

Uppsats HT 2014 Handledare: Susanna Leijonhufvud
Musikpedagogik I, avancerad nivå

Uppsatser på avancerad nivå vid Musikhögskolan, Örebro universitet

”Det blir som att man får med sig

gitarrläraren hem liksom…”

Kunskapsformer i enskild gitarrundervisning
i tre lärandemiljöer

Samuel Hall & Mikael Olausson

SAMMANFATTNING

Författare: Samuel Hall, Mikael Olausson

Titel: ”Det blir som att man får med sig gitarrläraren hem liksom…” - Kunskapsformer
i enskild gitarrundervisning i tre lärandemiljöer

Title in English: ”It is like bringing the guitar teacher home…” - Knowledge in
individual guitar teaching in three learning environments
Abstrakt: Syftet med studien är att undersöka hur olika lärandemiljöer kan inverka på
lärandeprocessen för gitarrelever som deltar i institutionsbaserad enskild
gitarrundervisning.

För att nå syftet har kvalitativa intervjuer genomförts med fyra gitarrelever och en
gitarrlärare på det estetiska gymnasieprogrammet med inriktning musik, samt
observationer av gitarrlektioner. Det insamlade materialet har analyserats deduktivt med
hjälp av de fyra musikaliska kunskapsbegreppen musicerande, musiklyssnande,
musikskapande och musikkunnande samt de tre aristoteliska kunskapsformerna
episteme, techne och fronesis.

Studien fokuserar på formell fysisk undervisning, formell videoundervisning samt
informell videoundervisning. Gemensamma och unika kunskaper synliggörs för dessa
lärandemiljöer. Den fysiska undervisningen utgör centrum för kunskapsbildningen och
är den enda lärandemiljö som visar upp unika kunskapskvalitéer. Videoundervisningen
ses som ett komplement till den fysiska undervisningen. Kunskap som analyserats fram
har främst karaktärsdrag av kunskapsformen techne och till viss del episteme. Studien
synliggör i förhållandevis liten utsträckning kunskapsformen fronesis.

Nyckelord: enskild instrumentalundervisning, Youtube, musik, formell undervisning,
informell undervisning.

FÖRORD

Vi vill tacka Google Scholar, en sökmotor där man inte ordagrant eller exakt på
bokstaven behöver veta vad man söker efter, detta har varit till stor hjälp för oss. Vi vill
även tacka ekorren utanför fönstret, den har varit en glädjespridare. Tack till Ida Ahl,
vårt provintervjuoffer som hjälpte oss mycket, samt Musikhögskolans lyssningsrum för
studiero. Tack till vår kontaktperson på gymnasieskolan för hjälp och engagemang, och
till våra respondenter för er tid. Vi vill till sist men inte minst tacka vår handledare
Susanna Leijonhufvud för utomordentlig stöttning genom detta arbete. Tack vare den
handledning Susanna gett oss har vi lyckats omsätta teori i praktik och vice versa!

INNEHÅLLSFÖRTECKNING

INLEDNING	
 ..	
 1	

DISPOSITION	
 ...	
 2	

BAKGRUND	
 OCH	
 TIDIGARE	
 FORSKNING	
 ..	
 3	

Mästarlärarundervisning	
 ...	
 3	

Mästarlärarundervisning	
 på	
 Youtube	
 ...	
 4	

Videolektioner	
 i	
 skolan	
 ..	
 4	

Internet	
 som	
 bas	
 för	
 lärande	
 ...	
 5	

Kunskapsformer	
 ..	
 6	

Kunskapssynen	
 inom	
 skolan	
 ..	
 6	

TEORETISKA	
 UTGÅNGSPUNKTER	
 ...	
 8	

Kunskapsbegrepp	
 ..	
 8	

Episteme	
 -­‐	
 vetenskaplig	
 kunskap	
 ...	
 8	

Techne	
 -­‐	
 Hantverksmässig	
 kunskap	
 ...	
 8	

Fronesis	
 -­‐	
 Praktisk	
 klokhet	
 ..	
 9	

Kunskapsformernas	
 inbördes	
 relation	
 ...	
 9	

Kunskapsbegrepp	
 i	
 musik	
 ...	
 9	

Kunskapsbegrepp	
 som	
 analysverktyg	
 ..	
 10	

PROBLEMOMRÅDE	
 ..	
 11	

Syfte	
 ..	
 11	

Frågeställningar	
 ..	
 11	

Definitioner	
 och	
 avgränsningar	
 ..	
 11	

METOD	
 ...	
 13	

Urval	
 ...	
 13	

Tillvägagångssätt	
 ...	
 13	

Observationer	
 ..	
 13	

Intervjuer	
 ..	
 13	

Etiska	
 överväganden	
 ..	
 14	

Bearbetning	
 av	
 materialet	
 ...	
 15	

RESULTATPRESENTATION	
 ..	
 16	

Beskrivning	
 av	
 respondenter	
 ...	
 16	

Lärarrespondent	
 -­‐	
 Rickard	
 ..	
 16	

Elevrespondent	
 -­‐	
 Linn	
 ...	
 16	

Elevrespondent	
 -­‐	
 Oscar	
 ..	
 16	

Elevrespondent	
 -­‐	
 Adam	
 ..	
 16	

Elevrespondent	
 -­‐	
 Jimmy	
 ...	
 16	

Formella	
 fysiska	
 lektioner	
 ..	
 16	

Undervisningens	
 fokus	
 ...	
 17	

Förtjänster	
 med	
 en	
 fysisk	
 lärare	
 ...	
 17	

Samspel	
 och	
 helhetskänsla	
 på	
 lektionerna	
 ..	
 18	

Improvisation	
 ...	
 18	

Notläsning	
 och	
 gehör	
 ...	
 18	

Elevinflytande	
 ...	
 19	

Formella	
 videolektioner	
 ...	
 19	

Användande	
 av	
 formella	
 videolektioner	
 ..	
 19	

Videolektionernas	
 innehåll	
 ..	
 20	

Informella	
 videolektioner	
 ..	
 21	

Användande	
 av	
 informella	
 videolektioner	
 ...	
 21	

Förtjänster	
 med	
 informella	
 videolektioner	
 ..	
 21	

Sammanfattning	
 av	
 resultatpresentation	
 ..	
 21	

RESULTATANALYS	
 ...	
 23	

Synliggjorda	
 kunskapsformer	
 ...	
 23	

Formell	
 fysisk	
 undervisning	
 ..	
 23	

Formell	
 videoundervisning	
 ...	
 25	

Informell	
 videoundervisning	
 ..	
 26	

Sammanfattning	
 av	
 resultatanalys	
 ...	
 26	

Musicerande	
 ..	
 26	

Musiklyssnande	
 ..	
 27	

Musikskapande	
 ..	
 27	

Musikkunnande	
 ..	
 27	

Lärandemiljöernas	
 gemensamma	
 och	
 unika	
 kunskaperformer	
 ..	
 27	

Gemensamma	
 kunskapsformer	
 för	
 lärandemiljöerna	
 ...	
 27	

Unika	
 kunskapsformer	
 i	
 enskilda	
 lärandemiljöer	
 ...	
 28	

Slutsats	
 utifrån	
 föreliggande	
 studie	
 ...	
 28	

DISKUSSION	
 ..	
 30	

Elevens	
 självständighet	
 och	
 självreflektion	
 ..	
 30	

Direkt	
 feedback	
 i	
 undervisningen	
 ...	
 30	

Interaktionsmönster	
 i	
 undervisningen	
 ...	
 30	

Elev-­‐	
 och	
 lärardriven	
 agenda	
 ..	
 31	

Fysisk	
 undervisning	
 i	
 kombination	
 med	
 videoundervisning	
 ..	
 31	

Gehörsbaserat	
 och	
 visuellt	
 baserat	
 lärande	
 ...	
 32	

Praktisk	
 klokhet	
 ...	
 32	

Metoddiskussion	
 ...	
 33	

Fortsatt	
 forskning	
 ..	
 33	

REFERENSFÖRTECKNING	
 ...	
 35	

BILAGA	
 1	
 -­‐	
 Intervjuguide	
 Lärare	
 ...	
 37	

BILAGA	
 2	
 -­‐	
 Intervjuguide	
 Elever	
 ...	
 38	

BILAGA	
 3	
 -­‐	
 Avprickningslista	
 -­‐	
 Intervjuer	
 med	
 elever	
 ...	
 39	

BILAGA	
 4	
 -­‐	
 Observationsschema	
 ..	
 41	

1

INLEDNING

Under första halvan av 90-talet nådde vi båda en lämplig ålder för deltagande i
instrumentalundervisning. Det givna valet för vår del var, som vi minns det, att vända
oss till kulturskolan där vi erbjöds möjligheten att delta i lärarledd
instrumentalundervisning. Enskild institutionsbaserad instrumentalundervisning har
alltsedan dess kommit att utgöra basen för vårt instrumentlärande. Efter gymnasiet sökte
vi oss båda till en folkhögskoleutbildning och slutligen påbörjades Örebro Universitets
musiklärarutbildning.

Idag är vår uppfattning att det den fysiska institutionen kan erbjuda inte ses som lika
exklusivt och att det inte längre är det givna valet för de barn och ungdomar som
bestämmer sig för att börja lära sig ett instrument. Istället för att initialt knyta kontakt
med en lokal musikskola finns idag digitala alternativ på olika webbsidor på Internet. I
jämförelse med den fysiska institutionen erbjuder Internet inte på samma vis en privat
lärare som visar vägen. Dock återfinns här ett stort utbud av tillgängliga pedagoger med
ett brett undervisningsinnehåll samt en stor valfrihet för den som vill delta i
instrumentalundervisning.

I synnerhet sedan videocommunityn Youtube lanserades 2005 har det digitala rummet
fyllts med lektioner i videoformat, där inte bara utbildade pedagoger utan vem som helst
är välkommen att bidra med material. Även om det traditionella lärandet har varit knutet
till institutioner och utbildade pedagoger kan lärande på Youtube uppstå i de mest
informella miljöer, en person kan till exempel spela in en videolektion från sitt sovrum
och lägga ut denna varpå någon annan senare, asynkront, deltar i denna ifrån sitt kök.
Lärandet på Youtube är inte begränsat till att endast ske i de avsiktligt pedagogiska
fallen utan en lärandesituation kan mycket väl uppstå genom videos där en individ gör
ett musikaliskt framträdande, men där någon sedan tar lärdom av detta genom att ta
efter.

Under vår uppväxt förfogade inte Internet över samma utbud av
instrumentalundervisning. Vi har känt oss betydligt mer hemmastadda i den fysiska
tillvaron, men har på senare tid börjat upptäcka en del av det som det digitala rummet
har att erbjuda. Att ta del av videolektioner på Youtube har för oss blivit ett sätt att
komplettera den ordinarie fysiska undervisningen. Här har vi bland annat kunnat få
hjälp i lärandet av andra musikstilar än de som vår lärare kunnat erbjuda samt kunnat få
sakkunnig hjälp i specifika låtar.

Kombinationen av fysisk formell undervisning samt formell och informell
videoundervisning tror vi är något som blir allt vanligare. Vi avser att undersöka vad
dessa olika lärandemiljöer kan erbjuda för att därefter diskutera hur de kan förhålla sig
till varandra.

2

DISPOSITION

Studien inleds med en beskrivning av bakgrund till studien och tidigare forskning i
relaterade ämnen. Efter detta följer en redogörelse för de teoretiska utgångspunkterna i
studien samt en redogörelse för valda metoder för insamling av material. Därpå
presenteras problemområdet varefter resultatet av materialinsamlingen presenteras. En
analys av resultatet med hjälp av de teoretiska utgångspunkterna ges sedan och mynnar
ut i en slutsats av studien. Till sist diskuteras resultatet, analysen och slutsatserna i ett
bredare perspektiv. Även metoden diskuteras och förslag ges på fortsatt forskning. Allra
sist följer en referensförteckning och bilagor till studien.

3

BAKGRUND OCH TIDIGARE FORSKNING

I detta kapitel presenteras inledningsvis forskningsresultat från studier av fysisk
instrumentalundervisning. Därefter följer en beskrivning av pedagogiska
Internetbaserade videolektioners innehåll och lärandepotential. Under nästkommande
rubrik redogörs för olika perspektiv och synsätt på en eventuell användning av digital
undervisning i den fysiska undervisningen, med fokus på videolektioner. Därtill
redovisas forskningsresultat från en studie där Internet som läranderesurs granskas och
där Internet i studien hanteras som en isolerad företeelse som ska ersätta en fysisk
lärare. Slutligen återger vi en kortfattad beskrivning av hur synen på kunskap utvecklats
fram till idag och hur musikalisk kunskap kan kategoriseras och begripliggöras.

Mästarlärarundervisning

Anna-Lena Rostvall och Tore West (2006), med forskning inriktad mot gymnasiet och
högskolan, och Per-Henrik Holgersson (2011), med forskning inriktad mot högskolan,
har båda lämnat bidrag till forskningen kring instrumentalpedagogik. Deras studier visar
att undervisningen vilar på en traditionell mästarlära, där en inneboende hierarki finns
mellan mästaren och dennes lärling. Enligt Holgersson (2011) menar Smilde att
mästarlära är komplext. Det är viktigt med en fungerande relation mellan elev och
lärare, då eleven lätt kan hamna i beroendeställning till sin lärare och där det lärande
som sker för eleven reduceras till att endast utgå från reproducerande och imiterande
förhållningssätt. Rostvall och West (2006) ställer sig kritiska till den
mästarlärarundervisning som de har observerat.

Det är fortfarande lärarens fokus mot en noterad förlaga som gäller oavsett musikstil, och
mot detta fokus försöker eleverna rikta sin uppmärksamhet. Elevernas egna tankar och
uttryck får litet utrymme under lektionerna. Lärarna agerar i många sammanhang som en
sorts personligt facit, som i kraft av sin mästarroll i kommunikationen bedömer och
värderar elevernas prestationer (Rostvall & West 2006, s. 181).

Att läraren i sin roll som mästare innehar rollen som ett levande facit stämmer inte
överens med Holgerssons (2011) studie där de lärare som studerats ”har rollen som
mästare, den som vet, men intar också rollen som den intresserade och kollegialt
reflekterande samtalspartnern i seminarieliknande diskussioner” (s. 167). Holgersson
menar också att eleven kan sägas driva en egen agenda gentemot
instrumentalundervisningen där ett visst innehåll värderas och annat sållas bort,
medvetet eller omedvetet. Till skillnad från Rostvall och West (2006) som menar att den
notskrivna förlagan är fokus i instrumentalpedagogik oavsett tradition visar Holgerssons
(2011) studie på kulturella skillnader mellan olika instrumentgrupper.

Inom instrumentgrupperna saxofon och elgitarr i föreliggande studie ägnas mer tid åt att
utforska harmonik. Speltekniska genomgångar förekommer, men inte i samma
utsträckning som vid violin och den klassiska gitarrundervisningen. Detta resultat är inte
något som framkommer i den tidigare forskning som jag har tagit del av. Kulturella
skillnader mellan olika instrumentgrupper syns tydligt i undersökningens resultat (Ibid. s.
154).

