättning för pedago-
giskt ledarskap. 1998.

136. 	 Vallberg Roth, Ann-Christine: Könsdidaktiska mönster i förskolepedagogiska texter. 1998.
138. 	 Folkesson, Anne-Mari: Muntlig framställning i årskurs 5. 1998.
140. 	 Olofsson, Sten-Sture: Kvinnliga rektorers ledarstil i svensk grundskola. 1998.
142. 	 Karlsudd, Peter: Särskolebarn i integrerad skolbarnsomsorg. 1999.
143. 	 Eriksson, Keijo: På spaning efter livets mening: Om livsfrågor och livsåskådning hos äldre

grundskoleelever i en undervisningsmiljö som befrämjar kunskapande. 1999.
144. 	 Utas Carlsson, Karin: Violence Prevention and Conflict Resolution: A Study of Peace

Education in Grades 4-6. 1999.
145. 	 Havung, Margareta: Anpassning till rådande ordning: En studie av manliga förskollärare

i förskoleverksamhet. 2000.
146. 	 Hamilton, Ingela: Leva med stroke - lära av erfarenheter. 2000.
147. 	 Månsson, Annika: Möten som formar: Interaktionsmönster på förskola mellan pedagoger

och de yngsta barnen i ett genusperspektiv. 2000.
148. 	 Albinsson, Gunilla & Arnesson, Kerstin: Maktutövning ur ett organisations- och genus-

perspektiv: En studie vid tre vårdavdelningar. 2000.
149. 	 Campart, Martina: Schooling Emotional Intelligence through Narrative and Dialogue:

Implications for the Education of Children and Adolescents. 2000.
150. 	 Arvidsson, Barbro: Group Supervision in Nursing Care: A Longitudinal Study of

Psychiatric Nurses’ Experiences and Conceptions. 2000.
151. 	 Sandén, Ingrid: Skoldaghem: Ett alternativ för elever i behov av särskilt stöd. 2000.
152. 	 Lovén, Anders: Kvalet inför valet: Om elevers förväntningar och möten med vägledare

i grundskolan. 2000.
153. 	 Ivarsson, Heléne: Hälsopedagogik i sjuksköterskeutbildningen. 2000.
154. 	 Möller, Tore: Undervisa mot våld: Attityder, läromedel, arbetssätt. 2001.
155. 	 Hartsmar, Nanny: Historiemedvetande: Elevers tidsförståelse i en skolkontext. 2001.
156. 	 Jakobsson, Anders: Elevers interaktiva lärande vid problemlösning i grupp: En process-

studie. 2001.
157. 	 Möllehed, Ebbe: Problemlösning i matematik: En studie av påverkansfaktorer i årskurserna

4-9. 2001.
158. 	 Wetterholm, Hans: En bildpedagogisk studie: Lärare undervisar och elever gör bilder.

2001.
160. 	 El-Zraigat, Ibrahim: Hearing-impaired Students in Jordan. 2002.
161. 	 Nelson, Anders & Nilsson, Mattias: Det massiva barnrummet. 2002.
162. 	 Damgren, Jan: Föräldrars val av fristående skolor. 2002.
163. 	 Lindahl, Ingrid: Att lära i mötet mellan estetik och rationalitet: Pedagogers vägledning

och barns problemlösning genom bild och form. 2002.
164. 	 Nordänger, Ulla Karin: Lärares raster: Innehåll i mellanrum. 2002.
165. 	 Lindqvist, Per: Lärares förtroendearbetstid. 2002.
166. 	 Lin, Hai Chun: Pedagogy of Heuristic Contexturalisation: Intercultural Transmission

through Cross-cultural Encounters. 2002.
167. 	 Permer, Karin & Permer, Lars Göran: Klassrummets moraliska ordning: Iscensättningen

av lärare och elever som subjekt för ansvarsdiskursen i klassrummet. 2002.
168. 	 Anderson, Lotta: Interpersonell kommunikation: En studie av elever med hörselnedsättning

i särskolan. 2002.
169. 	 Lundgren, Ulla: Interkulturell förståelse i engelskundervisning - en möjlighet. 2002.

 Malmö Studies in Educational Sciences
Doctoral Dissertations in Education

Editor: Jerry Rosenqvist
&

Doctoral Dissertations in the Theory and Practice of Teaching and Learning Swedish
Editor: Bengt Linnér

3. 	 Nilsson, Nils-Erik: Skriv med egna ord. En studie av läroprocesser när elever i grund
skolans senare år skriver ”forskningsrapporter”. 2002.

4. 	 Adelman, Kent: Att lyssna till röster. Ett vidgat lyssnandebegrepp i ett didaktiskt
perspektiv. 2002.

5. 	 Malm, Birgitte: Understanding what it means to be a Montessori teacher. Teachers’
reflections on their lives and work. 2003.

6. 	 Ericsson, Ingegerd: Motorik, koncentrationsförmåga och skolprestationer. En interventions-
studie i skolår 1-3. 2003.

