

Københavns Kommunes Musikskole

KLASSEPROJEKTER

En musikalsk indsprøjtning

"... og så alle de der smukke lyde, man fik næsten lyst til at græde." (Elev)

Evalueringsrapport

af

lektor Dorthe Carlsen

og

lektor Else Marie Okkels

Udvikling og forskning

University College Syddanmark

2009-2010

Forfatterne

Dorthe Carlsen, lektor på University College Syddanmark, Udvikling og forskning. Cand.mag. i nordisk og religion, Master i Evaluering. Dorthe har erfaring med evaluering, undersøgelse og erfaringsopsamling af forskelligartede pædagogiske processer. For uddybende CV se www.ucsyd.dk.

Else Marie Okkels, lektor på University College Syddanmark, Udvikling og forskning. Cand.phil. i musik. Else Marie har erfaring med brobygningsprojekter mellem den pædagogiske og den kunstneriske verden bl.a. via forskellige udviklingsprojekter og et omfattende samarbejde med Sønderjyllands Symfoniorkester. For uddybende CV se www.ucsyd.dk

Indhold

Indledning	4
Klasseprojekterne	4
Undersøgelhedsdesign	8
Når pædagogik møder musik	9
Forbehold	13
Klasseprojekterne – et møde mellem en pædagogisk og en kunstnerisk verden	14
Musikskolelæreren mellem stof og elev	15
Musikskolelæreren som musiker	21
Musikskolelæreren i sammenspil med eleverne	22
Klasseprojekterne – didaktisk set	24
En proces	24
Mål med klasseprojekterne	25
Før klasseprojektet	29
Samarbejde mellem folkeskolelærer og musikskolelærer	32
Klasseprojektets gennemførelse	36
Hvad er god undervisning?	37
Indholdsmæssig klarhed	39
Afvekslende undervisningsformer	45
Den aktivitetsorienterede undervisning og den sprogligt formidlende undervisning	49
Ægte læretid – ingen ventetid	50
Læringsfremmende klima	53
Klasseprojekterne set i lyset af musikpædagogiske virksomhed	54
Mesterlære	54
Fællestræk ved forskellige musikpædagogiske retninger	56
Ny musikpædagogisk og – didaktisk tænkning	58
Klasseprojekterne og folkeskolens musikundervisning	63
Relationen til Fælles Mål	64
Efter klasseprojektets gennemførelse	70
Har eleverne lært noget?	70
Evaluering af klasseprojekterne	72
Fra klasseprojekt til klasseværelse	77
Modeller til at tænke med	78
Opsamling og perspektivering	83
Litteraturliste	87

Indledning

Begeistrede børn og voksne. *En musikalsk indsprøjtning!* Musikskolelærere, folkeskolelærere og elever – alle roser klasseprojekterne højt. Københavns Kommunes Musikskole udbyder hvert år et antal klasseprojekter, som kommunens skoler kan søge om at deltage i. Og der er stor søgning på klasseprojekterne. Meget større end det er muligt at imødekomme. Historien om Københavns Kommunes Klasseprojekter er altså på mange måder en succeshistorie.

Den interne evaluering af klasseprojekterne dokumenterer stor tilfredshed med klasseprojekterne og ikke mindst mødet med inspirerende og dygtige musikskolelærere fremhæves. Musikskolen har gennemført klasseprojekter siden 2003. I alle disse år er projekterne stort set afviklet efter den oprindelige skabelon – klasseprojekterne er udvidet i antal og i forhold til hvor mange musikskolelærere, der er involveret ligesom der har været eksperimenter med samarbejdsprojekter med Billedskolen og Teaterbutikken. Der investeres hvert år ca. 830.000 kr. årligt, der afholdes af Københavns Kommune til gennemførelsen af klasseprojekterne og lærerne – både musikskolelærerne og folkeskolelærerne ofrer tid og investerer kræfter i at gøre klasseprojekterne til et unikt projekt. Ambitionerne er høje.

Man kan således sige at den første fase med klasseprojekter er gennemløbet. Denne fase har været præget af en "iværksætter-ånd" ala *vi kan* og *vi vil*. Nu er Københavns Kommunes Musikskole parate til at undersøge klasseprojekterne nærmere med henblik på fortsat udvikling af projekterne: hvad gør vi rigtig godt, hvad kan vi gøre anderledes? Hvordan kan vi udvikle klasseprojekterne? Alene iværksættelsen af en undersøgelse og evaluering som denne kræver stor åbenhed og villighed til at diskutere og udvikle egen praksis. Evalueringen må derfor også ses som en måde hvorpå musikskolen kvalitetssikrer sine klasseprojekter.

Udvikling og forandring er en stridsom og slidsom proces. Det er meget lettere at gøre som man plejer. Det er derfor i stor respekt for de engagerede mennesker – musikskolelærere, ledere – folkeskolelærere og elever, at vi har arbejdet med beskrivelse, dokumentation og udvikling af Københavns Kommunes Musikskoles Klasseprojekter.

Klasseprojekterne

Københavns Kommunes Musikskole gennemfører hvert år et antal klasseprojekter. I 2009/2010 blev det til 24 klasseprojekter hver af 3 dages varighed. Et klasseprojekt er et gratis tilbud til

københavnske folkeskoler. Midlerne til klasseprojekterne er tilvejebragt gennem en ekstrabevilling fra Uddannelses- og Ungdomsudvalget på 1,2 mio. kr. pr. år¹ til afholdelse af klasseprojekter, til synliggørelse og til pædagogisk udvikling. Klasseprojekterne retter sig mod 1. - 6. klasse og forløber over tre dage, hvor en klasse kommer ind på musikskolen fra kl. 9-13 for at møde, opleve og samarbejde med musikskolelærerne.

Organisatorisk er klasseprojekterne forankret på musikskolen via en struktur, hvor musikskolens leder, Ebbe Lund Nielsen formelt har det overordnede ansvar for klasseprojekterne, som en del af den samlede ledelse af musikskolen, men hvor klasseprojekterne som indsatsområde betragtes ligger hos Dan Johnsen. Dan har titel af klasseprojektkoordinator, og klasseprojekterne er på mange måder hans værk. At gennemføre så mange årlige klasseprojekter er et stort indsatsområde, der kræver styring og overblik. Samtidig er det Dans opgave at samle op på erfaringer, tilfredshedsmålinger o.lign. – og herigennem være med til at kvalitetssikre og sikre fortsat udvikling af klasseprojekterne. Som koordinator spiller Dan altså en afgørende rolle for klasseprojekternes succes og fortsatte overlevelse og udbredelse.

I opdraget til nærværende undersøgelse skriver Dan: *Vi kan konstatere en positiv effekt af undervisningen – nu ønsker vi også at dokumentere det!* Som det vil fremgå af det nedenstående, vurderes klasseprojekterne som havende meget stor værdi af alle involverede aktører. Samtidig må vi understrege, at vi som evaluatore har været helt uafhængige og inden for den budgetmæssige ramme selv har kunnet vælge undersøgelsesmetoder. Vi har ikke arbejdet med henblik på at *konstatere* den *positive effekt*, men åbent forsøgt at beskrive og analysere klasseprojekterne med henblik på kvalitetssikring og intern udvikling af disse.

Af opdraget fremgår følgende undersøgelsesmål:

- Den undervisningsmæssige værdi i projekterne
- Kvalitetssikre musikskolens klasseprojektkoncept (skal vi fortsætte på denne måde eller skal vi udvikle/ ændre på nogle måder?)
- Udvikle modeller for samarbejdet mellem musikpædagoger og folkeskolelærere
- Udvikle mulighederne for samspil mellem den pædagogiske og den kunstneriske verden
- Udvikle koncepter for efteruddannelseskurser af folkeskolelærere og pædagoger
- Medvirke til udarbejdelse for koncept for udvikling af profilskolen – den musiske skole

¹ Ifølge PowerPoint.Musikskolen.Klasseprojekter

Tidligere evalueringer², der er foretaget af Københavns musikskole viser:

- Tilfredse med de udbudte projekttemaer – tilfreds/ meget tilfreds (temaer)
- Tilfredshed med folder, beskrivelser, overskuelighed (formidling)
- Kendskabet til projekterne: primært via folder og kollegaer
- Tilfredshed med lokaler, faciliteter osv.
- Tilfredshed med undervisningen (tilfredse/ meget tilfredse)
- Tilfredshed med progressionen i undervisningen
- Tilfredshed med at tilpasse undervisningen til elevernes potentialer
- Fik noget med hjem? (nogle fik/ nogle fik ikke)
- Elevernes oplevelse: tilfredse
- Det er lærernes oplevelse, at eleverne 'fik noget ud af det'
- Projektet medførte ændringer i elevernes sædvanlige indbyrdes forhold (ja – fordi vi var i grupper/ små hold)
- Kommentarer: Kamera forstyrrede. Bekræfte at man kommer. Ruteplan fra Hovedbanen. Vil meget gerne deltage en anden gang. Dygtige og motiverede lærere, god formidlingsevne i øjenhøjde, godt fagligt niveau. Tusind tak for en super oplevelse. Meget dygtige undervisere. En fornøjelse! En meget stor oplevelse, meget kompetente lærere fik alle elever med i processen. Sjovt: historien/instrumenterne/sangen/skuespil/mime/"tiden løb af sted", lyde. Ikke sjovt: For kort tid, legepladsen/"lidt hård"/megen ventetid når de andre skulle spille. "Hård tone" over for utilpassede elever/ Ingen forståelse for 'den pædagogiske virkelighed' i folkeskolen.

På musikskolens hjemmeside findes endvidere en kort artikel, der beskriver baggrunden for og nogle af de første erfaringer med klasseprojekterne³. Tager man udgangspunkt heri og sammenholder de udtrykte mål med lærernes tilfredshed (både kvantitative data og lærernes kommentarer i det åbne femtende spørgsmål), må man konkludere, at der er en meget høj grad af tilfredshed med klasseprojekterne. Derfor er denne evaluering overordnede konklusion og anbefaling da også, at klasseprojekterne skal fortsætte! Af bl.a. antropologiske samtaler i det indledende pilotstudie samt observationer af det årlige evaluering- og planlægningsmøde om klasseprojekterne fremgår det imidlertid også, at der er noget som der kunne arbejdes med (og derfor stopper undersøgelsen ikke her): For det første mangler der intern videndeling om

² Her henvises til papiret "Foreløbige vurderinger af *Klasseprojekter* 2009/2010. Sammenskrivning & citater fra lærere/ pædagoger pr. 12.11.09". I vores dokumentportefølje indgår også sammenskrivning af evalueringerne af klasseprojekterne tilbage fra 2003 og frem til 2010.

³ <http://www.musikskolen.kk.dk/index.php?obj=1a30029>

projekterne, og dette ses som meget væsentligt for udvikling af klasseprojekterne, for det andet karakteriseres gennemførelsen af klasseprojekterne som "hårdt arbejde" og "op ad bakke" (citeret fra møde den 25/3-10). Udfordringen er, som vi ser det, at få holdt liv i den gejst og begejstring som præger klasseprojekterne. Dette er evalueringens overordnede formål.

Formålet med denne undersøgelse er således at *beskrive* og *evaluere* Københavns Kommunes Musikskoles klasseprojekter. Det vil sige at der i nærværende undersøgelse sigtes mod både at *dokumentere* hvad der foregår i klasseprojekterne og *skærpe den interne dialog* om og *udvikling af* klasseprojektkonceptet. Det betyder også, at der er i analysen og formidlingen heraf vil være særligt fokus på, hvad man kan kalde udfordringer eller vækstpunkter; hvilke elementer, punkter eller udfordringer kan og vil man arbejde videre med? Rapporten lægger op til at ledelse og musikskolelærere/ musikpædagoger efterfølgende diskuterer udfordringerne internt og beslutter hvilke udfordringer man vil gribe og lade sig udfordre af. Opdragsgiver og modtager af evalueringen er Københavns Kommunes Musikskole. Hvordan musikskolen senere ønsker at anvende beskrivelser og udsagn fra nærværende evaluering, har evaluatorene ikke indflydelse på.

Med udgangspunkt i opdraget samt tidligere evalueringer, der er refereret ovenstående, har vi samlet undersøgelsens spørgsmål i følgende hovedpunkter:

Hovedpunkter:

Undersøge den undervisningsmæssige værdi i projekterne.

- *Hvad betyder det for musikskolelærerne at projekterne har 'undervisningsmæssig værdi'?*
- *Ud fra et professionelt fagdidaktisk blik formuleres hvilke **undervisningsmæssige potentialer** vi ser i klasseprojekterne. Her tænkes særskilt på undervisningsmæssige potentialer i relation til folkeskolens musikundervisning, men også bredere om der er arbejdsmåder og undervisningsformer i klasseprojekterne, som kan siges at have et bredere undervisningsmæssigt potentiale.*

Udvikle modeller for samarbejde imellem musikpædagoger og folkeskolelærere.

- *Evalueringen munder ud i nogle skitser for hvordan et samarbejde mellem musikskolelærer(e) og folkeskolelærer(e) kan tænkes i klasseprojekterne. Ønsker musikskolen at anvende denne viden som et forarbejde til hvordan musikskolelærere på sigt kan komme ud i folkeskolen, er der også mulighed herfor.*

Undersøge mulighederne for samspil mellem den pædagogiske og den kunstneriske verden.

- Dette er et af evalueringens hovedspørgsmål – og herunder undersøges det om og hvordan musikskolen og musikskolelærerne repræsenterer en kunstnerisk verden i og gennem projekterne. Træder musikskolelæreren i karakter som/ repræsenterer 'en kunstnerisk verden'?

Medvirke til udarbejdelse af koncept for udvikling af "Profilskolen – den musiske skole".

- Den viden, som genereres i beskrivelse og evaluering, kan formidles videre i forbindelse med etableringen af en profilskole som et bud på de kompetencer, som musikskolen (bl.a.) kan bidrage med i udviklingen af den musiske skole.

Undersøgelsesdesign

Inspiration til design af beskrivelse og evaluering søges i evalueringsmodellen

"Virkningsevaluering". Virkningsevaluering fokuserer specielt på forklaringer: hvad virker for hvem, hvornår, hvordan og under hvilke omstændigheder. Arbejdet med modellen kan derfor munde ud i råd om hvad der skal til for at få indsatsen til at virke bedre. I vores undersøgelse og rapport kalder vi det for udfordringer: Hvilke udfordringer kan musikskolen og musikskolelæreren gribe og lade sig udfordre af? Hvad er de langsigtede målsætninger med klasseprojekterne – og hvilke aktiviteter sættes helt konkret i gang i klasseprojekterne for at nå disse mål?

Centralt i virkningsevaluering er opstilling af programteori. En programteori er deltageres teori om hvad de gør, hvorfor og med hvilket mål for øje. I workshoppen med musikskolelærerne har vi fokuseret på:

- Hvad er klasseprojekternes virkninger på lang sigt?
- Hvad er resultatet (den umiddelbare virkning) af klasseprojekterne?
- Hvilke aktiviteter iværksættes med henblik på at nå disse virkninger?
- Hvilke ressourcer bidrager musikskolen/ musikskolelærerne med?

Dette er anvendt som skelet i workshoppen.

Afrapportering

Undersøgelsen munder ud i en evalueringsrapport, som overdrages til Københavns Kommunes Musikskole. Rapporten gøres i reduceret form tilgængelig på UCSyddanmarks hjemmeside. Det vil sige at alle cases klippes ud af rapporten.

Projektet afrapporteres også ved en præsentation af workshop-lignende karakter for de musikskolelærere, der har deltaget som informanter. Desuden afrapporteres projektet – beskrivelserne og evalueringen – i en række små skitser og dokumenter. Det gælder skitser til efteruddannelseskoncepter og inspiration til intern evaluering af klasseprojekterne. Rapportens tiltænkte anvendelse er som udvikling på Københavns Kommunes Musikskole.

Når pædagogik møder musik

Vores udgangspunkt er pædagogisk forskning og udvikling – kombineret med en musikfaglig baggrund – se evt. præsentation sidst i rapporten. Når vi undersøger værdien af klasseprojekterne, er det herud fra vi ser og evaluerer projekterne. Det betyder fx at vi iagttager og vurderer den undervisningsmæssige værdi ud fra viden om hvad der kendetegner god undervisning. Vi tager også, som vi senere vil komme nærmere ind på, udgangspunkt i de tre pinde i folkeskolens musikundervisning: musikudøvelse, musikalsk skaben og musikforståelse. Videnskabsteoretisk placerer undersøgelsen sig gennem sit design og sin forståelse af hvordan viden skabes inden for det kvalitative undersøgelsesfelt. Dette kommer til udtryk gennem den måde undersøgelsesdesignet og formålet med undersøgelsen er opstillet på. I denne undersøgelse lægger vi os op ad følgende forståelse af, hvad en kvalitativ undersøgelse er: *En kvalitativ undersøgelse er i princippet sensitiv over for den særlige kulturelle kontekst, den beskæftiger sig med. (...) Kvalitative metoder kan se undrende på det eksotiske i det almindelige. En væsentlig bestemmelse i definitionen af kvalitativ metode er netop, at de vigtigste kategorier i undersøgelsen ikke er fastlagt af forskeren på forhånd.* (Dahler-Larsen 2005:17). I det konkrete undersøgelsesdesign kommer det bl.a. til udtryk ved, at vi først har gennemført et pilotstudie. Formålet hermed var at spore os ind på hvilke kategorier, der ville være væsentlige at iagttage i de videre observationsstudier.

Viden kan genereres på mange forskellige måder. I vores undersøgelsesdesign har vi valgt følgende metoder:

- Dokumentstudier
- Workshops med de deltagende musikskolelærere
- Observation

Dokumentstudier

I denne undersøgelse inddrager vi dokumenter, hvori Københavns Kommunes Musikskole selv tematiserer klasseprojekterne. Det gælder følgende dokumenter:

- Hjemmesiden www.musikskolenkk.dk
- En sammenskrivning af evalueringer af tidligere klasseprojekter foretaget af Københavns musikskole: Foreløbige vurderinger af *Klasseprojekter 2009/2010*. Sammenskrivning & citater fra lærere/pædagoger pr. 12.11.09.
- Evaluering af klasseprojekter 2003-04, 2004-05, 2005-06, 2006-07, 2007-08, 2008-09. (Spørgeskemaer)
- Folderen *KLASSEPROJEKT 2010/2011. Københavns Musikskole*
- Indkaldelse til *Fællesmøde for klasseprojekterne*, 18/11-09
- Indkaldelse til *Evaluerings- og planlægningsmøde vedr. Klasseprojekter*, 25/3-10
- Oversigt over gennemførte klasseprojekter i perioden 2003-2010
- Oversigt over klasseprojekternes musikalie- og lokalebehov (2009/10)
- PowerPoint-præsentation "Musikskolen. Klasseprojekter"
- Musikskolens brev til skolerne
- Musikskolelærernes brev til lærerne der deltager i klasseprojekterne samt de papirer lærerne eftersender efter projektet

Dokumenterne er karakteriseret ved, at de ikke er produceret til denne undersøgelse.

Dokumenterne er alle produceret med andre mål og målgrupper for øje. I vores undersøgelsesoptik kan dokumenterne bidrage til øget indsigt i hvordan musikskolen selv opfatter klasseprojekterne. Denne opfattelse eller selvforståelse anser vi for en vigtig spejling af projekterne. Da undersøgelsens mål bl.a. er at kvalificere klasseprojekterne, må normen være musikskolens egne mål for og hensigter med klasseprojekterne.

Workshop med deltagende musikskolelærere

I undersøgelsesdesignet indgår en workshop med de deltagende musikskolelærere. Set i et metodisk datagenereringsperspektiv kan workshoppen sammenlignes med et kvalitativt interview. Designet af workshoppen er skitseret ovenstående, se side 7.

Observation af klasseprojekter

Skal observationen styres af udførlige observationskriterier, et detaljeret observationskema med præcist definerede kategorier eller vil man hellere koncentrere sig om at forholde sig så åbent under observationerne, så man har mulighed for at registrere alle de interessante fænomener, der finder sted i enhver undervisningssituation? Dette er centrale spørgsmål, som man må reflektere over, når man vælger at inddrage observation af undervisning i sin evaluering.

Grafisk kan man betragte de to tilgange som poler i et observationskontinuum:

Struktureret observation ←—————→ Ustruktureret observation

I vores undersøgelse har vi valgt en mellemvej, idet vi med udgangspunkt i nogle helt ustrukturerede observationer af et projekt (pilotprojektet) har analyseret os frem til en række punkter, som vi ville være særligt sensitive over for i de gennemførte observationer (af de tre klasseprojekter, der indgår som reelle data). Vores tilgang kan derfor samlet set karakteriseres som en semistruktureret tilgang.

Når vi observerer undervisning i klasseprojekterne er det altså ikke i betydningen 'at holde øje med', men nærmere i betydningen 'at iagttage' - at lægge mærke til eller nøje betragte. Det er væsentlig for os at være der selv - at mærke stemningen, se hvad der foregår i pauserne. Selv at se, føle og høre. Teori fungerer som en optik i observationerne. Her er det især teorier om undervisning og formidling af musik til børn, som vil være med til at strukturere observationerne.

Det er hensigten at observationerne af klasseprojekterne skal kunne fungere som spejl for andre. Samtidig skal det også pointeres at observationerne er observationer, der er foretaget på musikskolen i de tre dage, som et klasseprojekt varer. Vi har ikke observeret hvad der foregår før og efter klasseprojekterne (fx på skolen - i musikundervisningen osv.).

I denne undersøgelse har vi valgt en rolle som ikke-deltagende observatører. Samtidig har vi undervejs foretaget det, man kan kalde etnografiske interviews (Kristiansen 1999:155). Etnografiske interviews minder om en kollegial samtale, men adskiller sig ved, at undersøgeren introducerer nogle spørgsmål og derfor styrer samtalen. Gennem samtale kan observatøren spørge, til det, der findes interessant. Denne tilgang har vi anvendt både i forhold til musikskolelærerne, folkeskolelærerne og eleverne i pauserne i klasseprojekterne. Disse spørgsmål vil – ligesom vores blotte tilstedeværelse – naturligvis betyde, at vi "forstyrrer feltet"; vi ved godt at klasseprojekterne sikkert gennemføres på en lidt anden måde end de plejer, blot fordi vi er til stede, filmer, stiller spørgsmål osv..

Dokumentation: Alle observationer er optaget på video. Efterfølgende er alle observationer skrevet ud i prosaform og kan dermed behandles/ analyseres som tekster.

På baggrund af dokumentstudier og observationer skaber vi en beskrivelse og dernæst en analyse af de enkelte klasseprojekter.

Beskrivelse

Hvad er en beskrivelse? En beskrivelse af klasseprojekterne tolkes her som en beretning om hvordan et klasseprojekt forløber. Beskrivelsen får derved karakter af en beretning ved at der fortælles om hvordan noget er hændt.

Beretningen fremstiller et begivenhedsforløb med aktører, handling, omgivelser og en tidlig rækkefølge (hvem, hvad, hvornår) og er karakteriseret ved handlingsverber og beskrivelse af omstændigheder. Beretningerne er de prosatekster, som vi vælger cases ud fra.

De observerede klasseprojekter er:

Klasseprojekt: Funky Latin

Det observerede projekt forløb i dagene 13.-15. januar 2010. Involverede: Fredrik Engdahl (musikskolelærer) og Pia Burmeister Ludvigsen (musikskolelærer), 2. kl. på Rådmandsgades Skole. Observatør: Else Marie Okkels.

Klasseprojekt: Filmmusik

Det observerede projekt forløb i dagene 3. til 5. februar 2010. Involverede: Sarah Gaston (musikskolelærer), Elisabeth Muschick (musikskolelærer), 5. klasse på Lergravsparkens Skole. Observatører: Else Marie Okkels (alle tre dage), Dorthe Carlsen (torsdag og fredag).