Båda dessa studier pekar alltså på att enskild fysisk instrumentalundervisning vilar på
traditionell mästarlära, men skiljer sig åt då det i ena fallet (Rostvall & West 2006)
förstås som enbart negativt för eleven och det i andra fallet (Holgersson 2011) förstås
som komplext, men inte nödvändigtvis negativt. I vår studie, där vi belyser en vidare
lärandekontext med tre lärandemiljöer, blir det intressant att försöka synliggöra om
mästarläran utgör det grundläggande mönstret för undervisningen och dess interaktion
mellan lärare och elev och vad detta i sådana fall får för påverkan på en potentiell
samverkan lärandemiljöerna emellan.

4

Mästarlärarundervisning på Youtube

Musikpedagogiska videolektioner som finns på Youtube utgör presumtiva, förmodade,
lärandesituationer. I inspelningsögonblicket riktar sig dessa lektioner enbart till en
webbkameras lins, men om någon besvarar den digitalt medierade pedagogens intention
och deltar i lektionen kan en lärandesituation uppstå. Dock finns en inneboende distans
mellan lärare och elev eftersom det inte är möjligt att forma en lärandesituation i realtid
(Georgii-Hemming & Kvarnhall 2011). En osäkerhet med videolektioner, skriver Troy
Jones och Kristen Cuthrell (2011), är att videos på Youtube, som är en öppen sajt, kan
läggas till, men då även tas bort, utan förvarning.

Digitalt medierade musikpedagoger tydliggör ofta i videons titel att innehållet är av
pedagogisk karaktär. Eva Georgii-Hemming och Viktor Kvarnhall (2011) menar dock
att lärandepotentialen inte alltid går att finna i videons titel. De beskriver en kategori av
videos som befinner sig i gränslandet mellan artisteri och pedagogik ”där man primärt
uttrycker något musikaliskt, men där det samtidigt uppstår en lärandesituation: artisten
blir en musikpedagog” (s. 13). Det tydligaste beviset på att en video finns i nämnda
gränsland läser författarna ut av kommentarsfältets innehåll där positiva kommentarer
om det musikaliska utförandet varvas med tacksamma kommentarer om att personer lärt
sig något tack vare videon.

Mikael Berg Andersson (2012) har studerat 15 gitarrlektioner på Youtube med
låtbaserat innehåll och tycker sig urskilja ett mönster där digitalt medierade pedagoger
tenderar att fokusera mer på den visuella instrumenttekniska delen än på den klingande
musiken. Berg Andersson (Ibid.) ställer sig kritisk till att ”många av lärarna inte passar
på att lära ut fler saker utifrån de låtar som lärs ut” (s. 25) och menar då beståndsdelar
såsom tonart, taktart, skalor, harmonik och liknande som låtarna bygger på. En slutsats
som dras av studien, utifrån Lucy Greens forskning om informellt lärande, är att
Youtubes frammarsch med videolektioner medfört att populärmusikens utövare allt mer
ägnar sig åt visuellt baserad inlärning, att det skett en förskjutning från den traditionella
gehörsbaserade inlärningen där musiker lyssnar på och kopierar av varandra.

Jens Ideland (2011) har studerat musikaliskt lärande i digital miljö. Han har riktat sitt
fokus mot datorspelet Guitarhero och skriver att den omedelbara feedbacken som
spelaren får från spelet synliggör om uppgiften utförts på rätt sätt, eller om det behöver
repeteras. Spelnivån höjs successivt så att spelaren stimuleras till att ta sig an nya
utmaningar (Ibid.). I den digitala miljö som Youtube utgörs av finns inte den direkta
återkoppling som ett spel ger. Däremot finns en viss typ av interaktion som uttrycks
genom kommentarer i kommentarsfält och uppföljningen av fler videos (Frid Alerås &
Lindberg 2010).

Videolektioner i skolan

Georgii-Hemming och Kvarnhall (2011) har granskat pedagogiska videos, eller videos
med annan intention där en lärandesituation uppstår. Deras fokus har varit videos
skapade av informella aktörer som producerat sina videos i vardagskontext, inte sällan i
hemmet. De ställer sig, utifrån en hermeneutisk teoribildning, kritisk till nyttjandet av
Youtubematerial i skolundervisningen och menar att skolan skall tillhandahålla ett
moterbjudande till de digitala musikaliska lärandesituationerna för att ”bidra med något
annat än omedelbar tillfredsställelse” (Ibid. s. 16). Författarna underbygger sin
argumentation utifrån Iversens resonemang om Youtube som en icke-plats. I anslutning
till detta resonemang menar de att elevens relationer med Youtubelärare inte fördjupas i
samma utsträckning som relationer med lärare i skolan. De menar också att musik som

5

presenteras på Youtube inte placeras i ett historiskt sammanhang och därför inte
erbjuder musikhistorisk förståelse. Som moterbjudande menar de att skolan ska
”erbjuda en musikalisk lärandesituation som inte går att välja bort, som tillåts ta lång
tid, och som är utmanande för eleven” samt ”erbjuda en förståelse för historiska
kontexter i förhållande till musik” (s. 17). Jones och Guthrell (2011) delger i sin studie
att Youtube visst kan belysa historisk kontext genom exempelvis musikdokumentärer
och musikframträdanden ur olika genrer. De menar att Youtube kan förstås som en
latent resurs som kan plockas fram i ett givet tillfälle eftersom dess
upprätthållningskonstnad är förhållandevis låg.

Jones och Guthrell (2011) har via sin observationsstudie sett att Youtube används flitigt
i musikundervisningen inom Secondary School i Storbritannien. Detta som en följd av
det breda utbud och goda fritext-sökfunktion som Youtube erbjuder och som gör
Youtube till ett pålitligt videobibliotek med en användarvänlig design. I motsats till
Georgii-Hemming och Kvarnhall (2011) menar Jones och Guthrell (2011) att Youtube
kan förstås som en del av ett ”rikt multimodalt ekosystem av teknologier som
kombinerar aspekter av såväl formellt som informellt användande” (s. 19, vår
översättning). Andreas Wiberg (2012) visar genom sin studie på en positiv samverkan
mellan fysiska och digitalt medierade gitarrlärare och menar att om en digitalt medierad
gitarrpedagog ”förklarar och förebildar en teknik på ett bra och inspirerande sätt, kan
man ju använda detta specifika klipp i sin undervisning” (s. 25). Wiberg (Ibid.) visar
likaså att gitarrpedagoger själva kan ha en vinning i att ta del av digitalt medierade
pedagogers undervisning. Det framkommer i studien som ett sätt för gitarrlärare att ”se
hur saker och ting spelas, vilket i sin tur gynnar dem när de ställs inför att förebilda
vissa tekniker för eleven” (s. 25).

Internet som bas för lärande

Ketil Thorgersen och Olle Zandén (2014) har genomfört en studie med syfte att
undersöka musiklärarstudenters möjligheter att lära sig spela ett instrument utan
lärarstöd. Istället uppmuntras de till att i grupper om två ge varandra feedback samt
använda Internet som en lärandemiljö och som en källa för kunskapsbildning. Att lära
sig spela ett instrument utan en interaktiv situation med en lärare visar sig inom ramen
för studien innebära svårigheter. Dessa svårigheter handlar om förmågan att kunna
överblicka sin egen utveckling vilket leder forskarna till slutsatsen att den högre
utbildningen, som ämnar utveckla kritiskt tänkande, inte nödvändigtvis tycks utveckla
metakognitivt tänkande. Detta tänkande handlar om förmågan att göra avsiktliga ”val av
strategier när man ställs inför problem” och ”att man fortlöpande övervakar sitt
tillvägagångssätt och kontrollerar att man är på rätt väg” (Nationalencyklopedin).

Thorgersens och Zandéns (2014) studie diskuterar om Internet som resurs kan
jämställas med en fysiskt närvarande lärare. Likaså jämställs Internets
musikpedagogiska erbjudanden vid det som en övningsbok erbjuder, där undervisningen
bara går åt ett håll utan interaktiva inslag. I båda dessa jämförelser kommer Internet till
korta då interaktiv feedback inte kan erbjudas på samma vis som av en fysisk lärare och
i jämförelse med en övningsbok finns en avsaknad av den ”välkända struktur och rigida
metod som en bok oftast har” (Thorgersen & Zandén 2014, s. 239, vår översättning).
Forskarna betonar dock att interaktiv kommunikation går att upprätta inom ramen för
Internet, exempelvis via kommentarsfält i anslutning till videos eller på olika forum. En
grundläggande problematik som studien belyser är vikten av att ha en god digital
kompetens. Något av det viktigaste i att begripa hur Internet kan fungera som
läranderesurs är dock att inte förstå det som ”ett substitut för en lärare utan som
någonting annat vilandes på sina egna villkor” (Ibid. s. 243, vår översättning). De

6

viktigaste kvalitéer Internet innehar, isolerat från andra medier, framkommer i studien
som ”fördelen att ha läraren inom nära räckhåll när som helst det finns ett behov” (Ibid.
s. 239, vår översättning) samt möjligheten att kunna snabbspola, repetera och spela med
i musikaliska utföranden.

Kunskapsformer

Kunskap har länge ansetts utgöras av absoluta vetenskapliga sanningar, vilket inneburit
att begreppet i utbildningssammanhang förblivit oreflekterat och onyanserat, skriver
Bernt Gustavsson (2002). Han menar att den platonska definitionen av kunskap som
sann, säker och vetenskaplig, kallad episteme, i kontrast till åsiktens och tyckandets
subjektivitet fortfarande präglar den bild som västerländska uppslagsverk och
läroböcker ger oss. Platons efterföljare Aristoteles vidgade kunskap som begrepp till att
utöver episteme utgöras av en hantverksmässig dimension, techne, samt en dimension
som behandlar det etiska och politiska handlandet, den praktiska klokheten, fronesis. I
vår studie kommer episteme till uttryck i bland annat musikteoretiska kunskaper, techne
i bland annat speltekniska, och fronesis i bland annat lyhördhet och samspel. Det
moderna samhället har, Aristoteles vidgade syn på kunskap till trots, tenderat att
erkänna den vetenskapliga kunskapen som central och mest betydelsefull, vilket givit
den praktiska kunskapen en undanskymd position. På senare tid har det dock i Sverige,
bland flera andra länder, sedan 80-talet kommit att aktualiseras i forskningen hur den
praktiska kunskapen kan ställas i relation till vetenskaplig kunskap och detta har
utmynnat i en större förståelse för hur dessa kan hänga samman. Tidigare hänvisades
den praktiska verksamheten till att söka vägledning inom vetenskapen, men nu började
det talas om förmågan att kunna utveckla sin egen reflektion, ”att veta vad och att veta
hur kopplades samman och kunskap sågs som förbunden med de handlingar vi utför”
(Gustavsson 2002, s. 14, vår kursivering).

Kunskapssynen inom skolan

De vetenskapliga kunskaperna har, som nämnts, länge haft sin plats i samhället och
utbildningen, och hantverkskunskaperna har fått ett allt större erkännande. Den
praktiska klokheten beskriver Gustavsson (2002) som närmast organiskt inbyggd i
traditionella samhällen.

Den formen av kunskap kräver djupgående livserfarenheter. En fråga för alla former av
utbildningar är om och hur den kunskapen kan byggas in i studierna. Det kunskapsmedel
som visat sig användbart är skönlitteraturen, där vi har tillgång till indirekta
livserfarenheter, i skildringarna av det mänskliga livet (Ibid. s. 16).

Gustavsson (2002) belyser nödvändigheten av att det i en god utbildning skall återfinnas
en ”väl avvägd balans” (s.16) av alla tre aristoteliska kunskapsformer. Han menar dock
att det dröjt ända in på 90-talet innan kunskapsbegreppet blivit ämne för särskild
granskning och reflektion inom skolväsendet (Ibid.). I Lpo 94 etablerades
kunskapsbegreppen färdighet, fakta, förståelse och förtrogenhet och ”en viktig aspekt i
den nya läroplanen var relationen mellan praktiska och teoretiska kunskaper i skolan”
(Myndigheten för skolutveckling 2007, s. 14).

Kortfattat kan färdigheter förknippas med sådan praktisk kunskap som man utför med sina
handlingar och aktiviteter, det man brukar kalla ”kunskap i handling”. Faktakunskaper kan
vara information om saker, sådant som man kan komma ihåg eller räkna upp. Förståelse
kan vara en kvalitativ dimension på kunskaper som att förstå, inse innebörden av eller
meningen med någonting. Förtrogenhetskunskap kan vara då man upplever någonting, kan
bedöma och värdera något eller tillämpa tidigare kunskaper på ett nytt sätt. Dessa olika
kunskapsformer samspelar och utgör varandras förutsättningar (Ibid. s. 16).

7

I musikämnet formulerades en målbild där undervisningen skulle sträva mot att nå
praktiska kunskaper i utövande av musik och musikskapande såväl som faktakunskaper
och förståelseinriktade kunskaper. Denna kunskap begreppsliggörs i Lpo 94 som
musicerande, musiklyssnande, musikkunnande och musikskapande (Ibid.). Begreppen
går inte längre att finna i den nya kursplanen Lgr11, dock återfinns de fortfarande på
skolverkets hemsida i en samtalsguide för musikämnet som framtagits av Myndigheten
för skolutveckling (Ibid.). Skolverkets motivering för fortsatt tillhandahållande av
samtalsguiden är att denna ”erbjuder lärare … ett konkret verktyg för … diskussion om
musikundervisningens innehåll” (Skolverket 2015). Att samtalsguiden fortfarande
bedöms som aktuell ger likaså kunskapsbegreppen i musik aktuell status. I föreliggande
studie nyttjas dessa och beskrivs därför mer ingående i teorikapitlet.

8

TEORETISKA UTGÅNGSPUNKTER

I detta kapitel presenteras det teoretiska ramverk som vi ämnar använda för
synliggörandet av kunskapsformer i det insamlade materialet, detta genom deduktiv
analys, en analys som utgår från specifik teori. Detta ramverk utgörs av de aristoteliska
kunskapsformerna episteme, techne och fronesis samt de musikaliska
kunskapsbegreppen musicerande, musiklyssnande, musikskapande och musikkunnande.

Kunskapsbegrepp

Den vetenskapliga forskningen och den praktiska verksamheten har olika språkbruk.
Från den praktiska verksamhetens perspektiv kan forskningens begrepp upplevas
främmande (Gustavsson 2002). I denna studie nyttjas såväl Aristoteles kunskapsbegrepp
som skolverkets kunskapsbegrepp inom musikämnet. Detta ska hjälpa oss att synliggöra
kunskap med tydlig förankring i musikpraktikens språkbruk, men samtidigt fördjupad
med ett mer allmänteoretiskt språkbruk.

Episteme - vetenskaplig kunskap
Vetenskaplig kunskaps syfte och funktion är att förstå, komma till insikt och analysera
(Fihn 2011). Ett sätt att förstå den vetenskapliga kunskapens natur kan vara att se det
som att ”man förvärvar vetenskaplig skicklighet genom att bedriva teori som
verksamhet” (Gustavsson 2002, s. 79).

Vetenskaplig kunskap är på vetenskaplig väg verifierad genom ”ett systematiskt och
metodiskt inhämtande av kunskap inom ett visst område” (Nationalencyklopedin). Det
är kunskap om hur någonting är och placerar samtidigt detta i en kontext, vilket ger en
sammanhangsförståelse (Gustavsson 2002).