7. 	 Foisack, Elsa: Döva barns begreppsbildning i matematik. 2003.
8. 	 Olander, Ewy: Hälsovägledning i barnhälsovården. Syntetisering av två uppdrag. 2003.
9. 	 Lang, Lena: Och den ljusnande framtid är vår. Några ungdomars bild av sin gymnasietid.

2004.
10. 	 Tullgren, Charlotte: Den välreglerade friheten: Att konstruera det lekande barnet. 2004.
11. 	 Hägerfelth, Gun: Språkpraktiker i naturkunskap i två mångkulturella gymnasieklassrum:

En studie av läroprocesser bland elever med olika förstaspråk. 2004.
12. 	 Ljung-Djärf, Agneta: Spelet runt datorn: Datoranvändande som meningsskapande praktik

i förskolan. 2004.
13. 	 Tannous, Adel: Childhood depression: Teachers’ and children’s perceptions of the

symptoms and causes of depression in Jordan. 2004.
14. 	 Karlsson, Leif: Folkhälsopedagogen söker legitimitet: Ett möte mellan pedagogik och

verksamhetsförlagd utbildning. 2004.
15. 	 Selghed, Bengt: Ännu icke godkänt: Lärares sätt att erfara betygssystemet och dess

tilllämpning i yrkesutövningen. 2004.
17. 	 Göransson, Anna-Lena: Brandvägg: Ord och handling i en yrkesutbildning. 2004.
18. 	 Olsson, Rose-Marie: Utbildningskontextens betydelse för lärandeprocesser: Datorstödd

flexibel utbildningsmiljö för gymnasiestuderande. 2005.
19. 	 Enö, Mariann: Att våga flyga: Ett deltagarorienterat projekt om samtalets potential och

förskolepersonals konstruktion av det professionella subjektet. 2005.
20. 	 Bergöö, Kerstin: Vilket svenskämne? Grundskolans svenskämnen i ett lärarutbildnings-

perspektiv. 2005.
21. 	 Hallstedt, Pelle & Högström, Mats: The Recontextualisation of Social Pedagogy.

A study of three curricula in the Netherlands, Norway and Ireland. 2005.
22.	 Cederberg, Meta: Utifrån sett – inifrån upplevt. Några unga kvinnor som kom till

Sveige i tonåren och deras möte med den svenska skolan. 2006.
23.	 Malmberg, Claes: Kunskapsbygge på nätet – En studie av studenter i dialog. 2006.
24.	 Korp, Helena: Lika chanser på gymnasiet? – En studie om betyg, nationella prov och

social reproduktion. 2006.
25.	 Bommarco, Birgitta: Texter i dialog – En studie i gymnasieelevers litteraturläsning. 2006.

 Malmö Studies in Educational Sciences
Doctoral Dissertations in Education

Editor: Lena Holmberg (until April 4, 2007)
Editor: Feiwel Kupferberg (from April 5, 2007)
Editor: Claes Nilholm (from January 1, 2014)

&
Doctoral Dissertations in the Theory and Practice of Teaching and Learning Swedish

Editor: Bengt Linnér (until June 30, 2008)
Editor: Johan Elmfeldt (from July 1, 2008)

Editor: Cecilia Olsson Jers (from June 1, 2011)

26. 	 Petersson, Eva: Non-formal Learning through Ludic Engagement within Interactive
Environments 2006.

27. 	 Cederwald, Elisabeth: Reflektion och självinsikt i “Den kommunikativa pedagogiken”
2006.

28. 	 Assarsson, Inger: Talet om en skola för alla. Pedagogers meningskonstruktion i ett
politiskt uppdrag. 2007.

29. 	 Ewald, Annette: Läskulturer. Lärare, elever och litteraturläsning i grundskolans mellanår.
2007.

30. 	 Bouakaz, Laid: Parental involvement in school. What hinders and what promotes parental
involvement in an urban school. 2007.

31. 	 Sandell, Anna: Utbildningssegregation och självsortering. Om gymnasieval, genus och
lokala praktiker. 2007.

32. 	 Al-Sa´d, Ahmed: Evaluation of students´attitudes towards vocational education in Jordan.
2007.

33. 	 Jönsson, Karin: Litteraturarbetets möjligheter. En studie av barns läsning i årskurs F-3.
2007.

34. 	 Lilja Andersson, Petra: Vägar genom sjuksköterskeutbildningen. Studenters berättelser.
2007.

35. 	 Jonsdottir, Fanny: Barns kamratrelationer i förskolan. Samhörighet tillhörighet vänskap
utanförskap. 2007.

36. 	 Bergman, Lotta: Gymnasieskolans svenskämnen. En studie av svenskundervisningen i
fyra gymnasieklasser. 2007.

37. 	 Schyberg, Solbritt: Högskolelärares personliga teorier om sin pedagogiska praktik. 2007.
38. 	 Eilard, Angerd: Modern, svensk och jämställd. Om barn, familj och omvärld i grund-

skolans läseböcker 1962 – 2007. 2008.
39. 	 Davidsson, Eva: Different images of science. A study of how science is constituted in

exhibitions. 2008.
40. 	 Vincenti Malmgren, Therese: Motiverande grundskolemiljö med fokus på klassrummet.