Klasseprojekt: *Voice 'n' Groove*

Det observerede projekt forløb i dagene 7.-9. april 2010. Involverede: Liva Andersson (musikskolelærer), Michael Strange (musikskolelærer), 2. klasse på Peder Lykke Skolen. Observatører: Dorthe Carlsen (onsdag), Else Marie Okkels (torsdag og fredag).

Analyse

Beskrivelsen af klasseprojekterne danner udgangspunkt for en analyse – en analyse, der helt overordnet tager udgangspunkt i en didaktisk tænkning. Didaktik er læren om undervisning: hvad skal der undervises i, hvorfor og hvordan. Man kan læse mere om den didaktiske tænkning, der ligger til grund for analysen af de observerede klasseprojekter, nedenstående.

Beskrivelsen af hvert af de didaktiske elementer munder ud i nogle temaer, som vi har ”konfronteret” beskrivelsen af hver case med. Samtidig er det intentionen at den didaktiske beskrivelse, som opsummeres i et papir sidst i afsnittet, skal kunne fungere som en slags didaktisk-design-papir, som musikskolen og musikskolelærerne kan tage med i den fortsatte udvikling og konkrete gennemførelse af klasseprojekterne.

Forbehold - med et gran salt...

Observationer af det omfang, som indgår i dette projekt, er så solide, at vi godt tør vove nogle konklusioner og opstille nogle udfordringer til musikskolelærerne. Men samtidig vil vi også gøre opmærksom på, at vi også godt ved, at ethvert klasseprojekt er en unik proces. Og ikke bare en unik proces, men en proces i et kompliceret samspil mellem musikskolelærere, folkeskolelærere og de konkrete elever i den konkrete klasse. Og så videre. Det ligger afsenderne stærkt på sinde at understrege at formålet med analyser, udfordringer og formidlingen heraf på ingen måde har været at udstille, kritisere eller stigmatisere hverken den enkelte musikskolelærer, den enkelte folkeskolelærer, eleverne eller klasseprojekterne som et samlet koncept! Vi vil opfordre til at man

ikke læser rapporten ved at kigge efter *særlige* problemer, som optræder i netop de observerede klasseprojekter, men bruger analyserne af de konkrete cases til at se efter det generelle ved at spørge sig selv: hvordan har dette fællestræk og lighed med den praksis jeg oplever i klasseprojekterne/ i musikundervisningen i det hele taget? Enhver undervisningssituation er på mange måder kaotisk og uforudsigelige og kræver hurtige beslutninger og ændringer. Det kan derfor ikke understreges nok, at vores fokuspunkter er relevante i forbindelse med planlægning og gennemførelse af undervisning generelt, ligesom de cases vi diskuterer, repræsenterer nogle generelle problemer og spørgsmål i relation til musikundervisningen. Vores observationer og analyser vil derfor have relevans for alle musikskolelærere, der er involveret i planlægning, gennemførelse og evaluering af undervisningen.

Klasseprojekterne – et møde mellem en pædagogisk og en kunstnerisk verden

Deltagelse i et klasseprojekt er for mange elever (og deres lærere) en unik mulighed for at møde en professionel tilgang til musik. Gennem klasseprojekterne får eleverne mulighed for at møde en professionel musisk og kunstnerisk verden på en helt anden måde, end det sker (og kan ske) i den normale musikundervisning i folkeskolen – og denne dimension vurderes som helt central i projektet. Det er så at sige den indsats, der har potentiale til at skabe blivende effekt for eleverne. De eksisterende evalueringsdata fra Københavns Kommunes Musikskole viser da også, at dette møde står helt centralt for oplevelsen: *Eleverne fornemmede virkelig kvalitet i forløbet, det var tre fantastiske dage, musikskolelærerne var utrolig dygtige, under evalueringen i klassen var der megen ros til alle tre instruktører.*

Derfor er en af nærværende undersøgelser helt klare konklusioner også: *Meget mere af det gode!* Det at møde musikerne som musikere og kunstnere bør stå helt centralt i klasseprojekterne. Musikskolelæreren som musiker og kunstner repræsenterer – og har mulighed for at introducere til – et helt andet univers, herunder helt andre måder at arbejde med musikken på.

Når man skal reflektere over dette møde, har vi valgt at sætte tre refleksionspunkter op:

- Hvem er jeg som musikskolelærer? Musikskolelæreren mellem elev og stof
- Musikskolelæreren som musiker
- Musikskolelæreren i samspil med eleverne

Musikskolelæreren mellem stof og elev

Når man skal blive bevidst om sin rolle i klasseprojektet, er en reflektiv distance det første skridt. En enkel og nyttig måde hvorpå man kan reflektere over sin rolle kan være at tænke i en trekant med elever, musikskolelærer og stof i en kontekst:

De tre aktører – elev, musikskolelærer og stof - er gensidigt forbundne.

Trekanten giver tre akser at iagttage et klasseprojekt langs med og med inspiration fra læremiddelanalyser⁴ kan man stille følgende spørgsmål ud fra hver af de tre akser:

- A-aksen: betegner relationen mellem musikskolelærer og stof. Hvilket indhold vælger musikskolelæreren at eleverne skal arbejde med?
- B-aksen: betegner relationen mellem musikskolelærer og eleverne. Hvordan skal undervisningen gennemføres for at eleverne har mulighed for at lære det, der er målet med projektet?
- C-aksen: betegner relationen mellem eleverne og stoffet. Hvordan tænkes eleven at lære det, der er målet for dennes læring? Her er det helt centralt at se på hvilke aktiviteter, der iværksættes.

A-aksen: Musikskolelærere og stof

Denne akse repræsenterer musikskolelærerens faglighed og syn på stoffet, men også synet på sig selv som underviser og formidler af stoffet.

⁴ Carlsen, Dorthe og Jens Jørgen Hansen. At vurdere læremidler i dansk. 2009.

Man taler om at musik som undervisningsfag har en tre-dimensionel basis:

Disse tre dimensioner kan anvendes til at karakterisere hhv. musikskolelærerens og folkeskolelærerens forhold til musikken.

Ars – dimensionen (af latin "ars" = kunst, kunnen) i musikfaget har med vores umiddelbare sansebaserede erkendelse at gøre. Den side af faget vedrører de kunstneriske aspekter og udtrykkes bl.a. gennem den håndværksmæssige dimension, når musikeren spiller. Den kunstneriske side af faget er også aktiv, når vi lytter til musik og f.eks. i undervisningen arbejder med musikoplevelse. I denne del af musikfaget er basisfaget kunsten.

Scientia-dimensionen (af latin "scientia" = viden) er en dimension i musikfaget, der er aktiv når vi tænker over musik og taler om den, når vi reflekterer over undervisning, planlægning m.v. I denne del af musikfaget er basisfaget musikvidenskaben og musikdidaktikken.

Endelig har vi håndværksdimensionen, der rummer en stor del af ars-dimensionen, men også en del af scientia- dimensionen. Når man f.eks. improviserer, skal man kunne udtrykke sig *i* musik (ars), men man skal også vide noget *om* musik - skalaer, figurer mv. (scientia)

Musikskolelærerne har professionelle musiske kompetencer og er i besiddelse af såvel et højt teknisk som kunstnerisk niveau på deres instrument(er). Mange har også stor

improvisationserfaring og erfaring med komposition samt live - erfaring ved en omfattende koncertvirksomhed.

Musikskolelærernes uddannelsesmæssige baggrund er imidlertid forskellig, og det *kan* give forskellige opfattelser af, hvad musikpædagogisk virksomhed er og skal være. Der er forskel på at have en baggrund på Det Kgl. Danske Musikkonservatorium, på Rytmask Musikkonservatorium eller på Universitetet. En musikskolelærer, der er uddannet på konservatoriet er uddannet musiker og vil som hovedregel have sin kernekompetence inden for ars – dimensionen. Der vil være forskel på, hvilke undervisnings- og arbejdsformer den enkelte musikskolelærer har erfaring med afhængigt af, om vedkommende er uddannet klassisk musiker på Det Kgl. Danske Musikkonservatorium, hvor der hovedsagelig uddannes inden for en mesterlære tradition og i høj grad er tale om reproduktion, eller vedkommende er uddannet på Rytmask Musikkonservatorium, hvor der arbejdes meget med produktion i forbindelse med sammenspil og undervisning i improvisation. Den baggrund den enkelte musikskolelærer har, vil sandsynligvis have en betydning for den enkeltes undervisning. En musikskolelærer, der er uddannet på Universitetet vil selvfølgelig også have både nogle gode håndværksmæssige og kunstneriske kompetencer, selv om det ikke er på niveau med musikskolelærerne fra konservatorierne. Til gengæld vil musikskolelærere fra Universitetet være godt hjemme i scientia – dimensionen i musikfaget, da de har en uddannelse inden for musikvidenskab.

Der behøver ikke at være en sammenhæng mellem uddannelsesmæssig baggrund og den undervisning, som den enkelte bedriver. Omvendt ved vi også, at man ofte bærer sine egne lærere med sig ind i sin egen undervisning. I refleksionen over sin egen rolle i klasseprojekterne kan det være nyttigt også at medtænke sin egen uddannelsesmæssige baggrund.

B-aksen: Musikskolelærere og elever

Denne akse repræsenterer forholdet mellem elever og musikskolelærere og kan kaldes interaktionsaksen. Synet på eleverne har afgørende indflydelse på elevens og lærers roller i undervisningen – som igen har indflydelse på valget af undervisnings- og arbejdsformer.

Hvis musikskolelæreren ser det som sin opgave at formidle viden og kundskaber til eleverne, så bliver der ofte tale om envejskommunikation fra musikskolelæreren til eleverne, hvor der fortælles, instrueres, demonstreres mv.

I musikundervisningen har demonstration altid stået meget centralt. Musikpædagogen demonstrerer og instruerer eleven – viser instrumenter, rytmer, klang, frasering mens eleven lytter, iagttager og efterligner. I sådan en undervisning er der tale om en mesterlæretradition, den er lærercentreret, stoffet er i centrum og der undervises efter at nå et ganske bestemt resultat, der er et facit. Billedligt talt kan man sige, at musikskolelæreren her er ”skulptør.”

I modsætning hertil kan musikskolelæreren se det som sin opgave at organisere en udforskende og eksperimenterende undervisning. Det er en type undervisning, der er særlig egnet, når der ikke findes et facit på opgaven. Gennem eksperimenter arbejder eleverne med stoffet. Denne type undervisning vil ofte foregå i grupper, og læreren vil i højere grad være vejlederen. Det kan f.eks. være en tolkning af et musikstykke, der omsættes til et udtryk eller udarbejdelsen af en komposition. Billedligt talt kan man her sige at musikskolelæreren er ”gartner.”

Man skelner mellem *undervisning*, som er det musikskolelæreren foretager sig i undervisningen og *læring*, som drejer sig om elevernes udbytte. Det er nødvendigt at fokusere på begge dele. Der er nemlig ikke nødvendigvis altid en direkte sammenhæng mellem musikskolelærerens undervisning og elevernes læring. For at eleverne skal lære noget, så kræver det aktiv proces hos eleven.

Frede V. Nielsen har beskrevet fem forskellige aktivitetsformer, der er et udtryk for, hvordan eleverne kan være aktive i forbindelse med musikundervisningen.⁵

- Reproduktion – udføre, genskabe (syng, spille), eksisterende musik
- Produktion – skabe, komponere, arrangere, improvisere
- Perception – modtage lytteindtryk og umiddelbart forarbejde til at give musikalsk mening
- Interpretation – fortolke musik og som regel udtrykke forståelse og tolkning i et ikke-musikalsk medium
- Refleksion – overveje, undersøge, perspektivere musik i historisk, sociologisk, psykologisk m.fl. sammenhænge

De forskellige aktivitetsformer er ikke nogen tjekliste, og der er ikke tale om at alle aktivitetsformer skal være repræsenteret i f.eks. et klasseprojekt. Aktivitetsformerne kan imidlertid anvendes som inspiration til at tænke i varierede aktiviteter i forbindelse med planlægning og gennemførelse af undervisningen.

⁵ Nielsen. 1994: 295

C-aksen: Elever og stof

Eleverne møder ikke op som blanke ark. De har nogle forkundskaber, da de er blevet undervist i musik i folkeskolen, og de er formodentlig ligesom andre børn og unge storforbrugere af musik. De kender musik fra film, reklamer osv., de har formodentlig en stor tavs viden om musik. Her kan man overveje hvordan man bringer elevernes egen faglighed og erfaringsverden i spil, hvilket virker motiverende og befordrende for elevernes læring.

For at musikskolelæreren kan få indsigt i elevernes forkundskaber er det relevant med information inden klasseprojektet fra folkeskolens lærere. F.eks. kan det være nyttigt i forbindelse med Filmprojektet at vide om eleverne har arbejdet med reklamer på TV, hvilket der ville kunne knyttes an til i undervisningen.

Undervisningens rum i klasseprojekterne

Der er på forhånd lagt nogle betingelser ned over undervisningen i klasseprojekterne, som har betydning for samspillet mellem elever, musikskolelærere/folkeskolelærere og stof. Det kan man kalde undervisningens rum.

I klasseprojekterne er det en del af undervisningens rum, at eleverne undervises af musikskolelærere, som de ikke kender. Det er også et vilkår, at musikskolelærerne ikke kender eleverne og deres forudsætninger. Og eleverne kender ikke kulturen på musikskolen. På musikskolen møder eleverne i musikskolelærerne en professionel musiker (eller universitetsuddannet med musik) og dermed en langt mere professionel tilgang til musik og musikundervisning end de kender fra folkeskolen.

Folkeskolelæreren (musiklæreren) besidder qua sin uddannelse først og fremmest en stor pædagogisk/didaktisk kompetence. Man kan sige, at det er folkeskolelærerens professionelle felt. Der udover har folkeskolens musiklærer selvfølgelig også både nogle håndværksmæssige (spille-mæssige) og musik/æstetiske kompetencer – men ikke på professionelt niveau.

Nogle af eleverne vil have erfaringer med musikskoleundervisning, men for mange af eleverne vil et klasseprojekt *også* være et møde med en ny verden, en ukendt kultur. Det er også en del af undervisningens rum, at musikskolelærerne ikke nødvendigvis har et stort kendskab til musikundervisningen i folkeskolen, og at musikskolelæreren ikke kender det undervisningsmiljø som eleverne er vant til at agere i til dagligt. Musikskolelærerne underviser ganske vist elever i

det daglige, men det er overvejende undervisning i soloinstrument eller evt. i små grupper, og målgruppen er elever, der frivilligt kommer på musikskolen og betaler for at gå der. Disse elever har et særligt engagement i arbejdet med musik. Musikskolelærerne har altså ikke nødvendigvis erfaring med at planlægge og gennemføre undervisning af en hel klasse med meget forskellige elever. Af vores observationer fremgår det, at der i hvert klasseprojekt er elever, der ikke får mulighed for at gennemføre enten dele af eller hele klasseprojektet – og det hænger som en trussel over flere elever undervejs i klasseprojektet: opfører de sig ikke ordentligt, kan de ikke få lov til at deltage den følgende dag. Følgende er eksempler fra vores observationer:

Eksempel 1: Der er noget uro blandt eleverne. Dansk læreren:[tre navngivne elever]! *Det er ellers gået godt indtil nu. Så må vi ringe hjem og snakke med jeres forældre. Og det gør jeg i aften. Så er vi klar til at mødes i morgen, ellers må far og mor beholde jer hjemme. Sådan er det.* (Eleverne er helt stille).

Eksempel 2: Eleverne sætter sig i kredsen. Musikskolelæreren står foran eleverne: [først henvendt til en enkelt elev, dernæst til hele klassen] *Bare sæt dig helt almindeligt..... Er [navngiven elev] lige pludselig blevet syg?* Eleverne (spredt): *nej... nej.* Musikskolelæreren: *Han fik lov til at blive pænt hjemme i parallelklassen?* Elever og lærer: *Jep.* Musikskolelærer: *Nej, hvor var det godt for ham.... Altså, vi ville jo gerne have haft ham her....*

Senere i samme observation: Musikskolelærer: [navngiven elev], *hvor er han?* Lærer: *Han er blevet hjemme.* Musikskolelærer: *Er det rigtigt? Nå, okay.*

Man kan altid diskutere forholdet mellem den enkelte og fællesskabet; hvor går grænsen for hvad fællesskabet kan og skal acceptere? På den ene side må fællesskabet være så rummeligt, at der også er plads til den elev, der af den ene eller den anden grund stikker ud og har svært ved at indordne sig; på den anden side kan det ikke være rimeligt at hovedparten af eleverne får spoleret en unik mulighed for at få en musikoplevelse på grund af en enkelt elev. Hvor går grænsen? I relation til klasseprojekterne kan man diskutere om de skal kunne rumme også vanskelige og utilpassede elever, eller klasseprojekterne er målrettet/ forbeholdt de elever, som umiddelbart kan finde ud af at indordne sig.

Musikskolelæreren som musiker

Musikskolelæreren har en række professionelle musiske kompetencer som folkeskolelæreren ikke har og som eleverne derfor ikke møder i skolen. Musikskolelæreren har altså noget x-tra, der vil kunne give eleverne en ekstra stor musikoplevelse og indsigt i musikkens verden. Det kan give eleverne en helt særlig inspiration og et "løft" i forhold til den daglige musikundervisning.

Eleverne møder hos musikskolelæreren en æstetisk og håndværksmæssig kompetence, som de måske ikke har mødt tidligere i deres liv, og de har også mulighed for at stifte bekendtskab med hvordan en musiker tænker og arbejder. Og så møder eleverne ikke mindst et menneske, som brænder for det, som de har med at gøre! Musikken er levende – og det får eleverne at vide:

Nu skal vi starte med pulsen. Pulsen, det er musikkens hjerte. Jeg spiller slagtøj. Det er tit min opgave at vise den puls.

Musikskolelærerens egne kompetencer kan spilles ind i klasseprojektet på mange måder. Det kan f.eks. være at "træde i karakter" som musiker, at spille/synge for eleverne. Det vil kunne være med til at "tænde", inspirere og "stemme" eleverne til arbejdet i klasseprojektet.

Musikskolelæreren kan evt. også præsentere sit instrument og vise dets muligheder. Ligeledes kan musikskolelærerens improvisatoriske kompetencer komme i spil ved at "gå foran" og vise forskellige eksempler og muligheder i forbindelse med arbejdet med improvisation.

Musikskolelærerens æstetiske kompetence kan komme i spil f.eks. i forbindelse med udforskningen af en klang, diskussion af musik og udtryk samt ved anvisninger på og ideer til, hvordan det musikalske udtryk kan udvikles og forfines. (ars-dimensionen)

Her er udeladt en case

Her er udeladt en case

I en case fra et andet klasseprojekt, hvor musikskolelæreren træder i karakter som musiker, ser vi følgende:

Her er udeladt en case

De ovenstående små klip fra klasseprojekterne er de eneste eksempler i hele materialet fra de tre klasseprojekter vi har undersøgt, hvor musikskolelærerne træder i karakter som musikere og spiller musik **for** eleverne. De to første eksempler er ganske korte seancer på sekunders varighed, der kort indgår som en demonstration af slagtøjslokalets instrumenter, men de viser hvilken energi og stimulation der er for eleverne i oplevelsen. Eleverne er fuldstændig fanget og dybt koncentrerede og opfordrer helt spontant musikskolelæreren til mere af samme slags: *Prøv at spille helt færdig og Spil den lige igen.*

Det sidste eksempel er af lidt længere varighed, og fungerer som en afslutning på hele klasseprojektet. Musikskolelæreren spiller **for** eleverne efter elevkoncerten, han går først i interaktion med eleverne, der skal sige nogle rytmer, som han skal spille og sætte sammen. Eleverne er først selv aktive sammen med musikskolelæreren, hvorefter de får et musikalsk boost, idet musikskolelæreren spiller en solo – elevernes oplevelse, engagement og glæde er helt tydelig.

Det, at musikskolelæreren i løbet af klasseprojektet træder i karakter som musiker, ses som en kvalitet i klasseprojekterne. Her oplever eleverne musikken, instrumenterne og deres underviser som musikere – de får en musikalsk oplevelse. Her møder eleverne den professionelle kunstneriske verden.

Udfordring

Hvor og hvordan kan musikskolelæreren træde i karakter som musiker i løbet af klasseprojektet? Hvordan kan der i løbet af klasseprojektet indlægges en musikoplevelse for både lærere og elever? Skal det være i forbindelse med en velkomst? Skal det være i forbindelse med en demonstration af instrumenter? Skal det være som en afslutning på klasseprojektet?

Musikskolelæreren i sammenspil med eleverne

Musikskolelærerens musiske og håndværksmæssige kompetencer bør naturligvis også komme i spil sammen med eleverne i fælles musikalsk udfoldelse. Det kan løfte niveauet kvalitativt og dermed give eleverne nogle store musikalske oplevelser, hvor de selv spiller med. Det kan give dem en oplevelse af, at de kan mere end de i virkeligheden kan, og mødet med den professionelle verden direkte *gennem* og *i* musikken er stimulerende for elevernes musikglæde og interesse. Her kan de opleve at være en del af musikalsk udfoldelse, som de aldrig har oplevet før.

Her er udeladt en case

Casen viser hvordan musikskolelæreren i en specifik situation går ind og spiller sammen med eleverne for at arbejde med deres præcision. I og med at musikskolelæreren er slagtpøjsmusiker formår han at få skabt et "drive" på marimbaen, små overgange, der løfter niveauet kvalitativt i hele sammenspilssituationen og støtter eleverne. Det "bærer" dem ind i det at holde pulsen. Eleverne mærker selv, at der er noget der "rykker," de bliver dybt koncentrerede, og det viser sig også at det virkelig hjælper.

Udfordring

Hvordan kan musikskolelæreren i løfte det musikalske niveau og stimulere elevernes musikoplevelse og læreproces ved at spille musik **sammen med** eleverne i klasseprojekterne?

Det følgende viser en indstuderingssituation, hvor musikskolelæreren spiller sammen med eleverne. Også her er der stor koncentration og engagement:

Her er udeladt en case

Her er udeladt en case

I ovenstående case er musikskolelæreren musikalsk skabende sammen med eleverne. Musikskolelæreren akkompagnerer på klaver; akkorderne er det grundlag eleverne bygger en melodi op over. Musikskolelæreren får eleverne til at improvisere små fraser over en tekst, hun justerer, kommer med forslag, og vurderer elevernes udspil sammen med eleverne ved at afprøve dem flere gange. Eleverne, især pigerne, er top-motiverede. De oplever at være skabende, de laver deres eget værk sammen med musikskolelæreren, som de får et stort ejerskab til. Vi har flere observationer på denne type samarbejde mellem musikskolelærere og elever i skabende

processer, og det medfører altid et meget positivt læringsmiljø med stor energi og engagement fra elevernes side.

Sammenfattende om musikskolelæreren som musiker og musikskolelæreren i sammenspil med eleverne kan man sige, at der her finder et levende musikalsk møde sted - et møde mellem musikskole og folkeskole, et møde mellem den kunstneriske og den pædagogiske verden. Når musikskolelæreren træder i karakter som musiker og/eller spiller sammen med eleverne, så er det i forhold til musikfagets tredimensionelle basis ars-dimensionen og håndværksdimensionen, der vægtes, det bliver et direkte møde med musikken og eleverne har mulighed for at få nogle af de oplevelser, der netop er unikke ved et projekt sammen med professionelle musikere.