Vetenskapligt tänkande handlar om det kritiska förnuftet, ”förmågan att se sakernas
tillstånd på ett annorlunda sätt än det som omedelbart faller framför våra ögon”, vilket
förutsätter en tillgång till ”olika perspektiv på ett fenomen eller ett problem” (Ibid. s.
76). För att förstå en sak behöver den sättas in i ett sammanhang, skriver Gustavsson.

Techne - Hantverksmässig kunskap
Hantverksmässig kunskap kan förstås som kunskapen att göra något med ett objekt
(Gustavsson 2002) och utgörs enligt Aristoteles av förmågan ”att skapa, producera” och
”skickligheten att tillverka” (Ibid. s. 79). Hantverkskunskapen kan sägas utgöras av en
aktivitet där något produceras bortom aktiviteten, att något skapas (Ibid.).

Gustavsson (2002) skriver att vi ”i ett praktiskt sammanhang rikta[r] uppmärksamheten
mot själva utförandet” (s. 86) och att vi då försöker förstå avsikten bakom aktiviteten.

När en person har kunskap om hur något ska göras, blir kunskapen använd och prövad i
det denne gör. Vi förstår vad vi gör genom att göra det. Kunskap om hur något ska gå till
eller göras, hör alltså samman med själva praktiken, med handling och aktivitet (Ibid. s.
86).

En stor del av det hantverk vi kan utföra utgör ordlös kunskap, vilket brukar benämnas
som tyst kunskap. Denna kunskap är dock enbart tyst i bemärkelsen att den inte är
möjlig att uttrycka i ord. Gustavsson (Ibid.) skriver att ”vi talar om att ‘barn har hundra
språk’ eller om ‘kroppsspråk’ och ‘konstnärligt språk’” (s.88) och att det i den
meningen alltid finns ett språk för kunskapen att uttryckas i.

Hantverksmässig kunskap kan förvärvas genom situationsbaserat lärande och kan då
sägas vara förtrogenhetskunskap som ”representerar den kunskap som förvärvas under

9

lång tid i ett yrke eller genom invanda sysselsättningar” (Gustavsson 2002, s. 89).
Denna kunskap förvärvas genom ett varande i en miljö där en praktik med särskilda
inbyggda kunskaper bedrivs. Deltagaren tillägnar sig med tiden allt fler och avancerade
kunskaper.

Fronesis - Praktisk klokhet
Gadamer har enligt Gustavsson (1996) definierat praktisk klokhet som ”att veta hur man
ska handla i praktiska och konkreta situationer” (s. 7), något som kräver öppenhet och
lyhördhet. Att bruka praktisk klokhet är att göra en handling, på grekiska praxis
(Gustavsson 2002). Praxis kan beskrivas som ”individers eller gruppers handlande i
anpassning till omgivningen” (Nationalencyklopedin). Det är alltså en väsentlig skillnad
i att handla, vilket tillhör praktisk klokhet, och att göra, vilket är hantverksmässig
kunskap (Gustavsson 2002). Anette Mars (2012) skriver att Aristoteles såg praktisk
klokhet som förmågan att använda rätt slags kunskap vid rätt tillfälle, att ha det enskilda
i fokus. Det handlar om att använda sitt goda omdöme, men att göra det i helt nya unika
situationer som inte är kända sen tidigare (Gustavsson 2002). Praktisk klokhet är
”huvudsakligen … inget vi lär oss genom undervisning och utbildning, utan genom
erfarenheter av livet självt” (Ibid. s. 109) och ”genom exempel och förebilder” (Ibid. s.
105).

Praktisk klokhet handlar om en bildningsprocess där vad som anses rätt och fel utifrån
lagar och regler inte står i fokus (Mars 2012).

Det innefattar istället förnuftet, passionerna och begären vi människor har, hela det
mänskliga livet och hela människans själsliv. Fronesis består av förmågan att använda sig
av lyhördhet och fantasi i de situationer som uppstår i livet (Ibid. s. 13).

Olle Tivenius (2004) talar om praktiska klokhet i musik som ”den intuitiva och
självständiga kunskap inom musikhanteringen som går utanpå, men samtidigt refererar
till, det noter- och mätbara och som innebär en reflektion över det egna jaget” (s. 149).
Intuitiv kunskap kan beskrivas som en ”omedelbar uppfattning av ett objekt där alla
moment uppfattas direkt, utan stöd av erfarenhet eller intellektuell analys”
(Nationalencyklopedin).

Kunskapsformernas inbördes relation
Gustavsson (2002) skriver att en god utbildning bör ha en väl avvägd balans mellan de
olika kunskapsformerna. De är inte isolerade från varandra utan samspelar med
varandra. Varkøy menar enligt Mars (2014) att praktisk klokhet bygger på
hantverkskunskap och vetenskaplig kunskap, vilket tyder på ett beroendeförhållande
mellan kunskapsformerna. Mars (Ibid.) menar dock att de har en ”inbyggd konfliktfylld
relation mellan sig och det är just spänningen i denna relation som skapar ett fruktbart
kunskapande” (s. 14).

Kunskapsbegrepp i musik
Vi kommer nedan att presentera de fyra kunskapsbegreppen i musik som presenterades i
bakgrundskapitlet.

Musicerande
Musicerande innebär praktiska färdigheter i sång, spel på instrument och rörelse till
musik. Genom detta lär sig eleverna även bland annat fakta om uttryck, röstteknik, och
sångrepertoar (Sandberg, Heiling & Modin 2005). Både individuellt och gemensamt
musicerande ryms, och leder till förståelse för att utöva någonting tillsammans, utrycka
något gemensamt, samspelsförmåga, tajming, instrumentteknik och musikalisk känsla.

10

Musiklyssnande
Musiklyssningskunskap innebär att “mer aktivt lyssna till musiken, dess olika stilarter,
traditioner, artister och musikutövare som representerar olika historiska tider och
kulturer” (Sandberg, Heiling & Modin 2005, s. 26-27). Eleven kan analysera bland
annat musikalisk form, lyrik, musikaliskt uttryck, rytmer, ackord, sound och melodier.
Musiklyssningskunskap kan också innebära att reflektera över musikupplevelsen och
diskutera musikens innebörd, vilket kan leda till en förtrogenhet med olika konstnärliga
och estetiska värden.

Musikskapande
Musikskapande är ”ett mer producerande och kreativt förhållningssätt till det
musikaliska materialet” (Sandberg, Heiling & Modin 2005, s. 27). Det kan vara en god
förutsättning för musikaliskt skapande att ha kunskaper i spelteknik och
improvisationsteknik. Att ha tillägnat sig musikskapande kunskaper kan innebära att
kunna ”göra egna musikaliska alster i olika former, melodier, texter, ackord och
ljudbakgrunder” (Ibid.).

Musikkunnande
Musikkunnande är i jämförelse med begreppet musikteori aning vidare. Förutom att
behandla kunskaper om musikens byggstenar, tonspråk, uttryck samt notation och
andra skrivsätt innefattas kunskaper av musikaliskt allmänbildande art, kännedom om
olika musikepoker, olika musikgenrer och olika musikkulturer (Sandberg, Heiling &
Modin 2005).

Kunskapsbegrepp som analysverktyg
I vår studie kommer en deduktiv analys utföras med hjälp av en kombination av de ovan
beskrivna kunskapsbegreppen. För att synliggöra vilken musikalisk kunskapskvalité det
rör sig om används de fyra kunskapsbegreppen i musik och till detta görs en tolkning av
kunskapen utifrån de aristoteliska kunskapsbegreppen. Dessa kunskapsbegrepp, som
handlar om att veta, att kunna och att vara klok, anser vi kunna belysa viktiga nyanser
av den specifika musikkunskapen.

11

PROBLEMOMRÅDE

Fysisk instrumentalundervisning har länge varit ett självklart val för barn och ungdomar
som vill lära sig spela ett instrument. Idag kan Internets gigantiska utbud av
instrumentalundervisning i videoformat överglänsa den fysiska institutionens
undervisning när det gäller valfrihet och flexibilitet. Videolektioner har fördelen att vara
gratis - så länge man inte ansluter sig till en betalwebbsida - de är tillgängliga dygnet
runt, och de kan pausas och repeteras i det oändliga, åtminstone så länge
upphovsmannen inte väljer att ta bort klippet.

Fysisk instrumentalundervisning kan å sin sida erbjuda en, för elevens utveckling, trygg
och varaktig relation med en lärare. I interaktion med denna lärare kan undervisningen
ges en mer dynamisk karaktär.

En utveckling vi idag kan se är att lärare i formella utbildningssammanhang, inspirerade
av den Internetbaserade videolektionskulturen, börjat producera egna videos och även
dra nytta av Internets digitala biblioteket för att aktualisera och stärka sin undervisning.
Det är möjligt för många ungdomar idag att använda videolektioner skapade av både sin
lärare (formell lärandemiljö) och andra mer eller mindre självutnämnda pedagoger på
Internet (informell lärandemiljö) i kombination med den formella fysiska undervisning
de deltar i.

En stor samling av videolektioner, troligtvis den största, finns på nämnda Youtube.
Youtube samlar utbildade, outbildade och självutnämnda pedagoger. Elever, lärare,
musiker och övriga gitarrister lägger ut klipp på sig själva i olika former, som lektioner,
inspiration, underhållning eller uppvisning. Till detta kommer en uppsjö av
musikvideos, konserter och studioinspelningar. Allt detta kan användas för att ta till sig
ny kunskap.

Det är alltså möjligt att delta i såväl formella som informella lärandemiljöer, och att
dessa blandas och lever parallella liv. I denna studie riktas fokus mot tre lärandemiljöer
- formell fysisk undervisning, formell videoundervisning samt informell
videoundervisning. Det intresserar oss om och i så fall hur dessa samspelar och vilka
kunskaper som förvärvas av de deltagande eleverna i de olika lärandemiljöerna.

Syfte

Syftet med studien är att undersöka hur olika lärandemiljöer kan inverka på
lärandeprocessen för gitarrelever som deltar i institutionsbaserad enskild
gitarrundervisning.

Frågeställningar

• Vilka kunskaper ger eleverna uttryck för att de lär sig i anslutning till de tre
lärandemiljöerna?

• Vilka kunskaper ger gitarrläraren uttryck för att eleverna lär sig i anslutning till
de tre lärandemiljöerna?

• Vilka gemensamma kunskaper synliggörs i de tre lärandemiljöerna?
• Vilka unika kunskaper synliggörs i vardera lärandemiljö?

Definitioner och avgränsningar

Viktiga ord och begrepp som återfinns i studien, eller ord och begrepp som behöver
beskrivas för att dessa skall förstås, kommer nedan att ges en definition.

12

Lärandemiljö Den miljö som utgörs av ett lektionsformat
och det lärande som sker i anslutning till
detta format.

Formellt lärande Ett planerat och målinriktat lärande som
äger rum inom ramen för särskilda
institutioner där utbildning bedrivs (Ellström
1996). Det formella lärandet sker i denna
studie inom ramen för de formella
lärandemiljöerna.

Informellt lärande Det lärande som äger rum i vardagslivet
eller i arbetet. Lärandet kan ske omedvetet
som en sidoeffekt av andra aktiviteter eller
medvetet som självutformat och självstyrt
eller erfarenhetsbaserat lärande (Ellström
1996). Det informella lärandet sker inom
ramen för den informella lärandemiljön.

Formella fysiska lektioner De enskilda instrumentallektioner som
erbjuds inom ramen för lärandemiljön
formell fysisk undervisning av en
gitarrlärare på gymnasiets musikestetiska
program.

Videolektion Ett musikpedagogiskt videoklipp på till
exempel Youtube med en längd på upp till
cirka 10 minuter där en gitarrlärare
instruerar ett musikaliskt stoff.

Formella videolektioner Videolektioner med ett pedagogiskt upplägg
som producerats eller valts ut av gitarrlärare
för att ingå i undervisningen vid ett
musikestetiskt gymnasie- program.

Informella videolektioner Videolektioner med en pedagogisk
intention, eller videoklipp med annan
intention, som utgör en lärandesituation för
eleven. Dessa uppsöks frivilligt av eleven
och de är inte producerade av läraren.

13

METOD

Studiens syfte - att undersöka hur olika lärandemiljöer kan inverka på
lärandeprocessen för gitarrelever som deltar i institutionsbaserad enskild
gitarrundervisning - bör inte ses som ett försök till att skapa en generell bild av hur
saker och ting förhåller sig. Istället vill vi skapa en djupare förståelse för hur det kan
förhålla sig, varför vi i studien använder en kvalitativ metod (Patel & Davidsson 2011).

Urval

Vårt fokus på gitarrundervisning kommer av att vi båda har förståelse för instrumentet
och att videolektioner med gitarrfokus enligt vår erfarenhet är vida förekommande på
Internet. Vi ansåg att formell fysisk undervisning, formell videoundervisning samt
informell videoundervisning skulle kunna undersökas gemensamt på ett kvalitativt sätt
inom studiens ramar. Att inkludera ytterligare lärandemiljöer, såsom exempelvis
informell fysisk undervisning, ansågs inte möjligt.

Studien utgår ifrån den enskilda fysiska gitarrundervisning som erbjuds av en lärare vid
ett musikestetiskt program på en gymnasieskola i Mellansverige. Utifrån ett
bekvämlighetsurval har vi till respondenter valt en gitarrlärare som i någon mån
producerar egna videolektioner och fyra stycken av dennes elever som alla i någon mån
tagit del av lärarens videolektioner samt även i någon mån tagit del av informella
videolektioner. Vår lärarrespondent, som även var vår kontaktperson på skolan, hjälpte
oss att välja ut fyra elevrespondenter som överensstämde med vårt önskemål. Valet föll
på fyra stycken tredjeårselever. Behjälpt av vår kontaktperson tog vi vår första kontakt
med elevrespondenterna via telefon och kunde på så vis bilda en uppfattning om i fall,
och i vilken utsträckning, eleverna tagit del av formella och informella videolektioner.

Tillvägagångssätt

För att få svar på studiens syfte har vi använt metodtriangulering (Repstad 2007), det
vill säga mer än en metod, närmare bestämt observation och intervju. Vi observerade
delar av fysiska enskilda gitarrlektioner och genomförde enskilda intervjuer med de fyra
elevrespondenterna och lärarrespondenten.

Observationer
Den tidsram vi blev erbjudna av läraren för att genomföra både elevintervju och
lektionsobservation var tämligen snäv, varför vi valde att observera cirka fem minuter
av elevrespondenternas enskilda fysiska gitarrlektioner. Som observatörer förhöll vi oss
passiva. Att närvara vid lektionerna tjänade syftet att stimulera den efterföljande
elevintervjun. Inspirerade av Stimulated recall, något som Björn Haglund (2003) skriver
om, lät vi intervjuerna utgå från bland annat denna observation, då vi kunde ställa frågor
med utgångspunkt i det vi observerat. För det syftet antogs fem minuters observation
räcka, men för att försöka säkerhetsställa att observationen skulle ge önskvärd stimulans
skapade vi ett observationsschema av semistrukturerad karaktär (Bilaga 4). Att den var
semistrukturerad (Patel & Davidsson 2011) blev tydligt genom att vi antecknade
nyckelord angående hur olika kunskaper synliggjordes av eleven i endast tre kategorier;
teori, teknik och musikaliskt uttryck.