En analys utifrån det obligatoriska skolväsendets läroplansmålsättningar. 2008.
41. 	 Jönsson, Anders: Educative assessment for/of teacher competency. A study of assessment

and learning in the ”Interactive examination” for student teachers. 2008.
42. 	 Parmenius Swärd, Suzanne: Skrivande som handling och möte. Gymnasieelever om

skrivuppgifter, tidsvillkor och bedömning i svenskämnet. 2008.
43.	 Brante, Göran. Lärare av idag. Om konstitueringen av identitet och roll. 2008.
44.	 Lutz, Kristian. Kategoriseringar av barn i förskoleåldern. Styrning & administrativa

processer. 2009.

45.	 Löfgren, Lena. Everything has its processes, one could say. A longitudinal study
following students’ ideas about transformations of matter from age 7 to 16. 2009.

46.	 Ekberg, Jan-Eric. Mellan fysisk bildning och aktivering. En studie av ämnet idrott och
hälsa i skolår 9. 2009.

47.	 Johnsson, Annette. Dialouges on the Net. Power structures in asynchronous discussions
in the context of a web based teacher training course. 2009.

48.	 Hagström, Birthe. Kompletterande anknytningsperson på förskola. 2010.
49.	 Jönsson, Lena. Elevers bilder av skolan. Vad elever berättar om och hur lärare och

lärarstudenter reflekterar och samtalar om skolan utifrån elevers bilder. 2010.
50.	 Nilsson, Elisabet M. Simulated “real” worlds. Actions mediated through computer

game play in science education. 2010.
51.	 Olsson Jers, Cecilia. Klassrummet som muntlig arena. Att bygga och etablera ethos.

2010.
52.	 Leijon, Marie. Att spåra tecken på lärande. Mediereception som pedagogisk form och

multimodalt meningsskapande över tid. 2010.
54. 	 Horck, Jan. Meeting diversities in maritime education. A blend from World Maritime

University. 2010.
55. 	 Londos, Mikael. Spelet på fältet. Relationen mellan ämnet idrott och hälsa i gymnasie-

skolan och idrott på fritid. 2010.
56. 	 Christensen, Jonas. A profession in change – a development ecology perspective. 2010.
57.	 Amhag, Lisbeth. Mellan jag och andra. Nätbaserade studentdialoger med argumentering

och responsgivande för lärande. 2010.
58.	 Svensson, Anna-Karin. Lärarstudenters berättelser om läsning. Från tidig barndom till

mötet med lärarutbildningen. 2011.
59.	 Löf, Camilla. Med livet på schemat. Om skolämnet livskunskap och den riskfyllda

barndomen. 2011.
60.	 Hansson, Fredrik. På jakt efter språk. Om språkdelen i gymnasieskolans svenskämne.

2011.
61.	 Schenker, Katarina. På spaning efter idrottsdidaktik. 2011.
62.	 Larsson, Pia Nygård. Biologiämnets texter. Text, språk och lärande i en språkligt

heterogen gymnasieklass. 2011.
63.	 Palla, Linda. Med blicken på barnet. Om olikheter inom förskolan som diskursiv

praktik. 2011.
64.	 Lundström, Mats. Decision-making in health issues. Teenagers’ use of science and

other discourses. 2011.
65.	 Dahlbeck, Johan. On childhood and the good will. Thoughts on ethics and early

childhood education. 2012.
66.	 Jobér, Anna. Social class in science class. 2012.
67.	 Östlund, Daniel. Deltagandets kontextuella villkor. Fem träningsskoleklassers

pedagogiska praktik. 2012.
68.	 Balan, Andreia. Assessment for learning. A case study in mathematics education. 2012.
69.	 Linge, Anna. Svängrum – för en kreativ musikpedagogik. 2013
70.	 Sjöstedt, Bengt. Ämneskonstuktioner i ekonomismens tid. Om undervisning och

styrmedel i modersmålsämnet i svenska och danska gymnasier. 2013
71.	 Holmberg, Ylva. Musikskap. Musikstunders didaktik i förskolepraktiker. 2014.

Doctoral Dissertations published elsewhere
Ullström, Sten-Olof: Likt och olikt. Strindbergsbildens förvandlingar i gymnasiet.
Stockholm/Stehag: Brutus Östlings Bokförlag Symposium. 2002. (Nr 1 i avhandlingsserien.)
Ulfgard, Maria: För att bli kvinna – och av lust. En studie i tonårsflickors läsning (Skrifter
utgivna av Svenska barnboksinstitutet nr 78). Stockholm: B. Wahlströms. 2002. (Nr 2 i
avhandlingsserien.)
Ursing, Anna-Maria: Fantastiska fröknar. Studier av lärarinnegestalter i svensk skönlitteratur.
Eslöv: Östlings Bokförlag Symposium. 2004. (Nr 16 i avhandlingsserien.)
Gustafson, Niklas: Lärare i en ny tid. Om grundskolelärares förhandlingar av professionella
identiteter. Umeå: Doktorsavhandlingar inom den Nationella Forskarskolan i Pedagogiskt
Arbete (NaPA). 201. (Nr 53 i avhandlingsserien)