Klasseprojekterne – didaktisk set

En proces

I det følgende ansues undervisning og læring som **en proces**. I denne læreproces fokuseres på tre faser: **før – under** og **efter**. Med udgangspunkt i nyere læringsteorier kan man lidt forenklet sige, at læring forudsætter at man allerede ved noget om det, der skal læres. Vores viden er organiseret i mentale strukturer (skemaer) – en mental model, og denne viden skal aktiveres før ny viden kan integreres i det eksisterende netværk. For de elever, der møder op på musikskolen sammen med deres klasse, betyder det at både kulturen (måden man er sammen på) og det meste af indholdet (musikken) er nyt – og for at skabe de mest optimale betingelser for læring, kan det være fornuftigt at tænke over, hvordan eleverne kan **forberedes** på dette møde.

Selve undervisningen – klasseprojekterne – er i denne proces anskuet som **under**. Endelig er det vigtigt at der også arbejdes med indholdet af klasseprojekterne **efter** dagene på musikskolen. På denne måde får det, som eleverne (og lærerne) har arbejdet med mulighed for at lagre sig i langtidshukommelsen som ny viden (eleverne har lært noget - langtidseffekter).

Musikdidaktikkens opgave er først og fremmest at bidrage til at udvikle musikpædagogens eller musikleærerens tænkning i forbindelse planlægning og gennemførelse af undervisningen.

Didaktikken beskæftiger med undervisningens mål, indhold og metoder og disse tre sættes i relation til hinanden ved at spørge: Hvordan er forholdet mellem mål, valget af metoder og valg af undervisningens indhold? Didaktikken tilbyder et sprog, der kan hjælpe med at belyse og

analysere undervisningen og dermed bidrage til at underviseren kan diskutere sin undervisning med andre. Klasseprojekterne didaktisk set rundes af med perspektiver til nyere musikdidaktiske teorier og tilgange.

Mål med klasseprojekterne

Fællesskab, glæde, koncentration, selvværd og social kompetence er blot nogle af de virkninger, som musikskolelærerne mener, at klasseprojekterne i det meget langsigtede perspektiv kan have! På baggrund af workshoppen har vi valgt at sortere musikskolelærernes inputs i følgende elementer: hvilke virkninger kan klasseprojekterne have (eller bidrage til) på meget langt sigt? Dette er også sagt på en anden måde de visioner musikskolelærerne har for deres undervisning i forbindelse med klasseprojekterne. Det er åbenbart for enhver, at selv et nok så intenst samvær i et tredages klasseprojekt ikke alene kan opfylde disse visioner.

Det er heller ikke meningen eller målestokken. Alligevel er det vigtigt at musikskolelærerne lader deres arbejde bære af disse visioner, da det dels er dem, der giver energi og retning i det enkelte projekt, og dels er disse visioner og ønsket om at nå eller bidrage til disse, der skal drive den forandringsproces, som arbejdet med at udvikle klasseprojekterne er. Kun hvis man har noget væsentligt på hjerte, vil man være villig til at arbejde med sig selv for at nå nærmere sit mål.

Vi har også spurgt ind til hvilke umiddelbare resultater, som deltagerne mener elever, lærere og musikskolelærere sammen kan nå i løbet af et klasseprojekt. Dette fremgår af kolonnen "Resultater af klasseprojekter".

Alle disse mål både på den korte og den lange bane skal hænge sammen med de aktiviteter man vælger at sætte i gang i løbet af klasseprojektet og de ressourcer, som man vælger at sætte i spil. Musikskolelærernes bud herpå fremgår af kolonnerne "Aktiviteter" og "Ressourcer".

I det følgende har vi valgt en yderst destilleret sammenskrivning af de mange bud, som arbejdet i workshoppen bød ind med. Som det fremgår af oversigten har vi valgt at analysere musikskolelærernes inputs ved at sortere disse i hhv. faglige, pædagogiske, personlige og sociale ressourcer og kompetencer når det gælder "Ressourcer" og "Resultater af klasseprojekter"/ "Virkninger på langt sigt", mens vi har valgt at sortere aktiviteterne i følgende aktiviteter:

- Musikfaglige aktiviteter, som dækker over aktiviteter der kan relateres til Fælles Mål⁶

⁶ Undervisningsministeriet. 2009

- Musikfaglige aktiviteter med musikeren/ de professionelle i spil
- Formidling
- Andet

Ressourcer	Aktiviteter	Resultater af klasseprojekter	Virkninger på lang sigt
Musikskolelæreren har/kan:	Musikskolelæreren vælger at igangsætte forskellige aktiviteter:	Eleverne skal opleve/ opnår:	På lang sigt ønsker vi at klasseprojekterne bidrager til:
<i>Faglige ressourcer</i>	<i>Musikfaglige aktiviteter</i>	<i>Faglige kompetencer</i>	<i>Faglige kompetencer</i>
Uddannelse – herunder kan spille forskellige instrumenter, synge, komponere, improvisere	Synger (velkomstsang)	Opleve umiddelbar glæde ved musikken/ musikkens verden	Musikforståelse
Professionel	Lytter (bl.a. stilhed)	Musikalsk udøvelse	Lydhørhed – at lytte
Udøvende	Dirigerer/ orkesterinstruktion	Prøve (også sjældne) instrumenter – se på, røre ved, spille på	At kunne sortere i lydlig indtryk
Musikerskab	Grafisk notation	Lære om konkrete instrumenter (slagøj, stemmen)	At beherske et sprog om lyd og musik
Scenevant	Et sprog om musik (dur/mol, reallyd/konstruerede lyde/ underlægningsmusik, akkorder, puls, takt	Have forståelse for lydlig virkemidler	Beherske sin egen vejrtrækning
<i>Pædagogiske ressourcer</i>	Mikrofon-håndtering	Viden om sangteknik	<i>Personlige kompetencer</i>
Undervisningserfaring	Klappe, trampe puls. Erfare sig til takt, rytme, puls	Kendskab til musikalske begreber (se også 'Et sprog om musik')	Kreativitet
Vant til at formidle	Opvarmning (fysisk)	Fornemmelse for musikalsk form, struktur og forløb	Innovative kompetencer
Åbenhed	<i>Musikfaglige aktiviteter med musikeren/ den professionelle i spil</i>	Prøve at komponere/ improvisere	At være skabende
Spontanitet	Synger for	At være inspireret	At være tilstede/ nærværende
<i>Personlige ressourcer</i>	Går foran - viser	Øget selvværd	Livskvalitet
Åben	<i>Formidling</i>	At kunne åbne sig for noget nyt	"Jeg er uundværlig"-oplevelse
Tålmodig	Eleverne fremlægger for hinanden (grupper)	Acceptere sin plads i fællesskabet	At være på/ikke-på
Nærværende	Koncert	Koncentrere sig	Lære at tage ansvar – for sig selv og for andre
Selvstændig	<i>Andet</i>		Disciplin
Engageret	Eleverne skal lære at acceptere reglerne		Selvtillid
Har personlighed			<i>Sociale kompetencer</i>
Kreativ			At være i verden – en del af verden
Ambitiøs			Samhørighed
Realistisk			
Autentisk			

<p>Udviklingsparat</p> <p>Kærlighed til musik og mennesker</p> <p><i>Sociale ressourcer</i></p> <p>Samarbejdsevner</p> <p>Accepterer forskellighed</p> <p>Nysgerrighed</p>		<p>Opleve glæde</p> <p>At være vedholdende</p> <p>At kunne håndtere krav</p> <p><i>Sociale kompetencer</i></p> <p>Opleve samhørighed/fællesskab</p> <p>Indbyrdes respekt</p> <p>Mærke at et fælles projekt styrker sammenholdet i klassen –</p> <p>i musikken er vi alle lige</p> <p>Integrere elever med anden etnisk baggrund</p> <p><i>Formidling</i></p> <p>For hinanden (i mindre grupper)</p> <p>For klassen</p> <p>For familie</p> <p><i>I forhold til folkeskolens musikundervisning</i></p> <p>Folkeskolelæreren skal opleve sine elever på en anden/ ny måde</p> <p>Folkeskolelæreren skal opleve at de svage elever kan noget andet</p> <p>Folkeskolelæreren skal have inspiration til sin (musik)undervisning – bl.a. også ved kendskab til forskellige arbejdsmetoder</p> <p>Folkeskolelæreren får mulighed for at reflektere over sin egen undervisning (metoder, syn på musik, på børn osv.)</p> <p><i>Af klasseprojektet generelt</i></p> <p>Kendskab til musikskolen</p> <p>Opmærksomhed på musikskolen (branding)</p> <p>Musikskolelæreren får</p>	<p>Acceptere andre</p> <p>Samarbejde</p> <p><i>I forhold til folkeskolens musikundervisning</i></p> <p>At lærerne oplever glæde ved musikken.</p> <p>Stimulere musikundervisningen</p> <p><i>Klasseprojekterne generelt</i></p> <p>At kunne inspirere andre til at arbejde på samme måde i et møde mellem</p> <p>professionelle og den pædagogiske verden</p> <p>Udvikling af samarbejde mellem musikskolelærere</p>
--	--	--	--

		pædagogisk erfaring	
		Klasseprojekterne er et 'praksisfællesskab' mellem musikskolelærerne	

Ovenstående skema peger i retning af en række analytiske pointer, hvoraf vi på nærværende tidspunkt vil fremhæve især tre: det gælder *ambitionsniveauet* i klasseprojekterne, *sammenhængen* mellem aktiviteter og hhv. kort- og langsigtede mål samt de *ressourcer* som musikskolelærerne byder ind med i projektet.

At ambitionsniveauet *er* meget højt *kan* være klasseprojekternes store styrke: Her møder eleverne (og læreren) et ambitiøst menneske, og der skal ikke meget pædagogisk og psykologisk viden til, før man ved, at forventer man meget af sine elever, så yder de også mere (mens det omvendte også gør sig gældende: er man ikke tydelig og klar og har høje forventninger, så aflæser eleverne det og vælger indsats herefter). Det høje ambitionsniveau *kan* imidlertid også være klasseprojekternes ulempe: Hvis underviseren (musikskolelæreren) mærker, at ambitionerne ikke kan indfries, kan det skabe frustration hos både musikskolelærer og elever. Og denne frustration bliver negativ, hvis ikke man som underviser (musikskolelærer) kan justere sit ambitionsniveau eller meget hurtigt finde og forsøge andre veje for at bevæge sig mod målet. Det kan også være nødvendigt i situationen at afveje de enkelte mål i forhold til hinanden. I vores casemateriale ser vi bl.a. at der er en række situationer, hvor musikskolelæreren må vælge mellem på den ene side flow – at eleverne oplever, som musikskolelærerne udtrykker det *at være i verden – en del af verden, samhørighed, samarbejde*, og på den anden side præcision, udviklingen af fx håndværksmæssige kompetencer.

Som det fremgår af afsnittet "Har eleverne lært noget?" er der stor overensstemmelse mellem de resultater af klasseprojekterne, som musikskolelærerne ønsker og det, lærere og elever giver udtryk for de har lært. Det er dog især hvad vi ovenstående kalder faglige kompetencer, som fremhæves af lærere og elever. Måske fordi det er det mest konkrete at iagttage.

Endelig vil vi pege på de (mange) ressourcer, som musikskolelærerne selv skriver, de kan sætte ind i klasseprojekterne. Som vi vil vende tilbage til i analysen af klasseprojekternes gennemførelse og i anbefalingerne, mener vi, at disse ressourcer i endnu højere grad bør sættes i spil i projekterne.

Før klasseprojektet

Når en klasse møder ind på musikskolen, træder de ind i en undervisningssituation, som på mange måder adskiller sig fra den undervisning, som lærere og elever kender fra deres hverdag i folkeskolen. Vi vælger alligevel – bl.a. ud fra det overordnede undersøgelsesspørgsmål om klasseprojekternes undervisningsmæssige værdi – at betragte klasseprojektet som en undervisningssituation.

Og undervisning begynder faktisk før klassen møder op på musikskolen lige som undervisningen heller ikke nødvendigvis ender, når klassen forlader musikskolen.

I denne fase drejer det sig om at få kendskab til konteksten for det forestående klasseprojekt.

- Hvad er rammerne for klasseprojektet?
- Hvem er vi? (musikskolen/ musikskolelæreren – hvilket syn har jeg/ vi på musik – og på musikfaget. Hvilket fag er det – æstetisk fag, færdighedsfag, kundskabsfag -?)
- Hvem er de? (eleverne: alder, forudsætninger, klassekultur. Folkeskolelæreren: baggrund og forudsætninger, syn på musikfaget.)
- Hvilken rolle tænkes læreren at spille i projektet?
- Målet med klasseprojektet? Hvad vil vi gerne *lære* eleverne? Hvad skal de møde? Hvad skal de *lave*?

I vores undersøgelse tager vi udgangspunkt i vores datamateriale, når vi forsøger at besvare disse spørgsmål. På den måde bliver vores svar på ovenstående spørgsmål på et mere generelt plan. Når man forbereder det konkrete klasseprojekt, kan det imidlertid være en pointe at stille sig selv de samme spørgsmål.

Klasseprojektets kontekst

Rammerne for klasseprojektet er tre dages undervisning på musikskolen. Der er mindst fire voksne professionelle sammen med en klasse i de fire dage – to (nogle gange tre) musikskolelærere og to folkeskolelærere (evt. en pædagog). Af tilbagemeldinger og etnografiske samtaler med lærerne i de observerede klasseprojekter fremgår det, at der er stor forskel på om klasseprojektet er en del af et længere forløb – eller sagt på en anden måde: der er forskel på i

hvilken sammenhæng klasseprojektet tænkes sammen med den øvrige undervisning i folkeskolen.

Overvejelser over mål med klasseprojekterne fremgår af ovenstående. Ud over de langsigtede og kortsigtede mål med klasseprojekterne som sådan, har hvert enkelt klasseprojekt desuden sine egne mål. Disse mål fremgår fx af beskrivelserne af klasseprojekterne. I folderen om Københavns Kommunes Musikskoles klasseprojekter omtales de analyserede projekter således:

Klasseprojekt	Målsætninger
<p><u>FUNKY LATIN</u></p> <p>Har I lyst til at synge, spille og lave musik sammen [er i folderen 2010/11 ændret til <i>komponere</i>]? Kom til os – så starter vi et band sammen! Med udgangspunkt i et på forhånd arrangeret råmateriale - samt jeres egne idéer - komponerer vi i fællesskab klassens eget latin-nummer. Gennem sang og bevægelse arbejder vi med melodi, rytme, puls og koordination, som senere overføres til instrumenterne. I skal synge i mikrofon, spille på keyboard, syntesizere og alverdens trommer & slagtøj. Fredag spiller vi koncert for familie og venner. [Klassetrin er tilføjet i folderen for 2010/11 (1.-6. kl); i folderen for 2009/10 skriver man blot: Projekterne tilpasses det aktuelle klassetrin.]</p>	<p>I denne beskrivelse ser vi følgende mål og aktiviteter:</p> <ul style="list-style-type: none"> • Der skal spilles - på keyboard, syntesizere, trommer, slagtøj og spilles i band • Der skal synges i mikrofon • Laves musik sammen (arbejdes med komposition) • Eleverne skal arbejde med melodi, rytme, puls og koordination (betyder det at få erfaringer med eller at eleverne også skal tilegne sig et fagsprog herom?) • Arbejdet med melodi, rytme, puls og koordination overføres til instrumenterne • Der skal spilles en koncert med klassens eget latin-nummer <p>I det observerede projekt så vi, at eleverne (når man betragter dem som en samlet klasse) fik spillet, sunget (også i mikrofon). Der blev – med udgangspunkt i to tekster – komponeret melodier. Der blev arbejdet med melodi, puls, rytme og koordination i forskellige øvelser på gulvet, der senere blev overført til instrumenterne. Der blev også spillet en koncert med klassens eget latin-nummer.</p> <p>I forbindelse med at eleverne arbejder med rytme og puls må man, som det også er tilføjet i parentes, overveje, hvad man mener med det. Vi så at musikskolelærerne introducerede eleverne til fagbegreberne, men også at det var vanskeligt for eleverne at lære disse (deres betydning). Af observationerne fremgår det at eleverne ikke har en klar forståelse af hvad slag, puls og takt er. (Den observerede klasse var en anden klasse).</p>
<p><u>FILMMUSIK</u></p>	<p>I beskrivelsen ser vi følgende mål og aktiviteter:</p>

<p>Vi spiller musik og skaber lydeffekter til udvalgte filmscener, fx en <i>komisk scene</i>, en <i>uhyggeelig scene</i> og en <i>romantisk scene</i>.</p> <p>Vi undersøger virkningen af filmmusik og ser forskellige eksempler på film, hvor musikken har stor betydning.</p> <p>Klassen bliver et stort orkester - eller flere mindre - som sammen med os skaber underlægningsmusik. Alle elever vil i løbet af projektet have sammenspil på forskellige instrumenter, og vi vil arbejde med sange og forskellige klang-sammensætninger.</p> <p><i>Sammen med klassen drøfter vi, om musikken skal tage udgangspunkt i noget vi selv skaber.</i> [denne sætning er strøget i den nyeste folder – Klasseprojekterne 2010/2011]</p> <p>Den sidste projektdag afsluttes med en fremvisning af vores arbejde, hvor de udvalgte filmscener vises på storskærm, mens klasseorkestret spiller til. [I folderen for 2010/11 er tilføjet for 4.-6. klassetrin.]</p>	<ul style="list-style-type: none"> • Eleverne skal spille og lave underlægningsmusik • Eleverne skal lave lydeffekter • Eleverne skal blive bevidste om virkningen af filmmusik – eleverne skal bl.a. se forskellige film, hvor musikken spiller en stor rolle • Klassen skal spille sammen som orkester – enten hele klassen sammen eller i mindre grupper • Alle skal lave sammenspil på forskellige instrumenter • Eleverne skal arbejde med sange • Eleverne skal arbejde med forskellige klang-sammensætninger • Fremvisning af produkt (klasseorkesteret skal spille til filmvisning på storskærm) <p>I det observerede projekt så vi at eleverne spillede sammen. Vi så at nogle af eleverne lavede underlægningsmusik ved at spille på instrumenter og at andre af eleverne lavede lydeffekter. Alle elever arbejdede med en sang – en velkomstsang. Eleverne fremviste et produkt mens nogle spillede underlægningsmusik og andre lavede lydeffekter. Hvad menes der med at eleverne skal være bevidste om filmmusikkens virkning? I projektet blev der – efter at have set stumfilmsskvenser – talt om hvordan man kunne forestille sig forskellige lyde [Hvis man har besluttet sig for at det virker lusket lige i starten, så sørg for <i>at forestille jer hvordan den der luskemusik skulle være helt præcis</i>].</p>
<p><u>VOICE 'n' GROOVE</u></p> <p>I folkeskolens musiktimer indgår som oftest megen sang og rytmik.</p> <p>Med dette projekt får I mulighed for at tage <i>korsangen</i>, stemmerne og arbejdet med <i>slagstøjsinstrumenter & trommer</i> op på et næste niveau; et ordentligt "<i>sang- og rytmik-boost</i>" til klassen, og masser af inspiration til musiklæreren.</p> <p>I løbet af de tre dage sammen vil vi lære jer [er senere ændret til "indstudere"] at synge og spille en lille håndfuld rytmiske, men forskelligartede sange. Vi vil i processen arbejde med sangteknik og stemmebevidsthed, samt have stort fokus på arbejdet med <i>kropsfornemmelse, grounding, puls, klang, harmonik, improvisation, dynamik og udtryk</i>. Der vil blive flyttet grænser og åbnet for nye måder at bruge sin krop, fantasi og stemme på. Projektet munder ud i en koncert fredag middag, hvor alle er på scenen samtidig! [den sidste del er i nyeste folder ændret til: "Vi vil blandt andet arbejde med improvisation og dét</p>	<p>I beskrivelsen ser vi følgende mål og aktiviteter:</p> <ul style="list-style-type: none"> • Inspiration til musiklæreren • Eleverne skal synge nogle rytmiske sange (bl.a. korsang) • Eleverne skal spille (trommer og slagstøjsinstrumenter) • Eleverne skal arbejde med sangteknik, stemmebevidsthed, kropsfornemmelse, grounding, puls, klang, harmonik, improvisation, dynamik og udtryk • Eleverne skal flytte grænser • Eleverne skal erfare nye måder at bruge krop, fantasi og stemme på • Eleverne skal arbejde med improvisation og det at spille solo og måske komponere en sang • Eleverne skal have fælles opvarmning for krop og stemme

<p>at spille solo – måske endda selv komponere en sang? Hver dag starter med fælles opvarmning for krop og stemme. Herefter arbejder den ene halvdel af klassen med sang, og den anden med trommer og slagtøj. På andendagen bytter eleverne roller, og projektet munder fredag ud i en lille koncert for de forældre, bedsteforældre eller andre elever fra jeres skole, der måtte have mulighed for at komme. I processen arbejder vi med puls og rytme, sangteknik og stemmebevidsthed, sammenspil, improvisation, imitation, kropsfornemmelse, energi, nærvær og udtryk.] [I folderen for 2010/11 er tilføjet 1.-6. klassetrin som målgruppe.]</p>	<ul style="list-style-type: none"> • Eleverne skal bytte roller undervejs • Eleverne skal spille en koncert hvor alle elever er på scenen <p>I det observerede projekt så vi at eleverne sang rytmiske sange og spillede trommer og slagtøjsinstrumenter. Vi så også at der blev arbejdet med opvarmning, sangteknik, kropsfornemmelse osv. (spørgsmålet er om eleverne oplevede at det var det, der blev arbejdet med – og samtidig er spørgsmålet om de skal vide det?). Eleverne arbejdede også med improvisation og det at spille solo og de lavede selv en sang sammen med musikskolelæreren. Eleverne byttede roller undervejs og de spillede en koncert om fredagen. At nogle elever fik flyttet nogle grænser virker sandsynligt; alene de mange forskellige måder at bruge stemmen på kan kræve overvindelse. Musiklærerne har mulighed for at få masser af inspiration alene ved at iagttage hvordan musikskolelærerne arbejder. Spørgsmålet er i hvilken udstrækning læreren støttes i at lade sig inspirere?</p>
--	--

Det springende punkt i enhver undervisningssituation er om der er sammenhæng mellem de aktiviteter man sætter i værk og de(t) mål man har: Hvordan/ hvilke aktiviteter kan man sætte i værk med henblik på at eleverne faktisk arbejder med improvisation eller for at eleverne bliver bevidste om virkningen af filmmusik?

Samarbejde mellem folkeskolelærer og musikskolelærer

Når temaet rejses under overskriften "Før klasseprojektet" er det fordi et ligeværdigt samarbejde må begynde inden afviklingen af de tre projektdage på musikskolen. Fra musikskolens side lægges på forskellig vis op til 1) samarbejde med folkeskolelæreren og 2) at musiklæreren gennem klasseprojekterne kan få inspiration til sin undervisning.

Af etnografiske samtaler med musikskolelærerne fremgår det, at man nok ønsker at inspirere folkeskolelærerne og folkeskolens musikundervisning (dette fremgår også eksplicit af workshopdata), men et egentligt *samarbejde* om klasseprojekterne er vanskeligt at forestille sig. Forespurgt svarer flere af musikskolelærerne at det er svært at forestille sig hvordan eller om hvad et egentlig samarbejde skulle være: vilkårene er, at man i klasseprojektet ikke kan være sikker på, at det er klassens musiklærer, der er med klassen alle tre dage i klasseprojektet. En af musikskolelærerne siger, at man i princippet godt kunne forestille sig at man sendte noget til

lærerne, som de sammen med eleverne skulle øve inden projektdagene – men at problemet er, at de så måske ikke har lært det rigtigt – og så er man lige vidt. Eller næsten endnu værre stillet, fordi fundamentet for det, som man har tilrettelagt, så ikke er tilvejebragt. Og forberedelse i form af møder med folkeskolelærerne synes ikke at være en farbar vej! I vores etnografiske samtaler møder dette modstand hos musikskolelærerne.