Intervjuer
Vi hade en överenskommelse med lärare och elev att gitarrlektionen skulle avslutas
efter cirka fem minuters och övergå i elevintervju. Läraren lämnade då lokalen för att
främja en trygg intervjusituation. Intervjuerna inleddes med frågor om hur länge eleven
spelat och tagit lektioner i gitarr, detta för att göra respondenterna bekväma i

14

intervjusituationen samt ge oss information om varje respondent. För att främja en trygg
intervjusituation fortsatte intervjun med frågor om de informella videolektionerna, vilka
alltså inte var kopplade till den nyss närvarande läraren, för att sedan övergå till frågor
om de formella videolektionerna och till sist de formella fysiska lektionerna.

När vi planerade upplägget för undersökningen insåg vi att det fanns en risk att
intervjuerna med eleverna inte skulle ge oss tillräckligt med information om vi bara
samtalade om det som eleverna kunde erinra. Tidigare nämnda stimulated recall
(Haglund 2003) inspirerade oss därför att låta intervjuerna utgå från minst två
videoklipp som respondenten på förhand fått välja ut, samt den korta fysiska lektion
som observerats direkt före intervjun. Videoklippen eleverna förberett utgjordes av en
formell videolektion som producerats eller valts ut av elevens lärare samt en informell
videolektion som de själva sökt upp och använt utanför undervisningen. Om videoklipp
inte förberetts sökte vi, under tiden intervjun pågick, efter videolektioner på Youtube
som liknade de klipp eleven använt sig av.

Några dagar senare, när elevrespondenternas intervjuer var utförda och transkriberade,
genomförde vi en intervju med lärarrespondenten. Att placera denna intervju efter
elevintervjuerna och lektionsobservationerna gav oss en förförståelse som kunde främja
samtalet med läraren. Inledningsvis, efter att ha ställt inledande frågor om bakgrund och
utbildning, lades fokuset på den undervisning som läraren bedriver. Frågor ställdes
bland annat om planering och innehåll, elevinflytande samt lärandeprocesser.
Videoundervisning utgjorde därefter intervjuämne och likt elevintervjuerna nyttjades
videoklipp som stimulans för intervjun, dels ett klipp producerat av läraren själv och
dels ett klipp producerat av en annan videopedagog vald av läraren.

De genomförda intervjuerna var semistrukturerade kvalitativa intervjuer (Repstad
2007). Detta innebar att vi hade en intervjuguide (Bilaga 1 och 2) med intervjufrågor att
utgå från, samtidigt som vi var fria att i stunden komma med följdfrågor för att fördjupa
vår förståelse av det aktuella samtalsämnet. Respondenten var också fri att tolka frågan
och gavs stort svarsutrymme. Vid intervjun användes en avprickningslista (Bilaga 3) där
vi kunde kontrollera att vi fått svar på allt vi hade för avsikt att ta reda på.

Intervjuerna spelades in med en mobiltelefon som ljudupptagningskälla, en avsiktligt
minimal inspelningsutrustning för att avdramatisera inspelningen för respondenterna
(Ideland 2011). Innan den första intervjun genomförde vi en pilotintervju för att se om
intervjuguiden och dess intervjufrågor var ändamålsenliga samt för att förbereda oss
inför intervjusituationen. Detta resulterade i att några intervjufrågor omarbetades.

Etiska överväganden

I denna studie har Vetenskapsrådets etiska riktlinjer följts (Vetenskapsrådet 2002).
Detta har inneburit att respondenterna i enlighet med informationskravet informerats om
studiens syfte och i linje med samtyckeskravet delgetts att medverkan i studien är
frivillig och att de när som helst kan avbryta sitt deltagande. Enligt
konfidentialitetskravet har respondenterna försäkrats om största möjliga konfidentialitet,
inga personuppgifter har gjorts tillgängliga för obehöriga. Alla namn har ersatts av
fingerade namn för att inte röja någons identitet och samtidigt underlätta för läsaren att
skilja respondenterna åt. Slutligen har all insamlad information enbart använts i
forskningssyfte enligt nyttjandekravet (Patel & Davidsson 2011).

15

Bearbetning av materialet

Efter de genomförda intervjuerna transkriberades inspelningarna. I det transkriberade
materialet markerades citat som rörde de tre olika lärandemiljöerna. Bland de markerade
citaten valdes de som behandlade specifika musikkunskaper ut och lade grunden för
studiens resultatpresentation. En deduktiv analys gjordes sedan av de specifika
musikkunskaper som tidigare synliggjorts. Detta innebar att de kategoriserades in i de
musikaliska kunskapsbegreppen varefter en tolkning gjordes av vilken eller vilka
aristoteliska kunskapsformer den specifika musikkunskapen kunde anses utgöras av.
Denna bearbetningsnivå av resultatet utgjorde första avsnittet i resultatanalysen.
Därefter gjordes en överskådlig sammanställning av analysen och slutligen drogs
slutsatser av det framkomna resultatet.

16

RESULTATPRESENTATION

Nedan följer en presentation av det material som insamlats vid intervjuerna och som är
relevant med avseende till studiens forskningsfrågor. Inledningsvis beskrivs var och en
av respondenterna.

Beskrivning av respondenter

Lärarrespondent - Rickard
Rickard, född på 70-talet, har musikhögskoleutbildning inriktning instrumentlärare med
huvudämne klassisk gitarr och biämne elgitarr. Han har arbetat kontinuerligt som
gitarrlärare på gymnasiets musikestetiska program sedan 1993, sånär som på ett års
avbrott i form av studier vid ett amerikanskt musikcollege. På 90-talet tog han del av en
del instruktionsvideos på VHS för egen räkning, och har producerat egna videolektioner
i cirka 3,5 år.

Elevrespondent - Linn
Linn har gitarr som huvudinstrument och har spelat i 7-8 år. Hon har även spelat piano i
fem år som barn. Hon sökte till estetiska programmet inriktning musik för att gå ett
högskoleförberedande program som inte var lika ”tråkigt” som ett natur- eller
samhällsvetenskapligt program. Hon gillar att spela Country, Rockabilly och kompar
mycket med sitt instrument.

Elevrespondent - Oscar
Oscar har gitarr som huvudinstrument och har spelat i ungefär 8,5 år. Han tog lektioner
genom ett studieförbund i 3 år för att sedan, efter ungefär 1,5 års uppehåll, ta lektioner
på en kulturskola i 1,5 år innan musikestetiska programmet påbörjades. Denna
gymnasieinrikting valdes för att Oscar ville hålla på med musik, men han ansåg också
att utbildningen skulle kunna ge honom en grund att kunna ”studera vidare” inom
”något annat”.

Elevrespondent - Adam
Adam har gitarr som huvudinstrument och har spelat i 6-7 år. Han sökte till
musikestetiska programmet för att utveckla sitt gitarrspel. Han är låtskrivare och sjunger
och spelar helst som soloartist, och gillar att lyssna på soloartister som också spelar
gitarr och sjunger.

Elevrespondent - Jimmy
Jimmy har gitarr som huvudinstrument och spelar lite piano på egen hand. Han har
spelat gitarr i 5-6 år och sökte till musikestetiska programmet eftersom han tyckte om
musik. Jimmys pappa spelar också gitarr och det har funnits tillgång till instrumentet i
hemmet, vilket Jimmy tillskriver som grundorsaken till att han började spela samt att
han även tyckte instrumentet var ”häftigt”.

Formella fysiska lektioner

Intervjumaterial som berör lärande i lärandemiljön formella fysiska lektioner återges
nedan. Då studien inte har som syfte att jämföra respondenternas utsagor har vi valt att
presentera materialet utifrån olika rubriker efter vad vi har ansett varit lämpligt
beroende på vad intervjuerna visade sig innehålla.

17

Undervisningens fokus
Rickard strävar efter att lägga upp en planering där fyra stycken områden, notläsning,
ackordspel, improvisation samt låtbaserat spel kontinuerligt finns närvarande i
undervisningen. Ackordspel förekommer oftast i anslutning till det låtbaserade spelet.

Alla elevrespondenter talar mycket om låtar, vilket för dem tycks ses som det
huvudsakliga fokuset. Oscar berättar att undervisningen erbjuder en ”variation på låtar
så att man... ofta stöter på nya tekniker”. Jimmy talar om att han övar på musikaliskt
uttryck i låtarna och att kommunicera något med sitt instrument.

Liksom i den här låten. Man vill ju liksom ha mjuka toner … höja upp volymen väldigt
mycket och sen spela väldigt löst på strängarna så att man får en mjuk ton (Jimmy).

Utöver det låtbaserade nämner Oscar notläsning och skalövningar som moment som har
förekommit i undervisningen. Adam talar mycket om det skolprojekt han har just nu där
han skriver egna låtar, och att han nu spelar sina egna låtar på lektionerna.

Förtjänster med en fysisk lärare
Linn uttrycker att tillgången till en lärare har varit en viktig del i att bli mer självgående.

Eftersom jag haft, liksom, gitarrlärare och lärt mig grunden och sen så har jag ju liksom
klarat mig själv (Linn).

Att spela plockkomp på akustisk gitarr har Rickard lärt Linn. Hon berättar att de
speltekniska kunskaperna till stor del förvärvats på lektionerna och att detta alltmer lett
till att ”man provar sig fram så kommer man fram till ett sätt man tycker funkar bäst”.

Oscar tycker att det är skönt att ha en fysisk lärare som kan vägleda honom och som
märker om det är ”nånting som jag… misslyckas med, som jag skulle behöva träna
extra på”. Han nyttjar även sin lärare om han behöver hjälp i sådant som inte utgår från
den fysiska enskilda undervisningen, till exempel ensemblespelet i skolan.

D A D G A D är en alternativ gitarrstämning Adam använder i sitt låtskrivande. Adam
tycker att det mest positiva med lektionerna är att de gör honom ”bättre tekniskt liksom”
och att det hjälper honom oavsett gitarrstämning. Han beskriver också att Rickard kan
erbjuda hjälp med låtskrivandet.

Jag brukar ofta komma på många låtidéer och inte riktigt veta hur jag ska fortsätta, så då
kan han hjälpa mig på traven (Adam).

Jimmy berättar att läraren har gjort honom mer självgående, att Rickard har uppmuntrat
honom till att testa och utforska på egen hand. Han uttrycker också att interaktionen
med läraren är viktig och talar om fördelen med att ha någon som ser hur han håller
instrumentet, hur han tar greppen, och som ger tips om till exempel att ”du kan använda
det här fingret istället så går det snabbare att byta”.

Jimmy och Linn tycker att det är skönt att ha en lärare att prata med om olika
musikaliska och speltekniska funderingar. Rickard anser att samtalet spelar en viktig
roll i lärandet av vissa kvalitéer.

Det här med frasering och improvisation, alltså ton, att liksom bli van att lyssna, det kan
man ju prata om (Rickard).

Att medvetengöra hur ”tonen låter” och tajmingen i spelet beskriver Rickard som ett
koncepttänkande som kan utvecklas via samtal.

18

Samspel och helhetskänsla på lektionerna
Rickard berättar att han spelar mycket tillsammans med eleverna och att de ibland får
spela till inspelningar eller ljudbakgrunder, så kallade backingtracks, vilket exempelvis
Adam uttrycker att han uppskattar. Linn tycker att det speltekniska är det viktigaste att
lära sig på lektionerna.

För mig spelar det inte så stor roll om han sitter och spelar samma sak som mig eller, ja,
för jag vill ju bara sätta det och så, det jag ska göra liksom (Linn).

Oscar ser inte heller lektionerna som ett tillfälle att öva samspel utan det viktiga för
honom är att ”kunna sätta mig in i det [undervisningsmaterialet] så att jag kan komma
ihåg det till att jag kan träna på det själv”. Rickard brukar ofta spela melodier när
eleverna kompar, han tycker det är viktigt att ge eleverna förståelse för det musikaliska
sammanhanget, och detta är något som Adam tycker om.

Det är ju alltid roligare om man har en melodi till. Det är ju enklare att komma ihåg också
om man har en melodi när man spelar nånting (Adam).

Jimmy berättar att han, förutom att spela tillsammans med Rickard, ibland får spela till
inspelningar. Att spela till inspelningar är bra, anser Rickard, då det blir tydligt när
något spelas fel eller inte sitter tillräckligt bra.

Improvisation
Samspelet utvecklar förmågan att improvisera menar Rickard.

Improvisation till exempel är ju en jättebra grej att träna på att lyssna på varandra
liksom... att man spelar nån grej och så får man försöka reagera på varandras spel
(Rickard).

Detta är något som Rickard anser att man kan ”göra nästan från scratch ... man behöver
inte kunna så mycket utan det är mer att lyssna liksom. Man kan få några toner att spela
på och så försöker man”. I samband med att eleverna övar skalor kan improvisationen
också integreras.

Jag skriver liksom ett papper med durskalan i en oktav, sen så får de liksom spela den och
jag kompar och liksom de får försöka hitta lite sologrejer (Rickard).

Notläsning och gehör
Tabulatur, eller tabs, är en grafisk notation med spelteknisk information för
stränginstrument bland annat med information om var varje ton ska tas på greppbrädan.
Detta är något som samtliga elever säger att de ofta använder när de lär sig att spela
låtar eller annat material. Oscar berättar att han ofta får tabulatur med sig från lektionen
när han ska öva låtar, i annat fall hämtar han hem tabulatur från Internet.

Linn berättar att när hon övar på sina gitarrläxor får hon ”ackordpapper” av sin lärare
med låtens ackord och att ackordboxar, tabulatur för ett ackord, finns med. Hon övar
sedan till en inspelning, vilket hon tycker fungerar bra.

Jag ser ju liksom när jag ska byta. Dessutom hör jag ju när de byter och jag hör ju om det
låter, om jag spelar fel ackord (Linn).

Rickard har som mål att lära eleverna att kunna spela efter noter, dock vill han inte att
detta ska inneha huvudfokus.

Jag brukar tänka och säga det till dem också att det är bra att kunna noter men det skulle
vara sjukt om man använde 100 procent av tiden till det (Rickard).

19

Han anser att det bästa sättet för att lära sig att spela efter noter är att ha rena
notövningar med inledningsvis etyder byggda på en skala i en oktav. Rickard tycker att
de grafiska systemen, såsom tabulatur och boxar med skalor, gör gehöret passivt och
låter därför eleverna göra övningar där de får röra sig fritt i en oktav och låta gehöret
styra.

Om man spelar C-durskalan … man lär sig en oktav först bara [...] att de bara ska kunna
höra, att man liksom hör själv vart man ska i den här lilla oktaven (Rickard).

För att komma åt frasering, ton och vibrato är det viktigt att lära ut på gehör anser
Rickard. Han brukar också ”fokusera mycket på tonnamn ... att man lär sig tonerna
istället för siffror, det blir ett mer universellt språk då”.

Elevinflytande
Eleverna uttrycker att de känner att de får komma med egna förslag och att de får gehör
för dessa i undervisningen. Linn menar att hon kan påverka låtar och musikstilar, men
att Rickard ofta styr vilka övningar som ska göras.

Jag gillar att spela mycket blues och rockabilly, och den typen av… och det vet ju, tycker
han är skitkul, så därför kör vi nästan bara såna typer av låtar, men han gör ju fortfarande
de här grejerna som han kommer gå igenom och så, noter och… konstiga ackord och lite
sånt (Linn).