Vi vælger dog at se samarbejdet mellem musikskolelæreren og folkeskolelæreren i et lidt større perspektiv, da dette samarbejde *også* er en operationalisering af mødet mellem en kunstnerisk og en pædagogisk verden. Vores analyser, se nedenstående, peger på at samarbejdet mellem musikskolelæreren og folkeskolelæreren er præget af uklarhed: hvem har hvilke rolle? For folkeskolelæreren betyder det, meget kort sagt, at hans eller hendes rolle ofte reduceres til at være 'ordensmagt'. Spørgsmålet er om det er den mest hensigtsmæssige måde at udnytte lærerens ressourcer på. Og om ikke der kunne undgås flere konflikter og konfrontationer (og frustrationer hos nogle af eleverne) hvis læreren fik en mere aktiv rolle at spille – også i forhold til det musikfaglige.

Her er udeladt en case

I dette eksempel samarbejder musikskolelærer og folkeskolelærer om et fælles mål: eleverne skal få en kropslig fornemmelse af puls, kunne holde en pulstakt. Musikskolelæreren er underviseren (den, der viser vejen), men læreren er hans forlængede faglige arm. Eleverne vil her opleve en lærer og en musikskolelærer, der arbejder sammen med det fælles mål – musikskolelæreren holder fokus på helheden, læreren supplerer ved at iagttage hvem, der har behov for yderligere stillads og går ind og udfylder denne rolle. Ovenstående observation er ikke et enkeltstående tilfælde på denne slags samarbejde, det forekommer i flere eksempler i vores datamateriale fra observationerne.

I andre eksempler har læreren mere vanskeligt ved at udfylde sin rolle som stilladserende og træder ind i en rolle som den, der truer og skælder ud. Vi kender ikke lærerens pædagogiske hverdagspraksis, men man kan overveje om det er fordi læreren allerede på forhånd er tildelt rollen som den, der skal holde ro og orden, at læreren havner i et uhensigtsmæssigt pædagogisk mønster – som nedenstående eksempler viser, havner folkeskolelæreren flere gange i de observerede projekter i en situation, hvor der udøves magt, trusler og skældes ud på eleverne:

Her er udeladt en case

Og lidt senere i samme observation ser vi, at der er uro blandt eleverne. Musikskolelæreren har på dette tidspunkt talt til eleverne længe, og når der stilles spørgsmål, er det spørgsmål, der er et rigtigt eller forkert svar på. De elever, der ikke kender svarene, er derfor hængt af – og begynder at miste koncentrationen. Folkeskolelæreren irettesætter eleverne og siger: *I skal koncentrere jer. Man kommer til at vente, vente, vente.* Vi tolker det således, at læreren her henviser til hvad de allerede inden projektet har talt om i klassen – at under klasseprojektet på musikskolen vil der være meget ventetid og at man i denne ventetid skal forholde sig roligt. Læreren går her ind på de præmisser der hedder, at når vi er på musikskolen er vi på besøg – og må indrette os på deres regler. Det er et langt stykke hen ad vejen en fin indstilling, da det er denne, der har mulighed for at give eleverne en oplevelse af en helt anden kultur – samtidig har læreren dog også med sin viden og pædagogiske fantasi mulighed for at overveje, hvordan projektets forløb med hans eller hendes kendskab til de aktuelle elever kan blive en positiv oplevelse i nærmeste udviklingszone. Af musikskolens eksisterende evalueringer fremgår følgende udsagn fra en lærer: *Lidt ærgerligt at musikpædagogerne ikke tog sig tid til at tale lidt med lærerne i pauserne – så vi kunne støtte bedre – end nu – hvor vi skulle "sørge" for helt ro – hele tiden!*

Under nedenstående observation ser vi at klassens dansklærer, der følger klassen i klasseprojektet, har meget fokus på at støtte og stilladsere en elev, der ellers har problemer med at følge med og holde koncentrationen:

Her er udeladt en case

Det helt konkrete problem her er, at dansklæreren ikke selv har en musikfaglig kunnen, så hun musikfagligt faktisk kan støtte eleven. Musikskolelæreren vælger ikke at kommentere det – og man kan sige, at flow her kommer til at have forrang for korrekthed. Uden flow kommer eleverne netop ikke videre – og det er formodentlig musikskolelærerens vurdering, at hun senere kan rette op på u-korrektheden, hvilket vi ser, at hun gør senere. I forhold til samarbejdet kan man sige, at musikskolelæreren og folkeskolelæreren her samarbejder om at få det til at køre – og dansklæreren støtter (så godt hun kan) musikskolelæreren i at gennemføre undervisningen.

Senere i samme observation:

Her er udeladt en case

Her udnyttes de mange lærerressourcer ved, at læreren inddrages som den, der kan træne og øve med en mindre gruppe elever. Casen er også et godt eksempel på hvordan der undervisningsdifferentieres.

De uklare forventninger til folkeskolelæreren betyder også, at vi flere gange i de observerede projekter møder lærere med korslagte arme eller med en kaffekop stående eller siddende helt uden for projektet. Helt uden deltagelse. I disse tilfælde er det meget vanskeligt at forestille sig hvordan klasseprojektet kan bidrage til udvikling af lærerens undervisning i folkeskolen. Igen kender vi ikke disse læreres hverdagspraksisser – og medgår, at det kan være en pædagogisk opgave for musikskolelæreren at få læreren aktiveret. I nedenstående eksempler indtager læreren en fuldkommen passiv rolle og træder kun ind, når der skal skældes ud.

I denne observation så vi en vikar, der fulgte med klassen i klasseprojektet, som under alle observationer sad, stod eller gik med armene korslagt. Af vores udskrift af observationer fremgår det, at de eneste kommentarer og indskud hun kom med i løbet af en hel dag var kommentarer som: *Godt, så tager I hænderne på hovedet* (som konsekvens af at eleverne ikke kan lade alle instrumenterne være), *Så skal der være ro og schhh!*. I en sådan situation er det vanskeligt for musikskolelæreren at trække på eller aktivt inddrage folkeskolelæreren i forløbet – hele hendes kropsholdning og attitude signalerer, at hun ikke er deltagende. Og vi så flere af den slags eksempler:

Her er udeladt en case

Vi ser her at læreren dels fremstår uengageret ved at placere sig selv i hjørnet af lokalet med en kaffekop i hånden og dels at hun, når hun er aktiv er det ved at være irettesættende og "kontrollerende" over for eleverne. Flere gange i samme observation tysser hun på eleverne – og det på tidspunkter, hvor eleverne faktisk er ved at eksperimentere med lydene (på vej mod at

komponere nogle små stykker underlægningsmusik). På et tidspunkt appellerer musikskolelæreren direkte til hende om hjælp:

Her er udeladt en case

I andre tilfælde ser vi at læreren helt naturligt inddrages. Musikskolelæreren har netop introduceret en ny rytme.

Her er udeladt en case

Udfordring

Hvordan kan man få læreren aktiveret i klasseprojektet på en måde, så han/hun har mulighed for at deltage sammen med eleverne og dermed få en fælles oplevelse sammen med eleverne? Dette ville samtidig give læreren en god mulighed for at få hands-on – og inspiration til udvikling af sin egen musikundervisning. Vi ser i eksemplerne at det fungerer, når læreren går ind og stilladserer musikskolelærerens arbejde og aktiviteter – og i et enkelt tilfælde ser vi, at læreren arbejder sammen med nogle elever i et værksted. Fra musikskolelærerens side kan man overveje dels hvilken rolle man tildeler læreren på forhånd og dels om det ville være muligt og givtigt at tænke i undervisningsformer og –forløb, hvor de mange lærerressourcer udnyttes i højere grad (ved at folkeskolelærerne inddrages mere aktivt). Dette kan ses i relation til organiseringen af hele klasseprojektet – se nedenstående.

Klasseprojektets gennemførelse

Klasseprojekterne er, som det ligger i selve ordet, små projekter, der gennemføres på tre dage. I undervisningskredse defineres projekt og projektarbejdsformen lidt forskelligt afhængigt af fag, uddannelsesretning og elevernes alder. "Pro-jekt" betyder egentlig "kaste ud" – og indikerer at man i projektarbejdsformen grundlæggende arbejder eksperimenterende og undersøgende. I

klasseprojekterne kan man tænke projektet i følgende faser (i forlængelse af den didaktiske tænkning, der er introduceret ovenstående):

1. En indledende fase, hvor elevernes undren og nysgerrighed vækkes. Den indledende fase kan pege hen mod spørgsmål som: Hvad skal vi sammen udforske? Hvad er det vi sammen kaster ud – kaster os ud i? Skal vi kunne gøre noget, gøre noget på en særlig måde, vide noget, have erkendt noget når projektet er slut? Dette er de mere konkrete mål for projektet. Og hvordan vil vi vise omverden at vi nu kan og ved det? Projektet fører frem mod et konkret produkt: koncerten. Alle får forståelse af det fælles hele, som alle skal arbejde hen mod i de kommende dage.
2. Derefter arbejdes der i grupper på mindre dele af projektet. Dette er aktiviteterne. I denne midterdel af projektet arbejder eleverne dels eksperimenterende og udforskende: hvad kan lade sig gøre, hvad vil vi gøre? Og dels træner de (øver) med henblik på at kunne bidrage med deres element til den samlede helhed ved fremførelsen.
3. Endelig afsluttes som nævnt med projektfremlæggelse – fremførelse i form af en koncert.

Vi ser at alle klasseprojekterne har en dagsrytme hvor de er organiseret i plenum, så i to hold (de to hold mødes en eller flere gange i løbet af dagen for at vise hvor langt de er nået) og der afsluttes i plenum. Hele klasseprojektet kan ligeledes siges at være organiseret efter denne struktur. Denne organisering ser ud til at fungere fint.

Hvad er god undervisning?

Som sagt betragter vi klasseprojekterne gennem undervisningsbriller. Man kan tale om god undervisning og dårlig undervisning, men må samtidig understrege, at der ikke findes opskrifter herpå! Der er ikke én opskrift på, hvad god undervisning er. Og hverken det gode læremiddel, de perfekte rammer eller det perfekt designede (klasse)projekt kan sikre god undervisning. De er elementer som kan bidrage hertil. Undervisning er en kaotisk og uforudsigelig situation – og en hvilken som helst undervisningssituation, der optages og udskrives til tekst, vil indeholde en masse spildtid, selvkorrektioner, kaotiske elementer osv. Når alle disse forbehold tages in mente,

findes undersøgelser⁷ af, hvad der karakteriserer god undervisning. Disse karakteristika kan betragtes som en slags pejlemærker eller refleksionspunkter, som man kan prøve at se sin egen undervisning i lyset af, og som vi her vil anvende som analysekategorier. Vi har ikke taget alle de kendte tegn på god undervisning og systematisk analyseret undervisningen i klasseprojekterne i relation hertil, men valgt en række centrale temaer ud.

Temaerne belyses med cases og en kort diskussion. Der udover beskriver vi i forbindelse med hver case, de udfordringer som casen peger på musikskolelærerne kan lade sig udfordre af – og enten gribe og diskutere eller afvise. Vi gør også igen opmærksom på, at de valgte cases er taget ud af en sammenhæng. De involverede musikskolelærere kan derfor synes, at de ikke ydes fuld retfærdighed, hvortil må svares, at de anvendte cases ikke skal læses med henblik på en udvikling af den enkelte musikskolelærers praksis, men ses i et bredere perspektiv, som vejen til indsigt og udvikling for mange.

⁷ Meyer, Hilbert. Hvad er god undervisning? Gyldendals lærerbibliotek. 2006
Ti kendetegn på god undervisning ifølge Hilbert Meyer (Meyer 2006:23): Klar strukturering, Ægte læretid, Veltilrettelagt miljø, Transparente præstationsforventninger, Indholdsmæssig klarhed, Læringsfremmende klima, Metodemangfoldighed, Individuel hensyntagen, Intelligent træning, Meningsgivende kommunikation

Indholdsmæssig klarhed

Indholdsmæssig klarhed er et af kendetegnene på god undervisning. Indholdsmæssig klarhed drejer sig om hele undervisningsforløbet fra start til slut. Hvis den indholdsmæssige klarhed mangler, risikerer man at eleverne bruger unødigt energi på at finde ud af, hvad der foregår – hvad skal vi og hvorfor? De svageste elever eller de elever, som har mest vanskeligt ved at holde koncentrationen i forvejen vil måske opgive og melde sig ud af undervisningen.

Indholdsmæssig klarhed kan skabes ved fx at:

- informere om, hvad der skal ske i undervisningen – både på et overordnet plan, men også step by step i undervisningen efterhånden som den skrider frem.
- være fokuseret omkring den opgave, der arbejdes med og ikke foretage sidespring eller ekskursioner til andre emner. Dette kræver en balance mellem at følge pludselige indskydelser og at holde sig til den oprindelige plan.

Der er indholdsmæssig klarhed, når

- opgaven, der skal arbejdes med er klart præciseret. Den skal være forståelig og afstemt efter elevernes forudsætninger
- det eller de undervisningsrum, der tilrettelægges i forbindelse med løsning af opgaven er forståelige og klare for eleverne
- det resultatet der skal nås, er klart og tydeligt for eleverne
- opgaven/udfordringen er løst, og resultatet virker forståeligt og meningsfyldt for eleverne

Eleverne skal altså vide, hvad der er på dagsordenen, og de skal bibringes en vis forståelse af mål (hvad vil vi gerne nå – både på kort sigt/ lige nu og på længere sigt/med hele projektet), indhold (hvad skal vi arbejde med) og metodevalg (hvordan skal vi arbejde med det/ hvilke aktiviteter). Meyer kalder klar strukturering for "den røde tråd" – både på det indre og det ydre plan.

Her er udeladt en case

Casen er et eksempel på, at den indholdsmæssige klarhed ikke er tilstrækkelig. Eleverne skal finde ud af, hvor de høje og de dybe toner er på instrumentet. Men der bliver ikke skabt et rum i undervisningen, hvor eleverne får ro og tid til at finde ud af det, så der bliver ikke koncentration omkring opgaven, og det bliver uklart om det er i orden at stå og spille. Det er tydeligt at eleverne bliver meget optagede af instrumentet, det stimulerer dem, og de får lyst til at prøve det af på egen hånd, også efter at de har fundet svaret på opgaven. Der tysses undervejs og samtales med enkelte elever, hvor der også kommer nogle svar, som musikskolelæreren ønsker at alle skal høre. Det lykkes ikke, da der er for meget uro. Der er endvidere sidespring, bl.a. til snak om en elevs tøj. Den

indholdsmæssige klarhed udebliver – skal eleverne spille og undersøge instrumentet? Skal de samtale? Skal de høre hvad enkelte elever siger?

Udfordring

Hvordan kan man få skabt indholdsmæssig klarhed ved klart at formidle, hvilken dagsorden der er i undervisningen? Hvordan får man skabt rum til at eleverne reelt får tid og ro til at udforske den opgave de har?

I forbindelse med en undersøgelse af de dybe og høje toner på instrumenterne kunne musikskolelæreren f.eks. spørge: Hvor ligger de dybe og de høje toner på instrumentet – til højre eller til venstre? Hvilken sammenhæng er der mellem tonerne og stavenes størrelse?

Herefter kunne eleverne få 5 min. til at finde ud af det. Samtidig ville de få lejlighed til at udforske instrumentet og finde frem til svaret. Dermed ville der blive et klart afgrænset tidsrum, hvor en ganske bestemt opgave skulle løses, og der ville blive ro og fordybelse om denne ene aktivitet. Det ville betyde at musikskolelæreren ganske kort skulle skifte undervisningsform fra klassearbejde til individuelt eller par-arbejde.

Her er udeladt en case

Med til indholdsmæssig klarhed regner Hilbert Meyer også klarhed om sociale processer. I klasseprojekterne ændres elevernes læringskontekst sig – de træder, som vi tidligere har været inde på, ind i en ny og for mange elever ukendt kultur. Og kultur er netop kendetegnet ved at mennesker er bundet sammen af vaner, traditioner og kommunikationer som tillægges mening af kulturens medlemmer. Her er kulturbærerne musikskolelærerne, som forventer en bestemt habitus af eleverne. I ovenstående case bliver forventningerne til eleverne gjort meget klare: ”Her på musikskolen har vi nogle bestemte regler som man følger” – og samtidig inviteres eleverne ind i dette fællesskab: ”Jeg vil gerne lære jer de regler, så I kan være sammen med os her”. På den måde tydeliggøres forventningerne til eleverne. Det betyder også at musikskolelærerne tager del i ansvaret for, at eleverne opfører sig ordentligt om man så må sige. Medbetydningen til ovenstående er: ”Jeg ved godt at I nok ikke kender de sociale spilleregler her, men jeg vil gerne hjælpe jer med at lære dem.”

Udfordring

Hvordan får man skabt klar strukturering også af det sociale liv uden at blive truende og uden brug af skæld ud (se også afsnittet om Læringsfremmende undervisningsklima). Kunsten er at fokusere på reglerne, som noget, der er normativt og fælles for kulturens medlemmer, som man gerne vil invitere eleverne ind i, og ikke noget eksklusivt, som eleverne skal fornemme sig frem til – eller noget personligt, som handler om den enkelte elevs habitus.

Her er udeladt en case

Casen er et eksempel på, at der mangler indholdsmæssig klarhed. Musikskolelæreren har talt meget om at lytte og stiller nu eleverne et spørgsmål om, hvad man skal lytte til i musikken. Musikskolelæreren ønsker, at eleverne skal finde frem til et bestemt svar, der imidlertid er uklart i forhold til det spørgsmål der stilles. Eleverne har nogle fornuftige bud på spørgsmålet.

En elev svarer, at man skal lytte til musikken og til rytmen, hvilket er et godt svar af en elev i 2. klasse. Musikskolelæreren spørger igen: Jamen hvad i musikken? En elev svarer, at man skal lytte til tonerne, hvilket også er et absolut relevant svar. Dertil spørger musikskolelæreren igen: Hvad for toner? Det er et uklart spørgsmål i denne kontekst. Men musikskolelæreren søger et helt specifikt svar, der imidlertid ikke passer til spørgsmålet, så eleverne har ikke en mulighed for at svare og bliver naturligt nok mere og mere ukoncentrerede. For at søge en anden indgang til svaret spiller musikskolelæreren en sambarytme på klaveret og spørger nu om, hvad man skal lytte til, hvis man skal finde pulsen – rytmen? Det spørgsmål er over 2. classes niveau, hvor eleverne endnu ikke har en særlig veludviklet pulsfornemmelse, ligesom de endnu ikke klart kan skille lag i musikken fra hinanden. Det svar musikskolelæreren søger er, at rytmen ligger i bassen, hvilket eleverne ikke har begrebsapparat til at besvare, da de ikke ved, at man taler om bas og diskant på et klaver. Det er tydeligt at eleverne i mindre og mindre grad forstår hvad spørgsmålet drejer sig om, og de står af undervisningen og resignerer.

Udfordring

Hvordan får man aktiveret eleverne gennem spørgsmål, som eleverne forstår – også begrebsmæssigt? Hvordan præciserer man et spørgsmål, så eleverne helt klart forstår, hvad det drejer sig om? Hvordan sikrer man, at spørgsmålet passer til elevernes alder og forudsætninger?

Med hensyn til undervisningens form og indhold kunne man her overveje, om det ikke ville være mere hensigtsmæssigt at fortælle eleverne, at pulsen ligger i bassen, at den er vigtig og at de skal prøve at lytte til den. Det kunne understøttes og eksemplificeres af en øvelse, hvor musikskolelæreren spiller nogle forskellige eksempler på klaveret i forskellige tempi med en meget (over)tydelig bas, som eleverne skal prøve at klappe og evt. stampe til. Det ville samle eleverne om en kropslig aktivitet, og de ville der igennem kunne få en forståelse af, hvad de skal lytte efter.

Her er udeladt en case

Casen er et eksempel på en opgave der mangler tydelighed, og derfor har vanskeligt ved at give mening for eleven. Han mangler de fornødne redskaber, så han ved ikke hvad han skal gøre ved opgaven: *Hvis nu jeg er dit orkester, så skal du vise mig hvad jeg skal gøre.*

Udfordring

Hvordan giver man eleverne nogle redskaber, så de får et fagligt udbytte ud af opgaverne? Opgaven ovenfor kunne blive klar og tydelig ved først at give eleverne nogle redskaber. De kunne f.eks alle lære at dirigere to slag, prøve at dirigere store bevægelser, der signalerer kraftigt og små bevægelser, der signalerer svagt, samt lære at anvende hurtige og langsomme bevægelser. Direktionsøvelserne kunne så efterfølgende afprøves i grupper, så alle elever kunne prøve at dirigere hinanden flere gange. Her ville det blive meningsfyldt at sige: *Vi er dit orkester, vis os hvad vi skal gøre.*

Samlet set kan man sige at vi i de observerede klasseprojekter så at musikskolelærerne generelt var meget lidt metakommunikerende til eleverne om netop hvad der skulle laves med hvilket mål for øje og hvordan. Udfordringen er at få skitseret klasseprojektets indre sammenhæng for

eleverne uden at holde lange monologiske taler. Vi ser umiddelbart to aspekter, som man her kan lade sig udfordre af: For det første kan man tænke dette i direkte forlængelse af samarbejdet med folkeskolelæreren. Hvis projektet er klart for folkeskolelæreren, kan han/hun træde ind som det formidlende mellemlid. Lærerens professionalisme er netop en didaktisk og undervisningsmæssig professionalisme – og undervisning er formidling. Her kunne lærerens formidlingsevner sættes i spil ved at læreren gennem detaljeret viden om klasseprojektets mål, indhold og aktiviteter sammen med et indgående kendskab til eleverne kunne skabe forbindelse mellem musikskolelærerens formidling og eleverne.

Det andet aspekt vedrører spørgsmålstyper og brugen af fagbegreber. Fagbegreber er med til at signalere faglighed – og for en fagperson er brugen af fagbegreber med til at konstituere denne som netop fagperson. I klasseprojekterne er det dels vigtigt at overveje i hvilken udstrækning der kan anvendes fagord – og dels, når disse anvendes, overveje om det er et fagord eleverne skal lære. Med udgangspunkt i vores workshopdata kan man sige, at musikskolelærerne mener, at eleverne skal lære en del af fagsproget mens de er på musikskolen, hvilket fremgår af udsagn som fx *have kendskab til musikalske begreber og et sprog om musik (puls, akkorder, takt, dur/mol)*.

Man kan helt enkelt skelne mellem åbne og lukkede spørgsmål. Åbne spørgsmål er karakteriseret ved at læreren og eleverne sammen leder efter svaret og er præget af en udforskende og afprøvende søgen. Lukkede spørgsmål er derimod karakteriseret ved at der er et rigtigt svar på spørgsmålet – og læreren stiller spørgsmålet enten for at tjekke om eleverne allerede kender svaret eller for at kontrollere om eleverne har hørt efter, hvad der er blevet sagt. Mange lukkede spørgsmål kan opfattes som ekskluderende og kontrollerende af modtageren.

Her er udeladt en case

Eksemplet er løsrevet fra sin kontekst, men der er flere eksempler i denne observation på, at musikskolelæreren stiller denne form for lukkede spørgsmål.

I et andet eksempel ser vi at musikskolelærerne også stiller mange lukkede spørgsmål – og flere af eleverne reagerer ved ikke at ville eller turde svare:

Her er udeladt en case

Man kan sige at det kan være let at stille et spørgsmål, som er meget vanskeligt at besvare – og omvendt vanskeligt at stille et spørgsmål, som er let at besvare. Ethvert spørgsmål skaber domænet for mulige svar – eller man kan sige et spørgsmål er som en lyskegle – spørgsmålet opfordrer til at man kigger i en bestemt retning efter mulige svar. Spørgsmål er med til at udpege hvad der er vigtig kundskab i undervisningen – og lader samtidig andet henligge i mørke. Bredden af lyskeglen svarer til åbne hhv. lukkede spørgsmål. Spørgsmål er altså et vigtigt didaktisk greb – men det betyder ikke, at det ikke nogle gange måske er bedre at give svaret, hvis dette er givet på forhånd. Ellers kan det udvikle sig til noget, der mere ligner en gættekonkurrence.

Afvekslende undervisningsformer: Klasseundervisning, gruppe, par og individuel

Der er fire forskellige sociale former i undervisningen: Klasseundervisning, gruppearbejde, par – arbejde og individuelt arbejde.

Klasseundervisningen giver gode muligheder for fælles aktiviteter og fælles musikalsk udfoldelse, og undervisningsformen har den fordel for læreren, at han/hun bevarer kontrollen med undervisningens indhold. Klasseundervisningen er lærerstyret, og det er som regel læreren, der stiller spørgsmål og eleverne svarer. Problemerne ved denne undervisningsform kan være, at læreren taler for meget, og at det kun er en mindre gruppe af klassens elever, der er aktive. Dermed er der også en fare for, at nogle elever falder fra, begynder at lave noget andet og dermed forstyrrer den undervisning, der foregår.

Gruppearbejde og par-arbejde er en undervisningsform, der er en god ramme for dialog eleverne imellem, og hvor eleverne kan samarbejde om at løse en helt konkret opgave. I musikundervisningen er der i denne undervisningsform mulighed for f.eks. at udforske og eksperimentere med instrumenter, lyde, improvisation og at udarbejde små kompositioner. Gruppearbejde og par-arbejde kan ofte fremme elevernes aktivitet i forhold til undervisningens indhold. De kan få ansvar, komme i dialog med hinanden og evt. selv tage beslutninger – alt sammen noget, der er stimulerende for deres motivation i forhold til undervisningen og dermed

også for deres læring. En stor undersøgelse⁸ viser, at den største hindring for at gruppearbejde fungerer, er lærerens trang til at blande sig, belære og kontrollere. I de processer hvor eleverne får lov til at fordybe sig på egen hånd er der påvist en vellykket læring.

Gruppearbejde og par- arbejde kan også anvendes, når eleverne skal øve sig f.eks. i nogle bestemte spillemæssige færdigheder. Her kan der måske også i nogle tilfælde blive mulighed for gensidig undervisning eleverne imellem, hvor de elever, der meget hurtigt opnår de relevante færdigheder, kan undervise de elever, der skal lære dem. Der er dokumentation for, at når eleverne påtager sig en undervisningsfunktion, så er læringsresultatet stort både for "underviseren" og for den eller dem, der bliver undervist.

Den individuelle arbejdsform kan anvendes til f.eks. øvelsesopgaver, hvor eleverne træner bestemte færdigheder. Den kan også være nyttig i ganske korte forløb, hvor eleverne f.eks. afprøver instrumenter, søger bestemte effekter ved hjælp af instrumentet eller lignende.

Her er udeladt en case

Casen viser to forskellige steder i forløbet, hvor eleverne individuelt får lov til at spille lige hvad de har lyst til og altså frit kan prøve instrumentet af. Hvis eleverne får sådan nogle frirum til egen udfoldelse, så har det den sidegevinst, at det efterfølgende kan være lettere at skabe en samlet koncentration, fordi eleverne har fået afløb for lysten til frit at prøve instrumentet af.

Der er flow i undervisningen, og musikskolelærerens vekslen mellem individuel, par- og klassearbejde er med til at tilføre energi til undervisningen og skærpe elevernes koncentration og engagement, som understøttes af at eleverne skal imitere musikskolelæreren, der spiller for i forskellige tempi.

Udfordring

Hvordan kan en kortvarig vekslen mellem individuel, par-og gruppearbejde tænkes ind i klasseprojekterne generelt for at befordre elevernes aktivitetsniveau og dermed deres engagement i undervisningen?

⁸ Dann/Diegritz, Rosenbusch (2002). Her jf. Meyer s. 78

Her er udeladt en case

Undervisningen foregår i musikskolens store slagtøjslokale, der er meget indbydende for eleverne og de har stor lyst til – og kan næsten ikke lade være med – at røre, slå på og afprøve instrumenterne. Det er tydeligt, at eleverne i denne undervisningssituation har tabt koncentrationen. De har lyttet meget på musikskolelæreren, og da der er tale om elever i 2. klasse, så har de svært ved at koncentrere sig så længe, som det fordres af dem i denne undervisning. Musikskolelæreren har tilrettelagt undervisningen som klasseundervisning, hvor det er ham der formidler, og hvor eleverne har en meget begrænset indflydelse og kun i en mindre del af undervisningstiden kommer i kontakt med instrumenterne.

Eleverne begynder at pille ved tingene og viser på alle måder, at de er ukoncentrerede. Elevernes manglende motivation for at deltage i den planlagte undervisning præger atmosfæren, og musikskolelæreren bliver irriteret. En elev spørger om de ikke skal øve det de har lært og viser på den måde, at han har lyst til at være i aktivitet med instrumenter og opgave.

Udfordring

Hvordan kan den positive energi og lyst eleverne har i forhold til at være i direkte kontakt med instrumenterne omsættes til en konstruktiv energi i undervisningen?

Hvordan kan undervisningen tilrettelægges med afvekslende undervisningsformer, så elevernes motivation og koncentration kan holdes?

Hvordan kan man tænke øvelser og små opgaver ind, hvor eleverne har korte selvstændige forløb i grupper, som par-arbejde eller individuelt?

Arbejdet i små grupper eller som par, kan godt kunne foregå i samme lokale, selv om der kommer en del lyd ud af det. På den måde kunne eleverne afprøve og udforske instrumenterne og evt. arbejde med nogle små opgaver, der også ville kunne udvikle deres instrumentkendskab, musikforståelse, musikalske skaben mv. I slutningen af ovenstående case spørger musikskolelæreren: "Hvis man skal ha` det til at lyde som regn, hvad kunne man så gøre?" Det kunne f.eks. være den type opgaver, der kunne gives til eleverne, hvor de på udvalgte instrumenter i små grupper skulle prøve at lave et lille stykke regnvejrsmusik på 30 sekunder,

som de efterfølgende skulle spille for hinanden, og som i en eller anden form ville kunne tænkes ind i den endelige komposition, der skal opføres til sidst.

Her er udeladt en case

Denne case er et eksempel på, at eleverne ganske kort arbejder individuelt i forbindelse med produktion/musikalsk skaben. De finder ved improvisation frem til nogle figurer, som de andre elever lærer ved hjælp af musikskolelærerens instruktion. Når de har lært en ny figur, så øver de sig ivrigt individuelt på den nye figur, mens musikskolelæreren instruerer nogle andre. Casen er også et eksempel på at keyboardspillere midt i et gruppeforløb, der hovedsagelig drejer sig om reproduktion, ved afvekslende undervisningsformer kan komme til at arbejde med en anden aktivitetsform, her produktion.

Udfordring

Hvordan kan man ved afvekslende undervisningsformer også komme til at arbejde med nogle afvekslende aktivitetsformer?

I den nedenstående case afsættes der tid til at eleverne selv kan eksperimentere – men tidsintervallet er så kort, at eleverne har vanskeligt ved at ”nå” opgaven – hvilket en elev også bemærker.

Her er udeladt en case

I det aktuelle tilfælde er opgaven, at de skal ”putte” noget mere på deres lille melodi, og de får at vide, at ”så står I sammen med den I nu står ved siden af.....kan I stå og snakke med, ej lyder det her godt for så kunne man også gøre sådan. Hvis du gør sådan, så kan jeg gøre sådan.” Eleverne går med det samme i gang med at spille på instrumenterne med stort engagement. De arbejder individuelt udforskende på instrumenterne, hvilket er helt naturligt inden de begynder på den skabende virksomhed. De er nysgerrige efter at undersøge, hvad instrumenterne kan, og hvad de

selv kan med dem. De har kun fået stillet 2. min i udsigt, hvilket ikke signalerer koncentreret arbejde, det er alt for kort tid og de mangler redskaber til at arbejde med opgaven.

Udfordring

Hvordan kan der sikres ro og tid til fordybelse i de skabende processer, så eleverne reelt bliver musikalsk skabende i gruppe- og pararbejde? Hvordan kan der sikres ro og tid til at udforske instrumentet?

Hvordan kan musikskolelæreren give eleverne nogle få redskaber, der kan anvendes i gruppe- og par-arbejde, der kan være befordrende for den skabende proces?

Med nogle få greb, så kunne man gøre ovenstående opgave tydelig, lærerig og meningsfuld.

Eleverne skal have en realistisk tidsramme og nogle redskaber at arbejde med, der sikrer at de med det samme er i gang med både at spille og samarbejde. I dette tilfælde kunne det f.eks. være redskabet: spørgsmål – svar, som musikskolelæreren evt. først eksemplificerede.

En klar og tydelig opgave kunne være: Nu skal I udbygge jeres tema 2 og 2, hvor I samarbejder. I skal finde frem til et lille nyt forløb, hvor I på skift spiller nogle få toner – I må kun spille to gange hver. Dvs. nr. 1 spiller, nr. 2 spiller. Nr. 1 spiller, nr. 2 spiller. Den mindste begynder. Det I laver må højst vare 15 sekunder i alt. I får 15 min. til at finde ud af, hvad I vil spille.

Opgaven kunne yderligere rammesættes med nogle formale rammer, f.eks.: I jeres nye forløb skal I bruge både dybe og høje toner og/eller spille både hurtigt og langsomt. Den kunne også rammesættes, hvor elevernes egen oplevelse og tolkning af musik kom i fokus, f.eks: Det I laver skal lyde som om I snakker sammen om noget uhyggeligt. (Eller noget spændende, om noget I begge glæder jer til mv.)

Den aktivitetsorienterede undervisning og den sprogligt formidlende undervisning

I en aktivitetsorienteret undervisning har eleverne "hands on" i forhold til stoffet; de arbejder kropsligt og sanseligt med musikken og på den måde får direkte erfaringer med musikken, (håndværk og ars-dimensionen). Heroverfor står en sprogligt formidlende undervisning. Som det også fremgår af en tidligere case, så er det i denne undervisning oftest læreren, der fortæller og eleverne der lytter. I den sprogligt formidlende undervisning drejer det sig om at eleverne skal "forstå" noget i musikken. (scientia-dimensionen)

Her er udeladt en case

Denne case viser, at der stort set ikke er nogen mundtlig formidling *om* hvad eleverne skal gøre. Det er en aktivitetsorienteret undervisning, hvor musikskolelæreren går foran og eleverne gør efter og hele klassen er i aktivitet i fælles musikalsk udfoldelse. Derved får eleverne en konkret fysisk oplevelse af puls og rytme gennem de øvelser de laver sammen med musikskolelæreren. Eleverne er engagerede og koncentrerede. I den nedenstående case ser vi, hvordan eleverne derimod taber koncentrationen, når talen *om* musikken bliver for lang.

Her er udeladt en case

Denne case er et eksempel på undervisning, hvor det sprogligt formidlende dominerer undervisningssituationen. Der appelleres først og fremmest til elevernes intellekt – til deres forståelse af, hvad det vil sige at spille sammen, hvor mange slag der er i en takt mv. Der er en vis uro og manglende koncentration og øvelserne og elevsvar viser, at eleverne har svært ved at lære det der er formålet med undervisningen. (Igen må vi understrege, at casen er taget ud af en sammenhæng - efter denne hovedsageligt sprogligt formidlende del af undervisningen laver eleverne trin- og klapøvelser, hvor de træner puls og rytme med kroppen.)

Udfordring

Hvordan kan man, når stoffet egner sig til det, øge den aktivitetsorienterede undervisning og reducere den sprogligt formidlende undervisning?

Ægte læretid – ingen ventetid

Variation af undervisningsformer kan også være med til at begrænse elevernes ventetid. Af såvel de data som vi har genereret, af antropologiske samtaler med lærerne under de observerede klasseprojekter som af tidligere evalueringer gennemført at musikskolen

fremgår det, at de involverede folkeskolelærere og elever oplever, at der er meget ventetid i klasseprojekterne.

Den ægte læretid er den tid, der aktivt bliver udnyttet af eleverne til at nå de mål, der tilstræbes med undervisningen.

Her er udeladt en case

Ovenstående case er et eksempel på ægte læretid. Eleverne øver sig om og om igen på en rytme, mens musikskolelæreren går rundt og lytter til hver enkelt og korrigerer de enkelte elevers rytme.

Udfordring

Hvordan kan man tilrettelægge undervisningen, så eleverne som ovenstående case viser får ægte læretid og ingen ventetid? Hvordan kan man tilrettelægge undervisningen, så eleverne i så stor udstrækning som muligt er i direkte kropslig sanselig kontakt med musikken?

Her er udeladt en case

Casen viser en undervisningssituation, et langt forløb, hvor der er meget ventetid for de fleste og meget lidt læretid for nogle ganske få. Musikskolelæreren laver nogle korte personinstruktioner af nogle få elever, mens hele gruppen venter, og meddeler nogle organisatoriske ting til enkelte elever.

Musikskolelæreren prøver at rekonstruere hvem der har hvilke lyde, hvilket er tidskrævende, da eleverne selv skal huske hvem der laver de forskellige lyde. Der opstår uro, snak og manglende koncentration, hvilket medfører at musikskolelæreren laver en del irettesættelser og skælder ud.

Den elev der får en guiro venter på instruktion, men det ender med at han får den opgave selv at finde ud af, hvor han synes det passer, fordi som musikskolelæreren siger: *jeg havde en idé, men jeg kan ikke huske den nu fordi der sker så mange andre ting i mellemtiden.*”

Udfordring

Hvordan kan man omsætte ventetid til ægte læretid? Hvordan ville man kunne organisere undervisningen i ovenstående case, så der bliver indholdsmæssig klarhed og så eleverne aktivt arbejder med et fagligt indhold?

Det kan være en oplagt mulighed at tænke i, hvordan undervisningen kan organiseres anderledes, f.eks. i små grupper. Det kunne foregå sådan, at musikskolelæreren på forhånd havde tilrettelagt en inddeling af eleverne i små grupper, der hver fik et lille udvalg af instrumenter. Hver gruppe kunne så få den opgave, at de skulle finde frem til 1 eller 2 lyde, der skulle bruges nogle nærmere bestemte steder i filmen. Hermed ville meget ventetid flyttes til ægte læretid. Eleverne ville blive aktive, de ville arbejde med at være musikalsk skabende (produktion), de ville komme i dialog med hinanden mv. Det kræver at musikskolelæreren på forhånd gennemtænker, hvilke grupper der skal være, hvilke opgaver de skal have og evt. hvilke instrumenter de må bruge.

Mens eleverne arbejder i grupper kunne musikskolelæreren gå rundt til de forskellige grupper og evt. give personinstruktion i forbindelse med instrumenterne, være med til at inspirere, udvikle ideer mv. Gruppernes lyde ville efterfølgende kunne suppleres af de andre, da mange lyde kræver hele gruppens deltagelse. Når musikskolelæreren siger til eleverne: *Men det er arbejde, og selv om jeg måske ikke siger noget til dig, eller jeg siger noget til dig*, peger på to elever, *lige nu, så er I stadig en del af gruppen. I er stadig med til at komme med forslag ligesom i går. Det var så fedt i går, fordi hver gang der var en eller anden lyd vi manglede, så var i alle sammen med til at sige, hvad med at han kunne gøre sådan....Og det er faktisk det jeg beder jer om at gøre igen i dag* hører vi, at det netop er intentionen at alle skal deltage/ være aktive hele tiden. Men i praksis ender det her med instruktion af en elev ad gangen.

Reduktion af ventetid er vigtig, hvis elevernes motivation og energi ikke skal falde. I ventetiden taber de tråden og meningen med selve undervisningssituationen. I forbindelse med at reducere ventetiden er det også en udfordring at forsøge at lave glidende overgange fra en aktivitet til en anden og undgå afbrydelser. Man kan gå foran og uden sprog ”gøre adfærden” og aftale nogle tegn, der skal give ro, hvorved den gode stemning kan bevares og man kan undgå skæld ud.

Nedenstående aftale er et eksempel på, at musikskolelæreren kan aftale nogle enkle tegn med eleverne, der kan være med til at reducere både ord og ventetid.

Her er udeladt en case

Læringsfremmende klima

Anerkendelse og påskønnelse motiverer til læring. Det vil ikke komme som en overraskelse for musikskolelærerne. Og på trods af at vi hører meget skæld ud og tyssen på eleverne undervejs i de observerede klasseprojekter, ser vi også mange, mange eksempler på at musikskolelærerne anerkender og roser eleverne. Det gælder både den korte umiddelbare ros. Musikskolelærer: *perfekt!, pragtfuldt! Og hvor er I dygtige!* og den lidt dybere anerkendelse af elevernes arbejde.

I nedenstående case fortæller musikskolelæreren at der er forskel på ikke at gide og at gøre noget forkert. Gennem fortællingen får han fortalt at han anerkender dem, der forsøger – også selv om de ikke kan gøre det rigtigt:

Her er udeladt en case

Vi ser også eksempler på hvordan musikskolelærerne formår at anerkende eleverne og bruge små "forstyrrelser" konstruktivt:

Her er udeladt en case

Casen er et eksempel på at der er indholdsmæssig klarhed, eleverne ved hvad de skal, opgaven er klar, tydelig, forståelig og udfordrende for eleverne. Musikskolelæreren holder hele tiden fokus på opgaven, som er at nummeret skal sættes sammen og pigerne skal lave nogle små soloindslag.

Casen viser, hvordan musikskolelæreren bruger elevernes små afbrydelser på en konstruktiv måde til at gøre den indholdsmæssige klarhed endnu tydeligere, idet hun griber bolden og bruger den til at formidle noget om holdningen til opgaven. F.eks. siger en elev: *"Åh nej"*, hvor musikskolelæreren siger: *"Nej, det er da sjovt. Vi skal kaste os ud i det....."* og hun siger at *"man kan have sommerfugle i maven,"* og signalerer dermed at det er naturligt at være lidt nervøs. Hun får samlet opmærksomheden ved at lave lidt sjov, så da eleverne begynder at spille er det med et smil om munden. Efterfølgende viser hun sin egen begejstring: *"Det var fuldstændig pragtfuldt,"* hvilket er en spontan anerkendelse af elevernes indsats.

Musikskolelæreren er den der skaber et godt læringsklima: Glæde, nysgerrighed og begejstring smitter. Den gode atmosfære er alt afgørende for elevernes tryghed, motivation og for hele læreprocessen. "Koden" skal være klar, den skal formidles i en god atmosfære eller i forbindelse med musiske aktiviteter.

Nedenstående viser et eksempel på, hvordan "koden" formidles i en god atmosfære

Her er udeladt en case

Udfordring

Hvordan griber man som musikskolelærer bolden og bruger elevernes små afbrydelser konstruktivt, så det øger den indholdsmæssige klarhed i opgaven? Hvordan understøtter man det læringsfremmende klima i undervisningen?

Klasseprojekterne set i lyset af musikpædagogiske virksomhed

Mesterlære

Den ældste og mest traditionelle form for musikpædagogik er: Mesterlæren. Eleven, der skal lære at spille eller synge, opsøger "mesteren" for at "sidde ved mesterens fødder." Begrebet mesterlære betegner de metoder, der anvendes i det mester-svend-forhold, der opstår mellem musikpædagog og elev. I musikundervisning er mesterlæretraditionen meget udbredt inden for især instrumental- og vokalundervisning på alle niveauer.

I mesterlæren demonstrerer mesteren udførelsen, derefter øver svenden mens mester korrigerer udførelsen indtil han er tilfreds. Mesterlæretraditionen bygger på den forudsætning, at der er en bestemt måde at gøre tingene på som er rigtig og forståelsen af den rigtige udførelse er bygget på viden og erfaring, der er akkumuleret over lang tid. Mesterlæretraditionen er konserverende på godt og ondt. Den formidler værdifulde traditioner, men der fokuseres ikke på kreativitet og nyudvikling, da eleven som hovedregel skal forholde sig til et "facit."

I mesterlæren får eleverne igennem musikleærerens undervisning formidlet nonverbale og kropslige, sanselige nuancer, som det ikke kan lade sig gøre at beskrive sprogligt. Der formidles kundskab gennem en handling, hvor eleven ser og lytter for derefter at øve sig i at gøre det samme. Man kan sige, at eleven tilegner sig kundskab ved at kropsliggøre en bestemt måde at gøre tingene på. Netop at se, lytte og afprøve i praksis står centralt i mesterlæren.

Her er udeladt en case

Denne case viser en undervisningssituation, der finder sted inden for en mesterlæretradition. Musikskolelæreren viser ved sit spil, hvordan instrumentet lyder, når han spiller et svagt tremolo og eleverne lytter. Skulle man udfolde denne undervisningssituation inden for mesterlæretraditionen, skulle der også lægges vægt på at eleverne ser hvordan det gøres, (de rykker nærmere og er interesserede, men de bliver bedt om at holde afstand) og endelig skulle de efterfølgende selv prøve at arbejde med et stille tremolo på marimbaen, så de fik en kropslig erfaring med det.

Her er udeladt en case

Ovenstående case er også et eksempel på mesterlære. Musikskolelæreren viser og forklarer, hvordan man skal tænke og agere som musiker, hvordan man skal være indstillet både i forhold til musikken og i synet på instrumentet, som han siger *har en sjæl*, og han skaber på den måde en stemning og en respekt for instrumentet. Han sammenligner en musiker med en skuespiller, og han demonstrerer først hvordan man *ikke* skal spille og derefter hvordan man *skal* spille, og han understreger, at man skal *mene*, det man *gør*. I demonstrationen viser han hvilken kropsholdning man skal have, hvordan man skal være forberedt, hvordan man fører køllen, slår slaget og afslutter sin indsats. Han viser hvordan hele indstillingen til musikken og det slag man skal slå, er afgørende for udtrykket og for at der formidles noget i musikken, dvs. at det afføder en stemning og en oplevelse. Eleverne prøver derefter enkeltvis under stor koncentration at spille på gong'en med den rette lydhørhed og indstilling.

Musikskolelæreren træder her i karakter som musiker, her møder eleverne den professionelle. Ligesom eleverne kan møde musikskolelæreren som udøvende musiker og som sammenspilspartner, så er det også spændende for eleverne at få formidlet noget om musikerens syn på musikudøvelse og på instrumentet. Udfordringen for musikskolelæreren bliver så at undgå for meget ventetid for eleverne og søge at øge deres aktivitetstid. Endvidere er det vigtigt at se mesterlæren som en aktivitets- og arbejdsform, der kan anvendes i nogle sammenhænge, men som ikke kan stå alene.

Fællestræk ved forskellige musikpædagogiske retninger

Op gennem historien har forskellige musikpædagoger udviklet forskellige musikpædagogiske retninger. Nogle af det mest kendte musikpædagogiske retninger er udviklet af Emile Jaques-Dalcroze (1865-1950), Carl Orff (1895-1982), Zoltan Kodaly (1882-1967), Schinichi Suzuki (1898-1998) og John Paynter (1931-).

Der kan ses referencer til de fleste musikpædagogiske retninger i klasseprojekterne. De forskellige musikpædagogiske retninger vil givet vis på hver sin måde kunne bidrage med inspiration i en eller anden grad. Musikpædagogiske koncepter skal naturligvis ikke bruges som en "opskrift," da forudsætningerne i den aktuelle undervisningssituation altid vil variere, så der må altid ske en tilpasning og bearbejdning af konceptet til egen praksis.