Jimmy känner att han får komma med förslag men är ofta nöjd och förstår syftet med
det material som Rickard tar fram åt honom. Han litar på att hans lärare förser honom
med vad han behöver för att bli en bred gitarrist. Rickard tycker att elevers egna
önskningar visar på ett eget driv och när en elev brinner för något särskilt vill Rickard
uppmuntra och förstärka detta genom undervisningen. Till exempel har han många
elever som skriver egna låtar och detta vill han uppmuntra. Att eleven en dag ska bli
självständig är Rickards vision.

Största utmaningen som lärare tror jag är att man liksom, eller målet som lärare för mig i
alla fall, det är att göra eleverna självständiga liksom, så att man slipper ha nån lärare, så
att man blir sin egen lärare istället. Det tror jag är ett bra syfte. Förr eller senare så blir de
ju vuxna och måste veta liksom ”vad ska jag öva på nu?” eller ”vad jag vill bli bättre på?”
(Rickard).

Han har en önskan om att elever generellt ska våga vara lite ”olydiga” och inte foga sig
för mycket efter vad skolan säger och i anslutning till detta resonemang lyfter Rickard
fram en elev som en gång gått hos honom. Denna elev hade dålig närvaro på
gitarrlektionerna men övade istället hemma, mycket med hjälp av instruktionsfilmer,
och är idag en framgångsrik musiker.

Formella videolektioner

Intervjumaterial som berör lärande i lärandemiljön formell videobaserad undervisning
återges nedan. Likt föregående avsnitt presenteras materialet utifrån olika rubriker.

Användande av formella videolektioner
Rikard berättar att han inte gör produktionsmässigt avancerade videolektioner utan
enkla videolektioner som fokuserar på att eleven ska kunna komma ihåg melodi, ackord,
läggningar, tempo och dylikt. Han tycker att de formella videolektionerna kan vara till
nytta när eleven ska få en uppfattning om ”touchen”, känslan, i spelet.

Först [spelar jag] melodin ... sen kör jag ackordrundan bara. Fördelen här tycker jag är
att de hör liksom touchen, de får en uppfattning om läggningarna också (Rickard).

20

Rickard beskriver ytterligare videoformatets fördelar jämfört med de skrivna formaten.

Här får man väldigt mkt mer information än att bara se en tab eller noter på den. Här får
man hela vibratogrejen, soundet (Rickard).

Videolektionerna blir något ”man kan öva till helt enkelt, det blir som att man får med
sig gitarrläraren hem”.

Vid ett tillfälle var Linn sjuk och tog då del av en videolektion producerad av Rickard,
för att öva ikapp gruppen. Hon berättar att hon ”kollar och spelar med” och att detta
oftast föregås av att det som videon innehåller gåtts igenom innan på en lektion. En
annan videolektion använde Linn då hon inte fick några tabs eller noter på en läxa, och
spelade in sin lärare för att minnas melodin. Linn berättar att hon föredrar ett
ackordpapper och en ljudfil före en videolektion när hon övar in låtar och anser att det
inte är särskilt viktigt med den visuella bilden av en lärare.

Oscar använder inte formella videolektioner som läraren producerat särskilt ofta, men
ibland ”för att komma ihåg formen på den [en låt som introducerats i den fysiska
undervisningen], och i vilken ordning ackorden kommer”. Under första året på
gymnasieutbildningen filmade Oscar sin lärare några gånger, men det är inget han gör
numera. Hans lärare Rickard har valt ut en videolektion från Youtube till honom. När
denna används kollar Oscar ”mest bara på greppbrädan. För jag visste typ hur jag ville
ha ... plockandet med högerhanden”. Han berättar att han förmodligen kommer att
återkomma till just denna digitalt medierade pedagogen mer i framtiden ”för han la upp
väldigt bra” videos.

Rickard är själv positiv till att använda digitalt medierade musikpedagogers
videolektioner i sin undervisning.

Det är perfekt liksom att skicka en sån här länk för det blir som att man liksom…
snabbar på processen (Rickard).

Det är dock tidskrävande att kvalitetssäkra videos tycker Rickard, eftersom kvaliteten på
Youtube är av stor bredd. Han har en vision om att tillsammans med andra gitarrlärare
skapa ett kvalitetssäkrat Youtubebibliotek med utvalda videolektioner i olika genrer.

Adam använder inte formella videolektioner särskilt ofta, men övar ibland till dem för
att inte glömma bort melodin och känslan på låten.

Jag lärde mig den, lite så här ... på slutet av lektionen. Sen drog man hem o kollade på
den och lärde sig resten. Just den här använde jag för att komma ihåg mer hur man
spelade, typ se så att man inte glömmer bort melodin och så. Det är lätt att man bara kan
ackorden och inte har nån melodi i huvet och så kör man bara jättekonstigt (Adam).

Jimmy har inte använt någon av Rickards egenproducerade videos men brukar själv
filma honom för att komma ihåg vad de gjort på lektionen, till exempel låtar och skalor.

Videolektionernas innehåll
Elevens lektion eller läxa kan sammanfattas i en kort video, som en minnesanteckning i
videoform. Ibland handlar det om låtar, ibland övningar, till exempel ”en sekvens ur en
pentatonisk skala”. Det finns inte direkt något som Rickard inte brukar ta med, bara det
finns en poäng med att det finns på video.

Man filmar nå´t som man tycker att eleven måste ha, det kan va en del av en låt, eller en
hel låt, eller en övning… nåt som… finns en poäng med att det finns på video... Kanske
liksom inte en notövning, jag sitter och spelar noter själv... utan liksom det ska vara…
nå´t som har nå´t slags syfte (Rickard).

21

Informella videolektioner

Här återges det intervjumaterial som berör lärande i lärandemiljön informell
videobaserad undervisning utifrån olika rubriker.

Användande av informella videolektioner
Linn använde ofta informella videolektioner för att lära sig ”lätta saker” och låtar när
hon började lära sig spela gitarr. Hon tyckte då att det var lättare med videolektioner än
att läsa tabulatur och ackord.

Då ville jag ju liksom gärna se hur de spelade, så liksom försöka så, härma (Linn).

Numera kollar hon upp någon låt eller något riff ibland, när hon vill se ”hur folk gör”,
men överlag har hon tillräcklig koll för att på egen hand ta reda på hur saker ska spelas.
I annat fall frågar hon Rickard. Linn har inte kollat på videolektioner som instruerar
teknik specifikt, det har hon lärt sig av Rickard. Oscar har vid något enstaka tillfälle
konsulterat en informell videopedagog.

Det har väl hänt att jag har kollat skalor nån gång då och då ... och sen se, kolla efteråt om
det finns några licks … som ändå följer den skalan (Oscar).

Adam föredrar videos med artister som spelar eller instruerar sina egna låtar, ”det känns
mer äkta liksom, precis som man ska köra”. Detta ger inspiration till det egna
skrivandet.

Nu när jag spelar låtar i D A D G A D har jag sökt upp folk som spelar i D A D G A D
och lite så här tips på typ hur man hittar grejer och så (Adam).

Jimmy använde informella videolektioner när han var nybörjare.

Mest alltså lära sig låtar … så man lärde sig liksom de ackorden till just den låten (Jimmy).

Numera använder Jimmy videos allt mer sällan till skillnad från tidigare. I enstaka fall
använder han det när han inte kan ta ut musiken på gehör eller med hjälp av tabulatur.
Han säger sig generellt sätt ha ”tröttnat lite på att sitta och titta på videos” och att ”det är
roligare att utforska själv”.

Förtjänster med informella videolektioner
Rickard ser positivt på att eleverna tar hjälp av informella videos på fritiden bara
videopedagogerna är ”bra förebilder så att säga”, eleverna kan på så vis få saker
förklarade för sig på fler än ett sätt.

Jag kanske säger en sak på ett sätt, sen säger någon annan nå´t på ett annat sätt, det är inte
alltid dåligt utan man kan få en så här ”Ah! När jag sa det så fattade inte eleven men när
du sa det så ’Jaha! Är det så, jamen nu fattar jag’” liksom, så att jag tror det är bra att man
kommer ifrån det här att man ska ha en lärare och så är det bara det som gäller (Rickard).

Rickard menar att det visuella är och alltid varit viktigt i elgitarrlärandet. Han säger att
gitarrister förr ”gick mycket på konserter och kollade in liksom Jimmy Page på riktigt så
här, ‘Oj, jaha, det är sådär han gör’”.

Sammanfattning av resultatpresentation

Fokus på de fysiska lektionerna är enligt respondenterna, ackompanjemang, notläsning,
improvisation, låtskrivande, uttryck och olika speltekniker. Den fysiska läraren kan
enligt elevrespondenterna bistå i lärandet av det speltekniska samt göra eleven mer
självständig i sitt lärande, vilket också är något som läraren Rickard uttrycker att han
strävar efter. De flesta elevrespondenter uttrycker att det är skönt att ha en lärare att

22

samtala med. Rickard menar att samtalet har en viktig roll i inlärningen för musikaliskt
uttryck och improvisation. Han tycker att det är viktigt att ge eleverna förståelse för det
musikaliska sammanhanget, han brukar spela mycket tillsammans med eleverna eller
låta dem spela till inspelad musik. Några av elevrespondenterna tycker att detta är
givande. Andra tycker att det är viktigare att lära sig spelteknik eller att lektionens syfte
främst är att sätta sig in i det aktuella stoffet på så sätt att det går att öva på det hemma.
Rickard menar att improvisation är något som kan integreras i många delar av
undervisningen, som i till exempel samspel och skalövningar. Han har som mål att
eleverna ska kunna spela efter noter och utformar särskilda övningar för detta.
Elevrespondenterna ger uttryck för att tabulatur är det som de använder mest frekvent,
flera av dem nämner att de arbetar med noter och ackordskisser på lektionerna. De
uttrycker att de är nöjda med sitt inflytande över undervisningens innehåll och Rickard
beskriver att han försöker uppmuntra egna önskemål, eftersom det uttrycker ett eget
driv.

Rickard producerar egna videos med moment från den fysiska undervisningen såsom
exempelvis låtar eller övningar, som eleven kan få med sig hem som övningsmaterial.
Han menar att videon kan förmedla musikalisk känsla på ett bra sätt.
Elevrespondenterna delger att de inte använder dessa videos i särskilt stor utsträckning
men att de använder dem ibland för att komma ihåg hur något låter eller spelas. De har i
de flesta fall redan en grundläggande uppfattning av det som videon tar upp från den
formella fysiska lektionen. Rickard använder ibland videolektioner från Internet som är
producerade av andra och har en vision om att kunna göra detta mer i framtiden.

Informella videolektioner har främst använts av elevrespondenterna då de var nybörjare.
Numera används de mer sporadiskt, även om en elevrespondent ger uttryck för att
använda videos en aning mer kontinuerligt. Innehåll i lektioner som används eller
använts av eleverna utgörs av låtar, specifika låtpartier eller tonmaterial. Även videos
med icke pedagogisk intention används för lärande. Några anledningar till att videos
inte nyttjas i lika stor utsträckning när eleverna inte längre är nybörjare är att de numera
kan reda ut saker på egen hand eller få hjälp av Rickard. Rickard är positiv till elevers
informella videolektionsanvändande då det kan bidra med fler synsätt på saker och ting
och han ser visuellt baserad inlärning som viktig för gitarrspelare.

23

RESULTATANALYS

Nedan presenteras synliggjorda kunskaper ur resultatpresentationen. Utifrån det
kunskapsteoretiska ramverket gör vi en deduktiv analys av specifika musikkunskaper
respondenterna gett uttryck för att de tillägnat sig. Denna deduktiva analys innebär att vi
knyter an aristoteliska kunskapsbegrepp - vetenskaplig kunskap, hantverksmässig
kunskap och praktisk klokhet - som i denna kontext ses som kunskapsdimensioner, till
de specifika musikkunskaperna som även kategoriseras efter de musikaliska
kunskapsbegreppen - musicerande, musiklyssnande, musikskapande samt
musikkunnande. Efter denna analys presenteras en sammanfattning av de synliggjorda
kunskaperna i punktform varefter vi redogör för de viktigaste resultaten i relation till
frågeställningarna och slutligen dras slutsatser av dessa resultat.

Synliggjorda kunskapsformer

Här redogörs för de synliggjorda kunskaperna och vilka teoretiska utgångspunkter som
används för att synliggöra dessa. Presentationen är disponerad på så sätt att varje
lärandemiljö utgör ett eget avsnitt i vilka de musikaliska kunskapsbegreppen utgör
underrubriker.

Formell fysisk undervisning

Musicerande
Spelteknik är en specifik musikkunskap som synliggörs i anslutning till den formella
fysiska undervisningen. Adam uttrycker att den tekniska utveckling han gör i denna
kontext hjälper honom när han spelar oavsett gitarrstämning och Linn uppger att
Rickard, och andra lärare, lärt henne grunden samt det speltekniska. Vidare innebär
variationen på låtar i den fysiska undervisningen att olika tekniker övas, menar Jimmy.
Denna speltekniska kunskap är knuten till de praktiska färdigheterna och kategoriseras
därför som musicerande. Eftersom kunskapen är knutet till att göra något med ett objekt
förstås den som innehavande av en hantverksmässig kunskapsdimension. Adam
uttrycker en kontextuell förståelse för tekniken han lär sig, att den är en universell
gitarrförmåga som kan nyttjas i andra kontexter, vilket ger kunskapen ytterligare en
kunskapsdimension, en vetenskaplig. En annan musicerande praktisk färdighet finner vi
hos Jimmy, som menar att Rickard kan visa hur man håller vänsterhanden på gitarren
för att få snabba byten mellan grepp. Olika gitarrgrepp är knutet till att göra något med
ett objekt och förtrogenheten med ett system som genererar snabba byten ser vi som en
kontextuell förståelse, vilket innebär en kunskap med en hantverksmässig och en
vetenskaplig kunskapsdimension.

Några elevrespondenter ger uttryck för att självständigt kunna utforska själva och prova
sig fram till det de tycker funkar bäst, en förmåga som den fysiska undervisningen kan
anses ha bidragit till. Båda dessa kunskaper handlar om praktiska färdigheter i
musicerande och är praktiska aktiviteter där uppmärksamheten är riktad mot själva
utförandet och därför innehar de en hantverksmässig kunskapsdimension. Att kunna
prova sig fram till det man tycker funkar bäst tyder även på ett visst mått av musikalisk
intuition och således en praktisk klok kunskapsdimension. I anslutning till den fysiska
undervisningen finns även möjlighet att öva upp sin musicerande samspelsförmåga
genom att, som Rickard beskriver, öva på att reagera på medmusikers spel. Detta
förstås av oss som ett görande, samidigt ser vi en anpassning till omgivningen och en
lyhördhet, vilket ger kunskapen såväl en hantverksmässig som praktiskt klok
kunskapsdimension. Rickard menar vidare att frasering, improvisation och tonbildning
är sådant som eleven kan utveckla i samband med den fysiska undervisningen genom

24

praktiskt spelande men även genom att lyssna på och samtala kring detta. Dessa
musicerande praktiska färdigheter förbundna med tajming och musikalisk känsla
handlar om ett skickliggörande av det praktiska görandet, samtidigt återfinns förståelse
och insikt i kunskapen, vilket ger en hantverksmässig och en vetenskaplig
kunskapsdimension.