Selv om de musikpædagogiske koncepter er udviklet inden for forskellige kulturer og tidsepoker, så indeholder de alligevel nogle fællestræk, som vi her vil trække frem sammen med en enkelt afgørende forskel. Ved at læse på tværs af de forskellige musikpædagogiske koncepter kan man

sige, at der peges på nogle helt centrale felter, som det også kan være relevant at spejle klasseprojekterne i.

Et fællestræk er, at alle musikpædagogiske retninger lægger vægt på musikundervisningens mulighed for at bidrage til *generel menneskelig udvikling*. Et andet fællestræk er, at *den musikalske aktivitet* er selve grundlaget i de musikpædagogiske koncepter. Eleverne skal først og fremmest *gøre direkte erfaringer med musik* ved selv at skabe, lytte og spille. Først *derefter* skal/kan erfaringerne bevidstgøres og dermed føre til kundskaber. F.eks., mente allerede Dalcroze, at børn bedst husker det de får hjælp til at opdage selv.

I alle de musikpædagogiske koncepter ses *kroppen som vigtig i den musikpædagogiske virksomhed*. Der lægges vægt på forskellige aspekter i de forskellige retninger; det er lige fra kropsbevægelse (Dalcroze, Orff) over brug af håndtegn (Kodaly) for at styrke koblingen mellem det auditive og det motoriske til tværfaglige projekter med musik, dans og drama (Paynter). Endvidere nævner alle, at instruktion så vidt muligt skal foregå gennem tegn.

Der er altså enighed om, at:

- musikken kan bidrage til den generelle menneskelige udvikling
- at eleverne skal *gøre direkte* erfaringer med musik gennem at skabe, lytte og spille og først *derefter* skal erfaringerne bevidstgøres
- brug af kroppen er vigtig i den musikpædagogiske virksomhed
- Instruktioner helst skal foregå gennem tegn for på den måde at minimere verbale instruktioner

Disse fire punkter vurderes i alle de musikpædagogiske koncepter som centrale og vigtige, så det er punkter, man bør være opmærksom på i enhver musikpædagogisk situation.

Klasseprojekterne er mere end musikundervisning, det er netop et *projekt* i en hel særlig kontekst, som vi har beskrevet tidligere. Alligevel kan man godt finde inspiration til at tænke klasseprojekterne igennem i forhold til ovenstående punkter. Man kan f.eks. se punkterne i forhold til en planlægning, hvor man f.eks. kan spørge: Hvordan tilrettelægger jeg undervisningen, så eleverne selv er aktive og *gør direkte* erfaringer med musikken inden erfaringerne bevidstgøres? Hvordan kan arbejdet med kroppen inddrages? Hvordan kan instruktioner vises gennem handling og verbale instruktioner minimeres?

Hvis vi ser på opfattelsen af lærerrollen, så er der en forskel i de forskellige musikpædagogiske koncepter. Der er en tydelig forbindelse til mesterlæretraditionen hos både Dalcroze, Orff, Kodaly og Suzuki. Her står musikpædagogen i centrum som den der skal lede, han/hun skal demonstrere og korrigere. (Musikpædagogen som "skulptør"). Paynter ser imidlertid helt anderledes på lærerrollen. Hos Paynter er musikpædagogen den, der rammesætter, tilrettelægger og vejleder. Det foregår ved, at eleverne arbejder i grupper, og musikpædagogen går rundt fra gruppe til gruppe og diskuterer de valg, eleverne tager i arbejdsprocessen. Musikskolepædagogen som "gartner." I opfattelsen af lærerrollen skiller Paynter sig ud. Netop musikpædagogens syn på sin egen rolle er helt afgørende for organisering og indhold i musikundervisningen. Hvis musikpædagogen ser sig selv som "skulptør", vil der være en tendens til at organisere undervisningen som klasseundervisning og til at eleverne er reproducerende. Ser musikpædagogen derimod sig selv som "gartner", vil der være en tendens til i højere grad at organisere undervisningen som gruppearbejde, hvor der arbejdes mere selvstændigt. Her vil være en tendens til, at eleverne i højere grad selv er producerende. Jævnfør afsnittet *Musikskolelærere og elever*. (Side 14-15)

Ny musikpædagogisk og - didaktisk tænkning

Nordmanden Magne Espeland, der er professor ved Stord/Haugesund University College, har været en markant skikkelse i udvikling af musikpædagogik og musikdidaktik i norden inden for de sidste 10-15 år.

Han har bl.a. udgivet bogen *Lyttemetodikk*,⁹ hvor han lancerer begreberne associativ og formal lytning og hvor han præsenterer en model for arbejdsmåder i klasseværelset i forbindelse med aktiv musiklytning. Han har endvidere sammen med en række andre forfattere skrevet bogen *Komponering i klasserommet*,¹⁰ der handler om komposition i musikpædagogisk praksis. Her har han ligeledes udviklet en brugbar model til arbejdet med børn og komposition. Magne Espeland udvikler i sin musikpædagogik og musikdidaktik videre på de punkter, der er fremhævet ovenfor, hvor der er lighed mellem de forskellige musikpædagogiske koncepter. I synet på lærerrollen bygger han videre på John Paynters syn, hvor læreren er rammesætter, tilrettelægger og vejleder.

Magne Espeland refererer selv til Paynter, da han har været en nøgleperson i udviklingen af komposition som musikpædagogisk praksis:

⁹ Magne Espeland 2001

¹⁰ Andersen, Espeland, Aalberg, Husebø. 1997

"Hvis der findes et typisk træk ved pædagogikken i dag må det være skiftet fra billedet af børn som bliver instrueret, til billedet af børn som arbejder og lærer på egen hånd i et læringsmiljø. Lærerne i sprog, drama, billedkunst er tændt på disse nye ideer og bruger dem som springbræt i et spændende undervisningsarbejde. Musik, derimod, ser ud til at være gået sine egne veje, og virker helt upåvirket af de moderne tanker." (Citeret efter Espeland 1997 s. 27. Vores oversættelse)

Siden Paynter kom med denne udtalelse, er der kommet en række beskrivelser, især fra England og USA om det at arbejde med børn og komposition, som Magne Espeland er inspireret af. Han lægger stor vægt på gruppearbejdet og på at eleverne får mulighed for at udforske og eksperimentere. Der er også efterhånden gjort en del danske erfaringer med denne arbejds måde.¹¹

Det er relevant at trække Magne Espeland frem i forbindelse med klasseprojekterne, da han kan være en inspiration til at udvikle værktøjskassen i klasseprojekterne og inddrage nogle nye arbejds- og aktivitetsformer. Han har nogle enkle modeller, der kan give nogle ideer til organisering og gennemførelse af evt. bare mindre dele af klasseprojekterne. Det er hensigtsmæssigt at planlægge og gennemføre undervisning med en model, da den hjælper musiklæreren til at få en klar strukturering af undervisningen og til at holde fast i "den røde tråd" i forløbet.

Magne Espeland baserer sin musikpædagogik og musikdidaktik på gruppearbejdet både i aktiv musiklytning og i forbindelse med komposition. Han sætter fokus på lærerens rolle, der ændres fra *kun* at være "mesteren," til også at være den der stiller de gode spørgsmål, der hjælper eleverne videre med deres egne aktiviteter. Espeland fremhæver, at lærerrollen selvfølgelig stadig er helt central:

"Ikke fordi læreren sidder med "facit" og kan forelæse om, hvordan alt er og skal være – selv om han også gør det ind imellem. Men fordi lærerens skal være en kvalificeret voksen person, som kan stille de rette spørgsmål til rette tid, som kan være en god observatør, som kan ordne og organisere, som kan tage del i elevernes små opdagelser, som kan hjælpe eleverne til at forstå musikken bedre, som kan forklare og formidle og som kan vurdere elevernes arbejde i proces og produkt i forskellige faser" (Espeland 2001. s. 29-30. Vores oversættelse)

¹¹ Bl.a. *Små Komponisters Værksted 2006-2008* og *Nye Nordiske Komponisters Værksted 2010* v/Else Marie Okkels, se www.skompo.dk. I undervisningsmaterialerne *Symfoniorkestret med Udstillingsbilleder*, 2009, *Symfoniorkestret og den eventyrlige musik*, 2010 og i *Ny nordisk musik i skolen 2010* anvendes denne arbejds måde også som et væsentligt princip.

Her er det værd at bemærke, at Magne Espeland i citatet giver udtryk for, at der vil være forskellige arbejds- og aktivitetsformer i spil i forskellige undervisningssituationer. Musiklæreren vil også sommetider forelæse om *hvordan alt er og skal være*.

I Magne Espelands lyttemetodik taler han om forskellige faser, der imidlertid også kan bruges som inspiration til planlægning, organisering og gennemførelse af musikaktiviteter, der ikke nødvendigvis knytter sig til lytning, men som også kan gælde for musikalsk skabende aktiviteter. Det er en skematisk model, der naturligvis skal anvendes med en vis fleksibilitet. Den har disse fem punkter, som vi kort vil kommentere nedenfor:

1. Præsentation
2. Aktivering
3. Visning
4. Bearbejdning
5. Evaluering

Ad 1) I præsentationsfasen er det vigtigt at eleverne får indsigt i, hvordan der skal arbejdes, og det er vigtigt de forstår opgaven og hvordan arbejdet skal organiseres

Ad 2) I aktiveringsfasen arbejder eleverne – de udforsker, eksperimenterer og vurderer. Denne fase er helt central. (Man skal være opmærksom på, at der vil være en del støj i forbindelse med denne fase; det Magne Espeland kalder for naturlig arbejdsstøj.)

Ad 3) I visningsfasen fremfører/fremviser eleverne hvad de har lavet i grupperne, de forklarer evt. om deres produkt

Ad 4) I bearbejdningsfasen er elevernes råmateriale, der er blevet til i aktiveringsfasen, i fokus. Hvordan den videre bearbejdning kan finde sted, må afhænge af den enkelte undervisningssituation og hvilket produkt, der er tale om.

Ad 5) I evalueringen vurderer eleverne deres arbejdsproces og deres produkt, ligesom musikunderviseren også vurderer elevernes arbejdsproces og produkt. I forbindelse med elevernes egen vurdering er det vigtigt at musiklæreren stiller de rette spørgsmål, så eleverne bliver sporet ind på en refleksion.

I bogen *Komponering i klasserommet*¹² viser forfatterne en model at arbejde ud fra i forbindelse med komposition, som man også kan lade sig inspirere af. Den ser ud som følger:

1. Fælles introduktion

2. Vejledning

- idéskabelse og udvikling
- bearbejdning og indøvning

3. Præsentation og fremførelse

4. Opfølgning og nye sammenhænge

Ad 1) En fælles introduktion skal have det formål at give eleverne et fælles udgangspunkt for den opgave, de skal løse. Det kan f.eks. gøres ved at øve sammen med eleverne på noget, der kræves i forbindelse med opgaven og på den måde give eleverne forudsætningen for at løse opgaven.

En anden vigtig del af den fælles introduktion er, at eleverne har forstået hvad de skal og hvad der forventes af dem. Desuden skal de forstå, hvad deres arbejde/produkt skal bruges til, ligesom de skal forstå, hvordan arbejdet skal organiseres.

Ad 2) I vejledningen i forbindelse med *idéskabelse og udvikling* påpeger forfatterne, at videreudviklingen af en musikalsk ide kan være en større udfordring end det at frembringe ideen.

Musiklærerens rolle er også her i højere grad vejlederens end mesterens. Musiklæreren skal befordre det at eleverne skaber musikalske ideer, og gerne mange musikalske ideer. Hvordan dette befordres skriver Magne Espeland ikke eksplicit om, men hans undervisningseksempler viser, at der naturligvis skal en impuls til, en inspiration, der sætter eleverne i gang. (Det kan f.eks. være et digt.)

Elevernes ideer kan udvikles ved at stille gode spørgsmål, f.eks.: *Har I droppet nogle vilde ideer? Hvorfor? Hvad må I beslutte først? Osv.* Forfatterne påpeger endvidere, at det er vigtigt at holde fast i, at det er elevernes egne ideer, der arbejdes med, som musiklæreren så er med til kvalificere.

I forbindelse med *bearbejdning og indøvning* skal eleverne opøves i at vurdere og justere det de har lavet. De skal fremføre deres produkt og må derfor også have lejlighed til at øve sig. Her vil der ofte være stor motivation og energi hos eleverne, da de som regel virkelig har et ejerskab til deres

¹² Andersen, Espeland m.fl. 1997

lille komposition og gerne vil præsentere det bedst muligt. Musiklæreren er naturligvis vejleder og sparringspartner.

Ad 3) Fasen med præsentation og fremførelse fremhæves som en fase, hvor man deler med hinanden – erfaringer, glæde, fællesskab mv. I denne fase fremhæver forfatterne, at eleverne kan

- opleve stolthed over noget de har skabt
- opleve anerkendelse og ros for noget de har skabt
- opleve at betyde noget i samfundet
- opleve at betyde noget for andre

Ad 4) Opfølgning og nye sammenhænge: En vellykket kompositionsproces vil stimulere elevernes lyst til at arbejde med den slags processer igen. I forbindelse med klasseprojekterne med klasseprojekterne vil det kunne betyde, at musiklæreren kan gå hjem og bygge videre på ideerne fra klasseprojektet og dermed udvikle arbejdet med kompositionsprocesser i den hjemlige undervisning. Hvis eleverne har fået nogle gode erfaringer i klasseprojektet, så vil de være motiverede for at arbejde videre med nye kompositionsprojekter i nye sammenhænge.

Sammenfattende kan man sige, at Magne Espeland og hans medforfattere her viser nogle enkle skabeloner, der kan være en inspiration i planlægning og udvikling af klasseprojekterne i forbindelse med at tænke i afvekslende arbejds- og aktivitetsformer.

Som tidligere nævnt er det ikke et spørgsmål om at finde en enkelt undervisningsmetode, der er god. Det er et spørgsmål om at udvide og udvikle sin værktøjskasse, så forskellige arbejdsformer og aktivitetsformer kan tages i brug i forskellige situationer. Opgaven for musikskolelæreren bliver så i den enkelte undervisningssituation at vurdere, hvilket værktøj det er mest hensigtsmæssigt at tage i brug.

Vi beskrev de fem forskellige aktivitetsformer i musikundervisningen i afsnittet *Musikskolelærere og elever* (side 14-15):

Reproduktion, produktion, perception, interpretation og refleksion.

Selv om det som tidligere nævnt ikke er nogen tjekliste, så kan det være en god øvelse i forbindelse med en refleksion over klasseprojekterne og som en inspiration til at udvikle dem at finde ud af, hvilke aktivitetsformer man hovedsageligt anvender, og så begynde at udvide sit personlige repertoire. Det kan være lærerigt at tage hver eneste aktivitetsform og grundigt

undersøge, hvor den er repræsenteret i et klasseprojekt, hvis den er der og diskutere, om den har den plads i projektet, som er mest hensigtsmæssig. Hvis den ikke er der, kan man diskutere, hvilke nye muligheder det vil tilføre projektet at inddrage den.

Ligeledes kan det være udbytterigt at reflektere over hvilke arbejdsformer, der anvendes i de enkelte klasseprojekter, er vægtningen rigtig? Hvad vil kunne opnås ved at veksle mellem forskellige arbejdsformer i de enkelte klasseprojekter?

Klasseprojekterne og folkeskolens musikundervisning

Musikskolelærerne har nogle andre kompetencer end musiklærerne i folkeskolen, og de har nogle andre rammer for deres undervisning. Et tredages forløb med hele skoledage, udstyr og instrumenter der er i top og mange undervisningslokaler til rådighed er nogle helt fantastiske rammer for et klasseprojekt. I forløbet på tre dage er der endvidere indbygget en stor fremdrift og energi – eleverne begynder så at sige ved nul og slutter ved hundrede med en halvoffentlig koncert, hvilket i sig selv er en stor motivationsfaktor for eleverne. Endelig er der fire voksne undervisere, to musikskolelærere og to folkeskolelærere knyttet til hvert klasseprojekt.

På alle planer er der fantastisk mange ressourcer i hvert eneste klasseprojekt. Det er helt unikt og en stor luksus i forhold til den daglige musikundervisning i folkeskolen med en eller to timer om ugen, der ofte foregår i nedslidte undervisningslokaler og sommetider med en musiklærer, der ikke har et linjefag i musik¹³.

Musikskolelærerne har, som tidligere beskrevet, kunstneriske/æstetiske kompetencer på et højt niveau, og de fleste har også spillemæssige færdigheder på et professionelt niveau. Musiklæreren i folkeskolen har til gengæld professionelle pædagogiske og didaktiske kompetencer.

Det er oplagt at tænke på, hvordan man i samarbejdet i størst muligt omfang kan få *begge* grupperes kernekompetencer i spil. Der kan være meget store potentialer i sådan et samarbejde for alle parter. Hvis man vil udvikle de potentialer, må man lære hinanden at kende.

Musikskolelæreren må have et indblik i folkeskolens musikundervisning og folkeskolelærerne må have et indblik i musikskolelærerens undervisning i klasseprojekterne. Et sådant gensidigt indblik

¹³ Se nyeste rapport fra DPU, som skildrer musikfaget i det samlede skolesystem anno 2010: *Musikfaget i undervisning og uddannelse. Status og perspektiver*. DPU, oktober 2010. Rapporten er tilgængelig på DPU's hjemmeside:
<http://www.dpu.dk/everest/Publications/Nyheder/2010/20101028110625/CurrentVersion/Statusrapport%20final.pdf>

i hinandens verdener gør, at man finder berøringspunkter, lærer noget af hinanden, men også bliver bevidste om, hvor man hver især har noget unikt.

Relationen til Fælles Mål¹⁴

For at få indblik i folkeskolens musikundervisning, er det oplagt at se på *Fælles Mål*. I *Fælles Mål* finder man lovgrundlaget for undervisning i musik i folkeskolen. Man kan endvidere blive bekendt med formålet med musikundervisningen og hvilke trinmål, der skal være nået efter 2. og 4. og 6. klassestrin (*Læreplanen*). Man kan også finde en beskrivelse af udviklingen i undervisningen hen mod trinmål og slutmål (*Beskrivelser*).

Både læreplan og beskrivelser samt flere andre skrifter om folkeskolens musikundervisning kan man finde på Undervisningsministeriets hjemmeside: www.faellesmaal.uvm.dk

I formålet for faget musik er de centrale formuleringer

- opleve og udtrykke sig...
- livslang og aktiv deltagelse...
- selvstændigt at kunne forholde sig til...
- følelsesmæssig og intellektuel udvikling...
- forståelse af sig selv som en del af et fællesskab...
- forståelse af dansk og udenlandsk musiktradition...
- indgå i det aktuelle samfundsliv...

I workshoppen beskrev musikskolelærerne, hvilke resultater de ønskede med klasseprojekterne samt hvilke virkninger de ønskede på lang sigt. (Se side 28-30). Musikskolelærernes egne mål med klasseprojekterne er nedenfor sat overfor formålet med musikundervisningen i folkeskolen

Formål for faget musik i folkeskolen	Målet med klasseprojekterne
opleve og udtrykke sig	opleve umiddelbar glæde ved musikken prøve at komponere/improvisere, kreativitet, at

¹⁴ Fælles Mål. Undervisningsministeriet 2009.

	være skabende
livslang og aktiv deltagelse...	Livskvalitet
følelsesmæssig og intellektuel udvikling	at kunne åbne sig for noget nyt, at opleve glæde beherske et sprog om lyd og musik
forståelse af sig selv som en del af et fællesskab	at være i verden - en del af verden, samarbejde, sammenhæng, acceptere sin plads i fællesskabet,

I formålet med musikundervisningen i folkeskolen er der, som det fremgår ovenfor, mange fælles berøringspunkter med det mål musikskolelærerne har med klasseprojekterne.

De centrale kundskabs – og færdighedsområder i faget musik er:

- Musikudøvelse
- Musikalsk skaben
- Musikforståelse

Der er opstillet trinmål for hvert af områderne, der beskriver en tiltænkt progression i undervisningen. Der anvendes enslydende formuleringer efter 2. klasse, efter 4. klasse og efter 6.klasse, som udbygges jo ældre eleverne bliver.

Nedenfor ses et eksempel på en progression i forbindelse med et af trinmålene under musikudøvelse:

Trinmål efter 2. klasse	Trinmål efter 4. klasse	Trinmål efter 6. klasse
Deltage opmærksomt i legende musikalsk udfoldelse	Deltage opmærksomt og med bevidsthed om egen rolle i fælles musikalsk udfoldelse	Deltage lyttende og medskabende i fælles musikalsk udfoldelse

Ovenstående uddrag fra det centrale kundskabs- og færdighedsområde *musikudøvelse* viser, at der er en tydelig progression i trinmålene. Først skal eleverne deltage opmærksomt i legende musikalsk udfoldelse, og de skal lære at følge og holde en puls (efter 2. klassetrin).

Dernæst skal de lære at deltage opmærksomt og med bevidsthed om egen rolle (efter 4. klassetrin), for til sidst at kunne deltage lyttende og medskabende (efter 6.klassetrin).

Progressionen drejer sig her om elevens deltagelse i musikudøvelse og er sat op efter sværhedsgrad.

Indtil efter 2. klassetrin skal der være fokus på den *legende* musikalske udfoldelse. Det, der kendetegner leg, er, at barnet oplever en frihed, kan undersøge og eksperimentere, prøve ideer af mv. Det er altså den legende måde eleverne skal lære på i forbindelse med musikudøvelse til efter 2. klassetrin.

Den synoptiske opstilling giver et overblik over, hvad der kan forventes af eleverne på forskellige alderstrin; opstillingen giver også et overblik over, hvilke elementer i musikundervisningen, der kan og bør introduceres på forskellige tidspunkter i elevernes udvikling.

Beskrivelserne viser en progression i undervisningens udvikling, der er tæt forbundet med elevernes musikalske udvikling på de forskellige alderstrin og beskriver, hvordan undervisningen kan tilrettelægges, så eleverne når de forskellige trinmål.

I en beskrivelse af udviklingen i undervisningen på 1. og 2. klassetrin inden for *musikudøvelse* står:

*Undervisningen tager udgangspunkt i børns umiddelbare lyst til at bruge krop og stemme. Lege og legelignende aktiviteter, der udvikler elevernes pulsfornemmelse, opmærksomhed og samarbejde, indgår som et væsentligt element i undervisningen især i første del af forløbet. Elevernes pulsfornemmelse opbygges ved instrumentledsagelse til de vokale aktiviteter samt gennem rytmelege, sanglege og danse.*¹⁵

Fælles Mål kan med fordel anvendes af musikskolelæreren i forbindelse med planlægning af klasseprojekterne. Her kan man bl.a. orientere sig i

- hvilket "trin" man kan forvente at eleverne befinder sig på inden for musikudøvelse, musikalsk skaben og musikforståelse i forhold til deres alder
- hvilke aktivitetsformer der er relevante i forhold til elevernes musikalske udvikling inden for musikudøvelse, musikalsk skaben og musikforståelse.

I forbindelse workshoppen bad vi musikskolelærerne reflektere over hvilke trinmål klasseprojekterne kan bidrage til at opfylde. Nedenfor ses musikskolelærernes svar på, hvilke trinmål der arbejdes med i klasseprojekterne. Vi anvendte trinmål efter 4. klasse:

¹⁵ Fælles Mål Musik, UVM 2009

Fælles Mål 2009 – trinmål efter 4. klasse	Hvordan klasseprojekterne bidrager til at opfylde Fælles Mål
Musikudøvelse	
Deltage opmærksomt og med bevidsthed om egen rolle i fælles musikalsk udfoldelse	<p><i>F.eks. i sammenspil – og i høj grad under hele forløbet både under øvelser og ved fremførelsen</i></p> <p>Afgørende for at få musikken til at fungere – det oplever børnene under udførelsen</p>
synge et repertoire af nye og ældre danske sange og salmer	
synge med god intonation og klang samt tydelig tekstudtale i mindre grupper	<p><i>Ja, vi synger den sang vi selv har komponeret og arbejder med disse parametre</i></p> <p><i>velkomstsang</i></p> <p><i>Ja – arbejder med det i opvarmning og udførelsen</i></p> <p><i>Vi forholder os udtryksmæssigt til sangteksten</i></p>
Fastholde en enkel over-eller understemme sammen med andre i flerstemmig sang	<p><i>Ja, delvist 2. stemmigt</i></p> <p><i>Ja, hvis vi når så langt, 2. stemmigt eller call-response</i></p>
Deltage i fremførelse af enkelt opbyggede talekorsatser, herunder rap	<p><i>Ja, f.eks. fælles solo'er – beatbox/ekko, opvarmning</i></p> <p><i>Velkomstssang</i></p> <p><i>Ja, eleverne skriver selv en rap som kommer med i det endelige arrangement af numrene</i></p>
anvende musikinstrumenter fra forskellige instrumentgrupper i enkle sammenspilsarrangementer	<p><i>Ja, vi spiller på alverdens slagtøj + keyboard og synth + sang i mikrofon i et musikalsk forløb, som vi selv skaber.</i></p> <p><i>ved orkestertræning samt liveopførelse af lydspor til film</i></p> <p>begrænset til stemme og percussion</p>
Deltage i sammenspil med varierede rytmer og stemmeforløb	<p><i>Ja fx fra drømmeunivers til A-stykke efterfulgt af improvisationsdele osv.</i></p> <p><i>Ved liveopførelse af lydspor til film</i></p> <p><i>Ja, det er kernen i vores proces</i></p>
spille enkle melodiske forløb efter gehør og med støtte af notation	<p><i>(med støtte af remse)</i></p> <p><i>Minus notation, men imitation(gehør) er vigtigt</i></p>

	<i>redskab/metode</i>
Deltage i lettere fællesdanske	<i>"Mit hjerte siger Bum" – koordinationsøvelser sang-klap-hop/tramp Intro/navneleg(-dans) Ja, ssb/"lagkage"/trampe-klappe</i>
Musikalsk skaben	
anvende krop, stemme, musikinstrumenter og andre klangkilder i skabende musikalsk arbejde	<i>Ja, vi synger – spiller i orkester vores egen musik Liveopførelse af lydspor til film Ja</i>
skabe lydillustrationer over fortællinger, tekster eller billedforløb	<i>Ja, fx "Drømmeuniverset" - slagtøj Illustrere film med lyde + toner</i>
udføre enkle improvisationer som del af et musikalsk forløb	<i>Ja, i værkets improvisationsdel (midt i musikalsk form) orkestertræning Ja, i forbindelse med en sang på trommer og med stemme Ja, vi laver tekst sammen (til eksisterende, evt. fraseret melodi + rap, evt. med korfraser) – vi improviserer roller frem i rundkreds("lagkage")</i>
skabe små melodier med udgangspunkt i sangstemmen, ved hjælp af musikinstrumenter eller computer	<i>Vi komponerer melodier til fx børnerim komponerer: Underlægningsmusik til film</i>
Arrangere enkle musikalske forløb sammen med andre	<i>Ja, vi skaber et fælles værk med en bestemt musikalsk form Komponerer til film Ja, det er hele rammen i vores projekt</i>
Musikforståelse	
lytte opmærksomt til musik med tydelige karakteristika	<i>Lytte opmærksomt til hinandens spil/mærke musikkens sjæl, skabe fx magisk drømmeunivers Ja, lytte opmærksomt og forholde sig til de andre "stemmer"/instrumentroller i orkestret under udførelse</i>

udtrykke oplevelse af musik nuanceret og bevidst i ord, billeder og bevægelse	<i>Fortæller om deres oplevelse af musikken og projektet i forbindelse med den afsluttende elev-evaluering. "Jeg var lige ved at begynde at græde." "Det var sjovt fordi....."</i>
gøre rede for formforløb og stemning i små musikstykker på baggrund af elementer som dynamik, klangfarve og motiver	<i>Ja, jeg bruger slagtøj til at illustrere stemning (gys, glæde, Kina, Arabien, mystik) både orkestertræning og filmanalyse Bevidsthed skærpes, sproget skabes</i>
vurdere relationen mellem tekst og melodi i sange fra det almindelige repertoire	<i>I arbejdet med sang: betoning, dynamik, forløb, bevægelse</i>
anvende de erhvervede musikteoretiske begreber i samtale om musik ved musikudøvelse og musiklytning	<i>cresc. dim. acc. rit. opføre live lydspor til filmfremvisning vi introducerer begreber som vi så bruger ved indstudering og udøvelse</i>
anvende notation som hjælp til at forstå den rytmiske eller melodiske udvikling i en enkelt stemme	<i>Ja, nogle gange noder, tegninger Grafisk notation: Partitur udarbejdes med elever</i>
Vise kendskab til musikinstrumenters lyd dannelse og genkende deres klang	<i>Ja, de erfarer disse instrumenter lærer dem at kende Kendskab til musikinstrumenter(+klang) Ja, stemme og percussion</i>
Vise kendskab til musikeksempler, som repræsenterer et genre- og stilmæssigt varieret repertoire og nogle centrale skikkelser med tilknytning til den valgte musik	
samtale om musikkens funktion i forskellige sammenhænge, bl.a. ved fester og religiøse handlinger og i medier	<i>Skralde-/skraldemand. Fortæller om musikken/musikerens rolle i historien Se film UDEN lyd/samtale. MED lyd/samtale Ja, hvad gør musikken ved os – hvad er det at lave en koncert osv.</i>

Ovenstående skema viser, at klasseprojekterne i høj grad kan bidrage til at opfylde de fleste trinmål inden for musikudøvelse, musikalsk skaben og musikforståelse.

Det skal naturligvis ikke være et mål i sig selv at opfylde så mange trinmål som muligt i forbindelse med et klasseprojekt. Men det kan være hensigtsmæssigt at anvende dem i forbindelse med planlægning og blive bevidst om, hvilke trinmål der arbejdes med, fokusere på nogle ganske få og på den måde knytte an til folkeskolens musikundervisning.

Musikskolelærerne har, som tidligere nævnt, et andet udgangspunkt for deres undervisning end folkeskolens musiklærere. Dette "andet" skal naturligvis i stor udstrækning i spil som en kvalitet i klasseprojekterne. Musikskolelærerens kunstneriske og håndværksmæssige kompetencer bør være synlige og hørlige i klasseprojekterne, som vi har skrevet om tidligere.

Det er her eleverne og folkeskolens musiklærere møder det helt særlige ved klasseprojekterne, det særlige der kan løfte dem ud af den daglige undervisning, give nye oplevelser, inspiration og åbne musikkens verden på nye måder.

I den brobygning der finder sted mellem den kunstneriske og den pædagogiske verden i klasseprojekterne må det altså dreje sig om *både* at bibeholde det helt særlige ved undervisningen på musikskolen *og* samtidigt forsøge at relatere klasseprojekterne til folkeskolens musikundervisning.

Efter klasseprojektets gennemførelse

Har eleverne lært noget?

Lidt firkantet kan man skelne mellem undervisning og læring ved at sige at undervisning er den aktivitet, den proces, som læreren planlægger, gennemfører og evaluerer; det som vi kan iagttage som fx lærerens ord, de opgaver, som læreren stiller eleverne, lærerens valg af læremidler osv., mens læring er det, der foregår i elevens hoved (og som også vil være under indflydelse af alt det eleven allerede kan og ved – eller ikke kan og ikke ved, hverdags erfaringer, anden undervisning osv.). I denne undersøgelse har vi fokus på klasseprojekterne betragtet som undervisning.

At dokumentere at eleverne har lært noget af klasseprojekterne ville kræve, at vi først undersøgte hvad eleverne kunne og vidste inden et klasseprojekt – og derefter undersøgte det samme fx lige efter et endt klasseprojekt og fx igen efter tre eller seks måneder. Det har ikke været en del af

nærværende opdrag. Alligevel kan man sige at vi ikke er i tvivl om at klasseprojekterne betyder noget for mange af de involverede børn. Og vi er heller ikke i tvivl om at mange af de involverede børn lærte noget – lærte noget om konkrete instrumenter, tilegnede sig nogle færdigheder, lærte noget om kulturen på en musikskole, lærte noget om hvad det kræver at beherske et instrument, sin stemme osv. Det kan man se og fornemme blot ved at være tilstede: I mange tilfælde så vi elever, som allerede den anden dag havde et mere

klart skema for hvad en musikskole er, for musikskolekulturen, og elever, der kunne (om end det er meget på begynderniveau) gøre noget med deres stemme eller med instrumenterne.

Lytter man til eleverne understreger deres udsagn, at de har oplevet musikken, kulturen og instrumenterne som noget særligt i løbet af de tre projektdage. Nogle af eleverne mener også selv, at de har lært noget. Af den mundtlige evaluering som musikskolelærerne tager med eleverne lige inden projektet er slut og lige efter koncerten siger eleverne fx:

Jeg vil bare sige at det var helt vildt sejt ... altså jeg synes at det er helt vildt sejt at spille på den der marimba der. Så lige pludselig så kom vi ind i salen og så kunne vi bare det der.

Jeg har fået at vide en masse instrumenter jeg ikke vidste hvad hed.

Jeg blev så overrasket over at se alle de her vildt seje instrumenter. Og jeg troede aldrig jeg skulle se en bongotromme i hele mit liv, men så blev drømmen ligesom opfyldt [hun smiler og nogle af de andre elever ler lidt] og så alle de der smukke lyde, man fik næsten helt lyst til at græde. Men det skulle man selvfølgelig ikke, fordi man stod foran en mikrofon.

Af de evalueringer, som de deltagende lærere sender tilbage til musikskolen fremgår det også, at hovedparten af folkeskolelærerne mener, at eleverne har lært noget. Tydeligst fremstår det i deres svar på de åbne spørgsmål. Det gælder svar som:

De [eleverne] synger stadig nogle af sangene.

Eleverne synger og danser m.v. stadig mange af numrene – har lært andre af 3. klasserne et par numre..

Børnene fik meget ud af det.

Vi havde nogle fantastiske dage, hvor eleverne lærte en hel masse.

Det [klasseprojektet] har løftet klassen i skolens musikundervisning. De har fået forståelse for fællesskabets og koncentrationens betydning for musikudøvelse.

Desværre er der ikke mange der ytrer sig om *hvad* eleverne har lært. Det forbliver oftest i generelle vendinger ("*De har lært meget*"), men er et af de elementer vi vil tage op i forbindelse med udvikling af musikskolens evaluering af klasseprojekterne (forskellen mellem at måle tilfredshed, evaluering af gennemførelse af projektet, evaluering af hvad eleverne har lært).

I processen efter klasseprojektet har vi valgt at koncentrere os om to forhold:

1. Hvordan evalueres klasseprojekterne – og hvordan anvendes denne evaluering?
2. Hvordan kan man støtte at de erfaringer og den læring, som deltagelse i et klasseprojekt udvikler, integreres i og er med til at udvikle den eksisterende praksis, når lærere og elever returnerer til skolehverdagen?

Evaluering af klasseprojekterne

En evaluering er *en systematisk retrospektiv vurdering af gennemførelse, præstation og udfald af offentlig virksomhed, som tiltænkes at spille en rolle i praktiske handlingssituationer* (Vedung i: *Utværdering i politik og forvaltning*, 1998: 33 – vores understregning). Vi har markeret tre nøglefelter som karakteriserer evalueringsarbejde: At evalueringen er *systematisk* betyder at man anvender en eller flere metoder for at sikre systematikken (man kan spørge: hvordan evaluerer vi klasseprojekter på Københavns Kommunes Musikskole), en evaluering er en *vurdering*, hvilket vil sige at man har nogle værdi-og/ eller kvalitetsmæssigt baserede kriterier, som man ønsker det evaluerede skal leve op til og endelig er en evaluering karakteriseret ved at den er tiltænkt at spille en rolle i praktiske handlingssituationer, dvs. at man er villig til at *ændre på sin praksis*, hvis evalueringen viser, at det evaluerede ikke lever op til de omtalte værdi- og/eller kvalitetsmæssige kriterier.

Musikskolen gennemfører flere forskellige former for evalueringer af det enkelte klasseprojekt:

- Klasseprojektet evalueres mundtligt af musikskolelærerne med eleverne umiddelbart efter koncerten ved klasseprojektets afslutning. Evalueringen er karakteriseret ved at være en mere eller mindre ustruktureret samtale med udgangspunkt i elevernes umiddelbare oplevelse. I den udstrækning evalueringssamtalen er struktureret, er det fx ved at alle eleverne på skift bliver bedt om at give deres mening til kende. Dette sikrer en vis systematik. Til gengæld gælder systematikken ikke at der fx spørges ind til faste punkter

eller at der anvendes en bestemt spørgemetode. Musikskolelærerne er deltagende evaluatore og bidrager sammen med og sideløbende med eleverne med deres umiddelbare kommentarer og oplevelser af projektet.

- Klasseprojektet evalueres af den eller de deltagende folkeskolelærere efter det gennemførte klasseprojekt. Lærerne bliver bedt om at besvare et spørgeskema, og evalueringen er systematisk ved, at alle lærere bedes besvare de samme spørgsmål. Spørgeskemaet indeholder primært spørgsmål med lukkede svarkategorier, fx *Er I tilfredse med de udbudte klasseprojekter?* (lukkede svarkategorier: utilfreds, mindre tilfreds, hverken/eller, tilfreds, meget tilfreds, ved ikke), men afsluttende har læreren mulighed for at komme med uddybende kommentarer (hvilket en del lærere gør).
- Endelig evalueres klasseprojekterne ved det årlige møde om klasseprojekterne i november måned. Her lægges op til videndeling om klasseprojekterne og evaluerende samtale om klasseprojekterne.

Da vi ikke har fulgt hvert enkelt projekt gennem flere klasseprojekter, har vi ikke data til at kunne sige noget om hvorvidt evalueringsdata anvendes – og i givet fald hvordan de anvendes. Af de spørgeskemaer, som vi har fået udleveret, kan man, som vi tidligere har refereret til, se, at der er mange af de samme kommentarer, som er genkommende fra år til år. Dette sammenholdt med at man ligeledes kan se, at klasseprojekterne opslås flere år i træk med stort set enslydende tekst, *kan tyde på* at klasseprojekterne på dette niveau ikke ændres. Dette betyder imidlertid ikke, at der ikke kan ske ændringer i selve gennemførelsen af det enkelte projekt. De involverede musikskolelærere evaluerer internt med hinanden, og af vores antropologiske samtaler fremgår det, at de løbende tager deres koncept op til overvejelse og justerer på både indhold og form (afhængigt af hvad der er deres fornemmelse for, hvad der gik godt og hvad der gik mindre godt). På dette niveau (praktisk gennemførelse) ændres klasseprojekterne sig altså over tid.

Hvis man på Københavns Kommune Musikskole ønsker at lade sin eksisterende evalueringsskolepraksis udfordre, kan følgende overvejes:

Evalueringssamtaler med en hel klasse kan bruges til at få indsigt i elevernes forståelse og evt. misforståelser. Evalueringssamtaler har ofte fokus på direkte evaluering af elevernes (lærings-

udbytte på dagsordenen¹⁶. Den, der gennemfører samtalen, kan enten koncentrere sig om at spørge, eller både spørge og kommentere elevernes svar. Spørgsmålet er hele tiden hvad hensigten er. I den eksisterende praksis kan det se ud som om at den evaluerende samtale på en og samme tid er en egentlig evaluerende samtale, hvor musikskolelæreren er oprigtigt interesseret i at finde ud af hvad eleverne har lært, hvad elevernes udbytte af klasseprojektet har været, og samtidig er samtalen også afslutningen på tre intense dages samvær, og det betyder at musikskolelæreren kan have en masse på hjerte, som man har brug for at få sagt, inden der tages afsked. Afhængig af hensigten med samtalen kunne man vælge at skelne mere skarpt mellem en egentligt evaluerende samtale og efterfølgende en egentlig afsked.

- Lærerens evaluering af elevernes svar i situationen: når musikskolelæreren kommenterer elevernes svar, kan dette bruges til at bibringe flere elever forståelse af det, som de er i gang med. Kommentarerne kan på den måde være en eksplicitering af det, som man gerne vil have at eleverne forstår – og som de nu (på dette tidspunkt i projektet) har nogle erfaringer med.
- Et af problemerne med evaluerende klassesamtaler *kan* være, at det kun er nogle få elever, der er aktive. En af de observerede musikskolelærere løser dette problem ved at bede eleverne om en efter en at give deres mening til kende, hvilket er en god måde at skabe struktur og en vis form for demokrati i samtalen på.
- Et andet problem kan være at eleverne ofte ikke er forberedte til at deltage i samtalen. Det betyder, at elevernes svar mere bliver hvad de lige umiddelbart kan huske end et udtryk for hvad de fx reelt har lært. Én af de måder hvorpå denne umiddelbarhed kan kvalificeres, kan være ved at give eleverne et par minutters tænkepause fra musikskolelæreren har stillet sit spørgsmål til man beder eleverne om at svare. Elever fra de mindste klasser kan enten blot gives et par minutters stilhed, hvor de får lov til at tænke sig om (fordrer at spørgsmålet er forholdsvis klart: hvad kan jeg forvente at eleverne kan svare på); eleverne fra de mellemste klassetrin (3.-6. klasse) kan bruge forskellige former for enten tænkeskrivning (skriv så hurtigt du kan i fx tre minutter ud fra et givent spørgsmål) eller mind-mapping (med et centralt spørgsmål i midten).

Uanset fremgangsmåden er det væsentlig at stille sig selv det grundlæggende spørgsmål: hvad vil jeg anvende eleverne som informanter til?

¹⁶ Se også fx Bodil Nielsen. *Faglig evaluering i skolen*. Gyldendal. 2006

- Projektets gennemførelse: organiseringen, rammebetingelserne – fx lokaler, pauser, hvordan det har været at arbejde sammen osv.)
- Projektets udfald: hvad mener eleven at vedkommende har oplevet og lært (nævn tre eksempler på hvad du har lært – hvad ved/ kan du nu som du ikke kunne/vidste for tre dage siden? Giv tre eksempler. osv.). Det kan også være at nævne tre eksempler på det sjoveste/ kedeligste eller lign.

Spørgeskema til lærerne. Her gælder de samme grundlæggende overvejelser om hvad man vil anvende lærerne som informanter til: er det gennemførelse eller udfald? Eller begge dele? Pt. er der i det anvendte spørgeskema spørgsmål til begge dele. Får man den information ud af spørgeskemaerne som man ønsker?

Spørgsmålstyper:

- Inden for spørgeskemametodologi skelner man mellem en række forskellige spørgsmålstyper:
 - Faktuelle spørgsmål, fx *Hvordan fik I kendskab til musikskolens klasseprojekter?* eller *Fik jeres klasse opfyldt sin første prioritet?*
 - Kognitive spørgsmål (kundskabsspørgsmål – har til formål at måle respondentens viden om bestemte emner)
 - Holdningsspørgsmål
 - Evalueringsspørgsmål

Det eksisterende spørgeskema har overvejende holdningsspørgsmål (attitudespørgsmål), der stilles med henblik på at måle respondentens mening eller holdning til det gennemførte klasseprojekt. Holdningsspørgsmål spørger ofte til graden af tilfredshed. Ulempen er at man ikke ved, hvad der er respondentens baggrund for at svare, som der svares. Omvendt kan det være væsentligt for musikskolen at måle tilfredsheden med projekterne, fordi holdninger i sidste ende har indflydelse på musikskolens ry og rygte – uanset hvad der er respondentens baggrund for at svare som han eller hun gør.

Nogle af de eksisterende spørgsmål har karakter af evaluerende spørgsmål. Det gælder fx et spørgsmål som *Fik I som lærere "noget med hjem" – ideer, materialer etc.?* Selv om spørgsmålet på overfladen ligner et faktuel spørgsmål (fik I noget med hjem eller ej – ja/nej), kan det overvejes om der ikke ligger flere/ andre intentioner bag spørgsmålet. Er det man reelt ønsker at vide noget om *hvad læreren faktisk har "fået med hjem"*? I så fald kan man tilføje et åbent underspørgsmål

ala: giv gerne konkrete eksempler på, hvilke ideer du har fået til din egen undervisning eller hvordan vurderer du brugbarheden af de udleverede materialer? Der kan også (forudsat at spørgeskemaet er en åben formular, som hvert enkelt klasseprojekt reviderer, så det passer til det gennemførte projekt) spørges mere eksplicit ala: *I forbindelse med klasseprojekter fik I udleveret/ afprøvede vi følgende [metode eller lign.]. Har du efterfølgende brugt/ arbejdet videre med/ klasseprojektet? Hvis ja, hvad er så din erfaring/ vurdering?*

Evaluering med henblik på intern videndeling. Endelig evalueres klasseprojekterne ved et årligt møde, som Dan, koordinator af klasseprojekterne, indkalder til og leder. Det er almindeligt kendt i undervisningskredse, at det kan være vanskeligt at videndele om undervisningserfaringer fordi en undervisningssituationen netop på mange måder er så kaotisk. Hvad skal man fortælle om, hvis man skal videndele om et klasseprojekt? Er det en fortælling om hvor godt ens eget klasseprojekt kører – hvilken succes det er? Eller skal man vælge et element ud, som man føler sig udfordret af og åbent spørge hvordan andre oplever og evt. overkommer denne udfordring? Skal man fortælle om nogle af de overvejelser man gør sig inden klasseprojektet? Hvilket materiale man udleverer til lærerne? Eller hvad? Én mulighed kunne være at tage udgangspunkt i nedenstående model, når der skal videndeles om klasseprojekterne. Modellen sikrer en vis systematik i videndelingen – og giver mulighed for at man i fællesskab sætter fokus på et særligt element ad gangen – og 'kigger' på de enkelte klasseprojekter gennem netop dette element.

En anden tilgang kunne være at man mere aktivt inddrog hinanden i klasseprojekterne. Det kan enten være ved at observere hinandens klasseprojekter – præcis på samme måde som vi her har observeret de tre klasseprojekter. At forholde sig som ikke-deltagende observatør ville både give et grundlag for at diskutere nogle af de valg, der træffes og gennemføres i det enkelte klasseprojekt og give direkte inspiration mellem de enkelte projekter: hvad kan jeg se lykkes godt i dette klasseprojekt – og hvordan kan jeg lade mig inspirere heraf i mit eget klasseprojekt? Man kunne på forhånd også aftale nogle bestemte punkter, som man enten selv havde en interesse i at observere på eller som den observerede musikskolelærer var nysgerrig efter at få et andet blik på. Se mere om kollegial supervision på fx Center for undervisningsudvikling (KUA)¹⁷, hvor man også kan læse følgende om kollegial supervision: *Kollegial supervision er en metode til udvikling af læreres og lærergruppers undervisning. Metoden består i at lærerkolleger gensidigt observerer og taler sammen om hinandens undervisning på en systematisk og aftalebestemt måde. Centrale principper er refleksion og observation fulgt af systematisk efterbehandling i form af en*

¹⁷ <http://humaniora.au.dk/cfu/fokusomraader/supervision/>

anerkendende og værdsættende samtale. Her kan man også finde et arbejdspapir, som nærmere uddyber de metoder man her har anvendt i udviklingen af kollegial supervision.