I den formella fysiska undervisningskontexten finner vi vidare en kunskap om notation.
Rickard berättar att han på de fysiska lektionerna låter eleverna öva notläsning genom
notövningar och samtliga elever ger uttryck för att kunna läsa och spela efter tabulatur,
något som åtminstone delvis den fysiska undervisningen utvecklat. Detta ser vi som en
praktisk färdighet, alltså musicerande med en hantverksmässig dimension. Då
notläsning utöver ett praktiskt görande även kräver teoretisk förståelse för dess
systematik ser vi även en vetenskaplig kunskapsdimension. Tabulaturens layout kan
vara olika detaljerad och vi vill därför förstå tabulaturläsning som en kunskap med en
variabel vetenskaplig kunskapsdimension.

Musiklyssnande
Att Linn hör ackordbyten och hör sina felspel, vilket hon nämner att hon delvis
utvecklat inom den fysiska lärandemiljön, tolkar vi som att aktivt lyssna till musiken och
i viss mån analysera ackord. Adam pratar om att Rickards melodispel på de fysiska
lektionerna förenklar ackompanjemanget, vilket vi tolkar som att aktivt lyssna till
musiken och i viss mån analysera melodin. Att aktivt lyssna på musiken är en kunskap
som också Rickard ger uttryck för. Han delger att han i undervisningen inledningsvis lär
ut en skala i en oktav för att underlätta för eleven att höra vilken ton som ska spelas.
Alla tre ger uttryck för kunskaper med en hantverksmässig kunskapsdimension, det vill
säga något praktiskt producerande. Rickard och Adam uttrycker utöver detta en
kontextuell förståelse, alltså även en vetenskaplig kunskapsdimension.

Jimmy nämner att mjuka toner är eftersträvansvärt i en viss låt, och beskriver olika
medel och tekniker för att uppnå detta, vilket han har lärt sig i den fysiska
undervisningen. Detta tolkar vi som att i viss mån analysera musikaliskt uttryck och
sound och ett uttryck för att bedöma vilken sorts kunskap som passar i ett givet
sammanhang, vilket synliggör en praktisk klok kunskapsdimension. De tekniker Jimmy
använder för att producera ett visst uttryck eller sound synliggör genom skapandet en
hantverksmässig kunskapsdimension. Vidare menar Rickard att frasering, tajming,
vibrato och ton är kunskaper som den fysiska undervisningen kan frambringa genom
samtal och gehörsbaserat lärande, något vi ser som att i viss mån analysera musikaliskt
uttryck, rytmer och sound. Eftersom dessa aktiviteter syftar till ett skapande bortom
själva aktiviteten framträder en hantverksmässig kunskapsdimension.

Musikskapande
Adam menar att Rickard i den fysiska undervisningen kan bistå med hjälp och bidra
med idéer i det egna låtskrivandet. Detta ser vi som något som kan generera kunskap i
musikaliskt skapande. Ett annat exempel på musikskapande beskriver Rickard när han
delger att han låter eleverna improvisera i en given durskala i en oktav för att de ska få
bekanta sig med skalan och samtidigt bli förtrogna med improvisation. Detta ser vi som
ett kreativt förhållningssätt till det musikaliska materialet. Båda dessa synliggjorda
kunskaper innehar en hantverksmässig kunskapsdimension i egenskap av skapande och
producerande. Improvisationen Rickard talar om vill vi även förstå som kunskap med
intuitiva inslag och en förståelse för tonmaterialets struktur, vilket ger oss en kunskap
där samtliga aristoteliska kunskapsdimensioner finns representerade.

25

Musikkunnande
En kunskap Linn utvecklat i huvudsak genom sin formella fysiska undervisning är en
förståelse för när hon ska byta ackord enligt en ackordskiss, något vi ser som att arbeta
med musikens byggstenar och skrivsätt. Att arbeta med musikens byggstenar och
skrivsätt ger också Oscar uttryck för när han delger att kunskapen notläsning övas i
undervisningen. Båda kunskaperna utgörs av ett praktiskt görande, alltså innefattande
en hantverksmässig kunskapsdimension. En kontextuell förståelse synliggörs dessutom i
båda fallen. I Linns fall när det gäller hur den klingande musikens puls tar sig uttryck i
ackordskissen och vice versa. I Oscars fall synliggörs en förståelse för den teori som
ligger till grund för notationens system, vilket medför en vetenskaplig
kunskapsdimension. Vidare betonar Rickard att eleverna bör använda tonernas namn på
gitarrhalsen. Detta är en kunskap om musikens byggstenar bunden till ett görande.
Samtidigt återfinns en kontextuell förståelse i kunskapen varför såväl en
hantverksmässig som en vetenskaplig kunskapsdimension synliggörs.

Formell videoundervisning

Musicerande
Att kolla och spela med är en aktivitet som Linn beskriver att hon utövar, och Oscar
beskriver att han kollar på greppbrädan. Enligt vår tolkning leder dessa aktiviteter till
en musicerande kunskap, en praktisk färdighet. I Linns fall synliggörs även ett samspel,
då hon använder den inspelade läraren som en medmusiker. Kunskapen består av ett
görande, varför en hantverksmässig kunskapsdimension tilldelas kunskapen. En annan
kunskap som formell videoundervisning kan ge eleverna, menar Rickard, är frasering
och tonbildning i melodispel samt artikulation och läggning i ackordspel. Detta kan
betraktas som praktiska färdigheter förbundna med tajming och musikalisk känsla, en
musicerande kunskap bestående av ett praktiskt görande, alltså innehavande av en
hantverksmässig kunskapsdimension. Sound och vibrato, två kunskaper som utgår från
musikalisk känsla och instrumentteknik, är musicerande kunskaper med en
hantverksmässig kunskapsdimension som också dessa, enligt Rickard, kan förvärvas i
de formella videolektionerna.

Musiklyssnande
Adam talar om att formella videolektioner där melodin finns representerad ökar
precisionen i kompspelet och att melodin förenklar ackompanjemanget. Detta ser vi
som att aktivt lyssna på musiken och i viss mån analysera melodin, där ett görande
knyts an till en kontextuell förståelse för att melodi och ackompanjemang har en positiv
samverkan. Detta synliggör såväl en hantverksmässig som en vetenskaplig
kunskapsdimension. Utöver detta antyder Rickard att de formella videolektionerna kan
hjälpa eleverna i utvecklingen av sin tempouppfattning, vilket vi ser som ett aktivt
lyssnande till musiken, där en hantverksmässig kunskapsdimension synliggörs i
egenskap av det praktiska görandet.

Musikkunnande
Oscar beskriver att formella videolektioner kan användas för att lära sig och komma
ihåg formen och ackordföljden på en specifik låt, vilket vi ser som att arbeta med
musikens byggstenar. Detta tolkar vi som ett praktiskt görande och det synliggör
därmed en hantverksmässig kunskapsdimension.

26

Informell videoundervisning

Musicerande
Jimmy och Linn beskriver att de som nybörjare använde sig av informell
videoundervisning där de lärde sig låtar med tillhörande ackord respektive för att se
hur de spelade och härma. Dessa praktiska färdigheter tolkas av oss som något
producerat, varför en hantverksmässig kunskapsdimension synliggörs. Att spela licks
(musikalisk fras) är ytterligare en praktisk färdighet, delgiven av Oscar. Att kolla upp
licks föregås av en videolektion som behandlar den underliggande skalan. Denna
kunskap vill vi förstå som produktion med viss kontextuell förståelse, vilket ger två
kunskapsdimensioner, hantverksmässig och vetenskaplig. En ytterligare musicerande
kunskap i denna lärandemiljö vittnar Adam om då han delger att han tagit del av tips på
hur man hittar grejer i D A D G A D-stämning via informella videos. Detta vill vi förstå
som ackordgrepp, alltså praktiska färdigheter med en hantverksmässig
kunskapsdimension.

Musikkunnande
Oscar berättar att han vid vissa tillfällen kollat skalor genom informella videolektioner,
vilket vi knyter an till musikkunnande då det handlar om musikens byggstenar. Att ta
del av en videolektion där en skala presenteras kan generera praktisk färdighet och det
kan även ge förståelse för hur ett tonförråds systematik ser ut, vilket ger oss en kunskap
med en hantverksmässig och en vetenskaplig kunskapsdimension.

Sammanfattning av resultatanalys

Nedan följer en sammanställning av de kunskaper som synliggjorts och dessa
presenteras utifrån de olika musikaliska kunskapsbegreppen där de tre
lärandemiljöernas kunskaper kan beskådas sida vid sida.

Musicerande
● Formell fysisk undervisning
○ Praktiska färdigheter med hantverksmässig kunskapsdimension.
○ Praktiska färdigheter med hantverksmässig och vetenskaplig

kunskapsdimension.
○ Praktisk färdighet, tajming och musikalisk känsla med hantverksmässig och

vetenskaplig kunskapsdimension.
○ Samspelsförmåga med hantverksmässig och praktiskt klok

kunskapsdimension.

● Formell videoundervisning
○ Praktiska färdigheter med hantverksmässig kunskapsdimension.
○ Praktisk färdighet och samspelsförmåga med hantverksmässig

kunskapsdimension.
○ Praktisk färdighet, tajming och musikalisk känsla med hantverksmässig

kunskapsdimension.
○ Instrumentteknisk förmåga med musikalisk känsla med hantverksmässig

kunskapsdimension.

● Informell videoundervisning
○ Praktiska färdigheter med hantverksmässig kunskapsdimension.
○ Praktisk färdighet med hantverksmässig och i viss mån vetenskaplig

kunskapsdimension.

27

Musiklyssnande
● Formell fysisk undervisning
○ Att aktivt lyssna till musik och i viss mån analysera ackord med

hantverksmässig kunskapsdimension.
○ Att aktivt lyssna till musik och i viss mån analysera melodin med en

hantverksmässig och vetenskaplig kunskapsdimension.
○ Att aktivt lyssna till musik med hantverksmässig och vetenskaplig

kunskapsdimension.
○ Att analysera musikaliskt uttryck och sound med hantverksmässig och

praktiskt klok kunskapsdimension.
○ Att analysera musikaliskt uttryck, rytmer och sound med hantverksmässig

kunskapsdimension.

● Formell videoundervisning
○ Att aktivt lyssna till musik med hantverksmässig kunskapsdimension.
○ Att aktivt lyssna till musik och i viss mån analysera melodin med en

hantverksmässig och vetenskaplig kunskapsdimension.

Musikskapande
● Formell fysisk undervisning
○ Musikaliskt skapande med hantverksmässig kunskapsdimension.
○ Att ha ett kreativt förhållningssätt till det musikaliska materialet med

hantverksmässig, vetenskaplig och praktiskt klok kunskapsdimension.

Musikkunnande
● Formell fysisk undervisning
○ Att arbeta med musikens byggstenar och skrivsätt med hantverksmässig och

vetenskaplig kunskapsdimension.
○ Att arbeta med musikens byggstenar med en hantverksmässig

kunskapsdimension.
○ Att arbeta med musikens byggstenar med hantverksmässig och vetenskaplig

kunskapsdimension.

● Formell videoundervisning
○ Att arbeta med musikens byggstenar med hantverksmässig

kunskapsdimension.

● Informell videoundervisning
○ Att arbeta med musikens byggstenar med hantverksmässig och vetenskaplig

kunskapsdimension.

Lärandemiljöernas gemensamma och unika kunskaperformer

I följande avsnitt svarar vi på de frågeställningar som rör gemensamma och unika
kunskapsformer i lärandemiljöerna. Vi redogör här för de mest framträdande likheter
och skillnader mellan lärandemiljöerna som framkommit i studien.

Gemensamma kunskapsformer för lärandemiljöerna
Vi ser att de musicerande kunskaperna är mest representerade av alla kunskapsbegrepp i
musik, och det är också denna kategori som utgör största delen av de gemensamma
kunskapsformerna för de tre lärandemiljöerna. Denna största kategori består av
praktiska spelmässiga instrumentkunskaper. Musikkunnande är också ett
kunskapsbegrepp i musik som kan erbjudas av lärandemiljöerna gemensamt, då
kunskaper knutna till musikens byggstenar återfinns i samtliga lärandemiljöer.

28

Musikalisk känsla i det praktiska utövandet är en musicerande kunskap som synliggörs i
de två formella lärandemiljöerna. Den musikaliska känsla som synliggjorts i den fysiska
undervisningen uppstår i både ett instrumentpraktiskt spelande och i ett samtal om
spelandet, vilket gjort att vi där tolkat in både en hantverksmässig och vetenskaplig
kunskapsdimension. Den musikaliska känsla som synliggjorts i videoundervisningen
har emellertid enbart ansetts uppstå i det praktiska spelandet och därför endast getts en
hantverksmässig kunskapsdimension.

De formella lärandemiljöerna erbjuder gemensamt en musiklyssningskunskap där
lyssnandet efter melodin är i fokus och dessa båda miljöer utvecklar genom detta en
kontextuell förståelse för samverkan mellan melodi och ackompanjemang.

Unika kunskapsformer i enskilda lärandemiljöer
Vi ser att formell fysisk undervisning är den enda lärandemiljö där unika
kunskapsformer synliggörs. Det är den enda lärandemiljön där den musicerande
kunskapen samspelsförmåga synliggjorts med fullt fokus på samspel, och inte som i
lärandemiljön formella videolektioner där det förekommer ett delat fokus mellan
praktisk färdighet och samspelsförmåga. Dessutom finns en praktiskt klok
kunskapsdimension knuten till samspelförmågan i den fysiska lärandemiljön vilket med
hänvisning till Tivenius (2004) kan förstås som en viktig ingrediens i ett musicerande.

Musiklyssningskunskapen har framförallt synliggjorts inom den formella fysiska
undervisningens lärandemiljö, där det både finns en bredd i vad som är lyssningens
fokus och vilken kunskapsdimension kunskapen innehar. Alla tre kunskapsdimensioner
- hantverksmässig, vetenskaplig samt praktiskt klok - finns här representerade, vilket
kan förstås som en viktig aspekt med hänvisning till Mars (2012) utsaga om ett fruktbart
kunskapande.

Musikskapande framträdde som en unik kunskapsform för lärandemiljön formell fysisk
undervisning, där alla tre kunskapsdimensioner finns representerade i ett kreativt
förhållningssätt till det musikaliska materialet.

Slutsats utifrån föreliggande studie

Respondenterna ger uttryck för att förvärva merparten av sina kunskaper i anslutning till
den formella fysiska undervisningens lärandemiljö. Att det ser ut på detta sätt kan ha sin
grund i att eleverna inte i deltar i de videobaserade lärandemiljöernas undervisning i lika
stor utsträckning. Möjligen upplevs de kunskaper som frambringas i den formella
fysiska undervisningen i viss mån som tillräckliga av eleverna. Ett annat sätt att förstå
detta kan vara att videobaserade lärandemiljöer främst erbjuder visuellt baserat lärande
och att det inte förmår erbjuda vissa kunskaper såsom musikskapande, merparten av de
kunskaper som rör musiklyssnande samt essentiella samspelsförmågor knutna till
musicerande. Ytterligare möjliga förklaringsmodeller kan vara att videolektionerna helt
enkelt inte håller tillräckligt hög kvalité, att avsaknaden av feedback begränsar videons
lärandepotential eller att det finns en ovana hos eleverna att nyttja videos i sin övning.
Den sistnämnda förklaringsmodellen skulle kunna medföra att det finnas en potential i
de videobaserade lärandemiljöerna som inte kan synliggöras inom ramen för denna
studie. Ännu en förklaring kan vara att vi i denna analys tagit fasta på såväl
elevrespondenters som lärarrespondentens utsagor och att detta inneburit att den fysiska
undervisningen blivit mer omtalad än de andra lärandemiljöerna.

Innebörden av Rickards yttrande att de formella videolektionerna blir ett sätt för eleven
att få ”med sig gitarrläraren hem” kan förstås som att videorna inte är avsedda att
erbjuda unika kunskaper utan att de ska stärka de kunskaper som redan frambringas i

29

den fysiska undervisningen. Samma förhållande kan, utifrån de resultat som studien gett
oss, anses gälla mellan formell fysisk undervisning och informell videoundervisning.

Angående Gustavssons (2002) resonemang kring situationsbaserad kunskap skulle
videobaserad undervisning alltså kunna fungera som en utvidgning av praktiken som de
fysiska gitarrlektionerna utgör och stärka de kunskaper som frambringas inom ramen
för denna så att eleverna når en större förtrogenhet med att bruka sina kunskaper. I
denna studie har formell fysisk undervisning ensamt visat upp kunskap där alla
kunskapsdimensioner finns representerade. I ett samspel mellan de tre lärandemiljöerna
kan den fysiska undervisningen utifrån detta ses som ett kunskapsnav där det tidigare
nämnda fruktbara kunskapandet (Mars 2012) kan ske.

30

DISKUSSION

I detta avsnitt kommer vi att diskutera resultatanalysens slutsatser utifrån forskning som
återfinns i bakgrundskapitlet.

Syftet med studien har varit att undersöka hur olika lärandemiljöer kan inverka på
lärandeprocessen för gitarrelever som deltar i institutionsbaserad enskild
gitarrundervisning. Inom ramen för studien har det visat sig att lärandemiljön formell
fysisk undervisning har varit den viktigaste utifrån ett kunskapsteoretiskt perspektiv där
samtliga aristoteliska kunskaper synliggjorts. Utifrån ett musikaliskt kunskaps-
perspektiv har främst musicerande kunskap men även musikkunnande synliggjorts i
samtliga lärandemiljöer och den viktigaste gemensamma kunskapen var praktiska
instrumentfärdigheter. De två formella lärandemiljöerna hade några fler gemensamma
kunskaper kopplade till musikalisk känsla än informell lärandemiljö och en
musiklyssningskunskap med kontextuell förståelse för melodi och ackompanjemang. De
viktigaste musikkunskaper som unikt synliggjorts i den formella fysiska undervisningen
var samspelsförmåga, musikskapande kunskaper, musikkunnande med kunskap om
musikaliskt skrivsätt samt en bred kunskap av musiklyssnande karaktär. I de båda
videomiljöerna synliggjordes i stort liknande kunskaper, med fokus något mer riktat mot
att arbeta med musikens byggstenar i informell videoundervisning, och att aktivt lyssna
till musik i formell videoundervisning.

Elevens självständighet och självreflektion

Direkt feedback i undervisningen
I inledningen beskrivs att allt fler deltar i videobaserad undervisning via Internet och att
det blir allt vanligare att fysisk undervisning kombineras med videobaserad. Eleverna
ger uttryck för att ha deltagit i videolektioner främst i nybörjarstadiet för att senare
minska detta användande avsevärt när de börjat gå hos en fysisk lärare. Thorgersen och
Zandén (2014) som i forskningskontext isolerat Internetbaserat lärande från fysisk
undervisning har urskilt att avsaknaden av direkt feedback skapat svårigheter för
eleverna att veta hur de ska strukturera sin övning. I den studien, liksom i den
föreliggande, kan eleverna uppfattas som förtrogna med fysisk lärarledd undervisning
och inte lika förtrogna med informell digitalt medierad undervisning, vilket kan ge
upphov till en ovana i att inte få direkt feedback i lärandet. Intressant blir då att
diskutera hur detta kan förstås, är det problematiskt att eleverna tycks behöva direkt
feedback? Borde det anses viktigt att elever utvecklar en inre lärare, en metakognitiv
förmåga, för att kunna vägleda sig själv i sitt lärande? Vi delar Thorgersens och
Zandéns (Ibid.) uppfattning om att metakognitivt tänkande är viktigt för lärandet och vi
anser att den fysiska kontakten med en lärare kan främja utvecklingen av detta och på
sikt forma självständiga individer.

Interaktionsmönster i undervisningen
Elevrespondenterna i studien förefaller vara förhållandevis nöjda med den fysiska
undervisningen och de ger uttryck för att ha ett visst inflytande över innehållet och
utrymme för att personligt kunna anpassa det innehåll som används, en uppfattning
lärarrespondenten ger stöd för. I den meningen har den enskilda fysiska
instrumentalundervisning som studerats inte de mästarläraregenskaper Rostvall och
West (2006) visar upp där lärlingen bedöms utifrån ett facit och där denne ges litet
utrymme för egna tankar och uttryck. Den av oss studerade undervisningen har i det
avseendet mer likheter med den mästarlära som Holgersson (2011) beskriver där
mästaren ger sin lärling ett visst utrymme och inflytande. Likt Holgersson (Ibid.) vill vi

31

sälla oss till en uppfattning av mästarlära som något komplext men inte nödvändigtvis
som något för eleven ofördelaktigt. Att ge eleven utrymme för egna initiativ kan anses
vara en nödvändighet för att genom undervisningen utveckla självständiga individer.
Lärarrespondenten i föreliggande studie lyfter den utmaning som ligger i detta att få
elever att utveckla en egen drivkraft. En intressant fråga att ställa är dock om
undervisning baserad på mästarlära i grunden utgör en motsättning mot den
självständiga naturen. I Thorgersens och Zandéns (2014) studie synliggörs en brist på
självständighet hos studenter som troligen deltagit i mästarlärundervisning i viss eller
stor utsträckning. Frågan har naturligtvis inget enkelt svar och det skulle likväl kunna
bero på om individen har ett eget driv eller inte.

Elev- och lärardriven agenda
Vi har i studiens material, i anslutning till den fysiska undervisningen, sett att de
kunskaper som eleverna ger uttryck för att de lär sig, och det fokus som de ger uttryck
för att undervisningen har, inte alltid samstämmer med lärarens utsagor om detsamma.
För att utifrån studien exemplifiera är bland annat improvisatoriska förmågor,
samspelsförmågor och musikaliska uttrycksförmågor inte nämnvärt omtalade av
eleverna i jämförelse till lärarens tal om desamma. Utifrån Holgersson (2011) skulle
detta kunna förstås som en dold agenda, medvetet eller omedvetet, bedriven av eleverna
baserad på deras intresse och som gallrar bort det som inte upplevs relevant genom att
inte ta fasta på det. Ur detta perspektiv blir nämnda diskrepans mellan elev- och
lärarutsaga förstådd som en motsats till mästarlärans traditionella mönster där
kunskapen ses som direkt överförbar, vilket i dagens forskning inte längre är en
etablerad kunskapssyn. Ett annat sätt att se på detta är att eleverna inte har samma
vokabulär och begrepp som läraren för det de lärt sig och att kunskapen ändå finns hos
eleverna och utgörs av tyst kunskap som inte kan uttryckas i ord (Gustavsson 2002).
Oavsett hur det förhåller sig är det viktigt att eleverna medvetengör sin kunskap för sig
själva, att de förstår dess användningsområde. Att presentera kunskapen från olika
perspektiv kan anses vara främjande för kunskapsbildningen och vi ser här en potentiell
positiv effekt av att kombinera fysisk undervisning med videobaserad undervisning, en
diskussion vi fördjupar i de nästkommande avsnitten.

Fysisk undervisning i kombination med videoundervisning

I studien ser vi att videomiljöerna, såväl den formella som den informella, fungerar som
förlängda armar utifrån det kunskapsnav som den fysiska undervisningen utgör. Ett sätt
att förstå videomiljöerna kan utifrån detta vara att de inte själva utgör lärandemiljöer
utan är beståndsdelar av den fysiska lärandemiljön. Den fysiska undervisningen anses
då vara en nödvändighet för elevens bearbetning av videons innehåll. Videomediet ger,
som Thorgersen och Zandén (2014) lyfter fram, eleven full kontroll över tid och rum,
och blir en tillförd tillgänglighet av lärarresurs för eleven under hela veckan mellan de
fysiska träffarna.

Jones och Guthrell (2011) lyfter att Youtube bidrar till att sammanföra formella och
informella aspekter i den fysiska undervisningen. Att integrera dessa kontexter i en
lärandeprocess kan minska ett möjligt glapp som kan uppstå mellan det formella och det
informella. Georgii-Hemming och Kvarnhall (2011) talar om ett informellt
videoanvändande där lärande inte tillåts ta tid och i linje med detta tror vi att musik som
hantverk riskerar att hamna i skuggan av musik som estetisk uttrycksform i den
informella videokontexten. Vi ser det som oerhört viktigt att eleven tillägnar sig
förståelse för musik som både hantverk och estetisk uttrycksform. En integrering av
formella och informella kontexter kan främja en sådan förståelse. Georgii-Hemming
och Kvarnhall (Ibid.) kommer fram till en annan slutsats. De finner inte grund för att

32

integrera Youtube i undervisningen, skolan skall stå för något okänt menar de och
framställer samtidigt Youtube som synonymt med det kända. Utifrån ett
instrumentalundervisningsperspektiv ser vi inte relevansen i att hålla isär kontexterna. I
den föreliggande studien ser vi att lärarrespondenten uttrycker relevansen av att
införliva Youtubevideos i undervisningen och i linje med Jones och Guthrell (2011) vill
vi förstå Youtube som en berikande resurs för undervisningen. Med Youtube som
representant för den informella kontexten i detta avseende kan vi se att det finns en så
pass stor kvantitet av material att det inte går att överblicka, det okända finns definitivt
representerat flera gånger om i detta material.

Gehörsbaserat och visuellt baserat lärande

Vi ser i föreliggande studie att de praktiska färdigheterna framträder tydligast bland de
kunskaper som synliggjorts inom videomiljöerna samt att kunskaper av musiklyssnande
karaktär inte är särskilt framträdande. Berg Andersson (2012) menar att
populärmusikutövares Youtubeanvändande bidragit till en övergång från gehörsbaserat
lärande till visuellt baserat, att instrumentalister gått från att på egen hand lyssna och
plocka ut från ljudinspelningar till att på videos visuellt se hur de ska göra. Vår
lärarrespondent menar å andra sidan att lärandet alltid haft visuella inslag, som att till
exempel besöka en konsert och se hur gitarristen spelar. Medan Berg Andersson (Ibid.)
ser det som problematiskt att visuellt baserat lärandet blivit vanligare vill vi hävda att
den visuella informationen är viktig att ta del av för att få förståelse för varför något
låter som det gör. Hanterandet av en gitarr, hur man tar specifika grepp, var på
greppbrädan man befinner sig med vänsterhanden och hur högerhandens rörelse ser ut
är alla teknikrelaterade aspekter som påverkar soundet och sådan kunskap kan individen
tillägna sig genom ett visuellt studerande av hur andra gör genom exempelvis
videomediet. Vi är dock av uppfattningen att det gehörsbaserade lärandet är minst lika
viktigt och att det visuella och det auditiva i lärandeprocessen för gitarrspelare bör
återfinnas sida vid sida då musicerandet både utgörs av fysiska rörelser och vad dessa
fysiska rörelser ger för klingande resultat. Något som ytterligare stärker vår uppfattning
om vikten av att ägna sig åt visuellt baserat lärande är den diversitet av olika
speltekniker rörande elgitarr som existerar och den fortsatta utvecklingen av sådana som
än idag sker tack vare innovativa musiker.

Praktisk klokhet

Praktisk klokhet handlar om lyhördhet och öppenhet, att använda sitt goda omdöme, och
är viktigt att ha för att veta vad som ska göras vid unika tillfällen (Gustavsson 2002). De
få gånger praktisk klokhet synliggörs i vår studie sker det i formell fysisk undervisning,
men inte heller där förekommer det i speciellt stor utsträckning. Att öka den
hantverksmässiga och den vetenskapliga kunskapsdimensionen räcker inte för att
erhålla praktisk klokhet (Ibid.). Det behövs mer än att öva upp praktiska kunskaper som
passar i ett antal musikaliska sammanhang, ett omdöme för vilken kunskap som ska
användas i ett helt nytt unikt sammanhang måste övas upp. Praktisk klokhet är enligt
Gustavsson (Ibid.) huvudsakligen inte något som en utbildning kan generera. Det kan
förvärvas med hjälp av exempel, förebilder och genom livet självt och det är svårt att ge
förslag på hur praktisk klokhet skulle kunna frambringas i högre grad i
instrumentalundervisningen. Den fysiske läraren skulle dock kunna vara ett exempel
och en förebild, och den formella och informella videoundervisningen skulle kunna
komplettera med fler exempel och förebilder. Möjligtvis går det att forma situationer
som främjar att lärdomar från livet självt kan skapas. I detta skulle den formella och
informella videoundervisningen kunna ha en betydande roll, då elever skulle kunna
utsätta sig för nya musikaliska influenser och därigenom öva på att befinna sig i helt nya

33

musikaliska situationer. Den formella och informella videoundervisningen skulle kunna
komplettera den fysiska läraren med nya musikstilar och nya musikaliska sammanhang.
I ett bredare perspektiv skulle fler instrumentlärare kunna ta till sig de resultat vi sett
angående praktisk klokhet och aktivt försöka skapa en medvetenhet hos sina elever om
att den inlärda kunskapen kan användas i fler musikaliska sammanhang än den bekanta.

Den enskilda instrumentalundervisning som Rostvall och West (2006) studerat tycks
inte upprätta en miljö där den praktiska klokheten kan utvecklas och det kan
problematiseras huruvida praktisk klokhet överhuvudtaget kan utvecklas inom en
mästarlärartradition. Gustavsson (2002) föreslår skönlitteratur, och därigenom tillgång
till indirekta livserfarenheter, som kunskapsmedel för praktisk klokhet. I en musikalisk
kontext skulle detta kunna innebära läsning av böcker som innehåller musikutövares
musikaliska erfarenheter och insikter (se exempelvis Wooten 2008).

Metoddiskussion

Vid våra kvalitativa intervjuer, där intervjupersonen givits stort svarsutrymme på öppna
frågor, utnyttjade respondenten inte alltid svarsutrymmet utan nöjde sig med ett kort
svar. Vi kunde då med hjälp av vår semistrukturerade intervjumetod ställa följdfrågor.
En avprickningslista var tänkt att säkra intervjuinnehållets relevans, men i efterhand kan
vi se att vissa partier i intervjuerna var utan relevans och i vissa ämnen fanns det med
stor säkerhet mer information att hämta om vi varit ännu mer uppmärksamma. För att
förhindra detta kunde vi haft nytta av fler pilotintervjuer, vilket kunde ha gett oss
slutgiltiga intervjuer med ännu bättre relevans.