En tredje mulighed kunne være at lade musikskolelærerne gennemføre små elementer af deres klasseprojekt med de øvrige musikskolelærere som aktører. To musikskolelærere vælger et element fra deres klasseprojekt ud og gennemfører fx en halv eller en hel times undervisning/ klasseprojekt med de øvrige musikskolelærere som elever. Ud over at det er en sjov måde at erfaringsudveksle på, giver det også en kropslig oplevelse af, hvordan det kan være at være elev i det enkelte klasseprojekt – og ”eleverne” kan derefter komme med deres ideer og forslag til hvordan klasseprojektet kunne udvikles yderligere ala: *Set ud fra den rolle jeg fik tildelt i denne time, kunne jeg forestille mig at*

Fra klasseprojekt til klasseværelse

Dette afsnit har vi valgt at give undertitlen *fra klasseprojekt til klasseværelse*. Hermed vil vi gerne sætte fokus på hvordan man kan støtte læreren i at udvikle sin egen undervisning ud fra den inspiration, som deltagelsen i et klasseprojekt er. Altså hvordan kan et klasseprojekt *også* tænkes som en efteruddannelse af læreren? Ligesom eleverne møder noget helt unikt, når de deltager i et klasseprojekt på musikskolen, møder musiklæreren – men også engelsklæreren og dansklæreren – noget unikt, når de deltager i et klasseprojekt sammen med deres klasse. Ud over det helt indlysende, at man som lærer er sammen med sine elever i et intenst projekt af tre hele dages varighed og at man har mulighed for at opleve sine elever udfolde sig på andre arenaer, har læreren også mulighed for – med en vis arbejdsindsats, at få mulighed for at udvikle sin egen praksis. Hvis dette skal ske, må lærerens eget arbejde med denne udvikling støttes. Dette perspektiv vil indgå i den didaktiske tænkning, som vi vil præsentere nedenstående – se fx *At se efter tegn*. Læreren kan gennem metaiaagttagelser støtte sin egen udvikling gennem projektet bl.a. ved også at være aktivt observerende undervejs.

Læreren har også mulighed for at indsamle materiale, som kan anvendes når man kommer tilbage på skolen. Her kan man tænke på hvornår nye mobile medier giver mulighed for at læreren selv undervejs optræder som antropolog ved at indsamle materiale, som kan bearbejdes, arbejdes videre med osv. når man igen er hjemme i klasseværelset.

Vi har tidligere undersøgt lærerens rolle i klasseprojekterne og pointeret hvor vigtigt det er, at læreren på forskellige niveauer deltager aktivt i projekterne – både som udøver sammen med

børnene, som aktiv formidler og mediator – og altså også som aktiv iagttagere. Selvfølgelig har læreren også, som det også fremgår af brevene fra musikskolen til lærerne inden et klasseprojekt, ansvaret for at eleverne trives – også i pauserne. I et brev står fx *Der er en plads, man kan lege på, foran Musikskolen, så tag også gerne udetøj med. Vi har ikke nogen spille-/legeredskaber, så medbring selv bold, sjippetov el.lign. hvis I har brug for det, når I er ude og få frisk luft i pauserne.* Under vores observationer oplevede vi situationer, hvor pauserne blev til ukonstruktivt samvær mellem lærere og elever: eleverne løb rundt på gangene og legede tag-fat og læreren skældte eleverne ud. Man kunne sagtens forestille sig at læreren mere konstruktivt tog hånd om pauserne, fx ved at lade eleverne ligge og slappe af et par minutter på gulvet efter de havde været ude 'at lufte sig'. Man kan overveje, om der kan være en pointe i, at musikskolelæreren fx tilbyder at finde noget musik frem, som eleverne kan lytte til mens de har pause? Eller at der er mulighed for at der er nogle instrumenter som eleverne selv kan få lov til at 'lege' med/ udforske i pausen? Der kan også være klasser, hvor der er brug for at læreren sætter mere strukturerede aktiviteter i gang i pauserne, fx leger lege med eleverne ude foran musikskolen i pausen ("Hønemor og kyllingerne" eller lignende, der sikrer at eleverne får rørt sig uden for mange indbyrdes konflikter). Måske ved læreren også at eleverne er vant til at få frugt eller anden mad på dette tidspunkt – måske kan læreren bede en eller et par forældre om at bage en pladefuld boller, der kan medbringes. Det kan både være med til at sikre at alle børn får fyldt depoterne op og være med til at signalere at dette er noget særligt/ligger ud over vores skolehverdag/ vi er på tur/udflugt – rejse! Vi har udarbejdet en skitse til sådanne inddragelser af lærerne, som Københavns Kommunes Musikskole har mulighed for at modellere videre på.

Modeller til at tænke med

Nærværende evalueringsrapport har taget fat i mange elementer ved klasseprojekterne!

Spørgsmålet må derfor melde sig: hvordan kommer man videre? Hvor tager man fat? Hvilke udfordringer vil man lade sig udfordre af? Og i hvilket tempo? Vi kan ikke give svar på spørgsmål af denne art, men for at støtte processen har vi forsøgt at samle en del af alle disse elementer ved at indføre en model, der forhåbentlig kan bruges som tænkemodel. Vi har valgt SMTTE-modellen. SMTTE er en forkortelse, der står for modellens fem elementer: sammenhæng, mål, tiltag, tegn og evaluering.

SMTTE-modellen kan bruges både til planlægning, udvikling og evaluering af klasseprojekterne. Når man anvender SMTTE-modellen, skal man konkretisere sine mål og fokusere på, hvad det er,

man skal sanse - se, høre, føle, mærke - på vejen mod målet. SMTTE-modellen skal opfattes som et dynamisk redskab, hvor man bevæger sig frem og tilbage mellem modellens 5 elementer¹⁸.

SMTTE-modellen bliver som sagt brugt til udvikling af praksis. Her vil vi bruge modellen som opsamling af de foregående afsnit, men mener også at modellen har potentiale i forhold til:

- Planlægning af det konkrete klasseprojekt
- Evaluering af det konkrete klasseprojekt
- Kommunikation med folkeskolelærerne om klasseprojektet
- Videndeling på tværs af klasseprojekter
- Udvikling af nye klasseprojekter
 - Herunder udvikling af samarbejder med fx Billedskolen

Planlægning og evaluering af konkrete klasseprojekter

¹⁸ For en videre beskrivelse af modellen kan bl.a. henvises til http://www.evaluering.uvm.dk/templates/document_layout.jsf?context=DOCUMENT&function=showDocument&documentId=646

Sammenhæng

Før klasseprojektet – overvej hvordan lærer og elever forberedes på klasseprojektet. Hvilke informationer har de brug for (praktisk gennemførelse, "færdselsregler" på musikskolen osv.). Hvad vil musikskolelæreren gerne vide om klassen? – herunder bl.a. hvilken sammenhæng klasseprojektet tænkes at indgå i. Hvordan skal samarbejdet med folkeskolelæreren være? Hvordan er sammenhængen mellem klasseprojektet og folkeskolens musikundervisning? Hvad er musikskolelærerenes eget ståsted (forhold til elever, stof, osv.)?

Evaluering

Efter klasseprojektet: Hvordan vurderer vi klasseprojektets gennemførelse? Hvordan vurderer vi elevernes udbytte af klasseprojektet?

Mål

Målene med det enkelte klasseprojekt – musikskolelærernes mål, men der kan også skeles til Fælles Mål (folkeskolen) for musikfaget.

Tiltag

Tiltag handler om klasseprojektets gennemførelse. Hvilket indhold vælger musikskolelæreren eleverne skal arbejde med? Hvilke aktiviteter – hvad skal der siges, vises, gøres? Hvordan får vi flest mulige elever aktive samtidig? Hvilke undervisningsformer? I hvilken udstrækning vil musikskolelæreren træde frem som musiker? I hvilken udstrækning vil musikskolelæreren være i samspil og i musikalsk skaben med eleverne?

Tegn

Hvilke tegn vil vi se efter, når vi skal vurdere om vi er på vej mod vores mål? Tegn kan være et godt kommunikationsmiddel i dialogen med folkeskolelæreren. Alle voksne – både musikskolelærerne og folkeskolelærerne – har ansvar for at iagttage, om eleverne viser tegn på at man er på vej mod målet. Byder eleverne ind? Retter de ryggen? Sidder opmærksomt? Arbejder koncentreret osv.? At observere tegn kan være en god metaøvelse for folkeskolelæreren undervejs i projektet.

I planlægningsfasen kan musikskolelærerne sætte sig med SMTTE-modellen og overveje, hvad der i det konkrete klasseprojekt skal puttes i de fem grundelementer.

Sammenhæng: I klasseprojekterne er der flere sammenhængsarenaer:

- Den nye sammenhæng som musikskolen udgør – bl.a. er musikskolen for en del af eleverne en ukendt arena, en ukendt kultur. Musikskolen som ramme udgør et professionelt miljø med dyre instrumenter og alle tænkelige hjælpemidler. Der er mange ressourcer til rådighed. Hvordan vil vi introducere eleverne til denne kultur og musikskolens færdselsregler? Og hvad med samværsregler i de dage projektet står på (fx stop-tegn, pausetegn osv. Skal eleverne også have et break-tegn, som de kan bruge, når de trænger til en pause, er stået af eller lignende?)

- Musikskolelæreren har en anden måde at undervise på – andre erfaringer og en stor professionalisme som udøvende kunstner – dette er en ny sammenhæng for eleverne – en anden læringsarena.
- Den sammenhæng som klasseprojektet indgår i i forhold til elevernes øvrige musikundervisning i folkeskolen – og undervisning i det hele taget. Tænkes klasseprojektet ind i en sammenhæng – eller er der snarere tale om en fælles oplevelse?
- De forudsætninger som elever og lærere har. Når man undersøger elevernes læringsforudsætninger må man bl.a. undersøge hvilket klassetrin, eleverne er på, om der er elever med særlige behov, om eleverne har særlige faglige forudsætninger (hænger sammen med ovenstående: i en af de observerede cases viste det sig fx at klassen allerede havde arbejdet med tv-reklamer og underlægningsmusik i danskundervisningen). Det er folkeskolelæreren, der kender eleverne og ved, hvad disses læringsforudsætninger er.

Mål: Hvad er målet med klasseprojektet? Det gælder både langsigtede mål, men også de mere kortsigtede – hvad er det realistisk at vi kan nå med et projekt af tre dages varighed? Målene bør være tydelige og eksplicite for alle implicerede – både lærere og elever. Som vores workshop har vist, har musikskolelærerne mange bevidste både langsigtede og kortsigtede mål med deres projekt. En af musikskolelærerne fortalte eleverne at man skulle ud på en rejse sammen de næste tre dage – og bliver man i den metaforik, kan man sige at målene svarer til at udpege destinationen.

Tiltag: Og fortsættes metaforikken kan man sige at tiltagene er den rejserute, som man sammen skal tilbagelægge. De strabadser man skal igennem – men musikskolelæreren skal fremstå som en sikker rejseledsager; ikke en der nødvendigvis kan forudsige hele rejsen, men en, som får eleverne til at føle en sikkerhed i at bevæge sig sammen mod målet – og stole på, at hvis musikskolelæreren foreslår at gøre sådan og sådan, så er det fordi vedkommende er rejsevant. Nogle gange skal alle gå i takt, andre gange må alle bidrage med hver deres lille element for at gruppen sammen får tilbagelagt vejen.

Tiltagene er alle de aktiviteter, der sættes i værk. Overvejelser over aktivitetsformer og undervisningsformer – hvilke læreprocesser vil man modellere.

Tegnene er operationaliseringen af de forestillinger man har om, hvordan eleverne ser ud, opfører sig, gør osv. når de er i flow på vej mod målet. En af musikskolelærerne har som et tilbagevendende tegn, at hun ser efter hvordan eleverne sidder på stolene: de skal frem i sædet – og hun ved, at hvis de sidder og falder sammen, så er det tegn på, at de ikke er med. Forsøg at opstille så konkrete tegn som muligt. Det operationaliserer og konkretiserer projektet for musikskolelæreren, men også (hvis tegnene deles med folkeskolelæreren) for læreren.

Evalueringen: I planlægningsfasen må musikskolelærerne gøre sig klart hvordan de vil evaluere klasseprojektet. Skal der kort evalueres hver dag til middag fx? Eller skal der evalueres afslutningsvis ved en evalueringssamtale med eleverne? Skal denne være struktureret eller ustruktureret? Og er det kun eleverne, der skal være informanter – eller er læreren også en vigtig informant? Hvad skal musikskolelærerens rolle være i den evaluerende samtale? Giver det eksisterende spørgeskema brugbar information for musikskolelærerne – eller skal der tilføjes et eller et par spørgsmål, som er hængt op på det konkrete klasseprojekt? Kunne man forestille sig, hvis man er interesseret i at eleverne også opnår en faktisk viden i løbet af de tre dage, fx at bruge en evalueringsform som ”tip-en-trettener” eller inddrage andre evalueringsformer? Kan man bede læreren skrive en lærerlog hver dag (en slags dagbog over det, som læreren har oplevet i løbet af dagen), som efterfølgende afleveres til musikskolelærerne?

Videndeling om klasseprojekterne: Det kan være vanskeligt bare at *delagtiggøre* kollegaer i sit klasseprojekt. SMTTE-modellen kan være en måde, som kan bidrage til et fælles sprog om klasseprojekterne. Derved kan det blive lettere at videndele på tværs af klasseprojekterne. Ikke blot om hvad gik godt og hvad gik skidt, men mere med fokus på de valg, der er truffet dels før og dels undervejs i et klasseprojekt.

Endelig kan SMTTE-modellen fungere på et mere overordnet niveau, når Københavns Kommunes Musikskole vil se på udviklingen af klasseprojekterne under ét.

Sammenhæng

Hvilken sammenhæng skal klasseprojekterne tænkes ind i? Fx samarbejde med profilskoler, tværgående samarbejde/ projekter med billedskole og/ eller teaterbutikken? Skal der tænkes i samarbejder med ungdomsuddannelser?

Opsamling og perspektivering

Hvis man ønsker at konstatere, at klasseprojekterne har en stor værdi for alle involverede, må man sige, at denne konstatering kan bekræftes. Analyse af eksisterende evalueringsdata viser, at der er stor tilfredshed med klasseprojekterne. Mødet med en professionel musikundervisning gennem klasseprojekterne er, som en af lærerne udtrykker det: *en musikalsk indsprøjtning* – og den umiddelbare evaluering af deltagelsen i et klasseprojekt, som eleven, der har lagt stemme til undertitlen udtrykker, er heller ikke til at tage fejl af: *... og så alle de smukke lyde, man var næsten ved at græde...*

Klasseprojekterne er på mange måder en succes – brugerne er tilfredse, musikskolelærerne vil gerne deltage, og der er hvert år langt flere ansøgere til klasseprojekterne end det er muligt at gennemføre. Tradition og fornyelse er derfor kodeord, når Københavns Kommunes Musikskole

alligevel vælger at lade klasseprojekterne gennemgå en nærmere undersøgelse. Tradition, fordi klasseprojekterne har indskrevet sig som en tradition – både på musikskolen og på de københavnske folkeskoler. Fornyelse, fordi klasseprojekterne er udsprunget af en tanke om nye måder at gøre opmærksom på musikskolen og dens potentialer på – og nu er man villige til at tage denne indsats op til fornyelse. Nærværende undersøgelse forsøger at formidle, hvordan vi som udenforstående ser og oplever klasseprojekterne gennem vores faglige og didaktiske briller. Men vigtigst for den fremtidige udvikling af klasseprojekterne er: hvad oplever I når I møder jer selv i rapporten – dels gennem analyserne og dels gennem de formidlede cases?

Af rapportens indledning fremgår følgende undersøgelsesmål, som vi nedenstående kort vil samle op på:

- Klasseprojekternes undervisningsmæssige værdi og udvikling af undervisningen i klasseprojekterne
- Samarbejdet mellem musikskolelærere og folkeskolelærere
- Samspillet mellem den pædagogiske og den kunstneriske verden

Rapporten er bygget således op, at der i første del lægges op til overvejelser over mødet mellem den pædagogiske og den kunstneriske verden: hvem er jeg som musikskolelærer? Hvad er min relation til stoffet, til eleverne og hvad er mit syn på undervisning? Hvad forstår jeg som musikskolelærer ved "den kunstneriske verden" – hvad er det, eleverne skal møde? Vores observationer viser, hvordan eleverne helt bogstaveligt talt *kravler ind i trommen* når musikskolelæreren spiller for eleverne – og generelt vil vi anbefale, at musikskolelæreren i endnu højere grad spiller **for** og **med** eleverne. Dette er eksempler på at der opstår et **møde** mellem en kunstnerisk og en pædagogisk verden. Et møde kan forstås som en samling af personer, der er forsamlet for at fremme en fælles sag – og overført til mødet i klasseprojekterne kan man sige, at her mødes forskellige mennesker (voksne og børn, lærere og elever, musikskolelærere og folkeskolelærere, musikere og ikke-musikere) med forskellige forudsætninger, ideer og tilgange med henblik på at træde ind i et fællesskab, der overskrider skel og sætter sagen/ stoffet/ musikken og det fælles projekt i centrum.

Når vi kigger på klasseprojekterne gennem didaktiske briller, ser vi dels at klasseprojekterne adskiller sig fra den musikundervisning eleverne tilbydes i folkeskolen på en lang række områder (ressourcer, lokaler, instrumenter, en professionel tilgang til musikundervisningen osv.), hvilket er et af klasseprojekternes helt store styrker. Men vi ser også at undervisningen *på nogle punkter i nogle situationer* adskiller sig fra aktuel viden om god undervisningspraksis (manglende klarhed

og struktur, for meget ventetid osv.). Dette er klasseprojekternes udfordring. På den ene side er det en stor styrke ved projekterne, at de adskiller sig fra den musikundervisning eleverne kender (dette er udgangspunktet for mødet, at møde det anderledes) og på den anden side, kan anderledes-heden blive en svaghed, hvis det betyder, at de anderledes undervisningsformer og tilgange betyder, at nogle elever hægtes af. I forhold til klasseprojekternes didaktik, har vi afholdt os fra systematisk at komme med anbefalinger ud for hvert punkt, bl.a. fordi man ikke kan sige at en bestemt aktivitetsform altid er at foretrække eller at mesterlære-princippet altid er godt/skidt. Hvad der er et godt undervisningsprincip i en situation, er det ikke i alle situationer. Kort sagt kan man ikke komme god undervisning på formel – det gælder også god undervisning i klasseprojekterne; man kan forsøge at synliggøre nogle **principper** som man kan forholde sig til, og man kan forsøge at vise, at der hele tiden træffes valg i undervisningen – og ved at synliggøre at der også kunne være truffet andre valg, udvides underviserens repertoire/ værktøjskasse. Dette er afsættet for udvikling.

Mødet mellem den pædagogiske og den kunstneriske verden foregår også i mødet mellem folkeskolelærer og musikskolelærer. Af analyserne fremgår det at dette møde er meget forskelligt i de forskellige projekter – og at disse forskelligheder både kan tillægges musikskolelærernes og folkeskolelærernes indstillinger og forestillinger. For at sikre at deltagelse i et klasseprojekt har mulighed for at sætte sig mere varige spor, vil vi anbefale en højere grad af samarbejde mellem musikskolelærer og folkeskolelærer. Vi vil ikke lægge op til at formalisere forholdene omkring et sådant samarbejde – men blot pege på, at også andre evalueringer af mødet mellem pædagogik og kunst påpeger nødvendigheden af et samarbejde mellem lærere og kunstnere: *Et velfungerende samarbejde mellem lærere/pædagoger og kunstnere er vigtigt for projektets resultat. Det er lærerne og pædagogerne, der har den daglige kontakt med børnene og de unge, og de spiller derfor en vigtig rolle som sparringspartnere til kunstnerne under projektet*¹⁹.

Skitser til efteruddannelseskoncepter og skitse til intern videndeling om klasseprojekterne præsenteres på en afsluttende workshop, hvor nærværende rapport fremlægges for de involverede musikskolelærere og vedlægges efterfølgende den endelige rapport som bilag. Det er intentionen at disse skitser kan fungere som inspiration og afsæt for videre udvikling. Det vil sige papirer, som Københavns Kommunes Musikskole efterfølgende kan plukke i og fra og selv modellere nye ideer over.

¹⁹ Se fx *Evaluering af Huskunstnerordningen og Puljen til forsøg med Kulturskoler, Billedkunstneriske Grundkurser m.v.* Kunstrådet og Pluss Leadership, dec.2008

Afslutningsvis vil vi løfte blikket og se på Københavns Kommunes Musikskoles klasseprojekter og udviklingen af disse i et lidt større perspektiv: Med en udviklingsindsats omkring klasseprojekterne lægger musikskolen sig nemlig i en udvikling, som lige nu pågår inden for områderne formidling af kunst og kultur (herunder formidling af kulturarv) for og med børn. Mødet mellem en pædagogisk og en kunstnerisk verden er et møde med læringspotentialer! Mads Øvlisen²⁰ lægger vægt på at der i børns møde med kunsten opstår et *skabende møde*, en situation, hvor både børn og voksne oplever at stå i situationer, som man ikke har stået i før. Musikskolen er en skole – med undervisning, hvor man *vil* noget med *nogen*. Musikskolen er ikke en folkeskole – og skal heller ikke være det. Musikskolens klasseprojekter er en mulighed for at opleve en anden slags undervisning – som kan række langt både ind i skolen og videre i børnenes lyst til at udforske musikken.

²⁰ <http://www.kunst.dk/statenskunstraad/boernungekunst/>

Litteraturliste

- Andersen, Espeland, Aalberg, Husebø: *Komponering i klasserommet – en praktisk metodikk*. Fagbokforlaget 1997
- Carlsen, Dorthe og Jens Jørgen Hansen: *At vurdere læremidler i Dansk*. Dansklærerforeningens Forlag 2009
- Dahler-Larsen, Peter: *At fremstille kvalitative data*. Syddansk Universitetsforlag 2005
- Dahlbæk, Annelise: *Organisering af musikundervisningen*. Dansk Sang 2009
- Dahlbæk, Annelise: *Progression i musikundervisningen*. Dansk Sang 2009
- Espeland, Magne: *Lyttemetodikk*. Studiebok. Fagbokforlaget. 2001
- Hanken, Ingrid Maria og Johansen, Geir: *Musikundervisningens didaktik*. Cappelan Akademisk Forlag. Oslo 1998
- Kristiansen, Søren: *Deltagende observation*. Hans Reitzels Forlag 1999
- Meyer, Hilbert: *Hvad er god undervisning?* Gyldendals Lærerbibliotek. Gyldendal 2006
- Nielsen, Bodil: *Faglig evaluering i skolen*. Gyldendal 2006
- Nielsen, Frede V.: *Almen Musikdidaktik*. Christian Ejler's Forlag. København 1994
- Okkels, Else Marie: *Symfoniorkestret med Udstillingsbilleder*. Dansk Sang 2009
- Okkels, Else Marie: *Symfoniorkestret og den eventyrlige musik*. Dansk Sang 2010
- Okkels, Else Marie: *Ny Nordisk Musik i Skolen*. Undervisningsmateriale udarbejdet som forberedelsesmateriale til skolekoncert i DR's Koncertsal under Nordiske Musikdage 2010. Udgivet af Dansk Komponistforening 2009.
- Palstrøm, Thomas: *Musik med mindre – tanker om den gode lektion*. Musikhåndbog. Dansk Sang 2002
- Vedung, Evert: *Utværtdering i politik og forvaltning*. Evert Vedung och Studentlitteratur 1998