De fem minuterna vi avsatte för observation gav samtalsämnen och frågor till att
stimulera intervjun. Vissa respondenter gav indikationer på att vara nervösa genom viss
tystlåtenhet eller passivitet, vilket kan begränsat möjligheten att samla in relevant
information. Det skulle kunna ge en tryggare intervjumiljö för respondenten om denne
hunnit träffa oss intervjuare en längre stund innan intervjun än den fem minuter långa
observationen, vilket skulle kunna lösts med längre observationer. Å andra sidan kanske
det finns elever som skulle hinna öka på sin grad av nervositet inför både observation
och intervju mycket mer om vi observerat dem längre. En annan lösning på detta
problem skulle kunna vara att träffa respondenterna vid ett informationsmöte och bygga
upp ett förtroende för att sedan ta intervjun vid ett senare tillfälle.

En alternativ metod som hade varit intressant är att i kombination med att analysera
intervjuer även analysera videoinspelade observationer av elevrespondenternas formella
fysiska lektioner samt att analysera de videolektioner, formella som informella, som
intervjuerna utgick ifrån och som eleverna sa sig ha använt. Detta för att undersöka de
kommunikationsmönster mellan lärare och elev som återfinns i de olika
lärandemiljöerna, något som inte kan göras med enbart intervju som metod. I
planeringen av studien var detta något vi ämnade göra, men insåg att det skulle bli svårt
för oss att genomföra detta inom studiens tidsram.

Fortsatt forskning

I arbetet med vår studie har det uppkommit frågor som av olika anledningar inte kunnat
besvaras inom ramen för studien. Något som skulle kunna undersökas ytterligare är
tidigare nämnda kommunikationsmönster mellan lärare och elev, och vilka olika
uttrycksmedel som används i kommunikationen. Intressanta frågor blir här samtalets
och interaktionens betydelse i den enskilda instrumentalundervisningens lärande. I
föreliggande studie har vi nyttjat de aristoteliska kunskapsformerna som teoretiskt
ramverk. Fortsatt forskning skulle kunna innehålla ett fördjupat fokus på dessa

34

kunskapsformer med en tydligare anknytning till musikpedagogisk verksamhet och mer
djuplodat synliggöra hur dessa tre former kan finnas representerade i en
musikpedagogisk praktik. Slutligen vore det intressant med en studie riktad mot
autodidakter som deltar i digitalt medierad instrumentalundervisning för att kunna
synliggöra hur en sådan lärandeprocess kan se ut. Nedan följer frågeställningar för
fortsatt forskning.

● Vilka uttrycksmedel används, och hur används dessa, i kommunikationen mellan
lärare och elev i enskild instrumentalundervisning?

● Vad kan samtalet och interaktionen ha för betydelse för enskild
instrumentalundervisning?

● Hur kan de aristoteliska kunskapsformerna finnas representerade i en
musikpedagogisk praktik?

● Hur kan en lärandeprocess se ut för en autodidakt som lär sig via digitalt
medierad instrumentalundervisning och vilka strategier använder denne för sin
utveckling?

35

REFERENSFÖRTECKNING
Berg Andersson, Mikael (2012): Gitarrlektioner på Youtube - Så ser de ut! Stockholms

musikpedagogiska institut. [Uppsats på avancerad nivå].

Ellström, Per-Erik (1996): Livslångt lärande.
http://www.kultur.gu.se/digitalAssets/1182/1182110_ellstrm.pdf [Hämtad 2014-12-01].

Falthin, Annika (2011): Musik som nav i skolredovisningar, Stockholm: KMH Förlaget. [lic. avhandling].

Fihn, Gunilla (2011): Lärarutbildningen och lärarkunskap i de estetiska ämnena. I Bengt Persson, red.
Lärarutbildning och vetenskaplighet. Rapport nr 2:2011. s. 29-41. Borås: Högskolan i Borås.

Frid Alerås, David & Lindberg, Magnus (2010): Ett klick bort: En kvalitativ studie av
instrumentalundervisning via YouTube. Örebro Universitet, Musikhögskolan.
[C-uppsats i Musikpedagogik].

Georgii-Hemming, Eva & Kvarnhall, Victor (2011): Youtube som musikalisk erfarenhet. I Claes
Ericsson, Monica Lindgren, red: Perspektiv på populärmusik och skola, s. 143-164 Lund:
Studentlitteratur.

Gustavsson, Bernt (1996): Bildning i vår tid.
https://www.hsv.se/download/18.539a949110f3d5914ec800074025/bildning_var_tid_81kb.pdf
[Hämtad 2015-01-09].

Gustavsson, Bernt (2002): Vad är kunskap? En diskussion om praktisk och teoretisk kunskap. Forskning i
fokus, nr. 5. Skolverket: Stockholm.

Haglund, Björn (2003): Stimulated Recall: Några anteckningar om en metod att generera data. I:
Pedagogisk Forskning i Sverige, 2003, årg 8, nr 3, s. 145–157. Institutionen för pedagogik och
didaktik, Göteborgs universitet.

Holgersson, Per-Henrik (2011): Musikalisk kunskapsutveckling i högre musikutbildning: en
kulturpsykologisk studie av musikerstudenters förhållningssätt i enskild instrumentalundervisning.
Stockholm: KMH Förlaget, Skrifter från Centrum för musikpedagogisk forskning. [lic. avhandling].

Ideland, Jens (2011): Spela, leka eller låta bli: Guitar Hero som kommunikativ praktik för unga musiker,
Luleå: Universitetstryckeriet. [lic. avhandling].

Jones, Troy & Cuthrell, Kristen (2011): YouTube: Educational Potentials and Pitfalls. Computers in the
Schools: Interdisciplinary Journal of Practice,Theory, and Applied Research, s. 75-85.

Leijon, Marie & Lindstrand, Fredrik (2012): Socialsemiotik och design för lärande: Två multimodala
teorier om lärande, representation och teckenskapande. Pedagogisk Forskning i Sverige, 17(3-4), s
171-192.

Mars, Anette (2012): Musikaliskt lärande i kulturmöte. En fallstudie av gambiska och svenska ungdomar i
samspel, Lund: Forskarutbildningen i Musikpedagogik. [lic. avhandling].

Myndigheten för skolutveckling (2007): Musik. En samtalsguide om kunskap, arbetssätt och bedömning.
Stockholm: Myndigheten för skolutveckling.

Nationalencyklopedin. Intuition. Hämtat 2015-01-15 från Nationalencyklopedin:
http://www.ne.se.db.ub.oru.se/uppslagsverk/encyklopedi/lång/metakognition

Nationalencyklopedin. Metakognition. Hämtat 2015-01-07 från Nationalencyklopedin:
http://www.ne.se.db.ub.oru.se/uppslagsverk/encyklopedi/lång/metakognition

Nationalencyklopedin. Praxis. Hämtat 2015-01-15 från Nationalencyklopedin:
http://www.ne.se.db.ub.oru.se/uppslagsverk/encyklopedi/lång/metakognition

Nationalencyklopedin. Vetenskap. Hämtat 2015-01-15 från Nationalencyklopedin:
http://www.ne.se.db.ub.oru.se/uppslagsverk/encyklopedi/lång/metakognition

36

Patel, Runa & Davidson, Bo (2011): [4:e uppdaterade upplagan] Forskningsmetodikens grunder: att
planera, genomföra och rapportera en undersökning, Lund: Studentlitteratur.

Repstad, Pål (2007): Närhet och distans: kvalitativa metoder i samhällsvetenskap. Fjärde upplagan.
Lund: Studentlitteratur.

Rostvall, Anna-Lena & West, Tore (2006): Interaktion i musikundervisning. Dialog 2006, Forskning
inom utbildningsvetenskap. Vetenskapsrådets rapportserie 15:2006, s. 179-183. Stockholm:
Vetenskapsrådet.

Sandberg, Ralf, Heiling, Gunnar & Modin, Christer (2005): Nationella utvärderingen av grundskolan
2003. Ämnesrapport till Rapport nr 253 – Musik. Stockholm: Elanders Gotab.

Skolverket (2015): Musik - En samtalsguide om kunskap, arbetssätt och bedömning.
http://www.skolverket.se/publikationer?id=1889 [Hämtad 2015-01-15].

Thorgersen, Ketil & Zandén, Olle (2014): The Internet as Teacher. Journal of Music, Technology &
Education, 7(2), s. 233-243.

Tivenius, Olle (2004): Musik som kunskap. I Bengt Gustavsson, red: Kunskap i det praktiska, s. 105-152.
Lund: Studentlitteratur.

Vetenskapsrådet (2002): Forskningsetiska principer inom humanistisk-samhällsvetenskaplig forskning.
Stockholm: Vetenskapsrådet.

Wiberg, Andreas (2012): Förebilda och utveckla teknik i gitarrundervisningen - strategier och
förhållningssätt. En kvalitativ intervjustudie med fyra gitarrpedagoger från gymnasiets estetiska
program. Örebro Universitet, Musikhögskolan. [Uppsats på avancerad nivå].

Wooten, Victor L. (2008): The Music Lesson: A Spiritual Search for Growth Through Music, New York:
Berkley Publishing Group.

37

BILAGA 1 - Intervjuguide Lärare

Intervjufrågor

● När är du född? Vad har du för utbildning? Hur länge har du arbetat som

lärare? Hur länge har du använt instruktionsvideos? Hur länge har du

producerat egna videos?

● Hur lägger du upp undervisningen?

○ Hur hanterar du elevernas egna önskemål?

■ Har du en grovplanering som du håller fast vid?

○ Hur ser din balans ut mellan att spela låtar och olika övningar?

■ Hur tänker du kring musikalisk helhet och samspel på lektionen?

● Blir det mycket samtal på lektionerna?

○ Vilken är samtalets betydelse för lärandet i instrumentalundervisning?

● Hur ser du att eleverna har lärt sig det du lär ut?

○ Vad ser du för tecken på kunskap?

● Berätta om ditt eget klipp som du visade. Hur ska det användas av

eleverna?

● Vad är det som är bra med den?

● Hur gör du när du skapar videolektioner?

● Varför gör du videolektioner?

● Vad innehåller dina videolektioner?

● Vad brukar du inte ta med i videolektionerna? Varför?

● Berätta om videon som du letat upp av någon annan.

● Vad är det som är bra med den?

● Hur ska den användas av eleverna?

● Brukar du leta upp videos av andra till dina elever?

● Vad brukar de innehålla?

● Hur förändrar videolektioner dina förutsättningar?

○ Vad kan videolektioner erbjuda?

● Hur ställer du dig till elevens informella videolektionskonsumtion?

○ Påverkar detta undervisningen?

38

BILAGA 2 - Intervjuguide Elever

Intervjufrågor

● Är gitarr ditt huvudinstrument? Hur länge har du spelat?
● Varför började du spela? (finns det musik i familjen, kompisar, etc…)
● Varför sökte du till estetiska programmet?
● Spelar du något annat instrument?
● Kan du berätta om den valfria videolektionen du visade?
● Varför valde du det?
● Vad var det som var bra?
● Vad lärde du dig på det?
● Brukar du leta upp videolektioner själv? När?
● Varför väljer du att kolla på videos när du har en lärare, som dessutom gör egna

videos?
● Finns det något du saknar i utbudet?
● Hur tycker du att videolektioner skiljer sig från vanliga lektioner?
● (Vad brukar du lära dig på videolektioner som du letat upp själv?)
● Kan du berätta om din lärares videolektion som du visade?
● Varför valde du det?
● Vad var det som var bra?
● Vad lärde du dig på det?
● Vad brukar din lärares videolektioner innehålla?
● Gör du samma sak som på dina ”vanliga” lektioner?
● Finns det något du saknar i din lärares lektioner på riktigt och på Youtube?
● Vad gjorde ni på dagens vanliga lektion?
● Vad brukar ni göra på dina lektioner?
● Förstår du varför du ska lära dig just det här?
● Brukar du förstå varför du ska lära dig de saker din lärare väljer?
● Hur känns det att sitta med en fysisk lärare?
● Är det skönt att ha en lärare att prata med om funderingar du har?
● Gillar du lektioner då du spelar något tillsammans med läraren?
● Är det viktigt att den fysiska läraren spelar bra?
● Är det viktigt att spela hela låtar?
● Är det viktigt att spela något med musikalisk känsla på lektionerna?
● Är det viktigt att videoläraren spelar bra?
● Hur känns det att sitta med videolektioner?

39

BILAGA 3 - Avprickningslista - Intervjuer med elever

Samtalspunkter
○ Rumslig aspekt

■ Hur känns det att sitta med en fysisk lärare?
■ Hur känns det att sitta med videolektioner?
■ Är det viktigt att se den hur den fysiska läraren spelar med höger

respektive vänster hand?
■ Är det viktigt att se den hur videoläraren spelar med höger

respektive vänster hand?
■ Är det viktigt med ögonkontakt med den fysiska läraren?
■ Är det viktigt att se ansiktet på videoläraren?
■ Är det viktigt att med förklarande/instruerande texter i videon?
■ Gillar du helkroppsvideos eller gitarrfokusvideos?

○ Tidsaspekt
■ Vad tycker du om längden på dina fysiska lektioner?
■ Vad tycker du om att ha en veckas mellanrum mellan varje fysisk

lektion?
■ Kommer du ihåg vad ni gick igenom på dina fysiska lektioner när

du övar?
■ Vad tycker du om längden på videolektionerna?
■ Tittar du på videolektionerna mer än en gång? I så fall hur ofta?

○ Innehållsaspekt
■ Vad lär du dig på dina fysiska lektioner?
■ Vad lär du dig inte/ vad saknar du på dina fysiska lektioner?
■ Vad lär du dig på formella videolektioner?
■ Vad lär du dig inte/ vad saknar du på dina formella

videolektioner?
■ Vad lär du dig på dina informella videolektioner?
■ Vad lär du dig inte/ vad saknar du på dina informella

videolektioner?
■ Vad gillar du för typ av videos? (Låtar, Teknik, teori,

improvisation, sound, mm.)
■ Vad gillar du för typ av fysiska lektioner?
■ Är det viktigt att få spela mycket på de fysiska lektionerna?
■ Får du välja själv vad du ska hålla på med på de fysiska

lektionerna?
■ Är det viktigt att välja innehåll själv eller litar du på din lärares

omdöme kring detta?
○ Pedagogisk aspekt

■ Är det viktigt att videoläraren instruerar tydligt genom eget spel?
■ Är det viktigt att videoläraren har tydliga muntliga instruktioner?
■ Är det viktigt att den fysiska läraren instruerar tydligt genom eget

spel?
■ Är det viktigt att den fysiska läraren har tydliga muntliga

instruktioner?
○ Kognitiv aspekt

■ Förstår du syftet med det du lär dig?
■ Hur känner du när du inte förstår syftet med det du lär dig?
■ Är det viktigt att förstå syftet med det man lär sig?
■ Är det viktigt att det du lär dig är användbart omedelbart?

40

○ Musikalisk aspekt
■ Är det viktigt att spela hela låtar?
■ Är det viktigt att spela något med musikalisk känsla på

lektionerna?
■ Gillar du lektioner då du spelar något tillsammans med läraren?
■ Är det viktigt att videoläraren spelar bra?
■ Är det viktigt att den fysiska läraren spelar bra?
■

○ Emotionell aspekt
■ Är det viktigt att spela låtar du själv gillar?
■

○ Social aspekt
■ Är det viktigt att kunna prata med din lärare om din utveckling?

41

BILAGA 4 - Observationsschema

Elev nummer: ……… Datum: …………….…. Tid: ……….

Innehåll Nyckelord, hur synliggörs denna kunskap?

Teori

Teknik

Musikaliskt
uttryck

